DIE HUISHOUDING VAN GOD - Deel l

Voorwoord

Jakob Lorber (1800- 1864) is gebore en getoë in die gedeelte van Oostenryk wat `n mens Stiermarken noem. Na sy opleiding as onderwyser en veelsydige musikant vestig hy homself in Graz, die hoofstad van Stiermarken. Daar gee hy musieklesse en konserte, en ook komponeer hy self musiekstukke. Lorber was goed bevriend met die familie Anselm Hüttenbrenner, direkteur van die konservatorium in Graz, en met sy broer Andreas Hüttenbrenner, wat vele jare burgemeester van Graz was. Maar tog het bittere materiële nood, veral gedurende sy latere leeftyd, hom nie gespaar gebly nie. Want ondanks sy vele kapasiteite kon Lorber geen vaste aanstelling vind nie, totdat hy deur toedoen van Anselm Hüttenbrenner die aanbod kry om as tweede dirigent aan het opera teater in Triest werksaam te wees. Hy besluit om die funksie aan te neem. Maar terwyl hy met die voorbereiding van sy reis besig was, hoor hy die oggend vroeg, op 15 Maart 1840, tydens sy oggendgebed, `n innerlike stem, wat hy dink hy in sy hart waarneem, en wat duidelik vir hom sê: "Staan op, neem jou skryfpen en skryf!" Innerlik, diep geskrik, lê hy pen en papier gereed en ontvang toe op die manier die begin van die werk "Die Huishouding van God": "So spreek die Heer tot my en vir elkeen, en dit is waar, getrou en gewis..."

" Aan hierdie roeping as "skryfkneg van God" wy Jakob Lorber homself toe in onwrikbare trou gedurende sy verdere lewe, totdat hy op 23 Augustus1864 sterf.

Jakob Lorber het 25 omvangryke boeke nagelaat, wat alleen al fisies gesien, `n enorme prestasie was. Maar nog veel groter is die inhoud van die wonderbaarlike werk wat ons nou besit, en dat dit ongetwyfeld die mees verhewe, diepsinnige en geesvolle werk is van wat daar op die gebied ooit in die wêreld geskrywe is. Alleen al die inhoud van die eerste groot werk wat ons via Jakob Lorber geskenk was, "Die Huishouding van God", oortref alles wat tot op hede aan ons bekend geword het deur die Bybel en deur mitologiese en wetenskaplike tekste. Die werk, wat drie omvangryke dele beslaan, het as onderwerp die geestelike skepping, die val van die geeste, die skepping van die wêreld en die menslike geslag, asook die oergeskiedenis van die mensdom tot na die sondvloed, beginnend met Adam en Eva tot by Noag en sy familie.

Baie aktueel kom die toenmalige 'eindtyd' vir ons voor, met die dikwels dramatiese prehistoriese gebeurtenisse, waarin geleidelik aan massiewe stede en beskawings met `n hoogs ontwikkelde tegniek ontstaan het. In die stede heers enersyds enorme rykdom, andersyds ekstreme armoede, wat dikwels tot `n bloedige magstryd en tot oorloë lei, om ten slotte te eindig in die moedswillige self veroorsaakte ramp, wat ons as die sondvloed ken.

In Die Huishouding van God word God se eindelose liefde en ondeurgrondelike diepe wysheid, wat ten grondslag lê aan die geestelike en materiële skepping, in beeld gebring. Wat die menslike verstand oneindig te bowe gaan, van die allergrootste tot die allerkleinste, word in beeldende taal beskryf en onderrig.

Die leser word enersyds verbaas deur die diepe wyshede en andersyds bewoë deur die so herkenbare siele beroerings van die eerstelinge van die menslike geslag op hierdie aarde. Hartverwarmend in die ware sin van die woord is God se Vaderhand, wat elkeen van Sy kinders op die wyse, wat vir hom die mees vrugbare eie is, aanpak en begelei.

Die leser sal gaandeweg gewaarword dat ook hierdie goddelike openbaring deur Jakob Lorber, diepere dimensies in homself berg as alleen die histories-natuurlike. Die werk beskryf nie alleen die geskiedenis en geestelike ontwikkeling van die vroegste mensdom nie, maar ook die van die individuele huidige mens.

Die uitgewer

Voorwoord deur die Heer

Die skrywer van die werk wat voor ons lê, het opreg gesoek en gevind wat hy soek. Hy het gebid en dit was vir hom gegee; en omdat hy op die regte deur geklop het, was dit vir hom oopgemaak en deur hom ook vir al diegene wat `n goeie hart het en van goeie wil is. Maar diegene wat nie met hulle hart, maar steeds net met hulle sogenaamde suiwere wêreldse verstand soek en ondersoek en kritiseer en in plaas van om by die lewende Naam van die ewige Gewer van alle goeie gawes aan te klop, slegs aan die harde en dooie skil van die materie klop, sal niks gegee word nie en vir hulle sal die deur nie oopgemaak word nie. Want die gees van die Heer openbaar homself nie aan die verstand van die verstandiges van die wêreld nie, maar alleen aan die hart van die eenvoudige, wat in die wêreld van die verstandige as dwase beskou word en bekend staan; die verstand van die wyses van hierdie wêreld sal ewenwel binnekort deur die eenvoud van hierdie dwase ondergaan.

Wie die werk wat voor ons lê, met `n deemoedige en dankbare gelowige hart sal lees, sal daardeur deel hê aan velerlei barm​hartigheid en seën en hy sal in die werk, nie die ware Skrywer misken nie. Vir die suiwer intellektuele kaste is dit egter tog om te ewe of hulle Daniël, Sir Walter Scott, Rousseau of Hegel lees; want die wêreldse verstand neem alles goddeloos op en beskou `n hoogstaande van bo komende mededeling as `n ongefundeerde hersenskim van ongeletterde, maar van nature fantasieryke mense, wat hulleself deur hulle misleiding wil laat geld en iets wil bereik wat hulle langs die suiwer verstandelike weg nie kan bereik nie, omdat dit hulle volstrek ontbreek!

Maar laat niemand hulle daardeur van wysie afbring nie! Hoe dikwels is die vier evangelies al nie verdag gemaak nie; beteken hulle daarom minder in die hart van diegene wat hulleself werklik tot God reken?! Hoe dikwels was Ek, die Heer en Gewer van die lewe en alle daaruit voortspruitende gawes, al as `n gewone mens, `n magnetiseur, `n bedrieër en ook al as `n suiwer versinde figuur, deur die wyses van die wêreld uitgemaak en word nog steeds as sodanig verklaar! Maar dit bring miljoene andere tog nie op `n dwaalspoor nie. Hulle wat My woord ook in praktyk bring en nie maar net daarna luister nie, sien in die eenvoud van hulle harte dat Jesus van Nasaret meer was as waarvoor baie wêreldse geleerdes Hom beskou of heeltemal nie beskou nie. Laat niemand homself iets van die oordeel van die wêreld aantrek wat betref die werk wat voor ons lê nie, maar slegs van die stem in die hart van die eenvoudiges, want die wêreld vind alleen dit belangrik wat van die wêreld is! Die eenvoudiges sal voor die oë van die goeie Gewer aan elkeen `n korrekte oordeel afgee. Die verstand van die wêreldse wyses sal die regte geleentheid vind om steeds aanstoot daarin te neem. Mag dit met hom wat daarby nie volledig skipbreuk ly nie, goed gaan!

Wie die werk lees en dit wel as `n ingewing van die gees beskou, maar nog onwetend is 'of dit afkomstig is van `n laer of van `n hoëg gees'*, is nog heeltemal blind en sy sig met sy hart word nog in `n groot mate deur die mantel van die wêreldse intellek belemmer.

Aan hom wat `n lewende geloof in My het, is My krag, goedheid en opperste wysheid sekerlik nie vreemd nie, en hy sal en moet insien dat Ek sekerlik vir ewig meer as genoeg krag en wysheid besit, en dat Ek daar waar Ek `n akker verbou, ook sekerlik in staat sal wees om die vyand vir ewig uit die akker te weer; want Ek en die Satan het nog nooit die ploeg in een en dieselfde vore getrek nie! In die sin van die egoïstiese wêreld helaas wel, dit, omdat sy self duister is, oral niks anders as duisternis waarneem nie; maar vir die oë van hom wat deur die Vader onderrig en opgevoed is, verskyn alles volkome anders, want vir die werklik reine is alles suiwer en goed duidelik. * (Wys ook op `n beoordeling, wat `n ander Duitse geleerde oor die manuskrip gegee het.)
Maar aan diegene wat sê dat aan die werk, die eenvoud, die rus en takt en `n sekere diepte van die algehele wêreldbeskouing** ontbreek om alles wat gegee is, vanuit hoër sfere te beskou, is kort en goed gesê: Hulle sal hulle harte vooraf presies moet ondersoek of aan hulle miskien nie juis dit ontbreek wat hulle in die woord mis nie. Origens het hulle hier `n beoordeling gegee, sodat hulle soos Europese geleerdes tog ook nog ietwat te berde gebring het, sonder om volledig in die werk deurdring te wees; want daar sal tog klaarblyklik meer kom deur te kyk, as `n eenmalige vlugtige deurlees van nouliks één deel van die werk. ** (Hierdie opmerking van die Heer wys na `n beoordeling wat in die sin deur `n geleerde gegee was.)

Wat verstaan sulke lesers dan onder eenvoud? Ek is die mening toegedaan, dat `n geskrif wat so geskryf is, dat selfs kinders, as hulle slegs enige vaardigheid in lees het en in staat is om aan iets meer as die abc en die eenmaal tafel te dink, dit baie goed sou kan begryp, tog met reg geen gebrek sal hê aan `n sekere eenvoud nie, ondanks die, vir die beperkte menslike insig, heel noodsaaklike misterieuse volheid en diepte waarmee dit geskrywe is. Die eenvoud van `n geskrif word egter nooit bepaal deur beeldspraak en taal nie, maar enkel en alleen deur die maklike begrip van `n tog so eenvoudige hart en om die weg moeiteloos te vind in so 'n geskrif; maar al die res - so: `n Ou onbeholpe taal en vele duisende jare oue gelykenisse - is net so min eenvoudig, as die wêreldse verstand van die wêreldse wyses. Maar waaroor die vereiste gaan, naamlik die beleid en die vereiste diepte van die hele wêreldbeskouing wat opgemerk is, is alles in die werk wat voor ons lê, des te meer voorhande, namate die kritiese wêreldse verstand dink dat hy dit gemis het; want dit wat rus gee aan die hart, moet tog self rus in oorvloed hê. Aan die verstand kan dit weliswaar geen rus gee, omdat dit nie in staat is om rus op te neem nie, en vandaar in `n geskrif net so min enige rus kan vind as `n rivier, solank die nog nie die diepste diepte van die see bereik het nie. As die verstand van die wêreldse wyses hulleself egter verdeemoedig en van hulle vermeende hoogte tot in die so eenvoudige lewens​kamertjie van sy hart sou kon afdaal, sou hy vanuit hierdie rus ook in die boek wat voor ons lê, die gemiste rus en `n groot omsigtigheid, juis in hierdie rus vind. Maar solank die verstand soos `n weerhaan op die toringspits van wêreldse wysheid voortdurend deur allerlei winde van twyfel na alle rigtings heen en weer gedraai word, kan dit waarskynlik nêrens die rus vind wat hulle vanuit hulleself nie het nie en ook nie die aangeleerde omsigtigheid wat hy op sy winderige hoogte geniet nie.

Maar as iemand in die werk die sekere diepte van die alomvattende wêreldbeskouing mis, laat dit dan eerstens aan hom gesê word dat die Gewer van die geskrif ook gladnie ten doel gehad het om uit die werk wat voor ons lê, so 'n beskouing, wat nou helaas reeds baie verbreid is onder die mense, te ontwikkel by diegene wat die werk met die ware rus en eenvoud van hulle hart sal lees as dit wat dit eintlik is nie. Maar Hy wou slegs `n vroom en dankbare gevoel opwek en daaruit `n lewendige geloof en die korrekte liefde tot God en die naaste opwek en vir altyd in stand te hou.

Ten tweede egter sal diegene wat vanuit die korrekte gevoel die geskrif lees, tog wel tot `n voldoende diepte van die beter wêreldbeskouing kom, sonder die bydrae van die geleerdes, wat langs die weg van hulle ydele toetsing van die verstand, sekerlik nooit tot die korrekte diepte van die alomvattende wêreld- en wêreldbeskouing sal kom nie, soos wat dit maar net vir die opregte leser, in die werk wat voor ons lê, te siene sal wees. Om maar nie te dink aan andere en latere werke nie, waarin om so te sê, die son met al haar planete-, sonne- en sentraalsonne sisteme uit materieel, maar hoofsaaklik uit `n geestelike oogpunt, voldoende begryplik en uitvoerig uiteengesit en onthul sal word.

Maar as in `n geskrif van alle geskape dinge vanaf die allereerste begin - dus tydens een byna ewigdurende opeenvolging van tye en toestande - sowel die materiële, as in die besonder ook die geestelike ontwikkeling, voldoende duidelik weergegee word en iemand vind dan nog te weinig diepte in die sogenaamd ontbrekende wêreldbeskouing,- waarlik, dan is daar ook selfs in alle hemele nouliks nie nog `n oogsalf meer wat so 'n navorser sou kon genees van sy baie betreurenswaardige kortsigtigheid nie!

Die opregte lesers van die werk kan met het volste reg sê: 'Ons eenvoudige en met swak verstand toegeruste mense, wat God liefhet, hoewel ons, buiten die Universiteit van God in ons hart, nooit `n andere besoek het nie, nóg te Parys, nóg te Jena of Göttingen, wil egter nie met al julle hooggeroemde wêreldse wysheid ruil nie; want ons nadruklike aanskoue in die diepte van die grote skeppings van onse heilige Vader is ons voor liewer as julle duisend jaar lange navorsing met geblinddoekte oë . Hoe ver julle verkykers en julle wiskundige stelsels reik, kan ons van julle kalender aflees en julle weë is nie vreemd vir ons nie; maar om te meet hoe ver die heldere sig van ons tot in God se rustende hart reik, sou julle verkykers en wiskundige stelsels seker aansienlik tekort skiet en te weinig wiskundig wees!'

Wie dus die werk tot die ware nut vir sy siel wil lees, lees dit in alle eenvoud van sy hart wat aan God toegewy is en laat hy nie vir homself `n oordeel daaroor vorm, op die manier van die wêreldse mens nie, maar steeds as `n sorgsame beheerder van sy hart; dan sal hy in die werk wat voor ons lê, in oorvloed alles vind wat enkele hooggeleerde lesers helaas nie gevind het nie. En dan nou alle seën en elke denkbare barmhartigheid vir die opregte lesers wat `n rein hart het en van goede wil is!

Huishouding van God – Boek 1

`n Vermaning van die Hemelse Vader aan Sy kinders

1 “Wie met My wil praat, moet na My toe kom en Ek sal die antwoord in sy hart lê. Slegs hy wat suiwer en wie se hart vol nederigheid is, sal die toon van My stem kan hoor.

[2] Wie aan My voorkeur bo die hele wêreld sal gee en wat My liefhet, soos wat `n teer bruid haar bruidegom het. Met hom wil Ek arm in arm wandel en hy sal My aanskou, soos een broer die ander en soos wat Ek hom reeds, van ewigheid af aanskou het, nog voordat hy was.

[3] Die siekes wil Ek deur die volgende woorde troos, sodat hulle nie in hulle siekte bedroef moet wees nie. Hulle moet hulle ernstig na My toe wend en vas op My vertrou. Ek sal hulle vertroos en `n stroom van die kosbaarste balsem sal in hulle harte uitgestort word. Die Bron van die Ewige Lewe, wat nooit opdroog nie, sal aan hulle geopenbaar word. Soos die gras na `n donderstorm, sal hulle genees en verkwik word.

[4] Aan die wat My soek, is My antwoord: Ek is orals en nêrens. Ek is orals waar mense My liefhet en My Gebooie onderhou, - maar nêrens waar mense My net aanbid en vereer nie. Is die Liefde nie meer as die gebod en die nakoming van My Gebooie nie meer as die verering nie?! Waarlik, hy wat My liefhet, wat My in die Gees aanbid en My Gebooie onderhou, dit is hy, wat My in Waarheid vereer! Niemand kan egter My Gebooie hou, behalwe hy wat My liefhet; die wat My liefhet, het geen ander gebod nodig nie, behalwe dat hy My en My lewende Woord moet liefhê; wat die ware Ewige Lewe is.

[5] My antwoord aan die swakkes is: Ek is `n sterke God. Hulle moet almal na My toe kom; sodat Ek hulle kan vervolmaak. Uit die muggievanger, wil ek `n leeutemmer maak en die wat bang is, sal die wêreld vernietig en die sterkes van die aarde sal soos kaf uitmekaar gewaai word.

[6] Vir die dansers en danseresse sê ek reguit, sonder om te skroom. Julle almal is erg deur die Satan mislei, hy gryp julle aan die voete en draai vinnig met julle in `n warrelkring. Sodat julle heeltemal duiselig word en nóg kan staan, nóg loop, nóg sit, nóg slaap, nóg rus, nóg hoor, nóg voel, nóg ruik, nóg proe, want julle is soos dooies. Daarom kan geen lering aan julle gegee word nie, nóg kan julle gehelp word. Sou diesulkes ook na My kyk, sal dit met hulle gaan soos iemand wat deur `n sterk persoon aan die voete vasgehou en vinnig in die rondte gedraai word. Sou hy na die hemele opkyk, sal hy nie `n son nie, maar net `n ligte streep sien, wat hom sal verblind, sodat hy sy oë sal sluit, om hoegenaamd niks meer te sien nie.

[7] Wie se liggaamlike oog blind is, vir hom is die sig van die gees nog oop; maar wie blind in die gees geword het, hy sal vir ewig blind bly.

[8] Die volgende sê Ek aan die dobbelaars, eerstens het hulle hulle lewe, en ook alles wat hulle besit, verspeel. Dobbel is `n giftige put vol afval, die dobbelaar glo egter dat dit `n verborge bron van goud is. Daarom woel hulle daagliks daarin, slurp die pesasem in die neusgate op, word heeltemal vergiftig en vind in plaas van die vermeende goud, die ewige dood van die gees.

[9] Diegene wat die Skrif besit en dit nie lees nie, kan vergelyk word met iemand wat baie dors het. Hulle sit by `n put met suiwer water, maar wil dit nie drink nie, miskien uit `n sekere geestelike waterskuheid, - nes honde met hondsdolheid, wat instede daarvan om hulle bekke in die water te druk om te genees, eerder op harde klippe sal byt om hulle brandende dors te les. Dit meestal as gevolg van `n sekere flou traagheid en hulle sal eerder dat `n paar lui bediendes [predikante:vertaler] uit die naaste vuil poel vir hulle stinkende modderwater aandra, om hulle dors te les en almal daardeur totaal tot niet gaan.

[10] Maar vir die minnaars en minnaresse sê Ek: Wie in die vlees wandel, wandel in die dood en sy wellus word binnekort in wurmkos omskep. Slegs die wat in die Gees wandel, kan na die Lig kom, die Oerbron van alle lewe en sy aandeel sal vir ewig bly bestaan en vermeerder.

[11] Maar vir die klereprag- en modegekke sê Ek, dat hulle naak voor hulle regverdige Regter sal staan. Soos skuim sal hulle prag vergaan, hulle heerssugtigheid en prag, sal in die laagste slawerny omskep word en hulle sal vir ewig oor hulle dwaasheid skaam kry. Is dit dan nie `n groot dwaas wat van voornemens is om `n mishoop met goud te wil oortrek nie, maar die edelstene, in plaas van in goud, in die vuilste mis laat set nie?! O, dat daar tog nou so baie waansinniges in die wêreld is! Die Lig beskou hulle as die duisternis en die duisternis as die Lig!

[12] Reeds staan in die ooste `n Ster, wat die Orion die baan sal breek en die vuur van die groot Hond sal hulle almal verteer; en Ek wil die Sterre in groot hoeveelhede vanaf die hemele op die aarde slinger, sodat al die kwaaddoeners tot niet sal gaan en dat My Lig op alle oorde sal skyn.

[12] Ek, JaHWeH, God van ewigheid af, die Waaragtige en Getroue, vir die laaste waarskuwing. Amen.

[14] Jy, wat dit sleg neergeskryf het, dit geld eerstens vir jou, maar daarna vir al die ander. Amen. Dit sê die Eerste en die Laaste. Amen.

Die gebooie van JaHWeH aan die mense

2 Jy is die Lot van Sodom. Pas daarom op, dat jy nie versmoor in ontug en die erfporsie van die hoer jou deel word nie. Jy is soos niemand voor en na jou nie. Jy is as mens geheel en al in die vlees met sy luste. Maar jou gees is heeltemal vry, met goeie sig en gehoor. Jou liggaam besmeer jy met mis en oor jou gees word strome van Lig uitgestort; met jou liggaam eet jy saam met die varke, terwyl jou gees van duisende Engele omring is. Jou aardse hart het jy aangevul met afval en mis en in die hart van jou gees het Ek vir My `n woning opgerig. Jy voer geselskap met hoere, terwyl Ek met jou, soos broer tot broer praat. Jy stink soos `n modderkuil, terwyl jou gees die hoogste welriekende reuke van die hemele inadem. Jy is `n monster, maar jou oog oorstraal die sonne. Daar​om; suiwer jou vlees en word een met My, sodat Ek een kan word met jou!

[2] Sê tog aan die angstige moeders: Hulle moenie hulle dogters in vrees vir mans en die wêreld groot maak nie. Dit, waarvoor jy bang is, gehoorsaam jy gewoonlik blindelings en die wat gevrees word, kry `n maklike oorwinning. Hulle moet eerder in My Vrees en Liefde opgevoed word. Sodat Ek die oorwinnaar in hulle kan word, en hulle die wêreld kan verag en hulle in My onbeperkte Liefde kan verswelg. Hulle moet hulle nie, terwille van `n eggenoot, na openbare plekke toe laat sleep nie, maar na My, na My toe moet hulle kom, en dit sê Ek vir jou: Nie een van hulle begeertes sal ongeseënd en onbevredig bly nie, Ek is `n ryk God, wat van alles die oneindigste oorvloed het, en wat ook van alles, in die hoogste oormaat kan en ook wil gee.

[3] Die armes moet nie voor die deure van die rykes bedel nie, waar hulle net die lot van vreemde honde sal ervaar, en hulle harte sal in treurigheid en bitterheid omskep word. Hulle moet in vaste vertroue na My toe kom en Ek sal hulle almal verkwik. Die wat honger is, wil Ek kos gee, die wat dors is, wil Ek iets te drinke gee, die wat naak is, beklee. Die siekes wil Ek gesond maak; die wat lam is, sal soos `n takbok spring. Die melaatse sal gesuiwer word, die blindes siende, die dowes sal hoor en die swakkes wil ek sterker maak as `n leeu. Die angstige sal moediger word as `n manlike vul en die oues sal rus vind. Die wat arm is, is My naaste broers en Ek versorg hulle. Daarom moet hy hom nie deur die honde laat besoedel nie; want die rykes van die wêreld is broers van Satan en kinders van die duiwels uit die hel.

[4] Vir My vriende en vriendinne sê Ek: Hulle moet My dienaars en knegte nie meer liefhê as vir My nie! Hulle verlossing moet hulle nie soseer in hulle nie, maar eerder geheel en al in My Hande plaas en ten volle op My vertrou. Die dienaar moet streng volgens die Gebooie optree, indien hy nie onwaardig bevind wil word nie; slegs die Gewer van die Wet staan bokant haar en kan ook oor haar aanstel wie Hy wil. Maar solank hulle onder die juk staan, word hulle geoordeel. Maar wie na My toe kom, van hom kan Ek die oordeel terugtrek.

[5] My gemeente (kerk) op aarde is `n suiweringsbad, wie hom skoon gewas het, die kan na My toe kom, sodat Ek hom kan afdroog met die warmte van My Liefde en hom vir my behou. Maar wie net vreugde daarin kry om te spat en te speel, met hom sal dit gaan soos die wiel van `n watermeul, wat nooit uit die water kom nie.

[6] Wanneer iemand die werke van ware boetedoening gedoen het, kom hy na My, sodat Ek hom soos `n verlore seun kan opneem en hom kan behou deur My Krag. Die kneg kan raad gee, maar ek kan dit volbring; die dienaar kan lering gee; maar die verlossing is slegs My werk; die kneg kan bid, maar net Ek kan seën. My dienaars moet regverdig oordeel; maar die Reg van Barmhartigheid is net by JaHWeH. Daarom moet hulle dit nie by die dienaars en knegte van JaHWeH vergeet nie!

[7] Sê dit woord vir woord en sonder enige skuheid, want jy mag die wêreld nie vrees, wanneer jy vir My lief wil wees nie, want Ek is meer as die hele wêreld.

[8] Vir die wêreld is Ek maar `n klein held, wat as onbenullig beskou word. Die geleerdes kyk skaars nog oor hulle skouer na My, en gee My byna nie meer die Naam van `n eerlike mens nie. Maar sommiges het reeds geheel en al afskeid van My geneem; vir hulle is Ek dus glad nie meer daar nie. Sommiges laat net vir `n kort tydjie nog enkele goddelike trekke aan My oor, en laat hulle hulleself deur die wêreldwyses oor iets beters onderrig. Ek word dan onmiddellik as onbelangrik geag en geld hoogstens nog as `n God vir ou vrouens. By sommige van My dienaars en knegte wat groot wil wees, dien Ek nog net as `n openbare ampseël en as uiterlike, godagtige omsluiting van hulle swart onsinnighede, in hulle growwe, duistere dwaasheid en onnoselheid. Sommiges laat My wel nog in My godheid vassteek. Daarvoor moet Ek vir hulle tydelike voordele van My laat maak, wat hulle wil en wat wel die heel ergste is: Ek moet `n barre onding wees! Liefde en Barmhartigheid mag Ek net vir so lank hê as wat dit vir hulle nodig is; maar dan moet Ek weer meer onverbiddelik word soos `n klip en moet Myself laat omskep in die skandelikste tiran! Ek moet van een regterstoel na die ander spring en een verdoemingsoordeel na die ander uitspreek; want My Liefde moet net tydelik, maar My tirannie en die uiters skerp regteramp wat daaraan verbonde is, moet vir ewig aanhou! O, die ongehoorde narre! My onbeperkte lankmoedigheid, sagmoedigheid, nederigheid en ewige Liefde vir My skepsele deug natuurlik nie vir hulle selfsugtige doen en late nie; maar daar sal binnekort `n streep deur hulle rekening getrek word! Hulle rekeninge lê voor My en die maatbeker van hulle dade het tot op die laaste vol geword en die vergelding wag vir hulle.

[9] Wie My nie ken nie, hoe Ek is en wie Ek is, vir hom sou dit beter gewees het as hy geheel en al niks van My af geweet het nie, want dan kan Ek hom nog daar in die ryk van die geeste lewendig maak, maar so maak hulle hulleself los van My Hulp (die Trooster: vertaler), want hulle maak daardeur die lewe in hulle dood, sodat hulle My in hulleself vernietig en sodoende ook doodmaak en is hulle die druiwe wat van die wingerdstok afgehaal is.

[10] Maar dit sê Ek nou: EK IS die Enige, Ewige God in My drie-enige natuur as Vader volgens My Goddelikheid, as Seun volgens My volmaakte menslikheid en as Gees volgens alle lewe, werke en insigte. EK IS van ewigheid af die Liefde en die Wysheid self. Nooit het Ek iets van enige iemand ontvang nie. Alles wat daar is, is van My en wie iets het, die het dit van My gekry. Hoe kan Ek dan `n tiran en `n spreker van verdoemingsoordele wees?! O julle dwase! Ek het julle lief; maar julle verag My. Ek is julle Vader, maar julle maak van My `n doodsregter. Waar Ek seën, daar vloek julle; waar Ek bou, daar breek julle af; wat Ek oprig, dit buig julle; waar Ek saai, daar lei julle versmorende vloede oor; julle is in alles teen My. Sou Ek wees, soos julle sê EK IS, - waarlik, Ek sê vir julle, die aarde sou lank nie meer bestaan het nie, ja dit sou selfs nooit geskep gewees het nie! Maar omdat EK IS, wie EK IS, so bestaan alles nog, net soos dit was en soos dit vir ewig sal wees; en ook julle sal wees soos wat julle wil wees, sonder My verdoe​mingsoordeel, want julle sal wees wat julle van julleself gemaak het. Maar hom wat My aanneem soos EK IS en My liefhet, soos wat Ek julle liefhet, van hom sal Ek maak wat hy wil, sodat sy vryheid en vreugde vir ewig volmaak kan wees.

[11] Vir My dienaars en knegte sê Ek: My ampte is geen wisselbanke en geen geldboetieke nie! Wie My ter wille van geld dien, dien My nie uit liefde nie; en wie My nie uit liefde dien nie, se diens is vir My vreemd. Ek moet vir hom heeltemal vreemd wees, omdat hy My nie uit liefde dien nie en met hom het Ek die rekening reeds afgesluit. Maar hoe is die getroue kneg wat die skatte van JaHWeH sonder toestemming, nes `n dief vir die mees skandelikste pryse verkoop het? Iskariot het My ten minste nog vir dertig silwerstukke verkoop, sonder dat hy geweet het wat met My sal gebeur; want hy was verblind en het verlore gegaan. Maar nou is Ek as reeds gemartel, gedood en weer opgestaan te kry gedurende elke minuut vir die skandaligste spotpryse. O julle skandelike diewe, julle moordenaars, waarmee moet Ek julle dan vergelyk? Julle kinders van die draak, julle addergebroedsel, julle slangbroeisel! So dien julle My. Moet Ek julle so vind. Het Ek tog deur My liewe Paulus laat weet, dat hy wat die altaar moet dien, ook van die altaar moet lewe, want slegs die werke van die Liefde sal alles wat goed is, bewerkstellig? Maar julle het nie werke van Liefde nie, daarom is julle rowers en diewe en sluipmoordenaars van die Evangelies en van alle Waarheid. Weet julle: Soos die werk is, so is ook die loon! Liefde kan nie deur geld nie, maar slegs deur liefde verkry word. Ek is die Liefde Self en kan deurgaans vir geen ander prys as net weer deur die liefde verkry word nie. Deur Liefde het Ek julle almal gekoop; daarom vra Ek ook van julle almal net weer liefde. Wie My dus wil dien, moet My dien in liefde, waarvoor Ek vir hom aan die folterpaal gesterf het; en wie na My toe wil kom, die moet in Liefde na My, wat aan die folterpaal vir hom gebloei het, toe kom.

[12] Vir die beamptes en menere van die wêreld sê Ek sonder skroom en heel getrou, dat hulle ampte nie hoër staan as die ampte van My ryk nie. Maar elke amp wat teen My Amp is, sal Ek binnekort vernietig. Wee sy dienaars! Want Ek is die Hoogste God; My Wette is ewig, soos wat EK IS en sal so bly, soos Ek vir ewig is. Die motte wat aan My Wette wil knaag en weer wette daarvan uit hulle mis wil maak, om My Gebooie uit te wis, oor hulle sal dit met die grootste las en gewig rol en hulle vernietig, asof hulle nooit sou bestaan het nie. Elkeen wat teen My Gebooie oortree, kan vergewe word wanneer hy verbeter, sy foute insien en berou het, hom dan na My toe wend en in My bly en Ek in hom; maar wie My Wet wil ondergrawe, vir hom sal sy platdruk en hy sal voorts nie meer vir ewig bestaan nie. Alle wette van die wêreld ondergrawe My Gebod, as dit nie uit My Liefde aan die mens gegee is wat deur My Gees onderrig is nie. Wee die tiranne, wee die despote, wat heers terwille van die troon en die mag en die aansien daarvan; want vir hulle kort daar nie meer een nie en hulle sal die mag van die swakkes ervaar! Die grond is Myne en die veld is Myne; dit sê die Waaragtige, die Ewige God van Liefde en Wysheid en openbaar dit aan `n nar vir die wyses van die wêreld. Amen. Ek, JaHWeH, Amen.

JaHWeH as Vader van Sy kinders

So het JaHWeH tot en in my gespreek vir ieder en elk; en dit is waar, getrou en gewis:

3 Ek is `n goeie Gasheer; ook nie `n enkele broodkrummeltjie sal verlore gaan nie. Wie sy kapitaal by My belê, vir hom sal dit hoë rente bring en dit sal in My Hart ingereken bly en die rente sal groei tot in alle ewigheid der ewigheid. Kyk op, jou dwaas en aanskou die sterre hemele! Wie het ooit die sonne getel wat geen einde het nie, en al die Sterre wat Ek by die duisende by elkeen om hulle geskep het?! En Ek sê vir jou, Ek wat waaragtig en getrou is in elke woord van My: Vir `n pennie gee Ek `n ster en vir `n sluk vars water `n son. Waarlik, Ek sê vir jou: Die geringste daad van naasteliefde sal op `n ongehoorde, onuitspreeklike wyse beloon word!

[2] Jy vra My of daar orals ook mense is, soos op hierdie aarde wat jy bewoon en Ek sê vir jou: Ja, daar is orals mense wat uit My Ingewande voortgaan en My herken volgens die geaardheid van my Ingewande; daar is die wat uit My Hande voortgaan en My herken aan My Hande; en die wat uit My Voete voortgaan en My herken aan My Voete; en die wat uit my Kop voortgaan en My herken volgens My Kop en die wat uit my Hare voortgaan en vir My herken volgens My Hare; en die wat uit My Lendene voortgaan en My herken aan My Lendene; en oor die algemeen diegene wat uit alle en elke afsonderlike deel van My liggaamswese voortgaan en My daarvolgens herken en hulle lewe en hulle verlossing is ooreenkomstig die deel waaruit hulle voortgegaan het en hulle is almal My skepsele, wat Ek liefhet; want EK IS in geheel Liefde en is orals die Liefde Self.

[3] Maar die mense op hierdie aarde het Ek uit die sentrum van My Hart na vore geroep en het hulle volkome volgens My ewebeeld geskep en hulle was nie net bestem om My skepsels te wees nie, maar om My geliefde kinders te wees, wat My nie as God en Skepper, maar slegs as hulle goeie Vader moes herken, wat hulle na `n kort proeftydperk weer ten volle na Hom toe wil neem, sodat hulle daar alles kan hê wat Hy Self het en om by Hom vir ewig te woon en om saam met Hom te heers oor die heelal en om te oordeel. Maar sien, al My skepsele het My as hulle Skepper in dankbare vreugde lief, vanaf hulle bestaan; maar My kinders wil nie hulle Vader hê nie en versmaai Sy Liefde!

[4] Sien, Ek is hartseer wanneer Ek sien hoe daar uurliks duisende en duisend maal duisende verwelk en sterf! O, indien Ek hulle tog net kon help! Is dit nie hartseer wanneer die Almagtige nie kan help nie?!

[5] Jy vra alreeds weer vir My hoe dit dan moontlik is? O ja, Ek sê vir jou dat dit baie moontlik is! Sien, al My skepsele hang aan My Mag, maar My kinders hang aan My Liefde! - My Mag gebied en dit gebeur; maar My Liefde wens net en gebied die vrye kinders in alle sagmoedigheid en die vrye kinders stop hulle ore toe en wil nie die Aangesig van hulle Vader aanskou nie. Daarom, omdat hulle vry is, soos Ek is, kan Ek hulle nie help as hulle nie wil nie. Want My Mag is oor alles; maar My Wil is onderdanig aan My kinders. Maar dit moet elkeen agter sy ore skryf: Ek is julle Vader, maar is ook julle God en behalwe My is daar niemand nie. Wil julle My as Vader of as God hê? Julle dade sal vir My die beslissende antwoord gee.

[6] Onthou dit dan: Die Liefde woon net in die Vader en heet die Seun. Wie Hom versmaai, hy sal met die magtige God te doen kry en sal vir ewig van sy vryheid beroof word en die dood sal sy aandeel wees; want God woon ook in die hel, maar die Vader woon net in die hemele. God oordeel alles volgens Sy Mag; maar die Barmhartigheid en die Ewige Lewe is net in die Vader en heet die Seun. Die God maak alles dood; maar die Seun of die Liefde in My het lewe, gee lewe en maak lewendig.

[7] Dit alles sê die goeie Gasheer en die spaarsame Vader vir al Sy kinders, sodat hulle hulleself kan verbeter om eendag die erfenis te neem wat Ek vir hulle van ewigheid af so getrou berei en bewaar het.

[8] Vir jou vriende en broeders sê Ek in alle Liefde: Ek, hulle liefdevolle Vader, het alreeds altwee My Arms uitgestrek, om hulle almal vir ewig, ewig aan My Hart te druk. Hulle moet hulle net nie meer van My af wegdraai nie, maar hulle moet onverpoosd in My Aangesig kyk en My Oë sal dit vir hulle sê, ja Hulle sal dit hardop aan hulle verkondig, hoe baie Ek hulle liefhet en hoe opreg Ek dit met hulle bedoel.

[9] Sê vir hulle: Ek het hulle sondes voor My Oë weggeneem en het hulle gewas so wit soos sneeu; dit is nou geen hindernis meer nie. Ek wil nie meer vir hulle `n onsigbare Vader wees nie; hulle moet My aldag aanskou en met My vrolik wees en skerts en bly wees; al hulle bekommernisse moet hulle net aan My oordra.

[10] O, met watter vreugde wil Ek verder vir hulle sorg! O, wat is alle vreugdes en saligheid van My hemele vir My, die Vader, in vergelyking daarmee om deur My liefdevolle kinders as enigste, ware Vader gelief te wees!

[11] Sien, alle saligheid gee Ek vir julle vir hierdie enkele een, wat Ek net vir Myself bestem het en daarom moet My kinders ook niemand behalwe My, vir My alleen, hulle Vader noem nie, want Ek is dit ook en is dit ook met volle reg en niemand kan My die reg ontneem nie, aangesien Ek die Enigste, Allenige Een is en behalwe My is daar niemand nie.

[12] Sien, Ek wil vir hulle (dit beteken: jou vriende en broers) ook vir jou en almal by die naam noem: H L V T S S A S S (die betekenis van hierdie tien letters word aan die einde van hierdie boek gegee). Almal moet my Vaderlike uitnodiging ontvang en vandag nog sal die poorte van die hemele vir hulle oopgemaak word, wat die oë van hulle eie gees is, Ek wil vandag nog in hulle harte woon. Net een ding moet hulle, met uithouvermoë aanhou doen. Hulle moet hulle vlees skoon was uit die put waarin daar lewendige water is. Daarna moet hulle `n staf neem, waarvan die een helfte swart en die ander helfte wit is. Die moet hulle in die helfte breek en die swart deel moet hulle, asof vir die wêreld, dit onder die voete gooi en die wit deel vir hulleself behou as teken, dat hulle vir altyd met die wêreld en sy vlees gebreek het.

[13] Dit beteken dat hulle ernstig in hulleself tot inkeer moet kom, aan hulleself hulle foute moet erken en dan aan My, hulle misdade, in hulle harte voordra. Ek sal die sonde, uit hulle harte verdelg en sal dan vir hulle, met die Vuur van My Goddelik vaderlike Liefde vervul. Sodanig gesuiwer moet hulle, hulleself, aan die Priester gaan vertoon en bieg; en dan sal Ek kom en met hulle by die altaar `n vreugdefees hou.

[14] Sê vir hulle daarby, dat hulle hulleself tog nie in en aan die kerk moet stamp nie; want elke soort voedsel wat Ek aanbeveel suiwer Ek vir diegene wat dit in Gees en in Waarheid wil geniet en dan moet hy dit sonder bekommernis geniet; wat Ek vir My kinders gee, is suiwer en word deur die uiterlike vorm nie besoedel vir diegene vir wie Ek dit geseën het nie. Die tempel sal Ek seën en die plek sal heilig wees, waar hulle, hulle ookal sal bevind; want Ek, hulle heilige Vader, sal daar in hulle midde wees, waar hulle ookal sal heengaan en geen haar van hulle sal beskadig word nie.

[15] Sê vir hulle reguit en gewis: My Liefde wag vir hulle en My Arms wil ek nie vroeër toemaak voordat hulle almal in My Arms sal rus waar hulle, hulle liefdevolste, heilige Vader van Aangesig tot aangesig kan aanskou en waar hulle vreugdes nooit tot `n einde sal kom nie. Amen!

[16] Sê aan almal wat My soek, dat Ek altyd by die huis is, nooit uitgaan nie en dat Ek nie net sekere ure of tye gekies het wanneer `n mens na My toe kan kom soos na die konings van die aarde en alle hoës van die wêreld nie. Daarom nie net op die Sabbat of op ander feesdae nie, maar elke minuut van `n hart wat liefhet, is vir My aangenaam en selfs in die nag het Ek nog nooit vir iemand die deur gesluit nie. Wanneer julle dus sal klop, wil Ek sê: “Kom binne!”

[17] Jy moet en kan dit nou vrylik noem of Ek jou ooit geforseer het om op `n sekere tyd iets te doen en of dit dan nie altyd aan jou vrye wil oorgelaat was, om jou na My toe te begewe en om iets te vra wat jy wou weet nie en of Ek jou ooit `n antwoord skuldig gebly het! En as jy My uit die hel gevra het, dan het Ek jou geantwoord; en was jy op die aarde, dan het Ek met jou gepraat; en in die hemele het Ek met jou gepraat. Gedurende die dag en die nag is My Oor steeds na jou gerig; wat jy hier skryf, skryf jy tog net volgens jou eie tyd en wil en vir My is dit altyd aanvaarbaar. Solank as wat jy wil en hoeveel jy wil en sien, met My is dit in orde! Daarom sê aan hulle, vir My maak dit nie saak wanneer iemand na my toe kom nie. Ek luister en neem hom aan.

[18] Sê vir die kinders dat hulle tog nie die spot met My moet dryf nie, maar dat hulle My ernstig moet opneem! Sê aan hulle dat Ek geen grapmaker is nie, nog minder enige grap verdra nie. Ek bedoel dit baie ernstig met almal, met groot en klein, met jonk en oud, met manlik en vroulik. Geen uitsonderings word by My gemaak nie.

[19] Want sien, My skepsele wat niks beteken nie, vernietig Ek oombliklik en vernietig hulle vir ewig; maar vir My kinders het Ek ook volop strawwe en wil die ongehoorsaamheid tugtig tot op hulle laaste druppel bloed en hulle sal dan beslis erken dat Ek ten minste Heer in die huis is, indien hulle My dan nie as die liefdevolle, heilige Vader wil herken nie.

[20] Maar wee diegene wat My vaderlike tug misken en verkeerd vertolk! Ek sê weer `n keer: Wee hulle! Hulle sal die Vader verstoot en hulle sal dan met hulle ewige onverbiddelike God te doen kry. Dit sê Ek vir jou, `n slegte, lui kneg. Amen. Ek, JaHWeH, Amen.

Die ware kerk op aarde

So het JaHWeH tot en in my gespreek vir ieder en elk; en dit is waar, getrou en gewis:

4 My Barmhartigheid is `n kosbare skat; wie dit verkry, sal tydelik en ewiglik geen tekort aan enigiets hê nie, daarom moet elkeen hom bemoei, om dit onmiddellik sy eie te maak. Ek gee dit aan elkeen wat Hom graag wil hê.

[2] As julle vergifnis van julle sondes wil hê, dan sal dit vir julle vergewe word. As julle ware boete sal doen deur Jesus, wie My lewendige Woord is en die Liefde in My; die poorte van die hemele staan oop en wanneer julle wil inkom, kan julle inkom en daar die Aangesig van julle heilige Vader aanskou; Die EK IS, die ewige God JaHWeH.

[3] Dit kan julle doen deur middel van die lewendige Woord, wat Jesus die Gesalfde is, of die ewige Liefde en Wysheid in My, waaruit alles vloei wat goed en waar is. Die Liefde is vir julle gegee van die begin af; want Sy is die eintlike lewe in julle, soos die Mag in My skeppingswerke, wat inderdaad ook uit My Liefde voortgegaan het, maar tog nie die Liefde self is nie, omdat in Haar geen vryheid is nie, maar net die werking van die Liefde, wat so te sê sonder lewe is, - daarom ook alles wat ontstaan het uit die Mag, wat so te sê dooie materie is, wat net `n skynbare lewe het, maar in werklikheid is dit die dood.

[4] Daarom, wanneer iemand sy liefde vir die materiële wêreld gee, word sy liefde in werklikheid deur die dood platgedruk en die gevolg is dan die lot van die materie of die dood.

[5] Maar wie sy liefde na My toe rig en heeltemal aan My oorgee, dié verbind sy liefde weer met die Liefde of met die Lewe van alle lewe; hy word dan volkome lewendig.

[6] Die Liefde is so te sê blind en donker en daardeur juis vry en onafhanklik, maar ook juis daardeur in groot gevaar om Haarself te verloor en ten gronde te gaan.

[7] Daarom gee Ek aan almal my gerigte liefde, volgens die graad en grootte daarvan. Onmiddellik ook die gepaste aandeel van Lig en dit is `n geskenk en heet Barmhartigheid; daarmee vloei Ek by elke mens in volgens die graad van sy liefde:

[8] Wanneer iemand die liefde het, omdat hy My Wet in hom lewendig gemaak het, wat die hoogste Liefde is, oor hom sal strome van Lig uitgestort word en sy oog sal die aarde deurdring en sal die dieptes van die hemele aanskou.

[9] Sê dit vir die kinders en sê dit vir almal, watter geloof hulle ook al aan behoort - of Rooms, of Protestante, of Joodse, of Turke, of Brahmaan, of duistere heidene, - kortom vir almal sal dit gesê word: Op aarde is daar net een ware kerk en dit is die Liefde vir My in My Seun, wat egter die Heilige Gees in julle is, en word aan julle geopenbaar deur My lewendige Woord en hierdie Woord is die Seun en die Seun is My Liefde. Hy is in My en Ek deurdring Hom volledig en Ons is een en sodoende is Ek in julle en julle siele, waarvan die hart My woonplek is, en dit is die enigste ware kerk op aarde. In haar is die Ewige Lewe en sy is die alleen Saligmaker.

[10] Ek is Heer oor alles wat daar is! Ek is God, die ewige en magtige en as sulks is Ek ook julle Vader, die heilige en liefdevolste en dit alles is Ek in die Woord; die Woord egter is in die Seun en die Seun is die Liefde en die Liefde is in die Wet en die Wet is vir julle gegee. Wanneer julle die wet doen en daarvolgens optree, dan het julle haar in julle opgeneem; dan word sy lewendig in julle en verhef julle en maak julle vry en julle is dan nie meer onder die Wet nie maar bo haar in die Barmhartigheid en Lig, wat alles My Wysheid is.

[11] En dit is die saligheid of die ryk van God in julle; of die alleen saligmakende kerk op aarde en in geen ander is die Ewige Lewe, as net alleenlik in haar nie.

[12] Of meen julle dan dat Ek in mure, of in seremonies, of in die gebed, of in verering woon? O nee, daar misgis julle julleself geweldig, want daar is Ek nie, - maar net waar die Liefde is, daar is Ek ook; want Ek is die Liefde of die lewe Self. Ek gee vir julle Liefde en lewe en verbind My net deur Liefde en die lewe, maar nooit met die materie of die dood nie.

[13] Want daarom het Ek die dood oorwin en God aan My onderdanig gemaak, sodat Ek alle Mag het oor alles wat daar is en My Liefde heers vir ewig en maak alles lewendig wat aan Haar onderdanig is.

[14] En hoe dink julle dan dat Ek vir julle in die dood wag, terwyl Ek tog die lewe self is? Gaan daarom eers in die ware kerk waar daar lewe is, en dan in die dooie, dat sy deur julle lewendig kan word!

Geheim van die Skepping

5 Wie ore het om te hoor, moet luister en wie oë het om te sien, moet kyk, Ek wil aan julle `n groot geheim openbaar, sodat julle kan sien hoe julle liefdevolle, heilige Vader ook van Aangesig tot aangesig aanskou en broederlik geniet kan word. Want die kinders moet tot in ewigheid ingewy wees in die groot Huishouding van hulle Vader!

[2] God was van ewigheid af die hele oneindigheid van die oneindige deurdringende Krag; en was en is en sal die ewige oneindigheid Self wees. In die middel van Sy dieptes was Ek van ewigheid af self die Liefde en die lewe daarin; Ek was blind soos `n embrio in die liggaam van My Moeder! God het Homself behaag in die Liefde en het heeltemal op Sy Liefde in beweeg. Die Liefde het al hoe warmer en warmer in Sy sentrum geword en massas en massas van God het daarheen beweeg en alle magte en kragte het daarop afgestorm.

[3] Daar het `n groot geruis, `n gebruis en `n gewoed ontstaan en die Liefde het angstig en van alle kante so bedreig gevoel, dat die Liefde tot in Haar binnenste begin bewe het! En die Liefde het dit gewaar en die geruis het `n toon geword, maar die toon het in die Liefde `n Woord geword en die Woord het gesê: “Laat daar Lig wees!” En daar ontbrand in die Hart die vlam van die ontsteekte Liefde en daar was Lig in alle ruimtes van die oneindigheid!

[4] En God het in Homself die groot Glansrykheid van Sy Liefde gesien en die Liefde was versterk met die Krag van God. Sodoende het God Hom vir ewig met die Liefde verbind en die Lig het uit die warmte voortgegaan.

[5] Die Liefde sien toe al die Glansrykheid, waarvan daar in God geen einde is nie en God het gesien hoe dit alles uit die Liefde in Haar oorgedra is en die Liefde het in God Haar gedagtes raak gesien en het `n groot welbehae daarin gehad. Toe ontbrand die Liefde van nuuts af en die Kragte van God het om Haar geruis en die gedagtes van die Liefde, was self liefde en was sonder getal.

[6] Toe sien God Sy Glansrykheid en die Liefde het Sy Mag gevoel en toe spreek die Liefde in God: “Laat ons die gedagtes van die Glansrykheid vashou en dit na buite plaas, sodat hulle vry kan word en Ons kan voel en sien soos wat Ons hulle voel en sien en Ons vir hulle gevoel en gesien het, nog voor die lig hulle vorms verlig het!”

[7] En die Woord het oorgegaan in God en Sy was orals die liefde. Toe spreek God vir die eerste keer: “Dit sal!” En daar het `n groot aantal Geeste uit God vry geword, wie se getal geen einde het nie en die Liefde het Haarself oneindige kere sien vermenigvuldig en Haar oneindige skoonheid volmaak gesien.

[8] Maar al die wesens was nog nie lewendig nie en het nog nie gevoel en nog nie gesien nie, want hulle was nog buite die Liefde, in goddelike vasgevangde vorms.

[9] En die Liefde was jammer en Sy roer Haar en die geroer styg op in God en God het Sy gevangenes vir die Liefde gegee en die Liefde het alles deurdring. Toe word die vorms lewendig en was verbaas teenoor mekaar en het warmte by die strome van vlamme van die goddelike Liefde gesoek en het daardeur selfstandige beweeglikheid en bedrywigheid gekry! Maar hulle het hulleself nog nie herken nie.

[10] Toe spreek die Liefde weereens: “Laat Ons dat hulle hulleself kan herken, sodat hulle dan vir My en deur My ook vir U mag herken!”

[11] Toe styg die Woord weer in God op, wat die Woord gehoor het en die Woord het Wet geword en die Wet was die Liefde en het in almal oorgestroom.

[12] Daar word toe drie gevorm en vanuit hulle het sewe voort​gegaan! En die drie, was die Liefde, die Lig en God; die sewe was die sewe Geeste van God en hulle heet en sal vir ewig heet:

[1] Bemin die Liefde.

[2] Vrees God wat doodmaak, - sodat julle nie dood​gemaak word nie.

[3] Die Liefde in julle is gewyd; respekteer daarom mekaar, net soos die Liefde in julle vir God respekteer en vreugde in julle het.

[4] Elkeen is Sy eie eiendom en die eiendom van die Liefde van God; daarom moet die een die ander een nie beroof nie.

[5] Niemand mag ooit sy aangesig voor die ander bedek nie sodat die ander een nie weet wie die Liefde is nie, - daarom is julle soos die Liefde wat julle gemaak het.

[6] Julle innerlike moet ook soos julle uiterlike wees, sodat geen valse roeringe in julle ontstaan en julle tot niet sal gaan nie.

[7] Julle uiterlike is die getroue refleksie van julle innerlike spieël, waarin die Liefde van God Haarself aanskou; anders sal die innerlike spieël breek en julle voorkoms sal vreeslik wees.

[13] Met `n donderslag het God in die oneindige ruimtes aan die oortreders `n vreeslike strafoordeel afgekondig. Sodoende was die aanbidding van God in die Allerhoogste vrees beveel en dit was aan hulle opgedra deur die Liefde van die Liefde en hulle was uitgeplaas in die hoogste vryheid en kon doen wat hulle wou. Niks sou hulle hinder in hulle vryheid tot op die tyd, wanneer hulle mekaar in hulle vryheid en in nederigheid herken het nie. Sodat die Wet hulle eie kon word en hulle dan volkome vry sou word.

[14] Maar hulle het hulleself nou in hulle groot mag herken en in hulle alles oor stralende glansrykheid en majesteit en die boonste een van die drie, gelyk aan die Lig van God, het in sy begeerte ontbrand om God volledig oor te neem. Deur hom het `n groot gedeelte van die geeste ontbrand wat uit hom voortgekom het; en deur hulle het God ook in Sy toorn ontsteek nes, die twee laer geeste van die drie en slinger toe die besoedelde bende in die dieptes van die dieptes van Sy toorn.

[15] En die twee en die wat uit hulle voortgekom het en die sewe, wie se getal geregverdig was, was in getrouheid en nederigheid regverdig bevind en was opgeneem in die kringe van die Mag van God. Die Liefde het gesien dat hulle suiwer bevind was en was verheug oor hulle volmaaktheid. Die Liefdeskrag van God in die Liefde het opgestyg en God het beweeg en die skepsels het die beweging van God waargeneem. God het na Sy Liefde beweeg en vir die skepsels is die oë geopen en het hulle vir die eerste keer die ewige Liefde gesien.

[16] Toe raak die tallose skares verbaas en `n groot gejubel en `n groot vreugde het onder hulle ontstaan, want hulle het die Mag van God in die Liefde gesien en het die Liefde in hulleself gesien en ook die Krag waaruit hulle ontstaan het en het mekaar herken en het die Liefde herken en het vir God herken.

[17] God het geroer en die skepsele het God gevrees, en die Liefde het hulle vrees gesien en bevind dat hulle vrees geregverdig was. Die vrees het hulle gehoorsaamheid geword. Die gehoor​saamheid was hulle nederigheid en die nederigheid was hulle Liefde. Die Liefde was hulle Wet en die Wet hulle ewige vryheid. Die vryheid was hulle lewe en die lewe hulle verlossing vir ewig.

[18] Die ewige Liefde het met hulle gepraat en hulle het die Woord verstaan! Hulle tong het losgeraak en die eerste woord wat oor hulle lippe gekom het was Liefde en God het gehou van die toon van hulle spraak; en God was geroer deur die Liefde. Die beweging het vorm aangeneem in die skepsels en die vorm het `n toon geword en die toon was die tweede woord en heet - God.

[19] En nou eers was die skepsels vervolmaak en die Liefde het vir die skepsels gesê: “Die eerste onder julle het verlore gegaan; daarom neem Ek sy plek in en sal onder julle wees vir ewig!”

[20] Toe word hulle tonge weereens los; en hulle knieë het gebuig en hulle het die Liefde aanbid.

[21] Kyk wat die Liefde alles gedoen het en God in Sy Liefde en die Liefde in God! - En die Liefde was jammer vir die wat verlore was; maar God het begin bewe in Sy toorn en daar was in al die ruimtes van die oneindigheid van God `n groot donderslag gehoor en die donderslag het deurgedring tot die binnenste van die ewige Liefde en die Liefde alleen het die donderslag van God verstaan en die donderslag het Woord geword en gesê: “Alle mag sal U onderdanig wees. Doen volgens U eie welgevalligheid en sê "Dit sal!" en dit sal gebeur!”

[22] En sien, die Liefde was tot in Haar binnenste ontroer en die eerste traan het uit die oog van die ewige Liefde gevloei en hierdie traan het uit die Hart van God gevloei en het geheet en heet en sal vir ewig heet, Barmhartigheid.

[23] Hierdie traan het `n groot meer geword en die waters het uitgebrei tot in alle ruimtes van die oneindigheid en het ook die dieptes van die diep Toorn van God bereik en het die vuur van die Toorn van God versag.

[24] En kyk, die Gees van God het in Sy Krag saggies oor die waters van Barmhartigheid gewaai en die waters was verdeel en God het uit Sy Liefde gepraat en Sy Liefde was die Woord en die Woord het gedaal na die dieptes van die dieptes en het gesweef oor die waters en die waters was geskei soos doudruppels en was verdeel in groot en klein, volgens die getal van die wat verlore was, wat nie `n einde in alle ruimtes van die oneindigheid het nie.

[25] Die laaste druppel wat oorgebly het, was die sentrum van die waters en was die heel binnenste van die Barmhartigheid en dit was nie verdeel nie, maar het gebly waar dit oorgebly het en was bestem as die middelpunt van die toneel vir die grootste daad van die ewige Liefde.

[26] Sien hierdie laaste druppel was geskep as die aarde wat jy en jou broeders bewoon! En die ander druppels was geskep as sonne, aardes (planete) en mane van verskillende soorte, watter getal daar geen einde het nie. So het die sigbare hemele met die sterre, die sonne, die mane en die sigbare aarde met die mere en vastelande ontstaan!

[27] Kyk en lig jou oë na bo en jy sal die wonders van die ewige Liefde begryp! Jy sal te alle tye die glans van die son sien, die lig van die maan en die glinstering en flikkering van die sterre in hulle veelvoudige posisies, wat julle die sterrebeelde noem. Jy sien ook die mees verskillende formasies in die drie ryke van die natuurlike aarde. Maar tot nou toe, het niemand nog behoorlik begryp wat en waarvandaan die glans van die son kom nie; hoe dit aan haar toebedeel word en die lig van die maan, die glinstering van die sterre en hulle geflikker; ook nie hulle veelvoudige konfigurasies en al die voorkomste op aarde nie.

[28] My kinders moet in alles ingewy word. Van al die mooi dinge wat hulle heilige, liefdevolste Vader het, om aan Sy kinders weg te gee, naamlik die wat Hom herken en bo alles liefhet en ook mekaar liefhet uit liefde vir hulle Vader.

[29] Terwyl al die sonne met hulle aardes (planete) deur die Mag van die barmhartige Liefde, van die ewige en oneindige God ontstaan het, het hulle nog nie `n glans gehad nie. Geen lig, geen glinstering en geen geflikker nie. Dit was nog nag op die sonne, aardes (planete) en mane wat in wording was; maar in die sentrum van die sonne het die ewige Liefde `n klein Vonk, van Sy Barmhartigheid geplaas en hierdie Vonk het vinniger as `n weerligstraal die donker massas verhelder. Dit het lig gegee aan die aardes (planete) met `n groot glans, soos wat hulle vandag nog lig en sal lig solank as die Vonk van Barmhartigheid nie van hulle weggeneem sal word nie.

[30] En kyk; toe het die aardes (planete) en mane ook `n glans gekry en is toebedeel aan die sonne in regverdige hoeveelhede en die Liefde het Haar Asem oor hulle geblaas deur die Krag en Mag van God. Die lig op die sonne het begin bewe. Die mere van die aardes (planete) het in vloede gegolf en gekolk en die lug en winde het oor die aarde gesuis en gewaai soos die Gees van God oor die waters van die Barmhartigheid! En die mane het magtig bo die aarde uitgestyg, wat vir hulle gegee was soos die vrug vir `n boom en het begin om die aardes (planete) in wye bane te omwentel as voortdurende begeleiers van hulle ontstaan; en waar daar baie was, is hulle in vaste kringe verenig as teken van die Liefde vir die kinders, wat aanhoudend die Aangesig van hulle Vader moet aanskou. Soos die mane vir die aardes (planete). Sodat hulle, as gevolg van hulle los samestelling, nie uit hulle bane geruk en vernietig word nie.

[31] Die mane wat nie vas is nie, maar baie los is, en soos die skuim van die see is, wanneer dit meer vas en gekonsolideer raak, is kaal en sonder water. Die lug van die aarde is soos die water van die see en die lug soos die eter tussen sonne en aardes (planete) en hulle (die mane) is bestem om die wêreldlinge op te neem en om die geeste van die materie te dra. Ook hulle bestendigheid te toets en om hulle ryp te maak vir die ontvangs van die Barmhartigheid.

[32] En die vasteland van die aarde is die gedeelte van die toorn van God, wat deur die Barmhartigheid gekalmeer is en omsluit die afgedwaalde geeste met vaste bande. Tot en met die bepaalde tyd van hulle nie bewustelike ontbinding. Waar hulle dan in `n sagter, maar nog steeds vir hulle, voldoende vaste materie, enkel gebind geplaas sal word. Waaruit hulle dan weer deur die ewige Liefde opgewek sal kan voortgaan. Die mere en waters is vol van hulle, sodat hulle nederig kan word en die lug is vol van hulle, sodat hulle gesuiwer kan word. Die ewige Liefde is in al die vorms; maar die Toorn van God is net gedemp op aarde, maar nog nie opgehef nie.

[33] Slaan veral ag op die volgende: In die middel van die son rus die Vonk van Barmhartigheid en gee deur die toornvuur van God die lig vir die wêreld. Maar in die sentrum van die aarde is daar `n Vonk van die Toorn van die Grimmigheid van God soos `n vuurdraak en hou die besoedelde bendes gevange soos klippe, wat eers deur die waters van die Barmhartigheid sag moet word, sou een weer vir `n tweede toets van vryheid en `n Ewige Lewe ontbind moet word en begryp nou die geheim van jou wese en verstom jou oor die groot Liefde van die ewige Mag. Hoe dikwels Sy jou van nuuts af weer gebore laat word, om vir jou wat verlore was, vir die Ewige Lewe, vir die vryheid, vir die Wet, vir die Liefde en die Lig en vir die aanskouing van Haar Aangesig, weer te wen. Sien, dit alles wil Ek vir jou en daardeur ook vir baie ander bekend maak en gee om te herken, sodat julle uiteindelik sal kan insien, hoe buitengewoon goed die Liefde moet wees, terwyl Sy onverpoos so baie dinge, sulke groot dinge en sulke wonderbaarlike dinge vir julle ongehoorsames doen en duld!

[34] So is dan die beweging van die aardes (planete) gegee rondom hulle sonne, om hulle nader te trek, deur middel van die Asem van die Barmhartigheid, sodat die Liefde `n teken vir die kinders moet wees en hulle hulle bedrywighede kan orden, volgens die beweging van die aardes om die sonne, en die mane, om die aardes (planete). Die swakkes moet net soos die mane, die sterkes ook net soos die aarde, en die wedergeborenes moet ook soos die son wees en die swakkes moet die Krag van die Liefde aan hulle, wat hulle nooit sal laat val, wanneer hulle soos die mane, hulleself onophoudelik na die Aangesig van die Liefde toe rig om sodoende hulleself na alle kante, in kleiner sirkels te laat omwentel, maar tog deur die Krag daarvan, ook in die groter sirkels saamgetrek word en die sterkes moet soos die aarde wees, deur selfstandig te kan draai en om altyd gereed te wees, om die Lig en Warmte, uit die Barmhartigheid van die Liefde te ontvang, en daardeur lig en Warmte te gee, van die Lewe, deur die Krag wat in Haar is, sodat Sy vrug van alle soorte kan voortbring uit die werke van haar Liefde, sodat die swakkes versadig kan word en die ingeborenes verkwik mag word en die nuut geborenes verlustig sal word, sodat die wedergeborenes, uit die waters van die barmhartige Liefde, in wie die Barmhartigheid volmaak is. Sodat die son se lig orals kan skyn en hulle warmte die swakkes lewendig kan maak en die sterkes bevrug, as voeding vir die swakkes, sodat daar `n gemeenskap kan heers onder die kinders van een en dieselfde Vader.

[35] Ek wil jou duideliker laat insien hoekom en waarom Ek alles so uitgewerk het. Die maan het vlekke op baie plekke waar dit donker is. Die aarde het koue maar vaste pole en het hoë berge en laagliggende valleie en fonteine, spruite, riviere, strome, mere, klein en groot seë; ook het die son vlekke, groot sowel as kleintjies. Dit alles is werke van die Liefde en die Barmhartigheid, of die ooreen​stemmende Warmte en die Lig, wat alles die ewige Liefde en die Mag van God deur Haarself is. Daaruit kan jy aflei hoe die swakkes met die maan ooreenstem en daaruit sal sy wese vir jou ontsluit word. Beskou die sterkes in alles wat hulle doen, en voor jou oë sal ook die aarde se wese onthul word. Van een pool tot die ander pool moet die starre rus van die gees, in die Liefde, vir die Liefde, daar wees. Sodat alles wat om die gees is, in `n vaste orde kan beweeg en daardeur vir die gemeenskaplike doel, van ewige bestaan werksaam kan wees. Daarom hang alles af van die rus, waarsonder niks bereik kan word, as iemand nie soos die pole van die aarde, sy binneste deurdring, soos die lyn tussen die pole, die sentrum van die aarde deurdring nie en julle liefde moet koud wees, soos die ys van die pole, sodat julle geskik kan word, om al die Warmte van die Liefde van God te kan opneem. Want sien, dit wat warm is, is nie geskik om warmte op te neem nie; maar wat koud is in sy rus, is geskik om die warmte ten volle op te neem en te laat uitstroom na alle dele van die lewe. Wie die Warmte, wat die Liefde van God is, opneem en vashou en Haar nie verder laat uitstroom nie, is suinig en sal homself oplos en homself vernietig soos ys by die vuur. Maar wie Haar ontvang soos die pole en Haar onmiddellik weer aan almal gee wat om hom is, naby of ver; by hom is die Liefde van God op die regte plek en voldoen hy geheel en al aan die Wil van die groot en heilige Gewer.

[36] Daardie Liefde sal baie vrug voortbring en sal verhef word na die Lig van Barmhartigheid en sal met volle aangesig die onmeet​bare dieptes van God aanskou nes die pole, wat in die oneindige ruimtes van die skepping, van die Liefde van God opkyk en met wye oë die sagte strale opsuig, van al die onmeetbare ruimtes, waarin ontelbare Wesens van die Barm​hartigheid kring, elkeen volgens sy eie geaardheid en daardeur in verwondering en vreugde, in hulle liefde tot die Liefde en vir die Liefde ontsteek en nes `n son self liggewend word, soos die Lig van die pole van die aarde.

[37] Daarom, wie bestendig in die middel van die Liefde bly, en erken wie en wat die Barmhartigheid is, sy lendene sal gloei van Liefde uit God, soos die ewenaar om die aarde en sy oë sal straal, soos die pole en sy arms sal beweeglik wees soos die riviere, spruite en fonteine en sy dade sal stroom, na die mere van Barmhartigheid, van God, wat gesout is, met die Barmhartigheid en met die erkentenisse van die ewige Liefde, en die Ewige Lewe.

[38] Daar het julle nou die sleutel om oop te sluit en om die aarde wat julle dra, te deurdring.

Die analogie van die Sterre

6 Lig nou jou oë van die aarde en aanskou die son, wat `n getroue beeld van die wedergeborenes is. Jy sal waarneem dat daar soms vlekke op haar gordel voorkom. Volgens die natuur, is dit uitbarstings van binne af, nes die vulkane op aarde en ooreenkomstig met die uitbarstings van die woede van God en is klein spore van Haar allesvernietigende Mag; wat in ooreenstemming met die natuur hier op aarde altyd deur groot of klein donderstorms, volgens die grootte van die vlekke, gedeeltelik op die aarde tot uiting kom. Tog word die Liefde, dan ook altyd, al hoe meer aktief en versag alles weer met die water van Barmhartigheid deur groot stormvloede uit die oewerlose meer van Haar barmhartige Barmhartigheid. So word alles weer in die grootste orde geplaas en buite hierdie orde, waarin Ek van ewigheid der ewigheid, die ewige Liefde Self is en waaruit en waarin alles wat is, geskape is, kan niks wat bestaan, nog ontstaan nie; en wie met sy vryheid uit hierdie orde tree, hy handel teen die Liefde en teen die lewe en sal vir ewig ten gronde gaan.

[2] Jy het nou die son gesien en begryp haar volgens die natuur wat eenvoudig is en moet wees, sodat sy kan bestaan vir die doel waarvoor sy daar is en moet wees uit die orde van die Liefde.

[3] Laat sak nou jou oog tot by die wedergeboorte van die gees en na die volk van God, en tot die Wet van die Liefde en tot die lewe van vryheid in die Lig, van die Barmhartigheid uit die waters van Barmhartigheid en die son sal onthul voor jou oë verby sweef en geen vou daarin sal vir jou verborge bly nie!

[4]Die son het ook sy pole, waaruit al die Lig en die Warmte uit die sentrum van rus en Barmhartigheid oor die volle omtrek uitgegiet word; en sou sy nie die rus van die pole gehad het nie, dan sou sy ook geen Lig gehad het nie. Want sien, die rus is onontbeerlik nodig vir die opname van Lig en Warmte en moet gelyk wees aan die rus van die Liefde in God, want net uit rus kom die ontvanklikheid vir die lewe en die lig.

[5] Wanneer die lug rustig is, is dit goed en vrolik op aarde; waai daar egter sterk winde in verskillende rigtings, kom swart wolke vinnig op en verdonker die lig.

[6] Julle begeertes is nes die winde, waardeur julle van alle soort sorge omring word, wat verhinder dat die Lig van Barmhartigheid in julle kan invloei, net soos wolke wat deur winde opgewaai word en verhinder dat die strale van die son op die aarde val.

[7] Daarom moet julle julle nie bekommer nie, al julle begeertes en sorge wat daaruit ontstaan, moet julle na my toe bring en aan My oordra, sodat julle rus kan kry en Ek bestendig in julle kan invloei.

[8] Soos die aarde reëlmatig, vanuit My orde rondom die rus van die pole draai, wat deur die Mag van My Liefde bewerkstellig word, sodat geen kant onbelig bly nie, so moet ook julle handelinge uit My Liefde voortgaan, wat oorspronklik in julle en ook agterna gegee is volgens julle vaardighede deur die gegewe woord van die ewige Liefde in die Wet van Medelye en Barmhartigheid. Soos die nag die aarde verkwik, sal die Liefde julle verkwik en soos die dag van die aarde sal julle verhelder word deur die Lig uit die son van Barmhartigheid.

[9] Julle moet net soos die winter wees, wat koud is in sy rus, maar daarom ook die meeste geskik is vir die opname van warmte, wat tot in die diepste, dieptes van die aarde is. By wie die winter aangebreek het, sal die lente ook aanbreek soos met die eerste lewe van die Liefde wat in julle is. Ook sal die somer aanbreek, uit die volste kragdadigheid van die Liefde, wat ook binne-in julle is deur die Barmhartigheid. Hierna sal die rustige herfs aanbreek, met die goeie vrug van die werke uit die Liefde en Barmhartigheid, waarin julle dan as volkome nuut geborenes in die lewe van die son sal kan ingaan, om die Aangesig van julle heilige Vader te aanskou om dan soos die son vir die hele wêreld te skyn, deur die groot Krag van die Barmhartigheid, die Liefde en die Barmhartigheid van die goeie, heilige Vader.

[10] Maar wie nie soos die maan en die aarde word nie, kan ook nie soos die son wees nie, - hy is nes `n komeet wat geen vastigheid het nie. Sy hele wese is gesteel uit die uitvloeisels van die barmhartigheid van die sonne en sy baan is deurmekaar, soos die weë van diewe en rowers en hy word gedryf deur die vrees vir die lig, van een kosmiese ruimte tot die volgende en sal in alle ewigheid nooit weer rus vind nie; en die Lig sal hom vervolg op al sy paaie en sy nietigheid verlig.

[11] En uiteindelik sal hy vergaan, soos `n verskietende ster; wat deur die Barmhartigheid uitgewerp en verstoot word, as gevolg van sy nietigheid en sal verteer word deur die berowing van die Barmhartigheid; want die Lig wat gesteel is, sal hulle vir ewig vernietig en hulle sal verder nie meer bestaan nie, net soos die vrug van bome wat te vroeg by die lig uitgespruit het, voordat hulle nog vastigheid deur die Liefde kon kry. Omdat hulle geen vastigheid het nie, vanweë die feit dat daar te min verbinding met die Liefde bestaan, word hulle swakker en swakker, val dan van die boom af en word vertrap en tot niet gemaak.

[12] Sien, hier het jy voor jou die sonne, aardes (planete), mane, komete en die verskietende sterre, volgens hulle wese en volgens hulle betekenis en so ook alles en ook elke enkele deel van die grootste tot die kleinste!

[13] Die Gees van die Liefde en Barmhartigheid is in julle en in alle Wysheid. Wie Hom hoor, sal alles in die diepte van die dieptes deurgrond en hy sal die dooies navors en hulle sal hom antwoord en hy sal die lewendes deursien en hulle liefde sal hom verkwik en hulle lig sal hom verheug en hy sal sy oor op die aarde lê om te luister en die gras sal vir hom die geheime van die Liefde vertel en die aardryk sal haar dieptes aan hom onthul en die berge sal sy stem hoor en die klank van sy woord sal deurdring tot die murg van die aarde en wanneer hy die see sal aanskou, dan sal die strale uit sy oë alle druppels daarvan verhelder en elke sandkorreltjie deurdring; en indien daar nog geeste is wat op die oordeel wag, sal hulle na die lig van sy oë toestroom, nes die visse en kruipende gediertes van die see en sal hulleself trek uit die waters soos na die lig van `n fakkel, wat bo die wateroppervlak gehou word, en sal hulle laat vang om verlos te word uit die kerkers van die ewige nag en hulle sal die Liefde herken en hulle dors les met die water van Barmhartigheid en grootword uit die swakheid tot sterkte en tot die Krag uit die Liefde van die Vader en van die Woord, wat die Liefde in die Vader is en die Gees, wat die Krag is in beide.

[14] En kyk, dit alles en nog baie ander dinge sal My Gees julle leer wanneer julle Sy Stem hoor! Sy Stem is nie hard nie, maar baie stil, - juis daarom alles deurdringend soos die Warmte van die Liefde en soos die Lig van die Barmhartigheid en soos die Krag van die barmhartige Liefde van julle heilige Vader.

Die oertyd van die aarde en die maan. Die skepping van Adam en Eva

7 Kyk, nou wil Ek aan julle die organiese skepping toon van die eerste tot die laaste en van die kleinste tot die grootste, soos wat Ek dit uit My Liefde en uit My Wysheid geskep het, en uit die ewige ordening uit beide; wat die Woord is van die ewige Mag en Krag in die mees innerlike van God. En kyk, daar is niks in al die ruimtes van die oneindigheid, hetsy groot of klein, wat nie daardeur geskep is nie!

[2] En kyk en luister: Die aarde was daar, en ook die maan, die son en die sterre; maar die aarde was nog kaal en die oppervlakte was nes die oppervlakte van die see. En oor die waters het `n digte wolkedek gelê en het diep tot in die dooie ruimtes van die wêrelde gestrek en die lig van die son kon nie die druppel van Barmhartigheid verlig nie. En die maan was bedek deur die newel van die druppel en eers in hierdie newel was die aarde eers volledig gevorm en was die maan gevoed. En die son het oor beide gelê met die strale van lig, uit die Warmte van die Liefde in God, soos `n hen oor haar kuikens en het die aarde ryp gemaak en het die maan van die bors van haar moeder geskei.

[3] Toe val die groot wolkedek uiteen en het gedaal en op die pole tot rus gekom en die ewenaar van die aarde het vrygeraak en die son het haarself in die waters gesien en die aarde het dankbaar die lig wat ontvang is, in die skoot van die son terug gestraal en het met wye oë die maan gesien wat baai in die uitstromende strale van Barmhartigheid van die ewige Liefde uit die son.

[4] Kyk en luister verder: Dit het goed gegaan met die aarde; want sy was gevul met die Liefde van Barmhartigheid en het haar liefling, die maan, vrolik om haar sien wentel en die Liefde het Haar wye bors gevul met die Asem van Barmhartigheid, asof Sy nog `n keer vir die kind Haar bors vol melk van Barmhartigheid wou gee; maar die melk het dik geword, deur die Warmte en barmhartigheid van die Liefde en het in vaste grond verander en bokant die seë uitgerys. En die seë het teruggesak in die dieptes en was nes die water wat afgeskei word by die dikword van melk tot die versagting van die inwonende Grimmigheid, gesus uit God deur alle Mag en Krag deur die sout van Barmhartigheid en deur die erbarming van die Liefde.

[5] En kyk, toe word dit rustig op aarde en in alle ruimtes van die oneindigheid van God en die ewige Liefde het vir die eerste keer volledig tot op die aarde gedaal en het met haar Almag en Krag oor die vlaktes van die aarde heen geblaas en die asem was `n ontelbare volheid van gedagtes in lewendige vorms, van alle soorte vir die toekomstige verlossing van die verlorenes.

[6] En kyk, uit die vaste aarde het kruie, plante, struike en bome van alle soorte voortgekom, en die mere, seë, strome, riviere, spruite en fonteine het gewemel van allerlei kruipende diere, visse en diere van alle soorte en die lug het lewendig geword met allerlei soorte voëls. En die getal van elke soort, sowel in die waters asook op die vaste land en in die lug, was gelyk aan die getal van die mens, wat uit hierdie getal gemaak is en was gelyk aan die getal van die Barmhartigheid van die Liefde en was gelyk aan die getal van die toekomstige verlossing en die wedergeboorte wat daaruit sou voortspruit en ontstaan.

[7] En kyk nou en begryp wat tot nou toe nog deur niemand gesien en begryp is nie: Die ewige Liefde het die getal uit Haarself geneem en die getal was die ordening en die ewige Wet in Haar, waaruit en waarin, Sy self vir ewig bestaan het, nou bestaan en sal bestaan, in alle Mag en Krag van die gewydheid van God. En Sy het klei geneem, nes die room van geskeide melk, en het met die Hand van Haar Mag en met die Hand van Haar Krag volgens die getal van Haar ordening die eerste mens gevorm, en het vir hom die lewendmakende asem deur die neusgate ingeblaas. En die asem het in hom tot `n lewendige siel geword en die siel het die mens in geheel gevul, wat nou geskep was volgens die getal van die ordening, waaruit die geeste gevorm was en waaruit die wêrelde in die ruimtes gemaak was, sowel as die aarde, die maan, die son en alles wat daarop is.

[8] En kyk nou na hierdie eerste mens op aarde, wat voortgekom het uit die Hande van die Mag en die Krag van die ewige Liefde. Hy is uit die Mond van die barmhartige Barmhartigheid "Adam" of "seun van erbarming en barmhartigheid" genoem.

[9] En let nou baie goed op: Hierdie Adam het eerste die plek ingeneem van die eerste van die gevalle geeste. Dit was hom nie te kenne gegee wie hy was nie, en kyk, toe verveel hy homself, omdat hy homself nie geken het nie, en ook niks kon vind wat aan hom gelyk was nie.

[10] En sien, toe het die ewige Liefde onsigbaar teen die oë van sy siel, wat nog blind was, gewaai en hy het vir die eerste keer in die lieflikheid van die barmhartige Liefde aan die slaap geraak. En die lieflikheid van die barmhartige Liefde het in die hart van Adam, nes in `n soet droom, `n figuur gevorm wat gelyk aan hom was, en sy was van groot lieflikheid en skoonheid.

[11] En die ewige Liefde het gesien hoedat Adam `n groot vreugde in homself gevind het, deur die innerlike aanskouing van sy tweede ek. Toe raak die barmhartige Liefde aan sy sy, daar waar `n hart aan hom gegee was, net soos die Hart van God, vir die opname van die Liefde en die lewe uit die Liefde in God en het hom daardeur ontneem van sy eieliefde, om vir Haarself `n woonplek te berei, deur die toekomstige Wet van die barmhartige Barm​hartigheid en het die eieliefde, waaraan hy `n groot welgevalle in homself gevoel het, buite sy liggaamlike liggaam geplaas en het haar "Caiva" genoem of, soos julle al gewoond is om te sê, Eva, wat beteken die voorbereidende verlossing van die selfsugtigheid en die daaruit voortspruitende wedergeboorte.

[12] En sien, die barmhartige Liefde het hom aangeraak en wakker gemaak, ter aanskouing van sy eieliefde buite homself en het gesien dat hy groot welgevalle by die aanskouing van sy liefde, wat buite homself geplaas was, het en dat hy uitermate vrolik was; en die liefde buite homself, wat nou Eva heet, was vol bewondering vir die mens Adam en het haar tot hom geneig en elkeen van sy bewegings gevolg.

[13] En sien, toe praat die ewige Liefde die eerste keer met Adam: “Adam!” - En hy sê vir die eerste keer: “Hier is ek, Heer van Glansrykheid, van Mag en Krag!”

[14] En die ewige Liefde praat weer: “Kyk, jou hulp!” En Eva het geantwoord: “Kyk, Heer, die maagd lê gehoorsaam aan die voete van U seun en wag op sy bevele!”

[15] Die barmhartige Liefde het groot welgevalle aan die werke van Haar Mag en Krag deur die Barmhartigheid van erbarming gehad en het verder gepraat en het hulle in alles onderrig en hulle geleer om al die dinge te verstaan, te benoem en te gebruik en toe hulle alles verstaan, geken en kon gebruik het, toe sê die barmhartige Liefde weer vir hulle: “Nou kyk, julle het nou alles geleer, julle ken alles en kan nou gebruik maak van alles, op een ding na. Laastens sal Ek julle nou leer en die krag in julle lê, ter voortsetting en voortplanting van julleself volgens julle gelykenis. Maar julle mag eers daarvan gebruik maak, wanneer Ek weer sal terugkom en julle gekleed sal vind, met die kleed van gehoorsaamheid, nederigheid, getrouheid en regverdige onskuld. Maar wee julle wanneer Ek julle naak sal vind. Ek sal julle verstoot en die ewige dood sal die gevolg wees!”

Die sondeval

8 En sien, die ewige Liefde het Haar Aangesig verberg en vir `n bepaalde tyd weggegaan volgens die getal van haar orde en was blind uit die diepte van Haar Barmhartigheid en wou en kon nie weet wat die nuwe skepsels sou doen in die oordeel van God, gedurende die proeftydperk van hulle vryheid, gedurende die kort tyd, wat aan hulle deur die barmhartige Liefde op aarde gegee is nie en die oord, wat `n vasteland was, is aan hulle gegee as `n woning. Dit was `n vallei en daarin was `n tuin, wat genoem is, die Paradys, en dit was die land wat later van melk en heuning sou oorloop, en was ook die plek wat tydens die groot tyd, van tye, deur die grootste daad, van die ewige Liefde, Betlehem (Beth Legem in Hebreeus, wat huis van Brood beteken: die vertaler) geheet het, en sal vir ewig so heet en was die plek waar die ewige Woord, liggaamlik in die Vlees, vir die eerste keer, die lig van Sy Barmhartigheid aanskou het en die trane van Barmhartigheid van die wye son, die maan en al die sterre uitgestraal het.

[2] En sien, hulle begeerte het gegroei gedurende die gramskap van God in Sy Grimmigheid en daar het `n boom in die tuin gestaan en die boom het vrug van die mooiste soort gedra. Eva was baie lus daarvoor en sê vir Adam: “Sien, Adam, ek is baie lus vir hierdie vrug! As jy wil, sal ek een pluk, daaraan proe en dit vir jou, as die eersteling gawe uit my hand gee!”

[3] En sien, Adam het geswyg en nagedink oor dit wat Eva gesê het en `n innerlike stem, wat gewyd was, aangesien dit vanuit God na hom gekom het, sê vir hom: “As julle van die vrug van hierdie boom eet, dan sal julle sterf!” En Adam het groot geskrik, sodat hy vir Eva `n antwoord skuldig gebly het.

[4] En die Begeerte het in Eva opgekom en het haar onder die boom ingetrek en haar `n vrug daarvan laat pluk en Adam het gewaar, dat Eva aan sy hart ontrou geword het en het bedroef gesê:

[5] “Eva, Eva, wat doen jy? Kyk, ons is nog nie deur JaHWeH van Mag en Krag en die lewe geseën nie! Kyk, jy hou die vrug van die dood in jou hand; gooi dit weg van jou af, sodat ons nie in naaktheid sterf voor JaHWeH van Geregtigheid nie!”

[6] En kyk, toe skrik Eva in haar begeerte vir die erns van Adam en laat die vrug van die dood op die aarde val en haar begeerte het haar verlaat en sy was vry van haar begeerte en Adam het `n groot welgevalle gevind aan die bevryding uit die strik van die dodelike begeerte van Eva.

[7] Maar sien die Begeerte wat uit die hart van Eva verban is, het nou op die aarde gelê en is deur die mag van die oordeel van die Grimmigheid van God in die figuur van `n groot slang omvorm, wat die vrug van die dood in sy bek geneem het, in die boom gekruip en dit heeltemal van die stam tot in alle takke en van die wortel tot by die kroon omstrengel en het stip na Eva gekyk en Eva het dit gewaar en het na die slang gekyk en Adam het dit ook deur Eva gewaar; maar hy het nog nie die slang gesien nie.

[8] En sien, Eva het die slang genader en met groot begeerte die verleidelike windings om die boom en die steeds veranderende kleure van die koue skub pantser bekyk.

[9] Maar die slang beweeg nou en lê die appel in die skoot van die nou sittende Eva, tel haar kop weer op en sê vir Eva die volgende woorde:

[10] “Eva kyk hoe jou dogter, wat deur jou verstoot is, die boom van jou begeerte omstrengel! Moet nie die geringe gawe wat ek in jou skoot gelê het, versmaai nie, maar geniet die vrug van jou liefde onbesorg. Jy sal nie net nie sterf nie, maar sal ook bevredig word met meer kennis oor al wat leef as oor die God wie jy vrees, omdat die tog swakker is as jy!” En sien, toe verdeel die tong van die slang en word twee skerp pyle en die slang het haar kop afgebuig na die bors van Eva, asof sy dit volgens kinderlike geaardheid wou kus, maar sy het nou die twee gifpyle in die borste van Eva gesteek en Eva het haar eie gedaante in die slang herken.

[11] En nou het Adam ook waargeneem wat daar onder die boom gebeur en hy het baie gehou van die tweede Eva en hy het nie opgemerk dat dit net `n slang was nie. En sien, toe ontbrand hy ook in sy begeerte van wellus vir die tweede Eva, neem die vrug uit die skoot van Eva, was ontrou aan sy liefde en het met wellustige begeerte van die verbode vrug uit Eva se skoot geniet; en in sy genot het hy homself herken as die eerste een wat verlore gegaan het, deur die groot ydelheid van sy blinde selfsug in die ryk van die Lig van die ewige Liefde en wat geval het in die meer van gramskap van die ewig onverbiddelike dodelike God.

[12] En nou, soos wat hy homself so herken het en die verblinde Eva deur hom, het daar uit die diepte van sy hart groot berou in hom opgekom en Eva was skaam oor haar naaktheid en die naaktheid van Adam en was van kroon tot voetsole verleë en bedek toe haar naaktheid met die blare van `n vyeboom en ook Adam het sy hande gerek na blare om sy kaalheid te bedek en het homself in `n grot verberg en het daar trane van groot smart gestort terwyl Eva agter `n doringbos weggekruip en vol berou getreur het oor haar skuld van verleiding.

Die oordeel van JaHWeH

9 En sien, toe trek die ewige Liefde, deur die Mag en Krag van Haar Barmhartigheid, die Hand van Mag en die Hand van Krag van haar Oë van die alles helder Barmhartigheid en die Lig van Barmhartigheid het wesenlik in die grot ingedring waar Adam geween het en agter die doringbos waar Eva getreur het.

[2] En die trane van Adam - wat bewaar was in die skoot van die aarde - was en word, "Tummim" of stene, genoem. Waaruit die lig van die sewe Geeste van God figuurlik straal en het deur die Lig van Barmhartigheid, uit die Warmte van die Liefde geset, soos wat sy regverdige berou, as `n blywende teken van die verligtende Wysheid, en sy word oor die hele aarde verstrooi as die vertroos​tende teken van die toekomstige wedergeboorte, wat netsoos hierdie trane van Adam, in staat sal wees vir die opname en allermooiste gedeelde, weergawe van die groot Lig uit die meer van die Barmhartigheid, van die erbarming van die ewige Liefde en sal die volle hardvogtigheid van versoekinge van die wêreld moet kan weerstaan.

[3] En Eva, wat agter die doringbos getreur het, se trane is bewaar in die aarde en is net so gekleur soos die rooi van haar regverdige skaamte, oor die misbruik van die heilige liefde van Adam in haar.

[4] En die ewige Liefde het gesien dat elke traan van Eva geregverdig was voor Adam, die seun van die barmhartige Liefde; en die Warmte van die ewige Liefde het die trane tot stene geset en die naam was "Urim", as `n simboliese teken van die regverdige droefheid van Eva. En kyk, `n traan het geval op die doringbos wat haar afgeskerm het en kyk, die traan was as gevolg van die verlore onskuld en het die andersins wit blommetjie van die struik gekleur en die blomme is rooi gekleur as teken van die verlore onskuld van Eva en kyk, soos die mense nou al die gewasse van die aarde ken, maar nie die ware betekenis in Gees en Waarheid ken nie, sal hulle dit nie ken en begryp tot by die wedergeboorte nie, alvorens hulle nie die Barmhartigheid van die ewige Liefde deur die Barmhartigheid van Verlossing in hulle, eers hulle eie gemaak het nie.

[5] Hier is nog `n geheim wat begryp moet word as gevolg van die sondige hoogmoed van die kinders van die wêreld! Twee blomme van die struik was bevrug deur die onskuldig geregverdigde trane van Eva en is deur die Seën van die ewige Liefde deur die stormagtige tye getrou bewaar gedurende die groot oorloë van JaHWeH teen die volkere van die aarde en het tydens die loslating van die Barmhartigheid van bo, die vrou van Abraham lewendig gemaak tot voorbeeld van die groot werke van die barmhartige Liefde en het die vrou van Sagaria* lewendig gemaak tot die werklike voltooiing van die grootste van alle dade van die barmhartige Liefde van die ewige God. (*Sagaria, die vader van Johannes, die doper)

[6] Keer jou oë weer terug na Adam en na Eva en soek hulle saam met My en kyk hoe Ek, die ewige Liefde hulle gevind het; naak, verlate, huilend en treurend in regverdige berou en regverdige skaamte en Ek roep vir Adam en trek vir Eva na vore.

[7] En sien, hulle het nie die moed gehad om die Aangesig van hulle Vader te aanskou nie; want hulle was verskrik deur `n groot donderslag wat gekom het, vanaf die dodelike oordeel uit die diepte van die Grimmigheid van God.

[8] En die toorn vlamme van God, die Oneindige, het vreesaanjaend deur al die eindelose ruimtes tot op die aarde gerol, waarop die groot Liefde nou gestaan het by Haar gevalle kinders vol berou en treur, wat geskep was deur Haar barmhartige Barmhartigheid.

[9] En sien, toe lei dit tot `n hewige geveg tussen die ewige Liefde, wat barmhartig geword het deur die berou en treur van die skepsele en tussen die Grimmigheid van God wat alles wil vernietig ter versoening van Haar onomkoopbare gewydheid.

[10] Want sien, die toornvlamme van die Grimmigheid van God het vinniger as weerlig op die aarde neergestort, tot in die sentrum binne gedring en by alle oorde en plekke ontsteek en die verterende vlamme het deurgedring tot by die maan, tot by die son, - ja ook alle sterre was omsluit! En kyk, toe was die hele, onmeetbare oneindigheid `n meer van vuur en vreeslike donderslae het deur alle eindelose ruimtes gerol en die aarde het geween en die see het gewoed en die maan het gehuil en die son het geweeklaag en alle Sterre het harder geskreeu as die donderslae, gedruk deur die groot angs van smart vir ewige vernietiging en hulle groot stemme het vreesaanjaend weergalm uit die eindelose dieptes van die Grimmigheid van God en die stemme het geroep:

[11] “Groot, verhewe God, bedaar U groot Toorn en blus die vernietigende vlamme van U regverdige Grimmigheid en spaar die wat nie skuld het aan die verbreking van U gewydheid nie; want die vuur van Grimmigheid van U Toorn sal die regverdiges vernietig en sal die ewige Liefde in U vernietig en sal Uself gevange neem in U groot Mag en Krag van gewydheid!”

[12] Sien en hoor nou met oop Oë en Ore, wat die Toorn van die grimmigheid van God gesê het. Maar hierdie taal het niemand verstaan, behalwe die ewige Liefde, wat tydens die uitbreek van die Toorn van die Grimmigheid van God, die berouvolle, pas geskape paartjie beskerm het, op die huilende aarde en wat die groot toornvlamme van Grimmigheid afgeweer het, op die plek van berou van Adam en die plek van treur van Eva.

[13] Luister nou en verstaan die vreesaanjaende woorde van die Toorn wat uit die diepte van Grimmigheid van God gekom het en dit lui:

[14] “Watter nut het die geween en gewoed op aarde vir My, die gehuil van die mane, die weeklaag van sonne en die jammerlike geskreeu van die Sterre? Want Ek is alleen, en verlaat deur My Liefde, wat ontrou geword het teenoor My, en van My af na die aarde weggegaan het om die tweevoudige boses uit te werp! Wat sal Ek doen sonder Haar? Daarom wil Ek al Haar werke tot op die fondamente verwoes en alles vernietig, sodat daar niks is wat My Liefde, van My, vir alle toekomstige ewighede der ewighede sal kan wegtrek en verwyder nie! En Ek sal God bly, die Enige, vir ewighede en ewighede, soos wat Ek dit was, vanaf ewighede der ewighede; en jy, verrotte bousel van die skepping van My swakgeworde Liefde, stort inmekaar in klein brokstukke, in niks, sodat Ek My Liefde weer kan terugkry en Haar weer sterk kan maak deur die Mag en Krag van My ewige gewydheid. Amen!”

[15] Toe ontbind die bande van die skepping in alle ruimtes van die oneindigheid van God en brokstukke het onder groot geraas deur die wye ruimtes getrek en donderslag, met `n geween, gewoed, gebruis en gesuis tot hulle vernietiging, in die diepte van die dieptes en dit was die aarde self, wat ook in puin gelê het in die wye skoot van die barmhartige Liefde.

[16] En die nuwe geskapenes het van angs gebewe vir die vreeslike aanskouing van hierdie groot, vernietigende verskriklike skouspel, waarvan die omvang nooit in sy volheid, deur `n geskape gees verstaan sal word nie; want dit was oneindig.

[17] En kyk nou en luister verder wat die barmhartige Liefde toe gesê en gedoen het! Verneem die woorde van die Liefde in Haar Mag en aanskou die groot dade van Barmhartigheid in Haar Krag en hoor en verstaan die woorde, wat daar lui:

[18] “Groot, Almagtige God van alle Mag, alle Krag en alle gewydheid! Trek terug U groot Toorn en blus die vuur van U alles vernietigende Grimmigheid en luister in die rus van U gewydheid na die woorde van U ewige Liefde, wat die enigste lewe in U is, ewig soos U, magtig en sterk soos U uit Haar en Sy uit U en moet nie die lewe in Haar vernietig en deur U ook nie vir Haar nie, maar laat Barmhartigheid voor Geregtigheid geskied en laat die Liefde U tevrede stel en vra `n versoeningsaanbieding vir U beseerde en gekrenkte gewydheid; en vir U Liefde sal geen aanbieding wat U van Haar vra, te groot wees vir die ewige versoening van U gewydheid nie!”

[19] En kyk nou en luister en verstaan goed wat daarna gebeur het en wat God daarop geantwoord het! Die vuur het bedaar en vanuit alle ruimtes het `n sagte asem gewaai, gemeng met nog sterk rollende donderslae, veroorsaak deur die vlieënde brokstukke van die wêrelde wat uitmekaar gebreek het, wat van een onmeetbare ruimte tot `n ander, nes groot weerligte nog brandend geflikker het. En die Liefde het die donderslae van God verstaan, wat heftig gesê het:

[20] “Ek sal al die skuld op U plaas, net soos die wêreldbrokstukke op die aarde, en U moet die smaad van My gewydheid delg, wat die ewige band tussen My en U is! En kyk, Ek vervloek die aarde, sodat geen vlek My gewydheid sal besoedel nie, of Ek sal word soos U, `n onheilige God; en hierdie vloek sal deel gemaak word van U skuld, wat U op U sal neem om My gewydheid te delg en om die aarde te was met U bloed van die vloek van skande deur die oortreding van Adam!”

[21] En kyk, luister en verstaan goed wat die Liefde daarop geantwoord het en Sy spreek as volg: “Groot, heilige, God van alle Mag en Krag! Dit sal gebeur volgens U Woord!”

[22] En kyk, toe word al die vuur skielik op aarde en in al die skeppings ruimtes geblus! En die brokstukke van vernietigde sonne, aardes (planete) en mane is weer bymekaar gevoeg deur die Mag en Krag van God wat die Liefde aangehoor het en hulle het weer georden geraak soos wat hulle in die begin van hulle bestaan georden was; maar as ewige teken het hulle die ongeneeslike merke van hulle destydse totale vernietiging behou, nes die merke van die ewige Liefde, wat later in die groot tyd van tye vir almal aan die folterpaal gebloei het.

[23] En hier en daar het nog stukke van ander wêrelde op die oppervlakte en in die dieptes van die seë van die aarde bly lê, as teken van die Mag en Krag van God maar terselfdertyd ook as sprekende getuies van die oorgroot dade van die barmhartige Liefde.

[24] En kyk en luister verder en verstaan goed wat nou verder gebeur het: Toe die ewige Liefde nou die voorwaarde aangeneem het en daardeur reeds vooraf aan die vereiste van die groot gewydheid van God voldoen het, toe laat God in `n sagte gesuis en gewaai, weereens net vir die Liefde verstaanbaar wat Sy heilige Wil verneem het, en spreek met `n sagte Stem die volgende:

[25] “Kyk, U groot Barmhartigheid het in My na bo gekom en staan voor My alsiende Oë en Ek het in die rus van My gewydheid U groot opregtheid en ewige trou herken en het die druppels van berou van Adam en die druppels van treur van Eva getel en het deur U groot Barmhartigheid vol deernis geword.

[26] Daarom wil Ek My oordeel in hierdie tyd terugtrek en volgens U versoek Barmhartigheid voor Geregtigheid in groot hoeveelhede laat uitstroom en wil Ek die skade wat My oordeel veroorsaak het, weer herstel en buiten My kan niemand iets herstel behalwe Ek alleen nie, aangesien niemand goed is behalwe Ek, die heilige Vader, wat voortaan My Naam sal wees tot in ewigheid en U, My Liefde, is My Seun; en die gewydheid as die magtige band van Krag tussen Ons en tussen alles, wat vanuit Ons voortgegaan het, is die Heilige Gees, wat alle ruimtes der ruimtes en alle oneindigheid der oneindigheid in alle ewigheid der ewigheid sal vul, Amen en dit sê die goeie, heilige Vader nou. Amen.

[27] En nou, My liefdevolle Seun, sê U ook aan die paartjie wat diep berou het en treur en bêre dit wat gesê is diep in hulle harte, dat hulle die Gebooie van Liefde en van Barmhartigheid sonder versuim moet hou tot aan die einde van hulle lewens en Ek sal vir hulle dan `n Bemiddelaar tussen My en hulle stuur in die tyd wat Ek bepaal het om die groot skuld te delg en om die groot, swaar las van hulle ongehoorsaamheid te verlig.

[28] Maar tot dan moet hulle in alle geduld en sagmoedigheid uithou en die brood wat Ek vir hulle gedurende daardie tyd spaarsamig sal gee, dankbaar in die sweet van hulle aangesig geniet en hulle sal nie versadig word tot op die tyd van die Bemiddelaar, wat Ek uit hulle midde sal opwek nie, volmaak en suiwer, soos Ons volmaak en suiwer en heilig is vir ewig.

[29] En sê vir hulle nog daarby dat Ek My oordeel net ingeperk het vir diegene wat My streng Gebooie stiptelik sal hou; maar dreig die oortreders by die geringste oortreding met die presiese vervulling daarvan, wat tot in alle ewigheid en in alle ernstigheid van die heilige Waarheid sal geld!

[30] Dit sê die heilige en alleen suiwer Vader deur Sy Seun, wat die ewige Liefde in Hom is en deur die Heilige Gees as die werkende Barmhartigheid uit Beide, vir die toekomstige vergifnis van oortredinge, wat hulle liggame nou moeisaam maak, en ten slotte sal dood, om na die dood van die liggaam die lewe te verkry na die tyd van die beloofde Middelaar.

[31] Dit sê die enig heilige en enig goeie Vader. Amen, Amen, Amen.”

Die versoening van die Heer

10 Kyk, luister, begryp en verstaan goed wat die ewige Liefde gesê en gedoen het, nadat die suiwer en heilige Vader sy toespraak met groot erns voltooi het, deur Barmhartigheid bo Geregtigheid te verkondig, en te dreig met die oordeel vir die, wat die Wette, van die oorgroot Barmhartigheid sou oortree en die dood vir die oortreding te gee. Toe was die ewige Liefde ontroer tot in die binnenste van Haar barmhartige Hart en het vir die tweede keer trane van medelye en trane van mees innerlike vreugde en salige tevredenheid geween, oor die groot, Barmhartigheid van die mees suiwer en enig heilige Vader. Die Liefde sê aan Adam en Eva met diepe ontroering van Haar hele wese:

[2] “Jy, Adam, jy het nou die vreeslikste oordeel van God voor jou oë sien verbytrek en Eva het dit ook gesien en deur jou gevoel; maar nou wil Ek ook vir haar, die oë en ore oopmaak sodat sy – en ook almal wat uit haar sal voortkom, wat soos die getal van die Sterre aan die uitspansel en soos die getal van die gras op aarde en soos die getal van die sand by die seë, wat oneindig is. In toekomende tye moet hulle, met hulle eie oë sien en met hulle ore luister, wat God in Sy Grimmigheid gedoen het en wat die ewige Liefde met Haar onbeperkte Barmhartigheid daarna gedoen het.

[3] Die Wet het Ek in jou hart ingegrawe, soos jy dit ook in die hart van Eva moet ingrawe; en as teken dat julle en almal wat na julle sal kom, gewaarsku is teen die oordeel van God, as gevolg van julle oortreding. Sal Ek tot aan die end van die tye, hier en daar berge laat ontbrand, en Ek sal vir julle die weerlig agterlaat, wat julle moet herinner aan die eertydse verwoesting; en die gedurige daaropvolgende donderslag, wat voortdurend aan julle die Naam van die groot en sterk God sal verkondig, sou julle Hom ooit vergeet.

[4] En die Trane van Medelye en groot Vreugde van Barmhartigheid uit die heilige Vader, het Ek as ewige Teken, in die wye ruimte geplaas, vir `n nuwe skepping van die uitspansel en sal aan julle Lig gee, gedurende elke nag op aarde en sal julle verkwik gedurende die skemering van die lewe en sal aan julle die nuwe dag verkondig.

[5] En kyk nou na die hemele. Hulle gee lig in veelvoudige orde en in veelvoudige prag, - die met `n rooierige lig as teken van My Medelye en die met `n wit lig as teken van vreugde oor die groot Barmhartigheid van die ewig heilige en goeie Vader en daardie wit flikkerende, breë band wat oor die sterre van Medelye en Vreugde loop; wat bestaan uit Sterre van die voortyd, wat ontstaan het deur die Trane van die Liefde, wat toe al medelye gehad het met die gevalle geeste; die baan is deur die middel van die hemele se wye ruimtes saamgetrek en sal vir julle dien as teken van die ewig heilige Verbond, tussen die ewige Liefde, wat vir julle en alles wat daar is, in bestaan geroep het, alles volgens Haar heilige rigtende Godheid.

[6] Adam en ook jy, Eva, kom kyk nou in My linkeroog in, wat bokant My Hart, wat teenoor julle regterkantste Oog is, en wat Sagmoedigheid en Barmhartigheid uitstraal, - kyk, daar hang nog een traan aan die Ooglid, en daardie traan is groter as al die ander, wat reeds uit hierdie Oë vir julle gevloei het!

[7] Daar waar dit lyk asof die groot baan aan die wye uitspansel verdeel is, kyk dikwels daarheen en wees altyd dankbaar en diep ontroerd wanneer julle daarheen kyk; want daardie plek moet vir julle en ook die hele skepping as ewig blywende Teken dien van julle getrouheidsbreuk met My en My toenmalige breuk met die gewydheid van God uit Barmhartigheid teenoor julle en die baan moet vir julle by die plek, waar dit lyk asof dit weer aanmekaar geknoop is, herinner aan die groot bemiddeling van die ewige Liefde, wat Ek van ewigheid af is, aan die bemiddeling tussen die onaantasbare gewydheid van God en julle, wat troueloos oortree het voor die Aangesig van Sy onbegrensde gewydheid.

[8] En sien, vandaar kom hierdie traan en dit is die plek van haar ontstaan!

[9] En hierdie traan sal eendag vir julle en julle nageslag ontvou as `n mooie Môrester, wat al die volkere van die aarde sal verlig, en wat julle, gedurende die tye van die tye in julle voetspore van berou sal volg, en die aarde van vooraf skoon sal was van die stinkende drek van oortreding en sal julle trane en bittere klagte van rou en verdriet reinig van die vuil van die slang.

[10] En kyk nou nog eenmaal hierheen: Hierdie traan wil Ek laat val op `n wit blom van hierdie struik, tussen die twee reeds bevrugte blomme van Eva, en daaruit sal `n suiwer vrou eendag opbloei, wat die kop van die slang sal vermorsel. Maar die slang sal haar weliswaar ook in haar hakskeen byt, maar die gif sal geen skade aan haar doen nie; en uit haar sal voortgaan wat nou voor julle is, `n mooi Môrester vir alle volkere van die aarde wat `n suiwer bedoeling het, en sal `n ewige oordeel wees vir alle weerspannige kinders van die slang!

[11] En die Geeste uit die Skoot van die gewydheid van die Vader, sal beliggaam na die aarde toe neerdaal en sal aan julle kinders, die groot tyd, asook die manier van Sy aankoms aankondig, wat nou voor die deur is en wat julle nou nog hoor en sien en voortaan nie meer sal hoor en sal sien totdat die beloofde aankoms volgens die belofte van die heilige Vader deur My as die ewige Liefde in Hom vervul is.

[12] En nou het julle alles gehoor wat julle nodig het om te weet sodat julle My seën kan ontvang!

[13] En wees dus geseënd deur die Hand van Mag en die Hand van Krag van die ewige Liefde van die heilige Vader en die Krag van die Gees, wat heilig is uit beide van Ons en bevrug en vermeerder julleself en vul die aarde met die lewendige vrug van hierdie seën!

[14] En altyd, wanneer julle mekaar nader op grond van hierdie seën, bied julle harte vir My aan! Wanneer julle dit nie doen nie, sal die slang, wat nog lewe en ook vir ewig sal lewe in die Grimmigheid van God, die vrug in julle laat besoedel en jy, Eva, en almal van jou geslag, sal dan in plaas van `n vrug van seën, `n vrug van vernietiging in die wêreld bring en hulle sal dan die kinders van seën en van die Lig in groot hoeveelhede vernietig en aan hulle dolheid en woede sal geen einde wees nie en op die manier sal julle die oortreding aan almal as nalatenskap oordra en julle skuld sal sigbaar word tot by die groot tye van die tye en ook daarna.

[15] En hierdie aanbieding van julle harte, vir ontvangs van My Seën van Barmhartigheid, is vir julle gegee as `n heilige taak wat julle altyd aan My verskuldig sal wees, elke keer wanneer julle mekaar terwille van My Seën nader. Hierdie nuwe en maklike Gebod, wat julle so pas uit My Mond ontvang het, is die eerste gemeente wat Ek voor julle ter herdenking aan My stig en sal julle in dankbaarheid herinner aan die dade van die barmhartige Liefde en julle teruglei in die heilige vrees vir God!

[16] `n Gees sonder oortreding, met `n vlammende Swaard in die Hand wil, Ek aan julle van bo stuur, sodat Hy vir julle kan lei en die hele aarde, vanaf die een hoek daarvan tot die ander, kan wys, en Hy sal die dwalinge van die wêreld verlig en sal julle ook tugtig wanneer julle afwyk van My weë.

[17] Dit alles sê die ewige Liefde aan julle in die Naam van die heilige Vader. Amen.”

Die geboorte van Kain en Abel

11 En kyk, toe verdwyn die Liefde voor die oë van die wat geskep is en het teruggekeer na die heilige Skoot van die Vader.

[2] En sien jy nou, My baie lui en slegte kneg, wat by dit alles ook nog hardhorend is; Ek moet dan vir jou elke woord afsonderlik soos `n graad een kind, in die pen dikteer en nogtans verstaan jy My nie en vra jy My dikwels twee-, drie-, vyf-, soms tot tien maal en getrou herhaal Ek altyd elke woord vir jou! Daarom moet jy meer oplettend wees, sodat dit vinniger kan gaan as tot nou toe; want die wêreld benodig binnekort hierdie voltooide werk van My groot Barmhartigheid! Laat dit aan jou gesê wees van My af, jou heilige Vader wat geheel en al Liefde in Sy volle Wese is!

[3] En skryf nou verder! - En nou was die nuut geskape paartjie alleen op die wye aarde en die beloofde Engel met die vlammende Swaard in Sy regterhand het verskyn; en toe hulle Hom sien, het hulle groot geskrik, sodat hulle voor Sy oë uitgevlug het en tot in hulle ingewande van vrees gebewe het.

[4] Die vrees het die tyd van Eva bespoedig en in pyn het sy die verbode vrug afgelê wat die slang met die blindheid van Adam in haar geplaas het.

[5] En Adam het na die naakte vrug gekyk en opgemerk dat die vrug soortgelyk aan homself was en verheug homself daaroor en Eva het die vreugde van Adam waargeneem en het toe vol begeerte die vrug van haar liefde aan haar bors gedruk.

[6] En sien, toe kry sy het `n soortgelyke steek in haar bors, nes die steek van die slang en lê toe in groot angs die vrug op die aarde neer, vas oortuig dat sy weer oortree het.

[7] Maar sien, toe verskyn die groot Engel met Sy sagte Aangesig voor die angsvolle en vreesbevange paartjie en sê toe met `n vaste stem vir hulle:

[8] “Moet nie angstig en bang word vir die kneg van JaHWeH wat vir julle van bo gestuur is, om die aarde aan julle te toon en om julle in te lig oor die dwalinge van die wêreld nie - en ook om julle en julle nageslag te tugtig as julle ooit van die weë van die ewige Liefde en van die oneindige gewydheid van God afwyk.

[9] Sien, hierdie vrug is nie meer vir julle `n oortreding nie; maar dit is net die gevolg van die drievoudige ongehoorsaamheid teenoor God en is die dood van julle vlees, wat julle in julle vlees verwek het, deur julle begeerte en selfsugtigheid. Julle mag hierdie vrug nie van julle af weggooi nie, maar hou dit volgens die wil van bo, as getuienis oor julleself en julle nederigheid, sodat julle met tyd kan ervaar hoe die oortreding deur julle en deur die oortreding, ook die dood in die wêreld gebring het; maar die vrug self, moet julle "Kain", of "bringer van die dood" noem!”

[10] Toe het die paartjie deur die boodskap van die Bode van bo, rustig in hulle angstige gemoedere geword en Eva tel die vrug, wat op die aarde gelê het, met bewende hande op en gee op aandrang van Adam, deur die Engel ingegee, die volle bors aan die suigeling, om daaruit die lewe van die aarde te suig.

[11] En die Engel gaan staan aan die linkerkant van Adam en Eva, met die vrug op die regterarm, gaan staan aan die regterkant van Adam, sodat haar hart vry van enige las was en dat sy voortaan toegewy sal wees aan die mens op al sy weë en paaie.

[12] So het hulle as voorbeeld, oor die hele aarde gewandel, om al die plekke te besigtig en om woonplekke op te rig vir hulle toekomstige nageslag en om die brood te saai, deur die Mag en Krag wat aan hulle verleen was vanaf die Liefde, deur die groot Barmhartigheid van die erbarming.

[13] Die aarde en alles wat daarop was, was onderdanig aan die wil van Adam. Die see en al die waters was getrou gehoorsaam, aan selfs die kleinste wenk van Adam en was onderdanig aan hom, vanaf die oppervlakte tot op die diepste bodem en die see het met eerbied, sy rug vir die voet van sy meester aangebied, om na willekeur daarop te wandel en al die winde was onderdanig aan hom en alle diere van die waters, die vaste land en die lug was gehoorsaam aan sy stem.

[14] Adam was verbaas oor sy innerlike Krag. Hy het gesien en herken, waarom die ewige Liefde hom sulke groot kragte verleen het en was uitermate vrolik oor die Barmhartigheid van Bo en sê toe vir Eva:

[15] “Eva my vrou, kyk, die Heer van Mag en Krag het ons geseën; laat ons vir Hom ons harte aanbied, sodat Sy seën op aarde sal gedy, volgens Sy groot belofte, sodat deur jou die nuwe inwoner van hierdie plek die Lig van Barmhartigheid sal kan waarneem!”

[16] En Eva, vol deemoed en innerlike vreugde, sê toe: “Adam, kyk na jou dienares aan jou voete, wat wag vir die teken van haar meester op aarde en daar sal met my gebeur volgens jou wil. Neem my skuldige hart en bied dit aan vir die Heer!”

[17] En Adam het in volle oorgawe tot JaHWeH met Eva gedoen soos wat JaHWeH hom beveel het.

[18] En kyk, die seën het by Eva sigbaar geword en Adam was baie bly daaroor en ook Eva het in haarself `n groot vreugde ondervind. Luister wat die Engel van JaHWeH vir die vrolike paartjie gesê het en sy woorde was goed gepas. Soos woorde vanuit die Hoogtes en soos woorde vanuit die dieptes en dit was die ewige Liefde Self, wat deur die mond van die Engel gepraat het en die woorde uit die mond van die Engel was as volg:

[19] “Adam! Jy het nou baie geleer gedurende jou ver reise op die aarde. Die vastelande en die waters het jy gesien en ook dit wat groei en beweeg en wat daarop en daarin is en jy het van die groot mammoet af gesien tot al die diere verder ondertoe, tot by die kleinste van die kruipende wurmpies en jy het die sterk haai gesien en al die diere van die waters tot by die inwoners van `n druppel en jy het ook al die voëls van die lug gesien, vanaf die reusagtige arend tot by die kleinste vlindertjie en van daar tot by die kleinste muggie en jy het al hulle kragte, hulle nut en geskiktheid getoets en jy het ook daaruit herken hoe die ewige Liefde in oorvloed vir jou gesorg het en deur jou ook vir Eva.

[20] Jy het met die berge gepraat en hulle het jou geantwoord; en jy vra die see en dit het jou geantwoord; en jy rig jou stem na die diepte van die aarde en die antwoord het nie agterweë gebly nie en jy rig die toon van jou stem tot al die bome, struike, kruie en aan al die gras en hulle het vir jou hulle name genoem en het met eerbied hulle geskiktheid aan jou verduidelik en daaruit hulle willekeurige nuttigheid aan julle; en so ook het al die diere, met wie jy met die stem van jou bors gepraat het, elkeen volgens sy soort `n hoorbare en volledige antwoord vir jou gegee en vir jou aangedui hoe hulle vir jou diens bestem is en blindelings onderdanig aan jou wil sal wees; en die winde het jou geleer hoe om hulle volgens jou wil te gebruik; en dit alles het Eva ook gesien, gehoor en gewaar.

[21] Kyk nou Adam, en ook jy Eva, dit is nie alles soos die lewe en Eva, wat deur die ewige Liefde aan jou gegee is nie, maar Haar groot Barmhartigheid het dit aan jou as geskenk gegee en jy sal dit alles net so lank behou as wat jy dit binne die wil van die heilige Vader, wys sal gebruik. Maar dit sal een na die ander uit die gebied van jou groot mag verwyder word, wanneer jy jou gemoed nie heeltyd suiwer voor die Aangesig van JaHWeH sal hou nie. Daarom wees wys, soos die groot, baie goeie en allergewyde Vader oor die hele skepping daarbo en daaronder in die diepte, oor die hele skepping wat daar is!

[22] En soos jy dit is, moet wees en voortaan ook moet bly volgens die Wil van die heilige Vader en so ook volgens jou eie wil, so moet ook al jou nasate wees en so moet die nakomelinge van Eva wees, soos wat sy voor en onder jou oë is.

[23] Maar wanneer iemand nie is soos wat jy nou daar is, moet wees en voortaan moet bly nie, dan sal hy wel die gawe vir `n sekere tyd behou, maar die geskenk van die Barmhartigheid sal van hom af weggeneem word, sodra hy nie meer is soos wat jy nou daar is, sal wees en voortaan moet bly nie. Ook die nakomelinge van Eva, sal hulle verhef bo hulle hoofde en sal tot in murg en been ontrou word en sal agter die honde aanhardloop en sal eet van die uitwerpsels van die slang en haar kinders soog met die borste van adders en jou nasate sal deur hulle vergiftig word en sal liggaamlik en geestelik `n dood in skande en kwellende smart sterf.

[24] En nou kyk jy Adam, en luister jy Eva! Julle is nou nog in die Paradys, daar waar die ewige Liefde julle geplaas het voor en na julle oortreding en voor en na die vernietiging; maar wanneer julle gaan vergeet om die Wette van die Liefde en die Gebooie van Wysheid van die heilige Vader getrou na te kom, dan sal julle uit hierdie mooi tuin verdryf word deur hierdie vlammende Swaard en sal nooit weer vir die volle tydperk van julle liggaamlike lewe kan terugkeer nie en tot die tyd van belofte ook nie een van al julle nasate nie – en eers na die tyd van belofte sal die kinders van die verlossing en die daaruit voortkomende nuwe skepping deur die ewige Liefde binnegelaat word.

[25] Onthou dit baie goed, Adam, en dink jy ook daaroor na, Eva! Die vrug wat uit jou sal voortgaan Eva, daardie lewendige vrug moet jy Adam, Abel noem en jy moet hom vir ewig aan die Heer van Glansrykheid aanbied, want sy naam beteken "seun van seën" en hy moet as die eerste voorloper wees van Hom wat eendag in die groot tye van die tye in volmaaktheid van Bo sal kom uit die skoot van Mag en Krag van die gewydheid van God.

[26] En nou, nadat ek julle gelei, alles gewys en gesê het volgens die volkome Wil van die ewige Liefde, is my sending van die ewige Liefde in die Vader van alle gewydheid en goedheid voltooi en ek moet julle sigbaar verlaat, maar onsigbaar sal ek julle tree vir tree volg en elkeen van julle treë volgens die onveranderbare wil van JaHWeH tel.

[27] En julle sal my altyd weer sien, elke keer wanneer julle aan JaHWeH van Glansrykheid julle harte in alle nederigheid sal aanbied; en ek sal julle aanbieding in `n houer plaas en sal dit boontoe dra tot voor God en sal dit uitgooi voor die Aangesig van die Seun en dan sal die groot, heilige Vader welgevalle aan julle werke vind.

[28] Maar julle sal ook vir my te sien kry, wanneer julle sou afwyk van die Wet van Liefde en van die Gebooie van die heilige Vader, soos julle my nog nie gesien het nie, met die vlammende Swaard in my regterhand, om julle te verdryf uit die tuin en om van jou, Adam, weg te neem, `n groot deel van die geskenke van die ewige Liefde, uit Haar groot Barmhartigheid en om jou swak en angstig te laat vir die geringste geluid van die gras.”

[29] En nou sien jy, blinde skrywer, van hierdie nuwe Lewende Woord van My, in jou soos ook in julle almal en beskou nou vir Adam soos hy in die Paradys was, `n volmaakte mens tot op een, met watter vaardighede hy van My toegerus was, volkome `n meester van die aarde; en al hierdie volmaaktheid van hom was net `n geskenk van My en hy het dit behou tot op die tyd toe hy My `n een en enkele keer vergeet het, nadat die Engel onsigbaar geword het voor sy oë.

[30] Dit alles wat Adam as geskenk besit het, wil Ek aan julle gee, as blywende gawe en nog baie ander dinge sonder getal en oneindig groter dinge wat Ek self is en alles wat Myne is, moet ook julle s`n wees, indien julle My liefhet en verder niks as net liefhet nie!

[31] Maar waar is julle liefde waarvoor Ek so duur betaal het en wat Ek vir ewig My eie wil noem?! O, dit is maar yl gesaai op hierdie aarde! Sy is dan so lig en sag en julle wil Haar nie hê nie en soek Haar ook nie, waar Sy vir julle wag en julle versmaai die groot belofte in Haar!

Die belofte van JaHWeH

12 O, julle kinders van Adam! Hoekom wil julle dan nie eerder My kinders word nie? O, watter moeite en veeleisende werk is dit nie vir julle om met hande wat drup van sweet die deurweekte brood van Adam te verwerf nie, wat boonop nog besoedel is met die venyn van die slang en deurdrenk is met die gif van die adders, sodat julle in julle oordadigheid die dood tydelik en ook daarna vir ewig sal eet!

[2] En My Brood, wat bestryk is met die Heuning van My Liefde en deurdrenk is met die Melk van die ewige Vrye Lewe vanuit Myself en wat julle in die hoogste volheid van oorvloed kan geniet en wat julle nooit skade sal berokken nie, maar julle vir ewig en reeds ook tydelik sal versterk en toerus met alle Mag en Krag uit Myself, indien julle Hom net wil aanneem. - Sien, kort na My allergrootste daad, wat die groot werk van Verlossing vir julle was, was hierdie brood van My nog baie duur en die mense kon dit net as `n klein gawe koop en nie anders, as om hulle bloed en liggaamlike lewe vir My op te offer nie en hierdie brood van My, het vir die koper bitter in die mond gesmaak en was nog nie bestryk met die Heuning van Liefde en deurdrenk met die Melk van die Vrye Lewe nie, ook nie hier op aarde nie, maar die Heuning, asook die Melk, is eers in die ryk van die geeste noukeurig vir die droewige kopers afgeweeg en toegedeel en tog was daar `n groot hoeveelheid kopers!

[3] Maar nou gee Ek dit, met Heuning en Melk daarby, heeltemal verniet aan elkeen wat maar net daarom vra, heeltemal verniet, behalwe vir die baie klein vergoeding in die vorm van julle liefde, en nou word dit bitterlik verag en word die groot, vriendelike, en beslis waaragtige, Allerhoogste, liefdevolste Gewer, wat dit vir julle vervul het, deur julle versmaai!

[4] Onthou dan tog: Die poorte van My hemele het Ek nou wyd laat oopmaak. Wie op enige tydstip wil inkom, die moet kom en moet vinnig kom en moet nou kom, want die tyd van die groot Barmhartigheid het gekom en die nuwe Jerusalem daal af na julle almal op aarde toe, sodat almal wat My liefhet, daar sal kan woon en versadig sal word deur die brood met heuning en melk en om met volle teue die skoon Water van die Lewe te drink wat hulle in oormaat sal skep uit die Ewige Put van Jakob!

[5] Maar hoewel die neerdaling van My groot Stad `n oneindige groot Barmhartigheid vir al My kinders sal wees, so ook sal al die blindes deur die sterk mure platgedruk en al die dowes verpletter word; want Haar grootte sal die hele oppervlakte van die aarde beslaan! En wie Haar nie sien neerdaal nie en nie Haar geluid hoor deur die skoon lug van die aarde nie, sal nie meer `n plek op aarde vind waar hy homself kan verberg en haar swaar gewig ontwyk nie.

[6] Want sien, die gewig van Haar paleise sal die berge vermorsel en hulle gelyk maak met die dale en haar wonings wil Ek oor die poele en moerasse bou; en al die ongediertes wat daarin woon, sal totaal verpletter word deur die fondamente van die woonhuise van die groot Stad van God, van julle heilige Vader in die hemel en op aarde.

[7] En die ware Herder sal Sy skape roep en hulle sal Sy stem hoor en wel herken tot by al die uithoeke van die aarde en hulle sal bymekaar kom en in vreugde wei op die uitgestrekte weivelde van die ewige Liefde van die heilige Vader, wat die groot tuine van die Nuwe Heilige Stad is van die groot Koning van al die volke, wat daar was, is en vir ewig sal wees.

[8] En hierdie tuine sal die Paradys wees wat deur Adam verlore gegaan het, waar Ek as eerste een dit terug gevind het en dit getrou vir hulle as `n ewige woonplek bewaar het.

[9] Om hierdie rede het Ek ook vir julle uitgebreid en tot in die fynste besonderhede My ewige groot Huishouding getoon en het Ek aan julle die skepping van die eerste tot die laaste getoon en het vir julle die eerste mens en sy ontstaan gewys. En Ek wil hom nog verder tot by sy einde vir julle wys en Ek wil vir julle die groot hoer en die verwoeste Babilon wys en julle dan lei na My groot heilige stad om vir julle in Haar vir ewig `n blywende woonplek te gee, indien julle My liefhet, soos wat Ek julle bo alles liefhet!

[10] Kyk na die hemele en kyk na die aarde! Dit sal eendag as stoflike voorwerp vergaan en sal net geestelik voortbestaan; maar elke Woord van My wat aan julle gerig word, sal bly bestaan soos wat dit uit My Mond kom, liggaamlik en geestelik in alle Mag en alle Krag van die gewydheid, vir ewig, ewig, ewig, Amen!

Die verdrywing uit die Paradys

13 Nou keer ons terug na Adam en na Eva en sal sien hoe hulle verdere liggaamlike lewens en die van hulle twee nasate verloop het voor die alsiende Oë van die gewydheid van JaHWeH! En kyk, na `n kort tydjie, wat volgens julle berekening dertig aardse omwentelings om die son beloop het, wat julle jare noem, het die paartjie in die kring van hulle geseënde nasate gelewe, Hulle getal was dieselfde as die aantal jare en almal, behalwe Kain, was geseën.

[2] En kyk nou wat daar verder met Adam op die dag van JaHWeH gebeur het. Hierdie dag was vir hom `n rusdag van die ewige Liefde self in sy hart, wat ook vele kere daarna deur die Engel beveel was as nagedagtenis aan die groot dade van die Barmhartigheid van die Liefde, in eerbiedige beskouing van die onmeetbare gewydheid van God, die goeie Vader. Daarom het hy alleen `n entjie in die omgewing gaan stap om die skoonheid van die natuur te geniet en die wêreld was vir hom baie mooi; sodanig dat hy in sy gedagtes heeltemal van God afgedwaal het.

[3] Al wandelend en in bepeinsing het hy aan die oewer van die groot "Eheura" rivier gekom, wat beteken, "gedenk die tyd van JaHWeH"! - want dit was wat die kabbelende stroom uitgeroep het; - maar Adam, verdiep in wêreldse gedagtes, het dit nie opge​merk nie, ook nie die betekenis van hierdie roepstem van die kabbelende golwe van die rivier verstaan nie.

[4] Terwyl hy op hierdie wyse langs die oewer gestap het, het hy skielik met sy linkervoet aan `n plant vasgehak, wat eers bo die grond gekronkel het en dan weer om `n boom verstrengel was. En hy het baie hard geval en vir die eerste keer groot pyn ondervind. Kwaad kyk hy die struik aan en roep hom ter verantwoording en het aan die struik gevra waarom hy nie sy meester ken nie

[5] En die plant het hom geantwoord: “Nee, ek ken jou nie!”

[6] Adam bekyk toe die gewas meer noukeurig en het dit nie herken nie, en vra weereens aan die plant: “Wat is jou naam en jou funksie?”

[7] En kyk, `n wind het deur die blare geruis en die geruis kon hy verstaan, en dit het as volg geklink: “Pluk die bessies van my takke, pers die sap uit en drink daarvan en daarna sal my naam en my geskiktheid aan jou bekend gemaak word!”

[8] Blind en versonke in sy gedagtes het Adam gedoen wat die kronkelende gewas hom aangeraai het, en dit, terwyl hy die dag van JaHWeH vergeet het. Hy het van die vrug geneem en geëet, hulle was baie soet; hy was bly oor hierdie nuwe ontdekking en was dikmond vir die Engel, omdat hy nie vir hom hierdie smaaklike gewas uitgewys het nie.

[9] Adam het `n groot aantal van hierdie bessies gepluk en huis toe geneem en kom daar aan toe die son besig was om onder te gaan.

[10] Eva, begelei deur Kain, die enigste wat oor hom bekommerd was, het hom tegemoet gegaan. Hulle nie geweet waarheen hy gegaan het nie - die ander het wel geweet, maar was op die dag van JaHWeH nie bekommerd oor Adam, die vader van hulle liggame nie, aangesien hulle kinders van seën was en het op hierdie dag hulle gedagtes besig gehou met God en Sy ewige Liefde - en het dus `n groot deel van sy las vir hom verlig. Hy het aan hulle hierdie nuwe ontdekking meegedeel; Eva was tot `n groot mate bly daaroor en het met Kain se hulp, met die bessies gedoen, soos wat Adam beveel het.

[11] Toe neem Adam die geparste sap en sê: “Laat ons sy naam en sy geskiktheid uitvind!”

[12] Daarna drink hy met volle teue aan die sap, het daarna vir Eva, ook vir Kain en uiteindelik vir almal gegee om daaraan te proe, behalwe vir Abel, wat nog nie teenwoordig was nie, aangesien die vuur op die altaar wat hy opgerig het, nog gebrand het, om `n aangename aanbieding vir die Heer te bring, vir die gewydheid en die Liefde van JaHWeH.

[13] Adam en Eva, en almal wat van die sap gedrink het, het bedwelmd geraak en onder die invloed het Adam en Eva en almal uit Adam en Eva wild in die begeerte van die vlees ontbrand en saam met Adam en Eva ontug en hoerery bedryf, terwyl Abel by die altaar van JaHWeH gebid het.

[14] Nadat hulle onder die invloed, klaar gehoereer het en van God en die altyd vooraf aangewese en verskuldigde aanbieding van hulle harte vergeet het, verskyn die Engel met die vlammende Swaard in sy regterhand eers aan Abel en sê baie vriendelik vir hom:

[15] “JaHWeH het `n groot welgevalle aan jou aanbieding gehad, sodanig, dat hy vir jou as redder van jou ouers en broers en susters uitverkies het, waarsonder hulle nou op die dag van JaHWeH ten gronde sou gegaan het, aangesien hulle Hom vergeet het en hulle gemoedere tot op die aarde laat sink het en nie deel het aan die seën wat altyd op hierdie dag volgens die vasgestelde orde van bo uitgaan na alle ruimtes van die oneindigheid nie!

[16] Daarom het ek sigbaar teruggekeer, vir eers om jou aanbieding in hierdie houer van die barmhartige Barmhartigheid op te neem, wat daar die ewige Seun in die Vader is. Ek sal dit plaas voor Sy allergewyde Aangesig, die Oogappel van die ewige Vader, maar ook om die oortreders van die Wet van Liefde en die Gebooie van die heilige Barmhartigheid te tugtig en om van hulle `n groot deel van die geskenke weg te neem en hulle te slaan met blindheid en hulle uit die Paradys te verdryf.

[17] En verlaat nou jou offeraltaar en staan aan my linkerkant, sodat die regterhand wat tug, vir die oortreders vry bly en volg my na die woning van oortreding! En wanneer ek die slapende sondaars uit die dronkenskap van hulle hoerery wakker gemaak het en hulle vreesbevange voor die Swaard van Geregtigheid laat vlug, volg hulle dan as `n mede-vlugteling en dra vir die ouers van jou liggaam, `n klein deel van die verlore geskenk saam en gee dit daar vir hulle as versterking, waar hulle moeg, uitgeput en huilend op die aarde sal neersak in `n land ver hiervandaan, wat "Ehuegil" of "Land van toevlug" genoem word en in daardie land moet jy ook `n offeraltaar, net soos hierdie een, oprig, wat aanhoudend sal brand, ook onder die waters wat eendag oor die aarde sal kom en wat tot `n berg sal word, wat nie deur `n sterflike voet beklim sal word, tot die groot tyd van die tye, waar hy sy hoof sal laat sak na die laagtes, wat daar sal heet "Betlehem" of die kleine stad van die grote Koning, wat eendag die grootste sal word op aarde; want Sy Lig sal helderder skyn as die lig van die geeste der geeste van alle sonne. En op hierdie nuwe altaar moet jy in die land van vlug, jou dankaanbieding aan JaHWeH bring vanuit alle ryke op aarde, na hierdie land van toevlug, sodat die land draaglik kan word vir die sondaars en om die wat berou, te versterk en om die wat treur, te troos!”

[18] En toe die Engel sy toespraak aan Abel voltooi het, het hulle opgestaan en met ernstige treë na die woning van Adam gegaan, wat volgens sy mag en krag in `n ronde en baie ruimtelike vorm uit, dig langs mekaar groeiende groot sederbome wat vrylik uit die aarde voortgekom het - in vorm soortgelyk aan die tempel van Salomo - bestaan het, nie ver van die grot van berou en die doringbos van treur en het twee ingange gehad, een teen die môre* en `n wye een teen die aand*. *(Môre = oos; aand = wes; middag = suid; middernag = noord)

[19] En sien, dit was in die middel van die nag - en dit mag nie vroeër plaasgevind het nie, as gevolg van die dag van JaHWeH, - toe die Engel van JaHWeH, met Abel oor die drumpel tree, van die oggend se kant af.

[20] Abel het die drumpel betree, en begin om te huil oor die groot ongeluk wat nou sy familie sou tref.

[21] Die Engel praat egter met `n sagte stem, moenie ween nie, Abel, jy die seën vervulde seun van Barmhartigheid. Doen, wat ek vir jou uit die ewige Liefde se mond beveel het, en moet nie skrik oor die donderende woorde wat oor hierdie slapende sondaars uitgestort sal word nie!”

[22] En Abel het die Engel gehoorsaam; en toe hulle naby sy familielede kom, donder die Engel vreeslike ernstige woorde van verskrikking en van groot angs oor die sondaars wat nou ontwaak het en met groot Krag en Mag roep Hy:

[23] “Adam, staan op, dink aan jou skuld en vlug van hier af; want jy kan voortaan nie meer hier bly nie! Jy het die Paradys vir jou en al jou nasate verloor tot op die groot tyd van tye en so ook deur jou skuld `n groot gedeelte van die geskenke, aangesien jy die dag van JaHWeH vergeet het en jou laat bedwelm het met die sap van `n plant, wat `n meesterstuk van die slang was, uitgedink om jou, jou vryheid te ontneem, jou voete te verstrik en om jou sintuie te verwar, sodat jy vir God vergeet het en jou in growwe oortreding laat inslaap het.

[24] So vlug nou waarheen jy wil, - uit die Aangesig van die Liefde! En orals waarheen jy sal vlug, sal jy die regverdige toorn van God in oormaat tref; maar die aandeel van Liefde sal vir jou slegs karig uitgedeel word!”

[25] En sien, Adam staan toe saam met Eva en al die ander wat daar geslaap het, van die aarde af op en as gevolg van die verdo​wende drank van die gewas van die slang, waardeur hulle nou alles verloor het, behalwe Abel, wat daar nugter gebly het, aangesien hy nie van die drank van verdowing gedrink het nie en getrou gebly het aan die dag van JaHWeH (NB. soos ook julle as ware kinders van `n sodanig heilige en goeie Vader, soos wat EK IS, voortdurend moet dink aan die heilige rus van die Sabbat as die ware dag van JaHWeH, wie EK IS en julle moet op `n Sabbatdag doen wat aan julle gebied is).

[26] Adam, asook sy familielede, het so groot geskrik toe hulle die Engel sien dat hulle spraakloos was, en nie `n enkele woord as verskoning kon uitbring nie. Verlam van die groot skrik; het hy nou eers begin insien, wat hy en al sy familielede voor die Aangesig van JaHWeH gedoen het.

[27] Hy val toe op sy aangesig voor die Engel van JaHWeH neer en met `n groot geween het hy hardop om barmhartigheid begin pleit, want die vlammende Swaard het sy oë geopen en in die ysingwekkende lig van bestraffende Geregtigheid het hy die volle omvang van die onbeskryflike onheil en las, waarin hy homself en al sy familielede deur sy ligsinnigheid gedompel het, waargeneem.

[28] Maar die Engel het met toegebinde oë en toegestopte ore daar gestaan, soos wat die Liefde van die Vader dit aan hom beveel het en het harder gepraat as al die donderslae vanuit die Mag en Krag van JaHWeH:

[29] “In die geregtigheid is daar geen barmhartigheid nie en in die oordeel is daar geen vryheid nie; vlug daarom, gedryf deur die bestraffende Geregtigheid, sodat die oordeel van JaHWeH nie jou trae voete inhaal nie! Want die straf is die loon van die Geregtigheid. Wie dit aanneem, soos wat hy dit verdien, kan nog op die erbarming reken; maar wie teen die Geregtigheid en Haar gevolge teenstand bied, is `n verraaier van die onaantasbare gewydheid van God en sal geplaas word onder Haar oordeel, waar daar geen vryheid meer is nie, maar net die ewige gevangenis in die Toorn van God.

[30] Daarom moet jy vlug, daar waarheen jou voete jou sal dra; wanneer hulle jou nie meer kan dra nie, moet jy daar bly, terwyl jy bid, ween en pleit, sodat jy, Eva en almal by jou, nie deur jou ten gronde gaan nie!”

[31] En sien, Adam het opgestaan en wou vlug volgens die opdrag van God, wat deur die Engel gespreek het; maar hy kon nie, sy voete was verlam. Sy hele lyf het gesidder en gebeef, omdat hy verlam was deur hierdie groot vrees, vir die oordeel van God, waarmee die Engel van JaHWeH hom gedreig het.

[32] Adam het toe weer op sy aangesig neergeval, terwyl hy ween en baie hardop uitroep: “O, JaHWeH, U Almagtige, groot God, in U groot Glansrykheid en alle gewydheid. Moet nie die Hart van U onbeperkte Liefde en Barmhartigheid heeltemal vir my as swakkeling sluit nie. Gee aan my die nodige krag, sodat ek, as die mees onwaardige, kan vlug voor U oordeel, volgens U allergewyde Wil aan wie al U skepsele onderdanig is, soos wat ek van kop tot tone een is. O, Heer, luister na my smeekbede!”

[33] En die ewige Liefde spreek deur die mond van die Engel, - net soos wat Ek nou deur jou besoedelde mond spreek, - teenoor Abel.

[34] “Abel, kyk na jou Vader, ondersteun hom! En kyk na sy vrou, Eva, die moeder van jou liggaam, wat in smart op die aarde lê, tel haar op, sodat hulle altwee en al die ander, deur jou versterk kan word om te vlug sodat die goeie, heilige Vader vreugde in jou kan hê, omdat jy Liefde betoon het aan jou swak vader en moeder en so ook aan al jou broeders en susters, of hulle geseën is al dan nie; jou krag sal hulle versterk en die volheid van die seën in jou, sal hulle verkwik! Neem dus die hand van kinderlike liefde en die hand van broederlike trou en lei hulle in geduld en liefde tot by die plek wat Ek vir jou sal aanwys, sodat julle almal daar uitgeput kan neerval!

[35] Bly daar en laat die wat moeg is rus. Kry jy jou gedagtes vir My agtermekaar, sodat Ek aan jou, in groot maat, krag kan verleen, sodat jy jou ouers kan versterk, volgens hulle behoefte, ook ter versterking van jou broers en susters, volgens hulle behoefte en opname vermoë. Doen wat Ek jou beveel, uit jou liefde vir hulle en uit jou gehoorsaamheid, teenoor My!”

[36] En sien, toe is die vrome Abel deur die groot erbarmende Liefde vervul en het hy op sy knieë gegaan en God uit die diepte van sy hart in trane gedank en gryp toe, versterk van Bo, die hande van sy swak ouers en het met groot liefde gedoen wat die Heer hom beveel het.

[37] En toe Adam sien dat sy seun vir hom en ook sy moeder help, so ook al die ander, was Adam ontroerd en sê: “O, jy my liefdevolle seun, wat gekom het om my uit hierdie groot nood te help, ontvang dan ook my seën as dank en as troos van jou swak vader en jou swak moeder!

[38] En dank die Heer, jy wat nog waardig is vir die Liefde van die heilige Vader, om in my plek en in die plek van almal van die wat onsself onwaardig gemaak het, Sy allergewyde Naam uit te spreek!

[39] En laat ons dan nou vlug volgens die Wil van die Heer!”

[40] En kyk, toe swaai die Engel die Swaard van Geregtigheid en hulle het almal met haastige treë vir dae en nagte aaneen gevlug, sonder om te rus en sonder om te stop.

[41] En so het hulle in die reeds genoemde land aangekom, waar die son reg bokant hulle gestaan en hewig gebrand het en daar was geen gras op die grond rondom hulle tot in die wye vertes te sien nie en ook geen boom en geen struik nie en kyk, toe sink Adam en Eva saam met die ander uitgeput en moeg in die warm stof van die aarde neer en het hulle oë gesluit, gedruk deur die mag van die verdowende slaap en het soos bewusteloses geslaap, gevang deur die strik van swakheid in onbarmhartigheid.

[42] En kyk, hierop loop die Engel van die Heer, wat hulle tot nou toe sigbaar agtervolg het, na Abel toe wat daar volkome fris gestaan het, deur die Mag en Krag van bo, en hy sê:

[43] “Abel kyk, van alle aanbiedinge wat jy in volle suiwerheid van jou gemoed aan die Heer van gewydheid opgedra het, was daar nie een groter as hierdie een en geeneen was vir Hom meer welgevallig nie! Neem daarom volgens die Wil van Bo, hierdie Swaard van Geregtigheid uit die hand van jou Broer van Bo - op die wyse is ons kinders van een en dieselfde heilige Vader - en doen en regeer daarmee, volgens die Mag van Wysheid en volgens die Krag van Liefde, tot die beswil van jou familielede en ontsteek in hulle verswakte toestand, die Krag van die lewe en laat die liefde, vir die Liefde, van die heilige Vader, van voor af in hulle harte ontbrand en laat die vlam van die geregverdigde vrees vir God ontbrand in hulle harte! Ek sal jou nie verlaat nie, maar onsigbaar en wanneer jy wil, ook sigbaar, aan die sy van my geliefde broer staan, altyd bereid om jou te dien volgens die Wil van die Heer.

[44] Want sien, die oorhandiging van hierdie Swaard beteken vir jou die volle vryheid, net soos wat ek dit het en op hierdie manier het die Wil van JaHWeH jou eie geword en het jou bo al die Wette geplaas en die Gebooie jou eiendom gemaak, nou is jy net soos ek, `n onsterflike seun van die Liefde van die heilige Vader in die skoon ryk van Lig van die vrye Geeste!

[45] En doen so volgens jou liefde en jou wysheid aan jou ouers, broers en susters van jou liggaam!”

Adam kom tot insig en het berou

14 En sien, toe val Abel op sy knieë, deurdring van groot vreugde oor die Barmhartigheid van Bo en sê: “O, my groot, hoogs heilige en uiters goeie liefdevolle Vader, kyk hier voor U na U klein dienaar in die stof wat, met die gevoel van diep onwaardigheid voor U, die Almagtige en mees Barmhartige, vanuit die onderste dieptes, na U hoogste hoogtes opkyk. Luister na die gepleit van `n kind, om barmhartigheid vir sy swak ouers en vir al sy broers en susters en moet nie die Krag van my af wegneem nie, wat `n baie groot geskenk van U aan my is en laat dit barmhartig oor hulle uitstroom ter vergifnis van die oortreding en om weer met die noodsaaklike Mag en Krag die lewe uit U terug te wen!

[2] En verander hierdie omgewing, deur U Medelye en Barmhartigheid volgens U Allerhoogste welgevalle, sodat dit vrugbaar kan word en die swakkes voedsel kan vind, ter versterking van hulle ledemate en om hulle brandende dors te les, by `n fontein met vars water en ook nuttige diere te laat kom om hulle te dien en aan hulle wil gehoorsaam te wees.

[3] U, O groot, my allergewyde en baie goeie liefdevolle Vader, luister na my swakke smeekbede, sodat U heilige Naam verheerlik sal word in die harte van hulle wat berou het!”

[4] En kyk en luister nou wat hierna gebeur het, nadat die vrome Abel sy gebed, wat vir My welgevallig was, voltooi het: `n Koel windjie het oor die dorre woestyn begin waai en ligte wolke het die wye ruimtes van die hemele gevul en dit het begin om oor die hele woestyn te reën en te midde hiervan, het daar ook saadkorrels van allerlei soorte, in die vore geval, wat deur die sterk reën van JaHWeH in die andersins dorre woestyn sand gemaak is. Binne `n oomblik was die wye woestyn groen van gras, plante, struike en duisendvoudige bome en op die plek waar die vrome Abel gekniel het en tot My in Gees en in Waarheid gebid het, het `n groot boom met wye takke en breë blare, wat byna tot in die wolke gegroei het, opgekom en was behang met brood vrugte, met `n lieflike soet smaak en die naam "Bahahania"*, was vir hom gegee. *(versterking en lafenis vir die swakkes, ook nog steeds by julle bekend as die broodboom)

[5] Vanuit die ligte wolke, wat gedrup het van seën, het `n sagte Stem met die vrome Abel gepraat: “Abel, jy My liefdevolle seun wat vry geword het, swaai met jou linkerhand jou Swaard oor die slapendes en maak hulle wakker, sodat hulle berou kan toon ter verbetering van hulle toekomstige lewenswandel voor My en wees vir hulle `n ware voorbeeld, van Hom wat eendag in die groot tyd van die tye sal kom. Sê aan hulle, dat niemand meer, tot en met dan, vry sal word van die Wet nie en dat die Gebooie almal gevange sal hou en ook aan die wat nie die wedergeboorte van die Seun sy eie sal maak nie; Wie die Weg, die Lig en die Waarheid sal wees en die Ewige Lewe as die enigste oorwinnaar van die dood.

[6] Maar jy Abel, is vry, soos `n Engel van die Lig en sal opgeneem word, nadat die beeld van die groot Aankomeling, binnekort heelte​mal voltooi sal word. Waarvoor jy, jou eers deur jou toenemende nederigheid, liefde en groot vroomheid, heeltemal geskik moet maak, ten spyte van alle vervolgings en mishandelinge, deur jou broers en susters, wat jou nog terwille van die glansrykheid van My Naam sal tref.”

[7] En kyk, Abel staan nogmaals magtig en deurdring met Krag, van die aarde af op en hy het oor die aarde, hoog in die lug gesweef, as teken van die ware vryheid en het gedoen wat aan hom beveel was.

[8] En sien, toe stroom nuwe lewenskragte in die slapendes in en hulle het dadelik wakker geword en opgestaan en in alle rigtings gekyk, diep bewoë van groot verwondering vanweë die groot, aangename verandering van die woestyn en wou van vreugde juig, maar toe staan Adam op, met Eva langs hom, en sê aan sy kinders:

[9] “Kinders, julle moet nie te vroeg juig en vrolik wees nie, maar ween en rou eers saam met my en Eva oor die groot skuld en dink daaraan, wat ons verloor het! Daar is niks aan die aardse Paradys en aan al hierdie besittings geleë nie; soos julle dit saam met my sien, het JaHWeH vir ons in Sy oorgroot, onbeperkte Barmhar​tigheid so baie teruggegee, sodat ons die verlies van die oorvloe​dige gawes van die aardse Paradys, maklik sou kon vergeet, bo hierdie nuwe, groot, onbeperkte rykdom van Sy groot Liefde. Kyk net na al die voëls in die lug, sowel as die diere op die vaste aarde, kyk na die gras, die plante, die struike en al die boompies, groot bome en die windjie wat daar waai en vra almal en luister of julle van enigeen `n antwoord sal kry!

[10] Ek het dit onmiddellik gedoen toe ek wakker geword het en het myself oortuig dat al die dinge teenoor my stom geword het en dat die natuur nie meer die toon van my stem verstaan nie. Die gesang van die voëls, die geluide van die diere, die gesuis van hierdie fonteintjie en al die geluide van die gras, die plante, die struike en al die boompies en bome, dring nog tot my deur, maar ek skrik daarvoor en is verskrik, aangesien ek van al hierdie dinge niks meer kan verstaan nie!

[11] Ek het nie geskrik omdat hierdie insig van my af weggeneem is nie, maar het veel meer oor die oneindige groter verlies van Barmhartigheid van die heilige Vader, oor alle skepsele en onder alle skepsele geskrik!

[12] Alles wat ek verloor het, dit het julle ook deur my verloor, aangesien julle deur my oortree het, behalwe een, wat ek nie meer waardig is om my seun te noem nie, wat die volheid van Barmhartigheid en in die volle seën in alle Mag en Krag, suiwer en geregverdig, voor die alsiende Oë van die allergewyde en suiwer Vader, Sy Liefde en Sy Gees gebly het.

[13] My liefdevolle Abel, wat die uiters regverdige Heer van ons weggeneem het, aangesien ek hom nêrens kan sien nie. Dit is sekerlik so, sodat ek en julle moet voel wat dit beteken om uit die Barmhartigheid van die ewige Liefde te raak en onder die streng Geregtigheid van die Heer te val, deur die sonde van ons ligsinnige ongehoorsaamheid teen sy uiters sagte wette van Liefde, en teen die maklike gebooie van die Barmhartigheid.

[14] O kinders, neem alles goed ter harte wat ek nou vir julle gaan sê, en probeer om julleself te oortuig of ek die waarheid praat, en kom en oordeel dan self, hoe sake nou staan, - of ons uit groot berou moet ween en treur en of ons nog iets kan vind wat ons harte sou verheug!

[15] Ja, my kinders, die ewige Liefde van die Heilige Vader het ons slegs één enkele vreugde as geskenk van haar groot Barmhar​tigheid agtergelaat, - en daarvoor kan ons bly wees, - en dit is om groot berou te kan hê en om te kan treur!

[16] Dit is al wat die Heer vir ons agtergelaat het, naamlik die trane van berou en die trane van treur! Laat ons Hom daarvoor uit die diepte van ons harte dank!

[17] O hoe ontsettend gelukkig is ons nog, dat JaHWeH, ons nog so ryklik geseën het! Wat sou ons sonder hierdie Barmhartigheid gewees het?!

[18] Laat ons daarom, in die diepste gevoel van totale onderwerping, op die aarde neerval, ween en treur, totdat daar geen trane meer uit ons oë kan vloei nie en ons aan JaHWeH teruggee wat Syne is, waarvoor ons in elk geval heeltemal onwaardig geword het en dan kan Hy met ons doen, ooreenkomstig Sy allergewyde regverdigheid, wat Sy heilige en altyd suiwere Wil is en was, van ewigheid af!”

[19] En kyk, toe val Adam en al die ander op die aarde neer en het gedoen soos wat aan hom duidelik gemaak was deur die stille en geheime erbarming van die ewige Liefde in die Vader, en deur die geringe deel van die barmhartigheid wat nog agtergebly het en het bitterlik saam met die ander geween en getreur, behalwe Kain. Hy het hom ook op die aarde neergewerp, net soos die ander, maar sy oë het droog gebly en hy was kwaad, omdat hy nie soos die ander kon ween nie en het opgestaan en weggeloop. Terwyl hy wegstap en voor hom na die groen bodem kyk, sien hy skielik `n slang op die grond seil, in woede buk hy af, gryp die slang, skeur haar in stukke en eet haar in sy grimmigheid op en maak daardeur die vlees van die slang sy eie.

Kain se bekentenis

15 Na hierdie daad van Kain, staan sy vrome broer Abel agter hom en praat met hom in die Naam van die ewige Liefde soos volg:

[2] “O broer, waarom eet jy die vlees van die slang, terwyl daar `n groot hoeveelheid vrugte is om jou honger te stil?! Sien, ons Vader Adam was dronk van `n gewas wat hy gedrink het, en wat vir hom onbekend was. Die slang het dit slinks en meesterlik uit haar grenslose boosheid uitgedink, tot die verderf van hom en al sy nakomelinge en Adam het daardeur teenoor die Heer van alle Geregtigheid oortree en julle almal deur hom en ek self was belas met die las van skuld voor God en moes boet nes julle, wat almal gedrink het van die sap van ondergang en ek moes nes julle die Paradys verlaat en ook julle liggaamlike las en al julle geestelike seën op my neem en was dus daardeur, dubbeld belas terwille van julle.

[3] En sien, jy eet nou selfs die vlees van die lewendige slang heeltemal op saam met sy bloed! Kain, waarom het jy dit gedoen?”

[4] En sien, Kain kalmeer toe van sy woede en ergernis en sy grimmigheid het bedaar, hy kyk Abel aan en sê: “Kyk, wat ek gedoen het, het ek uit wraak gedoen om die slang en sy geslag ten gronde te rig en ook om myself ten gronde te rig, aangesien ek nooit waardig bevind was om die seën van die Heer te ontvang nie, en omdat ek buite my skuld geword het wat ek is. Dit was die skuld van my ouers; wat voor my bestaan het, toe ek nog nie daar was en nog nie bestaan het nie, deurdat hulle oortree het voor die Oë van JaHWeH.

[5] Waarom moet ek dan boete doen vir my skuld waarvoor ek nooit iets kon bygedra het nie, aangesien ek net die vrug van oortreding, maar nie die oorsaak daarvan is nie - en moes derhalwe die seën ontbeer, wat ten volle aan julle almal gegee was, terwyl ek my moeisaam moes afsloof. Terwyl julle soos takbokke rondgespring het, is ek belas met die onverdiende vloek van JaHWeH?!

[6] En kyk nou wat die oorsaak van my daad was. Die slang in die gras het met my gepraat en gesê: “Eet my en raak versadig van my vlees en les jou dors met my bloed en jy sal `n meester op aarde word en al jou nasate sal oor die aarde heers en hulle krag en mag sal sterker wees as al die geseëndes; en ek gee aan jou geen gebod nie, maar die mag om te heers en die krag om alles aan jou te onderwerp!”

[7] En sien, die slang het so verder gepraat: “My vleis sal jou onregverdige skuld voor God vernietig en my bloed sal jou `n nuwe wese gee, sonder skuld, toegerus met alle mag en krag!” - Toe raak die slang stil en ek het haar gegryp, verskeur en opgeëet soos wat jy so pas gesien het!”

[8] En kyk, toe raak Abel ontroerd en swaai met die regterhand die Swaard van Geregtigheid oor die hoof van Kain en vir Kain was die oë oopgemaak en hy het sy groot onreg raakgesien, naamlik dat hy vir God en sy ouers beskuldig het en hy het al die skuld in homself raakgesien en het die onverstaanbare weë van die ewige Liefde in haar geheime en onbeperkte Wysheid gesien en het gesien, hoe hy self die verleidende slang was wat deur die onbeperkte Barmhartigheid van die ewige Liefde `n mens geword het deur hom, sodat hy, natuurlik deur middel van `n groter beproewing, in die toestand van `n tydelike, seënlose swakheid, juis van daardie swakheid bewus moes word en om dan in die toestand van sy bewuste swakheid, uiteindelik en deur sy eie oordeel, in totale vryheid van sy eie wese, hom tot JaHWeH van alle Mag en Krag moes wend en waar hy dan ook, nes die reeds geseëndes, die seën en hertoelating tot die groot Barmhartigheid van die alles barmhartige Liefde en die grootste volheid van Mag en Krag sou kon ontvang.

[9] En hy het gesien dat hierdie slang, wat hy so pas geëet het, die bose deel in homself was en hy het gesien dat hy dit net deur sy woede, in sy teruggekeerde bestaan, op aarde uitgeasem het en dat die woorde van die slang sy eie was, afkomstig uit die binnenste fondament van sy oerwese, wat lank vóór die skepping van die sigbare materiële wêreld afstam.

[10] En hy het daardeur gesien dat hy die slang weer in homself opgeneem het, of dat hy hom eintlik self van vooraf in al die boosheid en al die voortvloeiende valsheid versterk het. En hy het gesien hoe diep hy opnuut in die dood verval het.

[11] Toe val hy, aangegryp deur groot berou, op die aarde neer en ween en roep met `n harde stem: “Groot, almagtige, kragtige en allergewyde God! Nou herken ek vir die eerste keer my oneindige skuld en swakheid voor U, U Geregtigheid, maar ook U onbegrensde Liefde!

[12] Sien, ek is nie werd om te lewe nie, vernietig my daarom vir ewig van die aarde af, sodat ek voortaan vir ewig nie meer sal bestaan nie en my grootste, alleen op my rustende skuld daarmee gedelg kan word, terwille van al die toekomstige geseënde nasate van Adam en Eva!”

[13] En kyk, toe neem sy broer weer die Swaard in die linkerhand en swaai dit weer `n keer, - maar oor die bors van Kain.

[14] Toe deurstroom `n nuwe lewe Kain en die hunkering na die dood verlaat hom; maar daarteenoor het die honger na lewe al hoe groter in hom geword. Maar hy kon niks kry wat hom onmiddellik kon versadig nie en omdat hy niks kon vind nie, het hy hom weereens tot Abel gewend en gesê:

[15] “Kyk, broer, ek is honger vir die voedsel van die lewe, voedsel wat die lewe en nie die dood in hom dra nie, soos wat die vlees van die slang en haar koue bloed is nie! Want sien, broer, aangesien ek nou, van voor af herken wie ek is, ook soos wat ek voorheen was en soos wat ek nou is, ondervind ek `n sterk berou en `n groot honger en `n brandende dors vir die Liefde van God en Haar groot Barmhartigheid. Want sien, ek ween sonder geluid en die berou in my is sonder trane; versadig my daarom met die Stem van die Liefde en les my groot dors met trane van berou!

[16] Want hoor en verstaan dit: Ek, die grootste, het minder as stof geword; ek, die sterkste, het swakker geword as `n muggie; en ek, die skitterendste een, het swarter geword as die middelpunt van die aarde!

[17] En so staan ek nou voor jou, dit wat uit my as `n klein gees gekom het en nou reeds in alles groter is as wat ek destyds was, toe die wêreld nog nie bestaan het nie, waar ek vir myself, in `n te groot krag gevange geneem het en dus die swakste onder julle almal geword het; want toe het die wat baie gehad het, baie verloor, die wat min gehad het, het min verloor en ek wat alles gehad het, het ook alles verloor en dit alles deur my eie skuld, so ook die ander se baie en min ook net deur my brandende skuld.

[18] O broer Abel, moet nie talm nie en reik vir my `n skottel van lewensvoedsel aan, sodat ek die stem kan kry om te ween en gee vir my, die seënlose, iets om te drink, sodat ek nie in berou, sonder trane, hoef te versmag nie!”

[19] Toe daal Abel weer op aarde neer en het liggaamlik nader aan Kain beweeg en vir hom gesê: “Kain, jy die swak broer van my en liggaamlike seun van Adam en Eva, staan op en volg my! Ek wil jou terugneem na jou ouers en na al jou broers en susters toe; daar sal jy oorvloedig vind waaraan jy so `n behoefte het en jy sal heeltemal versadig word en jou volle dors sal geles word.

[20] Maar wanneer jy versadig is en jou brandende dors geles het, dink dan aan JaHWeH en Sy Liefde en Sy barmhartige Barmhartigheid en dink daaraan dat die eerste die laaste is en die laaste die eerste!

[21] En volg my nou in alle geduld en sagmoedigheid – en laat geduld voortaan jou sterkte wees en sagmoedigheid jou krag en dan sal jy nog barmhartiheid vind voor Hom, Wie se liefde oneindig is en geen grense het in alle ewighede der ewighede nie.

Die opdrag van die Heer aan Abel

16 En kyk, hulle staan toe op, en het na die plek gegaan waar die groot boom, tussen die oggend en die middag gestaan het, vanaf die plek waar Kain hom bevind het, was dit tussen die aand en middernag en hulle het teruggekeer na die ander, waar almal nog treurend op die aarde gelê en ween het.

[2] Toe hulle by die ander kom, sê Abel aan Kain: “Kyk na hierdie groot hoeveelheid vrug, dit is die ware vrug van berou. Daarom buk af na hulle, versadig en les jou dors!”

[3] Nadat Kain dit wat sy broer hom deur My aangeraai het, gewilliglik gedoen het, begin hy met `n groot klaagstem kerm en uit sy oë het strome van trane en groot berou gestroom.

[4] En sien, hierdie berou en treur het die ewige Liefde baie behaag; en Sy het deur die Mond van die Engel tot die vrome Abel gespreek, wat ook in trane van medelye weggesmelt het, waaraan die liefde `n groot welgevalle gehad het, en sê:

[5] “Abel, jy, seënvervulde seun van die Liefde, gaan na Adam en Eva, die ouers van jou liggaam. Rig hulle op en wys vir hulle die boom van die lewe wat Ek vir julle geseën het as voedsel vir julle liggame en ook vir die versterking van julle huidige liefde!

[6] Sê aan Adam dat hy sy kinders met nuwe krag moet optel en vir hulle die brood van die boom van die lewe moet gee ter versterking van hulle liggame en hulle liefde en sê vir Eva dat sy na Kain moet gaan, hom moet optel en dat sy hom na Adam moet bring. Adam moet vir hom die linkerhand gee, terwyl hy hom met die regterhand vasgryp en moet dan sy regterhand op die hoof van Kain plaas en moet drie maal in sy gesig blaas en moet hom sewe keer vanaf die grond optel. Op die wyse sal Kain, volgens sy getrouheid, geskik raak vir die geleidelike opname van My seën.

[7] En jy Abel, neem die Swaard in jou regterhand en volg My, in die rigting van die môre, na `n plek ver weg van hier af, na `n hoë berg in die groot woestyn! Daar sal jy `n opening vind. Plaas die Swaard met die hef daarin, sodat die skerp punt na die hemele wys en die twee vlammende snykante, die een na middag en die ander een na middernag toe wys.

[8] Daarna moet jy op jou knieë gaan, dank God totdat die vlamme van die Swaard geblus is en die Swaard in `n doringbos met rooi en wit bessies verander het en pluk dan van die bos, drie wittes en sewe rooies af en keer dan na jou familielede terug! En wanneer jy na veertig dae weer huis toe kom, dan moet jy vir My, soos wat jy dit vrywillig in die Paradys gedoen het, `n offeraltaar oprig. Plaas koring en vrugte daarop en steek dit aan die brand met die vuur van jou liefde, wat Ek vir jou van Bo af, met `n groot bliksemstraal sal stuur.

[9] Neem dan `n bietjie klei van die aarde, knie dit deeglik en maak daarvan `n pot wat aan die bokant wyd en aan die onderkant nou is, nes die hart wat in jou is. Hierdie houer moet jy met skoon water vul, plaas dit dan op die vuurherd van JaHWeH, bo die offerlam van die Liefde en wanneer die water begin kook, neem dan eers die wit bessies en plaas hulle in die kokende water. Na `n rukkie doen jy dieselfde met die sewe rooies en wanneer al die bessies sag geword het, haal jy die houer van die vuur af, neem die sagte bessies, volgens die volgorde, soos wat hulle in die houer geplaas is, weer met jou regterhand uit en plaas hulle in jou linkerhand. Laat hulle daar afkoel en eet hulle dan volgens die bekende volgorde. Neem dan die houer met die water waarin die bessies van die Swaard gekook is en gooi dit uit op die vuurherd van JaHWeH en oorhandig dan die leë houer aan die vader van jou liggaam.

[10] En die bessies sal jou in Wysheid en in Liefde versterk en die water sal die Vuur van Liefde versag; maar die pot moet egter vir Adam en al sy nasate `n duidelike teken wees, hoe hulle harte gevorm moet wees, uitgekook met die water van Barmhartigheid, waarin die vrugte van Geregtigheid sag geword het, deur die Vuur van die Liefde, as voedsel vir die kinders van die geseënde liefde, wat dan vry geword het om die Gees van die gewydheid van God op te neem.

[11] En gaan doen nou presies wat Ek, die ewige Liefde, jou beveel het! En as dit alles voltooi is, dan sal Ek weer met jou en jou familielede, deur die Mond van My Engel praat, wat `n Gerub, oftewel die Mond van Wysheid en Liefde van die heilige Vader is. Gaan en doen dit nou!”

[12] En sien, Abel doen wat aan hom opgedra was en het van sy familielede af weggegaan, nadat hy eers die seën aan die vader van sy liggaam oorgedra het, volgens My geheime wil, wat in sy hart vir hom duidelik gemaak was.

[13] En Adam het hom wenend omhels en Eva het hom met treurigheid teen haar hart vasgedruk en al sy broers en susters het hom vriendelik die hand gegee vir die kort afskeid, in opdrag van JaHWeH, en ook Kain het gekom en het hom sy regterhand gegee en het voor hom tot op die grond gebuig en so het Abel vertrek onder wedersydse seënwense en met `n groot seën van Bo, begelei deur die Engel van JaHWeH.

Nuwe geloof en lewenswyse

17 Nadat hy die woord van God noukeurig nagekom het, en vandaar weer teruggekeer het na sy familielede; wat na hom met verlange in hulle harte gewag het en daardie offer, volgens die aanwysing van die ewige Liefde verrig het, en aan Adam die leë pot oorhandig het, volgens die manier en betekenis, soos dit vir hom beveel was, toe spreek die ewige Liefde weer deur die mond van die Engel en sê:

[02] “Jy Abel, baie gehoorsame seun van My geseënde barmhartige Liefde, Ek benoem jou tot priester en leraar oor al jou broers en susters en as troos vir jou ouers en dus sal jy op elke Sabbatoggend, wanneer die son opkom, `n offer bring van die mooiste en suiwerste vrugte, wat Ek later nog presies aan jou sal uitwys, en jy moet hulle in die aand, wanneer die son ondergaan, aan die brand steek met die vuur van Liefde, wat ek vir jou sal wys, soos dit verborge is, in `n natuurlike klip, en jy dit altyd daaruit sal kry! Jou hoof mag jy nie bedek vanaf middernag tot weer die volgende middernag, sodat jou hoof vry sal wees vir die ontvangs van My groot barmhartigheid. Maar al jou broers moet hulle hoofde, eers in die oggend ontbloot en dit weer saans bedek. Maar die susters van jou liggaam moet hulle aangesigte en hulle hoofde vir die hele heilige dag bedek; net Eva mag gedurende die middel van die dag, drie maal na die altaar van God kyk.

[03] Maar Adam mag nooit vir die hele tyd van sy bestaan sy hoof bedek nie, as teken, dat hy die vader van julle vlees is, en julle hom altyd aan sy hoof moet erken, sodat julle aan hom eerbied en liefde kan betoon.

[04] Wee hom, wat dit ooit sal waag om sy vader in enigiets teë te gaan! Vir hom sal Ek met vurige oë aankyk; Die hoof van die Vader is nes die heiligheid van God. Elkeen sal aangehoor word, wanneer hy berou in sy hart het; maar wie die geringste deel van My heiligheid aantas, vir hom sal die onblusbare vuur gryp en elke druppel van die trane van sy berou in hom, sal verteer word, en hy sal vernietig word vir ewig!

[05] Maar wie sy moeder, met `n besoedelde hart aantas en teen haar liefde draai, vir hom sal ek nie meer in al sy nood kyk nie. Want die moeder is nes die Liefde in My; wie haar versmaai, sal op harde paaie wandel, op die vurige weë van JaHWeH.

[06] Dieselfde geld ook wanneer een broer teen die ander draai, dan sal hy My barmhartigheid verloor, en My erbarming sal ver van hom af wees; en wanneer iemand sy suster minag, vir hom sal My hart gesluit bly.

[07] Want julle broers is ook broers van My Liefde, en julle susters is `n genot vir die oë van My Liefde.

[08] Eer daarom jou vader, en wees lief vir jou moeder, en wees onderdanig teenoor mekaar in alle liefde, sodat julle My Naam, JaHWeH, kan vrees en sodat julle My Liefde kan liefhê, en vir julle drievoudig kan laat lei deur die groot gewydheid van My Gees, op die dag van My groot gewydheid, om die Wysheid sewevoudig te verkry vir die ses dae van Liefde en om regverdig op te tree voor My oë.

[09] Abel, nou moet jy, vir al jou broers verskillende ambagte leer, sodat hulle mekaar kan dien in Liefde en mekaar kan raad gee op die vele gebiede van die wysheid.

[10] Jy moet jou susters leer om garing uit die gras en die plante te berei, en moet hulle ook leer om dit in breë bande te vleg en om daaruit klere te maak, vir hulle broers en dan ook vir hulleself, sodat die Liefde opreg in ordelikheid behoue sal bly.

[11] Maar vir Adam, vir Eva en vir jou, wil Ek klere van bo gee, wat in kleur verskil, - vir Adam wit, vir Eva rooi en vir jou blou met geel some. Maar hierdie kleure, mag niemand vir sy eie klere gebruik nie, maar hulle moet hulle klere bont kleur; en geen swart vlekke mag daarop voorkom nie, ook geen skeurmerke nie, - behalwe vir wie daar gesondig het; hy moet sy klere skeur en moet dit met houtskool verf, en moet as op sy hoof strooi as teken dat hy `n sondaar voor My is en die kleed van barmhartigheid geskeur het, aangesien hy homself besmeer het, met die kleur van ongehoorsaamheid en die dood oor hom gekom het!

[12] Kain sal sy mooiste suster begeer, wat “Ahar” of “die skoonheid van Eva”, heet en moet saam met haar op die landerye trek en moet vore in die aarde maak met werktuie, wat hy klaar gereed sal vind; hy moet korreltjies wat hy ook in groot hoeveelhede sal vind, daarin plaas, en moet die saad “koring” noem; wanneer dit ryp geword en die korrels vas en die are bruin is, moet hy die korrels sorgvuldig skei van die are en moet dit tussen klippe maal, en die meel moet hy met water natmaak en daaruit `n deeg knie; en die deeg moet hy daarna op `n warm klip plaas, en daarvan afhaal, dit die naam “brood” gee; hy moet die brood neem, dit breek, God daarvoor dank, en dit saam met sy vrou Ahar geniet.

[13] Elke keer wanneer hy op sy landerye `n oes maak, moet hy die eerste tien gerwe aan My offer.

[14] Indien hy getrou teenoor My sal bly, sal Ek altyd met welgevalle sy offer van die aarde aanneem; maar wanneer hy My vergeet, dan sal sy offer nie aangeneem word nie en sal nie na die hemele opstyg nie, maar sal by sy voete op die aarde bly.

[15] So moet hy dan leef en sy geslag vermeerder; maar eers moet hy vir My, sy hart drie maal offer, daarna, die hart van Ahar sewe keer. Wanneer hy dit nie doen nie, sal sy ontrouheid ontbloot wees, en hy sal besoedel word, en die slang sal deur hom lewe en sal voortlewe in al sy dogters, wat daardeur mooier sal word van buite, maar des te leliker van binne, hulle sal al sy seuns vernietig, en sal daarna met gif, die kinders van my Liefde aansteek, en My seuns van My af wegrokkel.

[16] En Ek sal eendag sy geslag geheel en al van die aarde af verwyder! Sê dit alles baie duidelik vir hom, en herinner hom, aan My heilige Naam JaHWeH, en My dag, die Sabbat!

[17] Maar vir jou, my vrome Abel, wil Ek `n trop saggeaarde diere wys en hulle vir jou gee om te laat wei en die naam wat jy vir hulle sal gee, sal die regte naam wees; en wanneer jy hulle op hulle name sal roep, dan sal hulle jou as die herder herken en hulle sal jou stem orals heen volg.

[18] Voortaan moet jy nie meer vir My vrugte, soos met die terugkoms vanaf die berg van JaHWeH nie, maar die eersgeborenes van jou trop offer, wat die mooiste en die suiwerste vrugte is, soos wat ek alreeds voorheen vir jou aangetoon het.

[19] Jy moet eers dun houtjies dwars oor die vuurherd plaas, dan die bloedige offer daarop plaas, My dank en daarna die vuur aansteek soos wat Ek jou met die klippe gewys het, volgens My raad.

[20] As teken dat jou offer aan My welgevallig is, sal die rook daarvan altyd vinnig opwaarts na die hemele styg, asof dit baie haastig is. Maar die as, wat jy met `n klip moet bedek, moet jy op die altaar laat lê vir drie dae lank; op die derde dag moet jy gaan en die klip vanaf die as verwyder, en `n mooi voël, met glansende vere sal uit die as opstaan en na die hemele opvlieg en dan sal `n wind opkom en die as in alle rigtings van die aarde uitmekaar waai, vir die toekomstige opstanding van alle vlees, wat die werke van ware Liefde is, deur die Wysheid van die Heilige Gees, vir die kinders in die tyd van die groot tye en aan alle vreemdelinge, gegee sal word, wat daarna sal soek.

[21] Julle moet in die oggend saam eet, gedurende die middel van die dag en in die aand, - altyd baie matig en steeds in groot vrees vir JaHWeH, nadat julle Hom altyd voor en daarna gedank het, sodat die voedsel geseën kan word en die dood so daardeur weggeneem word.

[22] Wanneer iemand vergeet, sal hy kort daarna die besoedelde gevolge daarvan ondervind. Wie dit driemaal sal vergeet, vir hom sal Ek straf met `n lang slaap; maar wie dit nie doen nie, as gevolg van luiheid, sal dik word soos `n os, vet soos `n vark en dom soos `n esel, die kinders sal hom bespot en oopmond uitlag vir sy aaklige vorm en wanneer hy weer wil word soos die gehoorsames, dan sal hy baie moet vas en droë brood moet eet.

[23] Maar wie dit nie wil doen nie, as gevolg van `n halsstarrige ongehoorsaamheid en uit minagting vir hierdie maklike gebod van My, uit liefde vir julle; oor hom sal die begeerte van ontug en hoerery kom, aangesien hy maklik in sonde sal verval, `n groot geveg sal moet deurstaan om die sterk slang wat Eva versoek het, te beveg en Ek sal hom nie meer aansien nie, totdat hy in groot berou `n oorwinning behaal het oor sy vlees.

[24] In die oggend moet julle vrugte van die bome eet; maar in die middel van die dag moet julle van die boom van die lewe eet; en in die aand moet julle melk en heuning drink, wat Ek vir julle sal laat versamel op die takke van die bome deur baie diertjies van die lug van die hemele, wat julle “Celie” moet noem (wat julle vandag “bye” noem). Maar die naam “Celie” beteken, “die bekommernis van die hemele” en op die derde dag, voor die Sabbat, moet julle `n skaap slag, dit skoonmaak van sy bloed, dit dan braai gedurende die dag, op die vuur uit die klip, en dit in die aand vrolik geniet.

[25] Ook Kain en sy vrou Ahar moet na julle toe kom en saam met julle die vleis van die saggeaarde diere eet; maar andersins moet hy en sy op die lande bly.

[26] Nou weet julle alles wat vir julle noodsaaklik is. Wanneer daar `n koue tydperk oor die aarde sal kom, sal Ek vir liggaamlike beskerming vir julle klere van skaapvel van bo stuur. Vir Adam, Eva en vir jou; maar die velle van die skape wat vir die aandetes geslag is, moet jou broers versamel, dit in die son laat droogword en hulle bewaar ter bedekking van hulle liggame in die koue tye, volgens die voorbeeld wat Ek vir julle van bo af sal stuur; en wanneer die velle droog word, dan moet hulle dit sewe keer in vars water was, waarna die velle dan sag en skoon sal word, heel geskik vir goeie gebruik.”

Kain en Abel se offer

18 En kyk, die Engel gaan na Abel en kus hom broederlik en raai almal uitdruklik aan, maar in besonder vir Kain, om streng gehoorsaam te wees, indien hulle eendag ook die volle vryheid wil herwin met die daaruit voortvloeiende krag en mag. Want dit is die groot Mag van die erbarmende barmhartigheid van die Liefde, om die slang in ons te omskep tot die ewebeeld van liefde en om daaruit die vrugte van die seën en nooit die toorn van God te verwek nie.

[02] En nou kyk, jy, My dom skrywer en nog steeds baie verspotte, trae en lui kneg, luister met beide ore, wat daar verder plaasgevind het. - Kyk, almal gaan toe na hulle bestemming en het gedoen soos wat die allerhoogste Liefde hulle beveel het, en hulle het vir tien aardse omwentelings om die son in ordelikheid gelewe.

[03] Maar sien, op `n dag, `n baie warm dag, het die son op die hoofde van die kinders en op die liggaam van Kain gebak en gebrand, meer as normaalweg; en so erg was dit, dat hy vir die geweldige hitte begin kwaad word het en het die son vervloek; maar die kinders egter, was geduldig en het hulleself met vars water afgespoel, wat hulle afgekoel en krag gegee het; hulle het ook daarvan gedrink en daardeur hulle brandende dors geles. Hulle het God geloof en geprys vir Sy groot barmhartigheid, omdat Hy die klein spruitjie vir hulle behoue laat bly het, vir sulke tye van beproewing en nood, volgens Sy ewige Liefde.

[04] En kyk, nie ver van Kain se hut, wat hy volgens sy insig opgerig het uit die takke van bome en bedek het met die strooi van koring, het `n groot rivier gevloei, wat Ek uit die dieptes van die berge laat ontstaan het; wat soos die berge van die maan gelyk het. Dit was daar in die middel van die groot land Ahala (of die wieg van die kinders van die swakkes met die nasate van Adam, en is die ou land wat julle vandag nog “Afrika” noem).

[05] Kain wou nie die water gebruik nie en het lui en traag geword in die groot hitte en het nie geweet wat om te doen nie, het ook nie vir My om raad gevra nie, en nog minder vir sy broer Abel.

[06] En kyk, die Sabbat van JaHWeH het aangebreek, en daarmee saam die tyd van die offers. Kain neem toe tien gerwe, waarin daar geen kos meer was nie, uit ergerlike traagheid weens die groot hitte, omdat die goeie gerwe te swaar was om na sy offeraltaar te dra, ook omdat hy moeg geword het om die vrug, volgens hom, verniet te verbrand, waaruit hy drie keer brood vir homself kon bak. Sodoende het hy met `n besoedelde gesindheid die leë strooi op die altaar geplaas en dit aan die brand gesteek. Hierdie rook het nie na die hemele opgestyg nie, maar het op die aarde geval, waaroor Kain in sy hart nog meer kwaad geword het.

[07] Terselfdertyd het ook die vrome Abel sy offer voor die oë van JaHWeH aan die brand gesteek. Deur en deur ontroer het hy gebid: “O, U goeie, heilige Vader, wat vir my, `n swakkeling, met al U krag van U warm Liefde deur die groot oog van U son barmhartig aansien! U groot Liefde brand egter my vel, maar my hart pols meer heftig vir U in hierdie groot warmte van U onbeperkte Liefde vir ons sondaars.

[08] Ag, destyds het die aarde deur U toorn gebrand, o JaHWeH; maar nou brand die Liefde vanuit U, o heilige Vader!

[09] O hoe soet is hierdie warmte van die suiwer vuur van lewe uit U; dit is `n heilige skool, wat my eers moet voorberei vir die opname van die suiwer lewe uit U! O, hoe onbeperk goed moet U, heilige Vader, nie wees nie. Aangesien U vir ons reeds op hierdie aarde so duidelik die onbegryplike almag van U groot barmhartigheid laat aanvoel!

[10] Ja, hierdie vuur wat ek vir U aangesteek het, vanuit my swak liefde, hoe koud is dit teenoor U s`n en hoe klein en donker teen dit wat op ons, wat nie waardig is nie, skyn uit U wye son, wat maar `n klein druppel uit die onmeetbare see van U onbeperkte barmhartigheid is!

[11] Neem daarom tog met barmhartigheid hierdie klein offer van my aan, wat vir ons almal as `n geringe pand van ons warm liefde vir U is. U die allerbeste, allergewyde Vader, behou ons bestendig in U warm Liefde, wat U nou vir ons almal uit barmhartigheid laat aanvoel uit U son. Amen.

[12] Aan U behoort alle Mag en Krag wat daar op aarde is en net U alleen is waardig om alle lof, alle eer en alle roem te ontvang van ons, wat ons deur U groot erbarmende, barmhartigheid, U geseënde kinders mag noem, Amen.”

Kain se moord op Abel

19 Die twee offeraltare van Abel en Kain het nie ver van mekaar gestaan nie; die hele afstand was sewe maal tien treë. Die vuurherd van Abel was teen die oggend en dié van Kain teen die aand geleë.

[02] Kain het nou gewaar, dat die rook van Abel opwaarts na die hemele gestyg het, terwyl syne na die aarde toe gedaal het, en Kain het in sy hart nydig geword; sy gesig het hy egter glad gemaak, sodat `n mens nie sy ergernis kon agterkom nie, Abel het vir Kain gebid het, omdat hy sy sluheid opgemerk het.

[03] Die Heer het Abel se smeekbede en vrome wens aangehoor. Sy Stem wat vol grimmigheid was, het aan Kain met `n sterk Stem gesê:

[04] “Kain, waarom het jy ontrou teenoor My geword en jou laat mislei deur die grimmigheid in jou hart, en waarom verdraai jy jou gesig en lieg jy met jou oë? Jy voer boosheid in die mou teen Abel! Is dit nie so nie? Ontken dit as jy kan!

[05] Ek het gehoor toe jy My son gevloek het en het die leë gerwe gesien waarmee jy My in jou traagheid en suinigheid afgeskeep het; en het ook verskeie kere gesien dat jy in jou groot luiheid, hoerery gepleeg het, aangesien jy byna nooit gedoen het wat Ek vir jou beveel het om te doen nie, voordat jy gemeenskap met jou vrou het nie. Sê My, is dit nie so nie?

[06] En sien, Ek het jou geduldig gade geslaan en het nie My Regterhand op jou laat val nie en het nie in My gewydheid kwaad geword vir jou nie! Daarom oorweeg My woorde en word vroom in jou hart en jy sal vir My aangenaam wees en jou offer sal weer aangeneem word; maar wanneer jy bly in die geheime besoedeling van jou hart, dan het die sonde voor jou deur vir haar `n rusplek berei en sal oor jou heers, en jy en al jou nasate sal slawe en knegte van haar word, en die dood sal oor julle almal kom.

[07] Daarom moet jy nie die oortreding volg nie, sodat sy nie oor jou kan heers nie, maar breek kragtig met haar en maak haar onderdanig aan jou, sodat jy kan vry word, - `n meester oor jou eie wil, wat vanaf die oorsprong boos is, omdat dit uit jou afkomstig is en nie uit My nie!”

[08] Kain buk toe af na die Aarde, asof hy sy skuld wil berou en gewaar aan sy voete `n slang, skrik toe hewig daarvoor, en het vinnig weer opgestaan, en wou na Abel vlug; die slang verstrik sy voete, sodat hy die plek nie kon verlaat nie.

[09] En die slang het sy kop opgetel en sy bek oopgemaak en sy dubbele tong beweeg en Kain geantwoord “Waarom wil jy van my af vlug? Wat het ek aan jou gedoen?! Sien, ek is `n wese net soos jy en moet in hierdie ellendige gestalte kruip; verlos my, en ek sal net soos jy wees en mooier as jou vrou Ahar, en jy sal net soos God word, sterk en magtig oor alles wat daar is op aarde!”

[10] En Kain praat met die slang: “Jy lieg; want toe ek jou in die gras gekry, verskeur en opgeëet het, het jy my bedrieg! En hoe moet ek jou woorde nou glo?! Destyds het ek baie swaargekry as gevolg van jou; daarom ken ek jou leuen en sal nooit jou stem glo nie. Het jy nie ook die woorde van JaHWeH van bo verneem nie?!

[11] Daarom, indien daar enige besef van die waarheid in jou is, verklaar aan my alles en oortuig my van die teendeel, sodat ek jou kan glo en aan jou wens voldoen!”

[12] En kyk, die slang sê weereens: “Dit alles is jou broer Abel se skuld! Hy wil die mag gryp om te heers, om vir jou, die eersgeborene, van jou reg te beroof, en alles sit hy so listig op tou, sodat hy selfs die Liefde van die God verblind, en vroom optree voor Haar oë, sodat Sy vir hom oor alles wat daar op aarde is, moet laat heers, en hy jou spottend kan vertrap met sy voete. Destyds, nadat jy my in die gras gekry en gedoen het, wat ek jou aangeraai het om te doen, sou jy `n heerser oor alles geword het, as dit nie was vir die geniepsige sluheid van jou fyn broer nie, wat vooraf agtergekom het wat met jou sou gebeur het; - hy kom toe onmiddellik na jou toe met huigelagtige broederliefde, asof hy jou wou help; ja, hy het jou ook gehelp, maar nie op die troon, wat net aan jou behoort nie, maar in ellende en totale nietigheid van jou verhewe wese, wat jy al lankal moes bespeur het.

[13] Sien, selfs oor dié kleinigheid was hy afgunstig teenoor jou, aangesien JaHWeH jou offer aangeneem het soos syne, en het hy deur sy skandelike, vleierige toertjies die swak wil van JaHWeH sodanig beïnvloed dat Hy jou offer verstoot en vir jou boonop nog `n growwe teregwysing laat toekom het.

[14] Dit was vir hom nie genoeg dat JaHWeH jou nie onmiddellik vernietig het nie. Kyk net na hom, soos wat hy nog so arglistig bid, om JaHWeH oor te haal sodat Hy dit aan jou moet voltrek, wat Hy tot nou toe, genadiglik nie gedoen het nie.

[15] En kyk, dit is die groot geniepsigheid van Abel, dat hy deur sy mees skandelikste, geveinsde huigelary, die Heer daartoe wil bring dat Hy, ten slotte in Sy blindheid, al Sy mag aan hom moet oorhandig, waarna hierdie Abel Hom van die troon sal afstoot. En sodoende sal God smag op aarde, maar Abel sal vir ewig `n heersende God op die troon van JaHWeH wees.

[16] Neem daarom nou `n besluit; dit is die laaste keer wat ek nog in staat is om jou van die nodige krag te voorsien, om vir jou en God te red! Gaan daarom vinnig na hom toe en praat strelende woorde met hom, sodat hy jou hierheen sal volg! Daarna sal ek sy voete en sy hande bind; jy moet dan `n klip neem en hom hard teen die kop slaan, waarna jy hom aan die dood sal oorgee, waarmee hy vir jou deur JaHWeH laat dreig het! Op die manier sal jy jou bevry van die andersins versekerde dood en sal die oë van die blinde Liefde van God oopmaak, wat deur Abel bedrieg is, en Hy sal vir jou `n heerser op aarde maak en wat die dood van die sonde onderdanig aan jou sal maak.”

[17] En op dié wyse, oorreed deur die besoedeling van sy hart, het Kain sy plek verlaat en na Abel gegaan en met `n strelende stem gesê: “Broer, broer, kom tog gou hiernatoe, en bevry my van die slang, wat my weereens ten gronde wil rig!”

[18] Maar Abel antwoord hom: “Dit wat jy glo eers moet gebeur, het reeds plaasgevind; maar wat jy van my verwag in jou verdorwen​heid, wil ek vir jou doen in my liefde. Die dood, wat jy dink jy vir my sal gee, sal oor jou kom; en my bloed, waarmee jy die aarde sal deurdrenk, sal tot God roep; en die klip waarmee jy jou broer wil vermoor, sal `n klip van aanstoot word, en al jou kinders sal daarmee verpletter word; maar die slang sal al die bloed op aarde laat besoedel, en die kinders van seën, sal om wraak skreeu oor jou bloed; en daar sal oor julle `n groot duisternis kom, en niemand sal die stem van sy broer meer verstaan nie, soos wat jy my stem reeds nie meer verstaan nie, aangesien jy jouself laat verblind het deur jou eie besoedeling deur die gedaante van die slang, in en om jou; wat daar was, is en ewig sal wees, naamlik die ware vloek van die regverdige oordeel van God!

[19] En sien, omdat die Heer my die plan van al jou geheime boosheid getoon het, en my op hoogte gebring het van jou groot woede, net so weet ek ook wat jy met my wil doen en waarom!

[20] O, jou blindheid sal duur tot aan die einde van alle tye, bring my dan daarheen as `n onskuldige slagoffer, en doen aan my vol​gens jou boosaardigheid in en om jou, sodat jou slang as `n ewige leuenaar bestempel sal word, en jy hierna self mag ervaar wie van ons twee bedrieërs is!

[21] En die skande wat jy JaHWeH aangedoen het, sal jou gevange neem en na die daad sal jou oë en ore oopgemaak word, sodat jy sal sien hoe JaHWeH my sal opneem na Hom toe, as die laaste offer uit jou hand, wat hom welgevallig is; want voortaan sal geen offer, maar die dood vir jou gegee word, waardeur jy jou broer geoffer het.

[22] En kyk, ek het al die mag oor jou en dit sou vir my maklik wees om jou te vernietig, soos daardie berg daar anderkant die rivier teen middernag!

[23] Ek sal die berg aanroep en sê: “Hier is ek, Abel, die geseënde van JaHWeH, vol van mag en krag van die Heilige Gees; daarom verdwyn in die niet, sodat Kain kan sien hoe groot sy leuen is!”

[24] En sien jy nou Kain, hoe die magtige berg verdwyn het uit sy bestaan deur die inwonende Krag van die Gees van die Liefde in my. Net so maklik sou dit vir my wees om jou ook te vernietig! Maar sodat jy kan sien dat daar in God geen swakheid is nie, en in jou broer geen skandelike heerssugtigheid nie, sal ek vir jou soos `n Lam ter slagting volg.”

[25] Kain neem toe vir Abel heel vriendelik aan die arm en sê: “Abel, wat dink jy van my?! Ek soek hulp, en jy wil my reeds vooraf beskuldig oor jou dood; kom dan en volg my na die plek waar die slang vir jou wag, en vernietig dit soos die berg en bevry my en maak jouself vry van die beskuldiging van die slang.”

[26] En Abel het hom kortweg geantwoord: “Wat is die verskil tussen jou en die slang?! - Dink jy, blinde mens, dat ek ook `n moordenaar van my broer is?! - Daarom volg ek jou en sterf vir die lewe, terwyl jy sal bly lewe vir die dood!”

[27] En sien, dit was Abel se laaste woorde aan Kain en van die lippe van Abel het geen geluid meer na die ore van Kain gedring nie; en so het hy Kain gewillig gevolg waarheen hy hom gelei het.

[28] Nadat hulle nou by die plek aangekom het waar die slang op Kain gewag het, die plek waar Kain se bose opset vorm gekry het, het hy die hande en voete van Abel gebind, het hom op die grond gegooi, `n groot klip geneem en die kop van Abel daarmee verpletter, sodat sy bloed en sy harsings wyd oor die aarde gespat het.

[29] En die slang het hom losgemaak van die voete van Abel, het die klip in sy bek geneem en dit voor die deur van Kain geplaas, en het in die sand onder `n doringbos weggekruip.

Kain se vervloeking en sy vlug

20 En sien, toe trek daar van alle kante af swart wolke saam bokant die kop van Kain, en groot weerligte het na alle rigtings geslaan, begelei deur sterk donderslae; en dit het begin om te woed van alle kante af, en hewige warrelwinde het groot massas hael oor die vrug belaaide lande gestort en dit tot in die grond vernietig en dit was die eerste hael wat vanaf die hemele op die aarde gegooi is, die hael was `n teken van die Liefde sonder erbarming, aangesien die Godheid in Haar van nuuts af beledig was deur die misdaad van Kain op sy broer Abel.

[02] Die besoedelde Kain het in sy hut gevlug, en het sy vrou bewend op die grond gevind en sommige van sy meesal ongeseënde kinders, soos dooies langs haar. Hierop het hy groot geskrik en het die slang gevloek, en uit die hut gekruip, die klip gevind wat die vlugtende slang voor sy deur geplaas het, aangesien hy daaroor geval en hard op die aarde neergeslaan het, en weereens het hy die boosaardigheid van die slang, en die klip wat die dood gebring het, vervloek.

[03] Hy het weer opgestaan met sy lyf vol pyn, het na die oewer van die nabye rivier gegaan om die vervloekte slang op te soek, te vernietig en dood te maak.

[04] Kain het by die wal van die oewer aangekom en sien toe `n afskuwelike ongedierte, 666 elle lank, 7 elle breed en hoog, toege​rus met tien koppe wat stroomop na hom toe swem en sien ook, hoe daar op elke kop tien horings nes `n kroon uitgegroei het.

[05] En kyk, toe hierdie verskriklike slang nou in sy nabyheid was, praat sy uit al tien koppe gelyktydig en sê: “Jy sterk Kain, moor​denaar van jou broer Abel, as jy lus is om met my te baklei, begin dan met jou verwoestende werk!

[06] Voorheen in die gras, toe ek nog swak was, kon jy my wel verskeur, my vlees en bloed opeet; maar nou sal `n soortgelyke taak by my nie slaag nie, want die goeie kos wat jy vir my voorberei het van die bloed van jou broer, het my groot en sterk gemaak. En nou, indien jy my wil vernietig, begin dan om jou wraak met my bloed te voed. Maar aangesien jy net tien vingers en nie tien hande het nie, en daarom nie al die koppe gelyktydig kan bykom nie, sal die oorblywende agt jou met hulle horings verpletter en jou opeet met hulle agt bekke!”

[07] Kain skrik hewig en het van die slang weggevlug, weereens het hy die slang vervloek en gesien hoe geweldig hy bedrieg is deur die slang. Treurig het hy by homself gedink; wie sal my nou versoen met die ewige regverdige God, aangesien my broer Abel nie meer daar is nie?! O, jy drie maal vervloekte slang, jy is die moordenaar van my broer en wil nou ook vir my vermoor! O, as ek geweet het dat jy ten gronde moet gaan, wanneer ek ten gronde sal gaan, sou ek sy dood sewe keer op myself gewreek het!”

[08] Die slang staan toe agter hom in die vorm van `n buitengewoon bekoorlike jong vrou en sê vir hom: “Kain, doen dit, en ek sal jou vlees verteer en jou bloed drink, en so sal ons weer volkome verenig wees en heersers wees oor die hele wêreld.”

[09] Kain kyk na die aanvallige jong vrou aan en sê: “Ja, dit is jou ware voorkoms; so is jy op jou verskriklikste! Wie jou sal sien met jou tien koppe, sal vir jou vlug soos voor die oordeel van die God; maar vir wie jy sal verlei in hierdie voorkoms, sal jou agterna loop, jou vang, en vir jou meer liefhê as vir God en vir homself as baie gelukkig ag, wanneer jy hom met jou doodshande sal gryp, en die mense sal vir jou tempels en altare oprig, en sal jou speeksel lek en jou uitskot eet.

[10] En as ek jou nie met die tien koppe gesien het nie, sou ook ek jou slaaf geword het; maar nou ken ek jou deur en deur, en verafsku jou in hierdie voorkoms meer as in die vorige met die tien koppe.”

[11] Toe praat die mooi vrou weer: “Maar Kain, hoe kan jy bang wees vir hierdie sagte ledemate van my en hierdie sagte bors van my?”

[12] “O bly net stil”, sê Kain, “jou sagte ledemate is soos slange vol bitter gif, en onder jou sagte, geswelde bors rus `n ondeursigtige pantser waarmee en waaraan jou slangarms, my arme en swakke geslag sal dooddruk! Want in hierdie voorkoms sal jy selfs die reusagtige Leviatan tot jou mees gehoorsame dienskneg maak!”

[13] En kyk nou, toe ontbrand die slangvrou vanuit haar innerlike raserny, sodat haar hele wese soos die son begin straal, en neem die gedaante van Abel aan met `n vriendelike gesig, en het weereens vir Kain gesê:

[14] “Kain, jy blinde dwaas, my besoedelde broer, kyk vir my, wat jy met `n klip doodgeslaan het, wat nou verheerlik voor jou staan en sy hand vir jou bied om jou te versoen met hom, moenie bang wees vir die voorkoms van die slang nie, wat jy jouself is! Wie was dit, jy of die slang wat ontrou geword het teenoor JaHWeH? Het jy of die slang met jou vrou gemeenskap soos die honde gehad, sonder die voorafgaande offer, soos wat dit aan jou beveel was? Was dit jy of die slang wat die groot hitte vervloek het en vir JaHWeH net strooi geoffer het? Sê my, het die slang of jy kwaad geword van afguns teenoor jou broer? Was die slang nie net `n uiterlike voorkoms van die besoedeling in jou nie, waardeur jy jouself oorreed het in jou groot waansinnigheid om jou broer te vermoor?

[15] En waarom vervloek jy nou die slang, wat jy tog self is, en beskou jy nog ten slotte jou eie broer as die gepersonifieerde slang?! En het jou eie broer nie aan jou gesê, toe hy nog liggaamlik lewendig was - nadat jy gegaan het, om hom te haal vir die dood, en in jou groot slinksheid voorgegee het, dat hy jou moet bevry van die slang -, of dink jy dat hy ook `n broedermoordenaar is?!

[16] Spreek en antwoord my, is dit nie so nie; - indien dit dan nie so is nie, vervloek dan maar eers die slang, en moenie vir my, wat van bo gekom het om jou te help, as die verheerlikte broer, as die slang beskou nie, maar dit is jy jouself. Gee my nou jou met broeder bloed bevlekte hand, sodat jy deur my broederliefde gesuiwer kan word van haar groot skuld, sodat jy dan weer barmhartigheid kan vind in die oë van JaHWeH!”

[17] En sien, toe word Kain in sy blindheid deur die Satan gevang en wou reeds vir die verleidster die hand gee. Maar `n geweldige bliksemlig slaan vanaf die hemele, tussen die leuenaar en Kain, en die vermoorde Abel het as `n slang op die grond gelê, en Kain het oor sy hele lyf gebewe, en gewag op die versekerde oordeel van bo.

[18] En sien, toe spreek JaHWeH uit die wolke: “Kain! Waar is jou broer Abel, - waarheen het jy hom gelaat?”

[19] Maar Kain het hom reggeruk, deur na die slang op die grond te kyk en gesê: “Waarom vra U my dit? Is ek my broer se hoeder?”

[20] En die stem van JaHWeH spreek heftiger as vantevore: “Die bloed van jou broer, waarmee jy die aarde deurdrenk het, skreeu tot My! Ek het jou daad gesien; waar is Abel, jou broer?”

[21] En Kain sê: “Heer, my sonde is so groot, dit kan nooit meer vir my vergewe word nie!”

[22a] “Ja”, sê JaHWeH, “daarom sal die aarde wat Abel se bloed verslind het, vervloek wees;

[22b] En wanneer jy in die toekoms `n akker daarop sal maak, sal dit aan jou geen brood meer gee nie, en jy sal voortaan rusteloos en gejaagd soos `n verskeurende dier dakloos rondswerf en jou voed met dorings en dissels!”

[23] Toe het Kain geweldig geskrik en met `n bewende stem gesê: “Heer, U Allerregverdigste, sien, U dryf my vandag uit hierdie land, en ek moet vlug voor U aangesig en sonder rus voortvlugtig wees op die aarde. Met my, arme swakkeling, sal dit so gaan, sodat dié een wat my sal vind, my sal doodslaan; betoon daarom barm-hartigheid teenoor my, terwille van my familielede!”

[24] En sien, toe sê JaHWeH. “Nee, niemand sal vir Kain doodslaan nie, - maar wie vir Kain sou doodmaak, sal self sewe​voudig doodgemaak word! Sodat niemand hom aan jou sal vergryp nie, sal ek jou op die voorkop met `n swart vlek merk, sodat niemand vir jou meer sal herken en doodslaan nie.”

[25] En sien, toe vlug Kain met sy familielede uit My aangesig tot ver anderkant Heden (Eden) na `n laagliggende land Nod. Maar Eden was `n mooi land, met heuwels, vol van die beste vrugte; Kain het van die plek gehou, en hy wou hier bly. Maar toe hy opkyk na die heuwels, sien hy orals `n man met `n kwaai gesig staan en gewapen met `n klip in sy hand, asof hy vir Kain wag om wraak te neem vir sy misdaad; en hierdie verskynsel was veroorsaak deur die groot angs in hom. En hy het gesien dat hy hier nie kon bly nie.

[26] Hy het verder gevlug in die rigting van die oggend en by `n groot vlakte aangekom; uitgeput het hy neergeval en vir drie dae en nagte aanmekaar geslaap.`n Sterk wind het van die berge af opgekom en die slapendes wakker gemaak. Die wind het met `n gier en loei oor die wye vlaktes, en het uiteindelik in die laagtes van die land gaan lê, wat daar "Nod" of "droë bodem van die see" genoem word.

[27] En Kain het weer opgekyk na die hoë kruine van die berge, en het geen mans meer gesien nie; en nie geweet wat om te doen nie. Na `n kort rukkie strek hy sy arms uit en skreeu baie hard: “Heer, U die mees Regverdige, wanneer U my geskreeu oor hierdie groot afstand hoor, kyk dan barmhartig oor die kruine, terwille van die kinders en my vrou, vir die gemerkte vlugteling deur die gewydheid van U oë, wat my voorkop gemerk het met die nag van sonde, sodat ek met onbedekte voorhoof nie herken sou word vanweë die misdaad, wat op die voorhoof, in die hande en op die bors van die groot sondaar geskrywe staan. Hierdie sonde is so groot, dat dit nooit meer vergewe sal kan word nie.

[28] En sien, toe kom daar `n wolk van die hoë berge gesweef, sewe-en-sewentig manshoogtes bokant die vlugtelinge, en `n sterk stem het daaruit gepraat, en dit was die stem van Abel, wat gesê het: “Kain, ken jy hierdie stem?”

[29] En Kain antwoord: “O broer Abel, kom jy hierheen om regmatige wraak te neem op my, jou moordenaar, - doen dit dan in die naam van geregtigheid; maar spaar jou geseënde suster en haar kinders!”

[30] Toe klink die stem nogmaals en sê: “Kain, wie die kwade doen, is `n sondaar; wie die kwade vergeld met kwaad, is `n kneg van die sonde; wie goed doen terwille van die goeie, dié het die skuld afbetaal, en daar sal niks daarvan oorbly nie; wie daar meervoudig goed doen, is sy broers waardig; maar voor God tel net een ding, en dit is: om kwaad met goed te vergeld en diegene te seën wat die weldoeners vervloek en hulle lewe gee vir die dood! {Joh.8, 34;Mt.5, 44;Lk.6, 28}

[31] En sien, vanweë hierdie laaste kom ek na jou toe; daarom, moenie vir my bang wees nie, aangesien ek van bo na jou gestuur is om eerstens aan jou te toon dat die Heer waaragtig en getrou in al sy beloftes is, en tweedens om vir jou aan te dui dat jy in hierdie land met jou familielede moet bly, en jy en hulle moet lewe van die vrugte wat jy in hierdie land sal vind, en verder dan ook om vir jou te laat weet dat jou broer jou vergewe het vir jou daad, deur die groot Liefde van die Vader in hom.

[32] Maar my bloed moet jy egter versoen met die trane van jou berou, totdat die vlek van jou voorhoof afgewas is; en jou kinders en jou vrou moet jy lei, in alle vrees voor die Heer en wanneer jy dit sal doen, vrywilliglik uit jouself, uit vrees vir JaHWeH, sal jy bly lewe net soos wat jy nou is, `n banneling; Maar as jy dit sal doen uit liefde, dan sal jy die verharde hart van die Geregtigheid ontroer.”

Die verdrag van die Heer met Kain

21 En sien, toe kom Kain, wat in groot vrees verkeer het, tot rus. Die wolk verdwyn en hy het trane van berou geween; en hy het weggegaan om voedsel vir sy familie gaan soek. Hy het nagedink oor hoe ver hy homself van die Paradys verwyder het en hoe hy die Liefde van die Heer heeltemal verloor het en in die harde werklikheid van die Geregtigheid verban was, staande op die drumpel van die oordeel uit God. En terwyl hy so staan met hierdie gedagte, vermeerder sy trane van berou, en het hy gewonder of dit nog enigsins moontlik kon wees om ooit, al is dit net die allergeringste deel van die Liefde, terug te kry.

[02] Hy het heen en weer en op en af geloop en dink en diep in gedagte, kom hy met sy familie, by `n struik wat belaai was met braam bessies; en aangesien almal baie honger was, wou hulle onmiddellik daarvan gryp en vraatsugtig daarvan eet.

[03] Maar sien, toe kry Kain `n goeie gedagte en sê vir sy familie: “O my vrou en my kinders, trek julle hande vinnig terug, wat julle te oorgretig uitstrek na die ryk voedsel; ons weet nog nie of dit die lewe of die dood inhou nie! Laat ons daarom eers op die aarde neerval en voor God ons groot skuld beken, en laat ons Hom in die stof van ons nietigheid smeek, sodat Hy hierdie vrug barmhar​tiglik sal seën; en as Hy dit dalk uit Sy oorgroot barmhartigheid sal doen, moet ons onwaardiges eers vir Hom dankie sê, dan eers kan ons bewend van vrees, vir ons matig daaraan versadig.”

[04] Almal tree toe `n paar treë terug van die struik en het gedoen volgens die wil en die regte insig van Kain, wat daar hardop vir almal voorgebid en wenend gesê het: “O, mees regverdige, groot, heilige God, sien barmhartig neer op ons wurms in die stof van nietigheid voor U, die Almagtige, wat dit nie kan waag om hulle oë in die allergrootste skuld op te lig na U onuitspreeklike gewydheid nie! O dink aan ons swakheid, en laat ons ons arme, berouvolle, groot sondaars nie ten gronde gaan nie!

[05] Sien, hierdie struik voor ons blyk `n suiwer vrug te dra as voedsel vir ons sondaars; maar ons waag dit nie om daarvan te eet nie, aangesien ons blind geword het deur ons groot besoedeling en daarom nie meer kan sien of die dood of die lewe daarin is nie.

[06] Wys vir ons, in U groot barmhartigheid, van watter soort hierdie vrug is, sodat ons eers vir U opreg kan bid dat U, o bo alles Regverdige, die gif van die slang daaruit sal verwyder en net `n klein doudruppel van U seën daarop sal laat val, sodat ons nie sal vergaan nie. O, Heer, U Regverdige, U Heilige, luister, luister asseblief, luister na ons swak versoek!”

[07] En kyk, daar kom `n gloeiende rooi wolk van die berge af deur die vallei oor die struik gesweef; daaruit het `n heftige weerlig met `n sterk donderslag die struik raakgeslaan en `n groot slang het met `n sisgeluid daaruit gevlug en met `n oop bek in die rigting van Kain afgestorm en Kain het groot geskrik en die weerlig het die slang nie uitgelos nie, maar dit vinnig na die warm sand van die wye woestyn verdryf. Nadat dit volledig uit die sig van Kain verdwyn het, draai hy sy gesig weer na die struik en dank God in stilte vir die barmhartige redding uit die grootste van alle gevare.

[08] En sien, toe sien hy hoe uit die wolk van vuur groot druppels oor die struik begin val het, sodat die aarde vêr rondom hulle nat geword het.

[09] En Kain het saam met sy familie die groot vrygewigheid van JaHWeH aanskou, het weereens op die aarde saam met sy hele familie neergeval en die Heer met die hele gloed van sy hart vir dié groot weldaad bedank: “O Heer, U regverdigheid is groot en onbegryplik, - maar hoe groot moet U Liefde dan nie wees nie, aangesien U nog in staat is om aan die grootste sondaar te dink, en dit met U grote weldade te gedenk, o U, die ewige Liefde! Hoe groot moet die boosheid tog wees wat U ooit misken het!”

[10] En sien, toe word `n stem gehoor uit die wolk wat nog drup van seën, wat sê: “Luister jy, Kain! Ek het My geregtigheid verander in liefde; maar hierdie liefde sal net by diegene wees wat haar in die toekoms soek, en nie net in nood en moeilike tye nie, maar in hulle vrolikheid en vryheid.

[11] Sien, Ek wil aan jou `n tydlimiet stel van twee duisend jaar, en gedurende daardie tyd sal geeneen deur My Geregtigheid getref word nie; en uit My Geregtigheid sal Ek `n groot houer berei en dit oor die sterre plaas - en vanuit My Liefde sal Ek `n tweede houer berei en dit onder die aarde plaas. So kan julle dan doen wat julle wil: Indien julle kwaad doen, dan sal julle dade die houer van Geregtigheid volmaak, en wanneer dit vol geword het, dan sal dit op alle plekke uitmekaar breek en die totale gewig sal oor al die boosdoeners uitgestort word, en sal almal doodmaak. Maar wanneer die houer van Liefde, wat onder die aarde is, leeg sal bly, sal dit die dooies opneem vir `n lang reinigende kwelling. Daar sal diegene wees wat hulle sal laat suiwer en hulle sal uitgeplaas word na die sterre vir `n lange stryd. Maar diegene wat hulle sal verhard in hulle innerlike boosheid, sal binnekort onder in die bodem van die houer gegooi word, waar daar `n ewige geween en gekners van tande as gevolg van die toorn van God sal wees.

[12] Tree nader na die struik, wat met seën bevog is, en eet daarvan om julle honger te versadig, en dink altyd daaraan, van wie hierdie gawe afkomstig is!

[13] Sprei julle uit in die land van die laagtes; maar nooit mag iemand van julle dit waag om `n voet op die berge te plaas nie, hulle kruine is apart en bestem as woning vir My kinders! Wie van julle ooit hierdie gebod sal oortree, sal die buit word van die waaksame diere wat daar geplaas is as wagte - soos bere, wolwe, hiënas, leeus, tiere en ook groot, lewendige slange, wat aan die voet van die berge sal leef.

[14] Slegs as iemand van julle baie vroom sou word en die vuurproef van My Liefde sal deurstaan, sal dit vir hom toegestaan word om in die binneste van die berg te dring en erts en yster daar te versamel om werktuie daaruit te maak, na gelang van julle behoeftes.

[15] En eet nou, bevrug mekaar en vermeerder vir julle, beide die manlike en vroulike geslag, en weer die saad van die slang van julle af deur julle regverdige vrees vir My, want EK IS God, die Ewige, Regverdige en Heilige, Amen!”

Hanoch, Kain se seun, as wetgewer

22 Hulle het hulle self versadig en `n tyd lank het hulle gedoen, soos wat dit hulle beveel was. Kain het nou weer sy vrou beken en met haar `n seun verwek en het hom die naam “Hanoch” gegee, wat “die eer van Kain” beteken en Kain het al sy kinders bymekaar geroep en gesê: “Kinders, kyk na hierdie nuwe broer, wat JaHWeH my gegee het, as `n heerser oor julle, wat ek oor julle sal aanstel, sodat orde onder julle sal heers en `n einde gemaak word aan julle gestry en julle getwis. Hy sal vir julle gebooie gee en sal dié wat getrou is prys en die oortreders tugtig sodat ons ook `n volk kan word, groot en vol roem, net soos die kinders van God; wat die wette nie nodig het nie, aangesien hulle die Liefde het wat hulle vrymaak, maar vir ons onder hulle voete geplaas het, as gevolg van my sonde, en ons sal vertrap indien ons wetteloos en ordeloos is en niemand sal hê wat ons verteenwoordig en ons regverdig teenoor hulle groot mag nie.

[02] Sien, hulle God, is ook ons God; maar hulle het in hom `n goeie Vader - maar ons het `n Regter! Die Vader ken hulle liefde, en Sy oog en oor is by hulle. Maar by ons is dit nie so nie. Ons is aan ons self oorgelaat en kan doen wat ons wil; indien ons egter wil voortbestaan, benodig ons wette en ordelikheid. Andersins kan een die ander een na willekeur doodslaan wanneer daar twis en geskille ontstaan, en dan sal die houer van Geregtigheid voor die tyd vol word, en ons sal dan almal ten gronde gaan, deur die groot laste van gruweldade wat op ons sal neerstort. Daarom laat ons almal kragtig saamstaan en klippe bymekaar maak, grotes en kleintjies, en vir hom `n hoë vaste woning oprig, en vir elkeen van ons `n kleiner een in `n wye kring om dié van hom. Sodat hy oor almal se doen en late kan toesig hou en hulle dophou. Maar hy moet vrygestel wees van enige werk, as `n vors in julle midde, en moet eet van julle hande.

[03] Maar vir nou is ek in die naam van die Geregtigheid van God, as vader, julle almal se wetgewer, en wee hom wat teenoor my gebooie ongehoorsaam is! My vloek sal hom hard tref; daar sal geen barmhartigheid vir die vervloekte in my hart wees nie, omdat daar geen Liefde meer in my hart woon nie, maar net Geregtigheid.

[04] Sien, waar die Liefde woon, daar is ook barmhartigheid, en daar geld die reg van die Liefde; maar waar daar net Geregtigheid woon, daar kan net reg vir reg geld, en oordeel vir oordeel, loon vir loon, getrouheid vir getrouheid, gehoorsaamheid aan die wet, oordeel vir ongehoorsaamheid, straf vir oortreding, vervloeking vir verraad en dood vir dood.

[05] En die inwyding van my uitspraak sal wees, dat ek nou vir julle almal sweer, by die hemele en Sy onverbiddelike Geregtigheid en by die aarde, die hardvogtige woonplek van die vervloeking van God, dat elke oortreder hard en streng getref sal word, deur wat ek nou hier vir julle meegedeel het, deur my mond as vader en as vors.

[06] Maar na my sal julle broer as julle ware heerser en wetgewer kom, volgens sy regverdige insig en vrye willekeurigheid, - daarom sal hy ook vrygestel wees van die wet, aangesien elkeen van sy vrye handelinge vir julle `n wet sal word en moet bly, totdat hy dit goed sal ag, om dit weer op te hef.

[07] Hiermee is my wil nou aan julle bekend, handel daarvolgens en voer dit uit, indien julle deur my wet en orde onder die streng geregtigheid wil bestaan, om sodoende die oordeel te vermy, wat almal andersins sou tref, indien daar nie in die wet `n oordeel sou wees nie: Oordeel vir oordeel.”

[08] En kyk, almal het uitmekaar gegaan en hard begin werk om `n stad te bou waaraan hulle sestig jaar lank gewerk het. Aangesien die geboue dikwels inmekaargestort het, het hulle baie tyd benodig vir die bou van die woning van die nuwe vors en kon dit eers voltooi, nadat Ek vir Hanoch in `n droom gewys het, hoe hulle moet bou. Want Ek het medelye met die arme kinders gehad, wat gedurende die bouery aan baie en erge mishandelings blootgestel was. Die geordende, streng en wetlik korrekte Kain, wat nou sy familielede gelei het, was `n tiran, en het geheers deur groot skrik, vrees en angs vir die strawwe, sonder medelye en barmhartigheid, omdat daar in hom geen Liefde was nie, maar net regverdigheid en gehoorsaamheid teenoor al die wette, - maar hy het nie daaraan gedink dat gehoorsaamheid, wat `n blote gevolg is van te groot vrees, eintlik tog nie in die allerminste graad gehoorsaamheid is nie, maar net eieliefde. Wie hom self liefhet, die hou by die wet, bloot uit vrees vir die versekerde strawwe wanneer daar oortree word, aangesien hy vir homself jammer voel wanneer hy die pyn van die straf in sy onbeholpe swakheid voel. Maar vind hy ook net die geringste geleentheid om nie in sy hart dopgehou te word nie, dan sal hy die wet en die wetgewer vloek en die wet binnekort met die voete vertrap.

[09] Het sodanige persoon die geleentheid gekry om op enige wyse `n groter mag te versamel, stel hy homself tweemaal so gruwelik bo die wet, ten goede of slegte, en hy sal hulle vernietig en ongedaan maak saam met die liefdelose wetgewer. (NB. Dit moet ook deeglik in ag geneem word deur alle leiers en wetgewers van hierdie tyd; ook vir hulle wag dieselfde lot, indien hulle dink dat vrees die enigste middel is om wet en orde te handhaaf, met die daaraan verbonde voordeel van die stomme gehoorsaamheid van die slawe. Andersins sal almal dit spoedig op ruwe wyse ondervind, welke vrugte die wette, wat nie hulle oorsprong in die onbaatsugtige liefde gevind het nie, hulle vroeër of later sal bring, hetsy hier op aarde of dan verseker in die hiernamaals.)

[10] Want sien, die rede hoekom Kain so geregtelik wreed opgetree het, was omdat hy nie altyd volle barmhartigheid en bereidwilligheid van My ondervind het elke keer wanneer hy na `n bose daad trane van berou gestort het. Dit kon Ek egter nie doen nie, aangesien sy berou slegs die verlies van barmhartigheid betref het, maar nooit op My Liefde gerig was nie.

[11] En sien, wie op so `n wyse berou het, dié treur nie in ware diepte van sy hart oor die verlies van die lewe nie, maar veel meer oor die verlies van sy welsyn; en sy berou is daarom vals, omdat daar niks geleë is aan hom om tot `n volkome hereniging met My te kom nie. En sou Ek dit dan ook vir hom gee, wat hy eintlik nie wil hê nie, dan sou hy net die dood verwerf deur die dergelike verwisseling van wil, aangesien die vrye wil die eintlike lewe van die mens is.

[12] En sien, dit was ook die geval by Kain, aangesien hy die Liefde verban het en in plek daarvan die geregtigheid aangegryp het, sonder om te besef, dat daar geen geregtigheid sonder liefde is nie, en dat die geregtigheid die hoogste liefde self is, waarsonder alles ten gronde sou gaan en noodwendig moes.

Die bevele van Hanoch, die tiran

23 En sien, toe die stad heeltemal opgebou was, neem Kain vir Hanoch saam en neem hom die hoë woning binne, wat vir hom gebou was. Hyself dra die hele volmag van al sy kinders en ook van sy kleinkinders in hulle teenwoordigheid aan Hanoch oor en verlang van hom, dat hy aan hulle almal wette sou gee volgens sy korrekte insig en volgens sy eie goeddunke en daarom sê hy:

[2] "Sien, Hanoch, hier in hierdie geboude woning, slegs vir jou, dra ek al my vaderlike regte met alle mag en al die gesag aan jou oor om my, hulle en al hulle kinders outonoom te lei deur wette, gemaak volgens jou eie goeddunke, wat hulle as gewyd moet beskou; want dit is nie belangrik hoe die wet lui nie, want op sigself stel dit weinig voor, maar dit kom neer op die stiptelike nalewing daarvan en daarom sal voortaan geld: "Wie daarvolgens handel, handel korrek, - maar wie daarteen ingaan, staan heeltemal in die ongelyk!" en hy moet altyd gestraf word met die swaarte van die oortreding as maatstaf.

[3] En dan sal ons deur so te handel, vry word en nie deur die wet aan wie se geaardheid niks geleë is nie, maar slegs aan die inagneming daarvan.

[4] Jy as wetgewer is egter vry om jou nie daarby te hou nie, omdat jou vryheid ter wille van die wet gewyd moet wees; want as jy ook aan die wet gebonde sou wees, sou dit jou slegs belemmer om in die noodsaaklike vrye sfeer te werk te gaan, omdat jy daarin dan self `n gevangene sou wees. Daarom moet jy daarbuite staan, net so vry soos iemand wat geen wette ken nie; maar elke handeling van jou moet vir hulle, omdat hulle diegene is wat heeltemal aan jou oorgelewer was, as die strengste wet geld en as jy iets wil, dan moet hulle handel soos wat jy dit wil hê; daarom moet alles van hulle doen of late slegs in ooreenstemming met jou wil wees."

[5] En toe open die nuwe vors sy mond en spreek op `n baie gebiedende toon: "My onderdane, luister julle almal, sowel die manlike as die vroulike! Niemand sal ooit enigiets as sy eiendom beskou nie, maar slegs as myne, sodat daar aan die onderlinge rusies en twiste `n einde kan kom! Daarom sal julle in die toekoms slegs vir my dien en slegs ten behoewe van my voorraadkamers werk; afhanklik van julle vlyt sal julle te ete kry en die mees getroues sal nader aan my mag kom as die minder getroues. Die opsieners en die voltrekkers van die reg en die uitvoerders van die geregtelike straf sal beter kos kry. Wee die ongehoorsames! Die sal ek na die berge laat verdryf en die diere sal hulle daar wurg en verskeur. Maar diegene wat my wette uit traagheid, onopmerk​saamheid en uit ligsinnigheid oortree, sal tot bloedens toe met die roede getugtig word; maar diegene wat dit sou waag om my in watter opsig dan ook teë te spreek, sal met slange getugtig word tot in die murg van hulle gebeente en hulle tong sal uitgetrek word en aan die slange gewerp word as voedsel. En wie my met skewe oë sal aankyk, sy oë sal uitgesteek word, sodat hy sy vors voortaan nie meer sal kan sien nie. Die trae sal egter `n lasdier word en sal soos `n lasdier behandel word met stokke en knuppels, sodat sy voete vinniger en sy hande ratser word.

[6] Verder gee ek julle geen ander wet as die strengste gehoor​saamheid aan al my vrye wense en bevele, wat ek op enige oomblik van die dag asook van die nag sal laat uitvaardig nie, Amen."

[7] En sien, toe skrik selfs Kain en ook alle origes skrik mateloos en gaan heeltemal ontdaan uit die woning van Hanoch en verwens in hulle hart hulle onmenslike vader Kain, wat vir hulle as dank vir die enorme inspanning so `n erbarmlike lot berei het.

[8] En toe dit dan aand word, kry hulle almal honger en durf nie eet nie en gaan treurig na Hanoch en sê: "Heer, ons het die hele dag gewerk, gee ons dus ook te ete, soos wat jy ons beloof het!"

[9] Maar Hanoch rig homself op en sê: "Waar is die vrugte van julle arbeid? Bring dit hier en laat ek dit sien en bring dit na my voorraadkamers, dan sal ek elkeen laat gee waarop hy reg het!"

[10] En hulle gaan heen en bring hom wat hulle beveel was, die een baie, die ander weinig en hulle lê alles voor sy voete neer.

[11] Maar Kain en sy vrou het niks gebring nie, omdat hulle onder die indruk verkeer dat hulle vrygestel is. En sien, toe verdeel Hanoch die vrugte en sê: "Wie gewerk het, sal ook eet; wie egter nie gewerk het nie, sal nie eet nie."

[12] En so moes Kain en sy vrou vir hierdie keer vas. En sien, toe verlaat Kain met sy vrou wenend die woning van Hanoch en vind ook geen enkele medelydende hart onder al sy kinders en kleinkinders nie. Hy gaan toe na die veld en eet daar van die oorblywende vrugte; en omdat daar vir hom geen woning opgerig was nie, oornag hy met sy vrou onder die vrye hemel.

[13] En toe sy kinders die volgende dag weer daar kom om te werk, vind hulle hom al besig met die versameling van vrugte. "Kyk", sê hulle, "hy werk vir die eerste maal op die land; dit is sy verdiende loon, want so het hy dit gewil: Die reg, in plaas van die liefde!"

[14] En sien, toe hulle nou weer onafgebroke gewerk het tot die middel van die dag, sommige versamel vrugte, ander bou nog meer huise en wonings en voorraadkamers en sommige dien hulle vors en sy vrou en sy kinders om dit vir hulle maklik te maak, kom almal weer na sy hoë woning en bring vir hom vrugte en ander tekens van hulle vermoeiende harde werk en verlang om te eet waarop hulle reg het, ook Kain met sy vrou.

[15] En sien, toe verhef Hanoch homself met grimmige erns en sê: "Hoeveel keer per dag wil julle dan eet?! Dink julle nou dat ek die vrugte vir julle laat versamel, sodat julle dan onbekommerd gevoer kan word?! Waarvan sal ek dan lewe en myself bedien, wie se saak dit is om nie te werk soos julle nie, maar julle moet veeleer jul meester op die hande dra?! Verdwyn daarom uit my oë en laat geeneen van almal van julle dit ooit weer waag om die drumpel van my hoë huis te oorskry nie! Van nou af aan sal ek daagliks voor my huis die vrugte deur my dienare in ontvangs laat neem; julle kan egter matig eet van die vrugte wat vanself van die struike en bome geval het. Dit geld vir die versamelaars en ook vir hulle wat verbou. En dit is `n nuwe gebod vir julle, waaraan julle julleself heilig moet hou; wee die oortreders!"

[16] En sien, toe neem Kain die woord en vra baie treurig en diep ontroerd aan Hanoch: "O Hanoch, groot vors, my gewese seun, sê my reg vanuit jou hart en volgens waarheid, is jou vader en moeder nie uitgesonder van alles wat jy wys en na eie goeddunke vir jou onderdane beveel het nie? En moet ek dan gelykgestel word aan my kinders, gebied dan dat hulle ook hulle vader en moeder van voedsel moet voorsien, want ons is al oud, afgemat en het baie swak geword. Of staan my barmhartig toe om hiervandaan te trek tot aan die einde van die wêreld, sodat ek die groot ellende van my kinders nie langer hoef aan te sien nie, aangesien hulle onder die swaar juk van die vrye geregtigheid versmag."

[17] En sien, toe sê Hanoch: "Wat vra jy my nou?! Doen ek dan nie goed as ek volgens die leer en die mag wat jy my gegee het, handel nie?! Jy het tog self niemand anders as myself bo die wet gestel nie en jy het vir julleself geen uitsondering gemaak nie! Waarom begeer jy dit dan nou wederregtelik van my en wil jy my daardeur daartoe dwing om op jou, die eerste wetgewer, die streng geregtelike gevolge vir ongehoorsaamheid toe te pas om `n afskrikwekkende voorbeeld vir die ander genadeloos duidelik te maak?! En indien ek so handel, doen ek dan onreg?! Omdat daar by ons geen liefde heers nie, maar slegs die suiwerste reg, hoe kan jy jou dan uitspreek teen die wette van my vrye willekeur om die een of ander uitsonderlike barmhartigheid te verkry, wat nie strook met die regte van die wette van jou vors nie?! Dat jy my vader is, wat gaan dit my aan?! Ek het deur jou so geword, sonder dat ek dit onder watter voorwaardes dan ook wou geword het! En jy het my immers buite my wil verwek en my sonder dat ek dit wou gehad het tot `n vors gemaak! Vertel my eers, welke verpligting ek, geregtelik gesien, ten opsigte van jou het, omdat ek nou heeltemal buite my wil, suiwer toevallig ten gevolge van jou wellus, geword het en is wat ek is en soos ek is, omdat ek niks te wille gehad het en ook geen enkele voorwaarde kon stel en `n vors geword het as gevolg van jou eersug!

[18] Vlug dan uit my oë waarheen jy maar wil, sodat die bittere gevolge van die geregtigheid julle nie agtervolg nie! Dit sal die enigste barmhartigheid wees wat ek vry vanuit myself aan julle sal skenk, omdat ek kan doen wat ek maar wil; gaan dus nou en vlug!"

Die uittog van Kain na die See

24 En sien, toe begin Kain te ween en vertrek daarvandaan met sy vrou en vier kinders, twee van die manlike en twee van die vroulike geslag, en bereik na veertig dae die kus. Hy skrik vir die aanblik van die groot water, omdat hy stellig geglo het dat hy die einde van die wêreld bereik het. En hy dink: As Hanoch my nou vervolg, waarheen sal ek dan vlug?

[2] Voor my lê die einde van die wêreld en links en regs sy hoë berge wat ek nie mag betree nie en die barmhartige oog en oor van die Heer is vir my gesluit. Ook sien ek hier suiwer vreemde, ongeseënde vrugte; wie sou dit durf eet? En ons voorraad wat ons saamgeneem het is nou ook opgebruik! - Wat sal ek nou doen?

[3] Ek wil daarom nog eens probeer om `n luide geroep tot die Heer te rig; Hy sal my verhoor, of Hy sal ons laat ondergaan en so sal ons ten slotte tog vergaan volgens Sy wil, wat ons in al die tyd in ons groot verblindheid sekerlik nie herken het nie.

[4] En sien, toe begin Kain na `n tydsverloop van sewe-en-sewentig jaar weer tot My te bid, drie dae lank, dag en nag sonder ophou en hy roep aan één stuk deur: "Heer, U regverdige, U liefderike, sien vol barmhartigheid neer op U groot skuldenaar en doen met my volgens U heilige Wil!" En hierdie woorde herhaal hy baie duisende kere.

[5] En Ek het medelye gekry met hom, omdat hy so sterk en eindeloos ellendig geroep het. Sien, toe stuur Ek Abel in `n vlam gehulle na hom toe en Abel spreek tot hom met die woorde wat uit My kom en sê: "Kain, staan van die grond af op, kyk my in my gesig en sê my of jy my nog herken!"

[6] Toe staan Kain op en bekyk vol vrees die vlam en herken hom nie, nóg aan die stem nóg aan die gedaante, en toe vra hy, bewend van baie groot angs: "Wie is jy dan, vreemde wese in die vlam?"

[7] En Abel antwoord hom: "Ek, jou broer Abel, staan voor jou in die vlam van die goddelike liefde! Wat wil jy dat daar nou met julle gebeur?" - "O broer", sê Kain, " dit is dus jy, - sien, ek het geen wil meer nie! My seun Hanoch het van my alles afgeneem, ook my wil; nou het ek geen wil meer nie, en sien, in die bestaan wat ons nou lei, is ons almal sonder wil! Daarom kan ek niks anders sê nie as: Vir my en ons almal geskied volgens die heilige Wil van die Heer!"

[8] Toe sê Abel: "Luister dan nou! Dit is die wil van die Heer, my Vader en julle God, dat julle sonder vrees of skroom van alle vrugte sal eet, wat julle maar hier kan vind; want die slang het julle hiernatoe verdrywe en het met al haar gif agtergebly by julle kinders in die stad Hanoch en sal julle nie meer lastig val nie. Want sodra die mens sy wil weggegee het, is daar vir die bose gebroedsel niks meer om te doen nie; maar wie sy wil ondergeskik gemaak het aan die slang, is haar gevangene en die einde van sy invloed het naby gekom.

[9] Wie egter ontsnap het uit haar kragtig geworde strikke en op die manier die laaste druppels van sy wil gered het en dit voor die aangesig van JaHWeH op die aarde neergelê het, die sal vanuit Hom `n nuwe wil gegee word, sodat hy in die vervolg as werktuig van die Heer sal kan handel. En so is dit ook vir julle die wil van die Heer, dat jy in die vervolg volgens Sy wil sal handel; en as die nakomelinge van Hanoch jou of jou familie enige tyd mag vind, dan sal hulle julle en julle familie nie herken nie, omdat die liefde van die Heer julle vir ewig heeltemal swart sal brand.

[10] En die naam "Kain" sal van julle weggeneem word en `n ander naam sal aan julle gegee word en wat lui "Atheope", dit wil sê "die willose volgens die wil van God". As sodanig moet julle met julle familie `n baie groot stewige mandjie vleg van riet en biesies, sewe manshoogte lank, drie manshoogte breed en één manshoogte hoog, en dit moet julle dan met hars en allerlei pik digmaak. En as julle dit dan vlytig gedoen het, moet julle dit by die groot water plaas en veertig dae lank vrugte versamel; en as julle dit gedoen het, plaas dan die vrugte in die mandjie en gaan ten slotte met almal aan boord!

[11] En dan sal die Heer vanuit die groot water `n groot vloed laat opkom; dit sal die mandjie met julle daarin ophef en sal julle wegdra na `n ver land in die middel van die groot water en daar sal julle volkome veilig wees vir alle agtervolging van Hanoch.

[12] En in die groot water sal in die nabyheid wyd en syd verspreid klein stukkies land lê en as daar te veel van julle op één stuk land beland, soek dan die nabygeleë op en so voorts, en bevolk volgens die wil van die Heer langsamerhand alle klein stukkies land in die groot waters.

[3] En as julle die Heer nie sal vergeet nie, dan sal Hy julle eendag `n groot vasteland gee om te bewoon, daar sal julle bly tot aan die einde van die wêreld, nadat dit eers vooraf gereinig sal word deur die spoedig neerstortende watervloede. Dit sal die nakomelinge van Hanoch verstik en dood en ook baie kinders van God, wat hulleself deur die skone dogters van Hanoch sal laat vang.

[14] Die vloedstrome sal julle willoses ewenwel nie bereik nie, omdat die wil van die Heer julle op die water van Sy groot erbarming geplaas het. - En as julle die een of ander nodig sou hê, dan weet julle immers sonder meer waar die groot Gewer is, wat julle nie sal verlaat as julle Hom nie in julle hart sal verlaat nie.

[15] En jy Kain, kom nou nader aan my!" En sien, toe loop Kain na sy in vlamme gehulde broer Abel en Abel omarm hom en so word hy so swart soos `n kool en sy hare word gekroes. En dit gebeur ook nog by vyf ander.

[16] En toe sê Abel: "Nou, broer Atheope, is julle bevry van alle skuld, want dit het agtergebly by Hanoch en handel dan voortaan volgens die wil van die Heer! Amen.

Die ontwikkeling van Kain se geslag

25 En sien, toe verdwyn Abel, en Atheope eet vir die eerste keer in sy lewe heeltemal opgewek en bly van die vrugte en doen presies soos aan hom beveel was.

[2] En so bevolk sy laatste nakomelinge almal dan die eilande in die water tot op die dag van vandag en na die groot verdelging van die slang gebroedsel deur die vloedstrome uit die hemel, ook die groot wêrelddele wat julle huidiglik "Afrika", "Amerika" en "Australië" noem. En sy stam is nie gedood deur die vloedstrome nie en is tot op hede vandag nog dieselfde, om te getuig van die toenmalige en hedendaagse gruweldade van my en Hanoch se kinders.

[3] En sien, so leef hierdie Atheope nog, natuurlik en geestelik, tot op die oomblik as `n nimmereindigende waarnemer van julle doen en late, verborge op `n klein eilandjie, wat geen sterfling ooit sal vind in die middel van die groot water nie!

[4] En sien, hy eet en drink allerlei soorte vrugte en verwek in die volgende duisend jaar nog sewehonderd kinders. Toe word hy egter deur My hernu en eet en drink nie meer nie, omdat hy vir die ewigheid versadig was deur My liefde, dit is die beste kos wat daar is. Want wie daarmee versadig word, sal die dood vir ewig nie sien, smaak en ondergaan nie en hy sal dan nooit honger of dors ly nie. En sy sterwe sal `n lewende uittrede wees uit die lewe na die lewe in die lewe van die lewens van die lewendes, deur die Lewende wat Ekself is.

[5] En aldus versadig leef Atheope nog tot op hierdie uur liggaamlik as die eerste menseseun in die wydse aanblik van die aarde en kan die doen en late van alle mense sien en is gevolglik `n ou getuie van al My dade tot op julle geslag.

[6] Hy ken vir Noag, Abraham, Moses, al die profete en Melgisédek, die hoëpriester.

[7] En hy was getuie van My geboorte en My nuwe skepping deur die grootste van al My werk, naamlik deur die werk van die verlossing. En so sal hy ook bewaar bly tot by die volledige neerdaling van My heilige stad, wat nog nie `n aanvang geneem het nie. Aldaar sal hy ook heeltemal opgeneem word as `n troue poortwagter; want behalwe Myself, ken niemand die slang so deur en deur as hy, wat die meeste van haar ondervind het nie.

[8] En sien, dit is die geskiedenis van Kain, wat nou aan julle gegee is om ryplik oor julleself na te dink, sodat julle daardeur vroeër en makliker die fynste wortels van die bose in julleself mag vind en herken om dit tot in hulle diepste grondslae te vernietig, om sodoende in My liefde die reeds so lank verlore paradys weer te vind en eindelik ware, getroue burgers van My nuwe, groot, heilige stad te word, omdat Ek vir julle almal die allertrouste, allergewyde en allerbeste Vader is van alle ewighede van die ewighede. Amen.

Hanoch se goddelose regering

26 En wend nou julle blik `n kort rukkie terug na Hanoch en Ek sal julle nog kortliks toon, hoe dit daar net na `n tydsverloop van skaars dertig jaar uitgesien het.

[2] En sien, Hanoch het nou die mooiste vrou vir homself uitgesoek en daarnaas nog twee byvroue en het matelose ontug met hulle bedryf. Daardeur word sy verstand so vreeslik verduister, dat hy sy regering heeltemal vergeet; en die weinige gedagtes waartoe sy denke nog ter nouernood in staat was, was slegs nog maar gerig op `n goeie lewetjie, pragtige, sagte klere en hoe ryk hy is.

[3] As sy onderdane hom maar baie en goeie geregte van allerlei soorte vrugte bring en baie glimmende dinge vir sy huis en egte sagte kleding, gevlegde artikels van die fynste grassoorte wat aan die voet van die berge groei, dan was hy daarmee ook al volledig tevrede en laat daarby die wette en die regering vir hulleself sorg.

[4] Maar sien, toe merk sy onderdane dat hy lou geword het en hulle maak gebruik van sy blindheid. Toe merk sy dienare ook hoe die saak daar uitsien en hulle was so slim en so slu soos die slang self, en probeer daarom hulle meester voortdurend op alle moontlike maniere aan die slaap te sus en veroorloof ook op leuen​agtige wyse – as`t ware op aansporing van die inskiklike vors - en verskaf aan die onderdane, op aanmoediging, alle moontlike vermaaklikhede, as hulle maar baie vlytig hulle steeds, in aantal toenemende, gawes aan hulle aflewer.

[5] En sien, toe hierdie dienare nou sien dat hulle ongestraf kon doen wat hulle wil, begin hulle te regeer en gee wette aan die onderdane; ten eerste moes hulle die vors deur allerlei offers `n goddelike verering betoon en ten tweede moes die mooiste dogter van die een of ander onderdaan aan die vors gegee word; en die onderdaan wat die gelukkige gewer sou wees, word onthef van alle leweringsverpligtinge en hy sou sy huis in eiendom besit, hy sou toegang hê tot die huis van die vors en sou homself met sy dienare kan onderhou en hy sou elke jaar eenmaal sy vors mag aanskou en hom bedank vir so `n groot en vererende barmhartigheid.

[6] En sien, daarmee het die slang `n waarlike geniale streek uitgehaal, soos julle dit sê! Want nou begin die ouers hulle dogters merendeels tuis te hou en bestee almal baie aandag daaraan, dat hulle baie lieflik en mooi word, om daardeur miskien eendag die staat van vryheid te bereik. En so `n skoonheid kyk dan die gewone volk nie meer aan nie, omdat hulle dink dat hulle bestem was vir die vors.

[7] Maar wat gebeur daar nou deur die wedersydse bedrog? Niks meer of minder as die allerergste wat julle julle maar in julle diepste gedagtes kan voorstel, naamlik: Die dienare trek uiteindelik die hele regering na hulleself onder die sluwe voorwendsel, dat hulle, wat baie goed van die tongriem gesny was, aan die vors duidelik maak dat hy nou nie meer `n vors, maar `n God van die volk was en dat dit `n vernedering sou wees teenoor sy oneindige hoogheid en onuitspreeklike verhewenheid, wat nou goddelik was, om die aardwurms wette te gee. Die dienare wil uit onmeetlike hoogagting vir sy bo alles verhewe gewydheid hierdie vernederende saak op hulleself neem; en sodoende sou hy niks anders hoef te doen as slegs maar deur middel van `n wenk sy welgevalle of sy minagting te uiter en die skatte, wat hulle in groot hoeveelhede vir hom sou versamel, goedgunstig en barmhartig aan te neem.

[8] Origens mag hy homself slegs eenmaal in `n jaar aan die volk toon, waarby elkeen dan voor hom sou neerval en hom lêend in die stof aanbid; en indien hy dan een van die stowwerige wurms `n besondere barmhartigheid wou bewys, dan mag dit gebeur deur `n ferm trap met sy heilige voet op die kop van die wurm.

[9] En indien so iemand hierdie hoë barmhartigheid deelagtig mag word, byvoorbeeld vanweë die offer van `n mooi, aantreklike meisie, dan sou hierdie persoon dadelik van die aarde opgetel word en hy sou die goddelike verhewenheid van die meester van almal se mag en krag aanskou en sou daarna `n vry burger word van die heilige stad van die verhewe god Hanoch.

[10] En sien, hierdie listige beredenering van sy dienare streel sy egoïstiese ydelheid so veel, dat hy dadelik alles heeltemal inwillig. O, wat `n ontsaglike groot dwaas!

[11] En sien, nou het die dienare bereik waarna hulle al lank gestreef het, naamlik die wetgewing, bestrawwing en hiermee die hele regering, en so kom daar in plaas van één, tien vorste, wat ook nie die geringste onderskeid maak tussen mense, hulle broeders en die ander diere nie en hulle slegs maar onderverdeel in diere met verstand en diere sonder verstand. En slegs as een willekeurig met rede begaafde dier die een of ander sluwe, bose plan in hulle voordeel tot `n goeie einde gebring het, word aan hom die reg gegee om homself ook `n mens te mag noem.

[12] En toe hierdie tien vorste nou sien hoe hulle wette blindelings gehoorsaam word deur die diermense, - natuurlik as gevolg van die baie groot vrees vir die eindelose mishandeling, - kies elkeen van hulle geleidelik eweneens tien dienare uit die vrye burgers van die stad en verhef hulle tot `n soort adelstand, tesame met hulle vroue en kinders. Daarteenoor moes ewenwel hulle dogters, as hulle mooi en bekoorlik genoeg voorkom, vrywillig as hoere aan hulle gegee word. Hulle verwek kinders by honderde en duisende tegelyk, wat dan almal weer aan die diermense oorgelewer word om gevoed te word; en wanneer hulle volwasse is, word die manlikes eweneens by die diermense ingedeel, maar die vroulikes word weer as hoere gebruik, omdat hulle deur `n lis van die slang merendeels baie mooi en bekoorlik word. Hulle word dikwels reeds op hulle twaalfde jaar beslaap en word daardeur onvrugbaar gemaak. En as hulle dan na `n kort tydjie al hulle bekoring verloor het, word hulle uitgestoot na die diere en die moes vir hulle sorg en was "Huhorae" genoem, dit beteken by julle "mense wat die vee versorg".

[13] En sien, so gaan die mense meer as dertig jaar aan om op hierdie wyse te lewe. Toe egter, omdat die mense hulleself op hierdie ontugtige manier vermeerder het tot baie honderde duisende en hulleself wyd en syd oor die land versprei het en daardeur nie meer oorsien kon word nie, word met die arglose toestemming van Hanoch, hulle heeltemal kragtelose en daadlose god wat nooit ingryp nie, nog weer tien stede gebou en hulle word vernoem na die name van die tien vorste, en hierdie vorste heet:

[14] Kad (die dief), Kahrak (die hoë rentmeester), Nohad (die bedrieër), Huïd (die bose), Hlad (die koue), Uvrak (saad van die slang), Farak (die gruwelike), Molakim (die leuenaar), Uvrahim (die fyn vleier) en Thahirak (die groot sondaar).

[15] En sien nou, elkeen van hierdie stede word gebou volgens die voorbeeld van die stad Hanoch; en sodoende word daar ook in die middel van elkeen `n hoë kasteel (burg) gebou, gelyk aan die hoë woning van Hanoch en dit word omgewe deur `n muur en `n grag. En dink daaraan dat die mense toe geen werktuie gehad het soos harke, grawe, spitvurke en pikke nie; daarom moes hulle hulle hande gebruik en soos woelmuise met hulle vingers in die grond vroetel!

Die politiek van die raadshere van Hanoch

27 Ek wil die mishandeling wat by so `n bouery plaasgevind het, nie gedenk nie, maar ek wil julle na die hoofsaak lei. Toe die stede nou heeltemal gebou was, gaan die tien vorste na Hanoch en sê: "Hanoch, jou groot verhewe god van alle mag en krag (N.B. ofskoon hy al swakker as `n muggie was en glad geen mag meer besit het nie) en allergrootste meester van alle geregtigheid (N.B. waaraan niks anders as diefstal, hoerery, bedrog, al die bose dade, gevoelloosheid, slanggebroedsel, wreedheid, leuens, vleiery en allerlei soorte misdrywe ten grondslag lê)! Sien, onder die mees wyse leiding van u grenslose, onbegryplike en onnaspeurbare geregtigheid het u volk groot geword (N.B. Dit was waarlik `n grenslose, vir hulle heeltemal onbegryplike en meer nog, heeltemal onnaspeurbare geregtigheid) en het homself versprei oor die wye land van u goddelike heerlikheid en is daarom nie meer te oorsien vanuit u hoë huis nie en as ons hulle nie in die oog hou nie, dan sal hulle doen wat hulle wil; ja, hulle kan selfs so ver afdwaal, dat hulle in plaas van u, aan wie alleen tog alle aanbidding toekom, weer die ou God van Kain begin aan te roep en te aanbid. En dit sou dieselfde ou God tog weer eens te binne kan skiet, om iemand van hulle te verhoor en hom met `n onoorwinlike mag toe te rus, waarna hy dan `n groot volk om homself heen sou kon versamel, en ons oorval en ons ten slotte almal vernietig. (N.B. Sulke sorg pas baie goed by so `n magtige god!)

[2] Uiteindelik sou ons ook nie genoeg goeie dienare hê om oral heen te gaan ten einde die vrugte af te neem en hierheen te bring nie; en ten slotte sou hierdie dienare onderweg te slim vir ons wees en sou uiteindelik self alles verbruik, wat slegs vir u, o groot god, deur die aarde gehoorsaam, voortgebring word!" (N.B. Dus uit angs om te verhonger, begin die groot god vir homself te sorg?!)

[3] En sien, toe kom Hanoch in `n groot verleentheid en weet nie wat om te doen nie, omdat hy nooit vroeër verneem het hoe baie sy volk hulleself vermeerder het nie. Ten slotte staan hy op en sê met `n krysende stem vol angs: "Hoe sou dit wees, as ons hulle, wat te veel is, geleidelik ombring en doodmaak en hulle terugbring tot hulle oorspronklike aantal swakkes en moedeloses?! Wat dink julle daarvan, my getroustes?" (N.B. `n pragtige voorneme van die goddelike geregtigheid!)

[4] En sien, toe sê die tien: "O allerregverdigste god, oorweeg wat moontlik en wat onmoontlik is! (N.B. Die mees wyse, magtigste en regverdigste god moes homself dus ook deur sy dienare oor die moontlike en die onmoontlike laat voorlig!) Want sien, ten eerste sou hulle u en ons in enorme aantalle oorval en ons almal vernietig as ons maar één daar sou doodslaan, en ten tweede, dink aan die houer bo die sterre waarvan Kain ons dikwels vertel het en wat daar sal gebeur as ons sou begin met die bedryf van gruwelikhede!" (N.B. Dus het die groot magtige god tog nog angs vir die ou God?!)

[5] En sien, toe sê Hanoch vir hulle: "Luister en verneem my wil, wat kragtig klink: Elkeen van julle, my tien trouste dienare, betrek een van die tien stede en heers daar en regeer daar in my naam en gee wette volgens die korrekte insig en besef en sorg daarvoor dat dit noukeurig en streng opgevolg word! As een van julle ooit in ywer sou verslap, dan sal ek die trouste en ywerigste uit julle midde bo hom plaas. Ek sal julle beoordeel volgens die inbring van die vrugte! Die eerste wat aan my heilige verhewenheid die verskul​digde sal bring, sal ook die lof van die geregtigheid as eersteling oes en ek sal die weinige van hom aanneem asof dit baie is; maar hulle wat later kom, moet baie bring en ek sal dit aanneem asof dit slegs min is, omdat ek daaruit hulle laksheid sal afmeet en hulle vir hulle handelswyse `n geregtelike lof of `n geregtelike berisping sal laat toekom; en die laaste sal oorgelewer word aan die eerste, sodat sy inset en nougesetheid in alle regverdige sake sal toeneem. Want die streng regverdigheid is die enigste grondslag van die ryk wat ons het en self heeltemal besit .

[6] Dit is my regverdige en strenge wil, omdat julle en alle vry en diensbare onderdane geen ander kan hê en ook nie sal hê nie, want ek is julle god en meester. Eens was daar wel die een of ander ou God gewees, wat ook baie magtig was solank Hy regverdig was; maar Hy sou toe Sy regverdigheid laat val het en was ewe goed vir die boosdoeners as vir die regverdiges, vanweë `n sekere liefde, wat ooreenkom met ons geesdrif vir mooi vroue en Hy het homself daardeur heeltemal ten gronde gerig en is nou nie meer nie.

[7] Vandaar dat ek nou sy plek inneem, soos julle my hier sien; daarom sal die aanroep van die ou God julle weinig baat, omdat hy nêrens en niks meer is nie. Vandaar dat julle julleself in alle aangeleenthede tot my, wat nou alle mag en gesag in homself het, moet wend! Amen."

[8] (N.B. Dergelike en nog baie slegter afskilderinge van My moet Ek daagliks hoor uit die mond van baie honderdduisende, wat hulle volslae onbegrip vanweë hulle algehele verduisterde verstand - en vermoë toon en dat alle diere deur middel van hulle skerp sintuie hulle op My troon plaas en hulleself teenswoordig geen "gode" meer noem nie - omdat hierdie naam so gewoon en kinderlik nederig klink -, maar hulleself "filosowe" of "wêreldwyses" en verder nog "geleerdes" of allerlei soort "doktore" noem. Die verduisterde geslag mense wil My selfs dwing om eers by hulle in onderrig te gaan, as Ek `n God sou wil wees in hierdie baie verligte tyd van die supergeleerdes; Ek beweer egter dat `n reënwurm verstandiger is as hulle, ofskoon dit slegs één sintuig het. Ek sê julle dat hierdie here spoedig baie groot oë sal rek en tog nie meer sal sien as `n woelmuis in die aarde nie, en met gespitste en baie lang ore nie meer sal hoor as `n vis in die water, omdat dit geen stem en ook geen gehoor het nie.)

[9] En sien, dit was vir die tien vorste nou juis `n goeie, onuitputlike hoeveelheid koring op hulle meulens; want Hanoch het hulle stille wense tegemoet gekom en het hulle `n streng gebod gegee, wat hulle juis goed te pas gekom het. Want nou eers was hulle as`t ware geregtig om elke denkbare wandaad te bedryf en die volke en hulle dom god te bedrieg.

[10] En sien nou: Toe die god Hanoch dus sy rede beëindig het, stuur hy sy tien dienare weg. Hulle gaan heen, na hulle uiterlike te oordeel diep geroer deur so `n geweldige toespraak; maar in hulle hart was hulle buitengewoon vrolik oor die groot dwaasheid van Hanoch, wat uit vrees en deur allerlei sorge hulle eie wil tot enigste wet gemaak het en op die einde self daarvan oortuig begin te raak het dat hy `n god was. Maar wat die laaste punt betref, het hulle hulleself deeglik vergis; want Hanoch het self baie goed geweet dat hy geen god was nie, omdat sy swakheid en algehele uitputting maar al te duidelik aangetoon het hoe dit daar met sy goddelikheid gesteld was!

[11] Maar hy wou slegs die ander in hulle growwe blindheid laat en die versterking en god wees vasmaak, ter wille van die gewin en hy dink: "Vir die blindes is dit goeie prediking; want hulle kan swart nie van wit onderskei nie en beskou die dag vir `n nag en omgekeerd!" Maar hierin vergis hy homself óók. En so heers daar tussen hulle `n rare verhouding, waarby die een die ander steeds as die domste en hulleself as die grootste beskou.

[12] En toe hulle nou weer in hulle verblyf saamkom, begin Kad met `n redevoering wat tot hulle almal gerig was en sê: "Nou, my broeders, ons wat Kain nog as vader het en die aartsvader Adam gesien het en die aartsmoeder Eva, wat nie geken en gesien is deur Hanoch nie, wat ewemin ooit vir Adam sal sien. Sien, Kain ons vader, was `n boosdoener soos geeneen van ons dit ooit was en nooit sal wees nie, en omdat hy homself tot die God van Adam gewend het, het Hy hom gegee wat hy wou hê.

[13] Nou, wat het ons dan nog meer nodig?! Ons weet en is oog- en oorgetuies van Sy groot dade; eweneens weet ons, waar die groot Maghebber woon! Laat ons doen wat Kain in sy nood en ook in tye van oorvloed gedoen het. En wees daarvan verseker dat spoedig bewyse aangetoon sal word, wie die eintlike meester in die land van die diepte is! Laat elkeen van ons daarom vir hierdie God `n altaar oprig en aan Hom die vrugte van die land offer en die seggenskap sal gevolglik nie agterweë bly nie; en dan sal die dwaas Hanoch wel baie lank kan wag op die majesteitlike skatting van sy ingebeelde gewydheid van ons, ons, wat Adam en Eva nog gesien het!"

[14] En sien, toe Kad sy toespraak beëindig het, verhef Kahrak homself en sê: "Broeders, as dit so lê, dan staan ons voor `n gewonne saak! Sien, wat my betref is ek dit volkome eens met Kad; ons sou tog wel groter dwase wees as Hanoch in sy geheel, as ons, wat magtiger is, hom vir niks anders sou voed as om sy dwaasheid te versterk en hom daar bowendien ook nog sou vetmes, (vetvoer) sodat hy nog meer daarna sou uitsien om ons mooiste vroue te beslaap? Ons moet, soos julle almal weet, dit ook nog as `n uitsonderlike barmhartigheid beskou, wanneer hy een vir ons oorlaat as hulle hom nie meer geval nie! Daarom glo ek, dat ons die mooiste vir onsself moet hou! Die minder mooies gee ons aan ons dienare; die origes moet die eiendom wees van ons onderdane en Hanoch kan daardeur `n bloedskender word van sy eie dogters en nou deur sy eie toedoen die skande ondervind en maer word soos `n been van `n bok en met die kalwers eet en met die voëls drink! En waarom sou ons nie dieselfde doen as wat hy met ons vader gedoen het nie?! Vader Kain het ook vergeet om `n voorbehoud te maak vir bepaalde dinge en moes vlug, terwyl hy tog ewegoed Hanoch se vader was soos die van ons! En sien, vir ons is hy nou nog slegs `n dom broer; wat sal ons nou verhinder om aan hom die vlug van Kain te vergeld?! - Sien, dit is my mening, voordelig vir elkeen van ons, terwyl ek op my beurt die ou God sal aanhang, soos Kad, wat baie wys, korrek en doeltreffend opgemerk het!"

[15] Van alle kante klink nou instemming met die rede van Kahrak, waarop Nohad opstaan en begin te spreek, en sê: "Julle ken my amp en handewerk, wat ek volgens die wil van Hanoch uitgeoefen het met die grootste trou, vlyt en ywer! Tog vra ek aan julle almal wat ek gedurende die lang tyd daarby gewen het, en julle sal my sekerlik as antwoord gee: Niks meer en niks minder as niks nie! Dit beteken: Ek het die groot bedrieër gehelp om te bedrieg en was gevolglik self `n gedrogtelike bedrieër; ek moes vanweë sy bedrieglike huigelary teenoor die menigte `n slegte lewe lei en my openlik - slegs maar terwille van `n dom skynheilige opvatting - as `n baie streng dienaar van die reg, van elke opwindende genot weerhou om daarvoor heimlik die mees kragtigste verwyte en allerlei bedreiginge te deurstaan; in plaas van lof en `n nie sigbare skadeloosstelling en vergoeding vir krenking in die openbaar, ten gevolge van sy onbegryplike dwaasheid. Julle het dit almal makliker gehad en kon vir julle genoegdoening baie doen wat vir my onmoontlik was, omdat ek presies aan die spits van sy geregtelike verdwasing staan en sy gekste en mees afskuwelike wense nougeset moes uitvoer, waardeur hierdie huigelary aan my opge​dwing is, waar ek wel saam oor die weg kon - of eintlik saam oor die weg moes kan kom, sodat dit een of ander wetlike tintjie kry, waardeur ek dan, vanweë die volledige deugdelikheid van my bedrog, as regmatige bedrieër my wederom moet laat bedrieg en dit in drievoud: Ten eerste deur Hanoch vanweë die reg, ten tweede deur myself, vanweë die volke en ten derde deur die volke en julle almal vanweë Hanoch. Ek glo om voldoende redes vir my volslae ontevredenheid aan die lig gebring te hê en daardeur ook my beeld van bedrieër aan julle voete te gelê het. En oordeel nou self of ek ongelyk het, as ek uit dankbaarheid vir die erkenning die drievoudige bedrog van my sal afskud en dit met alle krag na Hanoch se hoof sal slinger, omdat ek hom voor die volk sal ontmasker. En hierna moet hy dan maar sien waarheen sy goddelikheid hom sal lei en hy sal dit soos `n hinkende hert agterna hardloop. En ek sal dus ook doen wat Kad goed ag en ek sal Kahrak se raad noukeurig ten uitvoer bring en my afgifte sal sy oë nie skaad en die gekla van my kamele sal sy oor nie hinder nie. En hiermee neem ek besit van die stad wat my naam dra."

[16] En sien, hierop sê die oorblywendes: "Nohad het uitstekend gespreek en hy handel ook opreg en goed."

[17] Daarna staan Huïd op en laat die stem vanuit sy bors soos `n bliksemslag klink in die byeenkoms van bose manne en spreek heftiger as die res, en sê: "Luister goed na my, broeders en seuns van Kain, die voëlvry verklaarde, en begryp al my woorde, want dit is van baie groot belang!

[18] Wie sou in staat wees om al die bloeddruppels te tel wat my sterk hande laat vloei het uit die rûe en lendene van die arme en swak volk ten gevolge van die vonnisse van Nohad. Terwyl hulle net so goed soos Hanoch en ons, nakomelinge van Kain is. Bloed wat gevloei het, nie deur die oortreding van `n bepaalde gebod of deur een of ander luiheid of vanweë die kleinste skynbare strafbare aanleiding, maar enkel en alleen, soos julle almal weet, suiwer vir sy genoegdoening en tydverdryf, om maar nie te dink aan die mishandeling by die bou van al die stede nie. Dit is so erg dat dit selfs vir my volkome onbegryplik is, hoe hierdie armes die langdurige martelgang oorleef het. Hy weet om ons wel by elke teenwerping die breekbaarheid van die bewustelike houer bo die sterre voor te hou en vergeet geheel en al dit onder die aarde!

[19] Maar ek vra julle almal volgens reg en billikheid of dit met die volk nie beter sou gaan onder die brokstukke van die houer, as onder ons voortdurende slae met taai roedes, harde knuppels en stewige stokke nie! En sê my, wat het hy dan vir die houer van die liefde onder die aarde gedoen? Ek glo dat, afgesien van die tallose bloeddruppels van ons broeders, daar baie weinig daarin sal wees! En as ons die regering nie op `n listige wyse na ons toe getrek het nie, - sou hy dan nie beslis ook as god van alle gruwelikhede begin het om die een na die ander te laat doodmaak nie?

[20] Onsself moes onmenslik wees om hom teen elke verdenking te behoed, omdat ons nog sy dienare was. Maar die stede is nou gebou, die volk is verdeeld, die mag is aan ons, eweneens as die nuwe waardering van die ou God en die geprysde offer; wat het ons nog meer nodig? Aangesien die volk ons gehoorsaam het toe ons hulle mishandel het, sal hulle ons sekerlik nie ontrou word as ons in plaas van hierdie wrede onmenslikheid die geslane wonde wil en sal heel deur meer wyser en sagter wette nie. Sien, mense noem my boosaardig; maar hierby sou ek `n groot vraagteken wil plaas: Wie was eintlik boosaardig, ek, of Hanoch, of die slang van Kain! Ek glo dat Hanoch `n meester in al die bose is en die slang moet al haar gebroedsel in sy hart gelê het, - anders was sulke onmenslikhede van één broeder ten opsigte van sy broeders deur sy broeders en die broeders van sy broeders, nie voorstelbaar nie!

[21] Daarom glo ek, dat ons hom aan onsself ondergeskik en diensbaar moet maak en die volk steeds meer teen sy onmenslikheid moet skadeloos stel, in plaas van sy majesteitlike skatting; aldus kan hy die regmatige heffing op sy eie rug neem en dit dra waarheen hy wil."

[22] "Jou toespraak is korrek en wys, broeder Huïd", sê die versameldes, "en laat Hanoch dit oorkom soos wat julle sê in julle rede, wat ons almal in die middel van ons oog tref, dat ons te dikwels sy groot misdade gesien het!"

[23] En sien, toe staan Hlad op en sê kort en bondig: "Broeders, julle weet hoe gevoelloos ek ten opsigte van alles moes wees om so te sê die streng reg te personifieer, oftewel om die willekeurige onmenslikheid van Hanoch as die onverbiddelike reg uit te beeld, en ek moes bowendien sy bose speletjies uitvoer met `n gesig asof ek daarmee eens was. Hoewel ek nie die beuel self was nie, was ek daarby tog die opsiener en moes die slae van Huïd en al Sy handlangers tel en dit altyd vol erkenning aan Hanoch oorbring. Sien, toentertyd moes ek gevoelloos skyn te wees, terwyl ek dit nie in die minste was nie; nou wil ek my bekeer, soos julle sien! Teenoor Hanoch wil ek dit wees wat ek so dikwels moes skyn voor die volk, ons broeders; en vir die broeders wil ek warm van hart wees en ek sal Hanoch laat boet vir die onreg wat hy hulle aangedoen het. Laat my trou aan hom `n koue vergelding wees en my ywer sal my tot die eerste onder julle maak en die stem wat hom loof sal in gehuil en gebrul verander word, en dit sal tot `n fees word vir die ore van hulle wat so dikwels mishandel was; en hulle bleek wange sal rooi gekleur word met die bloeddruppels van sy rug!

[24] Omdat ek dit volledig met julle eens is, glo ek dat my oordeel nie verkeerd is as ek te werk gaan volgens my gevoel nie, wat lank genoeg asof verstard al die gruwels en misdade van Hanoch moes aanskou het. Want wie gevoel het en ontvanklik is vir pyn en kwelling, die het dit seker ook vir weldadigheid; dit het ek tallose kere gesien. Laat ons daarom in die toekoms regeer deur weldade te bewys. Diegene wat die bose toelaat, aan hom geskied volgens die maatstaf van sy daad, daarby in die ooghouend dat hy ook `n broeder is; laat die goedheid egter tienvoudig oor die gehoorsames en die weldoeners kom. En dan sal aan die ou God `n waardige offer gebring word, wat Hom beslis sal geval as ons dit weer aan Hom terugbring wat Kain en Hanoch so misdadig ligsinnig vir ons almal laat verlore gaan het."

[25] En sien, toe verhef almal hulleself en buig voor Hlad en sê: "O broeder! Van al ons oordeel is joune die mees korrekte; jy kom die naaste aan die kinders van Adam. Daarom sal jy ons tot voorbeeld wees, waarna ons al ons beskikkinge sal reël en rig en ons is ook vas van plan om dit te laat doen.

[26] Die warm bloed van die arme broeders het soos ys om jou hart gesmelt en nou kom daaruit `n oorvloedige warmte vry; handel daarom vanuit hierdie warmte en verwarm ons almal vanuit jou oorvloed!"

[27] En sien, toe verhef Uvrak homself ook en sê: "Broeders, kyk en luister! Al julle oordele is korrek, waar en tereg; maar dit van Hlad is, volgens my skerp vermoë van oordeel, duidelik die mees korrekte. En sodoende is ek op één ding na heeltemal met hom eens en die een punt is van baie groot belang en lui: Groot, versigtige sluheid by alles wat ons ook maar onderneem. Want sien: Reg laat wedervaar, weldoenend, korrek en regverdige oordeel, die korrekte vergelding, `n sekere orde, - dit is dinge wat van groot openbare belang is, sowel vir die volk asook vir ons almal; en al hierdie dinge is toereikend as dit gaan tussen ons en die volk. Maar nou weet almal ook, wat vrye burgers van die stad Hanoch is, dat ons vir hierdie domkoppe vorste is en Hanoch werklik `n god is en dit sal nie een van hulle dit vir homself laat afneem nie, selfs nie na duisend stokslae; en nog meer as almal hou die hele volk aan hierdie waan vas.

[28] Maar as ons Hanoch nou skielik iets aandoen, sal ons hulle almal juis daardeur teen ons opstel; en as Hanoch in hulle midde sou tree en hulle sou duidelik maak dat ons sy hande gebind het, sodat hy die mishandelinge wat ons hulle laat ondergaan, nie kon afweer nie; as dit gebeur kom die volk oor ons en gaan ons ten gevolge van die gewig van die massa heeltemal onder.

[29] Daarom sal lis en groot, versigtige sluheid absoluut nood​saaklik wees indien ons ons planne ten uitvoer wil bring, sodat die saak ons tot voordeel kan strek. Omdat ek in alle sake sy mees geheime raadsman was, weet ek ook die beste hoe die saak daarvoor staan. Daarom is ek vas oortuig van die volgende: Om die skyn op te hou, moet ons Hanoch minstens drie jaar lank die geëiste skatting betaal, die volk ondertussen goed versorg, sodat hulle ons toegedaan sal wees en dan die meer geskikte onderrig oor die onbeduidendheid van die wese van Hanoch en oor al sy bedrog en sy baie growwe aanmatiging oorbring. Ons moet hulle die spore van die ou God wys en daarenteen nog duidelik maak hoe alles wat ons doen, hoe hard dit ookal mag wees, slegs daarop gerig was om hulle uiteindelik as broeders te red van die harde en swaar juk van Hanoch, en dat dit nou moet gebeur, omdat hulle andersins almal tesame omgebring sou word.

[30] Ek gee julle die volledige versekering: As ons die volk so inlig en dit volgens Hlad se opvatting behandel, verkeer ons in `n onberekenbare voordelige posisie en ek glo dat selfs die ou God ons die heerskappy nie sal bestry as ons Hom op die koop toe nog `n offer wil bring nie. Eers dan is ek ook daarvan verseker, dat Hanoch van die volk sal verneem wat die vorige verstandige en baie ervare sprekers Huïd en Hlad reeds baie wys vermeld het.

[31] Neem my toespraak goed ter harte, my broeders en verhewe seuns van Kain!" En kyk, almal buig en sê: "Amen, so sal dit gebeur, sodat van die toesprake regsgeldig word ten opsigte van Hanoch, die lafhartige verdrywer van ons vader en die skandelike misdadiger teenoor die ou, magtige God."

[32] Toe gaan die ander weer sit; maar Farak bly staan en kyk eers ernstig om homself heen, asof hy wil sien of daar nie by een van die redenaars nog iets verborge gebly het waarmee hy nie openlik voor die dag kom nie; en wat hy met sy oë soek, vind sy verstand vinnig en maklik. Nou begin hy baie kragtig te spreek en sy toespraak ontsien niemand nie, net soos `n swaard op die slagveld en hy sê:

[33] "Broeders- as julle hierdie erenaam nog waardig is - Ek het julle toesprake aangehoor, waarin julle jul gedagtes hardop uitgespreek het, maar agterbaks verswyg julle jul wense teenoor mekaar en het julle mekaar verloën met julle planne en het daar​deur mekaar se wedersydse muiters geword. Iedereen van julle was van plan om homself heimlik uit die voete te maak om aan Hanoch te toon dat hy uit volledige trou aan hom, vóór die belang​rike aanvaarding van die regering volgens sy aanwysinge, `n byeenkoms van die vorste, soos dit nou hier plaasvind, belê het en dat hy probeer het om hulle almal oor te haal om `n skandelike oordeel af te stel oor Hanoch, sodat dit aan Hanoch dan duidelik sou word in welke hande hy die tien regerings gelê het. As gevolg hiervan sou Hanoch hom dan met alle mag toerus en sou hom aanstel as enigste heerser oor ons almal; want origens kon dan, ten gevolge van die liggelowigheid van Hanoch, die lot van Kain onder mekaar verdeel word.

[34] O julle skurke, julle uitbraaksel van al die bose! Vra julleself af of daar ooit een eerlike karaktertrek in julle was wat iets tot stand gebring het! Want alles wat ek is en wat julle is, het julle geluk deur lis, sluheid, bedrog, vleiery en huigelary. Het die arme volk nog nie genoeg gely nie? Het hulle tog nie al so ellendig geword dat hulle byna nie meer soos mense lyk nie? Het hulle daarsonder nie al nagenoeg die laaste druppel bloed onder julle slae vergiet nie? En wat het ons ooit as goeds gestel teenoor die feit dat hulle ons so lank gewillig vir niks gevoed het, as al die mishandeling wat julle maar kon bedink?! Het hulle, wat julle diermense noem, nie dieselfde reg op alles wat die aarde voortbring nie? Maar dit was vir hulle verbode om van al die vrugte wat ryp geword het, te eet, behalwe slegs van die bederfdes! En julle is nie daarmee tevrede nie, maar wil hulle nog duisendmaal ongelukkiger maak as wat hulle alreeds is?!

[35] Daardeur beweeg sê ek sonder skroom vir julle: Julle is dit nie werd dat die arme volk julle broers is nie, maar as julle oor hulle wil regeer, laat dan alle boosheid en sluheid agterweë en lei hulle voor die aangesig van die ware en ou God en wees `n ware broeder vir Hanoch en geen bedrieërs vanweë eie voordeel nie, en maak dat julle deur waaragtige trou waardig bevind word vir dit wat julle deur lis en bedrog geword het, anders sal die ou God julle offer nie aansien nie en sal Hy die swakkes teen julle help en Hy sal julle tot slawe van die diere maak, wie julle die naam gegee het wat uit julle breine ontspruit het! Dink goed na oor die rede van die gruwelike. Amen."

[36] Sien, toe Farak sy toespraak beëindig het, bly die ander asof versteend sit en ken ook nie één woord om ter verontskuldiging oor hulle lippe te bring nie, en die meeste dink by hulleself: "Dit was ons gewete gewees by die ou God; want hoe kon hy ons andersins so haarfyn deursien het?! En omdat dit nou eenmaal so is, wie sal dit aan sy kant oorlewe?! Indien hy vernietigbaar was, dan sou dit maklik wees; maar nou, wie sou homself teen sy mag kan verset? Nog voor ons een hand kan ophef, sal syne ons reeds vernietigend tref; daarom sal ons rustig afwag watter wending die saak neem en dan sal dit wel duidelik word wat daar verder te doen sal wees."

[37] En sien, toe niemand meer durf spreek nie, tree Farak nog een keer na vore en vra hulle: "Hoe is julle gemoed nou? Het niemand dan meer die moed om as spreker op te staan en my te antwoord nie? Waar is julle lis nou, julle bedrog, julle sluheid, julle vleitaal, julle gehuigel, waar is julle leuens, waar is julle mag, waar is julle vorstedom en waar is julle bedriegde god Hanoch?

[38] Ja, ek sê vir julle dat julle stom gedagtetaal nie my ore ontgaan het nie, en hoe die saak homself ook mag wend, julle sal baie presies doen wat daar volgens reg en billikheid gedoen moet word. En wie van julle homself nie noukeurig daaraan hou nie, sal voëlvry verklaar word net soos Kain, waarvan julle sê dat hy julle vader is, terwyl hy tog regverdig gehandel het,- slegs te blind en streng, waardeur hy homself daarin verstrik het en vir sy eie werk moes vlug. Waarheen, dit weet niemand nie, behalwe die ou God; en as Hy dit aan iemand sou bekend maak, dan sou hy dit weet. Maar dit is nie Sy wil nie. Sien, sy regverdigheid het voortgekom uit angs vir die oordeel van die Oue en daardeur het alles wat hy gedoen het, misluk, omdat hy dit nie uit liefde gedoen het nie, wat hom tog bo alles deur die ou God gebied was.

[39] By julle het selfs alle regverdigheid verdwyn, en in die plek daarvan het lis, bedrog, sluheid, leuens en nog baie meer ander skandelikhede daarby gekom, wat vanweë hulle laagheid geen naam het nie. En julle glo dat die ou God julle skielik bereidwillig sal ondersteun in al julle gemeenhede, wat se aantal geen einde ken nie, as julle Hom met slegs die een of ander onsigbare vuur as offer om die bos wil lei. O, julle vergis julle geweldig; hierdie Oue het skerp oë en weet baie presies hoe dit van begin tot einde met julle wese gestel is. Daarom is Sy oor ver van julle verwyder en sal Hy julle nooit meer in julle lafhartigheid verhoor nie, ook al sou julle die hele aarde as offer vir Hom aansteek, as julle nie vooraf julle harte reinig met die vuur van `n onbegrensde liefde ten opsigte van die deur julle verswakte broeders en ongelukkige susters en julle jul weerhou van allerlei hoerery, wat by tweehonderd jaar ou manne wat die vorste amp beklee, onvoorstelbaar sleg pas.

[40] Beantwoord nou my vrae, as julle dit kan doen, of sê my reguit in my gesig, soos ek dit julle ook sonder skroom gesê het, wat julle nou besluit het om te doen, as julle dit tenminste durf uiter; want ek streef nie na heerskappy nie, nog, soos julle, na die een of ander vorstedom, maar slegs na die noukeurige vervulling van die, deur my amp opgelegde pligte, en na die welbehae van die Oue. Daarom begaan ek ook nooit `n onreg nie, nog het ek ooit `n vrou geskend, nog `n maagd en nog baie minder meisies van twaalf jaar of jonger, soos julle; daarom het julle my ook die gruwelike genoem, omdat ek geen lui skurk wou wees soos julle nie!

[41] Dit sal my laatste woorde wees, sodat julle weet wie julle voor julle het, naamlik my, die gruwelike, wat julle egter nooit nader sal ken as slegs vir sover die hoogste noodsaak, soos die huidige dit vereis, sodat alles nie vir ewig - ja, ek sê vir ewig - te gronde sou gaan deur die weer gewekte toorn van die ou, ewige God nie! Laat niemand my daarom ooit nader en inligting vra oor die waarom en die waardeur nie! Amen."

Die oorleg van die tien vorste

28 En sien, omdat geeneen van hulle wat reeds gespreek het, dit gedurf het om een woord teen Farak te spreek nie, staan Molakim eindelik op en rig die woord persoonlik tot Farak, en hom daarby skerp in die oë kyk en sê: "Broeder, jou rede was skerp en het elkeen in die middel van sy hart getref; maar kyk, wat ons toesprake betref, die bedoeling daarvan was goed en opreg, op die verstoting van Hanoch na; hy word slegs omlaag gebring deur innerlike, valse begeertes, wat eers in ons wakker geword het by die aanblik van die aan ons toevertroude vorstelike ampte.

[2] Maar as ons hierdie brutale begeertes uit ons ban en ook ware, troue broeders wil word, sowel die volk, asook van Hanoch volgens die maatstaf van reg en billikheid, sou ons dan ook nog skurke wees?"

[3] En Farak antwoord: "Die begeerte is die lewe van die wil; as julle egter elke begeerte in julle wil uitban, van waaruit wil julle dan as vorste handel?! - Daarom sal niemand die begeertes in homself onderdruk as synde die vonke van die liefde in God nie; maar dit mag geen verkeerde rigting inslaan nie.

[4] Die korrekte rigting daarvan is, om te probeer om God in Sy liefde vir julle te win en alle handelinge daarvolgens te rig volgens die besef van die hoogste wil in ons, wat in alle deemoed die eieliefde in ons sal bewaar deur die gevoel van haar nietigheid en haar onbegryplike swakheid wat in haar is.

[5] Die verkeerde rigting daarvan is egter, wanneer die selfsug of die volkome blindheid en doofheid van die wil in ons en alle handelinge wat daaruit voortkom, homself rig op die eie behoeftes en die broeders van gelyke afkoms buite beskouing laat.

[6] Sien, die valse begeertes blaas homself dan deur hulle steeds groeiende veelheid in ons op, onderdruk die deemoed en wek deur hulle gewig die hoogmoed op, in welke situasie die mens homself dan graag van sy groot las sou wil ontdoen. Maar omdat hy as blinde niks sien en as dowe niks hoor wat hom sou kan help nie, gryp hy in sy valse begeertes na alle denkbare middele wat sy blinde liefde of eieliefde maar kan versin. Hierdeur stapel hy slegs maar las op las, wat ten gevolge van hulle groot oorbelasting die lewe uit God in ons onderdruk en ons maak tot diere van die aardse materie en tot voedsel van die dood, wat oral in die materie aanwesig is, sowel in die vuur as ook in die water, in die lug en in die aarde, wat die moeder van die vlees of van die dood is; want waar vlees is, daar is die dood ook. Daarom sal ook ons almal, wat die vlees betref, sterwe.

[7] Wie dus vervul is van eieliefde, is vervul van liefde vir sy vlees; maar wie sy vlees liefhet, het `n begeerte na die dood, en die dood sal in sy begeerte oorgaan en hom gevange neem in alle vesels van die lewe en hom sodoende verteer en dood. En so sal hy tot afval van die dood word en sal die akkers bemes, waar die vrug van die ewige verderf gesaai is. - Nou weet julle alles; julle handeling bepaal of julle sal lewe of sterwe, Amen."

[8] En sien, toe neem Molakim weer die woord en sê: "Broeders, julle ken my amp en vak; ek is nie deur Hanoch, nóg deur die volk daartoe geroep om vir Hanoch en daardeur ook vir die volk te lieg nie, maar deur julle almal, met uitsondering van Farak; maar slegs aan julle moes ek die kern van die saak laat weet. Nou werp ek egter die leuens links en regs voor die voete van Farak en sê openlik en getrou: As daar `n God uit die hemel sou kom, sou sy redenasie nie wyser wees as die van Farak nie!

[9] Ek beken ronduit, dat as hy nie ons broer was nie, ek voor hom sou neerval en hom aanbid; maar hy is `n mens soos ons, - maar waar kom sy groot wysheid vandaan?!

[10] Sien, ek is net so blind en doof soos julle; maar `n ruising binne in my sê: God spreek onsigbaar deur die mond van Farak! Ons moet baie goed na hierdie stem luister, goed kennis daarvan neem en daarvolgens handel, indien ons wil lewe; anders sal die trane van ons broeders hulle self versamel tot `n groot vloed en ons almal tesame verstik met ons groot hoerery, bedrog en listige misdadigheid."

[11] En sien, toe skep Uvrahim ook moed, stap na vore en sê: "Amen. Dank aan die ou God, dat Hy vol barmhartigheid die mond van Farak, ons broer, geopen het; sonder dit sou ons gesamentlik ten gronde gegaan het, omdat ons almal reeds so diep in ons die dood bringende begeertes opgestapel het en die een die ander wil verraai, sodat die dood, hoe dan ook, oor ons almal sou gekom het as `n regverdig oordeel van omhoog van die gewydheid of uit die diepte van die toorn van die ou God.

[12] Ek was `n gladde vleier en het meer kwaad veroorsaak as julle en as Hanoch met al sy gesag; want as ek nie daar was nie, sou hy sy goddelikheid lankal laat vaar het. Dit was eintlik aan hom, op suggesties van Uvrak en met die hulp van Nohad en Thahirak, deur my voorgesê. Hy het al dikwels in die geheim teenoor my opgemerk dat hierdie goddelikheid hom innerlik baie angs inboesem en hom, as hy alleen was, by dag en by nag nie met rus laat en dat hy hierdie ongelukkige gedagtes van Uvrak al dikwels verwens het, maar wat hy, terwille van die volk, nie kon laat vaar nie; en tog brand dit hom meer as alle vuur in sy gemoed.

[13] En sien nou, hierby lê ek al my gevleiery neer in die oortuiging dat die wysheid van Farak hierdie groot wond van ons broeder ook geleidelik aan maklik sal genees, en ook dat dit hopelik ons almal se oë geopen het, sodat ons die afgrond mag sien aan wie se brokkelrige rand ons nege onsself al vol behae bevind, terwyl ons nie bewus was van die groot gevaar om ons lewe te verloor nie en daarmee alles wat daar deur maar enigsins waarde het.

[14] En jy, waarde broeder Farak, is vir my en ons almal `n getroue gids na die lig uit die hoogte van die ware God, waarvan ons vervreemd is, net soos van ons aartsvader Adam, en lei ons almal volgens die welbekende wil van die enige ware God, en ook alle mense, wat eweneens ons arme, onskuldige broeders is, deurdat slegs ons deur ons grenslose boosheid skuldig is aan hulle vergryping. En wat jy, o broeder, as enigste aan wie die wil van bo bekend is, as die goeie sal beskou, dit sal ons met verenigde kragte met die barmhartigheid van bo graag en altyd vol bereidwilligheid noukeurig ten uitvoer bring.

[15] Daarom lê ek hier ook my vorstedom neer aan die voete van die waaragtige vriend van God, en sal my dan eers gelukkig ag, as ek my `n troue kneg mag noem van die enigste in die land, wat uit so baie duisende barmhartigheid gevind het voor God, die ware en enige, wat synsgelyke nie het nie.

[16] Hoor almal dus my weloorwoë wil: Laat die stad van Farak vir ons almal `n heilige stad wees. Daar sal ons steeds wyse raad gaan kry om wys daarvolgens te kan handel. Laat hyself vir ons `n vors en leier volgens die Wysheid van God wees en laat hom die enigste sentrale punt wees tussen ons, Hanoch en die hele volk wees, sodat ons waardig bevind mag word, nie soseer om vorste te word nie, wat tog net niks voorstel nie, soos wat ons deur God se wysheid ingesien het, maar slegs om vir gewillige, troue knegte aangesien te word, wat vreugde wil en sal hê aan die welsyn van die volkere en aan die wysheid van God in ons broeder Farak en ook in die volledige herstel van Hanoch en daardeur ook van al die vrye en diensbare volk.

[17] Amen, sê ek uit Sy aller naam; en jy broeder Farak, kyk my aan in jou wysheid en wees vir ons almal `n broeder, vors, leier, raadgewer en wyse vriend! Amen."

[18] En sien, die toespraak van Uvrahim wek Thahirak weer op en ook die origes wat voor Farak huigelagtige woorde vol eiebelang gespreek het. En so begin hy ook te praat soos `n draer en `n ware versamelbeker vir al wat sleg is en ook soos iemand wat homself goddelike regte en eienskappe aangematig het. Soos God sê, vir alle ewigheid, onaantasbare gewydheid, Sy regverdigheid, Sy liefde, Sy almag, ja ten slotte selfs die ganse skepping, asof hy dit met één vinger sou kon vernietig, omdat hy, soos hy dikwels gesê het, die slenters van die ou God agtergekom het en hy het ook gedurf om selfs teen My kragte op te neem en openlike vyandskap teen My almag durf verklaar. En omdat Ek uit liefde die groot swaard van My toorn nie wou trek teen `n ellendige wurm in die stof nie - as die oneindigheid teen `n niks, wat nouliks onderskei kan word vanweë sy onuitspreeklike klein afmetings teenoor My ewige grootte en oneindige mag - sê hy dus vir elkeen dat My swakheid vrees sou hê vir sy krag.

[19] Wat dink jy, My kneg, van so `n kragtige uitspraak?

[20] En kyk, tog was dit nog nie so lagwekkend nie, want wat My op hierdie dag bereik het, is duisendmaal slegter as wat dit was.

[21] Want kyk net na die wortel van julle priesterdom! As hy spreek, die wêreldheilige op sy troon, dan moet Ek in alle erns swyg en ook daarvoor oppas om met niemand te praat nie; as hy dit sou agterkom, dan sou My gespreksgenoot sy lewe nie seker wees nie.

[22] Ek hoef ook die doring in My oog nie nader te bepaal nie, omdat julle dit sonder meer maklik kan vind. Nog maar `n kort tydjie! - En nou weer ter sake!

[23] En sien, nou begin hierdie Thahirak, terwyl hy soos die weerlig van mening verander, ook slegs in kort enkele geweldige slotwoorde tot die byeenkoms te rig en sê: "Broeders, julle wat vir my hier so wys en kragtig gespreek het, dat ek tot in die diepste grond van al my boosheid geskok is en ek my nietigheid en my bodemlose swakheid aanskou en al die groot onreg in al my doen en late verneem het, - ek het julle wysheid nodig, broeder Farak, nie om eers hier op al my skandalighede in te gaan nie, want selfs aan `n nie-wyse is die amp en die funksie, wat ek tot nou toe in die allersnoodste misdadigheid beklee het, voldoende bekend.

[24] Sien, ek is te sleg om in julle vergadering ook maar een woord ter verontskuldiging te uiter, maar ek wil slegs soveel sê, dat ek `n grondsteen van al die slegte onder julle en die volke van Hanoch is; daarom maak ek nêrens op enigiets aanspraak nie, nóg op `n vorstendom, nóg op slawe en nóg minder op bediendes nie, maar laat my maar dieselfde ondergaan as wat daar met vader Kain gebeur het. En so sal die grondsteen van al die bose van onder die brokkelrige bousel van alle misdaad uitgegrawe word, sodat dit dan inmekaar sal stort en `n beter gebou van Farak se regverdige wysheid uit God, die Ware en Magtige, vir alle tye duursaam opgerig mag word op hierdie afskuwelike plek.

[25] Sien, broeders, dit is die enigste loon, wat ek die meeste van julle almal verdien het, - en waarmee ek hoop om geen onbillike eis aan julle gestel het nie, omdat ek nou goed weet dat die ou God geen barmhartigheid en erbarming meer vir my kan en mag hê nie, vanweë Sy gewydheid, wat ek slegs op onuitspreeklike wyse geskend het.

[26] Hierby het ek my voldoende uitgespreek en verwag vol vertroue en deemoed `n regverdige en baie billike, welverdiende oordeel van die goddelike, regverdige en sterk wysheid van Farak!

[27] En as julle vir my, my vrou en my kinders wil laat saamneem op my vlug agter Kain aan, laat dit dan julle erbarming versier. En dus geskied met my volgens die wil van Farak, Amen!"

Die opvolgers van Hanoch

29 En sien, toe verhef Farak homself nog eenmaal en sê: "Sien, broeder Thahirak, God en alle vrye geeste kan die gebeure in alle ewighede van die ewighede nie meer ongedaan maak nie; nog minder kan ons swak mense dit doen! Dink eers na; as daar ook maar een vonkie goddelike wysheid by `n mens aangetref word, sou dit dan nie as volg moet oordeel en spreek nie:

[2] Die mens het geweldig gefaal vanuit sy kwaadwillige insig, omdat hy geen barmhartigheid van bo ontvang het en in sy selfsug blind was tot groot skade vir homself en sy omgewing; maar nou kom daar deur die erbarmende liefde van God `n helder bliksemstraal van bo, vergesel van `n harde donderslag en dit laat hom sy groot verdorwenheid sien en sy ontelbare gruweldade hoor. En as die mens nou bang sou begin te word en hy sou dan al sy bose dade vanuit die diepste van sy hart berou en sou hy daarmee al sy boosheid van homself afwerp en ook sy wil deur die barmhartigheid van God gevange laat neem; sê my, wat sou jyself doen in so `n geval? (Antwoord: Vergewe en hom aansien asof hy nooit gefaal het nie en groot vreugde voel dat iemand wat so ver afgedwaal was, weer die weg terug gevind het en `n uitweg uit die kerkers van die duistere waansin na die lig van die goddelike barmhartigheid!) Jy het goed en korrek geantwoord, hoewel jy tog net `n mens is; hoeveel te meer sal die allerwyste God dan, as die oorsprong van alle waarheid en liefde, hierdie waarheid goedkeur, omdat hy die beste weet, hoe en waardeur en waarom ons so dikwels gefaal het!

[3] Wel nou, weet dan, dat ons liefdelose mense ons verdwaalde broeders volgens die aantal van hulle misdrywe veroordeel, of hulle nou wel of geen berou toon nie; God veroordeel egter vanuit Sy liefde en wysheid geen begane en berouvolle misstappe nie, maar slegs die verkeerde dade wat bedryf word en nie berou word nie. Ofskoon dit wat gebeur het, nooit tot niet gemaak kan word nie, maar in die onverganklike geheue van God bewaar bly soos `n donker vlek op die lyn van ons lewe; maar die lyn word nie beoordeel, in die begin, nóg halfweg nie, maar aan die einde, omdat dit groei en langer word, of reguit na gelang van die liefde en die reg in haar, of nie reguit nie, maar krom volgens die boosheid en alle ongeregtigheid uit haar.

[4] En sien, nou het die krag van die Wysheid uit God ook julle kromminge reggemaak en julle sal julle nie self oordeel nie, maar van nou af in reguit lyn julle lewensweg in alle trou en regverdigheid verleng na die ware God en dikwels uitkyk na die reg gemaakte nou weg wat deur God gemaak is, sodat julle in die vervolg nie sal afwyk van die korrekte rigting nie, omdat julle dan maklik `n moontlike draai in die pad kan ontdek. Dit kan vir julle dan meteens opgehef word deur die barmhartigheid van bo, wat julle dan die groot doel van julle lewe in die ryk van die ewige liefde en alle lewe vanuit haar sal verlig.

[5] Gaan nou, oordink my woorde, en aanvaar in alle trou wat julle deur Hanoch aangebied is; wat origens eweso saam met my, die gruwelike, en wees vir Hanoch `n broeder, wees onder mekaar broeders, en wees broeders van die volk volgens die wil van God, die magtige, die kragtigste, sterke, mees wyse en liefdevolle. Amen."

[6] En na hierdie slotwoorde verhef almal hulleself, buig voor Farak en sê: "Farak, wyse man uit die ou wysheid van God! Ons besef nou al jou groot mag en onbegryplike insig in alle dinge; hoewel ons nie insien hoe jy daartoe gekom het nie, sal ons tog doen wat jy goed en tereg ag, omdat ons insien dat jou wysheid op liefde berus, wat niemand aan die kortste end laat trek nie, indien mense daarenteen nog op haar goeie begaanbare paaie wil wandel, en dit sal en wil ons nou almal doen uit en volgens jou wysheid.

[7] En sien toe dat julle ook Hanoch net soos ons op die regte spoor bring, Amen."

[8] En sien, toe verlaat almal hulle plek en begewe hulleself na hulle stede en handel wys en goed volgens die raad van Farak, en die volk was tevrede onder hulle leiding.

[9] En toe Farak nou op dieselfde manier ook Hanoch maklik bekeer het, staan Hanoch op en gryp die sterk hand van Farak en sê: "O broeder, jy het waar gespreek en goed gedoen; want waar `n skepsel leef, soos by my, ook nog liefde en barmhartigheid van bo te verwag; slegs deur die dood het alles opgehou om te bestaan. Nou leef alles nog; en kan daar ook nog baie weer goedgemaak word; daarom wil ek alle wonde wat my volkere toegebring is, weer heel en dit alles aan die sy van jou, wyse broeder, aan wie dit deur so `n groot insig geluk het om so `n groot ongeluk van my, wat maar al te veel bedrieg, af te wend en daardeur ook van die arme bedriegde volk."

[10] En sien, so gaan hierdie nou ietwat beter regering meer as vyfhonderd jaar in een golfbeweging voort, ook selfs nog onder die seuns, dit wil sê, kinders en kleinkinders van Hanoch, daar was sy jongste seun soos Irad (die heftige, `n leerling van Farak), wat honderd jaar regeer het, die se jongste seun Mahujel (die fatalis of noodlotsprediker), ook hy regeer `n honderd jaar, dan sy jongste seun Methusaël (die plannemaker en ontdekker van die kragte in die natuur), wat honderd-en-tien jaar regeer het, en ten slotte die se seun Lameg, wat My byna heeltemal vergeet het (die uitvinder van die doodstraf, wat veral onder sy heerskappy skeuring en inslag vind), hy regeer tweehonderd jaar lank.

[11] Maar by Lameg moet Ek ietwat langer bly stilstaan omdat met hom alle soewereine mag opgehou het en die afgodery en die aanbidding van Mammon hiervoor in plek gekom het, net soos die vervloekte natuur filosofie (evolusie) as die grootste meesterstuk van die mees ongebreidelde boosheid van die slang is.

[12] En sien, Lameg was eintlik as middelste seun nie geregtig om te heers nie, omdat, volgens die ou gevestigde gebruik, slegs die jongste seun geregtig was om die regering oor te neem en slegs in `n sterfgeval, of in geval van onvermoë, die eersgeborene sou regeer, en in die geval dat hy ook sou sterf kom die middelste seun aan bewind.

[13] Nou leef Methusaël se oudste seun Johred egter (die stille wyse, aanhanger van die leer van Farak, wat reeds lank gelede oorlede was) en die se jongste broer Haïl (getroue leerling van Johred en regmatige heerser) nog gesond en wel.

[14] Maar Lameg, `n ruwe, duister, eersugtige, meinedige mens, wat, om sy eersug te bevredig, baie presies beredeneer het dat hy in gelyke mate geregtig was om te heers, het baie vertoornd geword oor die ou gebruik; en omdat hy bowendien omring was deur `n gelykgesinde, bose bende van spitsboewe, belê hy eensgesindheid, met die oog op sy eersugtige planne, `n boosaardige raadsvergadering, juis toe, deur die dood van Methusaël, die oorname van die regering deur Haïl aanstaande was; hy wou nagaan wat daar te doen was om sy kwaadaardige doel met sekerheid te bereik.

[15] En sien, een van hulle, met die naam Tatahar (dit beteken ook bloeddorstige, `n bloedhond) gee hom gruwelike raad, en sê: "Ons is sewe-en-sewentig man sterk, kragtig soos struike, vermetel soos tiers, moedig soos leeus en wreder as hiënas, en jy is `n meester van ons almal; daarom glo ons dat dit jou nie moeilik sal geval om met `n flink knuppel in die hand `n einde te maak aan Johred se wysheid daar in die bos naby die berge, waar ons onlangs op tiers jag gemaak het. En hy dan deur die een of ander gulsige hiëna met haar skerp en sterk tande sy beendere laat verbrysel; dan kan jy haar daarna uit dankbaarheid ook nog die knaap Haïl as nagereg toewerp, wat vir hierdie hongerige bosdiere `n welkome maaltyd sal wees. Dan sê ons vir die volk, dat hulle op `n jag na hiënas deur te groot vertroue in hulle geheime wysheid, dus roekeloos, in die gebergte deur hiënas verskeur en opgevreet is. En omdat jy dan die enigste regmatige nakomeling van Kain, Hanoch, Irad, Mahujel en die seun van Methusaël is, wie sal jou dan nog die heerskappy en die regering betwis?!

[16] Nou, Lameg, wat dink jy; is hierdie raad nie een wat soos geen ander sekerlik na die doel lei nie? Gaan en handel, ons staan jou tersyde en sonder twyfel sal ons sukses hê!"

[17] En sien, hierdie raad kom Lameg baie goed te pas en reeds die volgende dag probeer hy om `n geleentheid te soek en vind dit ook spoedig met behulp van die slang. Toe hy ontdek dat Johred en Haïl vir hulle genoegdoening na die woud wandel, gaan hy met sy bende spitsboewe vinnig langs `n ander weg na die woud en wag daar agter digte struike op beide die broers; en toe hulle hulleself diep in die bos bevind, stort hy homself plotseling op Johred, verslaan hom met één slag en doen met Haïl wat Tatahar hom aangeraai het.

[18] En sien, dit gebeur met beide omdat hulle te trots oor hulle wysheid geword het en omdat hulle as vorsteseuns vergeet het dat die ware wysheid slegs uit die grootste deemoed bestaan en dat, sodra dit opsy geskuif word, ook die wysheid ontwy word; en aangesien dit by beide die geval was, was raad nóg hulp moontlik sonder om genoodsaak te word om hulle vryheid aan te tas. Dit kan Ek nie doen nie, ook nie in die geringste mate nie, omdat die kleinste deeltjie vryheid oneindig baie hoër staan as die hele natuurlike en liggaamlike lewe van alle lewende wesens op aarde tesame. Vandaar ook die toegelate geweld in oorloë, al was dit slegs maar vanweë die vryheid van wil en handeling van één enkele mens.

[19] Laat dit ook vir jou `n waarskuwing wees, My nogal bekwame stuk gereedskap, vir ingeval dat jy jou sou wil verhef bo jou broeders (nie in stilte nie en nog minder in die openbaar) omdat Ek jou die gawe van die wysheid gegee het. Want sien, as jy onkuis sou word of uit nood sou steel of bras en `n liederlike lewe sou lei, dan sou hoe seldsaam die gawe dan ookal by die mense was, in julle swakker word; as julle egter trots daarop word, dan sal Ek haar meteens van julle wegneem, julle naak en verlate agterlaat in die woud van dwaling en daar sou verskeurende diere kom om julle op te eet, en uiteindelik sou daar van julle niks anders meer oor gewees het as `n slegte naam nie.

[20] Sien, in deemoed het julle dit ontvang en in deemoed moet julle dit bewaar en in alle deemoed moet julle dit ook weer aan alle broeders deurgee.

Lameg word Koning

30 En kyk nou verder! - Toe Lameg in die woud aan die hoof van Tatahar se bende hierdie daad aan sy broers begaan het, keer hy welmoedig terug na Hanoch en laat aan al die volkere, Hanoch en eweneens in die tien stede en die omstreke sê en bekendmaak wat die roekelose broers Johred en sy kwekeling Haïl oorgekom het; daaroor was Hanoch met die tien stede en al die volkere uit die omgewing baie verbysterd. Toe kom die skranderstes byeen en ook die wat meer verstandig is uit die stede en uit die orige volk, drieduisend in getal, sonder hulle vroue en kinders, wat tuis gebly het.

[2] En so begewe die klein leër hom dan as manne na Hanoch en voeg hulle self by Lameg, waaruit één die woord voer en sê: "Waar is die woud dan waar so-iets gebeur het met die jong koning en sy wyse broer Johred? Laat ons die plek van die afskuwelike misdaad ondersoek om sodoende nog enige treurige reste te vind of miskien tog nog ander spore, wat ons kan oortuig van die waarheid, van hierdie boodskap. Daar kan ons dan die groot ongeluk opreg betreur en daarna die hiënas opsoek, want hulle sal beslis nog bloed aan hulle snoete hê, en hulle dan soortgelyk wurg en dood met ons knuppels en steenslingers, (slingervel) ter versoening van hulle skuld aan wat Johred en Haïl oorgekom het.

[3] "Ja", sê Lameg, "Julle het die regte beslissing geneem; ek as julle huidige regmatige koning (eintlik "kan ek" of die verouderde "kan ig") sal te midde van julle dieselfde doen en my eerste dienaar Tatahar sal ons gids wees tesame met sy goed bewapende geselskap!"

[4] En sien, die vinnige, gepaste besluit van Lameg geval die volk volkome en die mense sê: "Sien, kyk en luister! Huhuho rah (dit beteken: daar is nog een regverdige koning!); ook is hy verstandig, laat hy ons koning wees!"

[5] En daarop staan almal op en gaan, gelei deur Lameg na die tier- en hiënawoud en vind daar ook spoedig die nog met bloed bevlekte gruwelike plek en hulle treur en ween daar en raap die verstrooide reste van die klere byeen uit bedroefde eerbied.

[6] En toe hulle daar hulle ydele roudiens verrig en die waardelose relikwieë (oorblyfsels) van Johred en Haïl versamel het, verlaat hulle die gruwelike plek en trek vol bitter wrok in groepe van honderd man, elk op `n klein afstand van dertig uitgestrekte hande van mekaar, die woud in om die snode hiënas te soek. En sien, ook nie één enkele dier wou homself laat sien nie, laat staan nog `n hiëna. Toe sê hulle: "Die lafhartige diere het beslis na die berge gevlug! - Hou moed! Hoewel geen sterfling sedert Kain dit ook maar gewaag het om `n voet op `n berg te sit nie, sal ons dit nou vir die eerste keer deurbreek; want ons het `n goeie rede hiervoor en geen God is in staat om hierdie stap af te keur nie, omdat ons `n regverdige saak teen hierdie snode, vraatsugtige diere het. Daarom nog eens: Hou moed, - ook al sou ons met almal ten gronde gaan!

[7] En sien, Lameg antwoord daarop: "Julle stem is volgens my wil en vir julle `n gebod. Gaan daarom en doen wat julle jul voorgeneem het; ek sal hier aan die hoof van Tatahar se groep op julle wag en `n waaksame oog hou op die een of ander dier van alle diere, wat aan julle harde slae ontkom het."

[8] Daarmee was die drieduisend tevrede en hulle loop huiwerig met aarselende skrede en durf nouliks om te kyk van duiseligheid by die aanblik van die hoogte wat hulle beklim en die diepte wat hulle agter hulle gelaat het. En sien, drie dae lank soek hulle na die hiënas, maar geen enkele een wil homself toon nie; toe kry hulle genoeg daarvan en slaan met hulle knuppels teen `n meer as twaalf klafters* hoë, baie steil rotswand, wat hulle voortgang verhinder het en hulle vervloek die woude en die berge, omdat hulle skuiling verskaf aan allerlei monsters, en hulle roep die struike, rotse en rotswande ter verantwoording en spuug op die aarde oor die skande van die bloed wat sy drink en vervloek haar tot in die grond en vervloek die son, omdat hy so `n gruweldaad verlig het en ook alle sterre en die maan wat so `n ongehoorde lafhartige daad kon aansien. En een van hulle was die grootste en die sterkste en heet Meduhed (dit beteken "die sterkste"). Hy keer homself om en rig enkele kort, maar baie passende woorde tot die woedende menigte en sê: *(l klafter= l,90m)

[9] "Wat is dit met julle oor hierdie onsin? Sien, julle breek en versplinter julle knuppels op hierdie dooie, harde, onoorwinlike rotswand en maak die terugweg glibberig met julle gekwyl! As ons nou sou terugkeer en daar sou hiënas, tiers, leeus, bere of groot slange ons weg versper, hoe dink julle om julle dan te verdedig! Die ou God het hier aan ons `n onoorwinbare grens aan ons blinde, vrugtelose wraak gestel; hoe maklik kan Hy nie nog `n baie vreesliker een op die terugweg opstel nie! Dink daarby, dat die slegte stryd teen die Oue, omdat Hy selfs struike en stene lewendig sou kan maak as Hy te min diere sou hê om ons almal te verslaan en te dood vanweë ons dwaasheid en ons ongehoorsaamheid. Ons het die berge betree, ondanks die streng gebod van die wysste en regverdigste manne, Kain, Hanoch en Farak. En wie weet, woon daar bo hierdie wand hoëre wesens, waaroor onder die volk nog steeds vae gerugte die ronde doen; want hierdie berge is nie verniet hier nie! En al sou slegs een van die wesens ons in die oog kry, wat sou ons powere aantal voorstel ten opsigte van één so `n reus van God?! Laat ons daarom in alle beskeidenheid omdraai noudat dit nog dag is, sodat ons nie ten gronde gaan onder die vervloeking van die nag nie, wat van oudsher reeds `n groot vyand van ons was - soos die dag `n plaag, wat egter nie so nou verbonde is met sulke groot gevare as die nag nie. Laat ons daarom hierdie weloorweë raad opvolg. Amen."

[10] En sien, toe hierdie toespraak hulle tot besinning gebring en hulle weer moed geskep het en hulleself op die terugweg wou begewe; kry Meduhed `n groot man in die oog, wat op `n vooruitstekende punt van die wand staan; en hierdie man, `n seun van Adam en plaasvervanger van Abel, was Set, wat later van My deur middel van die engel Abel, sy broer, die opdrag gekry het om met Adam en Eva na die beloofde land te trek en in die berge te gaan woon met die uitsig op die ver verwyderde vroeëre paradys, waaroor Ek later nog iets uitvoeriger sal sê.

[11] En sien, hierdie Set spreek hulle met die kragtigste stem aan, omdat hy een van diegene was wat nog steeds die taal van alle skepsele gepraat het en sê: "Ruwe en God heeltemal vergete bende kinders van Kain, die broer moordenaar! Welke geregtelike straf van God, die Vader van my en van die nog lewende Adam, asook van al sy kinders wat op die hoogtes lewe, het julle hierheen, in die sterk arms van julle ondergang gevoer? O julle slang gebroedsel, hoe sien julle daar uit?! O, julle voer die hiënas, vertel my, wat wil julle hier op hierdie heilige plek hê! - Wat soek julle op hierdie, vir julle so streng verbode plek? - Wyk van hier en val almal tesame in die gapende afgrond van die gestelde straf van julle oortreding, naamlik die doodbringende kuil waaraan julle nie sal ontkom nie, tensy hierdie rotswande hom vir ewig sal begrawe!

[12] En sien, toe val Meduhed op sy knieë neer en roep luid om erbarming en barmhartigheid. Set ewenwel, wat namens My spreek en sodoende ook des te meer vervul was van My liefde, laat homself spoedig vermurwe deur Meduhed se klaende stem en sê:

[13] "Meduhed, slegs jy mag na my opkyk, na die groot nabyheid van God, omdat jy jou broeders afhou van groot, moedswillige boosheid voor die alsiende oog van God; daarom sal slegs jy weet waar en wie hierdie vraatsugtige hiëna is: Sien, hierdie duisendvoudige hiëna het benede gebly aan die slangtongspits van die bende van Tatahar en heet Lameg!

[14] Maar laat niemand van julle dit waag om hom aan te raak nie! Sewe-en-sewentig maal weë oor die een wat homself aan hom sou vergryp, - omdat so iemand vooruit sou loop op God se tyd, wat egter die allerverskriklikste sou wees, omdat so iemand die band van die goddelike liefde sou verbreek en daardeur die breë, onmeetlike gordel van die skerpste oordeel van die Godheid sou ontketen, waardeur hyself groot vuurkolomme oor die hele aarde sou uitstort en so die hele wêreld deur vuur vernietig. En staan nou op met julle bende en trek in vrede na julle huis en let nie op Hanoch nie, maar op julleself en op God, die een getroue Redder van diegene wat altyd na Hom opsien, - sowel in vreugde asook in nood! Amen."

[15] En sien, toe word Set `n liggloed; hulle skrik daarvoor en vlug weg voor sy aangesig oor heinings en stegies en bereik die vlakte voor sonsondergang en teen middernag ook hulle huise, wat tien uur deurgaans van die berge verwyderd was.

Die landverhuising onder leiding van Meduhed

31 En sien, voor hulle uiteen gaan, nadat hulle op hulle geboortegrond aangekom het, rig Meduhed `n kort woordjie tot hulle en sê: "Broeders, luister baie goed na my; want wat ek julle nou sal sê, is van die grootste belang. Julle het die man op die vooruitstekende punt van die rotswand in die hoë gebergte gesien en die donderende klank van sy kragtige stem gehoor en ten slotte ook nog bemerk dat `n groot lig hom omhul het, sodat ons van angs gehuiwer het en daarna ons voete so deur groot vrees voortgeskry het, dat ons oor heinings en stegies gespring het en ons hier op ons welbekende geboortegrond aangekom het.

[2] Julle het hom aan ons welbekende duisendvoudige hiëna hoor vermeld; julle het ook sy waarskuwing gehoor oor die sewe-en-sewentigvoudige wraakneming en het ten slotte ook almal sy ongehoorde strafrede oor die vuursuile verneem.

[3] Oordeel nou self wat daar in sulke omstandighede te doen is. Laat ons hom in die lewe, dan sal hy spoedig met ons almal dieselfde doen wat hy sonder skroom met sy broers gedoen het; maar laat ons `n geregtelike wraak oor hom kom, dan word ons van bo gewreek met vuur, sewe-en-sewentig keer. Dus het ons nou tussen hamer en aambeeld te staan gekom; of ons nou die een of die ander doen, daar wag vir ons altyd `n gewisse dood. - My raad lui nou as volg:

[4] Om die skrikwekkende geheim – as`t ware `n doodsgeheim - te begrawe diep binne-in ons, neem ons dan ons vroue en kinders en verlaat vervolgens in die middel van die nag in alle stilte die gruwelike land en trek in die rigting van die môre, (die ooste) waar ons al dikwels `n lae gebergte gesien het en trek daaroor heen; dan sal dit wel blyk of daar êrens nog `n land sonder hierdie misdadigheid bestaan. En ook al sou dit aan die einde van die wêreld lê, dan glo ek nog dat dit beter is om daar rustig te lewe en op `n hoë leeftyd in te slaap, as om hier in voortdurende onrus - óf die aarde met ons eie bloed te deurdrenk óf om tot as verbrand te word.

[5] Want die reus op die rots het ook gespreek: "Let nie op Hanoch nie, maar op julleself en op God, wat `n getroue Redder is van diegene wat altyd na Hom opsien, sowel in vreugde asook in nood!" En die laaste het by ons nou sekerlik sy hoogtepunt bereik.

[6] Daarom, broeders, in wie soos by my, die geregtigheid brand, vertrou op die God waaroor die groot man op die berg kragtig vir ons getuig het en laat ons dit eerder vandag nog as môre doen, omdat dit anders miskien wel eens te laat sou kon wees; skep daarom moed, vertrou op God en die môre sal ons eers in die verre gebergte die son begroet. Staan op en gaan haal julle families en al julle besittings, soos vrugte en diere en in drieduisend oomblikke kry ons mekaar weer hier, goed voorsien van knuppels, Amen!”

[7] En sien, Amen, spreek die skare ook en in twee uur was alles gereed vir die reis, dit was omstreeks die tweede uur na middernag. En toe Meduhed nou al die vaders getel het en sien dat hulle voltallig was, dank hy God en vlug aan die spits van die groot volgende menigte, wat uit tienduisend manlike en twintigduisend vroulike persone en uit eweveel kamele en groot esels bestaan het.

[8] En toe die son opkom, het hulle alreeds die verre laaggebergte bereik, wat stellig nie sonder My besondere hulp sou kon gebeur het nie, omdat die gebergte hemelsbreed dertig uur deurgaans verwyderd gelê het.

[9] Hier bewei hulle twee uur lank hulle diere, rus uit en eet van die meegeneemde vrugte en dank God op bevel van Meduhed vir die wonderbaarlike redding. Maar Meduhed gaan, opgewek deur sy gees en begelei deur tien man, verder en val voor die aangesig van sy tien begeleiers op die aarde neer, ontsteek in liefde tot God en sien in die lig van sy liefde baie boosheid in sy hart. Hy begin daarop te huil en te weeklaag van berou oor sy groot skuld.

[10] En toe Ek sien dat hy dit ernstig met My bedoel; skryf Ek in duidelik leesbare vurige letters die volgende woorde in sy hart: "Meduhed, staan op in die aangesig van My groot barmhartigheid! - Jy is gered met al diegene wat, deur julle liefdevolle sorg in beweging gesit, julle tot hier gevolg het. Maar hier kan en mag julle nie lank vertoef nie, nog minder bly, - soos julle sien loop die smal dal in die rigting van die mere en die klein stroompie stroom eweneens daarheen, loop jy daarom ook met die skare sewentig dae lank in die rigting vorentoe en as julle dan by `n onoorsienbare groot water sal kom, rus dan sewentig dae lank daar uit. En kom dan weer na My toe in julle harte, soos vandag, dan sal Ek julle die weg wys hoe julle oor die water moet gaan om in `n ver, groot land te kom, waar julle sonder bloedvergieting veilig sal wees teen die wreedheid van Lameg, die broedermoordenaar. En indien julle honger mag kry, eet dan van alle vrugte wat julle onderweg in groot hoeveelhede sal aantref en drink die goeie water van die stroom, wat tot aan die groot water julle wegwyser sal wees en gedenk julle almal soos vandag, julle groot, bo alle wesens verhewe God en gedenk dat Ek `n volk op aarde het, waarvoor Ek `n heilige, liefdevolle Vader is!

[11] En bedink, dat toe hierdie aarde soos `n doudruppel uit My groot Vaderhart en pragtige son as traan van erbarming uit My alsiende oog gevloei het, toe was julle ook nog My kinders! Trag daarom om soos `n klein skare deur liefde te word wat julle eens was, nog voor die aarde `n ontugtige geslag gedra het en sedert die groot son gebrand het uit My barmhartigheid! - Maar nou moet julle op die weg gaan en verder trek in My Naam! Amen."

[12] En sien, Meduhed spreek hierdie woorde hardop uit teenoor die groot menigte en hy was diep ontroer en die skare met hom, en vinnig staan hulle op en handel presies volgens My geopenbaarde wil.

[13] En sien nou, toe Meduhed na `n reis van sewentig dae aangekom het by die oewer van die groot water op aarde, wat reeds aan hom genoem was, wat julle vandag die "Stille Oseaan" noem, en dit aan die kuste geelagtig maar deels ook op die dieper plekke, oor breë bane heeltemal blou oplig deur die vermenging van die kleure van die bodem, van die ryklike voorhande synde kopersout en wat homself daarin die brekende strale van die son weerkaats; slaan hy met sy skare `n kamp op in `n streek wat oorvloedig belaai was met goeie vrugte, presies op die plek waar Ek hulle wou hê.

[14] En omdat Meduhed - en ook almal wat hom gevolg het - sien dat Ek `n goeie Gids was, buig hy voor die skare sy hoof diep vooroor na die aarde en dank My uit die grond van sy hart, en uit die menigte het almal tog min of meer sy goeie voorbeeld gevolg, waaraan Ek `n welbehae gehad het.

[15] En sien, toe Meduhed nou sy danksegging voleindig het, in sy hart diep geroer deur My groot barmhartigheid, en hy opstaan en die met dank vervulde menigte oorsien wat nog lê, begin hy te ween van vreugde oor My groot erbarming, wat soveel lewens gered het en aan hulle, wat reeds so lank in groot, harde slawerny geleef het, die goue vryheid teruggegee het in so `n ryke en veilige rusplek wat onder My hoë beskerming gestaan het.

[16] En toe die menigte spoedig daarna versterk en ook baie opgewek weer opgestaan het, bestyg Meduhed `n klein heuweltjie, ongeveer sewe klafters hoog of nog noukeuriger, sewe manshoogte bo die wye vlakte en hou van daar af `n uitvoerige en lang toespraak, wat hom in sy hart van bo gegee was. En hy voeg nie één woord daaraan toe nie, nog laat hy één woord weg en was sodoende `n egte prediker in My Naam vir die lig en liefde behoewende skare. Die woorde van sy uitvoerige en lang rede lui soos volg:

[17] "Broeders, kyk na my en luister met oop ore en harte na die woorde wat ek nou op innerlike bevel van God sal spreek en julle moet geduldig luister, want dit is van groot belang!

[18] Luister: God, die Allerhoogste, het ons op wonderbaarlike wyse uit die moorddadige hande van Lameg bevry en het ons behou en hiernatoe gelei tot aan die einde van die wêreld, want julle almal sien die einde van die aarde en die begin van die groot waters. Kyk na die mooi en heerlike land, wat as`t ware vanuit die hoë hemele op aarde neergedaal het en dit sou seker `n groot vreugde vir elkeen van ons wees om vir goed hier te kan en te mag woon. Maar die wil van bo, vanaf die hoogtes van God, lui nie so nie; ons mag slegs sewentig dae hier bly, want in hierdie tyd sal `n wreedaardige leër van Lameg, met Tatahar aan die hoof, goed weet waar om ons te vind. En wee diegene wat in sy wrede hande sal val; hy sal hom verskeur soos wat `n tier `n lam verskeur!

[19] Daarom het die Heer in Sy barmhartigheid my `n plek getoon waarheen ons sal gaan. Daar sal ons gereedskap vind gelyk aan wat al gegee is aan Sy groot kinders wat op die groot hoogtes van die aarde woon, sodat ons tewens daardeur sal besef dat Hy ook ónse Vader wil wees en sal word, as ons bereid sal wees om ons gewillig te onderwerp aan Sy uitermatige groot liefde, wat tot hiertoe so voortreflik vir ons gesorg het, soos ooit ook maar die beste vaderhart vir sy kinders sou kan sorg, selfs al sou ons van alles in die allergrootste oorvloed besit het.

[20] Daar sal ons die gereedskap neem en dit gebruik om lang bome te vel, wat van die bas en alle takke ontdoen is en hulle dan aan vier sye bewerk, sodat hulle so glad word soos `n rustige watervlakte. En daar moet tienduisend stamme van die mooiste en die beste kwaliteit, wat maar min blare het, goed verwerk word. Elkeen van die so goed verwerkte stamme moet tien manslengtes lank en één breed wees; dan moet dertig stamme eers deur middel van spykers, wat ook in groot hoeveelhede by die gereedskap aangetref sal word, vas aanmekaar verbind word. En as so `n bodem dan voltooi sal wees, dan moet aan die sykante drie stamme in die lengterigting bo mekaar bevestig word en in die breedte steeds twee bo-op mekaar; en dan moet die binnekant met hars en pik van die struike, wat intussen deur die vroue en die kinders in groot hoeveelhede versamel moet word, goed verdig word.

[21] En hierdie nuwe strukture moet ons langs die oewer oprig, en op die laaste dag moet ons orals `n groot, van groen loof voorsiene tak op elke hoek van die struktuur bevestig, as teken van die behaalde oorwinning deur die groot barmhartigheid van bo. Wat daar verder nog te doen staan, daarop wag ons tot op die laaste dag, volgens die groot belofte wat tot my gekom het toe ons ons oë nog in groot vrees en angs op Hanoch se oordeel gehou het; en dit doen ons met almal as broeders verenig, omdat ons geen vors het nie, aan wie ons die ten hemel skreiende skatting moet afdra. Afgesien van ons groot God, wat `n Heer is van alle mag en krag, ewig oneindig, en wat ook `n magtige en regverdige Heer is oor alle meesters, waar hulle hulleself nou en in alle toekomstige tye van die tye ook onregmatig op die hele aarde mag bevind, as daders van gruwelike dade en moorde op hulle broeders. Onse God, wat `n Vader vir ons wil wees, is ons liefde en onvoorwaardelike gehoorsaamheid verskuldig; wie homself daarteen sou wil verset, sal nie deur sy broeders met roede en knuppels getugtig word nie, maar God Self sal hom straf deur Sy barmhartigheid van hom te weerhou.

[22] Nou weet julle eerstehands alles wat daar op die oomblik nodig is; kom daarom bymekaar, verkwik julle met spys en drank, dank die Heer en begin dan vinnig met julle opgedrae, groot werk. Amen."

Die Hooglied van Meduhed

32 En sien, toe Meduhed nou hierdie toespraak beëindig het, val almal voor God op hulle knieë op die aarde neer en dank en prys God vanuit die diepste van hulle hart, en dit duur goed `n uur; toe verhef hulle hulleself opgewek en gaan, deur die Gees van die Barmhartigheid gelei, `n endjie verder die land in en vind daar in `n ruim grot `n groot hoeveelheid werktuie van allerlei soorte, soos kruiwaens, sekels, byle, skawe, skoffelpikke, allerlei soorte messe, grawe, harke, hamers, bore, winkelhake, beitels en een miljoen dubbel spykers, deur julle kramme genoem. En sien, toe word hulle so buitengewoon bly, dat hulle spring en juig van vreugde oor My groot barmhartigheid wat vir hulle nie te verstane was nie. (N.B. Sien, wat Ek julle hier gee, is meer as hierdie stukke gereedskap; maar daar is nog nie één wat homself van ganser harte aangebied het om My met groot vreugde in sy hart na behore te bedank nie. Let op, julle stompsinnige vereerders van My Naam en fynproewers van My Woord en maak die poorte van die liefde, van die nuwe, heilige stad in julle harte, wyd oop, sodat Ek My engele daarheen kan stuur, sodat hulle liewer alle pleine, stegies en skuilplekke kan reinig, net soos ook al die daaraan geleë wonings. Sodat Ek dan My intrede sal kan maak en julle My dan tegemoet kan hardloop en in groot vreugde uitroep: "Hosanna in die hoë en vrede vir alle volkere wat van goeie wil is; loof julle die Heer, wat op `n eselin aangery kom; Hallelujah vir die seun van David; Hallelujah vir die vors van vrede; Hallelujah vir Hom, wat kom in Naam van JaHWeH God Sebaot; Slegs Hy is waardig om alle lof, alle roem en alle eer van ons te ontvang; Hy is die heilige, enige Vader van ons harte, Amen!")

[2] En nou weer verder! - Sien, toe neem hulle al die gereedskap en ook die spykers en dra dit na die oewer; hulle versterk hulleself daar deur rus, spys en drank en gaan reeds die volgende dag met dankvervulde harte aan die werk en loof My selfs wanneer hulle misluk; dit was ook daarom, dat hulle arbeid so vinnig en goed gevorder het, wat meer as `n wonder as eintlike werk beskou moet word; en sodoende kom tweehonderd-en-vyftig vlotte binne veertien dae kant en klaar en word aan die oewer met toue vasgemaak, sodat hulle geanker was teen wegdrywe deur die steeds langsaam opkomende vloed van die groot see.

[3] En sien, so bly daar, na getroue verrigte arbeid, nog goed vyftig dae van volkome rus vir hulle oor. Gedurende die tyd verstrek Ek aan hulle, deur die waaragtig vroom en liefdevol geworde Meduhed, steeds meer kennis omtrent My; ook leer Ek hulle die viering van die Sabbat, op welke dag hulle hulleself, in My liefde rustende, van alle arbeid moes onthou en ook moes hulle gedurende hierdie hele rusdag hulleself volkome aan My wy. En as hulle dit voortdurend sou doen, dan sou hulle almal uiteindelik net so wys word as wat Farak was en Meduhed nou is. Ja, as hulle hulle bes sou doen om godvrugtig te word, en nie slegs uit groot eerbied en deur slegs My Naam te ken, maar baie meer deur te begin om My met die korrekte deemoed in hulle harte in alle opregtheid lief te hê en hulle dan in die liefde sou groei, sou Ek ook `n goeie Vader vir hulle word en die dood sou van hulle weggeneem word, omdat hulle dan weer soos kinders opgeneem sou word in die breë skoot van die goddelike liefde tot aan `n gewisse groot tyd van alle tye op aarde, omdat hulle dan almal tesame na die groot Vader sou kom en Sy gelaat vir ewig sou aanskou en hulleself versadig aan die onmeetlike ryk uitstroming van die liefde uit My.

[4] En sien, hulle hoor alles daarvan deur die mond van Meduhed en was baie bly daaroor en dring hulleself in menigtes om Meduhed saam en verlang erg daarna om daagliks iets oor My te ervaar; in die hemel verheug Ek My hieroor en ook alle engele van die oorspronklike skepping.

[5] So leer Ek hulle deur Meduhed om ook die woorde in tekens vas te lê; die tekens was in ooreenstemming met beelde, waarby agter die natuurlike vorm, `n geestelike betekenis homself skuilhou; en so leer hulle in hierdie kort tydjie ook om te skryf en te lees.

[6] En sien, so het Ek vir My in `n kort tydjie `n volk opgewek waarvan tot op hierdie uur nog afstammelinge bestaan; maar later meer daaroor! Wel nou, toe hulle nou so goed voorberei was, laat Ek op die agtergrond `n hooglied vol wysheid en liefde vir hulle klink deur middel van Meduhed; dit was reeds daar opgeteken en is nog tot vandag toe voorhande - maar egter, ook later daaroor! Dit lui soos volg:

Luister almal, julle later kinders uit My barmhartigheid, hoe Ek u onthaal,

Luister, hoe Ek u almal uitnooi, na My groot gastemaal!

Kom almal, die troues van hart, sit hier in My midde, en doen saam,

met `n gemeenskaplike lowing van My Naam,

nog volgens die ou tradisie, wat Meduhed geweet het om u so vroom en trou te leer,

omdat hy - as eerste – My in sy hart het begeer!

Neem dus sy goeie en mooi voorbeeld goed in ag:

sien sy oë, mond en ore, en sy wit baard, so sag,

as veilige teken van sy vroom en sy baie wyse spraak!

 o, dat julle tog almal in dit alles na hom kan lyk!

sodat ook julle straks my kinders kan word,

wat die bose slang gebroedsel nie meer kan verhinder.

Sien, skoon gespoel van haar gruwels sal Ek spoedig hierdie aarde,

die sondaars strewe na My liefde sal dan blyk sonder waarde!

maar as julle van binne trou en vroom van hart sal bly,

sal Ek My watervloede graag aan u verby laat gly!

en as Ek straks My toorn sal ontkluister van sy bande,

dan sal jul veilig geborge wees: Ek sorg vir hoër lande!

Dan sal op aarde alle geslagte kla,

en die "grotes" sal geen hoongelag meer waag.

en as die hoë watervloede ruisend stroom oor die berge, sal hy slegs weinig kinders spaar: dit is My liefde dwerge,

ja, sekerlik klein word julle en heelwat minder werd;

hulle groot gebrek aan liefde het hulle sekerlik ontaard!

Kyk dus op na My ligdeurstromende hemelsale,

Kyk My sterre stralend van My barmhartigheid verhale.

Kyk hoe die vlaktes van die aarde verlig word deur die son.

Kyk hoe die maan haar begelei, welwillend van toendertyd se begin.

Kyk alle wêrelde gehoorsaam aan My wil.

Doen al u werke dus steeds so baie stil.

Jy wil die wese van die sterre heeltemal deurlewe?

Hoor! Ek sê: Die liefde sal die korrekte antwoord gee!

As die hart volkome suiwer op die liefde gerig sal wees,

sal Ek die fakkel van My barmhartigheid gee as `n lig;

daar lees elkeen maklik in fel en vlammende skrif,

God se Naam in groot letters baie duidelik gegrif.

O, jy, klein hart, in noue borskas ingeslote,

Ken jy die bron, waaruit so groots jy ontspruit het ...

Dan sou daar geen vraag oor die dooie materie in jou oprys nie;

Jy laat jou, onbekommerd, dan graag swewe op jou eie wysie,

Wetend dat die Skepper Self van al hierdie nietige klein dinge ...

Onbeduidend vergeleke met `n hart, dit steeds met liefde wil omring.

Dit wat vir swak mensekinders so dikwels as groot opdoem,

Word deur My liefde daarenteen slegs so klein genoem!

Want die dinge in die ruimte, hulle is as niks so klein ...

Vergelyk met menseharte, wat nog nie ontkiem in liefde wees!

Hou dus daarom niks as groot as slegs My trou

En wat direk daarna kom: Die sondaar se ware berou.

Ek alleen is groot, omdat My liefde en magtige bestuur,

En `n vrye gees, wat in die orde gegrondves is, sal voortduur

Wat beteken My sonne en hulle onbekende bane?

Slegs dat hulle u soos al die ander, steeds op u swakte maan!

Wat is daar nie meer ...

in die lig van My volmaakte Godheid ...

As die afgevalle huls van `n ware ontpopte myt?

Stel dat geeneen tot in die sentrum van al hierdie wêrelde in mag keer ...

Om daar dan die geruis te hoor van hulle vinnige vlug deur die sfere ...

Om daar ook die sterkte te meet van al die son se felste lig ...

En die almag te verstaan, waarmee Ek al die grootsheid verrig ...

Sou jy dan ook nader tot My groot liefde kan kom?

Nee! sê Ek: Aan vertwyfeling sou jy nie kan ontkom!

Sou jy ook kan bestuur daardie groot hemelwa?

En hom – net soos groot geeste – vinnig na die sterre ja?

Kon uit u mond ook verligtende sonne baar, sonder weë?

En hulle onderdompel – soos Myne – in die golwe van die seë?

Dan sou nog al u krag, naas Myne, `n vergelyk beproef:

Jy is soos sand en stof in ou leem – en steengroef!

Kyk op na die hemel se bloue rande,

Kyk oor die golwe na die see se verre strande,

Maar glo gerus, omdat Ek u dit sê: Grense is daar nie,

Waar mens oordag seë van lig van die son en snags die sterre sien!

En heeltemal die inhoud van u grote see is selfs nie te vergelyk

Met slegs `n druppel van daardie "kleinste" sterreryk.

Rig daarom u oog op My, die Grote, jy kleine mensery,

En beperk jou weetgierigheid maar tot My.

Heinde en ver, ja oral moet jy My liefde soek!

Laat jou blik alom dwaal tot in die vreemdste hoek!

Die tekens van My Naam sal jy oral kan vind;

Maar laat jou dan ook deur niks anders as deur My liefde bind!

Ja, selfs die gras sal jou oor My verblydend informeer,

Mits jy maar onophoudelik jou van Hanoch"s sonde af bly keer!

En as elkeen, as broers nou, steeds trou wil bly bemin,

En in bedwang hou vir elk jou ongereëlde aardse sinne,

Dan sal groot barmhartigheid tot jou kom van bowe ...

En jy sal getoon word hoe mens die Vader moet lowe.

So kniel dan neer op hierdie aarde, die moeder van jou sonde,

Skud af die stof van die slang, want dit maak dodelike wonde!

Dank My, julle Redder, vol nuwe vreugde in die hart

En laat aan My heilige tyd jou nooit bring tot enige smart!

Laat die mag van My liefde julle diep in die harte raak,

Dan sal die lig van My barmhartigheid jul tot nuwe mense maak!

[7] En sien nou, toe Meduhed die belangrike lied van die lewe uit My barmhartigheid, wat `n klein vonkie is van My oneindige liefde en alle daaruit voortvloeiende erbarming, heeltemal opgeteken het en dit daarna ook aan die volk voorgelees het, het daar `n ongetemde vreugde onder hulle ontstaan, wat slegs deur `n wonder uit die hemel oortref kon word. En die wonder was `n skielike reën en hierdie reën was `n reën van liefde vanuit My, omdat hulle vreugde opreg was; want hulle verheug hulleself daaroor dat My Naam aan hulle bekend gemaak was, maar nog meer oor My liefde; en die aller grootste vreugde waaroor hulle verheug was, was dat die bomatige groot, heilige God, as Vader so minsaam in die mees onbegryplike liefde die kinders van die ellende deur Meduhed onderrigtend toegespreek het.

[8] En sien, so dryf die reën hulle uitmekaar en na hulle tente, dit was gemaak van latte, gras en wit leem, en selfs daar prys hulle geluksalig My Naam in `n klein kring tot in die middel van die nag, en hulle sou nie opgehou het met hulle lofbetuiging, as Ek nie `n welverdiende, rustige, soete slaap oor hulle laat kom het nie. (N.B. Ek het julle, as julle ware Vader, al groter dinge gegee, verdiend en onverdiend, maar sedert die owerste van die Romeine en die Kanaänitiese vrou in die evangelie en, op een enkele uitsondering na, by die apostels en sommige martelare; het Ek sedertdien nog nooit so `n groot vreugde gevind nie, maar by julle heeltemal nie. Ek verlang dit weliswaar ook nie, maar sê dit slegs vir julle, dat julle My steeds meer moet begin liefhê; dit wil Ek van julle hê. Daaroor hoef julle geen hartseer te hê nie; want wat nie is nie, kan tog nog wel eendag kom as julle My nader leer ken en julle harte daardeur verruim sal word, sodat Ek met al My barmhartigheid daar sal kan intrek. Dit is iets wat julle vir julle almal bo alles moet begeer, maar nie moet vrees nie, soos sommiges onder julle dit doen, want in die liefde mag so-iets nie gebeur nie. Amen.

Die afvaart van die Meduhediete

33 En sien, toe die vyftig dae wat nog oorgebly het verstreke was, roep Meduhed, deur My geïnspireer, hulle almal byeen en rig `n vurige rede tot hulle, wat as volg lui: "Manne, vriende en broeders met al julle vroue, kinders, knegte en diensmeisies, wat nou eweneens volgens die wil van bo ons liewe broeders en susters is, kom almal hierheen na my toe en stel julle om die klein heuwel op volgens die bekende orde, sodat julle die aan my geopenbaarde nuwe wil van die allerhoogste God goed kan verneem!

[2] Want die Heer wil dat julle al die gereedskap versamel en daarvan moet julle in elke boot van elke soort `n gelyke aantal inlaai op die strooi wat vir julle tot rusplek gedien het. En as julle dit gedoen het en die goed van loof voorsiene takke met die nog oorblywende spykers op die hoeke bevestig het, bring dan eers die versamelde vrugte daarheen, genoeg vir die duur van `n minimum van dertig dae en lê dit versigtig onder die takke op die vyeblare! Laat die kamele en die esels agter as teken vir die Lamechiete, dat ons hier was en ook as teken dat ons al die dierlikes agterlaat en slegs die menslike en dus ook die Goddelike gered het. Lê om die gereedskap klein takkies tot één voet hoogte en bedek dit met julle dekbekleding en strooi mantels, en werp die dierevelle oor die gereedskap. En as dit alles presies volgens die deur my verkondigde goddelike voorskrif gedoen is, kom dan nog eenmaal by hierdie heuwel na my toe, sodat ek julle almal volgens die wil van bo verder gedragsreëls kan gee. Dan sal ons God gemeenskaplik dank en Hom plegtig prys vir Sy onmeetlike en onbegrensde goedheid en barmhartigheid.

[3] Gaan nou en doen vinnig wat aan julle deur my van bo aangeraai is, Amen."

[4] En sien, toe buig hulle hulleself almal na Meduhed, dank God in hulle harte vir hierdie aanwysing en gaan baie bereidwillig en vinnig aan met die opgelegde werk; en volgens julle tydsrekening was alles na sewe dae heeltemal in orde.

[5] En toe hulle nou alles op die vereiste manier voltooi het, kom hulle op die vroom versoek van Meduhed weer tesame by die heuwel en dank My aldaar voor sy aangesig vir die so vinnig en gelukkig volbringde arbeid.

[6] En toe Meduhed nou hulle volbringde arbeid gesien het en sien dat hulle net soos voorheen weer almal vrolik en met `n vroom hart om die heuwel versamel was, begin hy opnuut `n rede vir hulle te hou en sê:

[7] "Manne, vriende en broeders, vroue en susters, luister! Dit is die wil van die Heer, ons groot, almagtige God, dat julle in groepe van honderd-en-twintig elk in die vlotte sal klim en wel met veertig van die manlike en tagtig van die vroulike geslag en die kinders moet sit of lê op die velle, wat oor die werktuie gesprei is. Maar die vroue moet op die takke en dekbekleding en mantels gaan sit; julle manne moet om die vroue heen gaan staan, met julle gesigte in die rigting van die vlotte en kyk waarheen die wind waai, en julle sal slegs eenmaal per dag eet en wel teen die middel van die dag. Julle moet julle behoeftes, net soos die vroue en die kinders op die agterkant van die vlot in die water doen; maar daarby moet die een die ander vashou, sodat niemand in die water sal val nie. Die manne sal verder gedurende die hele tyd nie slaap nóg sit en nóg minder gaan lê nie; want die Heer sal julle ledemate versterk en julle oë oophou gedurende die tyd wat ons volgens Sy heilige Wil op die golwe van die groot water sal deurbring. Die vroue en die kinders sal nie self na die vrugte gryp nie, maar moet deemoedig hulle ete van die manne en vaders vra, sodat ons één volk word volgens die wil en die ewige, almagtige ordening van God en ons Sy welgevalle en uiteindelik Sy oneindige liefde en barmhartigheid waardig mag wees, want daar sal ook nie één haar op ons hoof aangeraak word sonder Sy heilige Wil nie!

[8] En as ons onsself dan almal in die Naam van die Heer in die vlotte sal bevind, moet die oudste in elke vlot gereedstaan om op `n uit die hemel gegewe teken, wat `n kragtige bliksemstraal sal wees, die tou deur middel van `n skerp mes dadelik deursny; daarop sal daar `n wind kom en die vlotte sal na die oop see dryf en dit ten aanskoue van Tatahar en sy moordlustige bende, wat die oomblik wanneer ons al so `n duisend manslengtes van die oewer verwyder sal wees, sal aankom.

[9] Dan sal julle sien dat hulle klippe in die water slinger; geeneen daarvan sal ons ooit meer bereik nie. Want die Regterhand van God sal ons vinnig uit die aangesig van die hiënas voer en sal ons na `n groot, ver land lei, wat dertig dae en dertig nagte van die vasteland verwyder is en wat homself byna in die middel van die groot water bevind en "Ihypon" heet (dit is: "`n veilige tuin"). En die land sal blywend vir ons wees, solank, volgens die wil van bo, die wêreld sal bly bestaan. Ons sal dit van ver af al daaraan herken, dat ons `n hoë, deur God se liefde in vlamme gehulde, brandende berg, sal aanskou.* Daar sal slegs één enkele toegang wees en selfs dit sal ver land inwaarts tussen nog twee van die brandende, hoë berge deurloop; maar aan die kuste sal dit voortdurend omspoel word deur die kragtigste stormgetye. En daarbo sal dit nog omgewe wees deur baie hoë berge, waarin geen tiers, nóg hiënas of leeus, bere nóg wolwe of slange woon nie, maar die berge sal meer lyk soos `n tot in die hemel omhoog reikende muur, wat nie maklik deur iemand bestyg sal kan word nie. *(Die vulkaan Fujinojama, 3780 m. op die eiland Hondo (Japan))

[10] Binne-in die land sal egter groot, uitgestrekte vlaktes wees, vol van die heerlikste en soetste vrugte en ook mooi, nuttige, mak diere, wat aan ons hulle melk sal gee as `n gesonde voedsel; en die grond sal smaak soos heuning en melk en sal sonder sand en stene wees en eetbaar soos `n goeie brood. En luister, so spreek die Heer: Op die hele aarde is daar nêrens meer `n land wat hiermee vergelyk kan word nie, so voortreflik is dit; dit sal nooit te warm, nóg te koud wees nie, want daar heers `n ewige lente!

[11] So sal die mense, wat daar volgens die wil van God lewe, nooit oud word nie en hulle sterwe sal `n sagte ontslaping wees; dan sal daar onsigbare wesens kom, wat so `n mens heimlik weer tot lewe wek en hom na God omhoog dra. En daar sal ook nie een stoffie agterbly, wat ooit aan die voete van so `n wederopgewekte sal vaskleef nie!

[12] Maar wie ooit in sy hart nie sal luister na die wil van God nie, die sal ook sterwe en sy liggaam sal nimmer herrys nie. En daar sal aardwurms in sy vlees kom en dit heeltemal met hare, huid en beendere verteer; en sy siel en sy gees word dan weer duisende jare lank tot fondament van die berge. Sy moet as vaste liggaam diensbaar wees in die duister bewussyn van haar ellende en haar volkome nietigheid, tot sy eindelik weer volgens die genadige Wil van bo in een of ander dier opgeneem sal word. Van daaruit moet sy haarself dan weer tree vir tree ellendig, stom en sonder spraak deur die hele dierewêreld heen werk om ten slotte weer eens die waardigheid van menswees te bereik. Hierop moet julle goed let; want julle sal dan baie duisende kere moet sterwe, eer julle wederom tot die lewe uit die liefde en die barmhartigheid van God sal kom! Oordink, wat die Heer julle hier laat sê!

[13] Julle sal julle vroue in die toekoms nooit voor julle veertigste jaar bevrug nie en dan slegs onder God se seën, wanneer dit nodig is om `n mens te verwek. En niemand sal meer as hoogstens twee tot drie vroue hê nie, want alles wat daar meer sou wees, sal julle deur God as `n groot sonde toegereken word en julle lewe op aarde van korte duur en van `n moeisame aard maak. Dit sal julle liefde tot God verswak en julle ten slotte van alle wysheid berowe, wat slegs `n toegif van God is aan diegene wat homself presies aan Sy gebooie hou.

[14] En ten slotte: En hier sal julle deurgaans ook niks as julle eiendom beskou nie, maar as die eiendom van God; en diegene wat sou beweer en sê: "Die grashalm is van my!", sal deur God oombliklik met blindheid bestraf word, sodat hy in die toekoms nie één vrug meer van die grond sal kan opraap nie, maar gedurende sy lewe sal moet leer om te bestaan van die liefde van God en van sy broeders.

[15] Die sondaars sal net soos `n dier niks anders eet as die gras van die aarde nie en die bitter loof van die skraal struike; deur die sonde het hulle hulleself hiertoe verlaag en solank hulle hulle sonde nie sal laat boet nie, moet hulle dit nie waag om iets anders te eet nie, indien hulle in die lewe wil bly. Dit geld in die besonder vir die ontugtiges en in die eerste plek vir die jong vroue wat hulleself uit wellus herhaaldelik sou wil laat bevrug; want so `n liggaam sal deur die Heer met die pes besoek word en hulle moet uitgestoot word tot aan die uiterste grense van die groot land, waar niks anders as gras en blare groei nie. Ten slotte sê die Heer, ons groot, almagtige God, dat julle mekaar moet liefhê en niemand moet ooit oor die ander oordeel nie, maar die swakkere moet na die sterkere gaan, sodat hy hom kan steun en hom in die lewe kan bystaan; die wysste moet egter almal dien en `n raadgewer vir sy broeders wees.

[16] Noudat julle die wil van God helder en duidelik verneem het, dank dan God vanuit julle hart met my en sê: Heer, almagtige, groot God, ons dank U met die vuur van ons swak harte, maak dit sterk, U groot, goeie, sterk, ewige God, sodat ons eens U oneindige gewydheid waardiger kan dank as in ons huidige oneindige swak toestand, en U kan loof en prys en ons daardeur eens, soos U ons so barmhartig soos dit is, dit ook werd sal wees om ook maar in die geringste soos U kinders kan lyk. Maar nou, o groot God, laat U wil geskied en laat ons die vlotte bestyg en lei ons almal slegs volgens U welgevalle! Amen."

[17] En sien, toe hulle die kort gebed geuiter het, verlaat hulle die plek met Meduhed en beklim die vlotte met `n blymoedige hart.

[18] En sien, alles wat Meduhed gesê het, het presies so gebeur. Met `n groot voorhoede jaag die deur die slang aangevoerde woedende hiëna- en tierbendes van Lameg die arme Meduhediete agterna; maar ewe vinnig dryf Ek die vlotte met My volkie van die oewer af weg, rustig en tog vinnig na die kuste van die groot land wat deur die groot waters omspoel word.

[19] Maar die Lamegiete laat Ek agtervolg deur `n steeds toenemende vloed van die see, wat tot aan die berge reik, waar hulle by duisende deur hiënas, tiers, leeus, bere, wolwe en slange aan stukke geskeur en verorber word; want die groep agtervolgers het bestaan uit seweduisend manlike en seweduisend vroulike koppe. En daarvan kom nie meer as sewe jong manne en sewe jong vroue na Hanoch terug nie en vertel wat daar gebeur het, en hulle bring die diere wat die Meduhediete agtergelaat het, ongeskonde terug. Hulle het wel vyf-en-dertig duisend kamele en eweveel esels getel en hulle dra dit aan Lameg oor en vertel hom alles wat hulle gesien het. Naamlik hoe `n fel bliksemstraal uit die wolkelose hemel tussen hulle en die vlugtelinge gekom het en hulle met groot snelheid oor die groot, onmeetlike water gedra het, wat homself daar aan die einde van die wêreld bevind. Maar toe het die water begin styg en het hulle daar tot hoog in die gebergte gedrywe. En daar het `n onvoorsiene skare bekende verskeurende diere hulle op hulle gestort, wat almal verskeur en opgevreet het, behalwe vir hulle. Hulle was self net gered deurdat hulle tussen die groot menigte kamele en esels ingevlug het. En Lameg sou eens goed daaroor moes nadink wat daar gebeur het; dit kom vir hulle voor asof daar anderkant die sterre `n groot Koning woon en die mense moet dit liewer nooit waag om met Hom die stryd aan te knoop nie. Dit sou vir hulle beter wees om Hom te aanbid en Hom vanweë Sy onbegryplike mag te vereer, omdat selfs die see, die winde, die bliksems en alle verskeurende diere Hom gehoorsaam, - dit het hulle met hulle eie oë gesien en hulle het `n magtige stem gehoor wat met donderende klank die diere beveel het en net soos `n groot storm vanuit die hoogtes van die sterre met die magtige elemente gespreek het.

[20] En sien, toe Lameg dit verneem het, rys daar woede op in sy innerlike en hy besluit om homself op My te wreek. Dit was `n gevolg daarvan dat die slang sy hart heeltemal in beslag geneem het. Daarom sê hy vir die jong manne wat teruggekom het: "Luister, julle onskuldiges! Ek wil genoegdoening hê van die Sterrekoning en `n duisendvoudige vergoeding vir die skade; gaan op die weg, omdat julle weet waar Hy te spreek is en gelas Hom om uit my naam te gee wat ek verlang! En as Hy weier, sê Hom dan dat Hy deur my vervloek sal word, en al sou Hy nou nog so groot en magtig wees, dan sal Hy deur my, soos my volk deur Sy diere, onder my hoongelag vir Sy volk op aarde aan stukke gekap en verskeur word. Want met al Sy winderige en verwaterde mag is Hy ten opsigte van my, die koning van die leeus, slegs `n swak lammetjie. Stig oral in die woude brande en steek alle berge aan, sodat al Sy diere gebrand word en Hy homself daarna aan die welvoorbereide dis kan sit en die vlees van die karkasse van die verbrande diere kan opeet; en as Hy hulle nie wil laat verbrand nie, dan hoef Hy slegs die vloedstroom daarna te lei, sodat Sy mag daarin verdrink!

[21] O, ek ken hierdie uit die lug bestaande Koning van verby alle sterre baie goed! Alles wat Hy doen, doen Hy uit angs vir my; want Hy ken my grootheid, mag en krag, wat Hom genoeg sorge verskaf en Hom uiteindelik heeltemal sal vernietig as Hy nie aan my geregtelike eis en aan al my wense tegemoet wil kom nie.

[22] Gaan nou en voer uit wat ek julle beveel het; neem manne saam, wat goed voorsien is van fakkels om in geval van `n moontlike weiering die berge aan die brand te steek!"

[23] Toe verwyder die jong manne hulle self en beraadslaag onder mekaar wat daar te doen staan. "Want", sê hulle vir mekaar, "as hy dan so magtig is, waarom gaan hy dan nie self nie? Want om dwaas te wees is makliker as om te veg en om in blinde woede te dreig is makliker as om dit uit te voer. Want wat hy gesê het, sou elkeen van ons ook kon gesê het, maar met welke nut? Hoe ver sy en ons hande reik, weet en sien elke mens; maar wie het ooit slegs één vinger van die Koning wat bo die sterre woon gesien, sodat hy dan daaraan Sy hele mag en krag sou kan afmeet? Lameg is slegs `n muggie ten opsigte van Tatahar en sy aanhang; en waar is hy en sy hele skare van aanhangers? Tans verteenwoordig ons sewe slegs sy hele sentrale krag en ons het die onbegryplike mag van die groot, onsigbare Koning wat verby die sterre woon gesien en het Sy rede gehoor, waarvan die krag so groot is, dat die hele aardbol gebewe het soos by iemand waar die ysige vors tot in murg en been deurgedring het.

[24] Daarom doen óns wat ons wil en gaan heen, en in plaas van `n dreigement sal ons Hom loof en Sy groot mag en krag prys; miskien neem Hy ons op, soos Hy Meduhed opgeneem het en vervolgens kan Lameg sy krag tuis meet en in die klippe byt van woede!

[25] Ons wil egter liewer so `n magtige, groot Koning dien, wat ons ook, net soos die skare van Meduhed, oor die golwe in veiligheid kan bring."

[26] En sien, hulle voer `n wys geneemde besluit uit, wat My goed geval; neem hulle vroue en hulle met vrugte swaar belaaide kamele en esels en vlug weg en toe hulle die water sien, rus hulle uit aan die oewer van die groot wêreldsee.

[27] Maar die een wat steeds die woord gevoer het, spreek nou weer: "Waar moet ons heen? Ons weet van niks; laat ons daarom tot die groot Koning bid of Hy ons in Sy diens sal neem en ons die plek van ons ware bestemming wil wys, omdat ons onsself waarskynlik slegs deur Sy geheime ingewing aan die kloue van Lameg ontwring het en ons vry hierheen kon begewe het.

[28] Daarom roep ek met my gehele verstand en my gehele gees, daar ons nog geen naam het nie, U, o groot, onsigbare Koning van alle mag en krag, vol eerbied aan: Neem in die eerste plek ons innige dank aan vir die redding uit die kake van die hiënas en uit die kloue van Lameg. En eweseer bid ek U, dat U ons nou ook wil lei volgens U wil na `n veilige plek, waar ons U dan ongehinderd wil dien; want ons weet dat U `n baie magtige Heer is en ken die volkome nietigheid van Lameg, wie se steunpilare ons moet wees, maar nie wil nie, omdat ons die groot mag van U heerlikheid gesien en deur en deur ondervind het, terwyl ons ook die, niksseggende, leë gepraat van die nou totaal magtelose Lameg gehoor het.

[29] Verhoor daarom ons gemeenskaplike bede en maak ons U wil bekend - of vernietig ons; want dit is beter om deur U vernietig te word, as om Lameg te dien!"

[30] En sien, toe hierdie sewe met hulle vroue nou hulle kort, maar baie opregte gebed beëindig het, steek daar `n klein stormpie op, wat van die berge kom en in die storm kom `n baie groot hiëna in dolle vaart na die klein geselskap aangespring, vol grimmigheid en so te sê in woede ontbrand, en bly voor hulle staan en bekyk hulle grondig een vir een, van kop tot toon, asof sy vir haarself die lekkerste happie uit die beangste en in die noute gedrewe geselskap wil uitsoek. En sien, juis toe almal `n toevlug in die water wil gaan soek, vermaan die spreker homself en sê met `n baie luide stem: "Luister na my! Ons bly staan waar ons staan, allerweë omgewe deur die onoorwinlike mag van die groot Koning en glo maar, ook wanneer Hy ons vernietig, dan nog sal Hy ons ook in die vernietiging bewaar; en wees nie so bang vir hierdie klein hiëna nie, omdat ons so gelukkig aan die moorddadige kloue van `n baie groter een ontkom het en wel des te meer, omdat ons in die vlakte is waar geen hiëna meer die mag het om `n mens aan te val en te verskeur nie. Want die groot, magtige Koning van verby die sterre het ons in die berge uit die tande van duisende verskeurende diere gered toe ons nog teen Hom was, nou is ons egter vir Hom, - waarom sou Hy ons dan nou wil vernietig?

[31] Glo my, Hy sal ons almal wel behoue laat bly! Kyk almal na my; ek sal in volle vertroue na die hiëna toe gaan en my hoof in haar bek steek! En as sy my iets aandoen, vlug dan na die water of waarheen julle maar wil; maar as julle sien dat ek my hoof weer heelhuids uit haar bek haal, val dan neer op die grond en dank die groot Koning, - want dan het Hy ons al baie naby genader!"

[32] En sien, hy doen ook dadelik wat hy sê, - gaan vol vertroue na die grimmige en skuimbekkende hiëna, wat haar kake wyd oop sper, sodat daar plek genoeg in was vir sy hele hoof.

[33] En sien, soos hy sy hoof daar ingesteek het, net so behou hy dit - sonder dat daar ook maar een haar krom getrek was, en haal sy hoof weer daaruit! Die hele geselskap verbaas hulleself baie en val meteens ter aarde neer en dank My, weliswaar nog op baie onbeholpe wyse, uit die grond van hulle hart.

[34] Toe hulle byna heeltemal uitgeput was deur hulle dank- en lofprysing, begin tot hulle groot verbasing die hiëna goed verstaanbare woorde met hulle te spreek en sê:

[35] "Julle verre nakomelinge van Kain en Hanoch, staan op en kyk my aan! Kyk na my grimmige en woedende gedaante! Ek is slegs `n verskeurende dier, bestem om die berge trou te bewaak en ook die daarop wonende groot kinders van God, wat julle in julle blindheid `n groot Koning noem; maar sê my eens of ek as dier ooit die wil van God oortree het! My lewe is stof en aarde; my tyd is slegs weinige jare, dae en slae van die hart; ek het niks te verwag nie; wat my dors na bloed my oplewer, is alles wat ek in my bestaan van die Skepper te verwag het; en as een van julle ooit gesien het, dat ek die wil van God se voorgeskrewe grense oorskry het, laat die een `n klip neem en slaan my dood!

[36] Maar julle aarsel, - nie omdat julle nie die moed daartoe sou hê nie, maar omdat my gehoorsaamheid ten opsigte van die wil van God julle verwondering wek! En sien, hoe `n verskeurende dier julle mense, wat `n ewige lewe te wagte staan, julle na die wil van God oor julle totale godvergetenheid en eweneens oor julle bestemming moet leer! Sien, geen verskeurende dier is so wild, dat hy deur honger gedrewe synsgelyke aangeval sou word om hom aan stukke te skeur en daarmee sy honger te stil nie! Slegs julle mense, wat ewig sal lewe, trek in hordes uit om julle broeders, nie uit nood nie, maar uit pure helse heerssug, te dood, met hulle bloed die aarde te bevlek en hulle vlees daarin te begrawe!

[37] O skaam julle, julle mense, wat die heersers van die wêreld moet wees! Waar is julle heerlikheid? Julle is veertien en ek slegs een en julle het voor my aangesig in doodsangste uitgestaan, - voor `n ongelukkige dier, wat volgens die wil van die groot God oorspronklik slegs bestem was om julle van diens te wees!

[38] Gaan saam in die woud en oortuig julle of maar een dier die ander domineer; en word hy twissiek en afgunstig, dan word hy meteens uit die gemeenskap gestoot omdat hy homself nie gedra ooreenkomstig die in ons innerlik werkende wil van God nie. En julle sal nooit sien dat een dier die ander dwing om vir hom op rooftogte te gaan om hom soos n klinkklare leegloper van voedsel te voorsien nie. Slegs as hy `n swak geworde dier is; dan sleep `n ander dier die een of andere buit na die gat en lê dit voor sy bek neer. En geen dier sal sy skerp en sterk tande in die nek en ingewande slaan voor die dier koud geword het en bedorwe en half vergaan nie; die goddelike wil in ons innerlike, leer ons dit en is daarvan verseker: sonder dat God dit wil, hef ook nie één dier sy kop omhoog nie!

[39] Ons ken onder mekaar geen ander eiendomsgrens as die natuurlike van ons liggaam nie; julle mense, wat God heeltemal vergeet het, verdeel die aarde en dan sê `n koning, `n vors of een van sy gunstelinge: "Dit gee ek jou vir `n klein skatting en dat aan die gunsteling en sy beter knegte vanweë hulle bereidwillige en flink vuiste! Al die orige volke kan julle as lasdier gebruik en hoef julle slegs soveel te gee, dat hulle ternouernood `n ellendige bietjie lewe behou om vir die leeglopers die baie hinderlike werk te kan verrig; en sou hulle weier, dan staan hulle ten eerste growwe mishandeling en ten tweede die dood te wagte!" Sou so `n slaaf homself dan wil inbeeld, dat hy ook as broeder van die koning of van `n vors of van andersins deur die koning benoemde groot heerser, dieselfde regte sou hê of sou moet hê, - sou hy dan nie onmiddellik vermoor word nie?! O sê my, waar op die hele wêreld bestaan daar nog iets meer gruweliker as julle mense?! Is `n slang, ek of `n leeu, `n tier, `n verskeurende wolf en `n grimmige beer, nie `n suiwer heilige engel vergeleke met julle mense nie? O, as ons liefde gegee was soos aan julle, hoe sou ons God nie bemin nie! Maar selfs sonder liefde bemin ons Hom deur ons nougesette gehoorsaamheid oneindig baie meer as julle, wat nie net Sy Liefde waaruit Hy julle geskape het, vergeet het nie, maar selfs vir Hom wat julle geskape het!

[40] Vra dit aan die klippe, vra dit aan die gras, vra dit aan die lug, vra dit aan die water, ja vra dit aan alles wat julle teëkom, maar nie aan die mense nie, - en alles sal aan julle die groot God verkondig en oor die oneindige wondere van Sy liefde vertel; maar julle vry mense, wat vir ewig in geluksaligheid moes lewe, kon julle Skepper, julle oneindige Weldoener heeltemal vergeet! - Geen wonder dat julle geen naam het nie; met welke naam sou julle benoem kan word? Duiwels ken God en vlug vir Hom; satans ken God ook, en haat Hom, omdat Hy God is en Heer oor hulle bestaan. Wie is julle eintlik, wat deur Sy oneindige liefde van duiwels en satans tot vry mense geword het en Hom geheel en al vergeet het en julleself in julle muggiekrag as gode aansien, terwyl julle mekaar met klippe en knuppels slaan en hol kliphope oprig, wat julle dan stede noem? Sien, soos julle is, is julle niks; `n gras​halm is meer en een klou van `n hiëna is `n heiligdom vergeleke met baie van die talryke gebroedsel van dergelike mense wat julle in Hanoch agtergelaat het en wat is soos wat julle tot nou toe self was!

[41] Kortom, so wil die groot God dit hê: Voordat julle `n ander bestemming kry, moet julle sewentig dae lank by ons hiënas in onderrig gaan om by ons in die eerste plek menslikheid en naasteliefde te leer en om daardeur ook weer God te leer ken. En as julle dan weer julle gelykheid aan ons verskeurende, wilde diere erken het en deur ons stille en blinde gehoorsaamheid ook weer vir God leer ken het; eers dan sal die Heer van alle skepsele julle `n vreedsame woonplek deur ons laat aanwys.

[42] Volg my nou gewillig volgens die wil van God en sonder vrees - maar slegs in die vrees van God! Aan die bereidwillige sal geen kwaad geskied nie; die nie-bereidwillige en ongehoorsame, is dit ook nie werd om deur die tande van die hiënas verskeur te word nie, maar hy wag hier die lot van Lameg in, die Satan, die Satansvors!"

[43] En sien, toe volg al veertien persone `n grimmige hiëna na `n duister gat in die berge en leer daar, met My toelating, van die natuur van die diere, dat hulle gelyke regte het soos die mense, wat betref hulle naasteliefde en gehoorsaamheid en hulle leer sodoen​de ook weer om My te erken en heeltemal op My te vertrou. Hier​deur word vir hulle ook die groot onderskeid tussen die ware mensdom en die diere sigbaar en hulle leer terselfdertyd ook erken, hoe diep hulle vroeër onder die diere gesink het, - en dat almal deur My besondere barmhartigheid, wat hulle My wil in die wilde diere laat sien en dit in haar gehele volheid laat ondervind.

[44] (N.B. Meer as toe sou `n dergelike skool nou vir julle nodig wees! Want toentertyd was die mense as kinders van die wêreld sleg, vanweë die duisternis; maar nou is hulle boosaardig in die lig en die vors van die duisternis erken dat hy teenoor die sluheid van die kinders van die wêreld `n knoeier in boosaardigheid geword het en dit gaan met hulle al soos baie swak ouers, wat deur hulle kinders in allerlei insigte oortref word.)

Die landing van die Meduhediete in Japan

34 Nou laat ons die klein geselskap agter in die skool van die skepsele en laat hulle wilde bessies, gras en wortels eet tot die bestemde tyd; maar ons sal ons na "Ihypon" begewe (teenswoordig "Japon" of ook wel "Japan") wat daar wag op die naderende Meduhediete en ons sal ons ook nog `n kort tydjie met hulle ophou.

[2] Deur die gunstige wind wat Ek veroorsaak en met klein omweë om `n kalm see te kan bevaar, het die Meduhediete na dertig dae en nagte dus gelukkig en welbehoudend onder luide gejubel, vrolikheid en lofprysinge van My Naam op die genoemde groot eiland geland en wel in die breë monding van een uit die binneland komende, kalm stromende rivier. Op die rug van hierdie rustige en taamlike breë rivier word hulle in hulle vlotte deur `n taamlike sterk, gedienstige wind tot in die binnenste van die land gedrywe.

[3] Toe hulle nou heeltemal tot in die middel gekom het, val Meduhed op sy knieë neer, heeltemal ontroer deur die wonderlike skoonheid van die land en dank My een uur lank uit die verstilde dieptes van sy hart en alle oë en ore was op hom gerig.

[4] En toe hy die gebed beëindig het, wat vir My welgevallig was en daarin ook My verdere wil aanskou het om die geredde volk voorspoed te bring, staan hy weer op en wag tot alle vlotte met mekaar een aaneengeslote geheel vorm.

[5] Toe dit alles langs die lae oewer volgens My wil gebeur het, gaan hy op My stille bevel na alle vlotte en vermaan die skare in volle liefde, om nie vroeër die land te betree nie, maar eers nadat almal drie uur lank die Heer in hulle harte bedank het vir hierdie oneindige barmhartigheid. En eers as die Heer in en voor hulle oë die geskenkte mooi land met `n sigbare teken sal seën, sal hy as eerste aan land gaan. Dan moet hulle eers hulle kinders aan land plaas en ten slotte self met die vroue die land betree; en daar moet hulle dan weer voor God op hulle knieë val en Sy gewydheid aanbid en Sy onbegrensde goedheid en oneindige liefde loof.

[6] En sien, toe hulle dit nou met groot vreugde in hulle hart gedoen het, rig hulle, op die roep van Meduhed, hulle oë omhoog, en sien dat `n ligte wolk die hele land omhul het. Ook sien hulle `n oorvloed van groot druppels een uur lank uit die wolk neerval. Toe sien hulle hoe hierdie wolk van seën homself weer verdeel en daaronder sien hulle `n klein reënboog brandend oplig, en hulle voel ook `n baie sagte wind uit die rigting van die môre waai, wat hulle by monde van Meduhed luid verkondig, dat Ek nou die land vir hulle geseën het, - waarop hulle in die reeds vermelde orde aan land gaan en dit wederom met groot vreugde in hulle harte doen, soos die wyse en vrome Meduhed hulle liefdevol aangeraai het. En toe dit nou gebeur het, roep Meduhed hulle almal na homself en hou `n kragtige rede, wat aldus so lui:

[7] "Manne, broeders, susters en ook julle kinders, wat my woord reeds begryp! Onthou almal goed, wat ek julle nou deur die groot barmhartigheid van God sal verkondig! Die grondslag van al ons denke en handel moet wees, dat ons nooit die heilige Wil van God uit die oog van ons hart verloor en wat ons altyd baie nougeset met dank en lofprysing vervul. Want alles wat van Hom afkomstig is, is groot, heilig en daarom ook van die grootste belang; al kom dit vir ons in ons klein wêreldse oë ook nog so klein voor, tog is dit van oneindige waarde omdat dit van God kom, wat nou ons allerenigste Heer is. En indien ons onsself heeltemal volgens Sy wil skik sou ons ook nog, soos ons almal belowe is, gelyk kan word aan Sy groot kinders wat julle leer ken het aan die voet van die rotswand bokant Hanoch.

[8] Sien, die Heer, ons groot God, wat ons allergewyde Vader wil wees, verlang dat ons ten eerste mekaar sal liefhê en wel sodanig sy naaste as broeder en suster sewe maal meer as homself. En iedereen moet streng wees oor homself en vriendelik en sag teenoor sy broeders en susters. Laat iemand nooit dink dat hy groter en meer werd is as die swakste onder julle broeders nie; want vir God geld daar niks anders as `n rein, deemoedige hart nie. Laat diegene aan wie die Heer ooit Sy barmhartigheid sal skenk, soos aan my, homself as die minste beskou en bereid wees, soos ek, om almal te dien en volgens die wil van God almal voor te gaan by die gee van `n goeie voorbeeld. Slegs kinders is deur hulle oorspronklike swakheid en die noodsaaklike opvoeding onvoorwaardelike gehoorsaamheid verskuldig aan hulle ouers; en as hulle in hulleself tot die erkenning van die wil van God sal kom, laat dan in plaas van die gehoorsaamheid, wat hulle dan slegs aan God verskuldig is, `n groot mate van kinderlike liefde en agting vir die ouers intree. Julle moet egter altyd volgens die wil van God julle oor te luister lê by die wysste onder julle en julle oog op hom rig om die raadsbesluite van God vir die algemene welsyn, asook vir elke individu, te ervaar; maar behoed julle daarvoor om ooit so `n wyse op die een of ander manier meer agting, liefde en verering te gee as `n ander een wat nog nie wys is nie, maar wat tog `n baie bereidwillige, liewe broeder is.

[9] En laat julle agting vir die wyse deur God se barmhartigheid uit niks anders bestaan as liefde tot God, liefde tot die naaste, die bereidwillige gehoorsaamheid aan die voorskrifte van God deur die deemoedige hart van `n wyse broeder.

[10] Laat daar nooit `n onwaarheid oor julle lippe kom nie; want die leuen is die grondslag van al die bose. Hou julle ver van al die leedvermaak oor die boetedoening van `n sondaar, maar laat julle liefde `n gevalle broeder weer op die been help.

[11] Die land behoort gedeeltelik aan almal, sonder onderskeid; laat die behoeftige neem om sy honger te stil, wat die bodem so ryklik sal voortbring en laat die sterke met plesier vir die swakkes oes.

[12] Maak die diere tot vriende, sodat hulle julle hulle warm melk nie sal weerhou nie.

[13] Laat elkeen homself skik na sy broeder en bereid wees om hom te dien, maar laat niemand ooit die ander beveel nie, maar julle moet mekaar in liefde tegemoet tree, sodat julle eendag kinders van die liefde van één Vader mag word.

[14] Hoewel die Heer altyd meer gee as wat vir die mens nodig is om in die lewe te bly, moet julle egter desondanks tog nie onmatig wees in allerlei genietinge nie, maar volgens die wil van God, vanweë julle gesondheid, matigheid betrag by alles wat julle doen en nuttig vind. Want so spreek die Heer: "Gesëend is `n korrekte maat en `n geregverdige doel; maar vervloek is hulle wat onmatigheid en verdoemend die doellose weë bewandel, want daarop sal slegs die hoerery en die ontug gaan en hulle sal daar die nag van die verderf en die ewige dood vind!" Versamel daarom die oorvloed van die seën en rig oral voorraadhuise op, maar nie van klip volgens die voorbeeld van Hanoch nie, maar van hout. Slaan daartoe vier glad afgewerkte stamme so in die grond, dat hulle keurig in `n vierkant twee manshoogte bo die grond uitsteek. Lê dan hierop oordwars (dwars) ook vier takke volgens die bouwyse wat reeds aan julle bekend is. Maak dan daar bo-oor `n raamwerk vir die dak en dek dit af met riet en gras. Maak dan ook tussen die vier uit die grond stekende houtpilare uit riet gevlegde wande, maar laat in elke wand `n opening, vier maal so groot as `n hoof van `n man en maak aan die môrekant ook `n deur, maar nie afgesluit nie, sodat elkeen volgens behoefte vrye toegang sal hê. Slaan nou tot op die helfte binne-in so `n voorraadhuis enkele kleiner pale in die grond, wat ongeveer `n halwe manslengte bo die grond uitsteek. Heg daarop dunner balkies; lê daar dan eweneens rietmatte op om daarop dan die oormaat van die seën vir julle broeders en ook vir julleself te lê. Versamel in die ander helfte droog geworde, lang gras en lê dit tot op kniehoogte op die grond as rusplek, sodat julle snags daarop kan slaap en julle vermoeide ledemate uitrus en julle ingewande homself kan verkwik.

[15] Lê julle werktuie en ander gereedskap onder die matte met voorrade. Niemand sal homself egter ooit `n dergelike huis toe-eien nie, maar laat één vir almal werk en almal vir één en dus almal vir almal, sodat daar niemand onder julle en al julle nakomelinge sal hongerly nie.

[16] Maak naby die berge wat nie rook of selfs brand, en wat julle van hier uit in die verte sien, mansdiep kuile; daar sal julle die reeds bekende broodgrond vind. Hiervan sal julle vir julle gesondheid ook ooreenkomstig die wil van God slegs met mate eet en nie daagliks nie, maar nou en dan as julle ontlasting te sag geword het.

[17] Verder sal julle in die berge, wat julle nou ook mag beklim as hulle nie brand nie, mooi, baie harde, gladde klippe vind; versamel hulle en bring dit tot voor julle wonings. Ten eerste moet julle die korrels van `n soort gras daarop maal, wat julle in groot hoeveelhede aan die oewers van die rivier sal aantref en van die meel moet julle met ietwat water deeg maak in `n vat; julle moet daartoe dan ook aan julle reeds `n bekende bakplek maak en daarop van die deeg `n gesonde brood bak. En ten tweede moet julle ook ietwat sagter klipplate neem, waarvan daar eweneens `n groot hoeveelheid aan die voet van die nie-brandende berge lê en hierop moet julle dit alles op die aan julle bekende wyse opteken, sodat selfs ons verre nageslagte die nou aan julle geopenbaarde wil van God sal verneem.

[18] Want luister! So spreek die Heer: "Solank julle en julle nakomelinge in hierdie gegewe ordening sal bly, so lank sal `n vreemde volk ook nooit die land kan benader en julle vrede versteur nie, en Ekself sal aan julle duisende mooi en nuttige dinge bekend maak en leer maak. Maar indien julle ooit uit My ordening sou tree en in julle godvergetenheid sou bly volhard en nie weer terstond tot My ordening sou terugkeer nie, dan sal Ek `n ander volk verwek en hulle hierheen lei en hulle sal julle onderwerp en tot slawe maak. Dan sal daar `n keiser kom, wat julle heiligdom sal vernietig en julle sal slaan en baie sal laat doodmaak en hy sal julle as esels voor die ploeg laat inspan en julle tugtig soos `n kameel. Hy sal homself alles toe-eien en sal julle honger laat ly en julle verbied om julle dors te les met die sap van vrugte, maar hy sal julle soos `n mak dier na die water dryf. En julle sal vir hom, net soos vir Hanoch, stede moet bou en hom en sy dienare goed voed, sodat hy kragtig sal word om julle te bestry en te dood.

[19] Dan sal julle vir julle arbeid geen vrugte en geen brood meer kry nie, maar dooie tekens as bewys van die hoeveelheid verrigte arbeid, vir welke tekens mense julle weinig te ete sal gee. Ja, as julle dan nog nie tot die ordening sal terugkeer nie, sal julle die keiser selfs `n vyfde deel van die moeisame verwerwing van tekens sonder vergoeding as `n belasting op die werk moet teruggee; dan sal dit die teken wees, dat julle selfs sal moet gaan vra om te mag werk en dan sal julle vir so `n vergunning die vermelde belasting moet betaal.

[20] En ek sê julle dat daar in die ganse land nie één plekkie meer sal wees, wat die keiser nie vir homself sal toe-eien nie. En dan sal hy die land soos leengoed onder sy gunstelinge en howelinge verdeel; maar julle sal hy tot veragte lyfeienes van die gunstelinge en die howelinge maak en hulle sal dan heers oor julle dood en lewe en julle gekookte gras en slegte wortels te ete gee, want hulle sal hulleself die beste vrugte toe-eien. En diegene wat homself dan aan so `n vrug sal vergryp, sal onmiddellik met die dood bestraf word.

[21] Dan sal die keiser julle mooiste vroue en dogters neem vir sy geilhede en die van sy gunstelinge en howelinge, maar julle sal julle seuns in die rivier werp en sy kinders in die plek daarvan moet voed, sodat hulle julle dan kan mishandel. Maar Ek sal julle jammerklagtes nie aanhoor nie, en tot aan die einde van die tye My ore sluit en dit sal met julle dan duisendmaal erger gaan as wat dit met julle in Hanoch se tyd gegaan het!"

[22] Neem ook van dit alles goed kennis en skryf dit op die genoemde sagte klippe.

[23] So sien julle dan, my liewe broeders, wat die wil van God is; doen daarom wat julle aangeraai is en julle kan maklik, ja nog duisend keer gemakliker `n selfstandige volk bly sonder om ook maar op enigerlei wyse julle regte te verloor. Word daarom vol liefde en barmhartigheid en hou julle ver van slegte eie gewin, dan sal julle bly wat julle is, `n volk van God. En nou ten slotte is dit die wil van God, dat julle die vlotte van die een kant van die rivier na die ander met mekaar sal verbind deur middel van stokke oor die vlotte heen en so `n brug oor die rivier maak, sodat ons ook die land aan die ander kant van die rivier kan betree en daarvan onbeperk gebruik kan maak.

[24] Val nou neer op julle aangesig en dank die Heer vir hierdie groot barmhartigheid, dat Hy ons tot ons aller welsyn onderrig het en Sy wil bekend gemaak het en sê saam met my:

[25] "O, U groot, bomatige goeie en heilige, almagtige God, ons dank U in die stof van ons nietigheid. Laat toe, dat ons met swak stemme uitgespreekte dank vanuit die diepte van ons boosheid tot U heilige ore deurdring en sien vol barmhartigheid in ons deemoedige en skugtere hart! O Heer, ons sien nie hoe leeg ons gemoed is nie; vervul ons daarom barmhartig met die warmte van U liefde en trek U barmhartigheid nooit terug van ons, arme kinders van die sonde nie! Laat ons, indien ons onsself ooit so mag vergeet dat ons teen U heilige Wil sou handel, in elke geval nie deur mense getugtig word nie, maar tugtig U ons volgens U regverdigheid en groot erbarming en verander ons in ons harte volgens U groot barmhartigheid, sodat ons eendag waardig mag word om ook maar in die geringste soos U kinders te lyk! En bly vir ons ons groot, heilige God en ons Heer, en word eendag ook ons liewe, heilige, allergewyde Vader! - O Heer, verhoor ons smekinge en hoor vol barmhartigheid ons swak bede! Amen."

[26] Gaan nou en bring alles volgens die raad en op die korrekte tyd ten uitvoer en oortuig julleself van alles, sodat julle tot die insig mag kom hoe waaragtig en getrou die Heer is! En as julle alles gedoen het en die Heer nie vergeet het voor en na elke arbeid, voor en na elke maal, voor en na slaaptyd, voor en na die opgaan en voor en na die ondergaan van die son - en baie in die besonder ook indien julle bymekaar slaap, moet julle voor en na die handeling oor alles die Heer vir Sy seën vra. Dan sal julle kinders van die lewe en die lig verwek, in die teenoorgestelde geval slegs kinders van die dood en die duisternis.

[27] Ek sal my hele lewe hier bly, in die buurt van die rivier waar ons aan land gegaan het; en diep in die wye grot op die mooi berg aan die oorkant van die rivier sal my woning en die van my kinders wees, sodat julle my te alle tye kan vind so dikwels as wat iemand dit op sy hart het. Die Heer gee my hierdie grot en die berg as eiendom uit liefde vir julle, sodat julle my altyd sal kan vind.

[28] Maar vir julle is die hele, groot, mooi land daar. Ek sal volgens die wil van God nog baie oud word en nog `n laat getuie van al julle goeie of slegte handelinge wees. En van al diegene wat nou hier in die lewe is, sal ek die allerlaaste wees en julle volg voor die aangesig van die Heer.

[29] Julle, my tien begeleiers, wat ook reeds wys geword het, sal die volk saamneem en lei en in wysheid die land verdeel en hulle leer wat hulle nodig het; en kom so dikwels as die maan vol is, na my toe om raad en om onderrig. Amen."

[30] En sien, toe Meduhed sy rede beëindig het, buig die hele volk voor hom en almal val nog een maal, sonder dat Meduhed dit beveel, op hulle aangesig en dank My vir `n dergelike heilsame leer. Hulle staan toe weer op en neem eerbiedig voedsel vir hulleself, lê hulleself toe op die grond en rus en bad van tyd tot tyd gedurende drie dae. Toe staan hulle op, neem die werktuie en voeg eers die brug aanmekaar en gaan daarna met die seën van Meduhed na hulle volgende bestemming na al die rigtings van die land en prys en loof My aanmekaar. En dit is maklik om te begryp dat baie van hulle wys geword het op die wyse van Meduhed; en so leef hulle ongeveer negentien honderd jaar as `n gelukkige volk, byna tot aan die tyd van Abraham en hulle was nie meegesleep deur die sondvloed van Noag nie.

[31] Maar later het hulle My stadigaan begin te vergeet, omdat Ek hulle tot die mees ontwikkelde en rykste volk op aarde gemaak het en hulle kry `n voorliefde vir allerlei houtsneewerk en verval daardeur volledig tot die duistere afgodery en allerhande hoerery.

[32] En nadat Ek dit gedurende seshonderd jaar lank deur die vingers gesien het en niemand en nogmaals niemand gesien het wat berou gehad het en nie ook maar die geringste aanstaltes maak om homself te bekeer en te verbeter nie, verwek Ek, waarmee Ek hulle reeds by monde van Meduhed laat dreig het, in die omgewing van die huidige Mongolië `n volk tot algemene gesel. Ek laat die volk deur `n engel, wat onsigbaar was, na Ihypon voer en maak vanuit die huidige China `n brug van eilande vir hulle. Verskillende eilande, wat in `n enigsins geboë lyn lê, getuig nog tot op hede van die feit dat die volk net soos die Israeliete oor die Rooi See, met droë voete en ook byna op dieselfde tydstip daar kon gekom het. By die geleentheid laat Ek toe deur die vuur van die aarde om Ihypon heen talle van die groter en kleiner eilande hulleself verhef en ontstaan as moontlike toevlugsoorde vir enkele van die baie wyse mense, wat daar in grotte gewoon het en My in stilte gedien het, totdat Ek hulle teruggeroep het van die wêreld af.

[33] In sulke grotte is ook nog, as getuienis van My liefde, dergelike beskrewe tafels, wat niemand nou weliswaar meer sal kan lees nie, baie minder nog as die Egiptiese hiërogliewe, wat niemand behalwe `n volledig wedergeborene sal kan lees nie, en waarvan af en toe iets geraai kan word deur `n swaar liggaamlike siek vrou, wie se siel slaap, en wat vir enkele oomblikke haar kindgees opwek.

[34] En so bevind is daar in die grot (wat vroeër of destyds die Meduhedgrot geheet het) ook nog die aan julle reeds bekende hooglied, asook nog sommige bekende werktuie; hierdie grot is nou ewenwel ontoeganklik, omdat dit op `n hoë berg is, wat Ek reeds later deur vuur en tot nou toe deur aanhoudende aardbewings laat bewerkstellig het.

[35] En so is die land nog tot vandag toe `n keiserryk, half mongools en half oer-ihyponies. Laat die ongelowige daarheen reis en homself oortuig; maar hy sal weinig baat daarby vind as hy nie die volledige wedergeboorte bereik het nie. En as iemand dit bereik het, dan sal hy nie net die hele oppervlak van die aarde nie, maar ook die diepte daarvan volledig met heldere verheerlikte blik aanskou.

[36] (Want alles wat Ek julle hier gee, is vir My kinders waar en getrou; want ek gee dit nie aan die wêreld nie, maar aan My swak kinders. Daarom moet hulle My Liefde en Wysheid en My woorde en My barmhartigheid nie met die maatstaf van die wêreld meet nie. Want Ek wil nie voor die wêreld skitter nie, maar slegs deur julle geliefd wees. Want Ek het genoeg sonne om voor die oë van die wêreld iets te laat skitter. Maar as julle met julle wêreldse geleerdheid aanmerkings het op My geskrif, wat dink julle wat Ek dan eens met julle wêreldse onsin sal doen? - Leer dit daarom van My; eers wanneer julle deur My onderrig is, sal julle sien en erken wie se voorskrifte hoër staan, - Myne of die van die wêreld. Want die wêreld het die woord in die sin, Ek het egter die sin in die woord, - daarom dwaal diegene wat nie na My op soek is nie, op `n ontsettende manier!)

[37] Voor Ek julle egter verder in My huishouding sal lei, wil Ek julle kortliks iets van My engel* sê, - veral vir diegene wat vanuit wêreldse motiewe in byna elke reël iets op die grammatika aan te merk het. Omdat hulle hart nie dubbelsinnig is daarby nie, moet hulle daar waar My swak geheimskrywer van My nuwe Woord êrens `n strepie te veel of te min gemaak het, as gevolg van sy ou gewoonte van onopmerksaamheid, dit volgens hulle insig aanvul. So ook dit wat ietwat verkeerd gespel is, soos die puntjie op die i; maar wie dit sou waag, om ook maar één woord te verplaas en of `n beter verklaring te soek of sonder noodsaak `n bepaalde oorbodige basis te soek, hom sal Ek met grimmige oë aankyk. Soek nie die woord in die sin nie, maar die sin in die woord, as julle tot die waarheid wil kom; want die waarheid is in die gees, maar die gees is nie in die waarheid nie; dit sou ook onmoontlik so kan wees, omdat die gees vry is en voorrang het op elke reël om waarheid uit homself te skep. Omdat julle dit selfs al van julle genies sê; waarom kyk julle dan vervolgens met baie kritiese oë na My Gees asof `n skoolleerling julle die een of ander slegte proefwerk ter verbetering sou gegee het?! - Daarom, as iemand meen dat My kleding nie deug vir hierdie wêreld nie, laat hy My maar tuis hou; maar dit sal vir elkeen verdiensteliker wees, om aan My geskrif `n aan haar ontnome reël toe te voeg as wêreldse kritiek, - want dit is baie saliger om te gee as om te neem! Begryp dit goed! Amen." *(Betreffende die gedig "Die Engel")

`n Boeteprediking deur die diere

35 Laat ons onsself nou na die skool van die hiëna begewe en daar ons veertien studerendes opsoek en ook daadwerklik daar verneem hoever die klein volkie in hierdie uitsonderlike leerskool dit met die verbetering van hulle gemoed gebring het, gedurende hierdie kort tydjie.

[2] Kyk en let skerp op en niemand sal sy oor toestop en sy oog gesluit hou om die ferme taal te verneem uit die bek van die reeds bekende hiëna of van `n tier, `n leeu, `n wolf en `n beer nie. Want die mense is vol leuens en daar is dan ook nie een wat aan die ander iets waars kan sê nie, want die ervaring het julle al baie dikwels geleer hoeseer die geleerdes hulleself vergis, omdat al hulle dwaallere deur ander verdring word, wat dikwels nog slegter is as die verdringde en verwerpte een. Sodoende is dit ook vir julle nie oorbodig om stewige woorde vol pit en krag uit die sfeer van die ongeveinsde natuur te verneem nie en dit goed in julle hart te skryf om daardeur in te sien, hoe waaragtig, regverdig en getrou julle aller heilige, ewige Vader is.

[3] Want sien, toe die vasgestelde tyd nou met goeie gevolg verstreke was, tree die hiëna weer vol woede voor die verskrikte geselskap, om hulle gemoedere deur angs des te oplettender te maak en sê met haar breë tong, wat met My toestemming losgemaak was en met wyd oopgesperde bek die volgende:

[4] "Rys op uit die dood! Dit is die wil van die groot, almagtige God en Heer van al Sy tallose skepsele! Die kort tydjie is vinnig verstreke; vinnig het die dae en nagte in julle swak bestaan mekaar afgewissel. Destyds, toe julle deur my, hierna, kragtens die magtige wil van die allerhoogste God weggelei was, het julle gesien dat die volmaan die ontoeganklike paaie deur `n doolhof van hoogtes verlig het tot by die gat, wat ek en my kinders bewoon en dat ons dit gewillig aan julle afgestaan het, sodat julle julleself aldaar kon verkwik het in die fris koelte van die aarde. Kyk nou weer na die maan en sien, dat hy opnuut groot en vol geword het, terwyl hy voorheen sy lig verloor het tot daar niks meer daarvan oor was nie, en toe soos `n kind geword het, daarna `n jongeling en nou weer soos `n man is, in sy volle krag en majesteit.

[5] Wat dit julle voortdurend in `n kort tydjie sinvol leer en toon, moet julle later in julle lewe getrou naboots. Julle wêreldse lig sal en moet afneem soos die lig van die maan, sodat julle in staat kan wees om met volle oorgawe, in plaas van die vroeëre wêreldse lig - wat julle hoogmoedige verstand is; `n nuwe lig uit die hoë hemele op te neem, wat `n ware liefde sonder eiebelang is en uit die lig die barmhartigheid van die groot, heilige God.

[6] Sien, soos ek nou met julle praat, kan op gelyke wyse ook elke ander ding deur die barmhartige toestemming van bo geskik gemaak word om met julle te spreek. Maar indien julle verstok en heerssugtig van hart sal bly, val dan voor ons neer en bedink, terwyl julle julle aan hierdie woorde herinner; hoe ver julle benede ons staan, en hoe hoog die kinders van God bo ons staan!

[7] Want sê my, welke dier het julle ooit `n ander sien oorheers? Welke dier het julle homself iets sien toe-eien? Welke dier het julle ooit iets van die ander sien wegneem? Of het julle ons ooit mekaar sien vermoor of lieg en bedrieg of hoerery sien bedryf suiwer uit bevrediging van die wellus?

[8] Sê my, wanneer het julle ons `n handeling sien pleeg, wat nie volledig met ons natuur ooreenkom nie!

[9] Sou dit dan nie redelik wees, as die diere van julle die nuttige gebruik van julle kragte sou geleer het nie?! - En nou, soos julle sien, moet ons bloeddorstige diere juis aan julle sagmoedigheid en die wyse erns van die lewe toon en onderrig! O skaam julle, julle here van die wêreld, omdat `n muggie wat om my ore zoem meer wysheid besit as julle en die hele Hanoch met die tien stede wat hulle saam besit. Want ook al is die duur van haar lewe nouliks tot op etlike dae begrens en sy daar van haar sigbare werk geen nagelate spoor voorhande het nie, tog het sy selfs in hierdie baie kort lewensduur oneindig baie meer gedoen as julle sedert die tye van Kain met al julle stedebouery en marteling van julle broeders, want sy vervul die heersende wil van God in haar en voel dankbare vreugde in die onbeduidende kort bestaan. Slegs julle mense, wat ewig sal lewe, kan die waarde in julle vergeet en nog meer die oneindige waarde van die allergewyde liefde van die ewige, heilige God in julle gees!

[10] Ons dooie wesens is verheug en dankbaar vir die stom, kort lewe en julle lewendes kan vreugde belewe aan die afval van die dood wat met begerige tong opgelek word!

[11] O, U groot, heilige God, waarom het U nie liewer suiwer hiënas, tiers, leeus, wolwe en bere geskape, wat altyd U heilige Wil sal doen nie?! En U moes nooit daaraan gedink het om ook maar één mens te skep, wat nie net U allergewyde Wil nie, maar selfs vir U kon vergeet het!

[12] O kyk hierheen, julle mooi, gladde mense, kyk na my afskrikwekkende, harige, jammerlike gedaante; is dit nie, as`t ware gehul in die goddelike vloek van die nag nie, en julle daarteenoor in die hoogste seën van die ewige liefde nie?!

[13] Maar hoe gebeur dit dan, dat onder die omhulsel van die dood die Skepper dankie gesê word, - en onder julle huid van die seën, julle Hom spot, hoon, verag en ten slotte selfs totale vergetelheid tegemoet hardloop?!

[14] Daardeur het dit gebeur dat julle julleself deur julle ongehoor​saamheid tot `n uitvaagsel van die hel gemaak het, terwyl my geslag in alle diensbaarheid aan die goddelike mag, baie duisende jare voor julle oor die velde van die aarde geloop het, onder die sware druk van sy wildheid, tog nog nooit ondankbaar uit die deur God aangewese orde getree het nie!

[15] O oordink hierdie woorde van `n verskeurende dier goed en verhef julle tot die peil om selfs maar skepsele genoem te word en sien of dit julle eendag sal geluk om mense genoem te word, en bedink vervolgens, hoe hoog die kinders van God dan nog bo julle sal staan en dat julle ten minste soos hulle lyk, indien julle nie gelyk aan hulle kan en ook moet word nie. - My rede is ten einde; maar bly hier en luister nog na `n ander geslag! Amen."

[16] En sien, toe die hiëna nou hierdie indringende rede beëindig het, spring `n magtige groot tier met verwoede haas voor die geïntimideerde geselskap in, hy kyk hulle vreeslik ernstig aan en keer homself met swiepende stert tot die segsman en aanvoerder. Hy kyk hom `n rukkie strak aan, sper eindelik sy dodelike bek wyd oop en begin as volg te spreek:

[17] "Sihin! Dit sal julle naam wees, - wat beteken, dat hierdie naam julle wil sê dat julle seuns van die aardse hemel is, wat `n hemel van die diere is, wie se siel voortkom uit die vuur van die son en wat toegelaat word om tot julle siel te spreek, wat `n deur God gegewe siel is en deur julle tot skande gemaak is teenoor my en alle bloeddorstige diere in die woude en die struikgewas. Want julle het die groot Gewer vergeet, terwyl ons siel dit nog nooit gewaag het om ook maar een haarbreedte van Sy ordening af te wyk nie, ofskoon ook ons, net soos julle, met vyf sintuie begiftig is en ook `n geheue het en verlange, en ook aarde en water onderskei, vuur en lug, nat en droog en ons onderskei tussen dag en nag, hoog en laag, diep en vlak, warm en koud en het ook `n baie skerp gesigsvermoë, waarvoor selfs `n verdorwe gees homself nie kan verberg nie, maar waarvoor hy rillend van ontsetting, soos in doodsangs ineensak. En dit, omdat hy `n onverbiddelike, kragtige regter vol moed voor hom sien, wat gekom het om hom eers te ontmasker en sy vuil paleis te verwoes en sy onrein bloed te drink, sodat die heilige berge nie daarmee verontreinig sal word nie.

[18] Julle het almal met julle eie oë gesien wat die leër van Tatahar nie ver hiervandaan oorgekom het; dink julle dat die esels en kamele julle beskerm het teen ons regverdige woede? - O nee, julle sou julle geweldig vergis as julle daardie volslae verkeerde mening sou hê! God het ons beveel om julle te spaar; en daar was nie één onder ons, wat nie onmiddellik aan die wil van die almagtige Skepper gehoor sou gegee het nie!

[19] En julle mense, wat nie slegs die vyf edel sintuie het nie, maar daarby nog `n onsterflike siel waarin `n goddelike gees woon, hoe kan julle God vergeet en Sy allergewyde Naam en wil verontagsaam?

[20] O ellendige geslag, julle lafhartige mensewesens, julle is werklik verrottende monsters van die groot aarde! Sê my wat julle is of wat julle wil wees, as julle God, die Heilige, julle liefdevolle Skepper uitgeskakel het, terwyl julle, soos alles, slegs deur Hom is en bestaan?! Hy wat julle nog bowenal uit ongemete groot liefde die volledige vryheid skenk om julle, uitwerpsels van die hel, eendag steeds nader en nader aan Sy liefhebbende vaderhart te trek! Daartoe moes Hy, die mees liefdevolle, heilige Vader vervloek en vergeet word. O, U grote God, ondersteun my krag, wat my by die aanblik van hierdie monsters wil verlaat, sodat ek U heilige Wil kan uitvoer!

[21] Kyk na die gras! Hulle prys God, want ofskoon hulle nie spreek nie, ken hulle God, en julle weet in julle lewe van vryheid niks van Hom af nie! Ja, kyk na hierdie berge, kyk na die klippe, kyk na die water, kyk na ons, ja alles wat julle sien, wat julle oor en julle ander sintuie maar kan teëkom, dit loof, vereer en prys God. En alle hemele is vol van Sy groot barmhartigheid, Sy roem en Sy oneindige eer! En waarvan is julle dan wel vervul, dat julle Hom so volkome uit julle oog en julle hart kon verloor het?!

[22] Kortom, ek het geen woorde meer daarvoor nie! Dit is vir my nie moontlik om julle nog langer aan te kyk en my geregverdigde woede in te hou nie! Daarom verlaat ek julle volgens die wil van die Hoogste en sê nog ten slotte, dat julle - indien die ewige Liefde julle uit ons kloue, wat vergeleke met julle hande, waar die damp van die bloed van julle broeders nog afdrup, sagte kloue is, na die vryheid sal lei en julle tot `n volk op aarde gemaak word - julle jul sal herinner wat hier gesê en getoon was deur `n gruwelike tier, in wie se oë grynsend en fel gloeiend van bloeddors brand, maar tog ten opsigte van julle gelyke `n lam is!

[23] Leer dit van die natuur, indien julle hart afgestomp word vir die luide stem van God! Amen."

[24] En toe die tier op die manier sy rede, kragtig en doeltreffend beëindig het, kom die leeu nou aan die beurt. Loerend van agter die kreupelhout waar hy gewag het, spring hy plotseling soos `n kolos hieruit te voorskyn om voor die oë van Sihin, wat weer ietwat meer moed gekry het, posisie in te neem. Hy sper sy bek wyd oop en begin, soos gesê, eweneens te spreek en sê die volgende: "Luister, julle dowes en kyk, julle blindes, wat maghebbers op aarde wil wees, julle flinke konings, vorste en here van die wêreld wat so swak is soos `n muggie! Wat dink julle, wat sou die eerste plig wel moet wees vir `n vry wese, wat sy deur God verleende kragte na willekeur kan gebruik en deur niks belemmer word of kan word om vanuit die liefde van die groot, almagtige Skepper te dink nie?

[25] Sien, julle staar my aan soos `n verpletterde gevalde steenblok en weet minder as `n verrottende boomstam! Sou dit nie die eerste plig wees om die heilige Wil na te strewe van Hom, wat vir julle, net soos vir my, die lewe skenk nie - aan julle `n onsterflike, aan my egter `n sterflike -, en aan die wil bereidwillig gehoor te gee om daar deur die verloorde barmhartigheid te bereik, wat deur julle groot ongehoorsaamheid verlore gegaan het?!

[26] Doen julle dit ooit of doen julle dit miskien nou? - O nee, julle het God nog nooit leer ken nie; en teenoor wat mens nie ken nie, is mens ook van alle pligte onthef, - dit is julle snode troos! Maar ek moet julle sê en moet julle vra, hoe dit eintlik is om Hom te vergeet, aan wie julle tog elke dag en elke nag met beklemming herinner sou moet word en hard op Sy grootse majesteit aan die opgaande son, die maan en die helder sterre dit moet verkondig.

[27] Sien, ek is `n kragtige, wrede bewoner van hierdie ongasvrye omgewing vol met dooie klippe en stekende, doring struikgewas, en ek moet uit noodsaak en deur my natuur gedwing ook op `n wrede wyse my erbarmlike voedsel soek en dankbaar aanvaar wat God se oordeel my slegs karig toebedeel het en bowendien dikwels daelank rasend honger duld en ly. Daarom sê ek vir julle: As iemand my in my groot nood ook maar één druppel water sou aanreik om my brandende dors te les en hy sou daarmee my droog geworde tong lawe, - soos `n beskuttingsengel sou ek hom dan vol dankbaarheid volg en my laaste hap met hom deel en sterwe uit liefde vir my weldoener!

[28] Maar vir julle mense, is dit nie genoeg om vir julle werkende broeders slegs te slaan, martel en te dood nie; maar julle is ondankbaar teenoor God, vervloek Sy seëninge en verdoem Sy barmhartigheid en verander Sy groot liefde in die giftigste vuil van die slang!

[29] O Lameg, Lameg! Jy wil die woude aan die brand steek om ons te vernietig, omdat ons gehoorsaam was aan die wil van die groot God! Wat moet ons egter met jou doen, jy wat God vergeet het en jou broers vermoor het en ons voor die Regverdige wil beskuldig van die vergieting van bloed?!

[30] Sien, ons soek geen wraak nie, ofskoon sy planne aan ons welbekend is; maar julle ondankbare mense wil julle slegs wreek op die onskuldiges! Leer daarom van my om dankbaar te wees en gehoorsaam aan God; tree dan eers na buite en word dit waartoe God se hoogste liefde julle gemaak en voorbestem het! Amen."

[31] En sien, toe die leeu nou sy rede voltooi het, kom die wolf ook daar aangeloop en begin vir die reeds wakker geworde geselskap `n goeie preek te hou en maan hulle dat dit hulle ernstige plig was om te gehoorsaam en wedersyds God en al Sy skepsele lief te hê; waarby hy sê:

[32] "Sien, hier staan ek voor julle oë en bedeesde harte, `n gevreesde en verskeurende wolf, geroep en gewek deur die groot barmhartige liefde van die Almagtige, heilige God om julle Sy heilige Wil te toon. Hy is `n ewige krag, vol van die hoogste, mees volkome lewe uit en in Hom, onsigbaar vir alle wesens wat hulleself onheilig geplaas het in Sy barmhartigheid, terwyl Hy die Mees heilige is. Hom het julle op `n baie smadelike wyse vergeet deur julle broedermoord, deur julle selfsug, eieliefde, heerssug en die daaruit voortvloeiende veragting van alles wat julle ook maar op enigerlei wyse aan die bestaan van die groot God en Sy onaantasbare gewydheid sou kon herinner het.

[33] Daarom wek die ewige Liefde juis vir ons tot julle groot vernedering en onuitspreeklike beskaming, die mees veragte en gevreesde diere, om aan julle, ten eerste sagaardige en deemoedige gehoorsaamheid te predik en ten tweede, om aan julle blindes, aan julle mense wat onsterflik sou moet wees en sou moet word, deur ons handel en wandel en soos nou ook deur die woord van ons los gemaakte tonge, kragtig en indringend die wil van God te toon.

[34] En hierdie heilige Wil, waarin alle krag en mag, alle wysheid en sterkte, die ewige lewe en die mees salige, mees vreugdevolle vryheid heers en ewig sal heers, lui as volg: Julle is almal volkome gelyk voor God, julle is broeders en susters; daarom sal niemand ooit ook maar van droom om op die een of ander wyse bo die ander uit te wil troon nie. Want nog krag, nog skoonheid, jeug nog ouderdom, deug nog wysheid of watter voortreflike eienskap ookal, mag julle ooit voorregte verleen nie, maar met al hierdie voordele moet julle volgens die goddelike wil slegs in alle liefde en oorgawe mekaar bystaan en die klaarblyklike minder begaafdes ondersteun, sodat julle geleentheid sal hê om die goddelike deug van die ewige, deur die bomatige goeie Skepper in julle ingeplante liefde te beoefen. Want slegs uit die suiwerste en grootste liefde het die Almagtige gewydheid van God homself laat beweeg om julle slegte, ondankbare, eer, liefde en God vergetende mense uit Homself te skep en dan ter wille van julle ook nog `n tallose, oneindige hoeveelheid wesens van allerlei onvoorsienbare soorte, wat julle op alle moontlike wyses moet dien.

[35] Maar julle, drievoudige blindes en stokdowes sien en bemerk niks van dit alles wat vir julle altyd nuttig sou gewees het, maar julle skandelike, wanordelike, geil sinlikheid en vleeslike liefde het julle in alles verduister en julle daardeur in die kloue van die regverdige, verdiende dood gewerp!

[36] Oordink daarom, wat julle sou moet en kan wees en wat julle nou is: Niks anders as jammerlike larwes en slangpoppe van die hel nie!

[37] Verander julle sinne, bring orde in julle begeertes, was julle met die liefde, word aan mekaar gelyk in deemoedigheid, in gehoorsaamheid en in die goed geordende verwekking van julle kinders; sien af van hoerery en verwek julle kinders met God se seën en wees vir hulle ware vaders en moeders in die liefde en die barmhartigheid van God. Leer hulle voor alles om gehoorsaam te wees aan julle wyse liefde om daarin die groot liefde, die heilige Wil en sodoende ook die onskatbare barmhartigheid van God te vind. Eers dan sal julle erken, dat nie ons, bose diere, maar God se liefde sulke heilige woorde vol barmhartigheid deur middel van ons losgemaakte tonge tot julle ore gerig het!

[38] En as julle sal word soos wat die liefde van die ewige heilige Skepper julle nou geleer het, dan sal julle merk dat nie slegs diere, soos julle nou meemaak nie, maar alle skepsele in staat is om met julle te spreek en die dood sal uit julle harte verdwyn en met lewendige oë en wydoop ore sal julle die dieptes van die goddelike wondere baie duidelik verneem. Dink goed aan wat `n wolf julle hier sekerlik, op wonderbaarlike wyse, gepredik het en bedink daardeur in julle gebroke harte, hoe hoogs maklik alle dinge deur die ewige Liefde en God se gewydheid te verwerklik is. En julle sal dan nog baie merkwaardiger dinge in julleself gewaarword deur die barmhartigheid van God! Amen."

Die Herinnering aan Adam se ongehoorsaamheid en die Barmhartigheid van God

36 En sien, toe die wolf nou - let wel, `n wolf sê Ek, - op wonderbaarlike wyse sy rede vol wysheid vanuit My voltooi het, spring hy vrolik na buite en daar staan opeens `n groot beer asof uit die hemel geval, soos julle plegtig te sê het, voor die in hulleself gekeerde, berouvolle geselskap en hy kyk hulle met `n verwarde, rustelose blik aan asof hy daarmee wil aangee dat hulle gemoed net soos sy blik nog verward en rusteloos was. Hierdeur word hulle gemoedstoestand goed gekenmerk. Die beer open eindelik ook sy bek en begin volgens My wil vir hulle te spreek met ernstige en waardige, baie versterkende woorde. Hy sê naamlik:

[2] "Wat is God, wat is julle en wie is ek? Nadat God, die Ewige, Heilige, Almagtige, vanuit Homself hierdie sigbare, onein​dige wêreld met al sy sonne, aardeplanete, mane, seë, berge, dale en groot vlaktes deur middel van Sy almagtige, lewende woord gemaak het en daar op allerlei soort gewasse, soos gras, kruie, struike en bome volgens Sy wyse ordening die een na die ander geskep het en ietwat later eweneens in dieselfde ordening, geleidelik aan elke denkbare soort diere, en Hy gesien het dat dit alles in ooreenstemming met Sy gewydheid goed was, spreek Sy Liefde in Homself tot God in die middel van Sy oneindige, almagtige gewydheid:

[3] Alles is nou goed voorberei; laat Ons daarom ook die mens maak van die fynste leem van die aarde, as `n volkome uit My volgens My liefde en eweneens volgens My barmhartigheid; sodat Ons geken en geloof sal mag word deur `n selfstandige lewe buite Ons; en sodat alle skepsele eendag in en deur hierdie mens verlos mag word om daardeur weer tot die vrye bewussyn van hulle doelmatige bestaan uit My te kan raak!"

[4] En sien, wat besluit was, word ook dadelik volledig uitgevoer. Nou staan daar na enkele oomblikke die vrye ewige mens in al sy heerlike majesteit, toegerus met alle oneindige volmaaktheid, voortreflike eienskappe en nog groter vermoëns om nog oneindiger volkomenhede van gelykwording met sy oer heilige oorsprong te bereik, en wel om die ewebeeld te word van sy groot God vanuit en in alle geestelike sfere van wyding.

[5] Hy het die mag om met die hele skepping te spreek en daar was geen son so hoog of so ver weg, wat sy kragtigste, vraende stem nie kon verstaan het nie; ook sou selfs die allerhoogste engelgees dit nie gewaag het om die groot vraer en spreker `n antwoord skuldig te bly nie.

[6] En God, wat Self sigbaar was vir Sy liefling, spreek met hom soos `n broeder tot die ander en sê: "Kyk My aan, My geliefde Adam! (Want hierdie eerste mens het nou nog so geheet.) Nie om jou te toets nie, maar om jou volkome vry te maak en jou gevolglik aan My `n gelyke mag te gee en één met My te word, gee Ek jou slegs vir `n baie kort tydjie `n gemaklike, kort gebod; hieraan moet jy jou gedurende die hele tyd hou, tot Ek spoedig na jou sal terugkeer. As jy dit getrou gehou het, dan sal Ek by jou bly en dan sal jy saam met My, asof ons één is, alles besit.

[7] Alles moet hulleself volgens jou mag voeg; maar sien daar op geringe afstand `n boom staan, belaai met mooi vrugte; dit het Ek om `n baie wyse rede nog nie geseën nie! Daarom mag jy intussen nie van die soet sap van die appels proe nie; want op die dag, dat jy daarvan sal eet vóór My terugkeer en seën, sal jy sondig, jouself ten gronde rig en swak, kragteloos, blind, doof en sterflik maak! O, My geliefde Adam, oordink goed die woorde van jou liefdevolle Skepper en bederf nie My reeds sover gevorderde, groot werk van My Liefde en Wysheid nie!

[8] Want nou hang dit nie meer van My en van My almag af nie, maar enkel en alleen van jou, kragtens die deur My aan jou nadruklike verleende vryheid van wil.

[9] Jy kan nou behoudend bly of ten gronde gaan! Hou jou daarom aan die gemaklike gebod en word dan `n tweede elohim uit My en in My!"

[10] En sien, nouliks sewemaal wissel die dag homself af met sy begeleidster, wat sonder lig is, of tot sy eie groot skade vergeet ook hierdie eerste, deur God so hoog geplaaste en heeltemal vrygestelde mens willens en wetens vir God, omdat hy deur die wellustige, verderflike aanskouing van sy tweede ek, swak, doof en blind geword het. En hy word uit boosaardigheid ongehoorsaam aan so `n gemaklike en deur die allerhoogste liefde gegewe gebod van sy mees goeie en heilige Skepper.

[11] Daarop ontbrand die Ewige, die Heilige, in toorn en verwoes die hele sigbare skepping voor die aangesig van die berouvolle boosdoener. Ook nie één klip die grootte van `n appel het gespaar gebly nie en ook geen dier, wat ook reeds duisende jare voor die ondankbare mens gekom het en vervul van dankbaarheid oor die nog skraal vlaktes van die aarde geloop het. Toe gaan alles heeltemal ten gronde in die oneindige see van die goddelike toornvuur.

[12] Voor God was niks meer gewyd nie; skuldig of onskuldig, dit was vir die groot toorn om`t ewe. Bo en in alle oneindige ruimtes roep Sy donderende, magtige stem op verskriklike wyse al die geskapenes ewige vernietiging toe. Die wêrelde begin te bewe, maak hulleself los van hulle fondamente en die brokstukke vlieg huilend en bitter weeklaend voor die vertoornde aangesig van God weg van die een oneindigheid na die ander.

[13] Maar nou gebeur daar iets, wat geen engel in alle ewigheid ooit sal kan begryp nie: terwyl Hy, die Heilige, in Sy toorn met Sy regterhand alles vernietig vanweë die heiligskennis deur die sonde van die groot boosdoener, beskerm tegelykertyd Sy eweneens heilige linkerhand die wenende sondaar! En slegs een klein traantjie van die sondaar val in die so meedoënloos van toorn, gloeiende oog van God en sien, alle toorn het verdwyn, en reeds lag `n nuwe skepping in en uit alle eindelose ruimtes die ongehoorsame mens toe, en op die aarde en op alle wêrelde was daar weer `n vrolike gewemel van tallose skepsele ten dienste van die ongehoorsame mens.

[14] Soos hy voor die sonde was, bly hy daarna nog byna dertig jaar lank begenadig in sy onbepaalbare mag en krag; hy val weer, omdat hy in `n roes van wellus hoogmoediglik sy liefdevolle Skepper vergeet het. Die Skepper dryf hom (dit wil sê: hom op Sy hande draend) die paradys uit, terwyl op `n ander plek die woestyn moes opbloei onder die voetstap van die groot sondaar.

[15] Die broedermoordenaar Kain straf Hy met `n uitermatige vrugbare stuk land, omdat hy geween het oor sy wandaad, en Hy bevry hom bowendien nog uit die kloue van sy seun Hanoch en skenk hom die see en al die land daarin; dieselfde tref Meduhed en sy groot volk; en nou openbaar Sy oneindige liefde homself weer opnuut aan julle en Hy het Sy hart nie eers afgesluit vir die baie groot misdadiger Lameg nie!

[16] O, sien julle onwaardige mense, welke oneindige liefde God vir julle het en ondanks al julle onuitspreeklike sondes nog altyd het!

[17] Luister hoe Sy stem deur my Sy barmhartigheid aan julle verkondig! Kyk, daar in die rigting van die middag lê `n groot, goed voorbereide land vir julle gereed; sien, hoe Hy julle aan Sy groot, liefdevolle hart onsigbaar beskerm teen ons geregverdigde toorn!

[18] En luister, straks, as ek die aan my opgedraagde toespraak aan julle sal voltooi het en julle wenend sal neerkniel voor Sy liefde, sal Hy julle deur `n engel sigbaar opneem en saggies in die mooi, reeds aangeduide land begelei.

[19] O mense, dink daaroor na wat God is, wat julle is en kan en moet wees deur Sy oneindige liefde; maar dink daar in julle deur God verleende barmhartigheid ook oor na, wie en wat ons arme veragte diere is en omvat dan onbaatsugtig alle skepsele net soos Hy met Sy liefde wat nie slegs julle en ons Skepper is nie, maar ook `n ware Vader wil wees en dit eintlik al baie lank is en was. Nog voordat die wêreld en ons gemaak was - en bedink: Ook ons stom en spraaklose wesens het vreugde aan die lewe. Laat daarom in julle liefde uit God eens op die groot dag wat kom, ook ons `n nuwe lig aanskou van die vrye lewe uit God, waarin al die geskapenes sal lewe en ewig sal bestaan!

[20] Kniel nou neer voor God, julle heilige Vader, en ween berouvolle trane van ware liefde; laat julle dan lofprysend optel deur die sagte hand van die almagtige Skepper, wat nou ook julle liefdevolle Vader is, en julle deur Sy seënende regterhand na die aangeduide land gelei word en word daar tot `n volk. Hoe dit moet gebeur, sal Sy eie, heilige mond julle nog uitgebreid leer via die lippe van `n groot broederengel! Amen."

[21] En sien, toe die beer nou sy rede beëindig het, verdwyn hy vinnig uit die gesig en op dieselfde oomblik staan daar `n engel in sy plek, geklee in `n verligtende gewaad en hierdie engel was die vroom Abel, wat eintlik al onsigbaar deur die siel van die diere gespreek het. (Dit is eintlik altyd die geval, dat, so dikwels bepaalde voorwerpe uit die natuur deur die mond van `n siener of profeet gaan spreek, daar `n engel die dinge in die siel van die siener en profeet spreek en dit dan met ooreenkomstige natuurlike woorde dit self opskryf of, wat makliker is, dadelik in bondige taal uitspreek. Uiteraard begryp slegs die siener en profeet dit, daarom is die een moeiliker en die ander makliker, dit is die rede dat selfs die apostels al, net soos alle vroeëre sieners en profete, meer gespreek as opgeskryf het.)

[22] Dus toe hierdie veertien mense van beide geslagte die engel duidelik kon waarneem, begin hy uit My op sagte wyse die woord tot hulle te rig en hy sê, en dit is getrou en waar:

[23] "Kinders van Kain, van my broer wat in die mag van die bose was, wat nog leef en in sy liggaam sal voortlewe deur alle periodes van die bestaan van die aarde heen tot aan die einde van alle tye, onbereikbaar vir alle sterflinge tot aan die spoedige einde van alle boosheid, wanneer die Almagtige, na die groot tyd van die tye, deur `n klein siener aan die verre nakomelinge groot dinge sal verkondig en uitvoerig gewag sal maak van julle slegte stamvader (wat werklik gebeur en al gebeur het). Oordink goed, wat ek julle hier sal sê en bekendmaak volgens die allergewyde Wil van God, van die almagtige, ewige Skepper, wat eweneens die mees liefdevolle Vader is van alle engele en vaders en mense! Julle het die baie kosbare woorde verneem uit die bekke van die verskeurende diere wat God deur middel van my gekalmeer het en in staat gestel het om te spreek voor julle, wat meer verdorwe was as al hierdie diere deur die groot boosaardigheid van die slang van Hanoch en nou vernaamlik deur Lameg, wat `n groot bedrywer van gruweldade geword het. Die hele skepping het nou `n vreeslike afsku van hom en op sy skouers rus reeds oordele van God, soos wêrelde so swaar, en hulle hou noulettend die byna heeltemal gevulde beker van wandade bo die sterre in die oog.

[24] Omdat julle dus die jongstes was en dit nog is, en teen julle ietwat beter neiging in, julle noodgedwonge moes aansluit by die slangleër van Tatahar, het die onmeetlike liefde van God homself oor julle ontferm en het julle eers die oneindige misdadigheid van Lameg, die godloënaar, in sy hoogste hovaardige heerssug geleer ken. Toe lei Hy julle op wonderbaarlike wyse in `n kort tydjie hierheen oor `n so lang afstand, wat, as `n mens met normale snelheid sou loop, nouliks in honderd-en-twintig dae afgelê sou kon word. Hy het julle vantevore gered uit die dodelike kloue van die wilde diere, waarin die godvergete Tatahar sy regverdige oordeel gevind het en toon julle toe deur die dood, die dood van julleself. Ek is reeds sedert lankal geheel en al lewend, en die liefde van God het my nou na julle toe gestuur om julle uit die slaap van die dood te wek en om julle die lewe in deemoed en in onafgebroke vrywillige gehoorsaamheid aan die allergewyde Wil van God te toon en om julle na `n land te lei, wat die ewige liefde van God goed vir julle voorberei het. En as julle julleself in alle deemoed in die liefde tot Hom heeltemal sal leer ken het, dan eers sal julle deur die daarmee gepaardgaande barmhartigheid, ook die ware, heilige, groot waarde van die lewe in julleself erken en eers daardeur ook die allergewyde en die allergrootste in die ewige liefde van die heilige, almagtige Skepper van alle dinge en mees liefdevolle Vader van alle engele en mense, nie net van hierdie aarde nie, maar van nog tallose ander wêrelde, waarvan julle tot nou toe nog nooit ook maar enige vermoedes gehad het nie; want om dit te weet is slegs aan die kinders en die engele van God gegee.

[25] Maar eens sal wêrelde hulleself buig voor hierdie aarde, omdat haar lig groter sal word as die van alle hemele, want eens sal God se gewydheid alle volkere verlig wat van goeie wil sal wees. En as julle getrou sal bly in deemoed en in vrywillige gehoorsaamheid jeens die allergewyde wil van die ewige, groot Vader, sal die lig ook tot julle deurdring en julle geheel en al lewend maak; maar indien julle jul ooit bo die ander sou verhef, sal die mees heldere en allergewyde lig, uitgaande van die diepste innerlike van God, slegs tot julle kom as `n lig van die mees ver verwyderde ster van die skepping, tydens die donkerste nag op aarde.

[26] Sien, die nakomelinge van Hanoch sal vanweë hulle hoogmoed spoedig met hulle hoofde tot aan die uitspansel reik en as duistere, bose misdadigers met hulle snode, blinde en dowe koppigheid, daarheen stoot presies op die plek waar die groot houer, wat al byna heeltemal vol is met allerlei soorte gruweldade, baie wankelrig staan. Die groot houer sal dan, gevul met sonde en die verskriklikste oordeel van God, op die aarde neerstort; dan sal alle bedrywers van die bose in die modderstrome van hoerery en misdaad verdrink en verstik en hulle sal `n baie groot aantal van die kinders van God saamsleep, omdat hulle hulleself in hulle hart deur die dogters van die slang gevange sal laat neem en met hulle die skandelikste hoerery sal bedryf en kinders verwek van die toorn en van die vloek van God, wat kinders van die hel en suigelinge van die draak genoem sal word en daar sal nie meer as agt mense gespaar word nie.

[27] Voordat dit alles ewenwel sal gebeur, sal die Heer driehonderd jaar lank leraars en profete laat kom, wat hulle sal waarsku teen Sy oordele en boetedoening, sal predik ter vergewing van hulle sondes en volledige verandering van hulle dodelike skynlewe in die duisternis van die hel. Hulle sal die weg van die ware lewe uit God se oneindige barmhartige liefde en barmhartigheid aan hulle toon en hulle sal hulle op wonderbaarlike wyse, selfs tot in klein dingetjies, die aard van die komende groot oordeel van God laat sien.

[28] Dan sal dit gebeur dat die bose gebroedsel die leraars en profete sal gryp en hulle deels doodmaak en die ander deel met hulle slangarms sal omslinger en hulle saamtrek in die poel van hulle hoerery en hulle sal bederwe en hulle gees doodmaak en hulle bowendien nog tot moordenaars van hulle eie kinders maak. (N.B. Soos nou by julle in julle, vir My buitengewone welgevallige vindingryke tye!)

[29] Dan sal God die laaste leraar, genaamd Mahal, `n broer van die enigste opregte seun, wat Noag sal heet, dit beteken "die opregte seun"; op eie versoek nog die gruwellikste stede besoek en daar preek. Met hom sal dit sleg gaan en hy sal self tot kwaad verval, God ten slotte verlaat en in die poel ten gronde gaan.

[30] Dan eers sal die genoemde houer, vol van sonde en oordeel, breek en belaai met alle denkbare vervloekinge op die aarde geslinger word en dit vanuit haar sentrum op alle bose plekke laat ontbrand. Slegs ter wille van die weinige regverdiges sal die barmhartige liefde van God dan die geweldige sluise van die hemel open en hoogopgaande vloedgolwe selfs oor die hoogste berge laat stroom om die hellevuur te kalmeer en om die kinders te behou en te reinig, en die aarde self, om volgens die wil van God `n beter geslag te dra.

[31] Julle sal ewenwel nóg deur vuur nóg deur die vloed geteister word, indien julle, in deemoedige gehoorsaamheid, die wil van God wat nou aan julle geopenbaar is, in ag sal neem. Dit lui vol liefde as volg:

[32] Laat julle eerste gedagte aan God, Sy wil, Sy liefde en barmhartigheid wees; en as die dag homself in die van sterre flonkerende arms van die nag sal begewe en as die laaste straal van God se mooi son sag sal wegsterwe bo die wydse vlaktes van die aarde, dan moet julle jul met hierdie ondersoekende verligtende gedagtes van julle onsterflike gees in die geseënde rus van julle liggaam begewe.

[33] Julle moet julle geen sorge maak oor die voeding van die liggaam nie; want waar die Heer `n land op aarde geseën het, daar hoef die bewoners nooit honger te ly nie, solank hulle strewe daarop gerig sal wees om slegs die heilige, alle seënende wil van die ewige, groot Vader steeds voor oë hê en in die hart te hou. Want die mense is geskape, sodat hulle God en Sy heilige Wil sal erken, en daarvolgens sal lewe en in woord en daad die allergewyde Naam van die groot, ewige God loof en prys!

[34] En as julle dit in alle deemoed en vrywillige gehoorsaamheid uit die suiwerste, onbaatsugtige liefde vir God sal doen, sal Hy ook altyd bereid wees om julle Sy heilige Wil vol barmhartigheid mee te deel, deels indirek deur die sprekende natuur, maar deels ook regstreeks deur Sy eie lewende woord, wat helder sal klink in julle harte.

[35] As julle gedurende `n beproewing deur `n skynbare genoegdoening ook maar een dag lank nalaat om dit te doen, sal die hart wat God kon vergeet het, eers met opregte droefheid beswaar word en dit sal sewe dae lank stom wees soos `n dooie boom. En net soos die bodem van die aarde onder die voetstap van die volgsame, die edelste vrugte sal laat uitloop, laat dra, rypword en dit tot aan sy mond bring, net so sal die aarde ook onder die voetstap van die ongehoorsame tot `n woesteny word en niks anders dra as stof, klippe, dorings en distels en giftige bessies nie.

[36] Want die oneindige Liefde en Wysheid van God gee elkeen syne. Die vrome, volgsame kinders gee Hy brood, heuning, melk, soet vrugte vir liggaam en gees, maar aan die ongehoorsame, hoogmoedige gebroedsel van die slang gee Hy klippe, stof, dorings en distels en giftige bessies vir gees en liggaam, sodat die bose gebroedsel sal verderwe en waar moontlik, die dooie gees behou sal word om langsamerhand weer lewend te word in die oneindige barmhartige liefde van die enige, groot, ewige, allergewyde Vader van alles wat is.

[37] Sien, julle is almal gelyk; sowel manne as vroue. Julle vroue moet egter julle skaamdele, asook julle hele liggaam goed bedek en vernaamlik julle hoof, sodat die man nie deur julle wellustige aard tot ontug geprikkel sal word nie. Soos die vry geslag van die voëls deur die groot, geheime begeerte van die verleidelike oë van die slang in die dodelike gevangenskap van haar giftige kake gelok word; want julle vroue is die naaste kinders van die slang en is vol van haar gif. Wees daarom voor alles netso ingetoë soos die byekoningin, wat dit nie waag om haarself aan die son bloot te stel nie, maar vol sorg dag en nag oor die selle van haar onskuldige kinders kruip; julle moet ook so wees en julle manne in alles gehoorsaam, vir sover die allergewyde Wil van God dit vereis. Maar as `n man - waaroor nie gespreek hoef te word nie - julle teen die allergewyde Wil van God tot iets sou wil indwing, moet dit ook aan julle toegestaan wees, om julle hoofde vir die man te ontbloot en hom op `n liefderike wyse aan sy van God uitgaande pligte te herinner. En as julle dit almal so noukeurig sal uitvoer, sal die Heer julle met groot barmhartigheid oorlaai en julle sal ewig en onsterflik in oneindige skoonheid `n ware lus vir die oog van die ewige, heilige Vader wees.

[38] Aan julle manne word geen ander wet gegee as die mees heilige Wil van die allerhoogste God nie, wat homself altyd aan julle sal openbaar; maar vir wie van julle hier ooit in sy hart geen ag daarop sou slaan nie, sal die heilige mond van God en ook die van die natuur homself geleidelik afsluit. Dan sal aan hom, omdat hy homself van God af na buite gekeer het, ook `n uiterlike wet gegee word, wat hom tot slaaf van die sonde en kneg van die hel sal maak, as hy nie terstond sy hart sal oopbreek, dit in deemoedige gehoorsaamheid sal reinig en dit dan weer smekend en lank biddend in vrees en liefde voor God sal bring nie; sodat Hy dit weer sou wou seën en wy met Sy allergewyde Wil. -(N.B. Dit moet vir julle ook `n goeie aanwysing wees hoe en waarom julle na die wedergeboorte moet strewe!)

[39] Staan nou op en trek hierdie klere aan - wat deur die kinders van God vir julle gemaak is, - hierdie vir die manne en die vir die vroue, - sodat julle jul hiermee ook in die drag van die kleding volgens die geslag sedelik, kuis en fatsoenlik kan onderskei. Bly ver van alle prag en hoogmoed; die kleed moet julle slegs bedek en julle liggaam in koel nagte teen die koue beskerm en julle geestelik na God voer in die warmte van die ewige liefde, sagmoedigheid en gehoorsaamheid.

[40] En hier moet ook elkeen van julle `n blinddoek neem en voor sy oë laat bind, sodat niemand duiselig sal word deur die afgronde waaroor ek julle sal lei nie; en as ons onsself op die bestemde plek bevind, moet julle die lig van julle oë weer die vrye loop laat neem en daar verheug julle nuwe verblyfplek aanskou, kosbaar ingerig deur die baie groot liefde van die mees goeie en heilige Vader. Daar sal julle jul met die geseënde kos van die aarde verkwik en uit die hande eet van twee reeds wagtende groot kinders van God, wat julle aldaar sal vind, `n man en `n vrou, ter ewige versterking van die lewe van julle gees. Volg my nou volgens die allergewyde Wil van God! Amen."

[41] En sien, so lei My geliefde Abel hulle sewe dae en nagte lank vinnig na die bestemde plek oor `n meer as dertig dae lange trajek en dit sonder rus en sonder voedsel; want gedurende die tyd was hulle My gaste en vlieg, - soos julle sal sê, - die gebraaide voëls in die mond, dit wil sê: Ek voed hulle intussen geestelik; die gees versterk egter die siel en die siel maak die liggaam kragtig; en sodoende kon hulle dit met My ware hemelse kos baie goed tot aan die einde uithou.

[42] En toe hulle dan heeltemal behoue op die bestemde plek aangekom het, verskyn beide die wagtende kinders van God, of kinders van My liefde meteens, Ahujel en sy vrou Aza ("seun van die hemel" en sy vrou as "stilswyend regverdige verlange"). Hulle was kleinkinders van die kinders van Adam, vóór Set en hulle neem die blinddoeke van die oë af en verwelkom hulle op die allervriendelikste manier. Die veertien kleintjies verbaas hulleself geweldig oor die twee groot kinders van My liefde, wat die korrekte grootte vir `n mens het, naamlik ses-honderd-ses-en-sestig duim vir die man en ses-en-sestig duim minder vir die vrou, terwyl die grootte van die gereddenes nouliks sestig duim was.

[43] En noudat hulle weer heeltemal oor die gebruik van hulle oë en ore kon beskik, begin die engel weer te spreek en sê: "Kinders, hier is die plek van julle bestemming en beskou beide hierdie groot kinders van God as julle deur God gegewe ouers en volg hulle in alles; want dit is die wil van God, wat ek in my eerste toespraak vir julle moes verswyg!

[44] Hulle sal altyd bevestigend sê wat God in julle harte sal spreek en hulle sal julle steeds wakker skud as julle gees deur slaap oorweldig mag word, en hulle sal julle baie nuttige dinge leer, sowel liggaamlik as geestelik, waar julle baie baat by sal vind. En julle sal mekaar geslagtelik nie vooraf beken, totdat hulle, wat nou julle ouers is, julle volgens die heilige Wil van God sal seën nie. En as julle dan ook geseënd is, hou julle dan ver van alle hoerery, maar laat die kuisheid soos `n maagdepalm op julle voorhoofde pryk en laat tweedrag, woede, afguns, gierigheid en ontug nooit die heilige verwekking van julle kinders ontwy nie, maar matigheid in alles en die liefde tot God bo alles sal julle stelreël wees. As julle dit sal doen, sal julle liggaamlike lewe lank duur en julle afskeid van die aarde sal julle lei in die groot lig van die oneindige barmhartigheid van die ewige, heilige Vader, waar julle dan op die ware loon wag van `n ewige lewe in die breë skoot van die heilige, liefdevolle Vader in die hoë hemel, ver verby die sterre en eendag, ag eendag, in Sy liefdevolle hart self sal vertoef.

[45] Dog daaroor sal julle ouers julle van naderby inlig. Hulle is goed deur God onderrig en het my lesse, wat aan julle gegee is, nie nodig nie! – God se liefde seën julle en mag Sy barmhartigheid julle verlig en wy en julle tot die lewe voer! Amen. Amen. Amen."

[46] En sien, dit was die stigting van Sina of Sjina (China), welke land teen die sondvloed gespaar gebly het en oor die geheel geneem tot vandag toe nog baie kere beter is as ander lande op aarde, op enige dwase verslegtende toestande na, wat eers later by die aanraking met ander mense van die slegte wêreld daar ingevoer is. Laat `n nie-wedergeborene dit nooit waag om My evangelie daar te predik nie! Amen!

Die voorgeskiedenis van die Sjinese Volk

37 Voordat ons nou na Hanoch sal terugkeer, moet Ek julle noodsaaklikerwys nog ietwat van naderby oor die bewoners van Sjina inlig. Onthou en weet dan dat ten eerste, wat die afmetings van die groot kinders van My liefde uit Adam ontspruit het, betref, julle voorstelling verkeerd is, as julle daaronder die liggaamlike grootte verstaan; dog seshonderd ses-en-sestig duim is die getal wat My volledige liefde in die mense aangee. Die duim gee die maatstaf aan van die goeie wat uit die liefde tot My voortkom; daarvan is daar seshonderd vir My, dan sestig vir die naaste en ten slotte ses vir homself. En die maat van die vrou is gelyk aan die goddelike maat in die man; dog in die naasteliefde en die eieliefde van die vrou is `n verskil van ses-en-sestig en vandaar moet die vrou wat dit betref die man in alles volstrek gehoorsaam wees. Daar die vrou uit die eieliefde van die man gevorm is, kan sy haarself ook slegs in die man bemin, as haar liefde opreg sal wees; en omdat sy die man se naaste is, is ook haar naasteliefde allereers op die man gerig, en vandaar die verskil.

[2] Origens was beide, net soos al die kinders van Adam, liggaamlik beduidend groter as die baie verswakte kinders van Kain en hulle het baie magtiger, kragtiger en sterker spiere, are en inwendige organe gehad.

[3] (N.B. Die ooreenkoms van die getal van die mens met die getal van My teenstander berus daarop, dat by die laaste juis die omgekeerde die geval is, om die mees afskuwelike wese in My oë te wees.)

[4] Sien nou, hoe Sihin die eerste was wat sy gemoed na My toe gekeer het; ook was hy die mees volgsame seun van hierdie ouers en het selfs vol sorg ook die ander tot gehoorsaamheid gebring; daarom sê Ahujel, terwyl hy hom eers in My Naam seën, in die teenwoordigheid van Aza en al die res:

[5] "Sihin, ek seën jou in die Naam van my en julle God! Die land sal jou naam dra. Neem jou mooiste suster tot vrou en bring met haar in alle geseënde kuisheid kinders voort, net soos die kinders van God en noem hulle "Seuns van die hemele" en "Dogters van die aarde"; en as my groot geslag deur die liefde van God van die aarde weggeneem sal word, laat dan julle nakomelinge liefdevolle, wyse leiers wees vir die nakomelinge van julle broeders!

[6] Soek die liefde, en die wysheid sal vir julle gegee word en julle stam sal nie uitsterwe voor die einde van alle tye nie; want die Heer sal baie takke aan julle stam maak, sodat julle naam tot aan die einde van alle tye sal voortlewe.

[7] Aan julle is nou slegs één vrou gegee; maar in die loop van die tyd sal die manne in alle kuisheid, vanweë die verwekking van die geslagte, ook meer vroue neem; dog hou julle ver van alle hoerery en `n ongeseënde geslagsdaad. En as julle dit alles in ag sal neem, sal julle volk reeds na duisend jaar soos die gras op aarde en soos die sterre in die hemel word.

[8] Ek, met my weinige nakomelinge, sal julle nog seën en vyfhonderd jaar lank lei; maar dan is julle aan die beurt tot aan die einde van die tye. Maar die tyd moet julle meet aan die rypheid van `n vrug, wat in die tyd van één omloop van die aarde om die son vyfmaal ryp word. En so dikwels as wat julle `n ding leer ken het, kyk dan in julleself; daar sal julle `n teken vind en met die teken moet julle die ding altyd beeldend aandui. Julle handelinge moet uitgedruk word deur verskillende daarby passende lyne en die voltooiing daarvan deur punte. Op die manier moet julle alles opteken wat julle in die toekoms nog van ons sal hoor, leer en ervaar, en julle moet ook tot aan die einde van die tye julle kinders op die noodsaaklikheid daarvan wys as toekomstige groot getuienis oor die bose slanggebroedsel. Amen."

[9] Dog sonder skade aan die vryheid van gees, het die volk ook nie altyd heeltemal dieselfde gebly nie. Volgens die berekening, ongeveer honderd-en-twintig jaar na die sondvloed, groei die nakomelinge van Sihin eweneens tot `n belangrike volk aan en raak dikwels verwikkeld in allerlei twiste en vorm op die manier partye, wat in hulle gebruike en godsdienste verskil. Sommiges beweer dat slegs die eersgeborene in staat was om leiding te gee; ander sê dat om as eerste gebore te word, geen uitnemendheid inhou nie, omdat vroulike eersgeborenes herhaaldelik voorkom, - vandaar dat die bekwaamheid om leiding te gee altyd aan verstandiger harte opgedra sou moet word. Ander uit die volk gryp dit weer aan en sê: "As dit slegs maar oor die hart gaan, waarom sou dan die besonne hart van `n jonger broeder ook nie in staat wees om leiding te gee nie?" Maar sommiges verwerp weer alles en sê: "Soos dit in die begin was, so sal dit tot aan die einde van die tye bly!" Ander sê dat mens oral en altyd God om raad moet vra en nooit eiemagtig moet oordeel en handel nie. Daarop werp ander weer teë: "As dat so is, dan kan elkeen immers dit doen, waarom dan ook nog een of ook meer leiers?" - Ander sê weer dat God homself nie aan elkeen openbaar nie, sodat die mense mekaar nie sal kan ontbeer nie. Daarop antwoord ander weer: "Dan moet elke siener dus tog onderrig wat hy verneem het en die leiding aan God toevertrou; waarom dan een of meer leiers?" Ander merk weer op: "Maar wie gee ons die sekerheid dat so `n siener en leraar wat bo ons wil staan, ook wel altyd God se woord spreek?" Ander sê wederom daarop: "Ja, wanneer mense die lerare nie meer onvoorwaardelik kan en mag glo nie, dan het ons leiers en lerare immers sinloos geword!" En meer van dergelike grapmakery, waardeur daar dan ook `n massa sektes gestig word en die ryk daardeur in baie verskillende bestuurs- en onderwys-groeperinge verval, en so gaan die versplintering voort tot in die jaar 3700 nadat Adam in die lewe geroep was. Totdat dit selfs by julle beter geskiedskrywers die meer bekende bouer van die Hehu-Tsin"s linie (beskermende muur), Tschi-Hoang-Ti (wyse alleenheerser oor die volk) genaamd, optree. Hy begin vurige predikinge vir die volk te hou en voorspel, dat `n groot volk, nie ver van die landsgrense, hulle in die geheim sou verken het; en as hulle hulleself nie almal tesame sou verenig om langs die hele ryk `n hoë en dik muur op te bou nie, die volk massaal en kragtig binne sou val en hulle almal op `n bose wyse sou ombring.

[10] Hyself sou van My die mag hê, om solank die inval teë te hou, totdat die muur klaar sou wees; egter slegs gedurende tien jaar, waarin hulle almal ywer moes aanwend om so spoedig moontlik die groot, heilige werk volgens My geopenbaarde wil te volbring, anders sou dit sleg vir hulle daar uitsien.

[11] Nou kom al wat hande het, bymekaar en die muur was in agt en `n halfjaar voltooi en het `n lengte van meer as agthonderd-en-sewentig duisend manslengtes, die breedte was nege manslengtes en die hoogte negentien manslengtes. En dit was al om die honderd lengtes voorsien van `n tien lengtes hoë wagtoring, waarin honderd man onafgebroke, mekaar afwisselend, moes waghou. Dit het weliswaar gladnie so lank geduur nie, omdat hierdie valse profeet homself aan die volk ontmasker het deurdat hy al hulle godsdienstige voorskrifte versamel het en wat nie vir sy ware despotiese gees bevorderlik was nie, laat verbrand en vernietig het.

[12] Daardeur geluk dit hom om die groot ryk, wat vóór hom baie verdeeld was, slegs weer deur geweld te verenig en dit sestig jaar lank as `n egte oorweldiger te beheers. Sy seun, wat dieselfde naam gehad het, het lou en toegewend geword; maar dié se seun, die opvolger van beide hierdie oorweldigers, het die bloedige vervolging van die vromes begin, waarmee sy grootvader reeds begin het, om dit op nog onmensliker wyse voort te sit en daarvoor moes hy by `n algemene volksopstand vir die groot misdaad met sy lewe betaal.

[13] Die ryk verval toe weer in baie dele, tot eindelik in die jaar van die wêreld 3786]. Totdat Liehu-Pang (`n straatrower) `n leër van gelykgesindes byeenbring, en as veldheer alles onderwerp en homself ten slotte as alleenheerser (keiser) en seun van die hemel, op die troon geplaas het. Soveel as maar moontlik was, het hy ou, nog êrens verborge geskrifte en sages versamel, reël die gods-diens, stel priesters aan wat oor die heiligdom moes waak en skei die volk in bepaalde klasse of kastes, waarbinne mense moes bly op straf van die dood.

[14] Hiermee stig hy die sogenaamde hemelse ryk of die groot dinastie (Han) en brei selfs verby die muur aansienlik in `n weste​like rigting uit. En so bly die ryk voortbestaan tot in die vierde eeu voor die groot menswording van My Woord, waarna daar wederom `n groot splitsing plaasvind, waarby `n groot deel van Tartarië en Mongolië verlore was. Dit val daardeur uiteen in drie ryke, wat mekaar bestry en so `n ryk noem mense Tschenkue en nog later, in die vierde eeu, na die groot menswording van My Woord, sterf die geslag uit. Die ryk kom terwille van die volke en die priesters in dieselfde hemelse gedaante onder `n Mongools-Tartaarse heerser wat homself in die omgewing van die Baikalmeer opgerig het en hy bevind homself nog tot vandag toe onder dieselfde leiding, wat meer te verdra is.

[15] Daar het julle nou kortliks die hele geskiedenis van Sjina. Laat diegene wat moeite het om dit te glo daarheen reis en homself oortuig; maar dit sal met hom nie baie beter gaan as wanneer hy na Japan sou reis nie. `n Lantern op `n helder verligte dag help die blinde ook nie; hulle wat sien het genoeg aan die lig van die son!

[16] Nou, aangesien ons op hierdie manier ons veertien mense, wat `n skoling deurgemaak het, goed versorg het, keer ons vir `n kort tydjie nog na Hanoch terug en kyk nog ewe na die dwase handel en wandel van Lameg; en as ons tot aan die tyd van Noag dan heeltemal genoeg daarvan gekry het, dan sal ons nog `n kort besoek aan die stamvader Adam bring en sal daarna dadelik die sluise van die hemel oopmaak. Amen.

Die Familie van Lameg

38 Julle kan jul baie maklik voorstel, dat Hanoch en ook die orige tien stede deur dergelike geweldige landverhuisings in één jaar in `n hoë mate ontvolk was. Daarby het Lameg ook nog sy getroue aanhang verloor en het sy mag, wat hom so na aan die hart gelê het, so goed as van nul en gener waarde geword.

[2] As julle hierdie omstandighede nou voor oë sal hou, sal julle sonder baie moeite weldra maklik insien dat Lameg tydens sy regering, ten minste gedurende `n periode van dertig jaar, noodgedwonge `n toontjie laer moes sing, sodat die volk homself weer aan sy wil onderwerp en vir hom begin te werk, sodat hy en syne ten minste sorgloos soos `n vark en soos `n lui os sou kon swelg.

[3] Hy het twee vroue, naamlik Ada en Zilla (dit beteken: "die wel oorwoë deug in blymoedigheid" en "die stille oorgawe en verdraag​saamheid"). Ada het twee seuns gehad, naamlik Jabal (vader van die bewoners van die industriële gebied rondom die voet van die berg) en Jubal (musikant, uitvinder van die herdersfluit en die viool, `n instrument wat lyk soos die van julle, maar dit was gemaak uit één stuk hout, wat hy moeisaam met klippe, steek- en slypwerktuie vervaardig het).

[4] Maar Zilla het een seun, te wete Thubal-Kain, wat ook `n suster gehad het, Naëhme. Met My barmhartige toestemming word hy `n meester in die metaalbewerking en Naëhme tem wilde diere en verskaf daardeur haar broer en sy helpers toegang tot die ertsberge. Haar hele liggaam was buitengewoon mooi en sy het `n buitengewone deemoedige, maar ook `n moedige siel gehad en in haar oë het `n groot krag gelê, sodat onder haar blik harde klippe tot was geword het en die harde tande van die diere het geword soos die dons van `n duif.

[5] Sien, dat was Lameg se familie, wat, saam met enkele dienare wat by hom oorgebly het en sommige kamermeisies en waardelose byvroue, saam ongeveer dertig mense, almal baie hard moes werk om ietwat te ete te hê en die ontblote lyf te bedek. Soos reeds gesê, het dit goed dertig jaar geduur, totdat die volk, meer as gevolg van goeie uitvindinge en nie terwille van Lameg nie, weer na Hanoch begin te trek het om daar nuttige metaalware te koop, wat as`t ware op die basis van ruil gebeur het. Ook reis mense uit die tien ander stede daarheen om Jubal se musiek te hoor, wat hulle harte week maak en weer gunstig stem ten opsigte van Lameg; ook lok die groot skoonheid van Naëhme alle harte naby, - en hy wat Naëhme nie te sien kry nie, was beskou om ongelukkig te wees en hy het dae lank daaroor geween en gehuil.

[6] Sodat julle kan insien hoe so-iets moontlik kon wees, wil Ek vir julle `n klein beskrywing van haar gestalte hieraan toevoeg. Naëhme is te vergelyk met die figuur wat as die gemalin van `n smid en as godin van die skoonheid onder die besondere naam "Venus" in die gryse oudheid van die swarte heidendom skuilhou. Naas Sara en Rachel, het so `n mooi gestalte soos die van Naëhme, nooit meer in lewende lywe die aarde betree nie. Haar lengte was vyf voet, volgens julle maat. Haar hare was swarter as steenkool, haar voorhoof was wit soos vars gevalde sneeu en naby die oë sag rooi gekleur. Haar oë was groot en volkome hemelsblou, die pupil vurig swart, die ooglede fris en sag net soos die donker wenkbroue. Haar neus was reguit en het haarself verloor in die sagte, teer neusvleuels, waaronder die twee openinge met hulle sagte afgeronde vorm `n lieflike aanblik bied. Haar mond was die grootte van `n oog en haar sagte gewelfde lippe lê elke roos die swye op. Haar wange, van die mooiste, vrolik glimlaggende volkome gevorm, was soos deur die sagste en teerste roserooi, liggies getint en hulle kleur was soos `n met sneeu bedekte roos, waar die sneeu as`t ware die laaste liefdestraal van hierdie koningsblom sy glansende wit oppervlak `n syagtige glans verleen. Ook haar ken was van `n vorm waarvan daar geen tweede op aarde was nie. Haar hals was nóg te lank, nóg te kort, maar reg, glad en rond, sonder ook maar die geringste gebrek. Die begin van haar bors onderskei haarself slegs van haar hals deur `n tere, weelderige, vinnig rysende verheffing en was net soos die skouers en die nek in volmaakte korrekte verhouding. Haar boesem het meer daaruit gesien soos `n eteriese, teer wit lewegewende welwing, as iets vleeslik, aan wie verhewe weelderige sagte rondinge twee helder, jong rose skyn te ontluik. Haar arms was so vol, mollig en sag, dat julle julle daarvan ook nie die geringste voorstelling kan maak nie; want sulke arms kom slegs in die hemel voor. En naas hierdie fraai verhoudinge was haar hele liggaam ook oortrek met die eteriese sagtheid en teerheid van die glansende wit van die sneeu.

[7] Naëhme het nou die vrou van haar broer geword, wat by haar sewe seuns verwek, wat baie lomp en vormloos daaruit gesien het en wat baie ooreenkoms getoon het met julle sogenaamde trolle. Die oorsaak daarvan was, dat Naëhme haarself volgens die wil van haar vader moes laat gebruik; vanweë sy heerssug, te dikwels vir ontugtige doeleindes, want daardeur het al die mansvolk weer aan Lameg onderdanig geword. Alle oë was nou op Naëhme en alle ore op die hebsugtige bevele van Lameg gerig; want Naëhme het tot in haar tagtigste jaar `n voorwerp van menslike bewondering gebly, binne welke periode die bevolking weer baie gegroei het en Lameg op al sy wenke gedien het. Toe Lameg nou sien hoe magtig hy weer geword het, word hy ook steeds strenger en harder en voer op gruwelike wyse selfs die reeds vroeëre vermelde doodstraf in vir diegene wat weerspannig was.

[8] Op My bevel word, juis ten tye van Naëhme, die eerste goeie bode deur die kinders van Adam uit die berge na die diepte van Hanoch gestuur om My Naam aldaar te verkondig, en wel aan die hof van Lameg self. En sien, Lameg neem die bode goed op; die bode was `n nasaat van Adam, afstammend van die kindskinders van Adam via Set en het Hored ("die gedugte") geheet, hy was groot en wys en het nóg vrou, nóg kind besit. En toe Lameg nou volgens die lering van Hored in homself keer, bewys hy hierdie bode `n groot eer deur sy hele vroulike hof byeen te laat kom en die bode te versoek om vir homself die mooiste vrou uit te kies. En sien, toe laat Hored, teen My wil, sy blik val op die vrou van Thubal-Kain en sy moes op lewe en dood gehoorsaam aan die bevel van Lameg.

[9] Want ofskoon Naëhme destyds al byna tagtig jaar was, was sy nogtans so mooi, dat tot vandag toe `n agtienjarige, buitengewoon weelderige jong vrou vir haar in die nag sou moes wegkruip. Thubal-Kain was in elk geval van oudsher af, aan ontrou gewoond; daarom het hierdie voorval hom ook nie soseer ter harte geval nie en dit des te minder omdat Hored hom die versekering gegee het dat die wilde diere hom ten eerste nie meer sou kon bedreig nie, as gevolg van die wapens en sy metaalbekleding, en ten tweede sou hy hom verskeie sterk helpers besorg vanaf die berge, wat hom teen alles sou beskerm en hom die ware kuns sou toon om van die verwerking van metale tot allerlei nuttige voorwerpe te maak.

[10] Thubal-Kain was ook volkome tevrede daarmee en so was die saak op skandelike wyse gereël. Hored verlaat Hanoch en keer weer met sy vrou na die berge terug.

[11] Maar wat die hulpkragte betref, dit het by `n belofte gebly; want Hored het nie meer met sy vrou na sy mense teruggegaan nie, maar het `n eensame verblyfplek uitgesoek, om deur niemand beny te word vanweë sy geluk nie.

[12] Maar Thubal-Kain was deur die bedrog genoodsaak om sy halfbroer Jabal, `n seun van Ada, te oorreed om saam met hom te werk, om aan die voet van die berge werkplekke te bou, dit as bewaker van die smeltery te bewoon en as sodanig bekend te laat word.

[13] Hulle vestig op die wyse `n volledige metaalindustrie en maak honderde deels nuttige, deels ook fyn, sierlike, glansende voorwerpe, wat vir vrugte geruil kon word en gretig aftrek vind. Ja, uit byna alle stede, asook uit die orige streke van die groot land reis mense na die ystersmelterye, wat goed bekend gestaan het, en koop daar gebruiksvoorwerpe en ook luukse artikels. Baie het Thubal-Kain aangehang en laat hulle seuns by hom leer, waardeur die fabrieksbevolking in `n kort tydjie soveel aangroei, dat selfs Lameg daarvan bang geword het.

[14] Want hy dink by homself: "Wat wil ek hê, wat moet ek doen? Die misdaad wat ek teen my broers begaan het, druk soos `n swaar las op my bors. Die groot gedugte een uit die berge, wat my tweede skoonseun geword het, het my misdryf aan my voorgehou; en hy het my beveel om hierdie gruweldaad aan die volk bekend te maak. Maar as ek dit doen, is ek nie seker van my lewe nie; maar doen ek dit nie, dan het ek God en Sy groot kinders uit die berge teen my en hulle sal my, die ongehoorsame, vernietig."

[15] En sien, `n kragtigste stem spreek in sy bors: "Maak dit aan julle vroue bekend en sê vir hulle: Julle vroue van Lameg, luister na wat ek te sê het en neem goed kennis van wat ek sê: Ek het `n man doodgeslaan wat my `n wond oplewer het en ek het `n jongeling doodgeslaan wat my gekwes het; - Kain sal sewemaal gewreek word, maar Lameg sewe-en-sewentig maal!" (En Lameg het aan sy vroue gesê: Ada en Zilla, hoor na my stem! Vroue van Lameg, luister na my woord! Voorwaar, ek slaan `n man dood wat my wond en `n seun wat my kwes. Want Kain sal sewe maal gewreek word, maar Lameg sewe-en-sewentig maal.)

[16] En sien, dit vind Lameg goed; hy doen dadelik wat die stem hom beveel het. Maar toe sy vroue dit verneem het, ontstel dit hulle so hewig, dat hulle van toe af stom bly en het dit daarom ook aan niemand meegedeel nie. Na enige tyd verlaat hulle hom heimlik en gaan na hulle seuns in die smelterye. Voordat hulle dit egter bereik het, word hulle deur twee bergbewoners tot stilstand gebring; hulle kry weer hulle spraak terug en word saamgeneem na die heilige hoogtes van die berge.

[17] Nouliks het hulle in die berge aangekom of hulle vra dadelik na Naëhme. Maar die leidsmanne deel hulle mee dat Hored uit ontrou en afguns uit hulle gesigskring verdwyn het en dat dit hulle nie gegee was om te sien waar hy homself soos `n wurm versteek het nie; en indien hulle hulleself deur hulle wil laat seën, sou hulle (die leidsmanne) hulle (die vroue) tot vrou neem. Want Ada was honderd-en-tien en Zilla slegs honderd jaar oud en beide was nog steeds van `n besondere skoonheid en sien daaruit asof hulle in die huidige tyd, indien goed versorg, eers in hulle vier-en-twintigste lewensjaar was.

[18] Daarop laat hulle hulleself seën en word hulle vroue en reis met hulle manne na die verblyfplek van Adam, wat al nege-honderd-en-twintig jaar oud was, om ook deur hom geseën te word.

[19] Toe Adam hulle in die oog kry, spreek hy met `n ontroerde stem: "Luister, seuns van die kinders van my kinders, ek ken my gehele nakomelingskap wat onder my seën leef volgens die seën van ewige liefde van Abel; maar hierdie twee vroue ken ek nie! Waar kom hulle vandaan?" En beide antwoord: "Hulle is Lameg se verstote vroue, wat deur sy onmenslikheid verdrywe was."

[20] En Adam sê: "Waaroor spreek julle? Ek ken die seun van Metusalag en hy is slegs eenhonderd-ses-en-twintig jaar oud en het nog nooit `n vrou leer ken nie!* Waaroor spreek julle? Vervloek is die leuen en die mond wat haar uitspreek, en die tong wat onwaarheid spreek in die aangesig van God! Daarom, by die vloek van Kain, van die moordenaar, spreek, - waar kom die vroue vandaan?" *(N.B. van 25 Junie 1841: "Hier dui die eenhonderd-ses-en-twintig jaar nie op die leeftyd nie, maar gee slegs `n toestand aan waarin die mens nog nie tot die korrekte verhouding gekom het nie, d.w.s. honderd vir God, tien vir die broeder en die naaste en één vir homself! As julle dus kan reken, reken dan en julle sal agterkom wanneer die mens geskik is om wedergebore te word. Lameg het nog geen vrou leer ken nie, omdat hy in die gees nog nie op die trap gestaan het, wat gestel is tot grondsteen van die ewige ordening nie. Ans. W. H. (Anselm W. Hütten-brenner) is eers honderdsewe-en-dertig jaar oud; - daar moet van die sewe en van die drie nog soveel afval. Amen. Dit sê Ek, julle Vader. Amen. Amen. Amen." -Metusalag was toentertyd tweehonderd-drie-en-dertig en Lameg ses-en-veertig jaar oud. Vgl. Hoofstuk110: vers 7! Die Hollandse uitgewer.)

[21] "Wees nie boos nie, vader Adam! Ook uit die skoot van Kain het in die vervloekte diepte `n Lameg ontstaan; hy het twee broers vermoor. In die vervloeking was hierdie vroue godvrugtig; daarom het die Heer ons gewek om die verlorenes te red. Wees nie boos nie, Vader, omdat ons volgens die Wil van bo handel, maar seën wat die Heer gered het!"

[22] En sien, Adam word ontroerd en sê: "Wat die Heer gered het; dit is al geseënd en dan sou my seën slegs `n vergryp wees, - maar gaan in vrede! Wat God behaag, hoe sou dit my kan mishaag?! - Bewaar daarom die skatte van die ewige liefde en erbarming! Amen."

Begin en oorsaak van die verval van die kinders van die Hoogte

39 En sien, daarop verlaat hulle die stamvader en gaan heen en hierdie skatte kry byna te veel plek in hulle harte, so erg selfs, dat daar vir My maar baie weinig ruimte oorbly, wat deurgaans natuurlik volstrek nie meer volgens My ordening was nie. En so word dit mettertyd steeds donkerder in hulle harte en hulle word steeds sinliker en sinliker. En hulle kinders het ook so geword en spoedig was daar ook weinig onderskeid meer tussen hulle en die Hanochiete nie.

[2] Daar dit die kinders van Adam opgeval het, dat hierdie vroue buitengewoon mooi was, vra hulle aan die twee, waar hierdie vroue vandaan gekom het.

[3] Hulle antwoord: "Uit Hanoch se diepte; daar is nog baie duisende wat uit die bloed van Kain ontspring het! Gaan daarheen, verkondig die Naam van die Heer daar en dieselfde loon sal julle deel word. Hored het daarheen gegaan en was beloon; ons het daarheen gaan en die loon het ons op die hart gebind!" - Hulle vra na Hored en beide antwoord: "Broeders, ons liefde het ons deur haar geseënde soetheid blind gemaak; daarom weet ons nie welke kant hy opgegaan het nie. Maar ons dink dat hy die weg van Ahujel en Aza geneem het en julle weet, dat julle nie vroeër daarheen kan gaan nie, alvorens die son tagtig maal op- en ondergegaan het nie; maar julle het weinig daaraan om hom sy geluk te beny, maar daar is alles aan geleë dat julle die wil van JaHWeH uitvoer en heengaan en in Hanoch Sy heilige Naam met krag laat weerklink, en julle loon sal julle nie weerhou word nie."

[4] En hulle wat dit verneem het, hulle aantal was sewe, begewe hulleself na die diepte. Ons sal ewenwel vroeër nog `n blik in die diepte van die dal van Hanoch werp en hulle daar inwag, nog voordat ons hulle daar oral laat optree en hulle daar, as nie uit My Naam geroepenes, met wêreldse oogmerke sal laat handel.

[5] Sien, Lameg het nou niemand meer gehad om hom te troos nie. Niks het hom aangespreek nie; die musiek het sy gewete laat sidder en hy hoor in die sagte trillings slegs die laaste sug van sy vermoorde broers en die toon van die fluit sny deur sy kliphart. En dus vervloek hy Jubal, dat hy sulke ellendige dinge oproep, wat hom by die klank van elke toon nie net sewe-en-sewentigvoudig dood nie, maar gedurig vir hom `n duisendvoudige dood berei. Om die rede, wat steeds weer sy gewete so verskriklik verontrus, moes Jubal die hof verlaat en hy mag homself nie meer laat sien het nie, as sy lewe vir hom verder nog iets werd was.

[6] Ook sy mooiste besittings - al was hulle uiterlike hoe aantreklik - was nie meer in staat om hom ook maar die geringste genoegdoening te verskaf nie, daarom verskeur hulle hulle klere en ween en treur. Toe Lameg dit sien, gaan hy na hulle toe en sê: "My Ada is weg en my Zilla is nie meer daar nie; wat moet ek met julle maak? Gaan na die velde en werk, sodat julle maag in Hanoch nie leeg word en julle nie aan my hof ten gronde gaan nie; want ek het niemand meer nodig as net myself nie. As ek nog mag besit, dan sou die son, die maan en alle sterre voor my woede buig; maar sedert Tatahar het ek swak geword en daarom is ek nie meer in staat om selfs deur die baie teregstellings; wat volgens my regverdige wette uitgevoer was, weer my verlore mag te herstel nie. Daarom wil ek alles verwyder en slegs wees met my weinige knegte en raadslede en orige dienare, en ek wil my regering slegs tot my stad beperk. Laat al die ander maar wetteloos en voëlvry wees en wie ooit my hof sal benader, sal met die dood bestraf word!

[7] En staan nou op, sodat julle nie die eerstes is wat die oordeel sal ondergaan nie; en laat niemand dit waag om my ook maar met één woord te antwoord nie, as hulle nie wil dat ek my woede met hulle bloed verkoel nie!"

[8] En sien, dadelik verdwyn hy en die meisies gaan weg. Hulle was dertig, almal van `n buitengewone skoonheid in die leeftyd van twintig tot veertig jaar. Toe hulle buite kom, gaan hulle op die grond sit en pleeg oorleg onder mekaar wat hulle nou wel te doen staan, - en hulle kon nie tot `n bevredigende besluit kom nie. En sien, terwyl hulle oor alles en nog wat pieker, merk hulle opeens dat sewe groot, baie kragtige manne om hulle heen staan en hulle skrik erg deur die onverwagte verrassing. Maar toe die manne hulle verleentheid opmerk, spreek hulle hulle as volg aan en sê:

[9] "Vrees nie, jong, mooi kinders, want aan julle sal geen kwaad geskied nie. Ons kom nie uit Hanoch om julle terug te stuur en te dood nie, maar ons kom van bo van die berge en wil julle red; en as julle jul onder die belydenis van die goddelike Naam van JaHWeH deur ons laat seën, wil ons julle, versterk deur die liefde van God, die bo alles magtige Vader van ons vader Adam, tot ons liewe vroue neem. Maar daarvoor moet julle ons volg na die hoogtes waarheen Naëhme die groot Hored gevolg het en waarheen Ada en Zilla, die vroeëre vroue van Lameg, die skrikwekkende broedermoordenaar, homself met genoegdoening in die veilige arms van beide die broeders Aholin en Jolliël begewe het."

[10] Toe staan die meisies op en sê: "Ons is dertig en julle is slegs sewe; as elkeen van julle, soos ons eens gehoor het, maar één vrou mag neem, dan is dit die vraag wat ons, die orige drie-en-twintig, aan julle sy sal doen?"

[11] En die sewe sê: "Dit is nie soos julle dink nie! Alhoewel daar in die begin slegs één man en één vrou deur die almagtige liefde van JaHWeH geskape was, soos ons nog deur die onder ons lewende stamvader Adam vertel is, is dit tog aan ons, kinders van God, toegestaan om vier, ook vyf en nog meer vroue te neem ten behoewe van die voortplanting. Het daarom maar geen beswaar nie, laat julle seën en volg ons!"

[12] En sien, nadat die meisies dit verneem het, word hulle buitengewoon vrolik en volg die manne te voet. En toe hulle nou die hoogtes heeltemal bestyg het, wis die sewe nie hoe hulle hierdie skatte van die liefde onder mekaar sou verdeel nie. Hulle val neer en smeek My om raad. - En sien, daar kom Set nader gestap en sê: "Staan op en versoek God nie met `n meinedige hart, deur die Heilige te vra hoe julle `n onrein vangs onder mekaar sou kan verdeel nie, maar gaan na Adam en berou daar julle geweldige misstap en deel dan die vroue, nadat hulle deur vader Adam geseën is, aan julle broeders uit, sodat julle geregverdig voor God mag verskyn; want julle weet dat God gewyd is en dat Sy land nie ontwy mag word deur ongehoorsaamheid en deur die geilheid van julle ydele harte nie!"

[13] En sien, na hierdie teregwysing gaan die sewe met die jong vroue, deur Set gelei, na die woning van Adam en vind hom en Eva wat tot My bid en sug, langs Enos ("die prediker van My Naam"), wat `n seun van Set was en aan die sy van Henog ("die wil van JaHWeH"), die baie vroom seun van Jared. Set meld onmiddellik aan vader Adam wat daar gebeur het en versoek hom om erbarming te hê met die nakomelinge van Kain om daardeur die ordening wat deur die sewe versteur was, weer te herstel.

[14] Adam sê egter: "O my liewe seun Abel-Set, - ja, jy is `n getroue ewebeeld van my vrome Abel; jy is, net soos hy, heeltemal volgens my sin vervul met liefde en dit verheug my baie! Hy seën uit liefde die moordenaar en jy soek seën vir die bloed van my vyand!

[15] O, wees duisendvoudig geseënd, jy deur God gewekte saad en seën met hierdie seën so die diep ontwyde bloed en deel dit uit aan die kinders! En as dit die Heer behaag, dan mag elkeen net een van die maagde neem en nie één meer nie, en dan nie hier in die land van JaHWeH bly nie. Hulle moet dertig dae lank in die rigting trek van die streek waar die son ondergaan en hulleself daar in die diep dale vestig en hy mag nie tot die vaders, wat hier woon, kom voordat die son honderd maal haar kringloop volbring het nie; want jy, my liewe Abel-Set, vervul van JaHWeH se barmhartigheid, weet tog immers hoe gewyd die oord is, waar Sy heilige naam so dikwels deur iedere mond genoem word, waar julle offeraltaar staan, waar deur Enos ook die heilige Wil van die allerhoogste, heilige Vader gepredik word en waar Henog die heilige Wil baie nougeset vervul. Handel daarom in die heilige Naam van JaHWeH en in my naam, wat `n heilige naam is, omdat ek dit as eerste ongebore mens deur God se heilige hand geskape, uit Sy baie heilige mond ontvang het!

[16] Laat die liefde julle lei en die barmhartigheid julle ewig begelei! Amen!"

[17] En sien, Enos en Henog begelei vader Set uit die hut van Adam na buite. En Eva ween van vreugde, omdat hulle sien dat Adam so gelukkig was en sê: "Adam, wat gee dit my tog altyd `n vreugde as jy eg gelukkig is! Maar wanneer ek in myself terugkyk, dan word ek weer treurig as ek ondervind, hoe groot my skuld is en hoeveel boosheid reeds daaruit voortgekom het; - hoe moet dit dan wel by die nakomelinge van Kain daar uitsien! O God! Hoe is ek nie `n groot sondares nie!"

[18] Maar Adam antwoord haar troostend: "Geliefde vrou, jy, my tweede ek, jou treurigheid is altyd korrek en vir die Heer welgevallig. Wees daarom rustig van hart en bedink dat ons sonder God tot niks in staat is nie; maar met God kan ons alles doen, dit het Henog ons geleer. Daarom kan ons sonder God ook nooit volledige rus vind nie, daarom ook sal ons alles aan die Heer offer. Sien, Hy is magtig, wys en vol liefde en Hy sal ook die korrekte middel vind om dit weer reg te maak, wat deur ons krom getrek was. Wees daarom onbesorg; die liefde van die Heer sal op sy tyd alles weer in orde bring! Amen."

[19] En sien, toe dank die aartsmoeder Adam en hy seën haar vir die laatste maal in My Naam en leef daarna nog tien jaar, - en sy nog dertig.

[20] Set doen nou wat Adam hom aangeraai het. Die sewe begin egter te huil omdat hulle moes weggaan. En Set betreur dit in sy hart en val neer en smeek My in sy hart, terwyl hy sê: "O JaHWeH! Sien die trane van hierdie kinders brand in my gemoed en tog is my liefde slegs haat vergeleke met U oneindig erbarming! Toon my deur die mond van Henog wat ek moet doen; of laat my net soos Abel sterwe, sodat ek die trane van die te verbanne kinders nie sal sien nie! O JaHWeH, verhoor soos altyd ook hierdie keer my smeking! Amen."

[21] En sien, Henog kyk op na die hemel en Ek open sy mond en hy begin te spreek en sê: "Ek het my oor op die aarde te luister gelê en het die liefde van Set duidelik verneem. Laat dit so wees, dat die sewe die maagde gee aan hulle dertig broeders wat geen vrou het nie; maar hulle moet nog tien jaar kuis lewe, dan mag hulle bly; indien nie, dan moet hulle voor My aangesig vlug, soos wat Adam dit vir hulle gesê het! Amen."

[22] En toe die sewe dit verneem het, word hulle harte opgewek en vrolik en hulle prys en loof God vir so `n groot barmhartigheid en bring die maagde met blydskap na hulle broeders, begelei deur Set, Henog en Enos.

[23] Maar toe die broeders hierdie maagde in die oog kry, skrik hulle en weet nie wat daarvan sou kom nie en hulle weier om hulle aan te neem. Maar omdat Ek die bereidwilligheid van die sewe bemerk, spreek Ek deur die mond van Henog:

[24] "Ek het by die sewe `n onbaatsugtige hart opgemerk, wat genoegdoening daarin het om aan hulle broeders vreugde te bring; behou daarom die meisies, wat geseënd is vir julle hart; vir elkeen vier en vir die twee oudstes elkeen vyf; maar die gebod van die kuisheid moet gehou word! Amen."

[25] En sien, Set, Enos en Henog seën hulle en verlaat hulle, terwyl hulle My Naam prys en hulle gaan heen en vertel dit aan Adam.

Adam se rede vir sy val

40 En toe Adam dit van Set, Enos en die vrome Henog verneem het, was hy baie verheug, omdat hy sien hoe ver My liefde bo die liefde van alle mense verhewe is. En hy verwonder homself nie weinig toe hy daardeur gewaar word dat My liefde selfs in die diepte van die vloek na die gladde addergebroedsel afgedaal het. En hy spreek, daaroor ten diepste geroer, die volgende kort rede uit. Die toespraak was daarna nog lank beroemd en het tot aan die sondvloed bewaar gebly, dit was egter nie opgeteken nie, maar het homself van mond tot mond versprei. Dit rede lui soos volg:

[2] "O my kinders! Maak julle oë wyd oop en omvat die uitgestrekte vlaktes van die aarde, wat nou, sover julle blik reik, reeds byna oral besaai is met my geseënde kinders! Kyk omlaag in die diepte en oorsien al die donker, uitgestrekte dale en sien in die rigting van die oggend-verte `n baie hoë, steeds brandende berg! Omvat die hele aarde as julle dit kan doen en kyk na my, die eerste mens van hierdie aarde, - ja, wat sê ek, sien my as die een wat eerste sou moes wees, wat in die gees al die geskapenes as skepsel voorafgegaan het en wat wou sterker straal as die sentrum van die sonne en groter wou wees as God! En God het my die mag van Sy gewydheid getoon en ek was verdoem en was in die oneindige dieptes van God se see van toorn gewerp en was daar deur die oneindige dieptes van die een toorn na die ander geslinger. Ja, daar kon toe wel ewighede na ewighede verstreke gewees het; maar daar was desondanks in die wye onmeetlikheid geen plekkie meer te vind, waar ek iewers in die groot niks `n rusplek kon vind nie.

[3] En toe ek so van die een oneindigheid na die ander steeds verder en verder val, ewig, ewig deurentyd, toe begin ek die grootte en die oneindige en ewige voortdurende mag van God in te sien en my ydel strewe het vir my duidelik geword.

[4] Maar ek dink by myself: "Wat se nut het die insig nou? Ek is te ver verwyderd van God en Hy kan onmoontlik meer iets van my weet nie; want in die eindelose niks heers niks anders as ewige godvergetenheid nie. Ewig het ek van toorn na toorn geval, waar eindelose vuurstrome voortdurend teen my voorhoof geslaan het en breë vlammetonge aan my ingewande gelek het en my meer verbrand het as wit, gloeiende bronsplate. Nou het ek selfs ewighede diep onder hierdie strome van toorn gesink. Waar is die vertoornde God nou en waar is ek? Hier heers orals `n leë, oneindige nag!"

[5] En sien, toe sulke gedagtes van berou homself in my afwissel, gewaar ek opeens `n wese wat na my lyk en wat my agterna sweef vanuit die ewige hoogtes. Die wese bereik my bliksemsnel, gryp my met `n magtige hand vas en kyk my aan met `n sagte glimlag en sê: "Lucifer, jou arme gevalle gees, ken jy My?"

[6] En ek antwoord: "Hoe sou ek jou kan herken in die duistere niks, sonder skepsele?! Kan jy my egter vernietig en gelyk maak met dit wat nooit was nie; nie is en nooit meer sal wees nie, doen dit dan en ek wil jou by voorbaat dank, sodat jy na my vernietiging nie sonder dank sal terugkeer na jou, vir my, onbekende hoogtes uit die oord sonder enige wese!"

[7] En luister, die wese sê: "Hoor! Ek sal jou nie vernietig nie, maar jou behou en jou langs onbekende weë daarheen terugvoer vanwaar jy vol sondige hoogmoed weggegaan het!"

[8] En ek sê: "Doen wat jy kan, maar dink aan die grootte van God se toorn! Want ek was groot en is tot niet gedoem; - mag jy op enigerlei wyse groter wees as ek, bedink daarby dat God ewig en oneindig is vol van vlammende woedende toorn!"

[9] En die wese antwoord: "Het jy dan nooit ook die liefde in God gemeet nie? - Sien, ook al is die toornvloede groot, Sy liefde reik selfs nog daar, waar die diep strome van toorn vir ewig onder die eindelose some van die oneindigheid verdroog is en waar `n tweede oneindigheid begin!"

[10] Daarop antwoord ek: "Sien, toe ek nog `n vors van al die lig was, was `n dowwe vlammetjie aan my getoon. Dit sou ek moes aanbid; want dit sou die ewige liefde van God wees. In my stralende prag kon ek dit nie glo nie en beskou my ver verhewe bo die dowwe vlammetjie. En sien, toe word ek vanuit my verligtende verhewenheid deur boosheid gegryp. Ek het nog hewiger ontvlam en wou met my lig die vlammetjie geheel en al vernietig; maar toe omvat die goddelike toorn my en ek was hierheen geslinger in hierdie ewige duistere leegte, wat ek eers na ewighede bereik het."

[11] En kyk, toe sien ek opeens die vlammetjie bo die hoof van die wese swewe en die wese spreek my weer aan: "Lucifer, herken jy My nou?" - En ek antwoord: "Ja, Heer, ek herken U; U is God se Liefde en U reik verder as sy oneindige vloed van toorn. Sien my aan in U barmhartigheid en gee my `n vaste plekkie, sodat ek rus mag vind in hierdie ewige leegte!"

[12] En sien, toe rol daar `n traan uit die helder oog van die ewige Liefde in die duister ruimte van die ewigheid en word tot `n groot water. En die Liefde blaas oor die groot water in die diepte en die waters verdeel homself en uit die water ontstaan tallose druppels. En die vlammetjie bo die hoof van die ewige Liefde neem op dieselfde oomblik in omvang toe en ontsteek die druppeltjies en dit word tallose groot sonne; uit die sonne sprei in die warmte van die ewige Liefde planete, en uit hulle hulle mane.

[13] En sien, vanuit die middel van God se traan dryf hierdie aarde na my toe en die Liefde seën haar en blaas op haar en die aarde bloei soos `n tuin en was glad, mooi en vlak; maar daar was nog geen lewende wese te gewaar nie. Maar die Liefde sien die aarde aan en op die vaste land sowel as in die lug, eweneens soos in die seë en ander waters, wemel dit van allerlei soorte lewe.

[14] Sien, dit sien ek alles en dit is deur die besondere barmhartigheid van die Heer vir my nou volledig duidelik en is ek daarvan bewus. Toe die aarde nou ooreenkomstig die ewige ordening geleidelik aan en volgens die wil van die liefde van God so bewerk was, rig die Liefde haar oë omhoog na God en sê:

[15] "Laat, U heilige magte van die Vader, Ons die mens maak en hom `n lewende siel gee, sodat hy wat geval het, `n rusplek mag vind en homself sal verootmoedig voor U en My en voor alle magte van Ons gewydheid!"

[16] Toe donder dit uit die met vuur gevulde ewige ruimtes en die donder was die stem van God en slegs die Liefde het hierdie stem verstaan. Sy vorm daarop uit fyn leem, kyk hier, hierdie voete, wat my reeds negehonderd jaar dra en my hande en - kortom, soos ek voor julle staan, so het die ewige Liefde my gevorm!

[17] En toe staan ek daar. Maar ek was nog dood en daar was nóg lewe, nóg beweging in my te bespeur. Toe buig die ewige Liefde Haarself oor hierdie dooie vorm en blaas met die lewende asem `n lewende siel deur die neusgate in sy innerlike organe; en sien, toe kom ek tot lewe, soos ek nou is, die eerste mens van die wye wêreld. Ek het die groot skepping bekyk en het geen vreugde aan haar ondervind nie; ek het moeg geword vir my wonderbaarlike bestaan en ek kon nie begryp hoe, wanneer, as wat, waarom en vanwaar ek gekom het nie; want my met lewe besielde vorm kon die skeppende ewige Liefde nie sien nie.

[18] En sien, toe laat die ewige Liefde die gestalte in sy eerste slaap versink en sê vir my: "Sien hier, jou rusplek! Trek binne-in die hart van hierdie lewende woning; want vir jou het ek haar goed voorberei. In haar sal jy `n vol beskrewe bord vind, waarop die wil van God met groot vurige strepe opgeteken sal wees; daarop moet jy jou besin en jou eie wil wegneem en in die plek daarvan die wil van God opneem!

[19] Sien, dit is die onbekende weg waarlangs Ek julle wil terugvoer! Kyk nooit na julleself, maar steeds na die teks van God; dan sal julle met My ewig lewe en vanaf `n troon oor die oneindigheid heers! Maar o wee, as julle nog eens val; dan sal die Liefde selfs nog tot vloek vir jou word en Ek sal die mense `n ander gees gee, wat in die eerste plek van My sal uitgaan, - maar jy sal dan opnuut die rusplek van ewigheid tot ewigheid moet verlaat en jy sal nooit `n ander tyd gegee word as die ewige vuur in die toorn van God en in die vervloeking van die Liefde nie!

[20] Bedink daarom wat dit beteken! Die toorn van God kan versag word, indien die Liefde tussenbeide kom; maar indien die Liefde self `n vloek oor julle laat kom, wie sal julle dan wel beskerm teen die ewige woede van die Godheid en wie sal die middelaar tussen die toorn van God en julle wees? Ek sê julle; niks anders as die oordeel en die verdoemenis nie! Want jy is `n werk van God vanuit My. Waar is egter die wese wat God se heerlikheid sou kon aanraak? Want of `n werk sal ontstaan volgens die wil van die vrye mag van die ewige gewydheid van God; want daarom word aan julle `n vrye wil gegee, sodat jy die wil van die ewige mag van God in jou sou kan herken. Of anders, as jy dit egter nie wil nie, is daar niks aan jou geleë nie en dan sal jy die oneindige mag van God leer ken wanneer Hy jou sal verban in die ewige brandende nietigheid.

[21] Want by God is geen enkele wese van enige belang nie en daar is by Hom ook ten ewige dae niks in geleë om miljarde sulke geeste, soos wat jy een daarvan is, te skep nie; want Hy is by magte om op elke oomblik tallose miljarde nog groter geeste as jy te voorskyn te roep en om hulle daarna weer vir ewig te vernietig, as hulle nie ooreenkom met Sy ewige heerlikheid nie!

[22] Bedink daarom, wat God is en wat Hy wil en wat jy is en wat jy met die aan jou verleende vrye wil sal wil maak, sodat die groot heerlikheid van God in jou openbaar sal mag word en sodoende ook in almal wat uit jou sou voortgekom het en in jou en saam met jou geval het!

[23] Sien die wye graf van die aarde en ook al die tallose sterre​wêrelde! Ek neem van jou die groot las af van die gevalle geeste wat saam met jou geval het en lê dit nou in die aarde en in alle sterre, en daar sal geen stoffie nutteloos rondswewe nie, dit sal tot sy tyd gekom het, `n lewende wese in homself verberg wat aan jou gelyk is.

[24] En sien, toe neem die Liefde die gees en lê dit in die slapende gestalte; en dit geval die gees goed in my, want hy sien dat hy goed geberg was en dat hy van so `n groot las wat hy so lank moes gedra het, bevry was; maar nou word hy in die lewende woning gedra, wat die ewige Liefde berei het.

[25] En toe ek op hierdie manier één geword het met die gees, sien, toe wek die ewige Liefde my. Ek ontwaak en staan soos `n enkele mens in die aangesig van die gehele onmeetlike skepping en sien niemand anders as myself, die gras van die aarde en haar struike en kruie en ook die verligtende son aan die verre, blou uitspansel nie. Toe word ek bang. Ek het die plek verlaat en na geselskap gesoek en vind ook nie één wese wat na my lyk nie.

[26] En toe ek moeg geword het van die gesoek, val ek weer op die aarde neer en `n soet slaap oorweldig my. En sien, in hierdie slaap het ek die volgende droom: In die middel van my hart sien ek `n oneindig bekoorlike wese en die wese in my spreek tot my:

[27] "Bekyk my en sien hoe mooi en bekoorlik ek is en hoe ek `n vorm soos die van joune het en wat goed kan oorsien! Ook al was my gestalte eens slegs `n groot lig wat sy strale deur die eindelose ruimtes stuur en haarself verloor in so `n bomatige grootte, tog kon ek nooit my eie vorm aanskou nie, maar ek was self lig, waarin tallose vorme hulleself onthul. Die vorme, waarin ek my oneindig vermenigvuldig sien en waarin ek my goed voel, is my ontneem; maar in die plek daarvan is nou self vir my `n vorm gegee en hierdie vorm is mooier as al my vroeëre lig, en ek het so `n welgevalle aan myself in hierdie vorm gehad, dat ek `n groot vreugde aan myself gekry het en myself liefhet en ek was deur jou bemin, en het `n groot begeerte in my tot myself gehad en kon jou na my toe trek wanneer ek wou, en jy moet altyd die aantrekkingskrag van my begeerte volg!"

[28] En sien, ek het in my werklik `n groot welbehae aan myself gehad. En toe ek so in die behae steeds vaster en vaster slaap, sien ek `n ligte hand dwarsdeur my heen gryp tot in die middel van my hart wat my tweede ek vashou. Die hart verset haarself aanvanklik, maar was spoedig deur die magtige vingers van die Liefde van JaHWeH oormeester; want die ligte hand was die hand van die ewige Liefde.

[29] Vinnig breek die magtige vinger van God `n rib van my tweede ek af, gryp in die binneste, haal `n wurm uit sy binneste en sluit ten slotte weer die plek waar die magtige vinger van die Heer homself `n weg gebaan het om die beminnende selfbegeerte weg te neem. Daarna sien my tweede ek egter nie so bekoorlik meer daaruit as voorheen nie; sy vorm was aan myne gelyk en ek ondervind nie meer die aantrekking daarvan nie, maar ons beide word deur die ewige Liefde aangetrek. Toe sien ek hoe die gees in `n sluimering geraak het en in hierdie sluimering los hy homself op en gaan in my gehele liggaam oor en ons word volkome één.

[30] Terwyl ek nog daaroor droom, sien, toe word ek opeens deur `n sagte stem gewek en hierdie stem was die stem van die Heer wat sê: "Adam, seun van die aarde, ontwaak en kyk na jou helpster!" - En ek sien Eva voor my en het uitermatig baie vreugde gehad; want ek sien my tweede ek wat uit my getree het en hierdie vreugde was die eerste liefde wat ek, die eerste ongebore mens, ondervind het en ek sien vir die eerste maal my geliefde vrou. En my liefde was suiwer in die rein skoot van die ewige Liefde van God in alle volheid van die eerste lewe!

[31] En kyk verder, ek het drie dae en drie nagte geleef met sulke soet gevoelens. Maar toe ondervind ek opeens `n sekere leegte in my en ek weet nie wat ek daaruit sou moes uitmaak, of wat daarvan moes kom nie!

[32] Om my hart ontstaan `n woesteny en my mond word droog; en sien, toe staan die ewige Liefde opeens voor my, wat my vol sagtheid en liefdevol aansien. Sy het oor my geblaas en versterk my en sê: "Adam, kyk, jy het honger en jy verlang na iets om te eet en te drink en jou liefde, wat "Eva" sal heet, nie minder nie. Kyk na die struike, wat Ek nou sal seën; eet die vrugte daarvan ter versterking van julle liggaam en van julle siele. Maar van die boom daar in die middel in die tuin mag julle nie eet nie, voordat Ek nie weer sal terugkom en julle en die boom sal seën nie; want op die dag dat julle van die boom sal eet, sal die dood ook by julle intree. Julle sal weliswaar in versoeking kom; maar wees tot drie maal toe standvastig, dan sal julle die wurm van die dood, wat aan die boom knaag, ten gronde rig. Jy sal Eva reinig en jouself en haar en almal wat uit julle voortkom, `n volledige vry, salige, ewige lewe in God besorg.

[33] Sien, daarom maak Ek die tyd, sodat julle beproewing slegs kort sou duur, - maar die deur stryd verkreë lewe duur vir ewig!

[34] Sien, jy hoef nie met `n vreemde mag te stry nie, maar met jouself; want Ek het alles aan jou ondergeskik gemaak, maar slegs jouself kon en mag Ek nie tot onderdaan maak nie, sodat jou lewe jou eie kan word. Daarom, minag nie die maklike gebod nie en verhef jou bo jouself, sodat jy ewig mag lewe!

[35] Sien, van oorsprong is die wurm die bose in julle en dra die angel van die dood in homself; byt daarom nie in die angel van die wurm, wat ek vóór Eva uit jou hart geneem het terwyl jy geslaap het en daaruit het Ek Eva gevorm, wat jy liefhet omdat sy uit jou liefde ontstaan het en haar vlees ontstaan het uit jou begeerte en in haar bly die wortel van die dood, wat jy tot lewe moet wek deur jou gehoorsaamheid!

[36] Geliefde Adam, sien, Ek, die ewige Liefde van God, uit wie al die lewe stroom, vra dit van julle: Bederf nie vir My die groot werk wat Ek aan julle verrig het nie! Jy weet immers welke lang tyd van die tye daar vervolgens verloop het, sedert Ek julle gevang het tydens die ewige val van die lewe na die dood! Sien, daar sou wel een miljard aardse jare verstreke kan wees, as daar toe reeds tyd sou bestaan het en Ek deins niks terug om jou, liewe geskape broeder, te red nie; maar omdat Ek al soveel gedoen het, doen jy dan nog die minste en gee in julle aan My My geliefde broeder terug, sodat ons vir ewig in God, ons heilige Vader, weer één liefde mag word. Amen".

[37] En sien, toe verlaat die Liefde my. Ek eet en drink egter en versterk my - tot ongehoorsaamheid! O kinders, luister, ek het nie die ewige Liefde gehoorsaam nie!

[38] Die aarde kan julle die grootte van my wandaad vertel; want daar het nie een klip op die ander gebly nie en die oneindigheid was met die groot geweld van God se toorn vervul!

[39] Ek het my verberg en bitter trane van berou geween; en die ewige Liefde versmaad nie my trane nie en die trane van Eva was aangenaam vir Haar. O kinders, luister, die Liefde maak alles weer goed! Ek faal weer op `n Sabbat en ween luid oor my verdorwenheid. En sien, die Liefde stuur `n engel en laat my uit die tuin van verleiding na `n land lei, wat Set nog baie goed ken, in `n land om te verbeter, maar ook `n land van treurigheid toe weer in `n land van vreugde. Want toe ek die vloek van Kain wegneem, wat deur my angel van die dood verdorwe was, omdat hy ontstaan het uit die sap van die appel wat deur die wurm van die dood besoedel was, toe gee die Liefde van die Heer vir my my liewe Abel-Set. En nou honderd jaar gelede het die nuwe engel van die ewige Liefde van die Heer ons hierheen gelei, in die land van die erkenning van God en Sy ewige waarheid, waar Abel die swaard geplant het en die rooi en wit bessies van die struik gepluk het!

[40] Sien nou, kinders, wat die onmeetlike Liefde van God alles vir my en vir julle tesame gedoen het, nog doen en ewig sal doen! Wees daarom vrolik as die ewige Liefde ook die kinders van Kain besoek; maar niemand van ons mag daarheen trek sonder die uitdruklike gebod van die Heer nie, want die aardryk daar bestaan uit die uitwerpsels van die wurms! Daarom, as die Heer iemand nie vooraf geseën het nie, laat hy dit dan nie waag om daarheen te gaan nie! Want al die slegte skuil nou in die vroue van die diepte; daarom, verontreinig julle nie met hulle nie! Amen."

Die benoeming van Henog tot prediker

41 En toe Adam nou hierdie, deur My besondere toelating, rede beëindig het, word sy innerlike weer, ter wille van sy sieleheil, afgesluit. Set, Enos en Henog verwonder hulleself buitengewoon. Hulle kon die diepere sin van hierdie woorde nie begryp nie en vra aan Adam wat hy daarmee wou gesê het.

[2] Hy kyk hulle verbaas aan en weet nouliks dat hy oor iets gespreek het en vra daarenteen aan hulle, wat hy dan eintlik gesê het.

[3] Set sê daarop: "O vader, sien, jy het ons jou wonderbaarlike wording vanaf die aanvang van alle wesenlikheid onthul en ons die onbegryplike leiding van die ewige Liefde getoon. Ons begryp dit nie en wil jou om `n nadere uitleg vra; vergewe ons daarom die misstap van ons nuuskierigheid! Wie sou ook nie stomverbaas wees oor sulke dinge nie, wat so pas vanuit jou mond tot ons ore deurgedring het?!"

[4] Adam kom orent en sê opgewonde: "As julle wonderbaarlike dinge verneem het, dink dan daaraan, dat hulle van die Heer afstam en nie vanuit my voortgekom het nie, en dan weet julle ook Wie dank en eer toekom!

[5] Daarom, loof die Heer, omdat Hy die hoogste Liefde en Wysheid in alle gewydheid Self is en bedink dat `n mens aan ander mense niks kan gee as wat hy tevore van die liefde van die Heer ontvang het nie, omdat Hy die enigste Gewer van alle goeie gawes is! As ek julle iets goeds gegee het, dan het nie ek nie, maar het die Heer dit aan julle gegee. Ontbreek dit by julle aan lig, kyk omhoog na die lig van die hemel en dan sal julle immers baie maklik erken waar die lig van die ligte onophoudelik uitstroom; want waar iemand `n geskenk gegee word, daar is die groot, heilige Gewer ook nie ver weg nie. Daarom soek Hom en julle sal Hom ook wel vind en begrip vir Sy barmhartigheid sal nie agterweë bly nie!

[6] Neem dit goed ter harte; want Adam, julle aller vader, verkondig julle nou, soos hy al voorheen gedoen het, die ontwikkelingsgang van die skepping (dit beteken die oorgang van die ontstaan van Lucifer tot Adam) uit die neerdalende groot barmhartigheid van die ewige, bo alles heilige en goeie Vader! Daar die heilige Liefdevolle Sy deel gedoen het, doen julle dan ook julle deel wat van julle gevra word en wees gehoorsaam in alle dinge! Amen."

[7] En sien, toe buig hulle voor Adam, gaan heen en bespreek onderweg wat daar gedoen moet word. En Henog, die jongste van hulle almal, wat tog al vanweë sy besondere vroomheid `n verkondiger van My Naam was, neem die woord en sê vir sy vaders:

[8] "Vaders! Adam, ons aller aardse vader, het woorde vol wysheid en in `n diep sin gespreek. Ons begryp dit nie; want hy spreek en weet nie dat hy so gespreek het nie. Want as hy as mens gespreek het, sou ons as mense hom dan nie kon begryp nie? Maar omdat hy, weliswaar op menslike wyse, uit die Naam van God met die tong van die gees oor dinge gespreek het wat `n getuienis was van die liefde in en uit God; kon ons vleeslike wese niks begryp van al dit wat goddelik en van die gees van die liefde is nie.

[9] Daar dit egter nou gesê word vanuit die gees van die liefde volgens JaHWeH se heilige raadsbesluit, moes dit gesê word ter verheerliking van die allergewyde Naam. Deur ons kortsigtigheid begryp ons dit immers nie; maar daar is Eén, wat dit begryp en hierdie Een is die ewige liefde van die Heer; uit Haar het alles wat bestaan voortgekom en dus ook ons liefde tot Haar. En so voel ek dat iemand, indien hy sy liefde keer op keer as deel van sy wese sou laat deurstroom met die ewige liefde uit God en in God, dergelike woorde van wysheid sou begryp; want die liefde is die wortel van alle wysheid en daar is geen ander wysheid as slegs in die liefde tot die liefde in God nie.

[10] Vandaar, o vaders, het ons ons wortels uit God; laat ons, deur dit te doen, wortel skiet tot in alle dele van ons lewe en my ondervinding sê my luid en duidelik, dat ons uit die barmhartigheidsmeer van die ewige liefde nog baie meer en baie groot dinge aangebied sal word, wat nog groter, dieper en meer verhewe sal wees as dit wat Adam aan ons vertel het. Uit Adam en Eva is ons gebore: daarom het ons baie vlees, maar weinig begrip vanuit die hart. Maar as daar eens mense uit die rein liefde van God sou kan gebore word, sal ons verstandigheid vir hulle tot speelgoed word."

[11] En sien, hierdie kort leerryke woorde geval Set en Enos baie goed, selfs so, dat Enos homself tot Set wend en sê: "Vader Set, Henog het `n danige rede vol geheime betekenisse uitgespreek, dat dit vir my soos `n vuurstroom deur murg en been gaan en my hart huiwer van die geheime wysheid van die goddelike liefde in hom.

[12] Luister, vader, sy innerlike gevoel is waar, omdat daaruit sy gehele wese in die suiwerste liefde en vol deemoed spreek; daarom sal hy voortaan vir elkeen `n leraar in die geheime wysheid van die ewige liefde wees vir al ons broeders en kinders. Want ofskoon die Heer elkeen die liefde en die begrip van die hart as suiwer geskenk uit Homself gee, is dit andersyds tog ook oorduidelik dat nie elkeen van ons `n ewe groot las kan dra nie en die een het meer krag in sy voete, die ander in sy hande, `n ander in sy bors, `n ander in sy rug en weer `n ander in sy innerlike organe en die een in dit en die ander in dat. Ook het weliswaar elkeen `n menslike gesig en tog sien nie een net so daaruit soos die ander nie. En daarmee bedoel ek dan ook: Henog het groot mag en krag in sy hart en niemand sal daarin na hom lyk nie; want mense kan nie soveel liefde hê as wat mens wil nie, maar soveel as wat die Heer hom geskenk het. Aan elkeen het Hy weliswaar liefde gegee, maar wat dit betref is hulle nie almal gelyk nie; daarom moet ook die insig verskil, sodat die een broeder die ander nodig sal hê, waardeur alles dan weer in ewewig gebring word, wat die Heer so vol wysheid verskillend laat ontstaan het.

[13] En jy, Henog, wat nou my woorde wel goed sou begryp het, sê my eers, is dit nie so nie, of kan of moet of mag dit anders wees? Jou hart is sterk en jou verstand stel myne ver in die skadu; daarom spreek en leer ons die korrekte weg van die Heer en toon ons almal Sy onbegryplike stappe en leer ons hoe die regverdige, allergewyde Naam van die Heer na behore geloof en geprys moet word, soos dit homself betaam vir ons kinders van Sy ewige liefde en daardeur kinders van ons ou vader! Amen."

[14] En sien, toe die vrome Henog sulke waardige en verhewe woorde uit die mond van Enos verneem het, vra hy beide vaders: "Is dit vir `n swak kind eintlik wel gepas om vir diegene te preek van wie hy nog so baie te leer het?"

[15] Maar Set en Enos gaan daarteen in en sê: "Beste Henog, weet jy dan nie wat Adam ons dikwels geleer het nie?! Die vaders het slegs met die seën van die Heer in die liggame van hulle kinders wonings vir ons jonger broeders verwek; maar omdat ons verwekkers van die liggaam is en nie eweneens van die liefde nie, wat `n lewende gees vanuit die liefde van God is, is ons in die liefde immers niks anders as suiwer broeders en susters onder mekaar nie en is sodoende baie meer kinders van een en dieselfde allergewyde Vader in die hemele van die hoogte, wat `n ewige woonplek is van die gewydheid van God, wat `n ware Vader van ons almal is. Predik daarom maar verder vanuit jou liefde en wees daarvan verseker: Ons sal met die barmhartigheid van God die tong van die broeder en die van die kind goed onderskei; want indien iemand die liefde predik, spreek hy as `n broeder uit die hart van die ewige Liefde en sy woord sal wees soos `n opgaande son, waarvan die lig met haar warmte die newels uit die donker vore van die aarde verjaag. Diegene wat egter slegs sou predik vanuit die aan hom verleende wysheid, sy leer sou soos die lig van die middagson wees, waarvan die lig nie meer verwarm nie, maar slegs geweldig en onverdraaglik brand en mens vir die uiterste fel strale graag sou wil vlug na die diepste skaduwee uit vrees vir sulke brandende strale!

[16] Maar jy, Henog, het `n groot bron van liefde en nie van die naakte wysheid in jou; laat daarom jou goddelike môreson oor ons, jou broeders in God, opgaan!"

[17] En Henog antwoord: "Liewe vaders, as dit so is, terwyl my gevoel vanuit God dit ook vir my sê dat dit so is, dan het julle heeltemal korrek gespreek; maar één ding het julle vergeet en dit is van groot belang en lui as volg: Elkeen kan ter ere van God spreek en handel soos hyself wens; maar in Sy Naam mag slegs diegene predik wat dit van bo gegee word. Vir my is dit egter deur julle gegee, maar nog nie van bo nie; daarom predik ek slegs vir julle. Maar as dit my ook van bo gegee word, eers dan kan en mag ek vir alle broeders oor die groot krag van die Naam van die ewige Liefde preek. Maar wat die betaamlikheid van die prys van die groot Naam betref, weet julle liewe vaders immers tog al welke prys en welke lof die Heer die aangenaamste is en julle weet ook, dat woorde of gebare of gedagtes of sekere seremoniële gebruike so goed as niks voorstel en dat slegs liefde en gehoorsaamheid die mees welgevallige offer is wat ons mense in staat is om aan Hom te bring! Hy, wat ons aller God en Vader is, weet presies wat Hy met ons wil doen; laat daarom altyd Sy heilige Wil geskied! Amen."

[18] "Ja," sê Set, "liewe Henog, ook hierdie toespraak was vol van wysheid vanuit die oneindige liefde van die Heer en lyk soos `n mooi môre, wat in jou opgaan en ons rimpels sag verlig. Sien, Henog, alle waarheid is `n lig wat uitgaan van die sagte vlam van die ewige Liefde en die allermooiste, heerlikste lig is die ware oggendson van die hart; ja, dit is die enigste lig en buite die lig is daar geen lig en selfs die lig van die son is slegs `n swak weerkaatsing van die heerlike, enige lig van die ewige Liefde. Sien, die lig skyn so sag in jou hart; dit verkwik ons altyd en verwarm ons harte met groot gedagtes, wat die heilige Vader waardig is. Ja, as jy spreek, kom dit vir my voor asof ek geluide hoor uit `n wêreld wat eens vir ons verre nakomelinge soos `n groot stroom van lig uit die ewige môre van God sal opgaan; - sien, so verkwik jy ons harte deur die stem van jou hart. Swyg daarom nie, maar spreek en laat jou hart die vrye loop neem en toon ons wat ek en Enos wens!"

[19] En toe Henog dit hoor, kyk hy op na die hemel en spreek as volg saggies in sy hart tot My: "Heilige Vader, sien barmhartig neer op my, U swak kind! Sien, ek sou moet gee, maar het niks anders as my liefde tot U nie! O Vader, sien, ons is almal stowwerige wurms voor U, U almagtige, ewige, heilige Vader! Daar is niks goeds aan ons as slegs ons liefde vir U, wat vooraf uit U in ons gekom het. Laat ons U deur hierdie liefde in ons, o goeie, heilige Vader, met al ons kragte buitensporig liefhê! Want hoe kan ek, swakkeling, spreek, as my liefde tot U altyd my tong verlam, - daarom kan ek ook, soos U weet, U nog loof nog prys, omdat die liefde tot U my tong verlam.

[20] O Vader, sien daarom barmhartig op my neer, `n stowwerige wurm, en maak my tong los, indien dit U heilige Wil is, sodat ek voor die aangesig van my vaders, broeders en kinders in staat kan wees om te spreek ter verheerliking van U Naam! U weet dat Enos, Kenan, Mahalaleël en my vader Jared altyd die groot heerlikheid van U allergewyde Naam gepredik het; o laat my daarom geen onwaardige seun van my vrome vaders wees nie!"

[21] En sien, toe Henog nou so `n stil gebed in sy liefhebbende hart gespreek het, wat `n waaragtige gebed was wat vir My slegs daarom al aangenaam was en ewig aangenaam sal bly, omdat dit `n opregte gebed was, laat Ek meteens `n engel na die aarde afdaal om daar sy broeder Henog te versterk en ek laat hom sy tong heeltemal losmaak. En nadat dit gebeur het, sien, toe skep Henog moed vir homself vanuit sy liefde en spreek as volg:

[22] "O liewe vaders en lieflinge van God, sien, die liefde tot God het my gedurende `n kort tydjie blind, doof en stom gemaak; die Heer het my in my liefde aangesien en Sy onmeetlike liefde het my versterk en my gebinde tong losgemaak. Sien, dit alles het die ewige Liefde nou net gedoen. Nou eers kan en mag ek spreek; verneem daarom die lofprysing tot die heilige Vader.

[23] Sien, die Heer, wat vol liefde is, wil dat die mens Hom uit al sy kragte liefhê; want daar bestaan nêrens anders `n mag of krag as slegs in God nie. En so is alle krag in die mens slegs `n krag van die liefde uit God en hierdie krag is ons in ons hart gelê, en hierdie krag is niks anders as die Liefde self nie. Omdat ons nou die liefde het, mag ons dit nie hou nie, maar haar aan Hom offer, wat haar vanuit Sy barmhartigheid op `n wonderbaarlike wyse so oorvloedig in ons hart gelê het.

[24] Sien, ons het niks wat ons aan die Heer sou kon gee, wat ons nie alreeds van Hom ontvang het nie en welke vreugde sou ons Hom verskaf, ook al sou ons in staat wees om Hom die hele aarde, ja die gehele wêreld te gee?! Hy sou vir ons sê: "Kinders, daar het Ek nimmer behoefte aan nie; want as Ek plesier sou wou hê in wêrelde, dan kon Ek daar op elke oomblik tallose miljarde vir Myself skep en Ek sou vir die ewigheid van die ewighede voldoende ruimte daarvoor hê. Maar Ek het geen vreugde aan julle offers nie, wat uit materie vir My gemaak is, wat `n huis van die dood is; Ek verheug My slegs oor `n boetvaardige, berouvolle hart wat My liefhet. Dit is geheel en al `n vrye geskenk van My; en dit is julle volledige eiendom. As julle wil, kan julle dit aan My teruggee en Ek sal daar intrek met My barmhartigheid, en julle sal dan ewig met die barmhartigheid in My ewige liefde lewe en alle dinge sal so helder word soos `n druppel water. As julle egter self in julle hart gaan woon en dan die deur vir My toegrendel, sodat Ek nie binne-in kan kom wanneer Ek dit wil nie, dan sal julle baie spoedig die lewensbrood wat in julle is, verteer het; en omdat Ek as enigste Gewer van die lewensbrood met My lewegewende gawe nie meer binnegelaat word nie, sal die ewige dood ook weldra die onvermydelike gevolg van die eieliefde en die selfsug in julle word!

[25] Want sien", sê die Heer verder, "Ek skep geen vreugde om te neem nie, maar My grootste saligheid bestaan heeltemal net daaruit om voortdurend te gee! Wie wil ontvang, laat hom altyd gewillig neem as Ek hom gee en laat sy hart homself vul met My barmhartigheid, sodat My volle liefde eendag haar intrek daar sal neem; want wie se hart nie heeltemal met My liefde vervul word nie, sal nooit die lewe in homself proe nie, maar die dood sal hom geheel en al gevange neem. Want nou is dit die tyd, dat Ek vooraf aan elkeen die barmhartigheid gee en dan eers, vanaf die groot tyd van die tye, die liefde uit My; maar daarna sal die liefde die eerste wees en diegene wat die liefde nie sal hê nie, sal geen deel hê aan die lig van die barmhartigheid nie, maar dan sal die lig van die wêreld hom tot in die afgrond veroordeel!"

[26] En sien, liewe vaders en begryp my woorde goed en luister goed na wat die Heer nog verder spreek, Sy woorde lui aldus: "Luister, kinders van My erbarming, My barmhartigheid is `n groot skat en daar is op aarde niks wat daarmee vergelyk nie. My barmhartigheid is `n goeie lig vanuit My heilige hoogte, soos die liefde `n goeie spys van die lewe is. Wie My barmhartigheid nie ontvang het nie, die kan nie glo dat Ek Hy is uit Wie die lewe ewig stroom nie; maar wie dit nie geglo het nie, is gelyk aan die diere en sal geoordeel word, waar hy gaan en staan. Maar as daar iemand sou wees wat My in sy liefde mag erken, oor hom sal strome van barmhartigheid uitgegiet word en so iemand het dan reeds vroeër `n aandeel aan dit, wat eens in die groot tyd van die tye die mense van die aarde, wat van goeie wil is, sal kry.

[27] Daarom glo, sodat julle eens tot liefde en daardeur tot lewe kan kom, en bemin My in julle gees en laat al die werke van julle hande en julle wil, getuig van die lewe in julle en laat julle tong julle sê dat julle kinders van God is. Ek sal die mense oordeel volgens hulle geloof; maar My kinders sal Ek egter in My liefde lei en die lig van My wysheid sal vir julle word tot `n ewige ligbaken van die mees salige lewe in My, julle liefdevolle, mees heilige Vader, nou en in alle ewighede van die ewighede! Amen."

[28] O liewe vaders, het julle dit gehoor, wat die Heer gespreek het?" En Set antwoord: "Ja, geliefde Henog, ons het dit baie goed gehoor; maar dit gaan met ons nie soveel beter as by die vertellinge van Adam nie, want ons almal het weliswaar die barmhartigheid, maar te min liefde!"

Kenan se gesang oor die tien pilare

42 En nadat Set die kort, met min liefde, opmerking uitgespreek het, sien, toe kom hierdie drie nog vir Kenan, Mahalaleël en Jared teë en begroet hulle in alle liefde en dank My vir die barmhartigheid om hulle weer te gesien het, en Set seën hulle almal in My Naam, sodat hulle kon en mag spreek voor die aangesig van My liefde en voor die aangesig van Set, die tweede stamvader van die baie geseënde lyn uit Adam, waaruit Ekself ten slotte in die groot tyd van die tye afgestam het, toe Ek liggaamlik op aarde was.

[2] En toe hierdie drie die seën ontvang het, voer Kenan eerste die woord en sê: "Liewe vaders en kinders, hoor en begryp my uiteensetting goed; want ek sal julle dit so getrou weergee soos ek haar in `n nagtelike visioen ontvang het. En die droomgesig beeld tien pilare uit en hierdie pilare steek bo `n groot water uit, wat dikwels geweldig teen die pilare opslaan. En op die eerste pilaar staan Adam en hy spreek tot die waters: "Luister kinders, God, die Heer Sebaot, die magtige, heilige Vader van alle, deur my verwekte kinders, is `n enige God! Soos Hy my tot die enigste mens van die aarde gemaak het, so is Hy vanaf die ewigheid `n enige God en daar is buite Hom geen ander God meer nie; want die oneindigheid is van ewigheid tot ewigheid heeltemal vervul met Sy eer, gewydheid en liefde. Daarom glo, julle watervloede, dat die Heer die enigste, groot, ewige, almagtige, heilige, regverdige, hoogste wyse, mees liefdevolle, genadevolle, barmhartige, bowenal goeie en bo alles verhewe God is en daarom ons aller Vader. Wees daarom rustig, julle monsteragtige branders en word helder, sodat die lig van hierdie enige God julle sal deurskyn tot in die grond van julle lewe! Amen."

[3] En sien, toe word die branders om die pilaar van Adam rustig en uit God se hoogte straal `n geweldig lig op die spieëlgladde oppervlakte van die waters neer; toe begin die oppervlak te skitter soos `n son en uit die diepte van die waters rys `n eenstemmige lofsang op, wat homself soos `n verligtende wolk losmaak van die waters en steeds helderder stralend opstyg na die ewige, heilige hoogtes van die almagtige Vader, wat die een en enigste God is.

[4] En luister verder, liewe vaders en kinders, na wat ek gesien het in my nagtelike gesig, weliswaar nie met my liggaamlike oë nie, - maar met geestelike oë het ek dit vol verrukking gesien!

[5] Nie ver van die pilaar van Adam nie, het daar een gestaan wat byna netso verhewe was. Die monsteragtige golwe durf hulle flikkerende koppe nouliks te ver verhef tot die verhewe pilaar en draai dan vol eerbied sag skommelend om hierdie verhewe pilaar heen asof hulle wil sê: "Kyk, sterflike mens, sien die Naam van die Hoogste, wat gewyd en liefdevol "JaHWeH" heet! Nooit mag hierdie Naam deur sondige tonge ydel uitgespreek word nie; want die Naam van die heilige Vader is gewyd, baie gewyd, die mees, mees heilige! O mense, o kinders", roep die ronddraaiende golwe, "bedink, o bedink, aan wie hierdie Naam behoort! Bedink dan in julle hart, dat dit God, ja `n God is aan wie hierdie Naam behoort!"

[6] En sien, toe ek vol verbasing dit van die sag skommelende, woelige golwe verneem het, kon ek eers, vervul van vrees, my verbaasde blik na die bokant van die geestessuil ophef en ek sien – o, ek kan nie beskryf hoe warm en tog hoe salig dit om my hart geword het nie! Ek sien op die glansende hoogte van die pilaar, jou, dierbare vader, jou, Set, sien ek staan, met `n ernstige gesig! En jy spreek tot die sag skommelende golwe wat ek ewe tevore gespreek het wat ek van hulle getrou verneem het, en ek was vol geloof en luister asof ek dit van die skommelende golwe verneem wat jy gesê het daar op die heilige hoogte vir die heilige pilaar in die sagte gewieg van die daaromheen vloeiende golwe; en soos ek gespreek het, so het ek dit gesien.

[7] En luister nou verder, dierbare vaders en julle, ons altyd gehoorsame kinders, luister ook! So sien ek verder, nie ver van die pilaar van Set wat omgewe was deur verligtende golwe, die derde pilaar; hy was deur `n rooierige lig omgewe, meer verhewe as al die ander; en alle branders wat vinniger en vinniger om die ander pilare slaan, staan hier stil en stomend, deur eerbied en deur liefde gedryf, hef hulle uit hulle sag trillende rimpels vir die Heer en ewige heilige Vader, `n vurige loflied aan.

[8] Ek wou naspeur waarheen die weg van die vurige dampe wel sou kon voer, - en sien, my oë, byna verblind deur die glans van verhewe gesange wat so opstyg uit die rus van die suiwerste waters, aanskou op die heilige top van die derde pilaar, deur glinsterende wolke omgewe, die derde van julle, liewe vaders, en dit was Enos!

[9] Ja jy, vader Enos, jy staan op die derde pilaar en spreek met vlammende woorde tot die stil luisterende branders: "O luister, al julle waters van die aarde; verneem die woorde uit die hoë en hoor die toon van die heilige spraak! Jy kan ses dae en nagte in vrolike rye stroom en wieg; maar, as die sewede dag gekom het, geseënd met die heilige rus, die Sabbat van die Heer, `n heilige dag, luister, dan moet julle dit ook altyd vier vanweë die verskuldigde lof en prysing aan die heilige Vader! Want dit is ooreenkomstig die ewige ordening, dat alles wat die lewende asem uit God asem en die liefde van die ewige, heilige Vader in sy liefhebbende, denkende hart ondervind, die rus en die plegtigheid van die heilige dag gedenk; want dit is te alle tye die allergewyde Wil van die heilige Vader: Ses dae kan alle waters arbei, kan hulle met ruisende teue stroom en wieg; maar die heilige rus moet op die heilige Sabbat swewe soos vurige wolke oor die swygende, luisterende branders, uitnodigend tot die fees!"

[10] En luister, liewe vaders en volgsame kinders, dit wat ek julle hier vermeld het, het ek so getrou en presies ontvang.

[11] En luister nog verder met die wil tot geduld, geliefde vaders en julle ook, kinders wat ons liefhet, na wat ek voorts nog met verbysterde geestesoog en watter wonderwerke van die goddelike liefde en die verligtende barmhartigheid volgens eer en gewete gesien het! O vaders en kinders, soos julle my nou vol trillende vuur sien, om my visioen vir julle te vertel, ja waarlik, so staan ek daar in my visioen as vierde op `n iets minder verhewe pilaar omgewe deur `n rooierige lig; net soos die drie eerste pilare was hierdie na alle denkbare rigtings omspoel deur opgetoë, kringende branders. Vol verbasing oor `n dergelike skielike verhewe plek, wat ek daar net soos die vaders ingeneem het, bemerk ek vol treurigheid, dat die golwe wat langs die pilaar stroom steeds donkerder en stormagtiger word en op talryke plekke vol brandende ywer, met rustelose skuimende koppe wat lyk soos rokende berge, hulleself hoog bo die pilaar, waarop ek staan, verhef. Ek was vervul met sorge en kommer; die golwe was soos kinders wat sonder gehoorsaamheid in hulle hart hulleself vol boosheid beywer het om die pilaar van hulle vader en dus ook van hulle moeder te laat ineenstort en dit in sy val met belasterende tonge te hoon en met stampende voete te trap, waaraan massas dodende stof van die swartste ondenkbaarheid gekleef het.

[12] En toe ek dit `n tyd lank met bloeiende hart aanskou het, verhef `n hewige storm homself skielik, wat die pilaar omwerwel, soos `n orkaan en woed oor die skuimende koppe van die golwe wat so hoog soos berge was. En sien, die heftige storm wat die pilaar omwerwel hou nie lank aan nie, en die gewoel van die woedende golwe, gedwing deur die streng mag van die orkaan, kom tot `n geseënde rus, sodat slegs hier en daar nog `n sporadiese, sagte gemurmel te sien is, van die tot volledige rus gewillig, gladwordende rimpels van die groot watervlak wat die verligte skyning vanuit die asemteug wat uit die goddelike mond stroom, nie onaangenaam onderbreek het. En toe die magtige liefde van die ewige, heilige Vader se seën die rus met sulke verbasende middele getrou tot stand gebring het, ontspring daar terstond `n heerlike klank vanuit my mond. En luister, hierdie klank klink soos heilige woorde wat uit die liefhebbende hart van die heilige, ewige Vader vloei vanuit die hoogtes van die hoogtes uit die oneindige, skitterende sfere van die ewige lig van die ligte, en hulle klank hulleself welluidend baie ver uit in oorvloedige, glansende strome oor die eindelose luisterende vlaktes van die groot waters, en soos ek dit verneem het, gee ek die gewaarwording van so `n heerlike klank van die goddelike stem getrou weer. Die sin en betekenis daarvan spreek homself op die volgende wyse baie mooi en wonderlik uit:

[13] "Luister", so spreek die heilige stem, "julle vloedstrome wat slegs wil woed, gehoorsaamheid en liefde is julle, sidderende branders, aan die pilaar van Kenan verskuldig en nog lank sal julle die dooie en bestendige splete van die treurende aarde bevogtig; dog wee die skuimende brander wat homself in veiligheid wil bring, as hy homself ooit bo die verligtende pilaar van Kenan sou verhef!

[14] Hoe hoog die branders homself ook sou wil verhef, Ek sal hulle deur die ewige krag van My toorn en brandende gramskap plotseling verhard en verstyf tot ontoeganklike berge tot `n tydelike, asook `n ewige geestelike kwelling in die brandende poel van My ewige vloek!

[15] Dog die heeltemal rustig gehoorsame vloed sal spoedig tydelik en ewig oorgaan in die deining van die lig van die ewige liefde van die heilige Vader van die vaders geseënde, opgewonde, vrolike vloede, wat vloei na die seën van die ewige lewe vanuit My erbarming!

[16] Verhef julle dan steeds bo die heilige, verligtende pilaar van Kenan. Dit is die wil van die ewige, heilige Vader van die vaders en regter van die woedende branders van die see van die lewe in eindelose geledere en vurige strome vanuit God!" Sien, geliefde vaders en ook julle, ons liefhebbende kinders, soos ek dit vertel het, so getrou en waaragtig het ek dit ook met my innerlike oog gesien vol verwondering en vanuit die hoogte bestuur deur die ewige liefde in God en uit God!

[17] En luister nou verder wat se wonder van goddelike Liefde ek vol verbasing in die gees gesien het, asof sulke seldsame dinge vir my duidelik siende, wyd oop oë van my vleeslike liggaam voorgekom het!

[18] Ek staan nog op die verligtende pilaar en kyk nou ietwat verder na die vyfde pilaar; en luister hoe verbaas ek was oor die nuwe ontstane wonder van die goddelike liefde van die ewige heilige Vader!

[19] Die pilaar was van die voet tot aan die top in duisternis gehul en die golwe wat haar met heftige rukke omspoel het, lyk om hulleself, soos gloeiende erts wat in toorn ontbrand het, te pletter te loop; daar weerklink en tol die dood deur die gloeiende dieptes van die woedende waters en golf na golf verstar, aangegryp deur `n gloeiende grimmigheid.

[20] Ek kyk in die nagte van die tierende dieptes van die dood en sien daar dinge - o, luister, `n mens se tong sou eerder verstar as om die gruwels van die woedende, heeltemal met die dodende toorn deurgloeide golwe weer te gee!

[21] Toe ek met my geopende geestesoog in die hart van die vleeslike siel voldoende lank daarna gekyk het; hef ek my oë met beklemde hart op na die top van die donker pilaar en sien daar, o luister, julle, Jared, die seun van my seun Mahalaleël se eerste geseënde liefde, in volle erns met `n na bo gewende gelaat om liefde smeek tot die ewige, heilige Vader vir die in woede ontsteekte en onderling botsende, wurgende, mekaar vernietigende branders!

[22] En toe jy, my Jared, so smeek, stort daar opeens vanuit die wyd geopende hemele `n ryklike vloed van erbarmende liefde neer op die vuurgloed van die dodende woede verstarde, skuimende golwe. O luister, toe bruis en suis die verstarde vlakte van die met die dood gevulde see opnuut, toe begin die deur die dood reeds versteende branders hulleself weer bevry van hulle bitter verharding en vloei soos broeders en susters, mekaar sag omgewend en wiegend en rimpelend, mekaar deurdringend en helpend, tevrede in die deur die ewige liefde opnuut deurwarmde arms en harte.

[23] En toe ek dit gesien het, word daar opeens deur magtige hande `n vlammende swaard in die bewende hande van die smekende Jared geslinger, wat dit behendig opvang en dit volgens goddelike beskikking so ver swaai as wat maar moontlik was; en toe dit gebeur het, kon ek die duidelik verstaanbare woorde hoor:

[24] "Jy aardse, trouelose oproerigste van die golwe, waag dit nooit om `n kind van die ewige liefde, geskape wese te dood nie; want Ek is die Heer van die lewe, sowel as van die dood! Wie ooit met `n toornige hart sy broeders en susters sal doodmaak, sal ook baie sekerlik meteens met die straf van die dood van die gees en siel bestraf word. Daarom sal niemand die ander trap, nóg slaan, nóg vloek, nóg vermoor, nóg doodmaak; want Ek is die Heer en die magtige God, van die lewe, sowel as ook van die tydelike en die ewige dood!"

[25] En hoor en sien, geliefde vaders en ook julle, ons beminde kinders, soos wat ek dit nou getrou en waar vertel het, so het dit ook gebeur van teken tot teken, van woord tot woord.

[26] En toe ek dit verneem en duidelik gesien het, wend ek my blik meteens na die sesde pilaar en sien daar, o luister geliefde vaders en ook julle, ons beminde kinders; die bang tong van Kenan is huiwerig om voor julle vraende oë die verskriklike gruwels te vertel, wat ek, julle Kenan moes sien terwyl dit gebeur en wel by die sesde pilaar.

[27] Ek sien die pilaar omstroom deur bloed en afskuwelike slyk en in plaas van die andersins vreugdevolle branders wat die vorige pilare omsirkel het, luister, kruip hier, die afgryslikste, afskuwelike, en skandaligste drake en wurms rond, wat nie voorstelbaar is nie.

[28] En luister, selfs die pilaar, die heerlike pilaar, was soos geeneen van die ander, van die voet tot aan die top bevuil en besoedel met die bloed van die skande van die skandalige, verskriklike drake! Dikwels kruip die drake omhoog selfs tot aan die top; ook gaan massa na massa omhoog, sodat niemand die heerlike merkteken van die goddelike wil sou kon sien nie.

[29] Sover die geestesoog ook maar kon reik, kon dit egter niks anders as hope en hope waarneem en sien hoe hierdie hordes drake mekaar in hulle gruwelike ywer vermorsel om daarna weer verenig te word tot groter drake. Dan kruip hulle, draaiend en krommend oor die ander, reg op die met slyk oordekte pilaar van Mahalaleël af, omstrengel dit tot onderaan die top en wil haar daar heeltemal die goddelike vorm ontneem, waardeur die heilige Wil van die ewige, heilige Vader bekend gemaak sou word aan die vreedsame branders van die groot waters van die lewe in die eindelose seë van die heilige liefde in die hart van die ewige, heilige Vader.

[30] Maar luister, wat daar volgens waarheid verder gebeur het! Opeens klink `n gedreun in die gloeiende hemele; die son verdoof en ook die maan kon nie meer sag haar skynsel van haar trou skenk nie, ewemin die sterre; wat in tallose menigtes val uit die purper deurgloeide hemel.

[31] En luister, toe dit gebeur, begin ontelbare dooies uit alle dieptes van die stinkende slyk te kla, te kerm en te sê: "O bedek ons, julle gebroke sterre, sodat ons die gelaat van Mahalaleël nooit sien nie; want hy het in die Naam van die ewige, toornige God soos `n vurige gesel tot ons gekom om ons ellendige drake te slaan, omdat ons sy hoë en heerlike pilaar omstrengel het!"

[32] En luister, toe dit in die duister dieptes van die dood ontstaan het, bars die hemele en uit die geopende skeure word geweldige strome goddelike vuur oor die pilaar van Mahalaleël gestort.

[33] Maar Mahalaleël, verlig deur die Gees van die Heer, sê: "Luister, stinkende golwe in drake-gedaantes, die liefde van die Heer is ewig en gewyd en rein; daarom sal ook julle geen onreinheid bedryf nie!

[34] Die tyd, `n heilige vuur uit die hemel, het aangebreek om julle stinkende drake met die ewige vuur van die toorn te was, as julle julle nie voor die tyd skoonwas tot vreedsame, met liefde en barmhartigheid deurligte, vreugdevolle golwe nie.

[35] Toe onder voortdurende bliksem en nou begelei deur heftige gedonder, hierdie kragtige woorde uit die vurige mond van Mahalaleël vloei, o luister, toe begin die hope en massas drake te versink en toe hulle op `n effe vlakte gelyk was, vloei die skandelike, walglike vorms vonkspattende erts in die sombere stewige smede, hier in -, daar deur - en gaan ook skitterend uiteen in aanvanklik nog troebel, dog geleidelik aan steeds helderder wordende golwe en vreedsame vloede.

[36] En luister, aldus was die orde, die heerlike orde spoedig opnuut weer herstel en na die herstel van die goddelike ordening laat ek my oog gretig rondgaan in die eindelose verte oor die witagtige vlaktes van die groot, nou heeltemal rein geworde waters en sien dat daar nêrens meer hope en massas hulleself verdring nie, en sien dat slegs hier en daar donkerder golwe die ligteres benader en dan in die buurt daarvan self helderder en helderder, ja ten slotte self heeltemal verligtend word en ek sien verder nog, nadat ek my ondersoekende oog afgewend het van die eindelose vertes van die wiegende vlaktes van die groot waters en op die pilaar van Mahalaleël gerig het, dat dit, baie lieflik gereinig van al die bloedige skande, `n witagtige ligglans gehad het, omgewe deur bevallige kabbelende, stoeiende, verligtende golwe.

[37] Luister Mahalaleël, jou sien ek toe kniel en die Heer, die heilige Vader van die verligtende golwe dank; en sien, elke woord wat aan jou sidderende lippe ontspring, dankend die Vader van die ewige liefde, vlieg na omhoog soos `n stralende son na die ewige hoogtes van die ewige, heilige Vader!

[38] En luister, julle geliefde vaders en ook julle, ons liefhebbende kinders, soos ek dit gesien het en volgens waarheid gehoor het, so getrou en waar gee ek dit aan julle weer!

[39] En omdat julle dit nou gewillig in julle harte opgeneem het, hoor my, Kenan, se verdere verhale oor die nagtelike wonder van die groot liefde en helder stralende barmhartigheid van die ewige heilige Vader!

[40] Nou luister, toe ek dit alles voldoende in die stralende lig van die barmhartigheid, uitstromend van die ewige hoogtes van die heilige God en Vader van die liefde en alle vreedsame, verligtende golwe, bekyk het, het my oog opeens op `n heeltemal rooigloeiende sewende pilaar geval; en Henog, die vrome, eerlike Henog het byna swewend op hierdie gloeiende pilaar gestaan.

[41] Die golwe omspoel met arglistige bedrywigheid die hoog, in die vlammende lug opstygende pilaar van Henog. Maar my geestesoog verbaas homself nie te lank oor die aanblik van die sonderlinge beeld nie, omdat ek spoedig gewaar begin te word, dat onder die arglistige vloede, gedeeltelik deur die slik van die bodem bedek, daar vreemde, geroofde, gesteelde waters hulle op gruwelike wyse geboei bevind.

[42] Daar was waters van liefde en waters van barmhartigheid, en daar was waters van die lewe en waters van die lig en voorts nog waters van alle denkbare soorte; en al die tallose waters, - luister! - was soos deursigtige stene met gloeiende bande van die skandelikste, suiwer eieliefde vasgemaak.

[43] En sien, julle vaders en kinders, hoe die mees liefdelose rowery en stelery gebeur het; luister, soos ek dit gesien het, sal ek dit aan julle verkondig: Daar verhef hulleself massas deur diefagtige ywer gedrewe, bevallig lykende wolkies uit hierdie so boosaardige, golwende vlakte van die groot water, waarmee die pilaar van Henog na alle denkbare rigtings onoorsienbaar ver omgewe was. Die wolkies vlug weg, ver oor die grense van die gebied van die pilaar waartoe hulle behoort; as hulle dan in ander gebiede van die groot waters baie rustige vlaktes sien, stort hulle hulleself, deur begerige haas gegryp, vinniger as die bliksem op die vreedsame golwe, verstuif hulle tot `n vogtige newel en tel hulle dan op en dryf hulle in alleryl as stormende winde na die onheilspellende dieptes vol slyk. Daarin laat hulle hierdie so boosaardig geroofde, baie vreedsame waters sink en druk en pers dit dan met hulle gesteelde mag tot harde klippe saam en bedek hulle uit skandelike eiebelang op die mees skandelike wyse toe met die slyk en met die uitskot van die leuen.

[44] Dog die arglistige, losse gedoe hou nie lank aan nie; want spoedig sien ek Henog helderder as die son verlig en gloeiende hittige strale ontspring uit Henog se hoof, deurwoel in magtige strome in één oomblik al die slykerige, diefagtige dieptes van die deur roofsug deurgloeide waters.

[45] En luister, nouliks was die vlaktes van die geniepsige waters deur die versengende strale uit Henog se hoof aangeraak of die golwe van die geniepsige waters begin te gis, te suis en te bruis. Die eindelose vlaktes damp en rook en hulle gee deur die hitte van die strale gedwonge, al die voorheen so boosaardig gesteelde en deur eieliefde en hebsug in die modderige grond gekettingde vreemde waters onvrywillig terug. En die vreemde waters styg soos vurige wolke in tallose skares, hulleself ywerig losmakend van die laere, donker en troebel dampe van die geniepsige vloede, omhoog in die suiwerder, verligtende lug. En sien, toe hulle aan die dieptes van die dood ontsnap het, kom daar bedrywige winde, wat Henog se pilaar omgewe en hulle dra, die losgemaakte kinders baie teer met werwelende vreugde weer terug langs die rasende dampe van die verraderlike waters in die liefhebbende, wagtende arms van die waters, wat deur die goddelike barmhartigheid gegewe gebod veredel was. En toe dit deur `n wonder van die heilige liefde van bo gebeur het, strek Henog vol mag sy hande opeens uit en spreek streng gebiedend, met heftige, donderde stem:

[46] "Julle kwaadaardige, diefagtige, rowende golwe, verneem daar in die dieptes van die slykerige, duistere gronde die heilige Wil van die ewige, magtige God en luister met `n kalm oppervlak na die magtige woorde van die heil, wat julle toeroep: elke druppel is veelvuldig getel in die hart van die ewige liefde en elkeen is dus die eiendom van homself en van die ewige liefde; daarom sal niemand die gruwelike prooi van die ander word nie. Want wee die dief, die geniepsige rower en moordenaar van die eiendom van ander suiwerder waters en wesens; ja wee oor almal wat op boosaardige wyse, slegs homself liefhebbende golwe! Hoor dit: die boosaardigheid van die rowers en moordenaars sal nooit dein met vrolike, rimpelende kringe nie, maar wel, luister, sal hulle seker deur die dodende mag van die gebod nou dadelik of mettertyd soos `n gestolde dood tot gloeiende klippe van die ewige vloek geboei in die onderste dieptes van die aarde gewerp word. Jy sal nie roof en steel nie! - so lui die magtige Wil van die ewige heilige God.

[47] Onthou en eerbiedig dit, julle boosaardige golwe!" En luister, geliefde vaders en ook julle, ons liefhebbende kinders, dit was die laaste van Henog se donderende woorde vanaf die stralende pilaar as heerlike, ewige teken van die goddelike wil! En toe die heerlike woorde wegsterf in die verte, selfs vir die geestesoog vreemde velde van die duister vlaktes van die golwende gruwel, kon ek baie duidelik in die dieptes, ontstelde woorde verneem. Met `n toon van gehoorsaamheid klink die woorde op na die pilaar: "Maak ons rein, verligtende kneg van die magtige wil van die heilige, ewige God, sodat ons, as die ander water, ook welbehae kan vind in die verligtende, heilige oog van die ewige, heilige liefde!"

[48] En luister, toe begin baie heftige, vurige winde ontspring aan die glansende pilaar, en te waai en meng met glansende oorvloed van die vuur van die ewige liefde en met die golwende branders luisterend, eindelose vlaktes op wonderbaarlike wyse ineen. En die branders en vloede word deur so `n glansende mildheid gelouter, o luister, dat hulle so helder lyk soos die oppervlakte van die son en hulle loof en prys die Heer van die barmhartigheid, terwyl hulle die pilaar met stralende golwe omsirkel. Toe klink die heilige eggo's harmonies langs die eindelose ruimtes van die glansende vloede. - Luister, so het ek dit volgens waarheid gesien en dit getrou aan julle deurgegee.

[49] En omdat julle, geliefde vaders en ook julle, ons liefhebbende kinders, reeds so lank geduldig na my, Kenan, die geestelike spreker, vol aandag geluister het, hoor dan nog verder wat se wonder van die goddelike liefde en barmhartigheid ek gesien het en volgens waarheid verneem het: Nie so ver nie aanskou ek `n heeltemal gladde pilaar, wat byna lyk soos glinsterende erts; luister, en hy was deur `n sanderige see omspoel!

[50] In die verte meen ek en glo ek om werklik watervloede te sien; dog hoe meer hierdie stowwerige vloede geleidelik nader aan my kom, het ek des te helderder en suiwerder aanskou dat hier geen water meer rondom die pilaar golf nie, maar wel droë sand wat deur die winde verhewe, werwelend, die dein van die waters aan die ondersoekende oog van die bespiedende Kenan bedrieglik voorspieël!

[51] Toe ek dit met ergerlike verbasing bekyk, kon ek ook na `n lank tyd nêrens enige water ontdek nie, al was dit maar `n druppel. Toe hef ek my oë na die hemel en smeek om barmhartigheid, om hulp en sodoende ook om wyse raad tot die ewige, heilige Vader van die liefde; maar stom bly die hemel, omvloei deur `n witagtige, hier en daar soms matrooi skynsel en nimmer kom ook maar die geringste geluid van die steeds meer en meer droefgeestige heilige, ewige hoogte van die anders so bereidwillige liefde en barmhartigheid deurstromende woning van die ewige, heilige Vader.

[52] En sien, toe reis die valse wolke hoër en hoër en wat maklik is om te begryp, hoe hoër hulle styg, des te nader kom hulle, sodat selfs die felste oog die verkwikkende straal nie deur die stowwerige, golwende massas van die bedrieglike sand heen kon dring nie.

[53] Maar luister, gelukkig hou die verduistering nie te lank aan nie; want weldra sien ek met opgewekte gemoed vir Metusalag wat op die pilaar staan wat met duister sand omgewe was, bewapen met `n tweesnydende, brandende swaard. Om sy oë was `n deur glinsterende stof besoedelde linneband gebind, en sy ore was toegestop met klewerige hars. Maar sien, opeens kom daar, in vinnige vlug en stralend met `n hemelse glans, `n magtige adelaar aangevlieg. Hy sirkel in steeds kleiner kringe om Metusalag se hoof, ontdoen hom van die beskermende band voor sy oë en pik baie sorgvuldig al die klewerige hars weg van sy, vir geluide geslote ore. En toe hy op die wyse Metusalag se sinne van die beskerm​ende bande bevry het, vlieg die magtige, stralende adelaar, soos `n ster wat nog van ver straal, op na die hemelse, heilige hoogtes vanwaar hy gekom het. Maar die troue en opregte Metusalag gryp die tweesnydende, brandende swaard, wat hy met sy dreigende regterhand soos `n kronkelende bliksemstraal in `n kring na alle denkbare rigtings swaai.

[54] En tydens die besielde swaai van die brandende swaard, spat verligtende, vurige tonge soos sproei wat vonk uit `n heftige aan die brand geslaande harsboom, wat onder aan die voet van die berge ryklik met dik stamme groei.

[55] En luister, die tallose tonge vlug met die grootste moontlike snelheid na alle denkbare rigtings oor die eindelose, stowwerige vlaktes en meng deur die mag van hulle vuur die bedrieglike sand tot `n chaotiese ding, waaruit nie duidelik opval wat se nut so `n mengsel sou kon hê nie.

[56] Ek kyk vol verwagting na die wonderbaarlike en langdurige vermenging van die vlammende tonge met sulke oneindige massas bedrieglike sand en tog wil niks anders as slegs baie wit, reeds deurgloeide sand as die lank gewenste resultaat te voorskyn kom nie!

[57] Maar sien, in die middel van die so met smart gewenste resultaat, verhef Metusalag homself met `n verskriklike blik en begin op `n geweldige wyse die heilige Wil van die ewige, heilige Vader tot die heeltemal deurgloeide sand te predik. En die magtige woorde wat vurig aan Metusalag se mond ontvloei, vloei hulleself na alle denkbare rigtings in breë strome uit, wat lyk na groot waters, angsaanjaend bruisend en ruisend en woedend, soos die vlammende tonge voorheen en sleur die sand met homself saam. En die bruising, ruising en woede spreek duidelik verstaanbare magtige woorde, ja, woorde van mag en van die ewige grootheid van die gewydheid van God!

[58] Die woorde lui so - luister, julle vaders en kinders! - "Nietige stof, verneem die wil van God se gewydheid! Die vals, bedrieglike golwe sal julle nooit baat nie; bekeer julle tot vloeibare, suiwer water en golf as sodanig in ewige, verligtende branders; want niks anders as slegs die leuen, sal eens heeltemal ten gronde gaan!"

[59] En sien, toe dit deur die eindelose vlaktes verstaan word, los korreltjie na korreltjie op tot die suiwerste druppels; wat versmelt in baie vrolik in verligtende waarheid en vloei tesame tot `n oneindige vlakte van die suiwerste water en was nou geheel en al sag golwend en rimpelend, terwyl hulle die heilige naam van die Ewige God bly loof en prys. En die sand wat teen hulle getuig het, wat nog aan Metusalag se pilaar vasgeklewe het, word daarvan afgewas en loof haar, in verligtende rye omgewend, nadat hulle met liefdevolle gretigheid vooraf hulle krullende, skitterende, skommeling die koppe met die ryklike lig van die pilaar stralende getooi het.

[60] En sien en hoor, julle waardige vaders en ook julle, dierbare kinders, so waar en getrou soos wat ek dit gesien het en ook met wyd oop ore gehoor het, so getrou en waar het ek dit aan julle deurgegee. Die waarheid, o vaders en kinders, die waarheid is slegs die waarlike lieflike wese van die liefde. Daarom word die leuen soos geen ander sonde ten gronde toe geoordeel; want dit is slegs die teenoorgestelde van die ewige waarheid van die liefde van die Vader.

[61] En luister nou verder, geliefde vaders en ook julle, ons liefhebbende kinders, wat ek, julle Kenan, met verbaasde oë nog as wonders gesien het! Dit kom vir my so voor asof ek saam met die pilaar waarop ek staan steeds verder en verder in die verre gebiede van die ander pilare geskuif word; en net soos dit my vroeër oorgekom het, oorkom dit my nou weer en ek sien vanaf my verhewe standplek die negende pilaar!

[62] O vaders en kinders, daar sien dit baie vreemd uit! Luister, uit die oneindige dieptes van die ewige nag, beklad met allerlei smerige, swak skynende kleure, reis `n baie skrikwekkende pilaar tot `n vir die oog nie meer bereikbare hoogte op. Om die pilaar heen was geen wieging van waters nie, nóg enige stuiwing van sand, nóg `n beweging of strewe te sien van iets wat julle wesens sou kan noem nie; slegs ewigdurende nag omgewe geluidloos hierdie negende, veelkleurige, eindelose pilaar. Ek dink in hierdie ontsettende, eindelose, lewelose woesteny: "Wat moet dit, ja wat kan dit beteken? Vir wie staan hierdie oneindige pilaar hier?"

[63] En so dink ek lank, baie lank hieroor na; maar ondanks al my nuttelose gedink kon nie die geringste vonkie die ewige, eindelose nag rondom die eindelose, bont pilaar verhelder nie. O vaders en kinders, toe word ek bang; want selfs die lig van my pilaar word geleidelik aan minder, so selfs, dat ek maar nouliks kon sien of my voete nog op haar swak skynende top staan. Toe ek dit bemerk, vervul van smart, val ek op my knieë neer en begin vanuit die diepste van my gemoed tot die ewige, heilige Vader te bid en te smeek dat Hy my tog nie daar ten gronde sou laat gaan nie.

[64] En luister, toe ek dit in alle erns gedoen het, klink daar opeens `n sagte vermanende stem, wat sê: "Kenan, laat jou denke met die suiwerste liefde in My, jou Vader en God, versink en dan sal jy weldra die dinge met ander oë sien!? - En ek doen dadelik wat die heilige stem vir my gesê het, sonder om ook maar één oomblik oor die liefdevolle stem na te dink.

[65] En luister, toe ek dit uit `n liefde vervulde hart gedoen het, begin die oneindig voorkomende pilaar vir my terstond steeds dieper en dieper in die afgrond van die ewige nag te versink. En die wegsinking was nog nie lank aan die gang nie, of `n ver verwyderde ruising van baie groot waters, nie ongelyk aan die donderende rol van die sfere, dring tot my skerp luisterende ore deur. Nog voordat ek my heeltemal kon omdraai, luister, o vaders en kinders, of daar sien ek reeds massas skuimende vloede soos wêrelde so groot, steil omlaag stort in die duistere, eindelose ruimtes van die ewige nag wat die bont pilaar daarvoor omgewe het. En luister, die neerstorting het nie lank geduur nie, of ek sien die vroeëre plek van die ewige nagte heeltemal gevul met nog troebel, dog eindeloos voortkabbelende water. Ook sien ek die einde van die pilaar, wat vir my eindeloos geblyk het, afdaal uit die ewige hoogtes van die hemel en neersink na die troebel, golwende vloede van die nuwe waters. En op die verligtende top staan in verligtende glorie Lameg, Metusalag se seuntjie, soos `n geskikte lieflike kneg van die goddelike, heilige Wil. En toe hy my ook opmerk, begin hy weldra die volgende woorde tot die vloede te rig:

[66] "O luister, julle groot waters! Word nie deur begeertes verteer nie; want as julle in liefde en barmhartigheid van bo saamgaan, is dit `n besit vir ewig en `n eindelose vreugde vir julle samesyn. Want op een en dieselfde plek kan nie meer as één ding wees nie; soek daarom nie om julleself te vernietig deur vreemde begeertes nie en golf en kring heeltemal in julle eie sfeer, tot lof en roem van die ewige, heilige Vader!"

[67] En luister, nadat Lameg so wys gespreek het, word die vloede baie vinnig helder en begin te golf, deurlig met die ewige lig van die goddelike wil. En ek, Kenan, het dit werklik so gesien; en soos ek dit gesien en gehoor het, het ek dit getrou en ook volgens waarheid weergegee.

[68] En luister, julle liefdevolle vaders en ook julle, ons liefhebbende kinders, o luister nog gewillig na die einde van my woorde en sien saam met my, julle Kenan, in die diepte van die goddelike toorn en deur die vlamme van die toorn heen die flou skemerende barmhartigheid vir die trouelose volkere van hierdie aarde!

[69] O luister en sien wat ek moes gehoor en gesien het op die donkerste plek van die tiende pilaar! Luister, alle vroeëre pilare het nog min of meer `n eie lig gehad, - ja selfs die negende pilaar was deur `n bontgekleurde, dowwe geflikker omgewe; maar die, navolgende, tiende pilaar het nie eers één so `n dofskynende puntjie gehad nie, ja sy was so duister dat ek haar slegs kon voel, maar nie sien nie, ondanks die mees intensiewe inspanning van my geestelike gesigsvermoëns en of daar nou water, sand of slegs sombere, leë en nietige ruimtes haar omgolf, omstof, omkring het, - luister, dit was alles gruwelik verborge vir die ondersoekende oog van die dromende Kenan in die ongelooflike sombere swart nag wat die tiende pilaar omhul het.

[70] Ek het gewag en gewag van oomblik tot oomblik en gekyk met driemaal versterkte krag van my gesigsvermoë of daar `n ligpuntjie homself sou laat ontwaak; dog al my moeite was heeltemal vergeefs, selfs my gehoor wat tot die uiterste gespanne was, vermag ook nie om die geringste suggie van die teerste windjie te verneem nie!

[71] O luister, toe word ek bang in hierdie sombere verlatenheid wat met die ewige dood vervul was! Ek kon nie bid nie, nóg die Ewige Vader van die liefde vra om `n spoedige bevryding uit hierdie nag van yslike dood, want nou eers het ek bemerk, dat nie net my oë en ore se dienste geweier het nie, maar dat, ja kyk en luister, selfs my tong was verlam en nie tot spraak in staat nie.

[72] En toe ek dit so bitter by myself moes merk, flits daar opeens `n fel bliksemstraal uit die bodemlose dieptes van die ewige nag omhoog na die hoogtes van die heeltemal geslote hemel, wat vir my soos yster gelyk het!

[73] Maar soos die donder gewoonlik na die bliksem volg, was by hierdie eindelose bliksemstraal nie die geringste spoor van `n daarna volgende rollende donder nie. En soos dit vóór die bliksem was, so was dit ook daarna: Die digste nag, wat homself uitbrei van die een oneindigheid tot aan die ander; en ek, julle Kenan, begin wel geweldig na lig en lewe te verlang; want waarlik sê ek vir julle, nou het ek heeltemal genoeg van die oneindige nag van die dood gehad! O vaders en kinders, die nag, o die nag, dit het lank geduur, totdat daar eindelik `n baie klein sterretjie hom aan die ysterhemel vertoon het as `n enigste, eers laat verskynende gevolg van die reeds lank daarvoor in die diepte van die hemel wegsnellende bliksem.

[74] My oë wat vir `n lang tyd verblind was, was nou onafgewend gerig op die uiterste klein flikkerende puntjie. En toe ek my verbaas oor die flikkerende liggie, o luister, toe klink daar meteens baie duidelik klanke in my reeds heeltemal doof geworde ore - dit was geen woorde nie, nóg menslike stemme, ook was dit geen bruising, geen suising, geen woede nie -, o luister, hierdie toon het geklink soos die fluite van die herders, net soos toe hulle so dikwels volgens die ou gebruik die skape van Abel om hulle heen wou versamel, en hulle dan met vinnige pas naderkom om die sorgsame herder met hulle hemelwaarts gehewe koppe verbaas aan te kyk.

[75] Maar ek het net die gefluit duidelik verneem; van die skape van Abel het ek niks gesien nie! Toe my reeds heeltemal verdoofde sintuie dit bemerk het, gaan daar soos `n bliksemstraal, so duidelik `n woord deur my siel heen, luister, één woord en die woord, ja die soet woord spreek: "Jou tong, hoor my Kenan, is nou losgemaak; bid en vra nou vir die Vader van die lig, die liefde en die lewe, om lig en om liefde en lewe vir hierdie pilaar wat deur die dood gebreek is!"

[76] Toe werp ek my neer en begin ylings tot die heilige Vader van die liefde en al die bewegende lewe te bid en te smeek of Hy nie in Sy erbarming `n fel brandende barmhartigheidsvlammetjie van bo wou stuur nie, sodat my oë die verskriklike grootte en verste uitgestrektheid van die sombere dood mag aanskou. En toe ek lank genoeg getrou en waaragtig tot die heilige Vader gesmeek het, roep `n baie kragtigte stem my opeens by my naam en sê: "Staan dadelik op en kyk in die groot afgrond van die sombere dood! Hier op die plek van die tiende gebreekte pilaar word die egbreuk aangedui, waarvan die verbryselde onderste helfte, die van die liefde, verstrooi neerlê in die diepste afgrond van die dood. Maar die boonste helfte, die van die barmhartigheid, hang aan die yster, die eindelose boog van die hemel en sal nie na die puin afdaal, alvorens die grond van hierdie pilaar skoon gewas is van die drek van die slang nie. Die grond is die aarde, `n huis vol sonde en die drek van die slang is die baie prikkelende vlees van alle vroue uit die diepte van Hanoch. Wee die aarde, wat nou vet geword het van die bloed van die broeders, wat vanweë die vlees van die ontugtige vroue mekaar gruwelik vermoor en die aarde deurdrenk het met hulle geseënde bloed! Spoedig sal Ek groot stortvloede uit die hemel laat neerstroom en al die vlees dood, vanweë die prikkelende vlees van die vroue, waardeur al die water hier om die tiende pilaar verbruik is! O pryk maar, pryk, heerlik, prikkelende vlees van alle vroue, soos die mees arglistige kinders van die draak! O pryk, jy lokkende spys van die wurms van die slykpoel, jy walglike stank vir My eer! Jy bad en was jou daagliks in die fynste water, berei uit allerlei kruie en geurstowwe en smeer die fynste olies op jou huid om daardeur nog prikkelender en nog aantrekliker te word ten einde die kinders van die ewige heilige Vader te verlei!

[77] Daarom rus daar `n ewige vloek op jou hoof; dit sê Ek, JaHWeH, God die almagtige, die Ewige; Ek sal vir jou spoedig, o baie spoedig `n bad berei waarin jy vir ewig na hartelus kan bad en smeer!

[78] En hoe dit sal gebeur, luister Kenan, dit sal Ek jou juis nou toon, baie duidelik toegelig deur die lig van die barmhartigheid van die ewige, heilige Vader; daartoe moet jy orent kom op jou nou ook heeltemal uitgedoofde pilaar en na benede in die diepte kyk, daar sal jy sien wat daar - luister goed - baie spoedig gaan gebeur."

[79] En luister, julle vaders en kinders, ek het dadelik orent gekom en met hoogs verbaasde blik neergekyk in die diepte van die dood en sien daar magtige skares van ons kinders wat die heilige berg verlaat, hulleself vrolik na die dogters van die mens spoed om hulleself daarmee in die diepte te verenig. Hulle verwek kinders by hulle, kragtige seuns en bekoorlike dogters en toe sien ek hoe die seuns heersers word en as sodanig die armsalige, hulpelose kinders van die mense op gruwelike wyse doodmaak, slag en vermoor! Toe vloei daar strome bloed van die broeders en die kinders van die mense; en luister, die strome onskuldige vergote bloed skreeu om wraak na die ysterboog van die hemel.

[80] Toe skeur die hemel homself in die middel in twee en uit die verligtende skeur daal `n engel in vinnige vlug neer na die liefling van Lameg en sê vir hom: "Kry nou, Noag, die ark van die barmhartigheid in orde, soos die Heer jou lankal getrou opgedra het en bring julleself met alles wat die Heer julle beveel het in veiligheid; want kyk, reeds brand die swaar vervloekte aarde op tallose punte, aangesteek deur die bestrawwende toorn van die Ewige God! Die weeklaende bloed het egter, soos julle sien, die barmhartigheid van die hemel geweldig ontroer; daarom het die heilige Vader besluit om die aarde van die vloek skoon te was en haar daardeur te bemes vir `n beter geslag wat spoedig sal voortkom uit julle, Noag, die enigste wat Hom nog trou gebly het!"

[81] En sien, liewe vaders en ook julle, ons liefhebbende kinders, toe die verligtende engel dit vinnig sprekend vir die liefling van Lameg gesê het, breek die ysterboog van die hemel opeens oop en uit die wyd gapende klowe en vurige skeure stort daarop geweldige strome dampende water meteens omlaag om as barmhartigheid van die ewige, heilige Vader, die vuur te blus en in die toekoms die skuld van die sondige aarde te delg.

[82] En toe die stortvloede die dale van die aarde begin opvul, sien ek tallose geslagte uit die dale omhoog klim en weeklaend die hoogtes van die berge opsoek. Ek sien die bekoorlikste vroue, dogters van die mense met die blankste vlees, baie angstig met bloeiende vingers en hande uitgeput die mees steil en ontoeganklike rotspunte beklim en op duiseligwekkende hoogtes hulle bloeiende hande ophef na die gapende splete van die vurige hemel en wat met luide stem vol smart om troos en hulp roep. Dog al hulle geroep was vergeefs en te midde van die vloedstrome, wat nou steeds heftiger uit die gapende, gloeiende splete langs die ysterhemel neergestort het, swiep vurige werwelwinde met geweld die swak kinders van die mense van die so moeisaam beklimde, rotsagtige toppe van die berge neer in die woedende golwe, brandend en versengend, as klaende voer vir die dood!

[83] En luister, sodra die vurige winde baie spoedig hier en daar `n beskermende bergspits op gruwelike wyse ontdoen het van die sagste, blankste en bekoorlikste vlees, woed en roep hulle, afgryslik honend: "Daar, baai julle en was julle en smeer julleself in, skandelik, lokkende voer van die duiwel en sy helpers, en maak julle baie mooi in die welriekende arms van die ewige dood en kry die loon vir julle rustelose inspanning waardeur alle geslagte van die aarde geval het vanaf Adam as eerste tot aan die laaste bewoner van hierdie swaar vervloekte aarde en gaan die dodelike weg van al die bekoorlike vlees!"

[84] En luister, dit roep die woedende, vurige winde keer op keer sodra hulle baie vinnig die een en spoedig daarop weer die ander beskermende top van die so moeisaam beklimde hoogtes en steiltes gesuiwer het!

[85] Dog luister, die grieselrige dooies en vermoordes van die sondige vlees van die weelderige vroue en almal wat deur hulle verleidelike lis erg bedrieg is en daardeur die gevalle seuns van die aarde en kinders van die hemel, duur gladnie so lank nie; want spoedig sien ek enorm groot watermassas heeltemal oor die hoogste toppe van die berge vloei en golf en was daar, behalwe myself, geen lewende wese te sien nie. En ook was daar niks te hoor nie, as net die golwe wat mekaar rondom my verdring het om die opgeligte pilaar van die nou nuwe gevormde groot water.

[86] Ek het deur die nege voorafgaande gebeurtenisse reeds gewoond geraak daaraan om, sodra die waters die eindelose dieptes van die dood gevul het, weldra `n skitterende pilaar te sien wat homself helder verhef het bo die wiegende vlaktes van die vloedstrome. Toe dan ook, soos by die negende, die pilaar homself nie dadelik volledig aan die soekende oog van Kenan vertoon nie, duur dit nie lank nie of daar was Lameg self, uit die hemel gedaal en vol gesag te sien; maar luister, nou wou geeneen van die pilare hulleself meer laat sien nie!

[87] Ek het baie lank gewag en het my nie weinig verbaas toe ek die pilaar nie sien nie, maar die ark van barmhartigheid, wat op rustige golwe weggedryf het. En toe dit die plek bereik het waar die donker pilaar homself voorheen deur my, blinde siener, laat voel het, - luister, toe wyk die wiegende golwe terug en die ark van barmhartigheid bly staan op `n baie groot, nou van die water ontslae, lieflike glansende pilaar.

[88] En toe die skitterende ark van die barmhartigheid nou heeltemal bevry was van al die golwende strome en waters, luister, toe word op die dak `n blinkende venster geopen waaruit weldra `n sagmoedige duif met vreugdevolle vlerkgeklap opstyg en ver wegvlieg oor die golwe en strome.

[89] Dog die vreugdevolle duif vertoef, heen en weer vliegend, nie lank bo die vloedstroom nie; want behalwe die pilaar van die ark van die barmhartigheid, was daar niks anders te sien nie as die een golf na die ander. En toe die vreugdevolle duif niks vind waarop sy, na `n vlug wat lank geduur het, sou kon neerstryk vir die benodigde rus nie, vlieg sy weer vinnig op die ark van barmhartigheid af, soek ywerig die blinkende venster op en vlieg weer vinnig die ark van die barmhartigheid daardeur binne.

[90] En toe die blinkende venster weer daarna gesluit word, luister, toe begin daar dadelik baie hewige, vurige winde eindeloos ver na alle denkbare rigtings oor die ewig voorkomende vlaktes van die golwende groot waters te waai. Deur die hewige waai van die vurige winde begin daar nou vinnig soos die bliksem, magtige massas wolke uit die golwende vlaktes baie indrukwekkend op te styg. Die magtige woede van die wind was nog nie lank aan die gang nie, toe daar bo die waterspieël hier en daar hoog oprysende toppe van berge hulleself begin te toon, - ja, verskeie daarvan begin selfs onmiddellik groen te word en sien spoedig soos pragtige klein tuine daaruit.

[91] En luister, toe dit hom aan die ondersoekende, blye oog van Kenan voordoen, gaan die venster op die dak van die ark van barmhartigheid weer oop. Spoedig daarna styg, in vinnige vlug, `n duif opnuut daaruit op en vreugdevol vlieg sy direk na die al groen geworde toppe van die berge, sirkel op `n bekoorlike wyse in blye kringe daaromheen en vertoef wiegend en skommelend `n lang tyd op die frisse, reeds uitgegroeide takkies. Dog nadat sy lank daar vertoef het, verlaat sy dit weer en keer ryklik belaai met groen takkies regstreeks na die wagtende ark van die barmhartigheid terug.

[92] En nou, luister en kyk, toe dit ylings geskied het, begin die vloede baie vinnig te sak en berge en lieflike velde met vrugbare aarde styg vinnig en wondermooi uit die sinkende vlaktes van die waters op en word dadelik groen, en die warm strale van die son laat hulle oplewe tot lieflike weiding en vlaktes en weelderige tuine vol vrugte.

[93] En daar op die plek van die pilaar, o luister, rys, steeds hoër en hoër om die pilaar heen, so `n wonderskone land op, tot dit eindelik onder die ark van die barmhartigheid self heeltemal op die verhewe vergroende aarde tot rus kom. Sien, toe gaan die venster opnuut oop op die dak van die ark van die barmhartigheid en daaruit haas homself in `n vinnige boog in `n groot vlug vrolike duiwe en hulle keer na `n lang gewag nooit weer terug na die oopgelate venster op die dak van die ark van barmhartigheid nie.

[94] Toe merk Noag, die liefling van Lameg, in die ark van die barmhartigheid die daling van die vloed en begin die poorte te open en laat daaruit al die bewaarde geslagte van die aarde en geleidelik aan ook sy kinders en vroue, vrolik gestem, weggaan. En toe hulle met bewende hart en sidderende voete die groen aarde betree, werp hulle hulleself voor die verligtende, oop ark van die barmhartigheid neer en dank en prys die Heer as enigste erbarmende Redder uit die verdiende oordeel van die toorn van die ewige, heilige God.

[95] Toe hulle `n lang tyd hulleself vol dank en liefde tot die heilige Vader gewend het, kom daar `n verligte engel ylings aangevlieg en bring die blye boodskap aan Noag oor van die hoog verhewe verligtende hemel, wat oorspan was deur `n kleurryke boog. En luister, - die verligte engel spreek aldus:

[96] "Luister Noag, jy, enigste band met My liefde, uit julle sal Ek eendag die saad van die lewe verwek, wat sekerlik oppermagtig die onmeetlike verslinde buit aan die dood sal ontruk! Want Ek het medelye met die vlees, daar onder die nou verharde vloede van die sonde; daarom sal Ek eendag `n magtige Redder stuur en die bewende aarde nooit meer met so `n oordeel teister nie. Die kleurryke boog sal te alle tye aan die volkere verkondig dat Ek die aarde nooit weer so-iets sal aandoen nie, tot aan die einde van die tyd van die tye; wat daarna sal gebeur, dit weet slegs Ek, die ewige Vader!"

[97] En luister, julle liefdevolle vaders en ook julle, ons liefhebbende kinders! So het ek dit alles gesien en getrou gehoor en soos ek dit verneem het, het ek dit aan julle volgens waarheid deurgegee en verder was niks meer vir my te siene gegee nie. En wat ek gesien het, moet julle wyse vaders en kinders vol liefde self verklaar; want vir my is die sin van so `n seldsame droom uit God verborge."

Henog verklaar die woorde van Adam en Kenan

43 En sien, toe Kenan klaar was met die vloeiende en sierlike beskrywing van sy visioen, kyk almal hom aan en buig voor hom; want hulle was ten seerste verwonderd en het nie geweet welke betekenis hulle daaraan moes heg nie.

[2] Na `n lang tyd, stilswyend van verbasing, herstel vader Set homself ten slotte en wend hom met weloorwoë woorde tot die aanwesige kinders, terwyl hy dankend sy oë na die hemel ophef en as volg begin te spreek: "O Kenan, o kinders, wat is dit? Wat beteken dit en waartoe sal dit lei?!

[3] Die geheimsinnige woorde van aartsvader Adam het nog nouliks in ons weerklink; ons het nog geen woord daarvan op verstandige wyse in ons liefdeswakke hart ontsyfer nie; ja selfs Henog se laaste donderpreek sweef nog soos `n donker skadu voor al my sintuie: En nou kom selfs jy, liewe Kenan, met `n wêreld van aaklige dinge, waarvan die sin slegs aan God bekend kan wees. Ja, ek sou selfs byna beweer, dat dit vir `n mens nouliks moontlik sou kan wees, om sy lewe te kan behou, as die ewige, heilige Vader hom soveel wysheid sou laat toekom om nog die onbegryplike diep sin van sulke geheimsinnige, verhewe dinge te begryp!

[4] O Kenan, Kenan, waarom moes jy `n dergelike visioen sien en het dit aan ons arme, swak vaders en kinders vertel, en ons daardeur in verwarring gebring; en ons daardeur armer gemaak as wat ons tevore was, omdat ons onsself nog nie bekommer het om dit in sulke woorde prysgegewe weë en raadsbesluite van die ewige gewydheid van JaHWeH, waarvan die sin aan geen engel duidelik kan wees, solank die engel slegs engel is, maar tog nooit gelyk kan en sal wees aan Hom, wat ons aller liewe, heilige Vader is, wat nie te deurgrond is in elkeen van Sy ewige woorde nie?!

[5] O kinders, wat julle uit die mond van die liewe Kenan verneem het, weer dit uit julle hoof en erken liewer in alle wroeging en deemoed van ons liefdeswak harte met my, dat ons met mekaar tot niks in staat is nie! Ook sal geeneen van ons almal ooit begeer om iets dergeliks te begryp nie, maar ons laat sulke onbegryplike sake altyd weer oor aan God, want Hy sal wel weet wat Hy daardeur wil bereik; Hy het beslis dit slegs as `n suiwerste steen des aanstoot gegee om daarmee vir ons, arme swakkelinge, ten eerste te kenne gegee hoe sterk Hy selfs in `n sonstoffie is, en ten tweede dat ons deemoedig in ons self bevestiging sou vind dat ons uit onsself tot niks in staat is nie, maar dat slegs Hy, ons liewe, heilige Vader, altyd alles in almal is!

[6] O kinders, dink na oor die woorde van julle vader Set en behoed julle daardeur teen elke versoeking! Amen."

[7] En toe Set sy weldeurdagte toespraak beëindig het, stap die baie vrome Henog dadelik voor die vaders, buig voor hulle en vra vir toestemming of hy in hulle teenwoordigheid hieromtrent ook enige woorde kon sê en dit des te meer, omdat hy op baie besondere wyse so pas `n innerlike oproep daartoe gekry het.

[8] Set kyk hom aan en sê: "O spreek, spreek maar, blye, vroom seun van die ewige lente! Ook julle donderpreke is slegs `n verkoelende oggend dou teenoor sulke ongehoorde sonbrande uit Kenan se mond. Dit sal ons almal goed doen as jy weet hoe om die een bietjie te temper; daarom spreek jy, soos wat iets na gelang uit jou moet kom, spreek! Amen."

[9] En almal stem met die wens van Set in en Henog begin as volg te praat: "O liewe vaders en alle kinders van God, luister en verstaan die woorde wat uit my mond kom baie goed!

[10] As julle dit wil en kan, hef dan julle blik op na die onmeetlike hoogtes van die hemel van God, ons allergewyde, beste Vader en laat dan weer julle blik daal na die eweso onmeetlike dieptes van dieselfde magtige God, aan Wie se heerskappy nooit `n einde kom nie! Bedink, hoe baie verborgenhede daar wel in die hoogte en in die diepte mag lê, waarvan geen mens ooit maar iets kon droom nie!

[11] Kenan was slegs so gelukkig, vir sover dit nou aan my bekend is, om `n klein sonstoffie, ietwat ontleed, in sy gees te aanskou en ons aartsvader Adam het ons eweneens slegs `n weinig fyngevryfde sonstoffie getoon - waarby julle my sogenaamde donderpreek buite beskouing moet laat - en dit verwonder ons reeds in so `n hoë en onbegryplike mate! Maar hoe is dit dan moontlik dat ons in staat is om wêrelde en sonne by ons swak oë verby te sien trek en tog nog in die lewe te bly?! Wie het ooit die wonder in `n grashalm gesien, wat homself beskeie onder ons voetstap buig?! Welke grootheid en verhewenheid van God lê daarin opgesluit en tog trap ons met ons onwaardige voete daarop en bly in die lewe!

[12] Gaan dit dan met ons in die gees nie byna net so soos die kinders, wat ook baie bedroef na `n harde stuk brood kyk wat hulle aangebied word, op `n tydstip waarop hulle nog sagte melkspyse verwag?! Moet mens hulle daarom nooit brood gee nie, omdat mens hulle aan sagte kos gewoond gemaak het?! Hoe sou hulle dan daardeur die krag van `n man verkry?!

[13] Sien, net so gaan dit nou ook met ons! Terwyl ons nog kinders met melktande was, het die heilige Vader ons melk te drinke gegee en sagte kos wat goed vir ons kragte aangepas was; maar nou moet ons in die gees manne word! Sien, dan deug die slap kos nie meer nie, maar die Vader gee ons nou brood, sodat ons die kragtigste manne in Sy barmhartigheid sal word, sodat ons dan nie net na die dinge kyk nie, maar Sy groot liefde en wysheid ook goed sal begryp en ken en uit hierdie twee Sy allergewyde Wil wat daarin lê!

[14] As aartsvader Adam ons nou die weg vertel het, wat sy eens verdwaalde gees deurloop het, in en waardeur ook ons gees verdwaal en verward geword het, dan steek daar tog waaragtig nie so baie onbegryplikheid daarin nie! Want die gees moes tog immers vroeër daar gewees het as die liggaam, net soos wat God noodsaaklikerwys vroeër daar moes gewees het as die een of ander skepsel wat uit Hom voortgekom het, omdat Hy die oergrond van alle dinge is! Want vir wat sou die liggaam anders, die half vergane gebou uit leem wel geskape moes gewees het, indien die reeds lank bestaande gees nie al noodsaaklikerwys aanwesig was nie, waarvoor hierdie woning tog eintlik deur God, ons heilige Vader, ter beproewing van sy vryheid, gestig was!

[15] `n Hen het tog nog nooit `n leë eier gelê nie; ons weet ook maar al te goed dat die inhoud van die eier vroeër daar moes gewees het as die wit, harde, goedgeslote dop! Of kan iemand wat enige wysheid besit, aanneem dat die gees eers in die liggaam ontstaan en homself daar vorm en ontwikkel? Ja, wie daartoe in staat sou wees, moet tog immers nog duisend maal onverstandiger en baie onwyser wees as iemand wat `n woning wou bou vir iemand wat nog nie daar is nie, omdat hy in die dwase veronderstelling verkeer, dat as die woning maar eenmaal daar staan, dit wel in en uit homself `n bewoner sal verwek!

[16] Waarom kom die verwekking dan vóór die ontstaan, waarom die man vóór die vrou? Hoe gebeur dit dan dat ons die wind van ver hoor ruis, terwyl ons struike nog rustig daarby staan? Maar as die wind by ons struike aangekom het, dan beweeg al die takkies. Wel nou, moet die wind dan nie reeds vroeër daar gewees het om na ons toe te kom en ons struike tot `n lewendige beweging aan te por nie? Die struike het die wind beslis nie verwek nie, maar die wind het daar vry oorheen gewaai en bring hulle toe eers tot lewendigheid.

[17] Sou iemand met rede kan beweer dat die een of ander vrug ter wille van die boom geskape was, of sou die boom daarom vroeër daar gewees het, sodat hy eers `n vrug kon voortbring?! Waarom sê julle dan dat God allerlei sade in die aarde gelê het, waaruit daarna allerlei soorte gras, plante, struike en kruie voortgekom het wat die saadvrugte voortbring, waarin die lewende sade weer opnuut gebore aanwesig is!

[18] As God egter ons, Sy kinders, in al Sy tallose wonder​baarlike werke die ewige ordening getoon het waarin die lewe of die krag altyd ver daarvandaan vooraf moet gaan, wat juis daardeur en ten slotte daarvoor ontstaan, hoe kon ons onsself dan so grootliks verwonder dat Adam in staat was om aan ons `n hoër insig in die lang geskiedenis van sy gees te gee en ons daardeur te toon dat en hoe ons ook daarin vervleg is en was, en al ons nakomelinge tot aan die einde van alle tye meer of minder sal wees. Hy het ons benewens nog getoon, hoe gewyd en groot en tog so; liefdevol, vol medelye en barmhartigheid God, ons aller Vader, is, en hoe oneindig lankmoedig en toegewend.

[19] En as ons dit ervaar, waarom sal ons dan vrees, terwyl ons baie goed weet hoe oneindig goed Hy is, wat dit vir ons laat ervaar! Ja, ons sal en moet God vrees - maar nie omdat Hy ons brood gee nie, maar ons moet vrees, om Hom nie lief te hê nie; want diegene wat één oomblik sy liefde tot God versuim, is dood solank hy buite God se liefde is. Daarom moet ons vernaamste handeling wees om God voortdurend lief te hê, omdat Hy ons volgens die getuienis van aartsvader Adam reeds lank daarvoor so innig liefgehad het, dat ons nou, dit wat ons as Sy kinders is, slegs deur Sy oneindige liefde geword het; en daarom moet al ons handelinge daarop gerig wees om voortdurend ons liefde tot God te versterk!

[20] Kyk na die tallose skepsele om ons heen! Hulle bestaan en het weliswaar ook uit hierdie almagtige liefde ontstaan; maar hulle kan en mag hierdie liefde nie met wederliefde beantwoord nie, omdat hulle nie ryp is vir, en in staat is tot liefde nie, - soos wat ons ons jongeres die wedersydse liefde weerhou, solank as wat hulle nog nie ryp is daarvoor nie.

[21] Maar ons almal het ryp geword vir die liefde; daarom moet ook ons vernaamste handeling wees, om nie na te laat om diegene lief te hê wat ons volkome ryp gemaak het om lief te hê nie!

[22] Wanneer `n eggenoot dan vir sy vrou sê dat sy hom moet liefhê in al haar doen en late, omdat hy haar van ganser harte bemin, mag dit dan ook deur `n deugsame seun vir `n onryp meisie gesê word? Julle sê: "By die gewydheid van God, nee, nie totdat die boom geseënd is nie! Weë diegene wat homself daaraan sou vergryp; want eers moet daar die rypheid wees, dan die seën en eers daarna die liefde!"

[23] O vaders, volgens die wil van God het julle volledig gelyk, as julle dit so stel; maar gaan eers by julleself te rade en beantwoord vir julleself die vraag of dit nie nog `n growwer faling sou wees, wanneer die ryp en geseëndes net soos die kinders sou maak en sou vlug, soos wanneer die onryp kinders mekaar sou beslaap nie!

[24] Deur Kenan het God ons ons volledige rypheid aangetoon om Hom uit vrye wil lief te hê, waarom verbaas ons onsself dan daaroor, asof ons onryp kinders was, terwyl ons onsself tog baie meer sou moet verbaas dat ons almal tesame in die liefde lou en onbestendig is soos golwende water, waardeur die barmhartigheid in ons versplinter word soos die son op die onrustige oppervlak van die water?!

[25] Ek sê vir julle: Kenan se droom sê niks anders vir ons as dat ons God, ons heilige Vader uit al ons kragte steeds meer moet liefhê en vol liefde elke liefdelose oomblik sou moet berou, dat ons doodgemaak het solank ons sonder liefde was; want lewe en "liefde" is een en dieselfde. Wie lewe het, die leef in die vreugde van sy welbewuste bestaan en is tewens `n vriend van sy lewe; maar as iemand geen vreugde meer sou belewe aan sy eie lewe nie, sou hy immers ook uit die lewe tree sodra hy die lus tot lewe sou verloor en dan sou hy homself doodmaak, sodat hy dan `n selfmoordenaar sou word, net soos wat Kain `n broedermoordenaar geword het. En hy sou gevolglik tweevoudig sterwe, ten eerste buite God se liefde en verder buite sy eie liefde.

[26] Sien, ons lewe of ons liefde is in God, en God is slegs ons liefde en ons lewe; maar indien ons swak en lou word in ons liefde tot God, word ons lewe ook steeds swakker, selfs sodat ons in hierdie toestand waarin die lewe swyg, die dinge in en om ons ten slotte sou aanskou asof ons blind en doof sou gewees het. En ons sou van alles wat daar in en om ons aangaan, niks begryp nie en wanneer die heilige Vader ons dan, wat lui en ook traag geword het in die liefde, met Sy barmhartigheid kom wek, meen ons dat dit nie gepas is om in liefde te ontwaak nie. O liewe vaders, dit moet ver van ons wees; want ons God is `n baie ernstige God en uitermate gewyd as ons liefdevolle Vader en Hy beleef geen vreugde aan plaerye en versoekinge nie; want waarom sou Hy ons versoek wat reeds lank vantevore al ons hare getel het nog voordat dit op ons hoof gegroei het?! Sou Hy nie weet wat ons sal doen nie? – O, daaraan het Hy geen behoefte nie.

Die verklaring van Adam oor sy swakte

44 En toe Set dit hoor, begin sy oë oopgaan, net soos die oë van die ander; want hulle begryp nou almal goed wat Henog daarmee wou sê en hulle was tevrede daarmee, omdat hulle ingesien het dat Henog sulke dinge, wat vir hulle almal so geheel en al onbegryplik was, begryp het. En met `n eenvoudige hart prys en loof hulle My innig, omdat Ek vir hulle heil soveel wysheid aan `n mens verleen het en hulle dinge uit die hoogte en uit die diepte getoon het, en omdat Ek vir die geestelike welsyn van diegene, wat My met ware liefde soek, die verborge sal onthul.

[2] (N.B. Baie en groter dinge is nou ook al aan julle gegee; maar daar het nog niemand eg in sy hart na My toe gekom om My te loof en in ware liefde te prys en om homself bomatig te verheug oor die groot en nou so ryklik neerstromende barmhartigheid nie. En niemand hunker heimlik na die inwyding van die kneg, wat `n werktuig van My barmhartigheid moet wees, vir nouliks meer loon as om My in ware liefde te dien nie, soos wat elkeen van julle sou moes doen. Ek het ten aanskoue van die wêreld vir julle slegs één tot dwaas gewek, sodat julle tot groot eer verhewe sou mag word voor die engele en hierdie een is My swak, arme kneg (J.Lorber). Hy is `n dwaas, wat vroegtydig van die platteland na julle toe gekom het en hy het `n lang tyd onder julle verkeer en niemand het gewaargeword dat hy `n dwaas vir die wêreld is nie. Maar die dwaas soek My en Ek het My deur hom laat vind en het hom voor julle oë opgewek, sodat hy `n lasdier vir julle sou word en nuwe brood uit die hemele vir julle sou bring. Dit is waaragtige brood, omdat dit liefde gee en liefde eis. Maar as die lasdier homself op Sion op `n moeilike weg bevind, gaan dan na hom toe en neem gretig die brood uit sy mandjie; maar julle bekommer julle weinig oor sy voete, terwyl hy merendeels, ter wille van julle, tot aan die enkels in die taai leem vassit! Ek sê egter vir julle, indien die brood en die water van die lewe vir julle goed smaak, laat die goedmoedige lasdier dan nie in die steek nie! Laat diegene wat daartoe in staat is, sy voete uit die drek bevry, sonder dat die wêreld dit merk; want anders sal, met verloop van tyd, as hy by julle sal bly, sy voete uit angs so swak word, dat hy nouliks in staat sal wees om die brood vir julle te dra, tensy Ekself hom daarvan sal bevry, maar dan sal Ek hom ook lei waarheen Ek wil. Ek sal hom dan egter nooit by julle laat nie; want Ek het weliswaar nog baie kinders, maar daar is weiniges onder hulle wat homself as dwaas sou laat gebruik. Want dit is beter en gemakliker om van die brood te eet wanneer dit reeds voorberei is; maar dit is moeiliker om homself uit liefde teen `n geringe loon as lasdier voor die ploeg te laat span. Bedink dit goed en loof en prys My deur gehoorsaam te wees! Wie van julle iets daaraan sal doen, sal nooit `n stuiwer verloor nie en dit sal vir hom ter gelegener tyd tydelik en ewig vergoed word; maar die kneg sal aan diegene wat dit sou wil doen, sê waarin sy voete vassit. Amen.)

[3] Nadat almal My een uur lank geloof en geprys het, staan Set weer op, laat die ander ook opstaan en sê vir hulle: "Kinders, ons Henog het met die sigbare barmhartigheid van bo swaar laste van ons gekwelde harte gedra en dit met krag in `n onpeilbare diepte van verrukking en saligheid geslinger; God, ons allergewyde, beste Vader, Hom daarvoor ewig geloof en geprys! Maar omdat ter wille van ons so-iets aan Henog gegee was, as gevolg van sy uitmuntende deemoed voor God en vir die broeders - en wat hy ontvang het, het hy ons almal, sonder om iets weg te laat, getrou weergegee - as ons dan nou met `n vrolike gemoed God, ons heilige Vader, loof en prys, dan glo ek dat ons derhalwe nie vir Henog in ons liefde en vreugde moet vergeet nie! Want omdat hy `n liefling van God geword het, sou hy dan ook nie dit vir ons wees nie?!

[4] Ofskoon ons goed weet dat dit wat hy alles vir ons sê, van bo kom, glo ek tog, terwyl ons agting moet hê vir die plek, wat ons aller vader Adam en moeder Eva nou inneem, dat dit nog meer gepas sou wees, om die mond waardeur God Self tot ons harte gespreek het, nie buite beskouing te laat nie.

[5] O kinders, laat ons tog Henog in ons middel opneem en hom nie meer die maer aarde laat bewerk nie, omdat sy vir hom `n harde hap oplewer, maar omdat God, ons allergewyde Vader, hom in Sy oneindige liefde barmhartig tot bewerker van ons aan liefdeskortende harte gemaak het, laat ons dan vir hom die aarde bewerk deur ons baie ander seuns en dogters, wat weliswaar almal kragtige ledemate, maar daarteenoor des te swakker harte het.

[6] Jy, liewe Henog, moet dan ook gewillig en dankbaar aanneem wat jou vadere jou uit groot dankbaarheid, lof en prysing tot God sou wil gee, sodat jy altyd tyd sal hê om volgens die heilige Wil van God al ons harte ywerig te bewerk.

[7] En nou kinders, volg my na my woning en laat ons in die Naam van ons heilige Vader die inwendige mens met spys en drank versterk en miskien wil ons liewe Henog ons dan weer iets vertel oor die liefde. Amen."

[8] En toe Set dit vir sy kinders aanbeveel het, gaan hulle dadelik na Set se woning, wat in die nabyheid van Adam se woning opgesit was. En toe hulle daar aankom, buig almal voor die woning van Adam en toe eers voor die woning van Set en hulle besoek daarna vir `n kort rukkie die aartsvader en aartsmoeder en laat hulleself vir die maaltyd deur Adam seën, iets wat daagliks by die aanwesiges gebeur, maar vir hulle wat van ver kom, word `n meer algemene vry seën uitgespreek. Nadat hulle dit gedoen het en hulleself vol eerbied en warm van dankbaarheid wou verwyder, sien, toe sê Adam ontroerd met `n reeds erg trillende, hartroerende stem:

[9] "Liewe kinders en jy, my geliefde Abel-Set! Ek, julle vader Adam, het julle nou geseën en julle gaan heen om julle ledemate met spys en drank te versterk, en dat julle dit doen is immers tereg en wel gedoen; maar sien, ek is al baie oud en het swak geword, net soos moeder Eva, en ek kan nie meer werk nie. Al my ledemate weier diens; julle weet dat ek nog altyd gewerk het en nie wou gehad het dat iemand vir my moet werk nie, ten einde daarmee aan elkeen `n goeie voorbeeld te gee.

[10] Maar vandag gaan dit nie meer nie. Toe julle almal nie in staat was om te werk nie, het ek, julle vader gewerk, met die barmhartige hulp van ons groot, heilige Vader vir julle almal; maar nou is ek nie meer daartoe in staat nie!

[11] Kinders, ek het honger en dors; en as julle julleself versadig het, gedenk dan ook julle ou vader en moeder met `n klein versterkinkie en gee my ook ietwat te eet en te drink, en sorg voortaan vir ons! En wat julle vir ons, julle ouers, doen, doen dit uit liefde, sodat die deur julle aangereikte happie nie hard en bitter sal wees nie, maar dit vir julle oud en swak geworde ouers goed sal smaak; want julle sal hierdie klein las nie lank meer hoef te dra nie, omdat ek, julle swak vader, wat julle altyd seën, sekerlik nie lank meer in die midde van julle in hierdie woning sal woon nie, maar dit vir ewig sal verlaat en `n ander woning betrek, dieselfde waarin Abel ingetrek het. Sorg daarom met vreugde vir my, julle ou, swak vader en eweneens vir julle moeder, solank ons nog in julle midde verkeer; want na enkele jare, wat spoedig verstreke sal wees, sal julle treurend na hom soek, wat julle nou in sy onbeholpe swakte om spys en drank vra, - maar sy woning sal nooit êrens op die wye wêreld te vinde wees nie. Nou, liewe kinders, gaan in die naam van God, begelei deur my seën en versterk die inwendige mens; maar vergeet julle ou, swak, hongerige vader en eweneens ou, swak moeder nie! Amen."

[12] Toe hierdie opregte kinders die woorde van Adam hoor, word hulle gevoelige harte so geroer, dat almal hardop gaan ween en `n lang tyd nie in staat was om hulleself te herstel nie. Eindelik staan Set op en sê uitermate ontroerd:

[13] "Vader! Kinders! Solank die aarde draai en die hemel met sy sterre die maan en die son omspan, is daar deur die mond van `n mens nog nooit so `n heilige woord uitgespreek as wat ek, na Adam julle aller vader, nou sal uiter nie. Ek sê: Eerder sal alle sterre uit die hemel val en die son en die maan vir ewig hulle lig ontneem word; alle seë, mere en riviere tot op die laaste druppel verdroog en die hele aarde `n kaal klip word: Ja, dit alles sal eerder gebeur as dat die begeerte ooit by ons sal opkom om een hap in die mond te steek, aleer ons vader Adam en ons moeder Eva op elke oomblik van die dag toereikend versadig is nie!

[14] O vader en moeder, julle weet immers tog van vroeër hoe baie ek my altyd verheug het, wanneer julle in die dae, toe julle nog kragtig was, iets van my wou aanneem; maar hoeveel groter is my vreugde noudat julle ons versorging nodig het, sodat die barmhartige geleentheid homself tog nog aan my voordoen om met die allergrootste liefde ook maar die aller geringste deel van my oorgrote skuld te delg en, o vader en moeder, aan julle die kleinste deel van julle groot weldade af te laat! O vader en moeder, neem dit barmhartig op en bly seënend onder ons tot aan die einde van die tye!

[15] En julle, Enos en Kenan, roep hulle na my woning en kry dadelik die beste spyse en versterkende drank uit en sê vir my vrou Jeha, julle moeder, dat haar vader Adam en haar moeder Eva honger en dors het en bring haar hier, sodat ook sy kan belowe wat ek in die aangesig van God so pas gewyd gesweer het! Gaan nou en kom dadelik terug! Amen. Amen. Amen.

Adam seën sy kinders

45 En sien, nouliks was daar `n tyd van honderd slae van die hart verstreke of beide die afgevaardigdes met die wenende Jeha aan hulle sy, betree vol eerbied, voorsien van spys en drank, die woning van Adam. Eerbiedig reik hulle die voedsel aan Set, sodat hy, neerknielend voor Adam en Eva, aan hulle, as die mees waardige, dit waarna hulle verlang sou oorhandig, en hy doen dit met die grootste kinderlike liefde en die grootste vreugde.

[2] En sien, toe Adam die groot bereidwilligheid en die groot liefde van sy kinders sien, slaan hy, nog voordat hy `n hap geneem het, sy oë op na die hemel en sê: "O, groot, goeie, bo alles heilige Vader, hoe groot moet U liefde vir ons swak, ongehoorsame mense tog wees as reeds die kleinste vonk van U oneindige liefde my, ou en swak eerste mens op aarde, so mild en heerlik uit my nakomelinge en U kinders tegemoet straal! O Vader, sien vanaf U heilige hoogte met barmhartigheid neer op U swak, gevalle seun, wie se val al sy nakomelinge saamgesleep het en seën met U mildheid ook die liewe gawes van my nakomelinge en U liewe kinders, sodat dit my en my troue vrou mag versterk in ons voortdurende berou oor ons ongehoorsaamheid teenoor U, O U allergewyde, goeie, liefdevolle Vader! Seën egter ook hierdie liewe kinders van U en laat dit in U barmhartigheid gebeur, dat U heilige Naam te alle tye geprys, geloof en verheerlik sal mag word! Amen."

[3] Toe Adam die woorde uitgespreek het, neem hy die aangebede spyse en eet en drink, saam met Eva, welgemoed en vol dankbaarheid teenoor My en vervul van vriendelikheid teenoor sy kinders. Maar die kinders dank My in stilte in hulle hart vir die groot barmhartigheid dat Ek hulle waardig bevind het, sodat hulle nou met groot vreugde vir hulle ouers mag sorg. Sien, dit was in My oë egte liewe kinders, waarvan daar teenswoordig op die heeltemal verdorwe aarde nog maar min oor is; o, dit was nog eens kinders na My hart! Was daar tog maar baie meer sulke kinders, o, dan was Ek nie so `n onsigbare Vader vir hulle soos wat Ek nou helaas vir so baie moet wees nie, sodat hulle in hulle verstokte verblinding nie heeltemal ten gronde gaan nie!

[4] En toe Adam en Eva by hulle, uit liefde nog steeds wenende kinders, hulleself versadig het, staan Adam op en dank My met `n hart vol ontroering en wend homself, nadat hy sy danksegging beëindig het, tot sy kinders en sê met `n buitengewone vriendelike stem, wat getril het van ontroering: "God se seën en my seën sal altyd met julle en julle nakomelinge wees. En solank as die aarde die aarde bly, sal tot aan die einde van alle tye julle nou so plegtig geseënde geslagslyn voortbestaan; en aan hulle wat ooit regstreeks van julle sal afstam, sal my oervaderlike seën uit God as ons allergewyde Vader in hulle doen en late goed sigbaar wees; en eendag sal my seën oor julle almal sigbaar word as `n nuwe opgaande son van liefde en barmhartigheid uit God, die Vader, oor alle volkere van die aarde, wat dan die groot heerlikheid van God se onmeetlike liefde en sagmoedigheid sal sien neerdaal as `n lewe van alle lewe! Amen. En gaan nou, liewe kinders en versterk julle en laaf julle onder God en my seën! Amen."

[5] En Set staan op en sê: "O, liewe vader en lieflike moeder! Dit sou ongepas wees dat, al sou julle ook maar `n halwe dag honger gely het, ons uit groot liefde vir julle nie ook die onverdiende ongemak met julle sou deel nie, want daaraan is ons skuldig, omdat ons eers so laat na julle toe gekom het; laat ons daarom uit groot liefde vir julle en deur julle en met julle tot God, vandag geen spyse meer tot ons neem nie, sodat ons in staat sal wees om God des te suiwerder en waardiger te loof en te prys in ons baie gelukkige nugterheid! O vader, neem ons klein, opregte offer in barmhartigheid aan; en veroorloof dan julle nakomeling Henog om vir julle en ons oor die liefde van God te spreek, sodat sy mond ook deur julle seën gewy kan word, soos dit in ons aanwesigheid deur God gewy was deur julle oorlede seun Abel! O vader, voldoen barmhartig aan my vroom wens! Amen."

[6] Toe Adam dit hoor, was hy tot trane geroer en sê: "O kinders, mag julle in die doen van die goeie nooit beperk word nie! Doen altyd dit waar julle baat by het; maar doen, wat julle ook doen, nie tot my eer nie, maar altyd tot ere van God, en vergeet julle vader nie in sy groot nood en gedenk altyd die swakte van julle moeder!

[7] En jy, liewe Henog, omdat jy deur middel van my liefste Abel uit God tot redenaar en prediker van die liefde geseënd is, is ook jou hele nakomelingskap daarom deur my geseën. En mag eens vir alle volkere van die aarde uit jou lyn `n groot Prediker opstaan, wat met die woorde van die ewige lewe aan die mense die ryk van God sal verkondig! Amen. En spreek nou met jou geseënde mond! Amen."

[8] Toe Henog nou so `n kragtige aanmoediging gekry het, word hy buitengewoon bly en opgewek en dank My eers in sy hart; toe kniel hy voor Adam neer en kus sy voete en die kleed van Eva en vra daarna innig aan die oerstamvader om hom sy seënende vaderhande op sy hoof te lê, sodat sy swak tong eers daardeur waardig geag mag word om woorde van liefde te spreek vir en aan die oor van diegene wat eens die woorde uit die mond van die ewige Liefde Self verneem het, ja vir en tot die heilige ore waarin God se stem so dikwels deurgedring het.

[9] Adam doen toe wat Henog versoek en sê toe vir hom: "Liewe Henog! Jou vraag was reg gestel, sodat dit vir God en vir my welgevallig is en dit is soos jy gesê het; maar één ding wat vir julle nie betaamlik was om te dink nie, laat staan nog te sê, moet ek hierby toevoeg en dit is: Vir en tot wie se oor God se heilige stem eens tevergeefs in die allerhoogste liefde spreek!

[10] Sien, liewe Henog, dit is, soos vir elkeen van julle, my plig om ten aanhoor van elkeen sy eie foute te beken en hulle voor God en die aarde te verneder; maar wee diegene wat die naam van sy broeder sou verkleineer en hom sy eer sou ontneem, wat God Self aan hom gegee het! So `n eer is dus die eiendom van God en niemand het die reg om so `n heilige eiendom van `n ander met woord of daad aan te tas nie; maar elkeen het die reg om homself voor God en die aarde te verootmoedig, dit wil sê voor sy volwasse broeders, maar nie voor hulle wat nog nie mondig is nie, sodat hulle nie hoogmoedig of op een of ander manier onaangenaam getref sal word nie.

[11] Laat dit vir julle almal `n goeie leer wees en vir my `n groot gerusstelling, waardeur ek nou eers self goed in staat sal wees om God se woord uit Henog se geseënde mond goed in my op te neem! Want dit is heelwat anders as wat `n broeder tot die ander spreek oor die aarde, die maan, die son en alle sterre; want dit is `n wêreldse saak wat alles terwille van my en julle geskape was, as wanneer `n broeder vir die ander woorde vanuit God spreek oor `n saak wat God aangaan; dit kan en sal niemand eerder aanhoor, as dat hy homself verneder het voor die alles rigtende gewydheid van God nie.

[12] Maar wie sou meen dat die broeder vanuit homself en nie vanuit God spreek nie, as sy tong geseën word, die sou in sy eiedunk die oordeel oor homself uitspreek, omdat hy sou dink dat hy ook so goed was en God immers deur iedereen se mond sou kan en moet spreek en dit sou nou nie bepaald die van Henog moet wees nie. Maar dit sê ek vir julle, as julle aller liggaamlike vader en as die verwekker van julle siel vanuit God: So is dit nie! Kyk na die blomme op die veld! Is elkeen nie anders van vorm, kleur, geur en in die gebruik daarvan nie - en van almal is slegs die roos met haar heerlike geur en vir iedere swak oë die versterkende dou tog die edelste, indien die hart vooraf deur die geur verkwik word?! En as julle na die tallose sterre aan die hemel kyk, sal julle by noukeurige beskouing opmerk dat daar ook nie twee dieselfde lig het nie; maar één onder al die sterre, wat hulle groep nie verlaat en wat julle die "ster van Abel" noem, straal soos `n heldere doudruppel in die môreson! Dit is vir God dieselfde of dit nou oor `n sonstoffie of oor `n son gaan en dit is vir Hom dieselfde om `n muggie of `n olifant te voed; want as iemand baie het, kan hy daarvan met dieselfde wil en dieselfde liefde aan groot en klein gee: Baie aan diegene wat baie nodig het en `n klein gawe aan diegene wat maar weinig nodig het, en hy kan ook velerlei uitdeel, aan die een dit en aan die ander dat en sodoende aan elkeen iets anders. Maar Henog was begiftig met liefde en het `n geseënde tong en `n baie verligte hart gekry; daarom moet hy ook gee wat hy ontvang. En omdat God se liefde sy aandeel word, moet hy nou ook liefde teruggee, net soos die roos, dit wat sy ontvang, teruggee en niemand twyfel daaraan, dat sy vooraf van God gekry het wat sy gee, omdat dit `n goeie gawe is wat ons sintuie goed aandoen. Wie sou ooit kan twyfel vanwaar Henog se gawe kom, wanneer sy tong van suiwer liefde voor God beef?!

[13] Daarom spreek, Henog, en versterk ons, jou vaders, met die oorvloed van jou barmhartigheid uit God! Amen."

Oor die koms van die Heer

46 En sien, toe vader Adam sy rede beëindig het, staan Henog vol eerbied op en begin tot die vaders te spreek. Maar voor hy werklik begin, keer hy sy liefhebbende hart in stilte tot My en bid My om die barmhartigheid dat dit hom nou vergun sou mag word om te spreek oor My liefde en die gewydheid van My Naam, onuitspreeklik vir elke tong, omdat dit so gewyd is.

[2] En ek gee hom ook dadelik waarvoor hy My gebid het en sy stem maak Ek so welluidend soos suiwer brons, en so spreek hy `n rede uit vol waardigheid en lieflikheid, en voor en na hom het geen menslike tong woorde gespreek wat soos hierdie geklink het nie, tot op Moses en alle profete wat eweneens met Henog se tong en uit dieselfde gees gespreek het. Dit rede lui as volg:

[3] "O vaders! Die groot barmhartigheid van God, ons allergewyde Vader, het onder ons gekom soos `n verkoelende luggie, ontvloei aan die verre môre. Ja, die heilige, ewige Vader is onder ons! Jy, aartsvader Adam, sal miskien sê: Henog, luister, dit kan nie waar wees nie; want die Heer het vir my gesê: "Julle sal My nie meer sien nie, maar Ek sal `n engel aanstel wat julle sal lei, voer en beproef tot aan die tyd wat vir My welgevallig is!" Maar vader Adam, gestel dat een van die manne `n swak vrou sou hê, wat op `n sonnige môre die van liefde verblydende gesig van die haar diep beminnende eggenoot sou verduister het omdat sy hom nie in die vertrek wou volg nie, sodat hulle die seën van God sou ontvang, waarna die son sou opgaan en uit God die aarde seën met die helder strale van God se barmhartige liefde! As die eggenoot dan hierdie ongehoorsaamheid aan die liefde bemerk, sal hy sê: "Vrou, wat moet ek met jou doen, wanneer jy God se barmhartigheid en krag in my verafsku en jou bo God se seën verhewe voel?! Sien, ten einde te voldoen aan God se gewydheid in my krag, verlaat ek jou en jy sal nie `n seën ontvang alvorens dat die son jou seweduisendmaal aangesien het nie en jou steeds biddend in trane van berou aangetref het! Dan sal ek in my plek iemand stuur, sodat hy jou in my naam sal seën; en as jy `n nuwe mens geword het, sal ek terugkom en jou van ver af aansien of jy dit werd geword het, dat ek jou met my seënende krag sal aanraak. Die herinnering aan my sal jou omring en op jou akker sal dorings en distels groei; maar die saad waaruit `n spruit uit God sou kon gekom het, sal dan nie meer binne-in jou wees nie!"

[4] Nadat die eggenoot dit gesê sou hê, sou hy sy vrou verlaat. En as die vrou dan `n dergelike heilige erns sou bemerk, sou sy haarself op die grond werp en begin huil en weeklaag oor haarself en haar onvergeeflike ongehoorsaamheid teenoor haar eggenoot se heilige krag uit God en sy sou haarself van treurigheid in die stof van die aarde wentel. Omdat die eggenoot nou die groot erns van die berou van die vrou sien, sou hy by homself sê: "Sy het `n geweldige berou oor haar sonde en het geen raad en weet nie wat sy moet doen teenoor my strengheid wat `n beskerming vorm vir die heilige, vanuit God by my behorende krag, en haar gekerm laat die stem van my afgesant verstom. Daarom sal ek die harde woord in my hart breek en my slegs deur my baie toegewende liefde laat lei en vóór die tyd na haar toe gaan en haar troos en ek wil haar aanraak en haar trane afdroog en haar weer as my vrou aanneem!"

[5] Maar die vrou, wat haarself byna blind gehuil het, herken eers geleidelik die groot barmhartigheid van haar eggenoot, staan ten slotte op en kyk oorgelukkig en verbaas na die gelaat van haar man. Die man vermaan haar dan en sê: "Vrou, jy lyk verbaas dat ek my woord gebreek het, maar sien, my liefde het my my woord laat breek en my strengheid ontferm homself oor jou, omdat jy dit so gemagtig het deur jou berou, en so het ek vóór die gestelde tyd na jou toe gekom om jou weer in my hart op te neem!"

[6] O sien, vader, hoe hierdie eggenoot uit groot liefde sy woord sou breek en sy hardheid sou vergeet ten gevolge van die groot berou van sy vrou. So pleeg ook God, ons allergewyde Vader, uit onmeetlike groot liefde reeds baie dikwels woordbreuk en hou Homself nie aan Sy geregtelike gestrengheid nie, en Sy toorn is die toorn van `n duif ten opsigte van die boetvaardiges; maar Sy liefde is soos `n kragtige fontein wat die wêreldsee ononderbroke voed!

[7] O vaders en ook jy moeder Eva, slaan julle oë op en aanskou die groot Heilige wat onder ons is - ja kyk na die liefdevolle, wat homself nie aan Sy woord hou nie - `n Vader wat onder ons, Sy kinders, is!

[8] O Vader, my rede is ten einde en mog Die Een wat my hierdie woorde ingee, nou spreek; want my tong verstom voor Hom!

[9] O, U heilige Vader, sê U Self in U liefde die groot Amen!"

[10] En sien, soos Henog dit oorbring, was dit ook en Ek spreek voor almal sigbaar die groot Amen. En toe hulle My in die oog kry, val hulle almal voor My neer in die stof en aanbid My, hulle heilige Vader, met groot wroeging in hulle hart. En geeneen van hulle durf sy oë opslaan nie; maar Ek roep hulle almal by die naam en gebied hulle om hulle hoofde op te hef, sodat hulle hulle heilige Vader mag herken. En hulle kyk op en Adam herken My en wil spreek; maar sy tong gehoorsaam nie aan sy groot liefde nie en Ek kry medelye met hierdie swak kinders en daarom bly Ek `n tyd lank in hulle midde.

[11] En sien, so was dit dan, dat niemand dit aandurf en ook deur groot vrees en liefde heeltemal nie in staat was, om ook maar één woord oor sy lippe te bring nie. En Ek het so `n medelye met `n dergelike armoede en grenslose skroom, dat Ek hulle moed en krag inblaas, sodat hulle in staat sou wees om die donderende klank van My stem te verdra en die hoëre sin van dergelike woorde uit die mond van die ewige liefde goed te begryp, wat hulleself soos `n groot vloed uitstort uit die oerbron van al wat word en is.

[12] Toe al hulle sintuie aldus nou versterk was en daardeur ook hulle siel en hulle gees, staan Adam op, ondersteun deur sy kinders en sê vol liefde en deemoedige vertroue: " U, O heilige Vader, U wat die ewige liefde Self is, U het ons, wat almal met sonde belaai is, barmhartig mild en vol liefde in U groot barmhartigheid aangesien; daarom waag ek dit, arme kneg van die sonde in my oneindige nietigheid voor U aangesig, om U met bewende hart te bid en te vra: O heilige Vader! Waar is nog `n lewende vesel aan ons te vind, wat ook maar enigsins waardig is om juigend te kan sê: Omdat dit nog onbedorwe was, is U daar of wil U na ons toe kom?!

[13] Maar al ons hare het sleg geword en elke vesel van ons lewe nutteloos! O, wil U ons barmhartiglik openbaar wat U liefde tog beweeg het, om so barmhartig tot so `n diepte af te daal nie!

[14] O allergewyde Vader, neem ons deur wroeging ingegewe bedes en vra nie sonder barmhartigheid aan; maar soos altyd geskied ook die keer U allergewyde Wil!"

[15] En sien, toe Adam dit uit die diepste van sy hart in My aanwesigheid gesê het, val almal weer op hulle knieë en aanbid My in hulle vir mense onuitspreeklike liefde; Ek kom egter nader aan hulle en laat hulle, nadat hulle hulle liefde voldoende geuiter het, opstaan en hulle oë en ore open en My woord duidelik laat hoor.

[16] En eers toe dit gebeur het, rig Ek die volgende woord tot hulle harte, wat sintuiglik of natuurlik aldus lui:

[17] "Kinders, luister! Aldus spreek Hy, wat julle `n onsterflike siel en `n lewende gees uit Homself gegee het, sodat julle My groot liefde vir julle sal ken. Ek wil julle eenmaal die ewige lewe gee uit julle liefde tot My en uit My liefde tot julle, wanneer die groot skuld van die Liefde hierdie skuld aan die Gewydheid gedelg sal hê in `n tyd, wat Ek daartoe eers uit My sal maak. Soos Ek julle almal gemaak het uit My barmhartigheid, so sal Ek ook hierdie tyd berei uit My Liefde.

[18] Soos Ek nou `n Gees van barmhartigheid in julle midde is, sal Ek dan `n mens onder die mense wees, vervul met die hoogste liefde. So sien julle nou ook in, dat Ek, julle Vader, as `n hoë, ewige Gees met alle krag en mag tot julle gekom het en julle weet goed dat Ek dit is, wat nou hieroor tot julle spreek. Tog sal julle latere kinders My nie dadelik herken in die swak, arme broeder wat onder hulle is nie, en hulle sal My vervolg en gruwelik mishandel en sal met My doen wat Kain vir Abel aangedoen het. Maar dit sal moeilik word om die Heer van die lewe te dood; want My skynbare dood sal aan al diegene die ewige lewe gee wat sal glo dat Ek Die Een is wat as `n magtige Redder onder hulle gekom het, beklee met alle mag van die liefde om die skuld te versoen, wat julle ongehoorsaamheid oor julle gebring het, soos ook oor die hele aarde en oor alle sterre. Want daar is ook kinders wat by die oerbegin uit jou, Adam, voortgekom het. Maar die ongehoorsaamheid sal vir die ongelowiges en die halsstarriges in hulle boosaardige eieliefde tot `n ewige oordeel en sodoende ook tot `n ewige dood word.

[19] En so sal Ek sewemaal kom; maar die sewende maal sal Ek in die vuur van My gewydheid kom. Wee dan diegene wat onsuiwer bevind sal word! Hy sal voortaan nie meer bestaan nie, behalwe in die ewige vuur van My toorn!

[20] Sien, in die begin van die wêreld was Ek reeds eenmaal hier om alle dinge te skep ter wille van julle, en julle ter wille van My. In groot watervloede sal Ek spoedig terugkom om die pes van die aarde af te was; want die dale van die aarde het vir My `n gruwel geword, gevul met vuil slik en vol pes, wat uit julle ongehoorsaamheid ontstaan het. Daar sal Ek ter wille van julle kom, sodat die hele wêreld nie ten gronde gaan nie en daar `n geslagslyn sal bestaan, wie se laaste telg Ek sal wees.

[21] En Ek sal vir die derde maal verskeie kere kom, soos nou ongetel tot julle, nou eens sigbaar, dan weer onsigbaar in die Woord van die Gees om My weg voor te berei. En Ek sal, wanneer die nood hoog is, vir die vierde maal in `n stoflike liggaam kom, in die groot tyd van die tye. En Ek sal dadelik daarna vir die vyfde maal kom in die gees van liefde en wyding vir almal. En Ek sal vir die sesde maal innerlik kom tot elkeen, wat `n ware en ernstige verlange na My in sy hart sal dra en Ek sal `n Leier wees vir diegene wat homself vol liefde in hulle geloof deur My na die ewige lewe laat trek. Maar Ek sal dan ook ver van die wêreld wees; maar wie opgeneem sal word, die sal lewe en My Ryk sal vir ewig met hom wees.

[22] En ten slotte sal Ek nog eenmaal kom, soos reeds gesê; dog die laaste koms sal `n blywende koms vir almal wees, op welke manier dan ook!

[23] Luister en begryp goed: Bly in die liefde; want Sy sal julle redder wees! Bemin My bo alles, - dan sal julle lewe vir ewig wees; bemin mekaar egter ook, sodat die oordeel julle kwytgeskeld word! My barmhartigheid en My eerste Liefde bly met julle tot aan die einde van alle tye! Amen." En hulle oë was gesluit.

Oor die grootsheid en die diepte van God se Woord
47 Toe hulle weer heeltemal hulleself geword het, staan Adam op en sê vir die klein groepie aanwesiges: "Kinders, julle het nou met julle eie oë gesien en met eie ore gehoor? Ja, julle het die Heer van die ewigheid gesien, die God van die oneindigheid, ja, ons mees liefdevolle, heilige Vader het julle gesien en Sy onuitspreeklike soet stem gehoor! Ja, Hy is soos Hy was toe ek Hom gesien het, en dit was nog voordat Hy gesien was deur `n sterflike oog, wat nou omhul is deur die drievoudige nag van die dood. En Sy stem is dieselfde onveranderde stem vol mag en krag. Deur haar oneindige soet klank verlaat sonne en wêrelde gehoorsaam hulle non-bestaan en in onbegrensde eerbied en word hulle dit, wat en waar hulle is, ja deur die klank word selfs die magtigste en grootste gees wat hy nou is: `n Onmagtige wurm in die stof van die aarde, hier voor julle oë; want ekself het as `n ellendige, slegte, ondankbare skepsel op sy plek gekom deur en vanuit myself.

[2] O kinders, sien tog hoe buitengewoon goed ons God, ja ons mees liefdevolle, heilige Vader is! Sien, hierdie groot gees, wie se plek ek, arm en baie swak stoflike mens nou inneem, was geroep om `n broeder van die ewige liefde van die gewydheid van die Vader te wees; maar die met eieliefde vervulde ongehoorsaamheid het hierdie groot, magtige gees hierheen, in hierdie naamlose laagheid gedryf. Omdat dit nou nie meer moontlik is, dat ons in ons gesamentlike nietigheid ooit die Godheid met waardigheid, ook al was dit maar `n sonstoffie meer nader sou kon kom nie, wil Hy, ten einde ons nader na Hom toe te trek, soos julle almal nou goed verneem het, Self in ons nietigheid afdaal om daardeur aan hierdie nietigheid meer te gee as wat ooit vir die grootste moontlike grootheid van gees verstaanbaar sou wees. Dit wil sê as ek dit goed begryp het - Hy wil vir ons wurms in die stof nie slegs `n God, `n heilige Vader wees, soos wat Hy in die ewigheid was nie, maar Hy wil selfs `n sterk Broeder vir ons word, ten einde ons, waardeloses, daardeur met Hom in die ewige lewe te verenig!

[3] O kinders, wie kan so `n oneindige Liefde begryp?! Waar is die hart, wat in sy hoogste staat van ontbranding ook maar die oneindig kleinste deel sou verdra van `n dergelike Liefde, wat in staat is om die groot God, die heilige Vader na ons toe te trek, erbarming te hê met ons nietigheid en ten slotte vanuit `n dergelike Liefde Homself met ons nietigheid te beklee om alles, alles, alles vir ons te word?!

[4] O kinders, my gevoelens verlam my tong; spreek jy daarom verder Henog, jy geseënde spreker van God, en laat ons die wonderlike krag van jou tong hoor! Maar luister: Begin oor die groot Liefde van die heilige Vader te spreek daar waar ek opgehou het! Amen."

[5] En toe Henog die versoek gehoor het, praat hy homself moed in, staan op, dank My in alle deemoedige selfontkenning van sy suiwerste hart, buig ten slotte voor almal en gaan na Adam, buig voor hom en sê:

[6] "O vader van my vadere! Sien, hier is my vaders en julle kinders aanwesig; hoe sou ek by so `n besondere aanblik dit ook maar kan waag om te spreek voor diegene wat God uit julle vóór my in die lewe geroep het en wat die natuur as vadere bo my geplaas het?! Daartoe sou hulle my dit tog ook eers in liefdevolle toestemming moet toestaan, sodat ek dan voor die aangesig van alle vadere en die hoë moeder Eva in alle innerlike rus die woord van die groot barmhartigheid van God goed sou kan uitspreek."

[7] Toe die vaders hierdie deemoedige beskeidenheid verneem het, staan hulle op, buig voor Adam en prys My hardop en dank My, dat Ek Henog so `n baie beskeie, deemoedige hart gegee had. En `n groot vreugde straal van al hulle gesigte en oor die heerlike Henog. En in die besonder Adam self loof sy insig en deemoed en versoek hom nou met die blye instemming van alle welgemoed oor die groot liefde van God, die ewige, heilige Vader om met sy toespraak te begin.

[8] En toe Henog dit hoor, sien, toe begin hy na `n innerlike, stille aanroep van My barmhartigheid en erbarming eers die volgende te sê en spreek:

[9] "O geliefde vaders! Wat moet, wat kan die trae tong van die swak, begrensde, klein mens op hierdie so heilige plek uitbring en sidderend stamel, waar kort tevore die ewige Liefde en Wysheid van die heilige Vader sulke vir ewige inhoudsvolle woorde tot ons harte gespreek het!

[10] O vaders, wat beteken ons hoogste woord teenoor Sy kleinste, wat vir die ewige mag van die heilige liefde toereikend is om met `n onmeetlike aantal groot en klein dinge die oneindige, ewige ruimte van Sy wil te vul, terwyl ons hoogste woord nie eens in staat is om die kleinste sonstoffie uit sy bestemde orde weg te blaas nie!

[11] O vaders, sien, as ons goed daaroor nadink, moet ons dan ook nie die gevoel kry as staande op gloeiende kole en ek, die spreker, op die brandende strale van die middagson op haar hoogtepunt, terwyl haar strale bo ons hoofde die harde erts vloeibaar maak nie?!

[12] Bedink, dit was God, wat daar staan as `n magtige, ewige Gees en Self belangrike woorde tot ons gespreek het, en ons het dit nie begryp nie en sal dit in die ewigheid nie volledig begryp nie; want daar is niks wat deur homself bestaan nie, hoe sou dit dan moontlik wees om die ewige, oneindige wese van God te besef en die ewige gees van één woord uit God se mond te begryp, omdat ons almal immers baie goed weet, hoe baie woorde die ewige Liefde en Wysheid nodig het om ons en die onmeetlike heelal rondom ons, wat vir ons ewe volkome en onbegryplik is, tevoorskyn te roep!

[13] O vaders, sien, as mens dit bedink en oor God se oneindige groot glorie sou wil spreek, waar sou mens dan moet begin en waar eindig?!

[14] Sou ons onsself dan tot die sonstoffie moet wend, wat glinsterend, heeltemal onbelangrik in die strale van die son deur die lug van ons klein woning sweef, sonder om te weet waarmee ons dan eerste sou moet begin?! Of wie weet wat die laaste is, sodat hy dan `n gepaste, regverdige lof tot die Heer, die allergewyde Vader, die oneindige, ewige kan aanhef?!

[15] O vaders, as ons in ons woning reeds die onmoontlikheid insien, vir God die eerste die beste sonstoffie elegant en welgevallig te begroet en Hom te bedank vir die kennis oor die laaste, - waar moet ons dan begin, as ons uit ons woning sou stap en daar op die wye aarde die eindelose hoeveelheid stof sou sien?!

[16] En tog moet ons toegee dat wat vir ons oneindig voorkom, vir God soveel as niks beteken nie, ofskoon die volledige ontsluiting van ook maar één dergelike sonstoffie vir ons `n ewigheid in beslag sou neem, as ons dit met die oneindige volkomenheid van God sou wil deursien.

[17] O vaders, sien dus, so `n baie klein stoffie soos ons dit nou ken, is reeds te groot vir ons; hoe groot moet die oneindige veelheid in haar ordening van die eerste tot die laaste dan wel wees! Waar bestaan buite God `n wese wat die ewige wysheid van die heilige Vader daaruit sou kan begryp?!

[18] En omdat dit so is, wat sê ons dan oor die aarde self en oor al die tallose sterre en alles wat hulleself op die aarde bevind en wat daar wel alles in die groot sterre aanwesig is?! En wat sou ons oor onsself kan sê, nou en in ons staat as allereerste wesens?! En tog is dit alles slegs `n eenvoudige woord uit die Mond van God!

[19] O vaders, bedink nou eens goed: Hoeveel woorde het dieselfde ewige, oneindige, heilige Vader, deur Wie se almagtige "Laat dit wees!" die oneindigheid met oneindighede gevul het, nou voor ons almal se oë, ore en harte gespreek het!

[20] O luister, die ewigheid sal dit in die ewigheid nie omvat nie en die oneindigheid is te klein om dit te kan opneem wat ons, moeg van verrukking, so pas uit die allergewyde mond verneem het! Ons mense kan ons dit nie indink nie; maar as dit alles volgens so `n volkome heilige, allerhoogste besluit in vervulling sal gaan, dan sal hemel en aarde self eindeloos moet wees. Die stof word tot aarde en die oneindigheid self sal eindeloos uitgebrei moet word, voordat ons slegs één sonstoffie sal begryp van wat ons heilige Vader van plan is om te doen, naamlik om vir ons tot `n heilige Broeder te word!

[21] O vaders, sien welke grootheid en diepte daar in God heers; en ek, arme wurmpie in die stof, sou dit na sulke woorde waag om dit vir julle te verklaar, omdat dit tot ons groot troos tog vir `n nuwe hemel gesê word, en nie vir hierdie beperkte aarde nie?! Ons kan niks anders doen as om Hom lief te hê nie, wat altyd gewyd, gewyd, gewyd is en dit vir ewig sal wees. Alles wat ons graag sal wil leer ken, bestaan daaruit dat ons in staat mag wees om Hom, ons heilige Vader, meer en meer lief te hê. En laat ons grootste wysheid daaruit bestaan, dat ons in staat sal wees om Hom, wat so geheel en al die ewige liefde Self is, bo alles lief te hê; en dat ons en alles vir ewig deur Hom bemin word! Amen. Amen. Amen."

Oor die goddelike seën op aarde

48 En toe Henog nou op die manier sy verontskuldigende rede beëindig het, dank hy My in stilte dat Ek aan hom sulke sinvolle woorde ingegee het; daarna buig hy weer voor Adam en voor al sy vaders. Maar Adam en die vaders staan op en spreek `n gesamentlike Amen uit en omarm die anders baie skugtere Henog, wat weinig moed gehad het ten opsigte van homself om iets na vore te bring, maar des te meer moed besit het om My uit die onbegrensde deemoed van sy hart bowenal in stilte lief te hê en ook sy vaders met alle kinderlike liefde te gehoorsaam. En hulle dank My uit volle liefde en sterk vertroue vir die barmhartigheid dat Ek so `n liefdevolle spreker oor die liefde onder hulle opgewek het.

[2] Set dank vader Adam nog in die besonder vir die seën van Henog se tong en vra My ten aanskoue van almal, om hierdie geseënde tong van Henog voortdurend tot aan die einde van alle tye by al die nakomelinge van hierdie hoofstam van die mensdom te laat bestaan.

[3] En almal sê Amen; Adam seën die wens van Set en sê: "Die Heer sal Sy groot beloftes gestand doen tot aan die einde van die tye; mag tot aan die einde van alle tye al ons nakomelinge steeds dierbaarder vir Hom word! Amen.

[4] Maar nou, liewe kinders, gaan onder my veelvoudige seën en daardeur in die allergewyde Naam van ons ewige, bo alles goeie, liefdevolle Vader na julle wonings en laat julle liggaam en julle siel en julle gees in God rus! En jy, Abel-Set, vergeet julle vader nie en bring my eet- en drinkgoed en vertoef dan onder my drievoudige seën wat ek julle kinders aanraai! Maar Henog sal solank ek leef in my huis woon en uit die skottel eet waaruit ek sal eet, en moet daarvoor bereid wees om altyd vir my en al sy vaders, broeders en susters in die liefde van die Gees uit God te dien! En gaan nou en doen wat julle gehoor het! Amen."

[5] Dadelik buig hulle almal voor Adam en gaan na hulle nabygeleë wonings. Set doen met behulp van sy vrou sy plig en Henog gaan haal sy slaapgoed uit sy onaansienlike hut en bring dit voor die woning van Adam en ten slotte na die verrigting van `n stille danksegging in die woning van Adam. Daar was die ou moeder Eva, wat sover haar kragte gereik het, hom behulpsaam is om sy rusplek so sag as moontlik te maak. En toe alles aldus goed gedoen was, was Set en sy vrou, goed voorsien met spys en drank ook reeds daar aanwesig; en Set dank My met `n ontroerde hart vir die groot barmhartigheid, wat hom bo al sy ouer broeders ten deel geval het om sy ouers en die liewe Henog, wat vir hom voorkom as `n opgaande môrester, van spys en drank te mag voorsien.

[6] En toe die avondmaal genuttig en die dankgebed uitgespreek is, sê Adam nog vir Set: "Abel-Set, jy weet dat dit môre die sesde dag van die week is en dat oormôre die heilige rusdag van die Heer aanbreek! By die offer sien ek graag al my kinders uit julle en hulle kinders en kindskinders hier verskyn, en eweneens vir sover moontlik ook soveel van my kinders, wat die Heer my na julle gegee het!

[7] Dit moet hulle môre aangekondig word, ook aan diegene wat hulle vroue uit die laer gebiede gehaal het. Hulle moet hulleself reinig om hierdie heilige plek te betree, waarbo die ewige Gees van alle Liefde en Wysheid in alle Waarheid, Mag en Krag sweef, en moet self uit die mond van Henog `n nuwe leer uit God verneem. Dit sal hulle harte goed doen, soos dit ons hart goed doen, toe dit met sulke oneindige verwagtinge uit die onmeetlike liefde van God aangevul was. Nou liewe Set, het ek vir jou, wat my betref, vir vandag en môre oor alles bekend gemaak; die res sal jou hart jou openbaar, - en so mag God se barmhartigheid, asook my seën jou begelei! Amen."

[8] En voordat Henog homself te ruste begewe, verskyn hy skugter voor Adam en sê: "O vader van die vaders, sou jy my nog wil toestaan dat ek jou met `n klein versoekie lastig val; maar vergeef my eers hierdie eiemagtige vraag!"

[9] En Adam, sterk geroer deur so `n beskeie, deemoedige hartlikheid, trek Henog aan sy bors en kus en liefkoos hom en sê ten slotte wenend van vreugde: "O, U groot, allergewyde, boweal goeie Vader! Wat vir `n heerlike vrug het U my in Set op die so beweende plek van Abel gegee! Abel was `n held in U en my oë, maar die vrug van Set is druipende heuning uit U ewige môre! O die dank, ja ewige dank vir soveel barmhartigheid en erbarming!

[10] Sien tog my Eva, hoe goed ons God ons Vader is! Met watter skatte Hy ons verryk!" Eva sê egter: "O Adam, oor soveel barmhartigheid en liefde kan ek van oorgroot vreugde niks anders doen as ween nie! Ons is dit nie in die minste werd nie; want naas hierdie baie groot vreugde ondervind ek ook die groot las wat slegs as gevolg van my skuld op die dieptes van die aarde druk. O Kain, Kain, waarom moes jy vir die aarde tot vloek word?! O Adam, hierdie gedagte ontneem my altyd die spraak van my tong, en nog word my vreugde deur die dorings omgewikkel wat in die paradys my eerste trane opgeneem het! O Adam, laat my ween en bid!"

[11] Maar Adam sê: "O vrou, wees rustig, laat God nou sorg en doen wat van nut is vir jou hart! En jy, my liewe Henog, open jou liefdevolle hart vir my en vertel my jou vroom verlange! My hart, my oog en my oor hang aan jou geseënde lippe; daarom spreek as jy wil, wanneer jy wil en soos jy wil en vir my sal dit altyd goed wees! Amen."

[12] Nadat hy dit gehoor het, open Henog sy hart en sê met gepaste openhartigheid: "O vader van my vaders, seën my slaapplek in julle woning, sodat my siel ook daar volkome tot rus mag kom, waar die hoë moeder Eva al vir die rus van my liggaam gesorg het!

[13] Want as die liggaam wil rus, moet die siel vrede hê; anders rus die liggaam sleg en kan die gees homself intussen nie in die selfbeskouing en gelykwording met sy oervorm in God oefen nie. Soos die slaap as rus vir die liggaam `n weldaad van God deur die natuur is, so is die vrede van die siel die innerlike, stille warmte van die ewige liefde waaruit die gees dan die stof sal berei, waarmee hy homself volledig sal ontwikkel om daardeur te eniger tyd weer `n goeie houer ter opname van die liefde en sodoende van die lewe vanuit God word.

[14] O vader van die vaders, sien, dit is geen geringe saak wat my noop om my tot julle te wend en julle vir die seën oor my slaapplek te versoek nie! Want daar is niks in die wêreld, wat nie uit die lewe sou wees en weer terugvoerend na die lewe ons die weg van die heil toon deur die oneindige erbarming van die ewige liefde en die onmeetlike barmhartigheid nie. Maar die mense moet nie versuim om alles wat uit die liefde van God kom, vooraf te seën nie: Die droomgesigte, die nag, die slaapplek, die rus en alles in haar en met haar. Dan sal die droombeelde van die slaap aan die rein mens getrou die werk van die liefde in die gees toon en dit sal vir hom maklik word om homself te deurgrond; maar diegene wat geen ag op die droomgesigte slaan nie en die seën van sy slaapplek en daardeur die rus nie eerbiedig nie, hy lyk soos `n blinde en dowe en die liefde en die lewe sal swygend aan hom verbygaan.

[15] Maar indien ek nie in staat sou wees om die grootheid in die kleinste te sien nie, hoe sou ek dan daarna in staat wees om die grootheid in die oneindige te sien en in die oneindige die ewige Liefde en oneindige wysheid, mag en krag van God self?!

[16] Vandaar, o vader van my vaders, weerhou my nie die seën van my slaapplek nie en gee my siel vrede, sodat sy verheug in die liefde van God sal mag rus om dan kragtig te getuig van die groot barmhartigheid in die gees en alle waarheid vanuit die ewige erbarming. Amen."

[17] Toe Adam `n dergelike vroom versoek gehoor het, laat hy homself na die slaapplek van Henog lei en seën dit driemaal. En toe hy die werk van die seën beëindig het en weer op sy plek terugkom, sê hy: "Henog, dit geskied volgens die wens van jou trou aan God! Maar sien, as jy `n dergelike seën nodig het, dan het ons dit immers almal nodig en dit sou vir my beslis ook nie oorbodig wees nie; wie sal egter my rusplek seën?"

[18] Henog antwoord met alle liefde en eerbied: "O vader van my vaders! Die berge is vol van jou seën en jou rusplek is deur Hom aanskou, wat jou reeds geseën het, nog voordat `n menslike oog omhoog gekyk het na die verligte wonings van die groot, heilige Vader. Maar indien die heilige, groot Vader jou en alles wat Hy jou gegee het, geseën het, waarvoor sou dit dan sin hê om van my `n seëning te verlang, terwyl ekself nouliks `n klein deeltjie van jou seën vanuit God verteenwoordig?!

[19] O, wees in alle rus uit God! Want die aarde self is slegs onder jou voete geplaas vanweë die groot oormaat van seën uit en vir jou; daarom is jou rusplek ook reeds lank baie goed geseënd en is jy sodoende uit God `n rus in vryheid en `n hoëre vrede van jou siel vergun, terwyl my siel slegs `n siel uit jou is en daardeur slegs `n klein deeltjie van die oorvloedige seën vorm, wat jou reg​streeks uit die hand van die ewige liefde van die allergewyde Vader ten deel val. Vandaar dat julle in volle vrede goed op die plek kan rus, wat verlig en keer op keer geseën was deur die allergewyde teenwoordigheid van God onder ons almal! Sien, daarom hoef jy geen sorge te maak oor dit waarvoor die Heer reeds lank voorsien het nie, nog voordat `n son die aarde verlig het, het Hy daarvoor gesorg!

[20] Maar Ek mag jou slegs maar bedank vir die groot barm​hartigheid, dat jy my slaapplek geseën het; maar om jou rusplek met my hand te seën, o vader van my vaders, dit sou die grootste vermetelheid wees! Oftewel, hoe moet hy wat niks het, aan hom iets gee, wat reeds lank tevore alles van God ontvang het?!

[21] Sien, ek het niks anders ontvang as die liefde nie en kan dan ook slegs dit teruggee, soos ek haar ontvang het! Maar die seën is slegs aan jou gegee en onsself is jou seën; laat jou siel vanuit God daarom in alle vrede rus! Amen."

[22] Adam word deur hierdie rede heeltemal ontroer, kus die mond van Henog driemaal en uiter daarna die volgende diepsinnige woorde: "O jy liewe Henog! So het my seun Abel eens ook gespreek, toe hy op die vlug uit die paradys my en my seën op sy skouers gedra het en dit vir my in die land Euchip weer getrou teruggegee het.

[23] O, Henog, hoe langer ek jou aanhoor, hoe bekender is die toon van jou woorde vir my, die klank, en dit is asof ek die soet stem van my Abel hoor! Hoewel jou liggaam nie die liggaam van Abel is nie, is jou gestalte tog volkome gelyk aan die van Abel en ook is die woorde, die liefde, die gees gelyk.

[24] O, U groot, heilige Vader, die aarde sal nouliks tienmaal so lank deur mense bewoon word as wat ek haar bewoon het en haar volgens U heilige Wil nog liggaamlik sal bewoon; dog al leef ek tot aan die einde, wat sou daar op hierdie aarde nog aan te wys wees, wat my hart meer sou seën as wanneer U, O JaHWeH, my Abel weer aan my sou teruggee?! Dog ook hierdie, my onmoontlik te vervulde skynende wens is nou op so `n heerlike wyse vervul! O JaHWeH, ek kan U nie genoeg bedank vir die oneindige barmhartigheid, wat U in Henog vir my Abel en daarmee alle seën weer teruggee het aan my, wat U waardig bevind het dat uit sy geslagslyn eens `n Telg sal voortkom, wat as `n groot, heilige Broeder vir al my kinders vanuit U sal wees! O JaHWeH, neem barmhartig my diepe dank aan!

[25] En jy, moeder Eva, sien, nie verniet maak jy met vreugde Henog se slaapplek sag en donsig nie; want die een wat jy seshonderd jaar lank beween, is nou weer vir ons in Henog gegee! Verheug jou daarom met my; want sien, hy sal nooit sterwe nie, maar indien hy langer as ons op aarde sal bly, dan sal hy weer soos hy gekom het en soos hy nou is, daarheen terugkeer vanwaar hy gekom het! Daarom verheug julle met my, Eva! En jy, Henog sê my, is dit nie so nie?"

[26] En Henog sê: "Ja, vader Adam, my vlees is uit Eva en my siel uit jou en my gees uit God! Waarom sou ek nie dit kan wees wat jy geseën het nie, of Abel of julle geseënde saad, omdat my gees en Abel se gees tog een en dieselfde gees vanuit God is! Daarom rus sag in God in die vrede van julle siel en ook jy, liewe moeder Eva! Amen."

Adam en Henog se oggendgebed

49 En toe Henog dit gesê het, was Adam bly en Eva baie verheug. En ten slotte sê Adam: "Amen, die Heer, ons aller heilige Vader, is met ons almal en dus begewe ons ons nou ter ruste en hierdie rus is ook oor al ons kinders! Amen."

[2] En so lê hierdie drie mense hulleself ter ruste en slaap goed tot by die verkwikkende môre, toe `n fris windjie hulle vrolik en versterkend opwek. Die tydstip waarop hulle hulleself neergelê het was volgens julle rekening die negende uur en die tydstip van opstaan was, op dieselfde wyse gereken, die derde uur van die môre. En toe hulle nou aldus versterk op hulle bene staan, verrig elkeen van hulle in sy hart `n stille offer en na die stille daad staan Adam dadelik op en spreek in die aanwesigheid van Henog en Eva die volgende kort gebed uit:

[3] "O groot, liefdevolle, allergewyde Vader, in U mees heilige Naam, wat belaai is met mag, krag en alle heerlikheid, het ek weer voor U aangesig `n nuwe dag bereik! O Heer, laat my gedurende hierdie hele dag sodanig dink en handel, dat die laaste herinnering aan die aandrooi my sag klinkend sal toefluister: Adam, juig, want jy het jou oog nie afgewend van JaHWeH se aangesig en jou voete het nie afgewyk van die spoor van die weg van die ewige liefde, en soos die son ongemerk verligtend en verwarmend langs die uitspansel gaan, volg in jou hart die stille swewe van die Ewige Gees!

[4] O Vader, U wat nog nooit U oog en oor van my afgewend nie, wend dit ook vandag en in alle ewigheid nimmer van my af nie!

[5] O Heer, waar ek vandag ook mag loop, laat U liefde op die weg waarop ek voortgaan elke klip verbrysel, sodat my voete nie daaroor sal uitgly nie en my tot `n val bring of dat deur `n harde stamp teen `n klip, my voet nie beseer sal word en dit my dan sou verhinder dat my lede op U weg volg nie!

[6] O Heer, tel in die môre my hare en laat nie toe, dat daar in die aand een ontbreek nie en tel ook elke sweetdruppel, sodat geeneen van hulle in die aand onrein bevind mag word nie!

[7] O Heer, seën en versterk my, swakkeling, sodat ek, kragtig deur U, vandag en in die vervolg, solank as wat dit U behaag, my kinders, wat U my gegee het, in U allergewyde Naam sal kan seën!

[8] O heilige Vader, verhoor my swak bede in die naam van al U kinders en alle skepsele! Amen."

[9] En toe Adam die opregte gebed beëindig het, sien, toe wend hy homself tot die nog saggies biddende Henog en sê: "Henog, kyk, ek het nou hardop voor God en voor jou gebid en ek het `n groot krag verkry, sodat ek in staat sal wees om julle almal waardig en doeltreffend te seën; dus val my eerste seën op jou! En omdat jy nou geseënd is, staan op en sê ook jou gebed hardop voor God en voor my, sodat ons, ek en jou moeder, na waarde geskat en met besondere vroomheid deur jou sagte môrerooi in jou met liefde vervulde hart gestig mag word. Jy het my gebed gehoor, waarin ek my menslike en vaderlike hartewens uit die innerlike diepte van my hart getrou by die Heer na vore gebring het; maar aangesien jy nie as `n vader kan bid nie, maar as `n seun, laat daarom die stem van die kinderlike liefde van jou hart luid opklink! Amen."

[10] Toe die liewe, vrome Henog hierdie wens van Adam hoor, staan hy dadelik op en dank My en Adam innig en vurig vir die ontvangde seën en begin ten slotte op versoek van Adam die volgende klein gebed tot My te rig:

[11] "O groot God, o heilige Vader, U ewige Liefde vol onmeetlike erbarming en vol heilige barmhartigheid! Hoewel ek goed weet dat U slegs die woorde in die hart waardeer en nie na die klank van die tong luister en die asemtog van die longe nie aansien en elke gebaar van die vlees geringskat, sal ek ewenwel op die vroom versoek van U seun Adam my tong gebruik om U te loof.

[12] O, U heilige Vader, sien, as `n swak kind het ek gister my vermoeide ledemate op die geseënde, sagte lêplek gestrek en daar deur die krag van U mildheid gerus tot by hierdie huidige heilige môre van U oneindige barmhartigheid en het sodoende geheel en al vervul van U erbarming opgestaan!

[13] Wie is in staat om die grootte van U oneindige dade van liefde ten opsigte van my te deurgrond?! O mag ek slegs die oneindig kleinste deeltjie daarvan begryp!

[14] Wat is die mens ten opsigte van U, dat U aan hom dink. U, vir wie se sagte asemtog ewighede soos ligte sneeuvlokkies voor `n heftige storm wegvlug!

[15] Hoe groot, hoe oneindig groot moet U liefde wees, dat die swak mens nog mag bestaan voor U, hoewel hy tog vol ondankbaarheid is in sy vermeende liefde en deemoed ten opsigte van U, hoewel hy tog nog nie van die ewigheid kan weet nie, en sal weet wat se groot skuldenaar hy teenoor U is en hy ook sy eindelose nietigheid ten opsigte van U nooit in sy geheel sal kan meet nie!

[16] O heilige Vader, kyk daarom barmhartig vanaf U oneindige hoogte, met mag en krag op my eweseer oneindige swakkeling neer en vat my hoogs onvolkome liefde tot U barmhartig op; want sien, ook al het ek die volle liefde van al my broeders en vaders in my, wat sou my liefde selfs dan voorstel?

[17] Hele wêrelde is immers slegs `n doudruppel voor U! O, laat dan my swak, onvolkome liefde tot U alles wees wat ek U uit dankbaarheid kan gee; o versterk my voortdurend daarin deur U barmhartigheid! Amen. Amen. Amen."

Henog se oggendoordenking

50 Toe Henog die hardop uitgespreekte oggendgebed beëindig het, staan Adam baie verheug op en loof en prys My Naam en dank My innig vir die gawe van die gehoor, wat geskik is om so-iets heerliks te hoor en vir die lig van die oë, wat so baie geskik is om die groot wonderwerke van My erbarming te aanskou en vir `n stem, wat in staat is om baie besonne woorde van lof te uiter en al die meer as onbegryplike en oneindige verhewenheid van die groot, heilige God, soveel as vir die klein menslike hart maar moontlik te begryp is, nader te bring. En so bedank hy My vir al die orige sintuie; want hy het baie goed ingesien dat die gawe en die voortdurende instandhouding daarvan `n baie groot weldaad uit die vrygewige hand van My liefde is.

[2] En toe hy hierdie herhaalde oordenking van sy lofprysing en dank, wat hy andersins ook daagliks verrig het, beëindig het, wend hy homself nogmaals tot Henog, wat dit intussen ook in stilte in sy hart gedoen het en sê:

[3] "Henog, jy, uitverkore tong van God se ewige liefde, sien, ek het jou "Abel" genoem; maar ek het aan jou `n onreg begaan en was ondankbaar teenoor God! Want kyk, Abel was weliswaar my eerste geseënde seun wat God my gegee het en hy was gevolglik `n liefling van my hart en `n getroue werktuig in God se hand; aan my gegee om my te red. Maar jou het die Heer nou op my latere leeftyd soos `n versterkende salf na my toe gestuur, sodat die wond in my hart, deur Kain geslaan, in my laaste jare geheel sou kon word. Want as jy nou slegs Abel se siel en gees gehul in Henog se liggaam sou wees, dan sou jy wees wat Abel was en sou julle gelyk gewees het aan my liewe Set, wat die Heer vir my in die plek van Abel gegee het; maar jou het die Heer vanuit Sy liefde opgewek en Hy het hierdie liefde in Jared se saad gelê, sodat julle `n rein vrug van liefde sou word om daarna al julle vaders en broeders die sagte weg van die liefde te wys, en ook om aan te toon dat die liefde meer is as al ons wysheid wat tot `n val kan kom, terwyl die liefde weet om berge en rotse uit die slyk van die see te maak.

[4] O Henog, my liewe Henog, kom hier aan my vaderbors en laat ek jou liefhê en jou oorvloedig seën, sodat jou seën toereikend sal wees tot aan die einde van alle tye! Want jy het nou my reeds baie verharde hart met balsem oorgiet, sodat dit nou weer so week begin word het soos dit eens was, toe die Heer vir die eerste maal my liewe helpster na my toe gelei het; en in my gedagtes ontvou `n roosstruik met baie takke en ek sien boaan `n knop - o Henog, `n knop! - en hierdie nog geslote knop skitter sterker as die son op die middaguur! Maar nie verder daaroor nie; kyk, dit alles het jy nou bewerkstellig!

[5] Daarom is jy nóg Abel nóg Set, maar jy is `n rein lewe van die liefde uit God deur Jared se saad en jy het `n eie lewe, wat die dood nooit sal onderkry nie. Deel daarom aan almal uit van jou oorvloed, sodat hulle ook sal erken dat nie die wysheid nie, maar slegs die liefde die ware ewige lewe uit God is; want nou eers sien ek self in, dat ek slegs in die liefde in ewigheid nie te vernietig sal wees nie. Want al ons wysheid sal en moet voor God tot niet gemaak word; maar die liefde, die klein liefde sal eens grootgemaak word deur God, omdat Hyself suiwer liefde is.

[6] O Henog, as die son sal opgaan, help my dan op die goeie weg en spreek, Amen."

[7] En toe Adam dit uitgespreek het, druk hy Henog nog een maal aan sy vaderbors, seën hom nog een keer en dra hom toe op om te gaan sien of Set en sy kinders nog in hulle hutte slaap, en ook om na te gaan hoe die stand van die sterre was en of die son reeds haar opgang nader en hoe dit daar in die dale uitsien, of hulle newelig of sonder newel was en uit welke rigting die wind kom, of die hemel heeltemal helder of met klein wolkies bedek was en of daar baie dou op die gras lê.

[8] En as hy dit alles goed in homself opgeneem het, moet hy weer terugkeer en hom teen die tyd van die glorieryke opgang van die oggendson getrou oor alles inlig.

[9] En sien, Henog dank Adam eerbiedig en gaan doen dadelik wat Adam hom opgedra het.

[10] Dit was volgens julle tydsberekening na vier, toe Henog uit Adam se heilige woning tree. En toe hy aldus buite kom, sien, toe beskou hy sy hart en dink in stilte:

[11] "O U ewige, groot, heilige Vader, vol van die onbegryplikste, mees reine, allerhoogste liefde! Hoe klein is die heilige woning van Adam, ons aartsvader, tog nie ten opsigte van U onmeetlike bouwerk nie! Hoe klein en afgesonderd vonkel dit origens as wêrelde soos groot vurige sterre in U groot huis en tog is hulle oneindig in aantal en ook het die huis geen mure nie, maar almal swewe in U barmhartigheid en hang stewig aan U liefde, en daar is geen ander krag as die van U wat hulle langs die eindelose kringlope van ver bane kan lei nie.

[12] O, U heilige Vader, hoe groot, kragtig en goed is U en hoe heerlik moet U in U lig wees as U nag al so groot, mooi en heerlik is!

[13] O, U my goeie, heilige Vader, maak my noue bors wyer, sodat ek U met volle teue kan bemin; want alles wat my oog nou sien, is te mooi en te oorweldigend! Hoe heerlik rys die toppe van die hoë seders omhoog in die vrye, flou skemering, in sag bewegende lug en beweeg hulle takke en lote asof hulle die sterre lieflik toewink! Dan kom daar weer `n asemtog van U: Hulle bemerk U heilige nabyheid en buig terstond hulle omhoog gehewe hoofde na die aarde. Maar spoedig verhef hulle hulleself opnuut, aangetrokke deur die groot, allergewyde mag van U liefde en jubel ruisend in die vrye hoogte vir U `n onnaspeurbare, diepsinnige lof toe. O, hoe groot en verhewe moet die lofuiting wees, dat ek nie eens in staat is om te vermoed wat se heilige offer deur U geskape natuur aan U, die verhewe Skepper, gebring word nie! Onophoudelik loof die aarde U, die gras, die plante, struike, kruie en al die mooi sterre; slegs die mens kan te midde van sulke heilige offers slaap!

[14] U, O bowenal goeie, heilige Vader, ek wil nooit ophou om U te loof nie; en elke bewegende stoffie sal my daartoe aanspoor, dat ek nooit sal nalaat om U steeds meer te loof nie!

[15] Want U het my immers `n hart gevul met liefde en vroomheid gegee, en daarom wil ek dan ook altyd bly wees oor U so oneindige groot goedheid en altyd hardop jubel voor U, my God, dat U so vol liefde en barmhartigheid is, ten opsigte van elkeen wat vreugde skep in U allergewyde Naam.

[16] O blyheid, blyheid, mooiste metgeselle van die liefde, hoe soet smaak jy vir die hart wat volgens die wil van die heilige Vader pols!

[17] O, hoe goed is dit om bly te wees, omdat die allergewyde Vader `n groot lofprysing, sowel van die oneindigheid as van `n doudruppel wat deur die sagte asemtog van die môreson verwaai word, vol barmhartigheid aanneem!

[18] O Vader! Sien barmhartig neer op my swak hart en erken die nietige stoffie van my loftuiting en laat my armsalige getjirp, wat miskien nog swakker is as die sagte gezoem van `n deur die nag bedwelmde onbeduidende muggie, onder die magtige weerklinkende dankliedere van U sonne!

[19] O U, my groot, heilige, mees liefdevolle Vader, Heer en God, neem my verwarde stameling barmhartig op en laat my nou die wil van aartsvader Adam getrou uitvoer! Amen."

Jared se vreugde oor sy seun, Henog

51 En sien, soos wat Adam hom gebied het, gaan kyk Henog toe noukeurig na alles waarop Adam hom gewys het.

[2] Maar toe hy by die nabygeleë woning van Set kom, blyk dit dat hulle nog geslaap het en hy waag dit nie om hom te wek nie, omdat Set na Adam `n baie geseënde vader vir hom was. En toe hy vervolgens sy blik ondersoekend op die met sterre besaaide hemel rig om aan die sterkte van die oggendskemering die tydstip van die sonsopgang te meet, sien, toe kom Jared naby, seën vir Henog en sê vir sy seun:

[3] "My seun, kyk, ek kon laasnag van vreugde nie slaap nie, omdat jy in die oë van God soveel barmhartigheid gevind het! Want niemand, behalwe Set, sou uit heilige skroom ooit gewaag het om na sonsondergang die heilige woning van Adam betree nie. En jy mag nou selfs daarin woon! En dit nog te meer, omdat ons almal gister nog oog- en oorgetuies was van die onmeetlike barmhartigheid, wat hierdie woonplek vanuit die allerhoogste hoogte van God te beurt geval het!

[4] O my dierbare seun, sien, my vreugde is so groot, dat ek maar ten dele aan jou kan toon hoeseer my bomatige verheugde dankende hart daaroor in liefde ontsteek; ja, die gevoel kom in my op, dat ek elke boom liefkosend moet omarm en sy bas kus, ja, die sterre self lyk vir my vandag baie naby en adem my suiwer liefde tegemoet!

[5] O Henog, sien, ek is bevange deur vreugde en liefde en my tong sidder van saligheid, sodat ek nie meer in staat is om met jou te praat nie! Vertel my maar net wat jy reeds so vroeg uit die heilige woning van ons aartsvader gelok het!

[6] Want jy kan nie na buite gedrywe wees deur my verhinderde slaap nie! Want wat voor my staan is my vreugde en barmhar​tigheid, - jy is egter in die vreugde en die barmhartigheid; sien, dus moet jy deur `n hoëre wil gelei word! O Henog, my dierbare seun, verswyg aan my nie die heiligdom wat in jou hart gelê word nie; want wat jy in jou hart dra en waarna jy jou rig, is en kan nie gering wees nie! O verberg dit nie vir my, jou vader nie!"

[7] Toe die vrome Henog dit gehoor het, bly hy staan om sy vader vir sy seën te dank en liefkosend, sê hy die volgende:

[8] "O liewe vader Jared, jy ken jou seun immers, al wat syne is, is tog ook joune, omdat ek niks het wat ek nie tevore van jou ontvang het nie. En my liefde is van jou afkomstig en my vreugde is jou seën en deur my oë kyk `n siel vanuit jou en jou bloed stu deur my are en al my organe is vanuit jou. En so het jy my ook steeds oor God en Sy liefde onderrig en het jy my opmerksaam gemaak op Sy barmhartigheid en sien, daarom is my doen en late jou werk, deur die groot barmhartigheid van bo en alles wat ek doen is nie onbekend aan jou nie; maar sien, die een wat my nou uitgestuur het, is meer as jy of ek: Dit is ons aller aartsvader Adam! Waarom hy my hierheen gestuur het, moet in die eerste plek slegs hy weet, omdat hy onder ons almal die eerste op aarde was en omdat wat hy my toevertrou het nóg myne nóg joune is, maar slegs syne.

[9] Vandaar, my vader, sou jy dit ook nie vroeër mag vra nie, totdat jy dit van homself verneem het van wie dit is, sodat hy dit dan van bo af sal gee aan almal wat behoefte daaraan het.

[10] Spoedig sal hy na buite kom en dan sal jy by die sonsopgang ook alles te wete kom!"

[11] En terwyl Henog nog spreek, sien, toe kom Set ook al uit sy woning en kry beide in die oog. Hy gaan na hulle toe en seën hulle terstond. Hulle buig vol eerbied en dankbaarheid voor hom. Dadelik vra Set aan Henog waarna Jared ook reeds vroeër ingelig is, maar hy kry ewemin uit Henog as Jared. Set verwonder homself daaroor dat Henog so geslote was en Henog antwoord hom:

[12] "Vader Set, jy is `n geseënde seun en plaasvervanger van Abel en jy weet dat jy God en Adam tot vader het en jy staan hulle nader as ek en my vader Jared! Het hy jou nie al wat syne is, gegee nie, sodat dit nou ook joune is nie?! Maar as Adam my daarop uitgestuur het om dit wat hom na aan sy hart lê, uit te vind, sien, hoe kan jy dan van my verlang dat dit voor die tyd aan jou gegee word as aan hom, wie se hart my dringend versoek om dit vir hom byeen te bring, sodat hy dan in die môre iets sou hê om as vader aan julle almal te gee?!

[13] Sien, alles wat van my is, kan jy immers sonder voorbehoud kry, want dit was reeds lank tevore joune, voordat dit myne was; maar Adam het iets vir ons almal en sodoende moet hy dit ook as eerste ontvang, sodat hy dit vir julle en ons almal weer kan teruggee. Sien, die son gaan byna op, die maan snel bleek sy ondergaan tegemoet en die sterre verlaat die groot skoutoneel van die nag. Vader Adam staan al voor die oop deur van sy woning en wag met ongeduld op my; wees nog `n bietjie geduldig, dan sal julle dit weldra ontvang waarvoor ek so vroeg uitgestuur was om dit byeen te bring!"

[14] Na hierdie woorde verlaat Henog sy vaders en gaan vinnig na die woning van Adam. Hy werp homself voor die hut op die grond en dank My in die stof om ten slotte op te staan, omdat Adam hom geroep het. Eerbiedig tree hy die woning binne en doen noukeurig verslag van dit wat hy presies waargeneem het.

[15] En toe Adam dit vertroulik uit die mond van Henog verneem het, staan hy dadelik op en sê eers vir Eva: "Eva, my troue vrou, rus sag in God se barmhartigheid totdat ek terugkom; Henog sal my heen en terug begelei; reeds wag die kinders oral in die berge met ongeduld op my seën. En jy, my geliefde Henog, lei my op die heuwel in die rigting van die môre, sodat my seën nie later as die strale van die oggendson tot al die kinders op die berge sal kom nie. Dit geld ook vir diegene wat as herders die klein vlaktes tussen die berge bewoon; dat die Heer hulle in die diepte nog `n tyd lank mag verskoon van Sy streng oordeel! Laat ons nou voortgaan! Amen."

Henog se Môrelied

52 En spoedig verlaat beide die woning en wend hulle na die klein, ronde heuwel en bestyg dit dadelik; want dit was slegs tien manshoogte bo die plek waar Adam se woonplek gestaan het en was rondom vry van struike en die kruine van die seders het slegs tot aan die voet van hierdie boomlose heuwel gereik, waarheen `n weliswaar smal, maar origens goed begaanbare weg geloop het.

[2] En so kom hulle volgens julle tydsberekening sewe minute voor sonsopkoms op die heuwel aan; daar kniel Adam op die aarde neer, dank My dat hy weer `n nuwe dag mag belewe en vra My seën om in staat te wees om in My Naam al sy kinders doeltreffend in My liefde en uit My barmhartigheid te seën.

[3] (N.B. Waar julle teenswoordig weinig meer ag op slaan en wat die wêreld as `n kinderagtige gedoe beskou, - waardeur ook Ek en My seën homself ver moet hou, omdat dit alles tot vandag toe nie langer meer nodig gevind word nie!)

[4] En sien, toe dit gebeur, bespeur hy My asemtog en seën al sy kinders voordat die son opkom.

[5] Toe Adam sy seën uit My aan al sy kinders gee en daarby ook aan die in die diepte goed gedink het; breek die eerste strale van die môreson deur langs die wye horison en Adam ween van vreugde oor die aanblik daarvan, omdat sy oë My barmhartigheid weer mag sien straal oor die uitgestrekte vlaktes van die aarde. Die grond wat deur die nag koud geword het in die berge, waar dit altyd kouer is as in die dale, - wat ook vandag nog die geval is - begin deur My barmhartige liefde vanuit die son weer op te warm.

[6] Toe Adam sy lof gesing het en sien dat Henog baie verheug was, gaan sy gedagtes na hom uit en hy spoor hom aan om ter geleentheid van die sonsopgang te spreek, soos wat hy reeds vroeër die môre direk na die oggendgebed gedoen het.

[7] En toe Henog hierdie wens hoor, sien, daar begin hy dadelik vanuit die liefde te spreek en sy woorde lui as volg:

[8] "O vader, jy wens `n toespraak van my, waartoe ek nie in staat is nie! Ek sou vir jou die môrestond moet besing net soos Set, wat in dergelike saak `n hoogs begaafde spreker is - en ek is nie te vergelyk met hom in die spreek oor die liefde nie!

[9] Sien, julle sal daarvoor begrip moet hê, dat ek nie daarvoor geskik is soos die hoë Set nie; dog wat in my hart leef sal ek sekerlik gee, in sover die bekwaamheid van my swak tong reik.

[10] O vader, wat stel hierdie dowwe, swak, verganklike môre voor ten opsigte van die ewige môre van die gees uit die oneindige liefde van die ewige, heilige Vader! Die son met haar moeë skynsel, wat is haar lig in vergelyking met die oneindige glorie van die liefde in God? Niks anders as `n swart punt in die strale van die goddelike liefde nie! Ja, dit is die laaste klein deeltjie van `n nietige laaste barmhartigheidsvonkie, wat uitgegaan het van die ewige liefde in God, - en tog verwonder ons onsself oor haar vorstelikheid! Wat sou ons dan doen, indien ons die ewige oerbron van al die lig in die liefde van die Vader in al haar heerlikheid sou kan aanskou?!

[11] Dit is egter ver van my, dat ek die son daaroor sou wil berispe, maar ek sê dat sy `n eerste leerares moet wees en ons sê: "O julle swak mense, waarom kyk julle my, flou skynende ligbringster vir die aarde, so verbaas aan? Het my oppervlak julle oë verblind, hoe gering is dit ten opsigte van dit wat julle in julle bors verberg! Was aan my so baie gegee as aan die geringste onder julle, waarlik, my lig sou met onverswakte krag tot naby die verste pool van die oneindigheid deurgedring het; maar daar, waar my strale nie meer aanwesig is nie, brei julle geestesoog sy strale nog met volle krag uit en ontvang daarvoor wederom nuwe en nog kragtiger uit die ewige môre van die liefde in God!"

[12] O vader, kyk, die son het gelyk, as sy ons met haar eerste straal `n dergelike leer gee! Want as ons tot onsself inkeer en daar die groot, eindelose ruimte van ons gedagtes beskou en die nog groter van ons gevoelens en dan eers die allergrootste, die van die liefde tot God, wat beslis oneindig moet wees omdat dit daardeur vir ons eers moontlik word om die oneindige, ewige God te bereik en sodoende lief te hê; hoe kan ons dan die lig van die materie, omdat dit so `n groot plek inneem in ons vleeslike oog, byna aanbid en dit as heerlik en groot beskou, terwyl die ewige, groot, heilige Vader Hom deur ons laat bemin en in die liefde heeltemal oop staan om Hom deur ons te laat omarm?!

[13] Die hart verheug haarself weliswaar deur middel van die oog oor die sagte strale van die môreson en die laer diere bejubel luid die toegeneë moeder van die dag, en die kelke van die blomme open hulleself om die eerste milde strale, geskenk van die helder môre-seën van die mooi son, gretig op te suig, en die verre golfies van die see huppel opgewek soos jong kinders en trek net so die wye liggewaad aan van hulle stralemoeder, - ja, dit is suiwer mooi bedinkte beeldspraak. Maar as ek bedink, dat om al die prag te ondervind, daar tog steeds `n mens by hoort, wie se hart dan eers tot sulke beeldspraak in staat is as hy getrou sy gemoedsrus ontleen het aan God se liefde, dan is daar daarna die troosryke gedagte dat daar `n ware ordening bestaan kragtens welke al hierdie oggend- en ander tonele so goed as niks sou beteken as hulle ongesiens nog ondergaan, nog gevoel en gevolglik na hulle uiterlike nie begryp sou word deur `n mens met `n lewende siel, waarin `n ewige gees van liefde in God woon.

[14] Daar ons dit baie goed weet, hoe kom dit dan dat ons gereeld `n lofsang aanhef as die son ooreenkomstig God se wil omhoog gedryf word om op die bepaalde tyd te verskyn, - en as ons dan ons vrye gees gadeslaan is ons nagenoeg heeltemal nie verbaas, as ons daarin `n lig ontdek wat nooit ondergaan en met `n baie wonderbaarlike vryheid na alle kante straal, met `n steeds gelyke vermoë tot liefde en krag in die eindelose gebiede van barmhartigheid en alle liefde van die ewige, heilige Vader?!

[15] Ja, ons verbaas ons oor `n doudruppel wanneer sy steeds veranderende gekleurde strale en trillende skynsel ons begerige oog streel, - intussen let ons haas nie op die onmeetlike wonderdruppel van die lewe, van die goddelike liefde in ons nie! As `n fris oggendwindjie aangewaai kom, o dan lag ons die bekoorlike bevalligheid lofsingend toe; maar dat in die aangesig van die son van die gees die mees fris lewenslug uit God se ewige môre nie aflaat om ons heen waai om ons tot `n ewige vryer en steeds vryer lewe te lei, o daaroor jubel ons weinig! So span ons onsself ook uit alle mag in om die uitgestrekte golwende seevlakte te sien en verlustig ons geweldig aan die los heen en weer gaan van die skitterende vloed; maar die groot liggolwe van die eindelose see van die goddelike barmhartigheid gaan baie dikwels by ons verby sonder om `n spoor na te laat en ons vreugde daaroor het al vinnig sy grense bereik! Ook wek `n rooi, groen en blou glansende skoenlapper ons verwondering op; maar `n verhewe idee in die bors van `n onsterflike broeder word maklik as `n oppervlakkige knoeiwerk van die bedrieglike laakbare verbeeldingskrag verwerp! En so word die nes van `n voël dikwels bewonder en God tereg daarvoor geprys, terwyl `n onskatbare heerlike werk soms van die vrye, onsterflike gees met groot geringskatting verontagsaam word.

[16] O hoe verhewe stem die ruising van die sederbome ons gemoed, wanneer `n driftige wind niks ontsienend onstuimig deur hulle teer takkies raas; maar die heilige ruising van die gees van die ewige liefde word deur die wind bedwelmde oor, wat in die storm klanktekens soek, nie gehoor en sy slaan geen ag op die luide geroep van God se stem in die eie bors nie!

[17] O Vader, omdat ek tog voor U spreek, laat my daarom nog verder spreek vanuit my hart, dit insien, dat dit waaragtig onredelik en buite alle ordening is, dat indien iemand `n groot en `n klein houer het en hy plaas dan in die grote weinig en in die klein houer baie, waarin nie baie plek is nie, en dit val dan na buite, sodat dit vertrap word, terwyl die groot houer, waarin ruimskoots plek was, byna leeg staan! Ons liggaam met sy sintuie is die klein houer, wat ons steeds geweldig oorlaai; op ons gees van die liefde as die eindelose groot houer, let ons byna nie op nie en doen daarom ook maar baie weinig iets daaraan!

[18] Ons bring reëlmatig ons brandoffer en glo dat dit vir die Heer `n genoegdoening is, as ons onsself voor die brandoffer in die stof neerwerp; maar dit is `n suiwer saak om die klein houer te oorlaai, terwyl daarby die groot offervat van die rein liefde, waaraan die Heer slegs `n welgevalle het, in die gees en in die waarheid slegs baie weinig bedink word!

[19] Maar ek is die mening toegedaan dat, indien ons dit doen as sigbare teken van ons geestelike blindheid, ons dan die hoofsaak sekerlik nie uit die oog moet verloor, omdat slegs deur haar die ware, ewige lewe van die gees van liefde uit God bepaal is! Want daaraan herinner ons elke môre en elke opgaande son, omdat ons ten gevolge van die blindheid van ons gees nie weet vanwaar dit kom en wat hulle is nie. Daaraan herinner ons ook die bas wat die boom beklee, sodat niemand kan beweer dat die boom daar ten behoewe van die bas is, maar wel is die bas daar ten behoewe van die boom, sodat die skeppende kragte van die boom uit God beskerm en verborge mag bly vir ons vleeslike nuuskierigheid, - maar vir die gees sou dit moet geld as `n wenk van God, wat dan sou sê:

[20] "Sien, Ek het die lewe vir die vlees verberg, sodat die dood dit nie in die oog sou kry en Ek My eiendom in julle verskuil het, sodat julle dit veilig geborge in julle kan dra tot aan die tyd van die onthulling! Onder die bas bruis `n magtige bedrywigheid en handel en orden die heilige liefde van die ewige God baie wys met liefdevolle erns; daar ruis baie magtige strome van die daadwerklike lewe uit God!"

[21] O vader, so is alles, alles wat ons met ons vleeslike oë sien, niks anders as `n dooie kleed, waarin die lewe ongemerk bruis wat ons moet aantrek en wel in die eerste plek het ons dit in ons; en het ons dit in die rein liefde tot God gevind, eers dan word die wondere om ons heen, wat ons byna aanbid en waarby ons ons deur die uiterlike, dooie bespiegeling daarvan reeds baie dikwels vir niks saam laat sleep, lewend.

[22] Wie sou net daarom `n druppel water kan bewonder, omdat dit uit water bestaan?! Wat moet mens dan doen by die aanskoue van die see of indien daar `n vrugbare reën van bo in tallose druppels op die aarde neerval en dit vrugbaar maak?!

[23] Maar wanneer die gees sy eie beeld in die druppel sal aanskou, o vader, dan eers sal dit vir die houer van die lewe begin te versamel en dan sal hy homself eers eg verwonder, omdat hy volgens die vroeëre sonleer, sowel in homself, asook in sy broeders die grootste wonder sal ontdek, naamlik die ewige, oneindige liefde van God vol van die grootste deemoed! - O vader, sien, so het ek dan aan die einde gekom; neem dit barmhartig op en wys my baie barmhartig aan wat U verdere wil is! Amen."

Adam se verwondering oor die wysheid van Henog

53 En nadat Adam hoogs verras sulke woorde uit Henog se mond gehoor het, vryf hy homself oor sy voorhoof, slaan sewemaal op sy bors en sê ten slotte:

[2] "O liefde, wat is jy, dat ek nie vir jou kan kwaad wees nie?! O Henog, luister, jy is `n geweldige redenaar; want jy het my duidelik my skuld getoon en jy raak kragtig die kante van my aan, wat vanaf Abel tot nou toe vir elkeen `n onaantasbare heiligdom gebly het. Maar wie kan kwaad word vir jou, omdat jy woorde spreek wat nie op jou bodem gegroei het nie, maar wat die suiwerste woorde is van die ewige liefde?!

[3] Want soos wat jy spreek, kan geen mens spreek, tensy dit hom van bo gegee is nie; en ook sou niemand die krag gehad het om vir my iets te sê, indien daar nie so `n groot gees aan hom gegee was deur die ewige mag van die liefde van die heilige Vader nie.

[4] Jy spreek egter sonder skroom vanuit die mag van jou groot liefde tot God en jy deel uit die groot houer en sodoende het jy geen verantwoordelikheid nie; want deur jou liefde word alle skuld verantwoord en sodoende ook myne. En ek kan jou niks anders sê as dat jy sekerlik `n man na God se hart is; want as jy spreek, dan bewe my hart soos die van `n kind in die duister stormnag en as jy bid, dan ween my hele liggaam.

[5] O Henog, jou woorde lyk altyd soos `n opgaande son, wat mens in die begin baie bly in die gelaat kan sien; maar as hy homself steeds hoër verhef, dan moet elke waarnemer ook sy gesig bedek, want die duister oog van die mens kan nooit so `n stralekrag verdra en daarby sy gesigsvermoë bly behou nie.

[6] O Henog, jy het my nou sodanig baie gesê, dat ek dit in die lewe op aarde wel nouliks heeltemal sal begryp en jy maak my bly en bedroef, - bly, omdat jou engelegees nog nooit so helder as nou uit jou gestraal het nie, - bedroef egter, omdat jou lig, sterker as die van die son, vir my besonder duidelik my onnoembare groot onvolmaaktheid voor God en Sy ewige heilige ordening getoon het!

[7] Maar as ek weer daaraan dink, dat jy, beste Henog, ons gister op die onverwagte koms van die ewige Liefde gewys het, dan word ek weer vrolik as ek jou slegs aankyk en bedink dat jy `n liefling van die groot, heilige Vader is, waardeur jy dit ook lewenslank uit my geword het en dit sal ook so bly, solank ek nog op hierdie aarde sal wandel, en tot aan die einde van alle tye sal jou naam net soos myne bly voortbestaan.

[8] Henog, laat ons nou weer na die woning terugkeer, waar Set sekerlik al `n ontbyt vir ons berei het; na die ontbyt sal ons hier en daar die kinders besoek wat aan die werk is en hulle verbly met ons aanwesigheid; hierby moet ook aanwesig wees Eva, Set en sy eerste seun Enos en verder nog Enos se eerste seun Kenan, die siener, en verder ook nog Kenan se eerste seun Mahalaleël en ook die se eerste seun, jou vader Jared, en jy gaan aan my regtersy; - en so sal ons die môre nuttig bestee. In die middel van die dag sal ons `n versterking tot ons neem waarby ons vooraf en na afloop hardop `n lofrede aan die Heer sal uitspreek; die namiddag sal ons al mediterend weer in my woning deurbring en die groot besoek van gister goed oordink.

[9] Laat jou mond nooit gesluit wees nie; want almal het behoefte aan jou woorde. Dink in die besonder daaraan om môre met jou geseënde tong vir jou vaders en broeders die vrye Sabbat te wy; en soos jy netnou sonder terughoudendheid gespreek het, doen dit ook vandag, môre en voortaan altyd!

[10] En kyk nou, daar kom Set ons reeds tegemoet geloop, laat ons dus gaan! Amen."

Henog se woorde oor die ware dank en lofprysing

54 En dus staan beide op, keer die môre die rug toe en daal die berg af, aan die voet waarvan Set reeds vol verlange op hulle wag. En toe hulle daar aankom, werp Set homself voor Adam neer; hy gee hom die oggendseën en beduie aan hom om van die grond af op te staan en hulle na die woning te begelei.

[2] Toe hulle na `n kort tydjie daar aankom, gaan Adam en Henog dadelik na binne, waar moeder Eva alreeds besorg op hulle wag. Maar Set haas homself onmiddellik na sy woning en gee sy vrou te kenne om die voorbereide oggendmaal vinnig na die woning van Adam te bring. Hy en Enos, Kenan, Mahalaleël en die baie verheugde Jared loof eers My Naam en begewe hulleself vervolgens vol eerbied na Adam se woning om hom die verskuldigde môregroet te bring en hulle dank vir die seën te betuig. Toe hulle daarop vol eerbied Adam se woonplek betree en aan hulle verpligtinge wil voldoen, gebied Adam hulle om `n rukkie te wag, totdat Henog die gebed vir die ontbyt, waarmee hy juis wou begin, sou beëindig het. En toe hulle hierdie wens verneem het, swyg hulle, tree ietwat terug en terwyl hulle hulle oë, ore en hart op die woorde uit die mond van Henog gevestig het, begin hy getrou die volgende klein gebed tot My te rig. Hy sê:

[3] "Grote, liefdevolle, heilige Vader, bied barmhartiglik U heilige oor om te luister na my swak mond en verneem die armsalige gekerm van `n bestofde, aardse wurm op die dag van die ewige erbarming van U oneindige liefde. Want dit het U behaag om ons aartsvader Adam en uit hom die aartsmoeder Eva aan die stof van die aarde te onttrek en daarna in beide die geseënde voortplantingskrag te lê. Uit dié oorvloed het ons almal voortgekom en uit die saad van die liefde nog `n talryke nageslag. Na ons sal tot aan die einde van alle tye tallose geslagte ons opvolg, - wat U, o beste, allergewyde Vader, uit U ewige liefde geneem het, sodat ons siel deur die liefde van U Gees tot `n lewende ewebeeld van U in Haar sou mag word! O, die dank, lof en lofprysing vir `n dergelike barmhartigheid en erbarming; ons is nie in staat om die omvang daarvan te vermoed en te besef dat dit U wens was om so diep neer te daal en dit wat ewig nie was nie, te gebied om te ontstaan en te bestaan, om in alle vryheid onsself en U te leer ken en U verhewenheid te sien en onsself te verbaas oor die werk van U groot mag en heerlikheid nie!

[4] Sien, ons is hier in die teenwoordigheid van Adam, U verhewe eersteling en `n goeie, verfrissende lafenis vir die liggaam bevind homself reeds voor ons! O heilige, beste Vader, seën ons en seën hierdie verfrissende lafenis, sodat dit ons tot die lewe in U liefde en nooit meer tot die dood van U toorn mag strek nie en laat deur U barmhartigheid ons almal in gedagte wees wat U oneindige liefde op hierdie voorsabbat aan ons almal en vir ons almal, vir oneindig groots gedoen het!

[5] O laat ons goed bedink, dat dit slegs U Liefde was, wat die aartsvader aan die stof van die aarde laat ontstaan het en dat die groot Hand van U Liefde hom tot U ewebeeld gevorm het en ons almal op so `n wonderlike wyse volkome uit hom laat voortkom het, soos hy uit U voortgekom het. O, daarom wil ek U my lewe lank loof, U dank en prys; wil U tog my onmagtige geroep barmhartig aanvaar, ofskoon dit nie waardig is om U hart te benader nie; U hele skepping waag dit nie om U hart aan te sien nie! O Heer, seën ons en hierdie lafenis; want ons hele bestaan is vir ewig `n seën vanuit U! Amen."

[6] En toe Henog die gebed uitgespreek het, buig al die vaders voor Adam en verrig hulle pligte, waar reeds vroeër oor gespreek was. Adam seën hulle daarvoor en sê: "Liewe kinders, bly `n tydjie by my, totdat ek, Eva en die liewe, vrome Henog ons met die gawe van God versterk sal hê! Daarna sal ek julle terstond my wil en dit wat ons vanoggend gesien het te kenne gee en uitlê; maar gaan nou sit en oordink Henog se oggendwyding! Amen."

[7] En sien, hulle neem plaas en doen in stilte wat Adam hulle aangeraai het; en dadelik nadat die oggendmaal gebruik was, staan Adam op, slaan roerend sy oë op na My en in sy hart dank hy My, en Eva met Henog aan haar sy, doen dieselfde.

[8] Nadat Adam sy danksegging beëindig het, wend hy homself tot Henog en sê: "Liewe Henog, sien, spreek nou ook in die aangesig van al jou vaders duidelik verder oor dit wat deur jou gesê is voordat ons begin het om ons te laaf, sodat jou werk daardeur voor God en voor ons, jou vaders, `n geheel sal word! Amen."

[9] En dadelik staan Henog verheug op, dank Adam om hom daaraan te herinner en begin weer om die volgende weinige, maar nietemin veelbetekenende woorde tot almal te rig en sê:

[10] "O dierbare vaders, wat sou makliker kan wees, as om vir elke gawe van God sonder ophou die kinderlikste dank te betuig en wel met so `n luide stem, dat son, maan en alle sterre van skaamte daaroor sou wil bewe?! Maar ons vra onsself af of die groot Heer wel daarmee gediend sou wees, as ons Hom, verblind deur ons hoogmoed, in `n sekere sin sou wil aantoon met wat vir `n magtige en geweldige uitwerking Sy liefde in ons bors homself onderskei!

[11] O vaders, daaraan het die groot, heilige Vader in die hemel geen behoefte nie; want Hy weet die allerbeste wat Hy in ons gelê het, want alle werke lê oop voor Hom! Slegs in ons deemoedige swakte beteken ons iets vir Hom, sodat Hy ons in Sy liefde aansien; maar voor die oë van Sy gewydheid is ons krag `n blinde dwaasheid.

[12] Is Hy immers nie Self al ons krag nie?! Waarom moet ons onsself dan daarop beroem wat nie van ons is nie, maar van Die Een wat dit aan ons vanuit Sy groot erbarming gegee het, sodat ons self Sy eiendom sal word!

[13] Indien ons egter steeds met luide, kragtigste stem Hom ons lof en ons dank sou wil toeroep, sou dit dan nie klink asof ons onsself voor die aangesig van God loof en dank, sodat ons met Sy eiendom in ons voor Hom staan en spog om ten slotte onsself daarvan te oortuig dat ons in staat is om vanuit onsself iets vir Hom te doen?!

[14] Sien, maar indien iemand met `n groot stem (wat beteken: Met verhewe woorde) spreek, asof dit uit homself kom, dan is hierdie stem nie syne nie, maar dit is dan `n stem van die Heer deur die mens; hoe sou ons dan in ons blindheid kan wil dat nie ons nie, maar die Heer Homself sou loof, prys en dank, terwyl Hy ons daardeur slegs barmhartig aangee wat ons in ons swakte verplig is om te doen, sodat ons waardig bevind mag word om voortaan `n geregtelike versterking van Hom te ontvang?!

[15] O sien, sodat ons in staat sal wees om die Heer waardig te loof, prys en dank, doen ons dit in ons swakte in alle deemoed; dan sal Hy ons in Sy erbarming aansien en sal ons altyd opnuut deur Sy oneindige liefde versterk word! Amen."

[16] Toe Adam, saam met die ander, hierdie woorde gehoor het, wend hy homself terstond tot Henog en vra hom: "Maar liewe Henog, wat is dit tog, waaroor jy so pas gespreek het? As ek dit nie begryp nie, hoe kan my kinders dit dan begryp, ter wille van wie ek jou eintlik versoek het om te spreek?! Want vir sover ek uit jou woorde begryp gaan dit daarom, dat ons die Heer nie op hierdie manier moet loof, nóg prys of dank nie; want elkeen van ons en alles aan ons is van God en het uit Hom voortgekom!

[17] As iemand dus die Heer sou wil loof, prys en dank, dan sou hy immers dadelik moet swyg, omdat hy daaraan en daardeur herinner word, dat die Heer in ons, as synde Sy werk, Homself sou loof, prys en dank!

[18] Sien, alles aan ons is God se mag en krag en ons is geheel en al Sy werk en lewende dele uit Hom! Sien, dan sou dus immers al ons verrigtinge niks as `n ydele vermetelheid teenoor God wees, indien ons sou dink dat ons dit self doen, terwyl tog slegs God dit doen, omdat niks aan ons van ons is nie, maar enkel en slegs van God is!

[19] O Henog, wat jy sê, moet jy ons duideliker uitlê, anders gaan ons almal weens ons twyfel ten gronde!"

[20] Toe Henog van die misverstand gewaar word, slaan hy homself op sy bors en sê: "O liewe vaders, hoe kan julle so verbaas wees daaroor?! Niemand is tog in staat om die hout van die boom te eet omdat dit te hard is en tog kom die soet vrug voort uit die hout, wat op sigself nie te eet is nie! Maar as ons die vrug nuttig, dan dank ons tog vir die vrug en nie vir die boom nie, waaraan die vrug vir ons berei word!

[21] Maar stel julle nou voor dat ons die hout van die boom sou wees en daar sou aan ons, net soos aan hierdie boom, `n vrug gegee word; omdat die boom ewenwel geskape is om vrugte te dra, - wie moet nou aan die Heer dank betuig, die boom of die vrug?

[22] Die vrug is immers `n liefdesgeskenk van die Heer, wat die Heer geen dank kan en mag bring nie; dit kan slegs die boom doen, omdat hy onder `n vrye wet staan - ofskoon uit dieselfde vrug voortgekom - en wel daarom, omdat aan hom verder in `n ononderbroke opeenvolging die krag van bo gegee is om `n lewende vrug voort te bring en uit hierdie weer tallose soortgelykes!

[23] Wat se verskil is daar nou tussen die plante, as ons `n loot van die boom neem en dit in die aarde plant en `n boom kom daaruit voort, - of ons neem die vrug, lê dit in die aarde en dit word eweneens weer `n boom?!

[24] Sien, ons is die lote en die saad is God se seën. As ons dan insien dat ons nie die vrug en die saad, maar slegs lote en struike is en dat ons graag met die vrug en die saad geseën wil word, is immers die verhewe stem in ons die gegewe vrug en die saad van God, wat homself nie sal loof, prys en dank nie, omdat hulle dit is waarvoor gedank moet word; maar ons is gelyk aan die boom en die lote, en moet daarom loof, prys en dank in dit wat ons is, egter nie in dit wat ons ontvang nie, en dan altyd vir dit wat ons ontvang, sodat ons volledig vry mag word voor God en daardeur beantwoord aan Sy heilige doel. Amen."

Kenan se Belydenis

55 Toe Adam en die res hierdie verklarende toespraak gehoor het, sien, toe was hulle almal hoogs verwonderd dat Henog in staat was om sulke hoogs wyse woorde te uiter en by dit alles tog so `n beskeie jongman was, dat niemand so `n groot wysheid, wat selfs vir Adam tot swye gedwing het, van hom verwag het nie!

[2] En Kenan neem die woord en sê: "O vader Adam, sien, tot nou toe was ek `n siener en moes elke dag voorafgaande aan die Sabbat my en julle visioene en die waarnemings aan die uitspansel in die begin van die nag en ook die op die aarde aan julle vertel en uitlê, sodat jy dit dan kon seën en aan jou kinders deurgee!

[3] Maar die Heer het nou eiehandig Henog se tong geseën en losgemaak! Sien, daarom waag my tong dit nie meer om homself te roer vir julle en vir die res van die vaders en kinders nie; laat daarom die liefdevolle, wyse Henog ook hierdie diens op homself neem. Eens het ons sy liggaam met oggenddou gewas, maar nou het ons self des te meer behoefte om deur hom met die oggenddou van sy gees gewas te word, wat ryk is aan druppels van sy geseënde tong!

[4] O Henog, was my met jou barmhartigheid van bo; want ek beken en erken: Wie nie met die water gewas word nie, sal ten gronde gaan en sy lewe sal verwelk soos die gras waarop geen tot lewebringende druppel geval het nie.

[5] Die Heer het dit slegs aan één in sy geheel gegee, sodat die ander dit van hom kan neem, so dikwels hulle dit wil gebruik. Want die lewe is weliswaar aan almal gegee, maar die onsterflikheid nie; slegs één dra dit vir almal in homself. En diegene wat haar van hom wil neem, die sal net soos hy onsterflik word; maar diegene wat haar oor die hoof sal sien, die se lewe sal deur die dood geneem word op `n tydstip wat die groot Heer Sy sekel aan die dor gras sal lê.

[6] As ons ons hand op ons hart lê, dan neem ons baie goed sy slae in die korrekte afgemete tussenposes waar en op dieselfde manier sal Henog dit ook waarneem. Maar as ons ons kloppende hart vra: "Waar gaan jy heen, my onrustig kloppende hart?" dan sal ons daaruit `n dowwe, verwarde antwoord ontvang, wat aaklig genoeg sal lui: "Ek klop voortdurend op die ysterpoort van die ewige dood en wag in groot angs totdat dit oopgaan en my vir ewig sal verswelg!"

[7] Maar as ons dit aan die op dieselfde manier kloppende hart van Henog vra: "Waar gaan jy dan heen, troue, liefderike en vroom kloppende hart?", dan sal sy ons op `n helder toon antwoord: "Luister, broeders, ek klop onophoudelik op die ligte poorte van die lewe en is volledig oortuig van die soet sekerheid dat dit spoedig sal oopgaan om my in die eindelose volheid van die lewe uit God op te neem, waarvan nou slegs een klein doudruppeltjie my besiel en verlewendig.

[8] O vaders, broeders en kinders, dat dit so is, het ek baie dikwels in my droomgesigte gesien; maar dat dit nie so sal bly nie, dit leer die eie liefde tot lewe vir elkeen: Ons kan dit nie aan mekaar gee nie, omdat ons dit nie het nie; maar ons kan dit neem van diegene wat dit het. Henog het dit van bo ontvang; as hy dit egter wil en ook aan ons mag gee; dan lê dit immers by ons om dit te neem.

[9] O Henog, laat jou tong vol lewe daarom maar gerus spreek, sodat ons almal van ons voetsole tot aan ons kruin gewas kan word met die dou van die lewe wat ryklik uit God se geestelike, ewige môre van die lewe van jou geseënde tong vloei; vader Adam, laat Henog daarom in my plek optree en ons die tekens van die lewe aan die hemel asook op aarde duidelik en goed laat sien! Amen."

[10] En toe Kenan die goeie woorde gespreek het, staan Adam op en sê: "Kenan, jy was my voor gewees in my wens; mag Henog daarom in kort dit doen waarna julle almal verlang en waaraan ek `n geweldige behoefte het! Amen."

[11] Henog staan dadelik uit eerbied op en sê: "O vaders, luister dan! Die sterre volg hulle loop en skitter nou eens meer, dan weer minder en ook die winde waai dan weer vanuit die een en dan weer vanuit `n ander hoek en volg ruisend hulle weg na die vertes en dra dikwels ligte wolkies, dikwels hele massas op hulle wiekende vleuels voort, en so val die dou en die reën, en die gras wieg saggies en die struike swiep met trillende loof, en ons weet nie die oorsaak daarvan nie en sou ons hoof daaroor wil breek; maar as die oes uiteindelik kom, dan sê ons: "Die Heer het Sy elemente wys gelei, want die oes het so goed uitgeval!" En ons bekommer ons dan weinig meer daaroor waarheen die winde die wolke gedra het.

[12] Sien, dit is ook die beste verklaring! Want wat die Heer doen, is wys gedoen; maar ons doen daar goed aan, as ons alles sonder sorg aan die Heer oorlaat en Sy weë nie wil deurgrond nie, maar in plaas daarvan, liewer onsself en die lewe in ons soek.

[13] Sien, dit is die beste uitleg waarin alle geheime verborge lê. Maar onderweg meer daaroor! Amen."

In die Adamsgrot

56 Toe Henog sy kort toespraak uitgespreek het, sien, toe spring Set van vreugde op, omarm vir Henog en sê: "O vader Adam, hoe is die woord van die Liefde tog nie kort op die ligte pad van Haar Wysheid nie en tog so duidelik, kragtig, vol lewe en doeltreffend.

[2] As die trae verstand van die mens moeisaam alle sterre tel, al twyfelend en moeisaam die paaie van die winde naspeur, na die trek van die wolke staan en kyk, die slapende newels in die dale wil opskrik uit hulle seënryke rus, die doudruppels gewigtig laat ondersoek en die gras, die plante, die struike en alle bome haas dwaas en onsinnig sou vra hoe hulle moontlik gedurende die nag gerus het, om eindelik na al hierdie sinlose inligting `n eweneens onbelangrike oordeel te vel, waaruit mens dan aangaande die komende oes desnoods al raaiende en met halwe sekerheid meen om tot die gevolgtrekking te moet kom of dit goed, middelmatig of sleg sal uitval, en waarby dit alles bowendien altyd nog berus op `n langdurige oorleg, - dan is `n dergelike uitleg van Henog immers suiwer uit die hemel afkomstig en dit ontslaan ons van al die verdere heeltemal sinnelose en waardelose waarnemings, waaraan, volgens my insig, nou net so veel waarde geheg kan word as aan die tyd wat honderd jaar gelede reeds verstryk het sonder om `n spoor agter te laat.

[3] O liewe Henog, gaan voort om met die tekens van die lewe aan ons uit te lê en ek is daarvan oortuig, dat `n dergelike uitleg van die tekens oneindig maal nuttiger sal wees as wanneer ons in staat sou wees om tweegesprekke te voer met alle sterre, sonne en mane. Maar niks sou begryp van wat tog die oorsaak van al ons opwinding is en wat al ons gevoelens en ondervindinge ons sê nie, en op welke manier die ewige liefde Haarself byvoorbeeld in ons uiter en ons Haar herken, en deur Haar die ewige lewe in onsself.

[4] O kinders, dit staan oneindig baie hoër as al die oesvelde en vrugtebome, waarby ons, ondanks al ons waarnemings en verwagtinge gedurende die voorsabbat, tog nie in staat is om ook maar één appel of welke ander vrug dan ook voort te bring en waarby die Heer, ondanks al ons onnodige sorg, tog slegs dit doen wat ooreenkom met Sy Liefde, Wysheid en Gewydheid!

[5] O Henog, spreek en lê maar steeds uit, sodat ons onbuigsaam geworde hout en ons lote na die woorde van Kenan spoedig seën​ryke vrugte van die ewige, onverganklike lewe kan dra! Amen."

[6] En daarop verhef Adam homself en sê: "Amen, wees geseënd, my geliefde Abel-Set en laat veral Henog se lewende tong geseënd wees en laat al my kinders wat `n goeie en vroom hart het, geseënd wees!

[7] Maar laat ons nou gaan en al ons werkende kinders besoek en hulle die Sabbat wat môre te hou is, aankondig, en dit wat hulle dan verwag kan van die in so `n hoë mate geseënde tong van ons liewe, wyse en vrome Henog gehoor word!

[8] Mag die Heer al ons skredes teen ongemak behoed! Amen."

[9] Hierna staan almal op en met Eva aan die sy van Set en Adam naas Henog, tree hulle gemoedelik uit die woning. Die kinders buig almal voor die ou woonplek van hulle vader en laat hom toe om aan Henog se sy voor te loop; hierna volg Set met Eva en daarna ten slotte die res van die aanwesige kinders van die hoofstam.

[10] Toe hulle nou die rigting van die môre inslaan en reeds `n taamlike groot afstand afgelê het, kom hulle by `n grot aan, waaruit `n baie suiwer fontein vloei en hierdie grot was bekend onder die naam "Adamsrus" en die fontein onder die naam "Eva se tranespruit". Daar stop Adam altyd om uit te rus; en so word daar ook hierdie keer `n bespreking gehou.

[11] Die grot was baie ruim, so ruim selfs, dat daar maklik twintigduisend mense gehuisves kon word; maar die belangrikste van hierdie grot was die volgende seldsaamheid. Hy was naamlik ten eerste honderd manslengtes hoog en was eintlik meer as `n tonnel deur `n berg as `n egte grot. Die deurgang was daarom so besonder beroemd, omdat hy in die rigting van die môre uit `n groot groen en geel, kegelvormige bergkristal bestaan het. In die middel daarvan was `n hoog opspuitende fontein, waarin die lig van die son deur verskillende gekleurde kristalprismas in duisende kleurskakeringe weerkaats word.

[12] Hoewel die lig, alhoewel minder sterk, ook op verskeie ander punte deurdring en hierdie taamlike lang tonnel pragtig mooi verlig, was die reeds vermelde middelpunt, met die sproeiende fontein, egter tog die wonderlik bekoorlikste en heerlikste deel van hierdie deurgang, wat alles wat tot nou toe aan julle bekend is, hemelsbreed oortref.

[13] Sien, daarom was hierdie deurgaande grot `n lieflingsplek van Adam en dit was, uitgesonderd die kinders van die hoofstam, selde aan die ander toegestaan om deur hierdie grot te gaan, - ewenwel nie uit `n soort afguns nie, maar slegs uit vrees, dat `n lig ontvlambare gemoed tot die aanbidding van so `n wonderoord gevoer sou word.

[14] Toe hierdie hoofgroep nou hulleself in die middel van die grot bevind, waarom die breë, ronde goue waterbekke heen `n aantal goedgevormde, veelkleurige blokke van edel kristal gelê het, waarvan één "die goue vaderstoel" geheet het, gaan Adam `n rukkie sit en dus kon die res ook sy voorbeeld volg; slegs Henog het naas Adam bly staan.

[15] Toe Adam dit merk, sê hy vir hom: "Liewe Henog, waarom doen jy nie wat ek en die ander doen nie? Kyk, aan my regterkant is `n egte gerieflike blok van groen kristal; gaan sit daarop en rus saam met my en die res ietwat uit!"

[16] En Henog doen dadelik wat Adam wens, maar sê: "O vader Adam, kyk, omdat jy my toestaan om op die steen van Set uit te rus, kan ek dit wel doen, omdat jou woord hoër staan as die woord van al die orige vaders; maar indien ek sonder jou verlof daarop gaan sit het, sien, dan was ek baie vermetel gewees en sou ek dit sekerlik verdien het om deur Set en al die ander vaders met toornige blikke aangekyk te word! O liewe vaders, vergeef my dat ek dit durf doen; want ek wil steeds gehoorsaam handel ten opsigte van al die vaders en daar sal nooit iets deur my gedoen word, wat ooit tot gevolg sou kan hê dat ek nie julle liefde werd is nie! Amen."

[17 En Set staan op en sê, terwyl hy homself na Henog wend: "O my geliefde, alte deemoedige, beskeie Henog, weet jy dan nie dat jy alreeds die mooi middelpunt van ons liefde geword het nie? Kyk, kyk, jy sou seker vir jouself `n sitplek in my hoof kan maak; want in ons harte het jy dit reeds lankal gedoen, - en die hoof is nie voortrefliker as die hart nie!

[18] Daar ons jou reeds lankal ons liefde en ons lewe tot woonplek gee, waarom sou ons ons dan bekommer oor `n koue steen waarop jy gaan sit? Wees maar volkome gerusgestel daaroor! Maar sien, ek en sekerlik ook al die ander hou hulleself met iets anders besig: Kyk nou eens na hierdie heerlike plek! Liewe Henog, laat jou geseënde tong hier ongehinderd die vrye loop neem! Amen."

[19] Toe Adam en die origes hierdie vroom wens van Set gehoor het, sien, toe word Henog dadelik van alle kante bestorm om vanuit sy hart iets liefdevol en verhewe oor hierdie tonnel te sê.

[20] En die so sagaardige, gehoorsame Henog laat homself, net soos andersins, ook nie vir die tweede keer vra nie, maar staan dadelik op, buig voor die vaders en begin die hierna volgende gedenkwaardige woorde tot hulle te rig:

[21] "O liewe vaders, op hierdie rusplek van Adam word ek uitge​nooi om te spreek, sonder om te weet wat ek eintlik sal sê en waaroor ek sal spreek! O liewe vaders, tot nou toe was dit nog altyd die gewoonte dat, indien iemand iets van die ander te wete wil kom, hy die draer van die geheim tog op sy minste met `n vraag lastig val, waardeur hy die ander te kenne gee dat hy nog van sy kant iets nie weet nie.

[22] Maar ek moet nou spreek sonder dat iets bepaald van my gevra word!

[23] Dit is so; want dan is my tong vry en kan dit uitspreek wat my oog in gloeiende tekens in my hart baie duidelik gegriffel sien staan! En hierdie tekens is lewende penstreke van die ewige liefde en wat haarself oor alles erbarmende barmhartigheid van die ewige, heilige Vader in my; en daarom wil ek nou eens van hieruit spreek en `n onsterflike gesprek voer vanuit my en julle God, vanuit my heilige Vader, wat vol is van liefde en vanuit julle heilige Vader, wat vol is van liefde, barmhartigheid en algehele erbarming!

[24] O liewe vaders, hierdie grot is `n getroue beeld van die menslike hart, soos dit homself aan God voorhou! Waarheen ons ons oë ookal rig, ons kan geen enkele punt ontdek waardeur geen skynsel kom nie, behalwe die bodem wat ons dra.

[25] Kyk net omhoog na die deur duisendkleurige liggies helder verligte top van die bergkristal; dan sien ons hoe heerlik korrek die mooi lig hierdie lewendige, hoog opspringende fontein wondermooi belig en tot lewe wek!

[26] Wie sou in staat wees om die prag te beskrywe wat duisendvoudig in `n oomblik verander en reeds die oog van die kyker verras omdat elke neervallende druppel soos `n ster lyk, wat stoutmoedig hemelwaarts streef en dan, as straf vir sy vermetelheid, nog nagloeiend weer teruggeslinger word.

[27] Ja, as ons ons oë na die môre keer, dan skyn uit die breë gang vir ons `n groen lig tegemoet; kyk ons in die rigting van waar ons gekom het, dan skyn uit die gang ons `n geel en ten slotte `n heeltemal bloedrooi lig ons tegemoet; en so verras steeds weer `n ander lig ons oog, waarheen ons ons ook maar wend!

[28] Wanneer ons dan versadig is van verwondering, sê ons deur die groot heerlikheid ten diepste geroer: "O grote God, wat `n verhewe skoonheid en `n bo alles uitstygende heerlikheid wat deur U gemaak is, Heer! Ons eerbiedig U werk en U seën ons daarvoor met `n suiwer salige genoegdoening, - want vir ons het U dit immers gemaak en daarom verheug ons ons daaroor in `n hoë mate en wil U vir altyd daarvoor loof, prys en dank dat U sulke heerlike dinge gemaak het vir ons, wat U in U groot erbarming waardig bevind om U kinders genoem te word."

[29] O liewe vaders, dat ons so-iets doen is korrek en redelik; maar indien ons slegs `n weinig in ons hart wil inkeer en daaraan vra of die groot Boumeester van hierdie verhewe dinge uit Sy oneindige Liefde en Wysheid, juis hierdie verhewe wonderlike dinge slegs tot vermaak van ons sinne gemaak het, of dat Hy daarin miskien ander dinge vir ons verborge hou, wat ons vervolgens moet soek en vind ter ware verheerliking van Sy heilige Naam, - o vaders, dit is `n ander vraag!

[30] Sien, slegs één son laat haar wit strale val oor die kam van die berg, wat uit edel bergkristal bestaan; maar wat se uitwerking het die een lig van die son nie in hierdie grot nie!

[31] O laat ons eens omhoog kyk! Wie sou die tallose vorms kan oorsien, wat by elke rustelose oogopslag reeds tot die oneindige verveelvoudig word, - en tog is dit alles die werking van een en dieselfde lig!

[32] O vaders, sien, die Heer het hier vir ons wel `n baie groot gedenkteken geplaas!

[33] Ons, in ons aardse bestaan, is hierdie grot, met `n ingang vanuit die aand en `n uitgang in die rigting van die ewige môre. In die middel is ons soos ons is in die volheid van die aardse lewe en gaan vanuit die aand as kinders die barmhartigheid en erbarming binne en sien niks anders as slegs maar die middelpunt van die lewe voor ons nie, sonder om te bedink dat hierdie lewensgrot nie gesluit is nie, maar dat daar wel deeglik vir ons almal `n teenoorliggende uitgang in die rigting van die môre oopgehou word.

[34] O liewe vaders, die lieflike vlammetjie van die ewige liefde is ook `n eenvoudige lig! Die gesigsvermoë van ons siel is hierdie verhewe top. Die fontein kom ooreen met ons gees, wat voortdurend omhoog streef na die lig, maar wat aanhoudend teruggewys word met die leerstelling:

[35] "Waarom streef jy, onmagtige, na omhoog?! Daar is geen weg voor jou nie, maar bly of keer terug in die goue bekke van jou deemoedige gehoorsame liefde! Bekyk jouself daar in die beproewende misleiding van die lig van jou siel en wees altyd bereid om die spruitjie in die rigting van die môre te volg; eers daar sal die magtige strale van die barmhartigheidson jou omvat en jou in die volste vryheid van jou lewe soos vurige wolkies daarheen optrek, vanwaar jy gekom het!"

[36] O liewe vaders! Omdat ons reeds vroeër in die woning oor die tekens nagedink het, kan ook hierdie uitleg daartoe gereken word! Amen."

Adam se vrywillige bekentenis

57 En toe Henog hierdie diep gelowige woorde beëindig het, staan Set nogmaals op en sê: "Ja waarlik, dit is so, soos jy, Henog, nou so besonder heerlik en getrou uit `n verhewe bron tot ons gespreek het!

[2] Want ek merk dit baie goed aan myself, omdat ek in my wysheid steeds sprongsgewys omhoog gaan; en wanneer hierdie ydel krag my op beperkte hoogte aan my eie swakheid oorgelaat het, o, dan val ek altyd soos hierdie druppel in die bek van my aangebore nietigheid terug. Daar word ek dan onmiddellik weer deur die onbeduidendheid en die alledaagsheid verswelg en verootmoedig en ten slotte deur die natuurlike gang van die saak saamgetrek om magteloos eers weer langsamerhand die groot wet te begin besef, wat die Heer so besonder wys en liefdevol in my hele wese gelê het, naamlik dat hulle aan wie die Heer beslis geen vleuels gegee het om te vlieg nie, in weldadige en doelgerigte rus baie deemoedig tuis moet bly en daar rustig en dankbaar moet afwag totdat dit die ewige Erbarming behaag om ook die beskeie druppeltjie, wat ekself altyd sou moet wees, deur die spruitjie te laat opneem en dit te laat stroom in die rigting van die môre, waar die barmhartigheid van die Heer ewig straal en waar die oneindige liefde van die ewige, heilige Vader dan die beskeie druppeltjie sekerlik nie ten gronde sal laat gaan nie.

[3] O Henog, sê my of dit nie so is nie, en of ek jou goed begryp het! Want ek glo dat dit so is en glo ook dat niemand dit anders kon begryp het nie.

[4] Toon ons almal daarom in kort aan of dit so is, al dan nie!"

[5] En sien, Henog raak in vervoering oor Set, gaan na hom toe, omarm hom en sê: "O liewe vader Set, wees tog getroos, want jy het die stem van die ewige Liefde goed begryp, soos Sy Haarself oor my van swak bewende tong soos die strale van `n opgaande son uitgegiet het!

[6] Want wat ek spreek, is nie van my nie, maar is slegs van die ewige Liefde van die allerbeste, heilige Vader, waarvoor my hele wese Hom ook ewig sal loof, prys en dank; en daar sal verder niks aan my, buite my en in my bevind word, wat nie gewy sou wees aan liefde, lof, prysing en dank tot ons so buitengewoon goeie, heilige en liefdevolle Vader nie, deur Wie ons en alle dinge bestaan vanuit Sy groot erbarming.

[7] En daarom is dit ook so, dat die mens uit homself niks kan doen en ook nie sal doen nie, ook al voel hy homself gevlei en bespeur hy in sy kloppende bors `n weldadige aandoenende bewussyn van `n hoër lewe; maar net soos die druppeltjie, moet hy homself heeltemal aan die Heer oorgee en Hy sal hom stellig so opvoed en lei, soos dit met Sy ewige liefde en ordening die beste ooreenkom en vir die mens sekerlik en vir ewig die allerbeste sal wees! Amen."

[8] "Ja, so is dit!", sê Adam en al sy aanwesige kinders van die hoofstam. En Adam spreek verder en sê: "Want alles wat op die aarde groei, gedy baie goed en hulle voeg hulleself almal baie sag en beskeie volgens die ewige ordening van die bo alles magtige God. Ons sien immers daagliks hoe die sonstraal met groot krag die gras uit die donker skoot van die aarde trek en eweneens die plante, struike en alle bome, ons sien hoe die teer straal van die son uit die vogtige dieptes en uit die see baie vriendelik die wolkies met `n gedempte lig vervul, aan die uitspansel tot homself trek en hulle ten slotte verheerlik en met glans omstraal, sodat hulle ooreenkomstig die lig, self deur ons growwe sintuie gladnie meer waargeneem kan word nie, ofskoon hulle vir die oog van die gees vir ewig onverganklik is. En hoewel dit slegs `n ooreenkomstige aardse beeld is, het dit tog die volle gelykenis met die hoë ordening van die mens, aan wie sintuie en `n siel gegee is, sodat die edele vrug volgens die ewige ordening daarin kan gedy tot die ewige lewe in God, soos die verwekking uit die siel deur die mag van die liefde uit God en Sy ordening gedy tot `n nuwe, onsterflike vrug.

[9] O kinders, sien, die Heer het ons `n spreker gegee en het sy oë geopen en deur hom ons gehoor versterk, sodat ons nou reeds baie goed kan begryp wat die heilige Vader se planne met ons is! En aangesien ons hier baie goed en met groot vreugde die wyse sin van my lieflingsplek verneem het, laat ons daarom verder wandel; want die aarde dra nog baie ongesiene skatte in haarself en laat sy daarom vir ons tot `n weiplek van meer geestelike voedsel word! Amen."

[10] En sien, toe dank die geselskap van die eerste mense op aarde My in stilte, staan vervolgens op en wandel in die rigting van die môre na die uitgang. Daar kom die geselskap deur `n klein vernouing in die baie helder daglig, waar hulle hulle `n tydjie ophou en vol verbasing na die loop van die murmelende, heldere spruitjie kyk. En hulle sien verder na benede `n yl newelige slierte uit die spruitjie opwarrel na die vrye ruimtes en van die lig af opstyg en hulle sien ook hoe dit, deur die warmte verheerlik, aan die oog onttrek word. En almal begryp die skouspel van die natuur nou goed en met `n gevoel van welbehae herken hulle hulleself daarin en loof My daarvoor in die diepste van hulle hart en jubel uitbundig, en gaan ten slotte verder oor `n taamlike breë hoogtevlakte, waarop baie families gehuisves was; en toe hulle reeds van ver af die sneeuwit aartsvaders in die oog kry, hardloop hulle in groepies oor die baie gebruikte weg na bo, op hulle af en laat hulleself deur Adam seën en prys toe My Naam, sodat die klank van hulle suiwerste stemme oor die verre berge weerklink, en Adam nooi al die kinders wat daar woon, uit vir die volgende dag van rus, die Sabbat, waarop `n verskuldigde offer weer vir My aangebied sou word!

[11] En sien, so gaan die vaders met jubelende hart nog steeds verder na benede tot waar `n na die hemel reikende, sneeuwit rots opeens hulle weg afsny. Daar gaan hulle weer op die grond sit, omring deur duisende van hulle kinders, wat hulleself almal ywerig besig hou om allerlei verfrissings na hulle hoof-stamvaders te bring, waarby elkeen homself gelukkig prys as sy hartlike aanbieding tog maar seënend aangeraak word.

[12] Sien, op hierdie rusplek kyk Adam omhoog na die hoë en ver top van hierdie ten hemel reikende rots en bly `n lang tyd stom en heeltemal in homself gekeer, en niemand durf hom vra wat hy wel daar sien nie. En weldra verstom die luide gejubel van die kinders vir `n tyd; want almal sien die trane in die oë van die vader.

[13] En daar kom allerlei gedagtes by hulle op, wat daar tog wel aan die gang was en niemand, behalwe Henog, word gewaar van wat daar in die siel van Adam omgaan nie.

[14] Tenslotte laat sy oë die steil flanke van die steenberg los en stil oorsien hy die toegestroomde skare van sy kinders en eindelik sê hy vol ontroering:

[15] "O, dit is alles my eie skuld! O groot, heilige, regverdige God, waarom laat U my skuld tot so `n berg aangroei?! Ek leef nog steeds en die berg reik al byna tot in die hemel; hoe hoog sal hy tot aan die einde van alle tye dan wel word!

[16] Hier is ek nou op die voorsabbat, omring deur duisende kinders, rustend aan die voet van my skuld; en so sal ook eens die laaste mens hier eensaam, beroof van alle lewende skepsele en kinders, boete doen vir my skuld, treurend omhoogkyk na die ewige toppe van die skitterende wêrelde in die oneindigheid van God en sal hy met `n groot verlange daarop wag dat die berg homself op hom stort, sodat dit hom sal verpletter en onder sy puin die laaste druppel van my groot skuld begrawe!

[17] O kinders, sien, daar bo waar dit nog steeds rook en brand, daar het ek ontstaan en het ek gesondig voor die aangesig van God en die aarde!

[18] Daar was ek nog volmaak en meester van alle skepsele wat ek oorsien het vanaf die middelpunt van die aarde tot bo op die hoë, laaste wêreld van die wêrelde, wat geen gees ooit met sy hoogste gedagtes sal bereik nie!

[19] En wat het die skuld van my gemaak?! Wat het ek geword in die nag van my sonde?! Niks anders as `n ellendige wurm in die stof van die aarde, wat nouliks meer in staat is om die bietjie ellendige lewe in hom saam te sleep nie!

[20] O kinders, as van julle van die laaste, verste ster daarbo tot aan die laaste, verste ster in die diepte sou kon val, sien, hy sou nouliks die sprong van `n tjirpende sprinkaan gemaak het in vergelyking met die val vanaf my hoogte tot in hierdie naamlose diepte!

[21] Ek was reeds in die begin van my aardse bestaan daarbo geplaas tot groot deemoedigmakende selfkennis en ek het myself herken en het daarna nog dieper geval, - ja, tot hier moes ek val en my voete het nog dieper geval deur Kain!

[22] O die naamlose val! Ek, wat buiten God nie my gelyke gehad het nie, moet nou aan my kinders om onderrig en brood vra!

[23] Maar dit is nou eenmaal so; dit is so in die Naam van Die Een wie dit behaag het om my te maak, wat ek nou ten aanskoue van elkeen is! Amen."

[24] En toe Adam die droewige alleenspraak beëindig het, sien, toe begin hy huil en sy trietsige toestand maak, op Henog na, almal treurig wat aanwesig was. En Eva ondergaan die las wat Adam bedroef, twee keer so erg; maar sy trag om haar trane te verberg deur nie te huil nie, om nie Adam se hart nog trietsiger te maak nie, - en so duur hierdie mistroostige toestand byna `n uur lank. Maar toe tree Set nader, droog die trane op die gesig van sy vader af en sê:

[25] "O vader, ween nie oor dit wat die Heer met jou doen nie; as jy `n slegte vader sou wees, hoe kon ons jou dan as ons vader liefhê?

[26] Ons het egter nooit iets slegs by jou ontdek nie, maar alles wat ons by jou gevind het en wat ons van jou ontvang het was goed, is goed en sal goed bly; daarom gee ons julle altwee tesame altyd en met die meeste bereidwilligheid ons liefde en hoogagting as `n waaragtige kinderlike dankoffer. Wees daarom, liewe vader, getroos en het geen verdriet oor die alwyse leiding van die almagtige, baie liefdevolle en heilige Vader nie!

[27] Want jy het ons immers self geleer, dat alles wat die Heer doen, welgedaan is; as Hy dit nou egter vir ons gedoen het, hoe wil, sou en kon dit dan anders as welgedaan wees?! En daarom is dit immers onnodig om jou besorg te maak daaroor as die weë van die Heer deur `n lieflike wyse, magtige beskikking anders verloop as wat ons in ons oneindige beperktheid ten opsigte van God wel sou wil hê!

[28] O vader, indien `n volmag ooit aan jou gegee was, waarby selfs son, maan en alle sterre jou gehoorsaam moes wees, dan was dit tog nog steeds net verleen deur die Heer van alle mag en krag en was dus geen volmag uit jouself nie, maar dit was `n volmag uit God.

[29] Maar as dit van die Heer is, kan Hy volgens Sy lieflike wyse ordening dit ook weer terugneem; en so laat die Heer dan, ooreenkomstig Sy Liefde en Wysheid, tog immers dit toe wat die allerbeste en mees doelmatige is vir ons, wat onsself vanweë Sy groot erbarming Sy kinders mag noem.

[30] Maar indien Hy ons aller Vader is, hoe sal Hy dan kragtens Sy oneindige liefde en die daaruit voortkomende onbegrensde erbarming, ooit Sy kinders kan vergeet?!

[31] O vader, verwyder daarom die rimpels van jou voorhoof en laat jou hart vrolik wees en staan Henog toe, sodra die kinders hulleself weer verwyder het, om enige skynsel van sy môrerooi oor al die dinge hier te werp, sodat dit deur sy van lewe tintelende tong verklaar en verlig, en voorts tot weiplek vir ons gees gemaak kan word!

[32] O vader, wees daarom weer welmoedig! Amen."

[33] En sien, toe Set hierdie baie leerryke en troostende woorde beëindig het, kyk Adam hom met `n opgewekte gemoed aan en wink vir Henog, sodat hy aan Set se wens en die van die orige hoofstamkinders sou mag voldoen. Maar eers dan, wanneer die res hulleself sou verwyder het, tot op één na, wat swart hare gehad het en nie tot hulle stam behoort het nie, maar eers vandag uit die diepte omhoog gekom het en homself vervul het met weetgierigheid, en hom by Adam se kinders gevoeg het. Die groot vrees vir Lameg het hom daartoe aangesit om as sterflike na die onsterflikes van die berge te vlug.

[34] En nadat hierdie wenk aan Henog gegee was, staan, soos dit by dergelike geleenthede reeds van oudsher die gebruik was, Enos, Kenan en Mahalaleël dadelik op en gee die kinders te verstane, dat hulle die volgende Sabbat voor sonsopgang op die bekende plek voor Adam se woonplek moes verskyn en hulle gawes moet saambring, maar dat hulle hulleself nou vir `n korte tydjie moes verwyder, want so lui die wens van die vader vanweë `n kort rustydjie vir sy hart; as daar egter `n teken gegee word, dan mag almal hulleself weer om hom versamel en die vader tot by die kinders van die middag begelei, om hulleself dan weer van daar af weer na hulle geboorteplekke te begewe.

[35] En nadat hierdie drie hulle taak goed volbring het en na hulle plek teruggekeer het en volgens Adam se wil die swartharige man saamgeneem het, staan Adam as eerste op en vra aan die vreemdeling:

[36] "Wat het jou hierheen gebring, toe jy jou aan die dood wou onttrek? Antwoord! Of verdwyn uit die oë van die vader van die vaders van die aarde; want in jou are stroom `n dodelike stroom bloed en op jou voorhoof is Kain se merkteken van die moord op Abel nog duidelik te sien. Spreek daarom, as jy in staat is om te spreek of as jou tong een of ander taal magtig is! Amen."

[37] Die vreemdeling werp homself terstond voor Adam op die grond neer en stamel volkome bevreesd enkele gebroke klanke, waaruit niemand iets wys kon word, behalwe Henog nie.

[38] Maar Set sê vir Adam: "O vader, sien, julle regverdige voortvarendheid laat hierdie seun van die aarde sterwe; trek daarom jou geregtigheid barmhartiglik en vol seën terug en sê dat die lewende Henog hom weer tot lewe wek, sodat hy dan in staat kan wees om jou redelike geregtigheid te bevredig! Amen."

[39] En Adam willig dit in wat Set se hart begeer en sê vir Henog: "Sien hier, `n dooie uit die diepte; wek hom weer tot lewe en maak sy tong los, sodat hy dit wat hom op die hart lê alles aan ons kan bekendmaak! Amen."

[40] Dadelik daarna staan Henog op en sy tong vorm die volgende sinne: "O vaders, waarom noem julle hierdie man `n dooie seun van die aarde, hy leef tog net soos ons en is maar `n arm mens uit die diepte! As `n siek dier homself tot voor ons woning sou begewe, dan sou ons hom nie verjaag nie, maar hom goed verpleeg, totdat hy genees sou wees: En noudat `n arm, verlore mens uit die diepte, onder groot probleme, sy toevlug tot ons geneem het, laat ons hom voor ons aangesigte in die stof wentel soos `n wurm!

[41] Ons het almal tog gesien, dat hy lewend na ons toe gekom het en ons weet almal baie goed dat elke lewe, net soos die ontstaan daarvan, nêrens anders sy oorsprong as by God kan ontleen nie.

[42] O liewe vaders, laat hierdie man daarom weer opstaan, sodat hy op hierdie hoogtes die groot God kan leer ken; want die liefde van die groot, ewige, heilige Vader reik sekerlik verder as wat ons grootste gedagte ooit maar in die minste in staat is om te omvat.

[43] Waarom sou hierdie oneindige Liefde dan ook nie die kinders van die diepte beroer nie?! En as Sy een van hulle na ons toe getrek het, dan is dit nie aan ons geleë om sulke armoede af te wys nie, maar om haar aan te neem, asof sy daar bo, waar dit nog rook en brand, gegroei het, - daar waarheen ons nog menigmaal uit dwaasheid ons blik rig en meen dat die rots ons skuld sou wees of ons die van die rots!

[44] O, dit maak oneindig weinig uit, hoe ver en hoe hoog so `n rots geword het, omdat dit tog maar net `n klip is, terwyl ons onsterflike kinders van God sal bly en hy verganklik is, soos ons vir ewig onverganklik is; maar alles lê aan ons liefde, wat geen skepsel en die allerminste `n arme broeder uit die diepte sal uitsluit nie. Want ons is slegs kinders van die Liefde en daarin kinders van God. Laat ons daarom ook daarvolgens handel, ten einde dit waar en waardig te wees, wat ons sou moet wees! Amen."

Asmahael, die vreemdeling

58 En sien, na die gesprek buig Enos homself op versoek van Adam vooroor en tel die swartharige man op en versoek daarna Adam en Set se toestemming om, voordat hulle van die punt sou vertrek, etlike woorde te mag spreek oor wat hom na aan die hart lê.

[2] En van alle kante stem mense hiermee in, dat hy sou spreek oor wat hy wil spreek.

[3] En sien, toe buig Enos, bedank hulle vir die toestemming en begin die volgende gedenkwaardige woorde tot almal te rig, wat as volg lui:

[4] "Vaders en kinders! Daar kom so pas `n verhewe gedagte in my op en dit het soos `n blywende lig van `n hewige bliksemstraal in my sterk beweegde siel vasgesteek: Ek het eens gedroom - dit was toe ek my een keer voor sonsopgang verslaap het, wat my op `n ligte verwyt te staan laat kom het, - dat ons, net soos nou, ons hier bevind en ons bekyk hierdie wonderbaarlike omgewing en beleef baie genot aan ons kinders, wat ons toe ook vir `n op hande synde sabbatsoffer uitnooi. En siedaar, juis toe ons so opgetoë was, kom daar `n helder verligtende gestalte in ons midde en ons was almal hewig ontsteld vanweë sy sterk lig! Maar die gedaante het ons nie te lank in ons verbysterde toestand laat verkeer nie, maar onthul homself weldra voor ons deur die oogverblindende lig.

[5] O vaders en kinders, hierdie onthulde gedaante was Abel en hy neem met hom `n mens wat lyk soos hyself saam voor die aangesig van die aartsvaders en sê met `n baie sagte stem:

[6] "Luister vader! Behalwe aan my, is aan niemand anders iets ergs deur Kain aangedoen nie, behalwe dat my liggaam vir julle verlore gegaan het. Sien, ek het Kain van ganser harte vir alles vergewe en het dit des te makliker kon doen, omdat ek nooit wraak teen hom gekoester het nie! En toe hy op `n later tydstip vir sy seun Hanoch gevlug het en in die rigting van die middag aan die oewer van een van die allergrootste waters van die aarde aangekom het en hy daar saam met die baie weiniges van wat syne is, gered was, versmag van hitte, honger, dors en vrees, het ek met toestemming van die ewige, heilige Vader uit vrye wil na hom toe gekom, my aan hom geopenbaar, hom in trane van diep berou gevind, wat my tot in my diepste wese aangegryp het en ek leer hom toe om `n waterdigte vlot te vleg en syne vervolgens oor die branders na `n ver, vrugbare en veilige land te bring.

[7] En ek het nog dieselfde gedoen met sommige van sy nakomelinge uit Hanoch, wat van `n beter gesindheid was.

[8] Maar nooit het ek dit gewaag om ook maar `n enkele een uit Hanoch, die groot stad van Kain, na julle, o vader te bring nie; want ek ken julle regverdige toorn oor Kain baie goed. Maar ek weet ook wat die Heer vir Kain gesê het, toe hy vol bitter berou oor die wye aarde gevlug het en Hy hom verseker het dat die een wat Kain sal doodslaan, sewemaal gewreek sou word!

[9] Maar nou bring ek julle eweneens, volgens die wil van JaHWeH, `n God soekende vlugteling uit die diepte; gee hom daarom wat hy soek en neem hom in alle vaderlike liefde op; want ook in sy are stroom u bloed!

[10] Wek hom met jou seën op en die Heer sal jou kinders opwek, sodat hulle dan op wonderbaarlike wyse Sy Naam aan die kinders van die diepte sal kan predik tot moontlike redding van die aarde!"

[11] O vaders en kinders! En nou sien ek te midde van ons dieselfde mens wat ek toe gesien het, en ek sien ook so pas hoe die verligte Abel hierdie plek verlaat en waarlik sien Henog dit ook, vandaar dat hy daaroor geswyg het. En so het ek geuiter wat op my hart gelê het; - dink en doen daarmee wat vir julle die beste voorkom! Amen"

[12] En Henog betuig onmiddellik sy instemming met dit wat Enos gespreek het deur te sê: "Ja, so was en is dit!"

[13] En sien, toe Adam dit verneem het, verwonder dit hom in `n hoë mate en hy vra verlangend: "Waar het Abel gestaan?"

[14] Tegelykertyd wys Enos en Henog hom een en dieselfde plek aan en deur die gelyktydige aanwysing van die plek waar Abel sy trou en liefde vir Adam beken het, glo Adam vas dat hulle hulleself nie vergis het nie.

[15] Daarna laat hy homself nog heimlik deur elkeen van hulle die gedaante van Abel omskrywe; en omdat die beskrywing ook op die punt ooreenstem en sy gedaante baie goed beskrywe, bly daar by Adam geen twyfel oor om die volledige egtheid van die aanskoude onmiddellik aan te neem nie.

[16] En op hierdie wyse oortuig, roep Adam nou vol vreugde uit: "O Abel, wat jy vir my gebring het, neem ek op, al was dit Kain self!

[17] Bring hom daarom na my toe, die swak beskermling van Abel, sodat ek hom kan seën en in ons midde opneem. Ek sal hom in my die eerste ongebore mens op aarde toon, wat regstreeks uit die almagtige hand van die ewige Liefde voortgekom het en ook die moeder van alle mense, wat uit my voortgekom het. Ten slotte sal ek hom Die Een toon, van wie se grootte, mag, gewydheid en liefde alle ewighede en oneindighede, wat vol wesens is, getrou getuig, soos ons dit almal doen, omdat ons `n ewige gees gegee was uit en deur God Self!"

[18] Hierna bring hulle die swartharige man na hom toe en Adam raak hom aan en seën hom driemaal en vra sy naam van hom. Hy sê egter: "O groot, verhewe eersteling van God, van die groot Koning van die aarde, wyse vader van alle vadere van die aarde, vergeef my arme vlugteling uit die dieptes, ek wat aan die hand van `n stralende gestalte aan Lameg se dodelike hande ontruk is, en hierheen gevoer was! Sien, ek het geen naam nie, want ek was maar `n werkende slaaf en hulle het geen name in die dieptes nie, maar word aldaar net soos die diere geroep met sinledige, ongeartikuleerde geskreeu. Hulle mag die taal slegs begryp, maar nie spreek nie; wie daar ooit een verstaanbare klank oor sy lippe sou bring, sou dit vanweë sy praatlus op slag met die mees onmenslike dood moet betaal!

[19] Wees daarom nie kwaad dat ek, arme slaaf u nie kan gee wat u van my verlang nie; want sien, in die diepte gaan dit daar baie onmenslik toe en daar is niemand meer, wat seker van sy lewe is nie. Want waarheen iemand ook sou probeer om te vlug, hy word dadelik deur Lameg se geregsdienaars en krygsknegte ingehaal en daar waar hy gevang word, word hy ook sonder barmhartigheid en erbarming op die gruwelikste wyse gedood!

[20] O groot vader van die vaders van die aarde! Daar benede gaan dit sodanig, dat geen menslike tong daardie gepleegde gruwels sou kon vertel nie. Die onmenslike dood van die arbeidende stom slawe is tog nog die allerminste; want dit kan nog met `n woord aangedui word. Maar daar word ook, om dit nie eers te noem nie, gruwels bedrywe, - dog ek sou dit nooit waag om sulke dinge aan u te vertel nie, sodat die hoogtes nie daardeur ontheilig sou word nie! Amen."

[21] Toe Adam met sy kinders so `n verhaal van die naamlose hoor, ontstel hy hom in `n hoë mate en hy wil reeds `n vloek oor die diepte uitspreek, maar die naamlose val hom in die rede voor hy die swaar, grimmige woord kon uitspreek en sê:

[22] "O, hou die swaar belaaide woord in, goeie vader van die vaders van die aarde; want luister! Hulle daar benede staan nie op u vloek te wagte nie; want hulle het vloeke in oorvloed. Lameg is toereikend vir die hele aarde; want as die groot Koning van bo die sterre sy bitterste vloek oor die aarde sou wil bulder dan hoef hy slegs nog `n Lameg na die aarde te stuur, en u, o vader van die aarde, kan daarvan verseker wees dat alvorens die son honderd maal opgekom en ondergegaan het; die aarde, buiten Lameg, deur geen lewende wese meer lastig geval sou word nie!

[23] Daarom, o vader van die vaders van die aarde waaroor u `n vloek wil uitspreek, o luister, seën liewer die swaar met vloeke belaaide dieptes van die gruwels; want as u nog die vloeke oor die duister bodem van die gruwels sou vermeerder, dan weë, weë oor die arme stomme arbeiders van die diepte!

[24] Soos bruisende storms roep hulle ryklike vergote bloed tog al omhoog na die sterre om wraak; en as u daarbenewens ook nog die diepte sou wil vervloek, dan sou bloedige golwe spoedig die heilige toppe van die berge omspoel!

[25] O vader van die vaders van die aarde, seën, o seën diegene wat u met reg sou wil vervloek! Amen."

[26] En sien, toe Adam hierdie smeekbede gehoor het, word hy ontroer, prys die naamlose jongeling en vra hom: "Luister, arme seun uit die bloed van Kain! In die diepte mag julle nie praat nie, vanwaar het jou tong dan `n buigsaamheid verkry, nagenoeg gelyk aan die van Kenan?

[27] Want jy praat asof jy reeds van oudsher te midde van ons `n heilige sanger van God was; en jou woorde is goed gekies en dit bevat steeds die korrekte betekenis. Sê my net eerlik, waarvandaan het jy dit gekry?!"

[28] En sien, die naamlose vervolg dadelik met die woord en antwoord: "O vader van die vaders van die aarde! U vra daarna, omdat u uself verbaas oor my losgemaakte tong. My jeugdige hart verheug haarself om ten opsigte van u, as vader van die wysste leraar, daarvan gewag te maak!

[29] O sien en luister: Die leraar wat my so baie wys geleer het om te spreek; dit was hy wat my getrou hier voor u, vader van die vaders, gebring het! U ken hom en het hom reeds vroeër geken soos hulle wat u getrou beluister en hier afwagtend omgewe: Dit was Abel, u stralende seun, wat deur die hoëre liefde besield my hakkelende tong los gemaak het, sodat ek in staat sou wees om voor u welgevallige vorm die baie seldsame voorkomende waarheid te spreek, net so voor al u van barmhartigheid en seën vervulde nakomelinge.

[30] O vader van die vaders van aarde, nou weet u alles wat vir u vooraf vreemd mag klink; o laat daarom vir my, die arme vreemdeling wat aan die dieptes ontvlug het hier op die heilige hoogtes bly om in u midde die magtige Heerser vol geregtigheid en vol goedheid te soek, waarvan al die sterre, die maan en die son so wonderbaarlik getuig!

[31] O vader van vaders van die aarde, spreek liefdevol tot die arme!"

[32] Toe Adam hierdie woorde gehoor het, word hy dermate so ontroer, dat hy geen woord kon uiter nie en sy oë swem in trane van vreugde en medelye.

[33] Eindelik oorwin Adam homself en hewig aangedaan sê hy vir die naamlose: "Luister, beste vreemdeling uit die dieptes van die gruwels, indien dit daar so met julle voorstaan, soos wat jy my bevestigend met jou tong meegedeel het, sodat ek nooit daaraan kan twyfel nie; dat dit nie so sou wees as wat jy verklaar het en God jou reeds daardeur op wonderbaarlike wyse `n baie groot barmhartigheid betoon het, is dit immers wel gevolglik dat ons, Sy kinders, ten opsigte van jou nie anders kan handel as ons aller groot, heilige Vader in Sy oneindige erbarming ten opsigte van jou gehandel het nie; en so sal gebeur waarna jou hart verlang.

[34] Sien hier aan my regterkant die eweneens baie jong Henog! Sien, hy is nou `n geseënde spreker van God; hy sal vanaf nou jou leraar wees in God, ons liefdevolle Vader en Heer van die oneindigheid!

[35] En omdat jy nog geen naam het nie, wil ek jou `n naam gee en sal jou in die vervolg "Asmahael" noem, dit is "`n getroue vreemdeling, wat God soek"! Want hier moet elke ding sy naam en elke handeling `n woord hê en elke hoedanigheid en innerlike eienskap moet goed aangedui word en hoe, wanneer, waar, waarom, waardeur iets is en moet gebeur, en moet baie presies uitgebeeld word; vandaar dat `n mens gladnie sonder `n naam kan rondloop nie.

[36] Maar elke naam moet presies ooreenstem met hom wat dit ontvang; wie `n naam gekry het moet getrou daarvolgens lewe, anders is hy `n leuenaar, omdat hy nie handel soos wat sy naam aangee nie. En aangesien jy nou `n naam het, deurgrond dit dan eers en handel getrou daarvolgens, anders sal jy `n leuenaar in die aangesig van God en al Sy kinders word, en jy sal tot skande strek vir elke stoffie, wat altyd met sy naam ooreenstem.

[37] En so seën ek jou nog eens en sê jou: Asmahael! Ek, Adam, die eerste mens wat op hierdie aarde ontspruit het uit die hand van God, die ewige, heilige, liefdevolle Vader, seën jou net soos my kinders, sodat jy `n getroue draer van jou naam mag wees!

[38] En daarom reik ek jou my hand en hef jou omhoog tot my kind.

[39] En nou, kinders, volg my voorbeeld en word `n vader vir hom en jy, liewe Henog, word sy broeder en leermeester!

[40] Maar jy, Jared, sal in plaas van Henog, wat immers `n inwoner van my woonplek geword het, vir altyd verantwoordelik wees vir hom!

[41] Die Heer open julle hart en alle sintuie van julle siel tot die ewige lewe van julle gees in God! Amen."

[42] Daarop val Asmahael dadelik neer voor die voete van Adam, kus dit en dank hom hardop vir die groot barmhartigheid, wat hom ten deel geval het deur hom gelyk te stel met My kinders; want hy begin terstond die werking van die seën in homself te bespeur, - vandaar dat hy ook begin te juig en sê:

[43] "Asmahael, wat `n heerlike naam, wat ek nog onwaardig is om te dra; maar ek is van mening dat `n naam, by die begin gegee, aan die getroue ontvanger wetlik die plig oplê om hierdie heilige regter (`n groot, lewende gebod) te volg, in sover die insig steeds die pad mag wys. En sou iemand, as draer van die verbindende naam, die baie ver weg geleë bane van die son en die sterre moet volg, dan moet hy dit bly en getrou doen, omdat hy so `n groot barmhartigheid ontvang het; en sou selfs die barmhartige eis van die heilige naam nog hoër gestel het! O vader en vaders van die vaders van die aarde, vir hom wat dikwels genoop was om met die dood te worstel, o luister, vir hom is die volg van die weg van die ewige lewe werklik geen probleem nie; en indien mens al strydend in die duister slyk van die gruwel van die sonde vir homself `n ellendig weg moes baan na die spaarsamige lig en `n nog kariger lewe, wat dikwels deur die duisterste twyfel reeds in die tere kiem gesmoor was, - o luister, hoe maklik is dit dan nie om lewend die verligtende weg na die lewe te volg nie!

[44] O heerlike naam Asmahael", mooiste ster, wat my lei na omhoog na die ewige, heilige hoogtes van lig en van lewe; o luister, nie vir niks sal die vreemdeling nou sulke barmhartigheid, so `n heilige geskenk dra nie. Amen. Amen. Hierop sê ek Amen!"

Oor die deemoed

59 En toe Asmahael uitgepraat was, staan Adam andermaal heeltemal ontroer op en sê: "Henog, sien, nou is dit weer jou beurt! Na dit alles is dit gepas om woorde van bo te verneem, om dan verder volkome ooreenkomstig die wil van die Heer te kan handel. Want sien, ek het reeds gedoen wat ek uit liefde gemeen het om te moet doen; maar ons liefde is nie altyd rein nie en vandaar ook nie altyd seker nie en daarom is die gevolg van haar handeling nie gewyd nie. Daarom is dit nou sekerlik goed tyd om die lewende stem uit jou, beste Henog, duidelik aan ons almal te laat hoor.

[2] Spreek dus, en toon ons die korrekte weë van jou beskermling! Amen."

[3] Toe Adam aldus gespreek het, sien, toe staan almal op en buig voor Adam en bedank hom vir wat hy dringend aangeraai het. Maar veral Set dans byna van vreugde; want hy was die grootste aanhanger en vereerder van Henog se woord en sodoende kon hy nog voor Henog met sy toespraak begin, dit nie nalaat om hom enige opbeurende woorde toe te roep nie en hy sê:

[4] "O liewe Henog, sien, dit waarna my hart reeds lank geweldig verlang, is deur die goeie en regverdige ordening van my en julle vader nou bewerkstellig! O, ek verheug my mateloos om die heilige Wil in hierdie saak te verneem! Want dit is waar, dikwels doen ons iets wat ons goeddink; maar of dit wel goed en tereg is, omdat dit vir ons as sodanig voorkom, dit is `n heel ander vraag!

[5] En dit is nou ook juis dit wat jy ons sal toon! En daarom, begin te spreek vanuit jou lewe uit God in jou! Amen."

[6] En hierna staan Henog op en begin die volgende woorde tot almal te rig, nadat hy homself in sy hart vooraf tot My gewend het. In stilte sê hy:

[7] "O, U heilige, liefdevolle, groot Vader, Heer en God, gee vir my, die allerswakste, U barmhartigheid, sodat ek in staat sal wees om in alle liefde en deemoed U wil getrou aan die vaders te openbaar en dit uit U in oorvloed vir hulle te gee, waarna hulle hart smag.

[8] O allergewyde Vader, maar slegs U wil geskied vir ewig! Amen."

[9] En sien, daarop wek Ek Henog volledig op en hy sê die volgende: "O liewe vaders, dat julle so-iets begeer is immers korrek en volkome redelik - want God se liefde gaan bo alles en alle dinge is aan Sy wil ondergeskik. Maar dat julle in my swakheid op my `n beroep doen om dit aan julle te openbaar wat alle ewighede in ewigheid nie sal kan omvat en begryp nie, sien, liewe vaders, dit is vir julle waardigheid as vaders nie korrek en redelik nie!

[10] Glo julle dan dat die Heer so onnosel is, dat Hy die een mens minder ag as die ander, wanneer sowel die een as die ander volgens Sy wil sou handel?! O vaders, dit is `n geweldige vergissing, só is dit nie!

[11] Kyk omhoog na die helder ruimtes van die oneindigheid! Wie van ons kan sê, dat hy nie in staat sou wees om die breë strome van die lig en alle dinge wat daardeur omgewe is, te aanskou nie?! Wie se oor hoor selfs nie `n sagte versugting wat waai deur die dorre blare nie?! Of is daar wel een onder ons wat nie alle sintuie in die mees bruikbare staat gekry het nie saam met `n lewende voelende hart nie?!

[12] Indien dit alles sonder onderskeid ons eie is, dat dit alles van die Heer afkomstig is; waarom sal iemand dan meer of minder van die Heer wees, indien hy van Hom uitgegaan het en weer tot Hom sou wil terugkeer?! O vaders, sien, welke kind sou daar wel na julle toe wil kom om heilige raad te kom kry, wat julle nie sou wil aanhoor en dat julle nie sou gee wat hy nodig het nie?

[13] Daar julle as gevalle mense selfs ten opsigte van vreemdes steeds barmhartig is, hoeveel temeer sal die allerbeste, heilige Vader dan vir julle doen wat nuttig vir julle is, en julle graag dit gee waarvoor Hy elkeen bekwaam gemaak het!

[14] Glo daarom nie dat ek `n uitverkore orgaan van God se lewende stem is nie; o nee, dit is ek nie, julle is dit veelmeer! Wend julle slegs tot Hom en julle sal daarvan verseker word wat die Wil van die Heer is! Amen."

[15] Hierna swyg Henog in homself en het daardeur hom ook tot My gekeer. En van Adam tot Jared en Asmahael weet niemand wat hulle uit hierdie kort toespraak van Henog moes uitmaak nie; en daarom vra die een aan die ander:

[16] "Wat beteken dit? Wat wil Henog daarmee sê: Sou ons, net soos hy, in staat wees om `n woord van die lewe uit God se hoogte te spreek?! Nee, wie kan dit begryp; ons begryp dit in elk geval nie!"

[17] En op hierdie wyse gaan dit van mond tot mond en hulle was almal hoogs verbaas oor Henog se droë, bondige kortheid; dit val selfs vir Set in `n hoë mate op dat Henog hulle almal hierdie keer so kortliks afgeskeep het.

[18] "Want", sê Set, "wat baat dit ons as ons op onsself aangewese is, omdat ons immers sonder Henog weet waartoe ons in staat is, en ons weet ook in hoeverre die Heer in Sy liefde vir ons almal toeganklik is en hoeveel ons van oudsher deur Sy stem verneem het! Want dit is iets wat by die liefde hoort, soos wat die wysheid by die barmhartigheid hoort.

[19 Maar hoe kan iemand die Heer vooraf liefhê en vanuit Hom spreek, voordat hy noodsaaklikerwys eers die liefde en die woord van die Heer ontvang het?! Maar wie van ons kan homself daarop beroem, behalwe Henog?! Asof ek myself nie sou ken nie!

[20] Weliswaar besit ons almal die barmhartigheid om God se kinders te wees en onder alle skepsele besit ons onbetwisbaar ook die voortreflike moontlikheid om as mens, mens te wees en het as sodanig almal dieselfde sintuie en gebruike op een en dieselfde manier; maar laat elkeen homself nou afvra of met al die samehang van sintuie en barmhartigheid ook wel elkeen een en dieselfde dadelik op gelyke wyse bevredig kan word!

[21] Hieruit word immers duidelik, dat aan elkeen nooit eweveel barmhartigheid, om maar te swyg oor eweveel liefde, ten deel val nie; en dit word nog des te begrypliker as mens uit lang ervaring weet, hoe onbestendig die liefde met elke voorwerp wat sy aanpak, te werk gaan en wat daartoe vir selfinkeer en groot opoffering vereis word om in watter opsig ook, standvastig in die liefde te word.

[22] Ofskoon ek daarmee nie wil en kan sê dat ons daardeur volstrek nie in staat sou wees om steeds vaster en vaster in die liefde tot die Heer te kom nie. Maar dit is nou eenmaal seker dat aan ons slegs die barmhartigheid gegee was, in die plek van die liefde; maar deur die barmhartigheid het ons slegs die gawe gekry om die liefde te verwerf en haar dan eers in ons op te neem; maar deur dit slegs te begeer sal dit ons nooit ten deel val nie, al is die verlange hoe vurig. Kort en goed, as dit die Heer behaag om iemand so oorvloedig liefde te skenk soos aan Henog, dan is dit `n saak van erbarming van die Heer en Hy sal niemand om raad vra as Hy iemand daarmee wil vervul nie. Maar luister almal: Dit is beslis geen reël nie en ons kan wens wat ons ook maar wil, maar daarby is die Heer die enigste Heer en doen en handel Hy volgens Sy onnaspeurbare wysheid, - ons is egter slegs getuies van wat Hy voor ons oë en ten behoewe van ons doen.

[23] En jy, my beste Henog, begryp my woorde goed en spreek dienooreenkomstig! Want jou groot beskeidenheid is vir my welbekend en jou deemoed het jou so dierbaar vir my gemaak; daarom hoef jy voortaan nie meer al te beskeie te wees en ons steeds jou groot deemoed te toon as dit om `n diens gaan wat jy aan God en aan ons, jou vaders, verskuldig is nie. Want dat jy dit alles is, sien, dit weet ons almal reeds lankal, die Heer weet dit egter nog oneindig baie beter as ons, vandaar dat Hy jou dan ook die liefde duursaam verleen; en jy hoef ons daaromtrent geen nuwe bewys meer te lewer nie, maar dat ons jou tot leraar en spreker beroep het, het immers slegs gebeur op grond van die deugde. En daarom kan jy vir ons spreek sonder enige vrees, soos jy reeds so dikwels vir ons almal gedoen het.

[24] Behalwe dan, dat dit wat jy vroeër gesê het, jou deur die Heer gebied was om te sê, dan kon dit wel nie anders gespreek word nie en doen jy goed daaraan dat jy so gespreek het!

[25] Maar wanneer ek bedink dat jy gespreek het om ons op te wek, om ons te wend tot die stem van die lewe uit God in ons, sien, sou God dan nie net soveel kan as jy en sou Hy ons harte nie baie goed op dit kan wys waarop jy ons gewys het nie?!

[26] Maar omdat jy op hierdie wyse reeds begin het om te spreek uit God, is dit nie voldoende om ons enkel domweg te verwys na Hom, van Wie elkeen van ons wel weet, dat alle dinge is, - maar, omdat één ten gunste van almal deur die Heer baie besonder toebedeel word, moet hy vanuit hierdie oorvloed ook na reg en redelikheid diegene, wat in een of ander opsig minder bedeeld is, byspring; eers daardeur sal ons waaragtig aan die Heer toon dat ons waarlik Sy kinders is!

[27] Sien, daarom het die beskeidenheid en die deemoed hulle wyse en nuttige grense en moet dit ook hê!

[28] Neem dit maar eens volgens die natuur op: Indien ons, toe ons vader ons die swakte van sy liggaam te kenne gegee het, uit oordrewe deemoed sou geaarsel het om dit waarna hy in sy natuur verlang, in te willig, o, sou ons oordrewe deemoed hom dan wel gebaat het, indien geeneen van ons dit gewaag het om hom spys en drank aan te bied nie?!

[29] Die ware deemoed moet daarom, indien dit die Heer waaragtig welgevallig wil wees, nooit buite die gebied van die liefdadigheid tree nie, en daarom is ons verplig om mekaar te help as ons ook maar te kenne gee, dat ons mekaar vir enigiets nodig het; maar wat die aanwysing ten opsigte van die Heer betref, is dit regverdig en billik dat die sterkere die swakkere moed inpraat en hom nie laat los, alvorens die ander sê: "Sien, nou het die Heer my ook gewek!"

[30] Henog, geeneen van ons kan dit nog vir jou sê nie, want ons almal is niks voor God; daarom verban dit nodeloos uit jouself en dink in die volheid van jou liefde aan dit waaraan ons in hierdie toestand behoefte het, sodat ons volkome in staat sal wees om deur liefde geregverdig voor God te verskyn!

[31] Talm dus nie en bevredig ons liefde in God! Amen."

Henog se geregverdigde geslotenheid

60 En sien, nadat Set aldus gespreek het staan Adam op en sê: Die woord van Henog was `n harde woord en Set se woord was `n gevoelige woord!

[2] Mag dit wees, dat julle beide met reg gespreek het, maar dat die een vanuit die hoogte spreek, hard en onbegryplik en die ander egter gevoelig en begryplik, dan dra daar, wat my betref, niemand skuld nie; maar dit is wel so: Mens gee die kinders geen kos, waarteen hulle tande nie opgewasse is nie! En so is, Henog, jou kos hierdie keer te hard; daarom is dit aan julle om die aangereikte kos sagter te maak, sodat ons dit tot ons voordeel sal kan verteer! Amen."

[3] Hierna staan Henog weer op en begin die volgende baie gedenkwaardige woorde aan almal te rig, en sê:

[4] "O dierbare, hooggeagte vaders! Dat vader Set so welgemeen voor my aangesig ingetoë en vol waardigheid gespreek het; is waar, regverdig en billik en toon helder en duidelik, dat hy van mens tot mens gespreek het. Want dit is dus ook die wil van bo, en derhalwe het elkeen die reg van die liefde om in menslike sake in te spring en dit des te meer in tye van nood en van verlange. En iemand sou nouliks werd wees om `n mens te wees, indien slegs die een of ander onbeduidende rede hom daarvan sal weerhou om te doen en te sê wat reg laat geskied aan plig en liefde.

[5] Maar, liewe hooggeagte vaders, sê of vra julleself af wat daar gedoen sou moet word in die geval dat aartsvader Adam, om nie self te moet spreek nie, my omtrent die een of ander vraag van die kinders `n kort, harde en baie besliste antwoord vir hulle sou gegee het. Die kinders egter, sou die antwoord nie begryp nie en ek, as die oorbringer, het dit ook self nie grondig begryp nie, maar net soveel as wat die aartsvader my uitgelê het, weliswaar onder voorwaarde van die gebod, voorlopig oor die verklaring nie te rep, sodat die harte van die kinders, wat betref die denke, nie al te traag sou bly nie, maar steeds meer gewek sou word. Maar indien die kinders dan vanweë die ietwat duister antwoord my sou aanval en my sou verplig om begrypliker en duideliker te spreek, - o vaders, oordeel self: Wie se wens staan hier hoër, Dié van die aartsvader, of dié van die op `n ongeleë tydstip weetgierige kinders?

[6] O vaders, julle kan nie anders as om dit volledig met my eens te wees dat ek deur my geregtelike swygsaamheid die gebod van die aartsvader tot aan die tyd wat dit hom geval, goed opgevolg het, op dieselfde manier as waarop ek dit vandag voor sonsopgang by my liggaamlike vader Jared gedoen het, omdat die woord van die aartsvader hoër staan as al die begerige verlange van al sy kinders! En as ek daaroor swyg, verrig ek dan nie my regmatige, verhewe plig nie?!

[7] Hoe kan dit dan, terwyl julle goed weet dat wanneer ek spreek, ek nie uit myself, maar uit die Heer spreek, dat julle my dan verwyt om uit myself te gespreek het, terwyl julle tog nog gister die sprekendste bewys gekry het hoe sigbaar duidelik die Heer my swak tong begelei het?!

[8] Maar omdat julle dit nie aan my, maar deur my aan die Heer gevra het en julle dus nie van my stem nie, maar van die Heer raad kry, vra julleself dan af, wie die verwyt tref!

[9] Kan ek meer doen as die wil van die Heer of kan ek maar soveel gee as wat ekself ontvang het?!

[10] En ook as ek dit volledig sou ontvang het, maar die wil van die Heer sou my bepaalde beperkinge opgelê het om julle voorlopig maar soveel te sê soos wat ek nou net ook presies gedoen het, omdat in Sy wysheid die Heer Self opsetlik `n dergelike handelswyse van my verlang het. En omdat ek die Heer in alles vrees en liefde gehoorsaam, o liewe vaders, sê en oordeel self of ek nie goed handel as ek die wil van die Heer as hoër beskou as alle nuttelose verlange van die mense, wat met mekaar, ten opsigte van Hom, niks is nie en sonder Hom ook niks kan doen nie, maar met Hom egter alles!

[11] O vaders, sien, vir my is die verwyt ewe oorbodig as vir `n boom, wat geen ander vrugte kan voortbring as wat die Heer in hom gelê het nie; of dit nou soet of bitter smaak, maar wat die Heer betref, sê vir my, waar bevind die wese homself wat nie ewig elkeen van Sy woorde sou kan goedkeur, waarvan dit nog ewighede sal duur eer dit volledig begryp word.

[12] As julle my egter uit die Heer vra, glo dan ook dat ek uit die Heer spreek; maar twyfel iemand in sy hart, dan is die vraag en antwoord immers sonder meer nutteloos omdat hy geen geloof het en sy eie hart wantrou.

[13] Hoe kan iemand egter deur sy broeder vas in die liefde word, as sy hart aan die Heer twyfel?! Vertrou daarom die woord van die Heer, sodat julle vas in die liefde mag staan!

[14] Die seun is weliswaar nie bo die vader gestel nie; maar wanneer die Heer met die seun spreek, dan is hy die seun van die Heer en mag die vader nie besorg wees oor die stem van die Heer in die seun nie.

[15] Ek, Asmahael en Abel het julle tog immers die wil van die Heer meegedeel, as dit vir ons almal `n wonder is; waarom dan nog een vra?! Maar handel in liefde en `n geloof aan die Heer is hier op sy plek; en wat bo dit uitgaan, laat dit vir ewig aan die Heer oor! Amen."

Die Goddelike Woord in die mensehart

61 En toe Henog hierdie woorde beëindig het, staan Set dadelik weer op en sê: "O, wat is ons en wat kan ons doen? Niks!

[2] Toegegee, as ons as mense met mekaar praat, dan kom ons as wys voor; maar nou het dit vir my duidelik geword dat al ons wysheid voor God suiwer dwaasheid is, wat Hom seker nie kan geval nie.

[3] Luister, was my vroeëre rede dan nie een wat slegs aan die edelste hart van `n mens kon ontspruit het nie?! Wat is dit nou? Niks anders as ydele dwaasheid; en daardeur lyk ek soos `n verbysterde mens, wat met sy gedagtes oor die hele wêreld verstrooi, in sy woning na sy huis vra.

[4] Maar, waarom, waarom kon ons nie ons ydele dwaasheid vroeër helder ingesien het nie en laat ons onsself so ontsettend bloot voor die Heer? Dit het gebeur omdat ons almal tesame blind is, anders sou dit immers onmoontlik gewees het dat ons daaroor ons Henog met `n totaal onnodige vraag vir niks sou kon verontrus het. Ons het tog immers self sondermeer die wonderbaarlikste beskikking afkomstig van bo deur Abel, Henog, Enos, Kenan en ten slotte op wonderbaarlike wyse deur Asmahael volgens waarheid bevestig gekry. En boonop wil ons die woorde van Henog eerder wantrou as om ons eie blindheid in te sien! Wat se absurde dwaasheid! Was dit tog maar nooit deur ons begaan nie; want hoe onbetaamlik is dit nou vir my, om my as vader voor julle kinders te moet skaam!

[5] Maar dit is nou eenmaal nie anders nie en laat dit daarom aan die Heer opgedra word!

[6] Maar in my hart dink ek: Die liefdevolle, heilige Vader sal in Sy groot mildheid my en ons almal se besorgde vreesagtigheid ten goede aanreken, en ons in Sy liefde raad gee en nie in Sy wysheid, ten opsigte waarvan ons so buitengewoon nietig is, en Hy sal ons aansien as slapende kinders wat droom dat hulle wakker is, of tenminste met geslote oë van mening wees dat as hulle niks sien nie, die ontwaaktes ook niks kan sien nie!

[7] O Henog, gaan jou gang en skud ons wakker; eens sal die tyd tog kom, dat ons ook sal sien wat jy sien en ons almal deur jou, nou en mettertyd!

[8] In die toekoms sal dit so wees, dat die Heer die kinders tot leraars van hulle ouers sal opwek en die ouers `n kinderlike hart sal gee. En eens sal daar na ons nog kinders kom wat in hulle onmag groter dinge sal verrig as ons met al ons krag. En so sal die wil van die Heer altyd geskied!

[9] En jy, Henog, staan op en sê vir my, of ek so goed gespreek het en verkwik daardeur die harte van ons almal! Amen."

[10] Hierna kyk Henog al die vaders met `n vriendelike liefdevolle glimlag aan en sê: "O liewe vaders, vergeef my my menigmaal skynbare hardheid; want nie ek, julle seun Henog roer my tong om woorde te vorm wat julle kan begryp nie, maar die Heer bestuur haar soos dit Hom geval. Maar die werktuig kan niks daaraan doen as die Heer dit volgens Sy welgevalle gebruik nie! En as ek dan oor dinge spreek waarvan die sin verborge lê soos die kiem in `n saadkorrel, dan leer die gang van sake en hier die goed geordende natuur ons immers reeds, dat ook die kiem uit die saadkorrel nie dadelik `n ryp vrug voortbring, sodra dit in die aarde gelê word nie, - maar die korrel om die kiem moet eers vergaan en verrot; dan eers kom die lewe vry en groei geleidelik op onder menige storms, onder sonskyn en reën tot `n seënryke, duisendvoudige vrug.

[11] Sien, presies so is dit ook met elke woord van die Heer! Soos dit gegee is, sal dit geen vrug voortbring nie, - maar as dit in die aardryk van ons harte gelê word, dan word dit veilig omhul deur sy harde skil daarin gelê. Wanneer hierdie harde skil dan deur ons liefde oplos en in ons hart verteer word, sien, dan sal die lewende kiem of die lewende begrip van hoe om te handel deur die lig van die son van die gees vorendag kom en onder menige stormagtige beproewinge, liefdesreën van bo en barmhartigheidslig van die heilige, liefdevolle Vader goed gedyend rypword tot die onskatbare vrug van alle lewe en van alle liefde in die wysheid van God, ons Vader!

[12] O vaders, sien so is dit volgens die wil van die Heer; en so moet ons ook elke woord van Hom opneem! En eers dan kan ons die Heer laat sien dat ons waaragtige kinders is wat die woord van hulle Vader begryp en Sy stem steeds goed herken. Amen."

Die patriarge het begrip vir Henog se woorde

62 Sien, dit was korrekte woorde, en tog was dit nie heeltemal duidelik vir die vaders nie en daarom vra Adam aan al sy kinders wat om hom heen staan:

[2] "Kinders, het julle almal nou die woorde van Henog goed begryp?"

[3] Set antwoord: "O vader, hoe sou ons dit in sy geheel kan begryp, aangesien die saad eers kort gelede gelê is?! Ons het weliswaar die skaal met die kiem en die steen met die lewe ontvang; maar die ontbinding van die materie, sodat dit lewend kan word, het nog nie daarop gevolg nie. Maar ek het die vaste vertroue, dat die tyd van die Heer dit sekerlik sal doen en ons harte sal omvorm tot `n nuwe paradys! Amen."

[4] En Adam vra verder aan Enos of hy dit begryp het. Hy antwoord: "O vader, eens het ek `n hoop vormlose, klomp klippe gesien lê; hulle het almal dieselfde kleur gehad. Spoedig val daarop `n vrugbare reën uit die hemel en hierdie reën val ook op die hoop klippe; hulle suig begerig elke druppel in hulleself op, omdat die son die klippe vooraf deur en deur verwarm het. Hulle damp, verruk deur `n dergelike afkoeling, selfs so sterk, dat ek vanweë die geweldige dampvorming nie in staat was om dit te sien nie. Gedurende die reën steek `n klein stormpie ook nou op; dit verdryf die dampe bokant die klippe en ek kon hulle weer sien. Maar hoe het hulle nie verander nie!

[5] Die een kleur het tot duisende kleure geword en dit binnegedring, water het hulle volkome deursigtig gemaak en sommige het uiteengeval tot `n wit bry; en daardeur was ek maar al te goed in staat om hulle mees uiteenlopende bestanddele duidelik te sien.

[6] So glo ek ook nou om `n dergelike hoop klippe, wat deur die barmhartigheidstrale van bo baie sterk verwarm skyn te wees, vir my en in my te gewaar en nog is daar weinig onderskeid daartussen; maar ek glo nou ook vas dat as die reën sal kom, deur storms begelei, dan met my klippe dieselfde sal gebeur as met dit wat ek vroeër gesien het. Die deursigtige klippe sal lyk soos volledige begrippe wat uiteengeval het na ontbinding, waaruit `n nuwe lewe uit die aarde van my hart sal ontkiem, net soos daar uit die wit bry dadelik weelderige, jong gras opkom. Amen."

[7] En daarna word Kenan dieselfde gevra; sy antwoord lui: "O vader, onlangs sien ek op `n swoel, hete dag, dat die verder weg geleë berglandskappe hoe langer hoe meer begin te vervaag en dit help nie dat ek my ekstra inspan om te sien nie; kortweg, hulle verdwyn ten slotte heeltemal, en al die lig van die son was nie in staat om die steeds naderende en dergelike verderf teë te gaan nie. En so word deur `n dergelike newelagtige onding ons naaste, steil, hoë bure verslind; die aarde boesem my vrees in en daarom vlug ek my woning binne.

[8] In die nag kom daar `n onweersbui. Bliksemflitse en gedonder wedywer in al hulle mag. Die een storm verdryf die ander. Windstote raas by my woning verby en `n stortreën, waarvan die gloeiende strome op die toppe van die berge uiteenspat, stroom uit die hemel neer om vervolgens donderend en skuimend deur die diep trôe en dale in die see te stort.

[9] O vader, toe word elkeen in die huis gegryp deur `n groot, bedwelmende angs en vrees vir God!

[10] Ek bid. Die onweer trek weg. Teen die môre word dit rustig; toe verlaat ek voor sonsopgang my woonplek en kyk verbaas en dankbaar in die verte. O, dit was `n baie helder môre en my oog ontdek daar dinge in vroeër onvermoede vertes en sien wat in `n vriendelike aandoenlike bestaan tree.

[11] En daarom het ek ook nou die vaste geloof, dat na hierdie stormagtige nag vir my hart, `n tegelyk rustige en bo alles helder môre in en deur die liefde tot God, ons aller liefdevolle, heilige Vader, sal opgaan. Amen."

[12] Nou geld die vraag vir Mahalaleël, of en hoe hy die woorde van Henog wel begryp het.

[13] En hy antwoord op sy kort manier: "O vader, onlangs op `n môre neem ek my voor om so lank ek kan, na die son te kyk; ten einde daarin miskien net soos in die vol maan, iets te ontdek. Maar ek ondervind vinnig die straf vir my dwaasheid, want baie gou was my oë nie meer in staat om die groot, brandende hewigheid van die lig nog langer te verdra nie; sien, toe wend ek my oë af van die son en bemerk met groot angs, dat ek nie meer in staat was om nog iets te sien nie; ja ek raak selfs die kontak met myself kwyt en wel sodanig dat ek die aarde en myself slegs kon voel, maar nie meer kon sien nie.

[14] En ek verkeer die hele dag in die toestand en merk die aand nouliks, hoe die nag homself allengs oor die aarde begin versprei.

[15] My kinders gelei my in my woning in; daar bid ek tot die goeie, heilige Vader, dat Hy my die lig van my oë, wat ek deur my groot dwaasheid verloor het, barmhartiglik weer terug sou gee. Daarna slaap ek in, en die nag skenk ryklik dou oor my ooglede en verkoelde lug waai oor my verhitte oë en verkoel die sonbrand in my gesigsvermoë. Die nag verstryk - aan die goeie, heilige Vader dank en eer! - voor my staan weer `n rustige, helder, rein en fris môre. My gesigsvermoë was versterk, egter nie meer tot `n nuwe dwaasheid nie, maar tot die aanskouing van die vlaktes van die aarde vol blomme en tot die waarneming van die tallose vorms en die helder figure van vry ontwikkelende lewe nadat dit eers ontbind was.

[16] En daarom het ek ook die vaste geloof: Al is my geestesoog ten gevolge van die te groot barmhartiheidslig uit die heilige hoogtes van God nou ook verblind, dan sal `n stille nag van rus vir my hart en die verkoelende dou van die liefde, ondersteun deur `n kragtige, lieflik waaiende wind uit die hoogte van die goeie, heilige Vader, ook weldra op die groot môre van die Gees oor die landerye van my hart `n wonderbare lewe uit die ontbinding van my koue gedagtes en gevoelens laat ontstaan. Amen."

[17] En toe kom die beurt ook van Jared en hy gee die volgende antwoord: "O vaders! Wat moet ek nou as `n antwoord gee? Henog het weliswaar in die eerste plek uit my voortgekom, soos die son uit die aarde agter die berge skyn voort te kom; maar baie gou styg sy hoog uit bo die vlaktes van die aarde en bestraal dan indrukwekkend die eindelose ruimte en dan baai die gehele aarde haarself skitterend in die oorweldigende strale van haar lig; en dit wek al die lewe op tot `n vrolike aktiwiteit en tot `n talryke, wonderbaarlike ontplooiing uit die afsterwe van die nag!

[18] Daarom leef ek dan ook in die vaste oortuiging: Henog word net soos die son tot `n onmeetlike hoogte bo my uit verhewe en nou word my hele wese deur sy groot lig verblind. Maar die heilige lig hoef slegs net soos die lig van die son te werk en dit sal tot `n seën word vir my nag; want net soos die lig die lewe bewerkstellig en die lewende kiem uit die ontbinding te voorskyn trek, hom vorm en hom dan op wonderlike wyse lei, sal ek seker, nie minder as `n plant synde, in die stille rus van my deemoed deur die Heer bedink word. O vader, daarvan is ek seker! Die Heer gee aan elkeen dit wat vir Hom welgevallig is! Amen."

Asmahael spreek oor die Goddelike Woord

63 "En nou", sê Adam verder, "daar op Henog na almal geantwoord het en Henog vanselfsprekend reeds lank die lewende antwoord self is, laat ons ten slotte nog eens sien hoe Asmahael dit alles opgevat het; en sy antwoord sal die laaste en sekerste bewys vorm dat hy volgens die wil van JaHWeH waardig opgeneem sal mag word in ons vaderlike midde.

[2] En sê ons nou, Asmahael, hoe jy dit opgevat het en toon ons hoe jy dit van jou bestemde leraar begryp het; spreek daarom na die beste wete! Amen."

[3] En sien, dadelik begin Asmahael die volgende, baie gedenk​waardige antwoord te gee en wel so getrou soos wat dit aan hom deur My gegee word:

[4] "Geliefde vaders van die vaders van die aarde, dit was vir julle, kinders van die baie verhewe, hoogs heilige Vader te moeilik om die so wonderbaarlike woord van Henog te begryp en dit volledig te deurgrond vanuit die innerlike diepte van die wortel van die lewe! O vaders van die vaders van die aarde, hoe sou ek, nietige wurm in die stof, julle uitleg, - ja aantoon, hoe ver die oneindige homself met die eindige sou kan verenig, die dood met die lewe, die nag met die lig, die aarde met die son, hoe die tydelike met die ewige en hoe die skepsele met God!

[5] O vaders van die vaders van die aarde, wanneer ek dit sou kan doen, waarlik, dan sou die aarde nie net oordag spaarsaam verlig word deur slegs één enkele son nie; o luister, met elke woord, met elke geluid van die tong sou dan leërs sonne ontstaan, wat almal die aarde baie vreugdevol omsirkel!

[6] O vaders van die vaders van die aarde, ek bedoel, die mag van sulke woorde en eweneens die uiteindelike begrip daarvan staan hoër, oneindig baie hoër as ek, `n aan die dood en die nag nog maar nouliks ontrukte slaaf, die grootste van die wonders, `n wonder van die wonders, reeds deur die woord sou kan onthul!

[7] Ek het baie dikwels baie wyse dade deur diere gesien plaasvind; die dinge was werklik so verbasend, wat mense, ondanks vlytige inspanning nie tot stand sou kon bring nie; maar woorde om dit te benoem wat hulle doen, o luister, - woorde, die wonder van die wonders, kon my luisterende oor nooit van die tonge van die mees wyse diere hoor nie!

[8] Toe dink ek: Die wysste daad kan nooit die lewe aan die lewe van die lewe bekend maak nie! Want dikwels sien ek spinnekoppe midde in die mees gedurfde web sterwe, - ja selfs in die groot paleise van die magtige stede van die diepte hou die dood dikwels `n baie yslike oesfees!

[9] Ja selfs mense kan aan ander mense, sonder die gebruik van woorde, moeilik meer van die lewe toon as `n klip aan `n ander klip!

[10] Dog woorde, o luister, die woorde stam af van die lewe, dit toon ons wederom die lewe! En kon die lewe oorspronklik homself anders as enkel en alleen maar in die Woord bevind?!

[11] In die Woord is lewe; die Woord is die lewe en God is die Woord en die lewe. Die lewe vind homself slegs in die Woord en die Woord moet immers, ewig van God homself verwekkend en homself as lewe van lewe vind, baie kragtig gespreek het en ook alles so uit homself gevorm, oneindig is dit geskape!

[12] O vaders van die vaders van die aarde, wanneer ek nou deur Henog die baie magtige heerskappy van die Woord ondervind en deur die Woord alles in my omvorm word, o, dan vra ek nie meer na lewe nie! Voorwaar, dit het ek tog immers reeds in die Woord gevind; en vir wie hierdie getuienis van die lewe nie voldoende is nie, o vaders, hy sal waarskynlik nooit `n ander vind nie! Amen."

Henog spreek oor die Wese van die Woord

64 Toe Adam en die orige vaders dit uit Asmahael se mond verneem het, sien, toe word hulle almal, uitgesonderd Henog, deur `n groot verbasing getref en hulle weet nie wat hulle hieruit moes verstaan nie.

[2] Henog sien baie gou in welke verleentheid die vaders verkeer, sodat hy medelye met hulle kry en begin, sonder om daartoe genooi te wees, die volgende verklarende woorde tot hulle te rig, wat hulle almal verheug, en sê:

[3] "Vergeef my, liewe vaders, dat ek nou vry en sonder om daartoe uitgenooi te wees, begin te spreek, - maar nou moet ek wel; want nou het julle almal `n helder lig van bo nodig en luister dus: Wat my tong julle nou sal verkondig, sal `n woord van lewe wees, `n woord uit die hoogte en `n woord uit die diepte. Dit van bo is vol lig en dit uit die diepte is vol lewe; want bo is God die Lig van alle ligte en in Sy diepte die Lewe van alle lewe.

[4] Sien, mens moet dit so opvat: Wanneer ons `n blik omhoog werp en weer terug na die aarde en dit weliswaar heeltemal ongedwonge, dan sal ons in die hoogte alles vol van lig sien en op die aarde alles vervul van allerlei bedrywighede. Daar lê tallose lewensvatbare saadkorrels in die vore van die aarde verborge, net soos tallose eierselle van die dierewêreld in hulle warm neste, asook in die organe van die diere en hulle kyk daar met verlange uit na die warmte en die verrysenis in die lig.

[5] Maar waarlik, solank al die vore van die aarde en al die organe van die diere nie volledig deurwarm word nie, sal uit die kiem van al hierdie gevangenisse geen lewe verskyn om homself vry te verhef na die vrye ruimtes, wat vol van lig is!

[6] Sien, word ons nie somers en winters deur dieselfde lig op aarde beskyn nie - en tog nie dieselfde warmte wat die vore van die aarde verwarm nie?! Maar as die lig nou die warmte sou bring, sien, dan sou dit immers altyd warm moet wees onder dieselfde strale van die son; maar dat dit nie so is nie, leer ons by die ysige, dikwels barre, koue winter.

[7] Nou kan ons weliswaar die vraag stel: Wat en waar is dan die warmte, omdat dit nie afhanklik is van die lig en die lig gevolglik geen draer van die warmte is nie?

[8] Sien, die warmte is self die verborge, slapende lewe in die diepte en kan homself nie vrymaak nie; maar wanneer die lig lank genoeg oor die vlaktes van die aarde geskyn het, sien, dan wek dit die warmte uit haar slaap. Dit deurbreek dan die ysige greep en tree vry en werksaam te voorskyn, verbind homself met die lig en vorm dan `n wese, wat sy wortels nog in die oerskoot van die lewe uitbrei en daarin sy voedsel soek, maar is aan die lig verwante deel vrystaande bo die aarde verhef om sy eenmaal opgewekte lewe voortdurend wakker te hou; en wat by die plante die opwekkende is, is dit ook by die diere, sowel by die een as by die ander geslag en alles word deur die lig aangetrek en deur die warmte in beweging gebring.

[9] Maar dit alles is slegs `n natuurverskynsel en die verskillende geaarde bedrywigheid uit homself slegs as lewe by wesens wat die draer van `n hoër lewe is.

[10] Wanneer ons egter sien dat gelyke geaarde wesens mekaar aantrek en mekaar vind, en ongelyke geaarde mekaar afstoot en mekaar verafsku; dan leer ons daaruit dat in hulle nie dieselfde warmte en dieselfde lig heers as wat hulle in beweging sit en aantrek nie. Maar dan het ons te make met gesteelde lig en met gesteelde warmte waardeur al die onkruid en ongediertes in beweging gesit en aangetrek word; tog kan `n hoër, vry lewe dit alles waarneem!

[1] Nou kan mens homself afvra: Hoe kan `n hoër, vry lewe dit doen en waarom? O vaders, daar lê die vernaamste knoop om te ontrafel!

[12] Luister daarom: Soos die vorm van alle dinge in hulle groot verskeidenheid `n uitdrukking is van die natuurlike warmte in verhouding tot die lig en haarself slegs volgens haar vermoë tot opname van meer of minder lig of meer of minder warmte onderskeidelik, so is ook die spraak van die mens `n ontwikkelde vorm van die geestelike warmte, wat die goddelike liefde in die hart is en van die geestelike lig, wat die goddelike barmhartigheid in die mens is.

[13] Hoe sou ons verstandige woorde kan uiter, as dit nie aan ons as ewige vorme van die gees gegee sou gewees het nie?! Maar aangesien ons alle dinge kan benoem, sê my, wie leer dit vir ons?

[14] Alleen God kon dit doen, omdat slegs Hy die ewige, suiwerste beliggaming van alle vorme is, omdat Hy die lewe en die lig oftewel die Liefde en die Wysheid Self is, en as die ewige onskeibare verhouding van beide die oervorm van alle vorme is, oftewel die oerwese van alle wesens, of derhalwe die ewige woord Self is!

[15] Wanneer iemand dus die woord buite homself gevind het en dit begryp en aangeneem het, dan het hy immers geen ding nie, maar `n geestelike lewe in volkome toestand gevind, omdat elke woord `n vorm is, wat ontstaan het uit geestelike warmte en geestelike lig. Waarom dan die verwondering oor die woorde van ons Asmahael?!

[16] Of lyk ons met betrekking tot sulke vrae nie soos visse wat in die water verkeer, wat nie kan sien nie en ons, omgewe deur lug, die lug nie kan sien, indien ons in die middel van die volle lewe vanuit God ons baie onthuts verbaas oor die ware gevoels​waarneming van Asmahael nie?!

[17] O vaders, alles het sy redes! Sien, die lewe het ons weliswaar self onverwoesbaar in die eie woord, maar die lewe lyk nog soos dit wat in die saadkorrel opgesluit lê! Wend ons ons hart na die wêreld, dan is dit winter by ons en die te kort durende barmhartigheidslig is nie in staat om die geestelike warmte in ons vry te maak nie; maar indien ons voortdurend ons hart na bo tot die Heer wend, dan sal die langdurige, ja voortdurende barmhartigheidslig spoedig die geestelike lewenswarmte in ons vry maak en onsself sal ons dan verhef as lewende vorm of lewende woord tot die ewige bewussyn in die lig van die Heer.

[18] Wie dit egter nie doen nie, is `n rower en `n dief en sal homself tot onkruid, ongedierte en tot `n afskuwelike mismaakte lewens​vorm ontwikkel net soos diegene in die diepte.

[19] Wie dus die woord het, het ook vir ewig die lewe; maar na gelang die woord is, sal ook die lewe wees!

[20] Dit is wat Asmahael insien. Amen."

Adam se terugblik op sy lewe

65 Nadat Henog die groot lig gebring het, staan almal op en dank My in stilte in hulle hart vir hierdie gawe deur Henog. En Adam verlang na `n klein versterking vir sy liggaam, wat hom dan ook dadelik oorhandig word; en toe hy homself versterk het met heuning, melk en brood, dank hy My vir hierdie gawe en spreek daarna tot sy kinders:

[2] "Kinders! Alhier het ek eens alles verloor deur my eie skuld - en waarlik, duisend maal meer as wat ek toe verloor, het die Heer, ons mees liefdevolle, genadige, heilige Vader my nou weer hier laat vind!

[3] O paradys, mooiste tuin, verligte plek, waar ek nog in God se hand geskitter het soos `n opgaande son en in alle volheid van die lewe magtiger was as alle wêrelde tesame, toe was ek jou oormoedige bewoner en jy my swak draagster!

[4] Eens val ek en jy, skone begogeling, jy was nie in staat om my op te help nie! Deur die val van die magtige word jy ineen gedruk en jou donsige bodem word saamgepers soos `n donsige wollerige pluiskombers, wat `n windvlaag aan die boom ontruk en haar vervolgens op die grond laat val, sodat dit vertrap kon word onder ons voete.

[5] Deur my gedwonge vlug het jy sonder las weliswaar opgerys tot die ydele hoogtes van jou swakheid, want daar druk geen magtige voet meer op jou nie; maar daar is ook nie baie om jou op te beroem nie, behalwe die ydele herinnering, dat jy eens my swak draagster was.

[6] Maar die Heer sien in Sy erbarming dat jou grond te los was vir die tot val geneigde swaar mens; daarom plaas Hy klippe onder my voete, sodat hulle stewigheid my sou bewaar vir `n toekomstige val.

[7] Die goeie bodem, waarop my voete nou rus, het my nou reeds ongeveer negehonderd jaar teen `n nuwe val behoed, waartoe jy gedurende dertig jaar nie eens in staat was nie! Die goeie bodem maak nou ook, of was dit die verootmoedigende oorsaak, dat ek nou jou stewige draer geword het, terwyl jy eens myne was. Want nou het ek jou deur die groot barmhartigheid van bo oneindig baie heerliker in myself opgerig en is ek daarvan verseker dat jy in my in ewigheid nie tot `n val sal kom nie; en mag dit moontlik wees dat jy in my sou val, dan sal jy my nie buig en neerdruk nie, maar ek sal wel in staat wees om jou met die barmhartigheid van bo op te rig, sodat jy `n vaste inwoner kan bly van diegene aan wie se hare die Heer meer geleë het as aan die gehele aarde, wat voorheen jou wankelende draagster was!

[8] O kinders, vol treurigheid kom ek hier aan, want ek moes my verlies beween, soos ek dit vroeër al duisendmaal beween het; maar die keer was dit die laaste sug en die laaste traan wat jou kaal wand bevogtig het. Van nou af aan sal ek jou nooit meer betree nie, jou ou, hol neutedop van `n uitgebrande lewe, maar my voet sal nou juigend loop op eie bodem, omdat die vrug van die ewige lewe daarop tot rypheid gedy is!

[9] O kinders, ek voel my buitengewoon goed en jy, my Henog, sal my ewige seën daarvoor hê!

[10] Kinders, het een van julle nog enige twyfel, bewaar dit dan vir die namiddag in my woning; en laat alle kinders nou nader kom, sodat ek hulle kan seën en vir hulle sê dat hulle, as hulle dit wil, hulleself soos altyd môre voor sonsopgang na die heilige plek van die brandoffer kan begewe! Amen."

[11] En sien, nadat Adam nou sy woorde van lof, smaad, dank, prys, afskeid en reëls beëindig het, voldoen sy kinders dadelik aan sy wil. Toe hardloop almal jubelend nader, word deur Adam geseën en daarna plegtig uitgenooi om betyds op die Sabbat te kom. Hierna word die kinders in vrede en onder lof aan My weer weggestuur.

[12] Daarna sê Adam: "Wel nou, my kinders, laat ons in die rigting van die middag trek en daar dieselfde doen as ons hier gedoen het!

[13] Die Heer sy met julle, Henog, en met ons almal en met Asmahael en met al ons hier en ons oral wonende kinders!

[14] Mag die Heer ons lei en die harte van al die kinders op ons seënende aankoms en Sy groot erbarming en barmhartigheid voorberei, sodat hulle môre met goeie voorbereiding en besonne harte kan verskyn ter verheerliking van Sy Naam en ter verlewendiging van hulle siel en vir die wek van hulle nog slapende gees!

[15] En laat ons nou blymoedig na die middag wandel. Laat Henog en Asmahael my leidsmanne wees, en die res volg my op dieselfde wyse soos hiervoor. Dog laat ons langs `n skaduryke bosweg trek omdat die strale van die son reeds aansienlik sterk geword het, sodat ons ledemate nie vermoei sal raak voordat die voorsiene rus aangebreek het nie. Na die troue vervulde plig onderweg moet elkeen swygend deurloop en goed daarop let waar hy sy voete plaas, sodat sy opregtheid geen skade sal ly nie.

[16] O Heer, U goeie, heilige Vader, wend U milde blik nie van ons almal af nie! Amen.

Asmahael en die Tier

66 En nou loop die vaders rustig voort oor `n skaduryke weg onder sederbome en palms in die rigting van die middag en was tydens hierdie reis, wat ongeveer een uur deurgaans geduur het, goedgehumeurd en loof en prys My in hulle harte; want hulle het volop te sien, omdat die natuur heeltemal deursigtig vir hulle deur My woord versterkte oë geword het.

[2] (N.B. Ongeveer op die wyse van aanskoulike voorstel soos wat julle op die gebied van die geheime van die natuur* iets gegee word!) (* Geheime van die natuur, deur Jakob Lorber)
[3] En toe hulle halfpad was, sien, toe bly Asmahael plotseling staan, durf ook nie nog maar één tree te gee of verder gaan nie en hy sidder oor sy hele liggaam.

[4] Henog vra hom dadelik: "Asmahael, wat is dit daar met jou, dat jou jong ledemate jou hulle diens weier? Wy ons gerus in of jy gevaar sien, of dat `n ander euwel homself voorgedoen het; want sien, ons loop op die weg van die Almagtige en die Heer is met ons, soos ons met Hom is! Deel ons daarom getrou mee wat so sterk belemmerend op jou inwerk! Amen."

[5] Toe ontspan Asmahael homself en sê nog steeds baie benoud: "O vaders van die vaders van die aarde en ook jy, wyse Henog! Kyk, daar `n klein entjie voor ons sien julle `n magtige, grimmige tier! Reeds ontbloot hy begerig sy tande en span sy dodelike kloue tot `n kragtigste sprong om my te gryp en aan stukke te skeur, om my bloed te drink en my vlees te eet! Want die wagter van die heilige hoogtes is nimmer te kalmeer in sy verskriklike raserny nie; ja van `n dergelike waaksame, nooit afnemende grimmigheid vind mens op aarde nie sy gelyke nie!

[6] O vaders van die vaders van die aarde, wyk terug, sodat julle ook nie saam met my ten gronde gaan nie en laat my as reddende offer deur hierdie magtige tier gryp, sodat julle heilige lewe in God so gespaar mag word! O red, red julleself, waardige, magtige vaders!"

[7] En sien, toe sien die vaders `n entjie verderop wat Asmahael so baie bang gemaak het.

[8] Adam sê egter vir Henog: "Luister Henog! Gaan daarnatoe en bring die grimmige wagter hierheen, sodat die angstige Asmahael vertroud kan raak met God se krag in die mens, waardeur hy tot meester oor die natuur gestel was en alle skepsele hom moet gehoorsaam! Amen."

[9] En dadelik gaan Henog na die tier; hy werp homself oombliklik voor Henog neer, terwyl hy oor sy hele liggaam sidder.

[10] En Henog sê met luide stem vir die tier: "Staan op, woedende dier met jou sterk spiere! Gaan na Asmahael en buig jou kragtige nek voor jou meester, sodat hy deur jou behoedsaam gedra sal word aan my en Adam se sy en wel na die middag, dan rus, - vervolgens na die aand, dan rus, - dan na middernag, dan rus, - en dan ten slotte na Adam se woning en dan volledige rus, jou loon en jou uiteindelike bestemming! Amen."

[11] En sien, dadelik staan die magtige tier op in al sy kolossale grootte, gaan baie deemoedig aan Henog se sy na Asmahael toe en doen wat hom beveel was.

[12] (N.B. Die soort reusagtige tiers bevind hulleself hede tot vandag toe nog slegs in etlike oerwoude, in die middel van die Afrikaanse hoog gebergtes, asook hoogs seldsaam, in die van Asië.)

[13] Toe Asmahael dit sien, word hy heeltemal stom van verwondering en kon nie spreek en nouliks op die been bly nie; want nou word voor sy oë onthul, wat sy moeder hom eens vertel het, wat hulle in `n droom gesien het. Want sy moeder was op haar manier godvrugtig en moes haar vroomheid saam met haar eggenoot op die mees skandelike wyse met die dood koop, omdat hulle geweier het om Lameg as die allerhoogste god te aanbid, nadat hulle tevore die groot barmhartigheid ondervind het om deur Lameg se minste wapenknegte gewelddadig gedurende `n hele nag op die mees geil en mees onnatuurlike manier beslaap (verkrag) te word.

[14] En omdat haar eggenoot ook `n dergelike danksegging boos weier, word ook by hom in lewende lywe die derms met yster hake uit sy buik geruk.

[15] Vanwaar Lameg dergelike werktuie opeens verkry het, sal ter gelegener tyd bekendgemaak word.

[16] En sien, omdat Asmahael homself nou vermaan, sê hy vol warmte: "O magtige vaders van die vaders van die aarde, nie julle liggaamlike grootte en krag was in staat om so `n reusagtige, verskeurende dier te tem nie; waarlik nie, slegs `n God, ja `n magtige God is dit, wat iets dergeliks deur julle heilige harte kan doen! Aan Hom julle dank, Hom julle lof, Hom julle prysgewing en eer, ja `n heilige eer van julle aan die magtige, allergewyde Vader van sulke groot, verhewe, magtige kinders! Amen."

[17] En Adam loof hom vanweë sy korrekte erkenning van die liefde tot God en omdat hy slegs vir My eer.

[18] Henog tel hom nou op die nek van die dier en hy dra sy meester behoedsaam en vol sorg aan Henog se sy.

[19] En so gaan die stoet verder oor die geurige, skaduryke weg en geen hindernis vorm meer `n belemmering vir die stoet nie. Toe sing die voëltjies baie opgewek, hulleself op die takke wiegend en hulle sing profeterend vir die mense `n mooi klinkende liedjie, -`n liedjie van die Mens van die mense, dit sing die opgewekte voëltjies vir Hom.

Die besoek van die vaders aan die kinders van die middag

67 En so kom hulle behoue by die kinders van die middag aan, wat, toe hulle die aankomendes gewaar, dadelik alles staak laat en hulle tegemoet hardloop om die aartsvaders te ontvang en hulle met waardigheid te begroet.

[2] Maar toe die talryke kinders die berede tier in die oog kry, word hulle aangegryp deur `n groot vrees; want hulle ken die wrede volharding van die dier en het dit ondervind by `n geleentheid, toe `n paar jongmanne hulleself opgemaak het om `n reis na Hanoch, waaroor hulle gehoor het, te onderneem.

[3] Die dier kon hulle weliswaar geen kwaad doen nie, maar slegs deur sy grimmigheid van sy uitstralende gedaante en van woede ontsteekte beweging, laat hy hulle terugdeins en so weerhou van hulle dwaasheid; maar die dier leer hulle tog sy spierkrag ken, deurdat hy `n os, dit wil sê uit die struikgewas, `n nader hardlo​pende reuse-oeros, voor hulle oë verwoed aangeval en dit onmiddellik met huid en haar verslind het.

[4] Die toneel dwing die weinige reislustiges ook terstond om terug te keer en ontneem hulle geheel en al van die verdere lus tot reis en dit des te meer, toe die aanvoerder van die klein skare selfs met `n gedugte swiep van sy stert kragtig deur die tier bedien word.

[5] Vandaar dat hierdie kinders gevolglik van `n dergelike les ook besonder baie respek vir die dier het - en hulle nie weinig daaroor verwonder dat hulle Asmahael op die nek van die dier sien sit en homself heeltemal op sy gemak laat dra nie.

[6] Omdat Adam egter dadelik hulle vrees opmerk, sê hy vir Henog: "Sien, die kinders vrees die geweldige draer van Asmahael, gaan daarheen en versterk hulle in die Naam van die Heer, sodat hulle vrees van hulle afgeneem word en hulle ons sal kan benader om my seën te ontvang. Amen."

[7] En onmiddellik loop Henog na die verskrikte kinders en spreek hulle met die volgende woorde aan: "Luister almal, kinders van Adam, kinders vol wysheid! Wat is dit wat julle laat terugdeins en by die aanblik van `n magtige, maar tog baie gehoorsame dier?

[8] Waarom het julle julle van Set se wysheid afgewend - en het angs vir dit wat julle moet gehoorsaam?!

[9] Dit het gebeur, omdat julle eens self uit die gebied van die gehoorsaamheid, wat die grondslag van alle wysheid is, getree het en daarna teruggewys was deur die mag van die onbuigsame gehoorsaamheid van `n dergelike dier, anders is dit nouliks voor te stel vanwaar julle vrees afkomstig sou wees!"

[10] Die kinders antwoord: "Luister, Henog, eerste seun van Jared, dit is soos jy sê: Vyf jongelinge was heimlik en teen ons wil ongehoorsaam, - want hulle oog het `n begerige blik op Hanoch gewerp; maar hulle voete was onmiddellik deur `n dergelike dier na die gebied van die grondslae van die wysheid terugverwys.

[11] Omdat hulle ons naderhand meegedeel het welke groot krag en wreedheid hulle by `n dergelike dier ondervind het, was ons daarvoor bevrees!"

[12] En Henog antwoord hulle: "O asof ek nie weet wat julle harte reeds lankal beklem nie! Julle mag die hemel dank dat dit slegs julle kinders was, waarin `n slegte saadjie, deur julleself geplant, wortel wil skiet, anders het hierdie tier `n bose verraaier vir julle geword en hy wat die dier op sy nek dra, het julle wysheid tot `n groot sotheid gemaak!

[13] Gaan nou egter onverskrokke na aartsvader Adam toe, sodat hy julle sal gee waaraan julle nou bo alles behoefte aan het; skep dus moed in die Naam van die Heer en volg my sonder angs! Amen."

[14] En terstond begewe die een groep na die ander hulleself na Adam en hulle val voor hom neer en Adam seën hulle.

[15] Toe almal die seën ontvang het, kry Enos die opdrag om aan hulle duidelik te maak dat hulle moes opstaan.

[16] Toe dit volgens die ou gebruik gebeur het, bring hulle onmiddellik brood, melk en heuning en gee dit aan Adam en al sy seuns. En hulle neem alles aan en loof My vir dergelike gawes aan die kinders. Vervolgens laat hy hulle dertig tree terugtree, sodat Henog nou weer oor die grondgebied van die middag etlike woorde uit die diepte van die lewe in God sou spreek.

[17] Maar juis toe hierdie kinders van die middag hulleself wil terugtrek, begin die tier so geweldig te brul, dat die grond onder hulle voete tril en al die kinders van die middag van angs op die grond val en vol vrees om hulp begin te roep.

[18] Adam wend homself tot Henog en vra wat dit nou beteken.

[19] Ook Set en die res doen dit, omdat buite Henog en Asmahael niemand die snaakse gedrag van die tier begryp nie; want Henog begryp dit uit My, sy leerling egter uit Henog, vandaar dat hy dan ook sonder enige angs rustig op die nek van die geweldig brullende tier sit.

[20] Henog wend homself vol eerbied tot Adam en sê: "O vader, as jy wil, raak dan die tong van die dier aan en hy sal jou meedeel, waarom hy so geweldig brul!"

[21] Adam sê: "Henog, is my vinger dan magtiger as joune?"

[22] Maar Henog antwoord: "Vader, jou vinger is uit God, myne slegs uit u; daarin skuil die mag van jou vinger ter verheerliking van JaHWeH se Naam!"

[23] Adam raak die tong van die dier aan en dadelik laat hy luid klinkend die volgende verstaanbare woorde hoor, wat aldus lui: "Adam, groot einde en begin van die hele skepping uit die hand van God! Sien, diegene wat jy laat terugtree, gehoorsaam blindelings; maar hulle wil sondig in hierdie blindheid! Wek daarom eers die trou in hulle hart op en maak hulle wil nederig; kyk dan eers welke vrugte die middag julle sal bring. Maar as julle in die gees maaltyd wil hou, wys julle kinders dan nie terug nie; want as ek `n maal hou, laat ek my kinders nie agteruit gaan nie - en ek is slegs `n tier! Amen. Luister! Amen."

Adam se woorde aan syne en die kinders van die middag

68 Toe Adam dit gehoor het, word hy buitengewoon bly en sê: "O kinders! Laat almal hulleself saam met my verheug, want ek het waarlik die werklikheid van die paradys gevind! Negehonderd jaar van doofheid is daar reeds verstreke, waarin ek die dieregeslag nie meer verstaan het nie; maar nou kon ek weer die weldadig aandoende skerpsinnigheid van die dier begryp en hieroor verheug ek my mateloos!

[2] O gelukkige, onsterflike Henog! Groot is jou lig en groot is die Liefde in jou! Die Heer sy ewige lof, dank, prysing en roem daarvoor dat Hy ons deur jou so `n groot barmhartigheid bewys het!

[3] Wat was ons almal sonder Haar? Niks anders as halfver​standelike bewegende masjiene, wat ten slotte hulle eiewaan sou verbruik het en die meester van die natuur sou `n armsalige slaaf, so nietig soos `n muggie, geword het, wat by die sien van `n boompadda, deur groot vrees gedryf, sou gevlug het soos `n lam by die aanblik van `n verskeurende wolf. En wel, omdat hy nie weet wat in hierdie of daardie woon nie en die allerminste, dat sy eie siel `n laaste en volledige gevormde onsterflike siel is, ja `n siel waarin alle siele van die skepsele verenig is! En omdat hy, vir driekwart dood synde, dit vanuit homself onmoontlik te wete kon kom, hoe sou hy dan wel sy innerlike lewe, sy liefde, sy gees en die suiwer goddelike afkoms daarvan kon begryp het?!

[4] O Henog, o kinders! Die wondermooie, duidelik hoorbare, luide woorde van die tier sal julle volledig geskok het en die beskuldigde kinders van die middaggeweste nog meer; maar vir my het dit verheug. Want eens het ek nie slegs aan die hoof van die geslag gestaan nie, maar van alle skepsele, van die grootste tot die kleinste, van die sterkste tot die swakste; ja, alle elemente het onder my woord geval en son, maan en sterre was nie doof vir my woord en verlange nie!

[5] Tog kan dit my weinig skeel dat ek dit nie meer kan nie en ek wil ook nie meer daaroor treur of die Heer daarom vra dat hy my dit alles weer sou wou gee nie; want alles kom daarop neer dat ons goed leer begryp om die Heer bo alles te bemin. Want daarin is alle lewe verborge, - soos in die vroeëre mag en wonderlike vermoëns alle versoekinge en met haar die val verborge gelê het.

[6] Om `n meester te wees, beteken om groot, wys en magtig te wees; maar wanneer dit die mens, wat deemoedig sou moet wees, ten deel val om `n meester te wees, waarlik, dan kom dit die deemoed duur te staan! Maar het die mens sy heerskappy aan die voete van die Heer neergelê en in plaas daarvan die liefde verkies en het hy homself daardeur klein gemaak voor die Heer, luister, dan word die deemoed maklik vir hierdie kleintjie!

[7] Wat moet hulle, wat deur sy deemoed en liefde hulleself tot eiendom van die Heer gemaak het, Hom nog gee?! Maar het ons eenmaal in die liefde die Heer se eiendom geword, wie het dan nog behoefte aan mag?!

[8] Gaan die krag van die Heer dan nie sondermeer bo alles uit nie?! Is ons egter in die liefde van die Heer, dan sal ons ook in die mag en die sterkte van die Heer wees! En so sal die swakste in die Heer in alles sterker wees as diegene wat vanuit homself die kragtigste is, en alle elemente sal homself dan ook volgens sy wil skik!

[9] Wat het dit my destyds gebaat om `n dergelike mag van God te hê? Abel se swakheid in die Heer het teen al my mag opgeweeg! O Heer! Sien, nou vra ek U nie meer om mag en krag nie, maar om swakheid vra ek U, sodat ek in die deemoedige vernietiging van myself in staat sal wees om U bo alles lief te hê; want het ek slegs U in my hart omvat, o Heer, dan is die hele wêreld en al haar mag en krag vir my soos `n verdampte doudruppel, wat eens was en nou nie meer is nie.

[10] O, kinders! Sien, dit is dit, waarom die woord van die dier my opgewek gemaak het; nie omdat ek sou dink dat die Heer aan my my vroeëre mag en wêreldse heerlikheid weer verleen het nie, o nee, maar omdat ek in my deemoedige swakte `n nuwe eiendom van die liefde van die Heer geword het! Want my swakheid aarsel om die tong van die dier aan te raak; maar die magtige woord van die Heer versterk my vingertoppe en dit maak die tong van die dier los om woorde van wysheid te spreek. O kinders, dit is oneindig baie meer as om die aard van die hele skepping te begryp; die eerste is slegs maar menslik, maar die tweede is suiwer goddelik en niks kan daarmee vergelyk word nie

[11] En nou, kinders, luister! Ten slotte nog een woord tot julle gerig. Laat alle kinders nader tree en eers `n woord van my aanhoor, dan `n woord van Set en ten slotte `n woord van Henog, sodat die wyse vermaning van die dier volledig tot sy reg kom; daarna sal Enos en Kenan julle die dag van môre afkondig en sodra die son vandag na die aand neig, sal julle van al die werk uitrus.

[12] Maar voor ons hierdie streek sal verlaat, moet ook Asmahael vanaf sy draer iets sê oor die gebied in vergelyking met die diepte, sodat die kinders `n lewende getuienis oor hulle dwaasheid gegee word; dan `n klein versterking en vervolgens die seën en dan vertrek ons! Amen."

[13] En dadelik nader Henog die skare, spreek hulle moed in en die kinders van die middag tree nader en wag met groot vrees en bewing wat daar oor hulle heen sou kom.

[14] Toe almal `n ordelike, volgens leeftyd ingedeelde plek ingeneem het, gaan Adam voor hulle staan en begin die volgende gedenkwaardige woorde tot hulle te rig:

[15] "Kinders wat die streek bewoon waarbo, vanuit my woning gesien, die son op die middel van die dag staan, sê my, die stamvader van alle stamvaders, of julle die woord goed begryp het, wat `n ongeveinsde woord was uit die mond van die onbedorwe natuur van die andersins spraaklose dier!"

[16] En die kinders beaam dit en beken hulle skuld onder `n stortvloed van trane van berou. En Adam spreek verder:

[17] "Dit kom julle ten goede te pas, dat julle julle euweldaad berou; want die Heer maak erns met sy volk! En julle sou passend tereggewys geword het en julle skouers sou met onheil belaai word as julle dit nie berou het waarvan die dier julle so pas op gewys het nie.

[18] Meen julle dat julle ongehoorsaamheid ophou om ongehoorsaamheid te wees en julle sonde nie meer `n sonde nie omdat julle teruggekom het? Geen sprake daarvan nie, sê ek vir julle; want nie die vrees vir die Heer en nog minder die liefde tot Hom het julle daarvan afgehou om julle sondige voornemens uit te voer nie, - nee, die angs vir die krag van dit wat teen julle getuig was deur die dier het julle daarvan afgehou.

[19] En sodoende word julle tot julle groot skande deur middel van die dier deur die Heer tereg; want die Heer het julle julle heerlikheid ontneem en het in die plek daarvan julle hart met groot angs en vrees gevul vir dit waarvoor julle sou moet vlug en wie se meester julle sou moet wees!

[20] Sien tog eens, hoe hierdie ongehoorsaamheid julle tot slawe gemaak het!

[21] Waarlik, as julle julle misdaad nie hewig berou het nie, dan sou die dier vir julle tot `n wrede regter geword het!

[22] Maar dit is nie genoeg dat julle julle daad berou vanweë die groot skande waarmee die Heer julle geslaan het, of dat julle julle daad berou omdat die Heer `n groot deel van Sy barmhartigheid aan julle onttrek het en julle aan die grenssteen van Sy erbarming geplaas het nie. Of omdat die Heer die dier, julle regter, julle tot getuie gestel het en hom nou op wonderbaarlike wyse opgewek het om as aanklaer teen julle te spreek. Maar: As julle julle daad of julle voornemens waaragtig wil berou, dank dan die Heer met `n blye hart dat Hy julle nog behou het in die oordeel en ween daaroor dat julle vir slegs een oomblik Sy so oneindige, heilige Vaderliefde kon vergeet het, terwyl tog daagliks die son vanaf die hoë hemel julle luid toeroep: "Kinders, julle goeie, heilige Vader het my vir julle geskape; erken Sy groot liefde!" - en die maan roep julle toe: "Kinders, luister, ter wille van julle skep julle liefdevolle, goeie, heilige Vader my tot `n troue wagter en `n konstante begeleier van die aarde, sodat ek vir julle `n voortdurende getuie van Sy oneindige liefde sou wees!" En alle sterre roep julle toe: "O kinders, ons aantal is groot en eindeloos; ons is merendeels die sonne van ver wêrelde, wat almal gedeeltelik met julle wese ooreenkom, sowel vir elke atoom afsonderlik, as in die verveelvoudiging daarvan tot in die oneindige! Sien, vir julle is ons gemaak, vir julle is die gehele oneindigheid gemaak! O, sien en erken hoe magtig, groot, liefdevol, goed en gewyd julle Vader is!"

[23] En die hele aarde roep julle toe: "O kinders, luister, ek en alles wat ek dra, is vir julle! Soos `n teer moeder moet ek julle deur eindelose ruimtes dra, julle daagliks aan my steeds toeganklike borste laat suig, moet ek my wend en keer, sodat dit dag en nag vir julle sal word, sodat julle, as kinders spelend, na julle werk rus het! O kinders, wie sou in staat wees om die talryke werke te tel wat ek ter wille van julle in en buite my moet verrig! Sien, so het uit groot liefde, wat bo alles uitgaan, julle goeie, heilige Vader dit alles vir julle beskik!"

[24] O kinders, vra dit aan die water, - dit sal julle dieselfde sê; vra dit aan die dale, die berge, - hulle sal julle dieselfde sê; vra dit aan al die gras, die plante, die struike, die bome, vra dit aan alle diere, - julle sal oral een en dieselfde woord verneem. Ja, elke doudruppel sal julle hardop verkondig en elke sonstoffie sal julle toefluister, dat God, JaHWeH en Heer, die goeie, liefdevolle, heilige Vader van ons almal is en ons ter volledige vorming gestel het onder suiwer liefdevolle, weldoenende wonders van Sy vaderhart, sodat ons ons op hierdie wyse in die liefde tot Hom sou bekwaam om steeds groter en nog groter weldade en salighede te ontvang en ten slotte selfs die mees onuitspreeklike: Die ewige lewe in Sy skoot!

[25] O kinders, sien, sien hoe goed ons heilige Vader is; hoe kon julle Hom ook maar één oomblik vergeet en dit nog vanweë so `n onbelangrike saak!

[26] En nou, as julle julle ongehoorsaamheid waaragtig wil berou, daar is dit, soek daarin en herken die ware rede van julle berou; want al die ander is ydel en het geen nut nie!

[27] Ons almal het aan die ewige liefde ontspruit en is daarom die kinders van een en dieselfde Vader, wat in Sy ewige glorie en Sy oneindige gewydheid en in Sy liefde by ons woon en ons by Hom. Daarom moet ons ook met alles aan Sy liefde geleë wees. Want slegs in en deur die liefde is ons Sy kinders; slegs deur die liefde kan ons Hom as God en Heer waardig prys; deur die liefde kan ons Hom leer ken; in die liefde kan ons Hom benader en almal so, deur en in die liefde, lewe en die ewige lewe vind en behou.

[28] God is in Sy gewydheid nie toeganklik nie, in Sy wysheid ondeurgrondelik, in Sy barmhartigheid onmeetlik, in Sy mag bo alles vreeslik, in Sy krag vir ewig onoorwinlik. Sy lig is die lig van alle ligte en Sy vuur die vuur van alle vure. En sodoende is Hy in alles `n onaantasbare en ook baie onkenbare God, wat ons nie wil en ons ewig van Hom afstoot; maar juis hierdie God is ook die allerhoogste liefde Self. Die liefde versag Sy goddelikheid soseer dat Hy ons wil; en as ons van Hom hou, dan stort Hy deur die liefde Homself vanuit al Sy goddelikheid in ons uit en maak ons tot Sy kinders, en maak Hom dan aan ons kenbaar as die beste, mees liefdevolle, heilige Vader in alles waarna ons maar in staat is om te kyk, om Hom steeds meer lief te hê, om vreugde in Hom te skep en Hom selfs ten slotte in die vrye, ewige lewe as sodanig volledig te sien.

[29] Bedink daarom goed, kinders, wie en wat God is, - en wie en wat ons heilige Vader is en handel getrou daarvolgens! Amen."

Set se troostende woorde

69 En sien, toe die kinders sulke woorde uit die mond van Adam hoor, slaan hulle hulleself op die bors en ween bitter trane van berou, sodat hulle nouliks te kalmeer was. Want hulle sien nou goed in wat hulle verloor het; maar hulle sien geen uitweg om die verlorene weer terug te kry en hulle waan hulleself reeds volledige veroordeling.

[2] Toe Adam nou hulle diepe berou sien, sê hy vir Set: "Luister, my geliefde seun, staan op, maak jou mond oop en verhef hulle harte vol vrede en liefde tot JaHWeH! Amen."

[3] En onmiddellik staan Set op en begin die volgende baie gedenkwaardige woorde tot hulle te spreek: "Luister, kinders, wat hier voor ons oë en ore werklike trane van berou ween! Onse God en heilige Vader is weliswaar `n baie regverdige God, maar ook `n met alle liefde vervulde Vader vol van erbarming. Bedink, dat ons geen handeling kan uitvoer, waar God homself as God besorg oor sou maak en Hom sou kan teenstaan nie; want wat is daar in die grond van die saak vir `n verskil tussen die vernietiging van `n sonstoffie of van `n wêreld?!

[4] Met betrekking tot God is sowel die een as die ander `n volkome niks, - soos ons ook almal tesame niks is teenoor Hom nie. Hoe kon of wil die niks egter iets aandoen aan die niks, wat ten opsigte van God iets belangriks sou kan voorstel,

[5] Net soos dit ons ook nie raak wat die byna heeltemal onsigbare diertjies doen onder `n verrottende blaartjie wat deur `n sagte briesie van die mos weggevoer word en met `n daaraan hangende doudruppeltjie in die see val! Tog staan hierdie vergelyking in byna geen vergelyking met hoe oneindig baie minder `n hele wêreld, met ons daarby, voorstel ten opsigte van God. En so is ons en al ons doen en late so goed as heeltemal niks teenoor God nie.

[6] Maar luister! Juis hierdie God het iets, wat Hom baie ter harte lê en dit is nou juis Sy eie, Ewige Liefde self, waardeur ons - en alle dinge ten behoewe van ons ontstaan het. Deur en in hierdie Liefde is God ons Vader en is ons Sy kinders. In hierdie Liefde bekommer Hy Homself met eweveel sorgvuldigheid om sowel die mins beduidende asook om die allergrootste; en so maak ook in Sy versorgende liefde vir alle dinge Sy onmiskenbare goddelikheid en vaderlike Liefde homself bekend.

[7] Vandaar dat dit God se Liefde ook nie onverskillig laat of ons sus of so handel nie. As ons weliswaar die Liefde op Haarself beskou, dan is Sy so saamgestel, dat Sy blind is vir alle handelinge van Haar kinders, net soos `n teer moeder wat sy ten opsigte van haar suigeling toon; maar God sou sonder Liefde geen God wees en die Liefde sou sonder God geen Liefde wees nie. En so is God en Sy Liefde één wese en is God magtig in Sy Liefde en die Liefde gewyd deur God. En hierdie aldus enige God is alles tesame geneem ons mees liefdevolle, heilige Vader, soos wat ons Sy kinders is, volkome na Sy ewebeeld, omdat ons ook `n hart en daarin `n gees van die liefde het, net soos in ons gehele wese `n lewende siel met `n volledige verstand woon en ook die verstand op sigself gelyk is aan die wese van God en die liefde van die gees in die hart met haar vrye wil gelyk is aan die liefde in God. En wanneer uit die siel en uit die gees deur die vrye wil die wese heeltemal één word, dan lyk ons ook in alles volkome op God en is gevolglik eers dan Sy kinders.

[8] Soos wat God vir ons slegs in die liefde God is en ons aller liefdevolle, heilige Vader, so kan ons ook slegs in die liefde Sy kinders word. Die vereniging van God met Sy liefde is egter gelyk aan die gehoorsaamheid. As ons nou in ons ligsinnige verstand die bewustelike waargenome dringende versoeke van die gees gehoorsaam en sodoende die lig met die liefde verenig, dan word ons daardeur kinders van die liefde vol wysheid, vol van die ewige lewe en God welgevallig.

[9] Dus, liewe kinders, sien: Omdat julle vanuit julle ligsinnige verstand ontrou geword het aan julle innerlike liefde uit God in julle, word julle ongehoorsaam in julle siel as julle heiligdom, en dus ook aan die liefde in God. Julle liefde het haarself teruggetrek; julle leef slegs in julle siel, strewend na uiterlike uitbreiding (indien dit moontlik sou wees tot in die oneindige). Oordeel nou self en sê my wat vaster is: `n Uitbreidende newel, selfs wanneer sy vlugtige grootte hele wêrelddele omhul, of `n klein, ronde, op `n doudruppel lykende deursigtige steentjie! Sien, daarin lê die rede van julle angs en die grond van julle blindheid!

[10] Is die steentjie nie sodanig vas, dat niemand in staat is om dit te verbrysel nie en weerstaan dit nie elke storm, elke druk, elke slag nie?! Ja, julle sien weliswaar dat die tier `n magtige stier in één oomblik in klein stukkies geskeur het; maar waarlik, as hierdie tier op `n steentjie nouliks groter as `n eier sou gebyt het, dan sou dit met sy ergste wapen gebeur het! En as hy dit in sy geheel sou ingesluk het, dan sou hy sy dood verslind het en gedurende sy ontbinding sou die steentjie ongeskonde gebly het!

[11] Sien kinders, die steentjie lyk soos die mens in sy gehoorsaamheid, - maar die newel op die suiwerste, op die uiterlike gerigte verstandsmens! Gebeur dit nie so, dat wanneer die wind die newel byeen dryf dat daaruit waterdruppels vorm en wanneer verskeie en baie van die druppels tesame vloei, hulle ten slotte `n meer vorm nie?! Indien die groot gewig van die watermassa in die diepte baie groot druk uitoefen, dan gryp sy deeltjies, onder invloed van so `n druk, uiteindelik ineen en vorm `n deursigtige steen, wat dan `n vaste stralende steen, gelyk aan `n diamant, is en `n groot simbool van die terugkerende gehoorsaamheid deur die ware berou.

[12] Sien, julle het deur julle ongehoorsaamheid tot `n newel geword! Maar daar kom allerlei winde en du en verontrus julle van alle kante. Julle ondervind die druk en huil trane van smart. Sien, dit is die reën! Maar dit is nie genoeg dat julle net soos die enkele druppel tot water word nie, maar julle moes in meer vorme in julle berou. Dit het julle nou geword. Dit druk julle nou weliswaar meer as vroeër in die diepte van julle lewe; maar luister en kyk en begryp dit goed: juis deur hierdie huidige, laaste druk het julle tweevoudige lewe net soos die waterdeeltjies homself weer aaneengesluit en het homself `n nuwe steen van die lewe van die ware wysheid in julle gevorm. Wees daarom bly en vol goeie moed; want ons het nie gekom om julle te verderwe nie, maar sodat julle `n nuwe lewe in die ware liefde tot God, ons aller, allergewyde Vader, sal kry. Amen."

[13] (N.B. Luister, dit is die sogenaamde steen van die wyses, wat die wêreld nooit in staat sal wees om te vind nie, en nooit sal vind nie!)

Henog preek oor die Liefde

70 Toe die kinders nou sulke lieflike, wyse woorde uit die mond van Set verneem het, hef hulle hulle hoofde op, kyk omhoog en dank My en prys My uit volle bors dat Ek Set gewek het en deur sy mond so `n wonderbaarlike, heilsame troos aan hulle verkondig het.

[2] Adam, wat eweneens ontroer was, sê: "Van my het julle `n onderrigtende woord ontvang en van Set `n gepaste woord van troos; berei julle dan nou voor en open julle harte wyd om ook `n woord van die lewe uit die mond van Henog te ontvang! Deur my het julle `n bemeste akker geword wat Set losgemaak het met sy tong; maar die lewende saad lê nog nie in die vore van julle bereidwillige gemaakte hart nie. Henog is van bo af as saaier aangestel; ontvang van hom die saad van die lewe! Amen."

[3] En Henog staan dadelik op, wend homself in sy hart tot My en smeek My in sy liefde, wat onbeskryflik groot was, om erbarming en barmhartigheid, sodat Ek hom sou vervul met woorde van die lewe, sodat hulle, wat in My Naam getreur en gehuil het, omdat hulle deur hulle ydele onderneming ontrou geword het, weer opgewek sou mag word.

[4] En onmiddellik wek Ek Henog se hart heeltemal op; hy bemerk dadelik dat `n helder lig in sy hart opvlam en sien vir die eerste keer `n fel vurige skrif in sy siel en daaraan herken hy, dat dit `n lewende woord uit My was. Hy dank My innig, open eindelik sy mond en begin die volgende, uiters gedenkwaardige woorde tot almal te rig:

[5] "O vaders en julle kinders van die middag! Luister almal na wat die Heer, ons God en heilige Vader, sê!"

[6] En sien, toe die vaders van die gelyke dubbele aanhef gehoor het, verbaas dit hulle `n bietjie dat hulle daar nou ook, saam met hierdie kinders van die middag, by betrek sou word.

[7] Maar Henog sê: "O vaders, moet julle dan van die lewe uitgesluit word wanneer hierdie kinders van die middag die lewe ontvang?! Want nou spreek nie ek nie, maar Hy, wat die Lewe het en Lewe gee deur elke woord wat uit Sy oneindige Liefde stam, spreek met my mond!"

[8] Set staan onmiddellik op en sê vinnig: "O Henog, dit is ver van ons almal! Luister, ons weet baie goed waaraan dit ons geweldig makeer; spreek dus verder en gee dit vir ons, sodat ook ons tot die lewe mag kom! Amen."

[9] En so begin Henog nou die wesenlike woorde te spreek: "Dit is waar, die akker is bemes en die vore is in die grond getrek; maar die saad ontbreek nog in die groewe. Vanwaar sal ons egter die saad neem om dit tot ontkieming in die vore te lê, sodat `n lewende vrug daaruit sal gedy?

[10] O vaders en kinders van die middag! Die saad is die liefde; die liefde is die lewe en die lewe is die Woord. Maar die Woord het in alle ewigheid in God gewoon. God Self was in die Woord, soos die Woord in Hom was. Alle dinge en onsself het ontstaan uit die Woord en die Woord kan niemand uitspreek as slegs God alleen. Maar die Woord is die eintlike Naam van God en niemand kan hierdie Naam uitspreek en hierdie Naam is die oneindige liefde van die allergewyde Vader en ons moet hierdie liefde in ons herken en dan met hierdie liefde uit alle krag en mag Hom bemin aan Wie se liefde ons en al die ander dinge hulle heerlike bestaan te danke het.

[11] Maar die ewige lewe is dit wat ons as sodanig herken in die liefde tot God, dit wil sê: Dat ons die liefde leer ken deur ons liefde tot God, ons allergewyde Vader, en die ewige lewe in haar besef.

[12] Wanneer ons ons liggaamlike oë beskou en gewaar word welke groot afstande ons met hulle kan bereik, dan is dit tog duidelik dat ons nie so `n lig gegee was om stil te staan nie, maar om te loop en besig te wees. Maar wie sou daaraan kan twyfel dat iemand die aanskoue doel sou kan bereik, terwyl hy daarby ook nog voorsien is van twee voete wat hom by die aanskoue doel kan bring?!

[13] Aangesien ons egter die sien deur die innerlike gevoel net so goed ingegee is as ons oë en ons voete, en ons deur middel van die sien die liefde in ons waarneem, het ons immers ook net soos die voete van ons liggaam die vrye wil, waardeur ons die doel van alle lewe kragdadig nastrewe en ons gehele wese na die liefde toe kan bring om die wese dan heeltemal deur haar te laat omvat, sodat dit deur en deur lewend word.

[14] En as ons dit volbring het, waarom sou die ewige lewe dan nie van ons wees nie, soos die lig van die liggaamlike oë van ons is?! Of dink julle dat die lewe `n begogeling is? Dan vra ek: Is alle dinge wat ons sien dit dan voor ons, en omgekeerd?!

[15] Maar indien ons reeds die bas nie as `n begogeling kan beskou nie, wie sou dit dan nog in sy hoof kan kry om die hout en die binneste kern van die lewe as `n begogeling te beskou?!

[16] Of meen julle dat die Heer maar net lewende masjiene om gras en vlees te eet geskape het om Hom miskien daarmee te vermaak?! O waarlik, Sy Allerhoogste Wysheid sal tog wel tot `n hoër vermaak in staat wees as dat Hy genoop sou wees om vir Homself grasetende masjiene te skep, om dan vergenoegd te kan gadeslaan hoe dit die gras en nog ander dinge in stinkende mis omsit! O skande van die ongeloof.

[17] Of dink julle in die groot bekrompenheid van julle denkbeelde, dat indien julle iets maak en `n aan beperkinge gebonde werk voortbring - sowel in tyd as in ruimte, - ook God, die Oneindige, net soos julle tot beperkte denkbeelde in staat sou wees?! O, wat `n onhebbelikheid teenoor die gewydheid van God!

[18] O toon my die skepsel wat julle heeltemal sou kan vernietig! Toon my iets wat die oneindige nie in homself sou bevat nie! Deel in julle gees die kleinste stoffie en toon my dan die laaste deeltjies waarop geen verdere deling sou toegepas kan word nie, - of toon my `n saadkorrel wat nie in staat sou wees om homself tot in die oneindige te vermenigvuldig nie!

[19] Omdat hierdie nietige dinge reeds vir ons die oneindigheid van die goddelike denkbeelde toon, hoe dwaas en bowenal blind sou dit wees om maar net te dink dat God, met die wese wat Hy met die lewende gevoel van die ewige lewe in die liefde tot Hom baie goed bedeel het; een in die tyd beperkte denkbeeld sou verbind het. Hy, die Oneindige, die bo alles Verhewene, die Heilige, Ewige vol van liefde en alle lewe!

[20] O vaders en julle kinders van die middag, hoor hierdie woorde aan; dit kom uit die heilige hoogte van die liefdevolste Vader!

[21] Ons het geen enkele gebod buite die van die ewige lewe en dit is die liefde en dit lui: "Jy sal My, jou God en heilige Vader liefhê, uit en met al die liefde wat Ek julle in ewigheid gee tot die ewige lewe en as `n ewige Lewe! As julle My liefhet, verbind julle julle weer met My en aan julle lewe sal nooit `n einde kom nie; maar laat julle dit na, dan skei julle julle van die lewe. Julle lewe sal daarna weliswaar nie ophou nie; ook sal Ek daarom vir ewig nie ophou om vir julle `n rigtinggewende God te wees nie. En sal julle ook, as julle van My lewe geskei is, deur die ewige ruimtes van die dieptes van My toorn val, waarlik, buite My sal julle ewige val nie wees nie! My, julle God, sal julle nooit kwytraak nie; maar julle liefdevolle, beste, heilige Vader en met Hom `n ewige, vry, geluksalige lewe, - sien, dit sal julle verloor!"

[22] O vaders en julle kinders van die middag! Die gebod het ons; dit is vir elke kind reeds diep in sy hart geskrywe. Die gebod is die lewende saad wat julle almal in julle harte moet saai, indien julle wil lewe as kinders van `n heilige Vader, wat God is, gewyd, gewyd, gewyd van ewigheid tot ewigheid.

[23] Julle vaders het weliswaar baie gespreek oor gehoorsaamheid en het daardeur die harte van hierdie kinders baie goed losgewoel; ek sê egter, wie liefhet, kan dit goed sonder die gehoorsaamheid stel. Is die gehoorsaamheid dan nie die geestelike weg na die liefde nie, wat die doel van alle lewe is?! Maar het iemand die doel op hierdie weg bereik, sê my, waarom sou hy die weg nog daarna bewandel?!

[24] Dus, indien iemand nog ver van die doel verwyderd is, doen hy goed daaraan dat hy solank voortgaan, totdat hy die doel bereik het; maar as hy dit bereik het, dan moet hy dit met al sy kragte omarm en dit vashou, dit wil sê: Laat hom God bo alles liefhê, dan het hy alles gekry. Hy het die Vader van die lewe vir ewig gevind en aan sy vryheid sal voortaan geen einde kom nie.

[25] En daarom, vaders en kinders, neem nou die kosbare saad van die lewe met julle saam! God Self het dit aan my vir julle gegee. O liefde! U is die lewende saad; laat dan die harte van die swakkes en die dooies weer herlewe! Amen. Amen. Amen."

Sethlahem se verlange na die ware Wysheid

71 En luister, hierdie woorde het byna almal met stomheid geslaan; want hulle begryp die rede van Henog nou baie goed en dink by hulleself maar net na oor al die dwalinge waarmee hulle almal tot nou toe so heel behep was. En ook die oë van hulle kinders gaan wyd oop; hulle herken hulleself en My hoe langer hoe meer deur die in hulle ontwakende liefde. En eers nou begryp die hoofstamkinders, van Adam tot Jared, die woorde wat Henog in die grot gespreek het en hulle deurgrond die sin van die grot volledig. En Adam dink baie na oor die opgang van die son en begryp dit. Set staan egter op, rig sy blik na die hemel en dank My vir die groot geskenk; en almal wat aanwesig was, volg sy voorbeeld en in hulle hart loof en prys hulle My in `n hoë mate.

[2] Eén van die kinders van die middag, uit die lyn van Set en Enos, stap op Henog af, buig diep voor hom en sê: "Henog, sien, in die naam van almal staan ek hier voor jou; my naam is Sethlahem (dit beteken: `n Met wysheid hoogsbegaafde seun van Set").

[3] Ten eerste wil ek deur jou die hoogs verskuldigde dank betuig aan die heilige Gewer van `n dergelike groot barmhartigheid. "Want jy is die heel naaste aan die Heer en jy het Sy lewende woord; daarom is dit wel die mees geskikste dat jy die gebrekkigheid van ons swak dank vir so `n groot weldaad teenoor die Heer aanvul. Omdat ek die wysheid gekry het van die Heer, doen ek wat Sy my leer en kon ook nie meer doen nie, omdat my wysheid dit wat ek doen, toereikend vind. Maar wat jy ons geleer het toe jy gespreek het oor die lewe, was meer as alle wysheid van al die mense tesame; dit is die wortel van al die lewe en die ewige grond van alle wysheid. Ja, dit is God, wat jy hier verkondig! En sien, my wysheid reik nie sover om Hom die korrekte dank te betuig nie; doen jy in my plek wat gepas is! Die ander waarom ek jou egter wou spreek, is, dat jy my sou toestaan om by jou in die leer te gaan, sodat jy my die weg sou kan leer wat jy self gegaan het en waarby jy die lewe uit God so diepgaande ten deel geval het.

[4] O Henog, neem my hierdie dubbele vraag nie kwalik nie; want my wysheid sê my dat jy `n ware siener van God is. Want die liefde van die Allerhoogste het jou hart gevul en jou tong word aangeraak deur die vuur wat baie magtig aan die vinger van God ontspring. O, toon nou aan Sethlahem, hoe en wanneer jy dit ten deel geval het! Amen."

[5] Onmiddellik staan Henog op en sê: "Luister Sethlahem, waartoe die roem?! Het jy dan die wysheid ontvang om met haar na buite te tree om daarmee te roem wat nie die roem werd is nie, en weet jy nie om Hom te roem aan wie tog alleen alle roem toekom nie?! Of meen jy dat die lewe homself ook laat leer, soos `n dergelike wysheid wat jy met `n koue hart geleer het, sodat jy `n meester in die wysheid sou word?!

[6] O Sethlahem, Sethlahem, sien toe, dat jy nie verstik in jou ydele weetgierigheid nie!

[7] Hier sien jy `n vyeboom en daar `n boom vol met reeds halfryp pruime! Wat dink jy, as die pruimboom nou skool gaan by die vyeboom om van hom die kuns te leer om in plaas van pruime ook vye aan sy takke te dra net soos die vyeboom, - sal iets dergeliks wel ooit na behore kan gebeur?

[8] Seker, indien jou wysheid êrens tot enige nut strek, moet jy jou oombliklik oortuigend duidelik maak dat so-iets in der ewigheid nie moontlik sal wees nie!

[9] Maar as iemand ente met sade van `n vyeboom neem, dan die pruimboom aan alle kante snoei, die stompies van die takke splyt en vervolgens die ente daar insteek en hulle sorgvuldig met grond en hars toebind, sal die sap van die pruimboom baie spoedig in die vye-ente omgevorm word tot die lewe van die vyeboom. En so sal dan nie te lank daarna nie, op so `n veranderde pruimboom edele vye te voorskyn kom.

[10] Algaande leer jou wysheid jou om dit te doen; hoe is dit dan, dat jy jou nie ook geleer het om die Heer met al jou kragte lief te hê, sodat jy as vrug in plaas van pruime ook vye van die lewe kon voortgebring het?!

[11] Maar ek sê jou Sethlahem, sien, Adam het jou gesnoei, soos al jou kinders en broeders, Set het julle gesplyt en deur my het die Heer nou die ente van die ewige lewe in jou gestook; soek nou deur jou wedersydse werk van die liefde vars grond en hars en bevestig die lewe goed in jou deur die geloof, dan sal jy ook baie spoedig dit vind wat jy nou vrugteloos by my trag om te leer!

[12] Gaan nou en doen, dan sal jy lewe! Amen."

[13] Toe Sethlahem die woorde hoor, slaan hy homself op sy bors en sê: "O Henog, ek erken die groot waarheid in jou woorde, maar jy kan maklik praat omdat jy Haar al het; want die Heer het Haar uit Homself vir niks aan jou gegee, sonder dat jy daarvoor dieselfde hoef te gedoen het wat jy my nou opgedra het om te doen! O sien, in geborgenheid is die goeie rus en sonder onderpand is dit goed geneem; slegs so is dit nie by my nie! Al baie lank werk en worstel ek onophoudend vir dit wat jy sonder moeite ten deel geval het; maar dit is tevergeefs! Vir my is die hemel met klippe versper en dit sou makliker wees om in die aarde `n gat te grawe wat sou kan reik tot waar geen aarde meer is nie, as om ook maar een enkele doudruppeltjie lewe van die liefde van bo op te vang.

[14] Dit is regtig so, - gaan maar na die eerbiedwaardige vaders, sodat hulle vir jou oor my getuig! Is hulle deur hulle stand nie almal hoër as jy en daardeur natuurlik ook nader aan die Heer as wat jy is nie? Maar waarom bly die Heer ver van hulle en wandel met jou, hand in hand?

[15] O Henog, indien dit alles in jou nie as `n vrye, geensins verdiende saak van bo deur die heilige Vader aan jou gegee was nie, waarlik, dan sou jy tot op die oomblik spreek soos ek, klaend oor die geweldige sieledors en - honger!

[16] Of dink jy dat ek nie sou weet dat geen enkele boom iets aan `n ander kan leer nie? Wel, daarvoor sou ek jou woorde kan ontbeer; maar as ons dit aan ons kinders moet leer waaraan hulle behoefte het - soos: loop, spreek, werk -, om hulle daarmee die spoor van die allerhoogste God begryplik te kan toon, sê my, is ons dan meer ten opsigte van God, as wat ons kinders is ten opsigte van ons?! Ek glo, dat ons oneindigmaal minder is ten opsigte van Hom! Hoe sou en kon die weg dan anders as via die weg van die onderrig aan ons getoon word, soos dit by alle kinders die geval is?!

[17] O Henog, jy dink om maklik van my ontslae te raak, deur my op die broederliefde en die liefde van God te wys; maar dit sal nie so maklik gaan as wat jy dink om van my af te kom nie! Ek wil dit alles eers vooraf by jou sien, voordat ek dit sal aanneem!

[18] Maar in jou kort afskeep skyn nou juis nie die hoogste graad van naasteliefde opgesluit te lê nie; wanneer die naasteliefde egter `n newestraal van die liefde tot God is, dan weet ek nie waarvoor ek jou Godsliefde moet beskou nie!

[19] Pas maar op, dat jy miskien nie spoedig self alleen jou allernaaste word nie!

[20] Is dit korrek, dat iemand deur `n ander se woorde vererg word?! Sien, hoeseer jou eerste woorde my ook gestig het, soseer het jou huidige woord my ook vererg! Want ek weet goed dat jy `n siener van God is en dat jy die lewende woord het - as ek dit nie sou geweet het nie, sou ek nooit na jou toe gekom het om so `n dergelike heiligdom in jou te prys nie! Maar omdat jy my daaroor berispe, vra ek my tog af: Wie het jou opgedra om so iets op jou te neem en my daaroor te berispe?

[21] O sien, is dit nie aardig, om die hongerige, dorstige en wenende broer in God so kort af te wys nie!

[22] Geduld kom in die eerste plek en deemoed is die siel van die liefde! Henog, ek weet dat jy in beide `n meester is; waarom wys jy my tereg en skyn jy jou hart vir my gesluit te hê? Ek het jou tog geen leed aangedoen nie! Keer daarom om en wees vir my `n broeder in God in plaas van `n koue, droë wegwyser! Amen."

[23] Nadat Henog dit glimlaggend en met die grootste gelatenheid van Sethlahem gehoor het, staan hy weer op en antwoord as volg:

[24] "Sethlahem, kyk, as dit so sou wees soos wat jy blykens jou woorde meen, waarlik, dan sou jy my lankal wenend aan jou voete gesien het, maar dit is nie so nie!

[25] Omdat jy egter vanweë my onbegrepe woorde nie ten onregte vererg jou woning sal betree, kalmeer daarom jou hart en luister wat ek vir jou te sê het: Sethlahem, kyk in die blou verte en sê my van die gras, die plante, struike en bome van welke soort en klasse hulle is; is hulle net soos hier, of is hulle anders?

[26] Wat se gesteente, wat se grond en wat se bronne is dit; is hulle net soos hier, of is hulle anders? Deur welke lewende wesens word die ver land bewoon? Is daar miskien ook mense? En wat is dit wat hulle nou aan die doen is?

[27] Luister, Sethlahem, uit jou swygsaamheid merk ek op dat jy dit nie weet nie! Maar nou vra ek jou: Wat is die geskikste manier om aan dergelike kennis te kom?

[28] Gestel die geval dat ekself reeds daar was en alles daar self bekyk het. Maar dit sou so beskik wees dat die vaders my in jou aanwesigheid sou uitvra en ek hulle die blou vertes sou onthul. As jy dit egter sou hoor en niks sou weet omtrent die hoe, waarvandaan en waardeur, sê jy dan vir my: "Luister, wat jy my nou vertel het, geval my besonder goed! Ook sou ek graag oor die verre streke wil spreek soos jy; sien, ek wil daarom by jou in die leer gaan, sodat ek van jou kan leer om daaroor te praat!" Waarop ek jou dan weer sou antwoord: "Luister, so-iets laat homself nie deur `n innerlike sienswyse leer aan diegene wat na `n innerlike oortuiging streef nie, - en wat `n moeisame weg tot suiwere kennis sou dit wees en hoe onvrugbaar!

[29] Maar kyk daar, oor hierdie berg lei die kortste weg daarheen! Neem die moeite om daarheen te gaan en wees daarvan verseker dat jy in drie dae weer hier sal wees en dat jy, net soos ek, gesprekke vol waarheid daaroor sal kan voer, terwyl jy andersins in geen jare sou kan leer om dergelike gesprekke uit innerlike lewenskrag te voer nie!"

[30] Nou sou jy egter weer by my kom en sou jy my vanweë so `n kort, maar goeie raad vol waarheid, van `n gebrek aan liefde wil beskuldig! Gaan by jouself na hoe jyself `n dergelike beskuldiging van liefdeloosheid hou tot `n raad waarmee jy seker in drie dae dit kan bereik wat duisende jare jou anders wel nouliks sou kan gee?!

[31] Sien, daar het jy met al jou wysheid `n flinke slag in die lug geslaan!

[32] Die weg is vir jou getoon. Het jy nie die moed om dit alleen te bewandel nie, kom dan en vra my of ek jou as broeder met alle liefde sal begelei of nie; maar ek glo dat jy daarin moeilik `n grond tot `n klagte sal vind!

[33] Maar as ek volgens jou dwase verlange sou wil handel, sien, dan moes ek jou wel eerder vyandig gesind wees om in staat te wees, om in my verdorwenheid jou, my liewe, arme broeder in God en Adam, te bedrieg!

[34] Sien, die kennis sal vir ewiglik nie vir julle van nut wees vir die lewe nie; maar as jy volgens waarheid sal handel, sal jy die getuienis van die waarheid vind en dit sal die getuienis van die liefde wees - en die liefde het ewige lewe in God! Amen. Amen. Amen."

Die wysheid van Sethlahem en die wysheid van Asmahael

72 En toe Sethlahem die woorde gehoor het, val hy voor Henog neer en sê: "O Henog, jou groot wysheid het my vernietig, sodat dit nou vir my voorkom asof ek nooit bestaan het nie; maar ek merk dat ek nou in my ondergang meer begryp as tevore in my wysheid. Neem daarom my dank aan vir so `n geduld met my van jou kant en omdat jy nie kwaad word oor my groot dwaasheid wat my so brutaal laat word het, dat ek dit gewaag het om voor jou deur liefde verligte gelaat te tree en met jou te twis, jy wat `n lewende werktuig in die hand van die almagtige, heilige Vader is!

[2] Sien, my oë het jy weliswaar blind gemaak en ek sien nog nie in wat die korrekte is nie; maar ek neem nou `n ander lig in my waar, wat my `n nuwe pad toon, weliswaar nog flou verlig, maar `n pad wat my in een oomblik verder sal voer as wat die vrugtelose lig van my oë my in baie, ja reeds baie, baie jare ooit gebring het.

[3] O Henog, mag my voet êrens op die nuwe pad `n baie vrugbare plek aantref, laat my dan na jou toe kom, sodat jy my kan toon of ek die korrekte weg bewandel.

[4] O Henog, roep my, wanneer jy my in my blindheid `n vergissing sal sien maak! Amen."

[5] En Henog antwoord hom: "O Sethlahem! Sien, jy het so `n redelike wil en jy is so vol goeie ywer, dat jy daarvoor lof toekom; maar één ding is nog op jou aan te merk en dit is, dat jy dit wat slegs God, ons aller heilige Vader, aan sy kinders kan gee, by my soek, wat eweneens slegs `n swak mens is, en jy sodoende die werktuig in plaas van die Heer prys!

[6] Dink jy dan, dat jy beter van my iets kan afsmeek as van die oneindige liefde en die erbarming van die ewige, heilige Vader?! O Sethlahem, laat jou nooit in verwarring bring deur die verborge dwaasheid van jou hart en wend jou nie eerder tot die mens nie, alvorens jy jou vol liefde en berou in jou diepste oergrond tot God gewend het! En as jy gedurende `n langer tyd nie verhoor word nie, bedink dan in die eerste plek, dat selfs die beste mense, ten opsigte van God, suiwer boos en liefdeloos is en dat God jou tog langsamerhand alles sal gee, voordat selfs die mees rnedelydende mens jou ook maar één blik waardig keur.

[7] Wat ons betref, ons het immers tog al op bevel van God, ons heilige, goeie Vader by jou gekom en sal op grond van Sy liefde in ons, ons oë nimmer van jou afwend nie. Hef daarom jou hart omhoog en bemin die heilige Vader met al jou kragte, dan sal jy lewe; want `n dergelike liefde sal jy in één oomblik meer leer as al die goeie en wyse mense in baie honderde jare. Sien, nou het jy alles wat jy voorlopig nodig het; handel en wandel in die liefde tot God! Amen."

[8] Na hierdie woorde buig Sethlahem voor die vaders en tree dankbaar terug en voel baie vreugde in homself opkom en prys My daarvoor in sy hart.

[9] Hierna wend Henog homself nog tot Adam en sê: "Liewe vader, wees nie kwaad nie, dat ek julle hier langer ophou as wat julle vir my voorsien het; maar sien, die Heer rig Sy gawe van liefde nie volgens ons tydsrekening nie, maar wanneer Hy dit wil gee, dan gee Hy dit en altyd aan Hom, die groot, heilige Gewer, ons volste dank, prysing, lof en eer! Amen."

[10] En Adam antwoord: "O beste Henog, wees onbesorg; ons almal weet tog immers dat wat die Heer doen, altyd welgedaan is! Amen."

[11] En Set stem dadelik hardop daarmee saam en voeg daar ten slotte nog aan toe: "En altyd op presies die korrekte oomblik! Amen."

[12] Nogmaals staan Adam op en sê, terwyl hy homself tot Henog wend: "Henog, nou laat ons dadelik met Asmahael begin, ten eerste, omdat hy aan die beurt is en ten tweede, sodat hy ons daarmee sy opvatting oor die fraai tafereel wat hierdie omgewing bied laat weet en ten slotte vir ons sê hoe hy dit alles ervaar het. Daarna sal ons onsself onmiddellik gereedmaak om verder te reis en ons sal nog `n kort uitnodiging aan die kinders van die aand en die van middernag laat uitgaan, om ons ten slotte op weg na die huis te begewe. Amen."

[13] En Henog versoek Asmahael om met sy deel te begin.

[14] En sien, terstond stap die dier met sy ryer op die rug na vore. Maar die kinders van die middag spreek oor verskillende dinge nogal luid met mekaar; die dier brul dadelik drie maal agtereenvolgens so hard, dat `n geweldige angs hulle almal aangryp en hulle stemme in die diepste stilswye versink.

[15] Nadat die orde herstel was, verstom die dier oombliklik en Asmahael begin met `n welluidende stem die volgende, baie merkwaardige woorde uit te spreek:

[16] "O baie waardige vaders van die vaders van die aarde! Wat moet en wat sou ek, wat die duistere diepte van die dood sedert kort gelede ternouernood ontvlug het, op hierdie so heilige hoogte nou sê, terwyl alles vol wondere, vol barmhartigheid, vol lewe - die kragtigste woord op my bewende tong laat verstar?!

[17] Die heerlike tafereel van hierdie omgewing, o waarlik, wie nie in staat is om heilige woorde van lewe vanuit homself uit te spreek nie, o hoe moet hy vorme soos hierdie, so wonderbaarlik heerlik en mooi, met die stotterende tong ontledend, beskryf?!

[18] O vaders van die vaders van die aarde, ek het dit nog amper gewaag om my oë heeltemal te open, sodat die moontlikheid my ten deel sou val om die wondere van die heilige hoogte te aanskou; nou sou ek arme, ek blinde, ek dooie dit moet vertolk vir julle wat vol barmhartigheid, vol lewe, vol mag en vol sterkte die dinge met die seldsaamste vorme wel reeds lank vanuit innerlike krag deurskou het?!

[19] Wat stel hierdie grasryke vlaktes, omring deur hemelwaarts oprysende rotswande en rotstoppe voor, wanneer hulle baie groot betekenis verborge moet bly?! Sou nie `n verfoeilike steentjie vir my en vir elkeen wat daarvan die grondslag sou begryp, oneindigmaal hoër in die heilige rangorde staan as al die gebergtes en hoogtes van die aarde en dit met hulle?!

[20] Hoe maklik is dit om te sê: "Mens hoef dit immers maar te sien, dat sedert die môre `n dampende, na die hemel reikende koning van die berge homself baie stoutmoedig verhef as hy die aarde moes beheers!" O seker, die oog van die diere kan dit ook sien! Maar as ek my afvra: "Verstaan jy, Asmahael, so `n magtige bousel?", dan klink dit in die nag van my hart: "Hoe moet die dooies die dooies begryp?! Jou lewe is slegs die skyn en die begogeling van jou sintuie! Die buigsame tong is al wat jou onderskei van die van diere!"

[21] O vaders, toe ek daarvan bewus word, laat dit my dink hoe heeltemal onmoontlik die vorm van die heilige hoogtes vir my te deurvors is!

[22] Ook sien ek daar tussen die môre en middernag `n berg, nog heerliker stralend as die son aan die hemel self, omdat sy haar strale slegs in één kleur aan ons gee en hierdie berg in magtige strome, die son beskamend, die lig van alle sterre en blomme uitbuit, maar as ek my afvra: "Hoe en vanwaar en waarom?", o, dan roep die gras en al die klippe, in duidelik te begrypte tekens, my in die oor: "O dwaas, waarom dink jy tog so moeisaam na oor die wondere van die lig?! Is die lig wat stroom uit God dan te aanskou?!

[23] O jy dwaas, sien, om slegs lig te gee, skep die almag van die Skepper eens die son en nimmer om dit te aanskou; en as jy die vaardigheid om ryplik na te dink ontvang het, dink dan nie na oor die denke nie, want dit kom ooreen met die dwaasheid om die son te wil sien.

[24] Gedagtes is ligte van die siel, wat die onvaste warboel van die liggaamlike lewe verlig, maar dit is nie so, dat jy hulle enkel en alleen daartoe sou moet benut en gebruik nie! Hoe sou jy dit buite jou ontstane wonder begryp, solank jy jouself, as die mees nabye wonder, moet ontwyk?!"

[25] O sien, waardige vaders van die vaders van die aarde, o wanneer mens dan deur nood, gedwonge so-iets van die stomme natuur te wete kom, dan is dit slegte rus op die hoogtes van die lig!

[26] Ek was nie hierheen ontbied om my lig te laat skyn nie, nee, slegs om verlig te word, was ek deur die skitterende Abel hier na julle toe gebring! Laat my daarom nou julle woorde vol lig en vol lewe hoor; dit is nog lank geen tyd vir my om te spreek nie! O, wie sou daar ook nog woorde kan vind wat meer gewyd sou klink as die wat vol krag en vol lewe van bo van die tong van Henog vloei, waarvan één woord belangriker is as die swaar las van die aarde van pool tot pool! Want waar die gesproke woord homself nie maar net as `n welluidende klank ryklik laat hoor nie, maar ook met goeie gevolg en seënend die lewe oorvloediglik uit die dodelike verborge dieptes in die mense vrymaak, - o luister na my, arme: `n Dergelike woord is tog belangriker en groter as alles wat die oog moontlik mag te sien kry en te waardeer volgens die materiële betekenis daarvan!

[27] En daarom, waardige vaders van die vaders van die aarde, laat my arme, as dooie nou swyg; want dit is nie gepas om as dooie te spreek vir diegene wie se bors `n lewe uit God in die suiwerste lig herberg nie, van waar uit elke woord met geseënde tong die lewe uitstrooi, soos die son haar trillende lig.

[28] Derhalwe laat my, o vaders van die vaders van die aarde, my nietige, slegs galmende woord beëindig; want die tyd is vir iets beter gemaak as vir `n niksseggende gekeuwel!

[29] Al is die omgewing ook so mooi soos die weerkaatsing van die lewe, - mooier is dit egter om na die lewe te strewe! O waarlik, soos ek dit ondergaan, is `n druppel lewe, in die nouste ruimte opgesluit, vir diegene wat dit getrou gevind het, mooier as wanneer hy met sy skerpste blik na buite in die eindelose ruimte vol sonne en dood sou tuur!

[30] O Henog, my mees wyse leraar deur die barmhartigheid en die liefde van bo, neem my nuttelose gepraat nie kwalik nie en hou die dooie sy blindheid ten goede! Luister, die dooie en blinde is ek! Amen.”

Die hongerige Tier

73 Nadat Asmahael sy woorde beëindig het, staan Adam op en was vol lof oor Asmahael, omdat hy soveel deemoed aan die dag gelê het, waaraan meer wysheid ten grondslag lê as aan die woorde van Sethlahem en al sy kinders; daarop wend hy homself weer tot Enos en Kenan en beduie dat hulle die kinders van die middag vir die komende Sabbat moet uitnooi, "sodat hulle nog voor sonsopgang sal verskyn voor die oggend-brandoffer, wat ons aan JaHWeH moet, wil en sal bring!

[2] En dadelik bekommer die twee hulleself oor hulle aangeleenthede. Hierna bring die kinders verfrissing en versterking vir die hoofstamvaders en hulle neem dit aan, eet en drink en gee ook vir Asmahael te ete en te drinke.

[3] Maar toe die dier die hoofstamvaders sien eet en drink, word hy onrustig, sper sy bek wyd oop en begin met sy stert om homself heen te slaan.

[4] En Adam sê vir Henog: "Henog, kyk tog net na die dier; wat sou dit beteken? Kalmeer hom, anders sou dit nie goed wees om verder met hom te reis nie! Amen"

[5] Henog staan dadelik op en sê: "Dink jy dan dat sulke diere van lug lewe of gras eet?! O nee, dit alles is teen die gestelde ordening wat vir hulle gestel is! Hy wil voedsel hê; bring daarom drie lewende, onrein diere, sodat hy homself kan versadig!"

[6] Daar word terstond vir drie bokke gesorg. Henog sê nou vir Asmahael: "Kyk, voer hulle vir die lasdier! Spring af en bring dit vir hom as voedsel en as teken dat jy jou onsuiwerheid uit die diepte aan die wagter bring om te verslind!"

[7] En Asmahael doen onmiddellik dit wat Henog hom voor die aangesig van die vaders aangeraai het.

[8] Maar toe Asmahael die drie bokke vir die dier voorhou, raak hy dit nie aan nie, maar slaan dit met sy stert van hom af en begin geweldig te brul.

[9] Almal word bang op Henog na, wat nog niks genuttig het van die aangereikte verfrissings nie, maar homself in die plek daarvan in stilte aan My Liefde laaf, en Sy hom baie versterk.

[10] Adam spreek Henog nogeens aan: "O Henog, sien toe, dat jy ons nie op `n dwaalspoor bring nie; want die dier slaan die voedsel af wat deur jou gevra is! Raai ons aan wat om te doen, as jy wil; want ek raak besorg oor Asmahael! Hoe huiwerig is sy verset en hoe donderend sy gebrul; hy gaan so verwoed te kere asof hy ons almal wil verslind! Gee ons daarom raad en hulp, as jy wil en kan!"

[11] Henog loop onmiddellik na die dier toe en spreek hom as volg aan: "Kalmeer, want ek begryp jou manier van doen baie goed; sodat ewenwel ook diegene daar dit sal begryp, laat daarom jou breë en lang tong losgemaak word! En laat dan nou hoor wat jy op jou hart het en wat jou tot so `n skrikwekkende manier van doen noop!"

[12] En vrymoedig stap die dier dadelik na die middel van die vaders en laat goed verstaanbaar die volgende woorde uit sy oopgesperde bek klink:

[13] "Luister, julle hardhorende mense wat siende blind is! Dit is waar, in elke haar voel ek honger omdat ek drie dae lank nie vir voedsel kon gaan jag nie en daarom sal ek in my nood ook die aan my gegewe onsuiwer voer wel verorber; maar voorheen was dit nie vir my moontlik nie, totdat dit vir my moontlik gemaak was deur julle almal, op één na, om daarop te wys, in welke hoë mate onredelik en onwaar dit is om God se gawe in die mond te steek, voordat julle daarvoor tot die heilige Gewer om die seën gebid het en Hom daarna in alle deemoed en liefde vir so `n groot dubbele geskenk bedank het.

[14] Weet julle verblinde dwase dan nie, dat daar op aarde geen suiwer gras meer groei wat geskik sou wees om die onsterflike tot voeding te dien, sodat hulle nie verlore sal gaan nie?!

[15] Moet dit dan nie julle vurigste wens wees dat die groot, heilige Gewer dit altyd vir julle sal reinig en alle kos sal seën tot die welsyn van julle lewe nie?! "

[16] O skaam julle, julle wat sulke nabye getuies van die alomteenwoordigheid van die Allerhoogste is! Julle is geroep om van Hom te getuig en kan Hom vergeet, waar julle julle Hom die allerbeste sou moet herinner!

[17] O, hoe ondankbaar is julle vryheid vol lewe en julle liefde tot Hom bely julle slegs met woorde, sodat selfs ek as `n verskeurende dier met geregverdigde misnoeë vervul word, as ek `n dergelike vergryp by die kinders van God moet aansien! Julle sou die diepte wel wil vervloek; maar in julle eie diepte steek daar soveel ondankbaarheid, dat selfs julle liggaamlik die grootste onheil in die diepte sal bring, as julle julle nie meer oor die dankbaarheid en die ware liefde in julle harte sal bekommer nie!

[18] Ek sou die onsuiwerheid van Asmahael moet verslind; maar ek sê en raai julle aan: Lê veeleer die onsuiwerheid van julle ondankbare harte op die bokke, sodat ek nie slegs `n draer van Asmahael, maar veelmeer die draer van julle groot ondankbaarheid sal word!

[19] Nou, Asmahael, bring my die bokke en doen wat die vaders jou aangeraai het en belas die bokke met die vloek, sodat die berouvolle vaders gereinig hierdie plek mag verlaat en jy en ek met hulle; dit is so!”

Die wese van die Waarheid en die Liefde

74 Nadat die vaders so `n wonder van die woord uit die bek van die dier gehoor het, sien, toe skrik hulle geweldig en slaan hulleself op die bors, die spyt van hulle fout en beloof My in hulle hart, om die hele dag niks meer tot hulleself te neem nie, nóg spys nóg drank. Ongeveer `n halfuur lank bid hulle in stilte tot My om vergewing en behalwe Henog waag niemand dit om sy oë op te slaan nie.

[2] En juis die tyd gebruik die dier, effe eenkant, vir sy maaltyd. Toe die dier klaar was met die drie bokke, kom hy dadelik terug, spring na `n naby stromende, fris fontein en verkoel daar sy tande en sy tong, sodat sy raserny afgekoel en sy bloeddors versag sou word.

[3] Daarna gaan hy weer na Asmahael toe en bied hom as`t ware sy verdere dienste aan.

[4] Terwyl Henog die vaders aankyk, vra hy sag aan Adam of hy nog iets nodig het en of die mense hulleself gereed sou maak vir die vertrek.

[5] Maar Adam antwoord hom met `n nog sidderende oumanstem: "O Henog, sien, die angs het my ledemate so verlam, dat ek nie in staat is om op te staan en soos julle sien, ook moeder Eva nie, - en ons moet en sal voortgaan in die rigting van die aand! Maar wat moet ons doen, sodat ons in staat kan wees om verder te gaan?

[6] En sien, Henog, met die res gaan dit ook nie baie beter as met my nie! Gee ons daarom raad vanuit jou liefde tot God wat daar gedoen moet word; want waarlik, ek ondergaan die vergryp van ons laksheid diep, maar ewe diep die swakte van my ledemate!

[7] O waarheid, o waarheid, hoe vreeslik magtig is jy! Die dier is `n getroue beeld van jou meedoënloosheid. Jy ontsien geen mens, ook al sou jy die eerste of die laaste bewoner van die aarde wees! Voor jou is elke leeftyd gelyk. Jy tref die vaders tesame met sy kinders en ontsien hulle swak moeders nie. Ons hoofde druk jy teen die grond en ons ledemate verlam jy, sodat hulle onbruikbaar is. Waar bestaan daar buite God nog `n wese wat die gehele las van jou swaarte sou kan dra?!

[8] O sagte, tere, heilige liefde! As jy nie arm in arm sou wandel met die waarheid as JaHWeH se allergewyde, lewende seën nie, o dan is dit `n erkenning van die op homself staande waarheid waarlik die dood vir die mens!

[9] O kinders, soek in die vervolg geen op sigself staande waarheid meer nie, maar enkel en alleen die liefde! En soveel waarheid as wat jy vir jouself kan saamdra, soveel sal ook goed wees vir die mens en sal hom help om te lewe.

[10] Diegene aan wie die Heer meer waarheid as liefde sal gee, sal hulle ten slotte platdruk, of die Heer Self sou draer van die groot gewig van die waarheid moet word.

[11] Leer daarom ook in die toekoms aan al julle kinders in die liefde die waarheid; maar leer julle broeders in die waarheid die liefde!

[12] En nou, Henog, doen wat jy kan, en dink, hoor en sien wat die waarheid op sigself ons almal aangedoen het! O Henog, verenig jou bede met die van myne, sodat die aand ons nie hier sal aantref nie! Amen."

[13] Henog wend homself in sy hart tot My en laat die volgende stille sug aan sy bors ontsnap: " U, O groot, heilige, mees liefdevolle Vader van alle mense en bo alles magtige Skepper, God van die oneindige en ewige en allergewyde! Sien vanaf U onmeetlike hoogte van barmhartigheid op ons arme, swak wurms in die stof barmhartiglik neer en kyk na ons grenslose swakte vanuit die oneindige oorvloed van U liefde waarna ons hier smag in die aangesig van U vaderlike mildheid, geslaan deur die groot mag van U waarheid!

[14] O laat ons van die harde bodem van die aarde opstaan met opnuut versterkte ledemate en vol goeie moed en lei ons volgens U heilige Wil daarheen, waar dit aan U barmhartigheid en U welgevalle nie ontbreek nie, en laat nie toe dat die vaders iets oorkom nie, maar gee dat ons almal voortdurend in U liefde en barmhartigheid mag wandel!

[15] O heilige Vader, verhoor my stille smeking en versugting! Amen."

[16] Nadat hy dit vol liefde en lewendige vertroue in stilte uitgespreek het, hoor hy in homself baie spoedig `n magtige, lieflike, heilige woord, wat vir hom sê:

[17] "Luister, Henog! Ek het jou versugting duidelik gehoor en het jou bede verhoor! Gaan na jou vaders toe, troos hulle met die volle seën uit My groot erbarming en verseker hulle van My belofte, gryp hulle dan onder die arms en hulle sal almal deur `n groot krag versterk word, en sal hulle self soos jongelinge verhef en hulle sal volgens My wil opgewek die weg aflê wat nog gevolg moet word!

[18] Laat die dier egter nie die woning van Adam betree nie, nóg die erf en die vloer, maar laat, as die reis volbring is, hom weer in vrede wegtrek na die oord van sy bestemming.

[19] Gaan nou en volbring wat jy beveel word en lei die vreemdeling Asmahael op tot My eer, Amen. Luister in alle liefde! Amen."

Die oorsaak van die vrees

75 En terstond dank Henog My vir so `n groot stuk brood uit die ware Vaderhuis, begewe homself om te midde van opvolgende troostende woorde uit My tot hulle te rig:

[2] "O liewe vaders, `n klein, ietwat uitsonderlike wonder het die heilige Vader en Heer van alle mag barmhartiglik toegelaat om ons uit die slaap van die laksheid, wat ons vir ons aangewend het, te wek: Hy maak die anders vir ewige stom tong van `n dier los en laat `n klein vonkie van die ewige waarheid gly oor die snuit, wat nie gewoond is om te spreek nie. Ons hoor die veelseggende vonkie en was soseer ontsteld daaroor asof ons in die onverbiddelike aangesig van die ewige vernietiging vol kwelling gestaan het!

[3] O, die ydele vrees en halwe vertwyfeling! Sê my, liewe vaders, wat kan die opreg liefhebbende dan wel vrees?!

[4] Is die ware, onbaatsugtige liefde tot God dan nie die beskermende hand van die heilige Vader, wat op ons bors gelê is en wie die mag het om die hele oneindigheid in haar diepste grondveste vol eerbied en gehoorsaamheid te laat bewe?!

[5] Dra dieselfde Vinger van God, wie se hele Hand ons welbeskermd bewaar, dan nie die hele onmeetlike gewelf van die oneindigheid met al die tallose sterre, die son en die maan nie, - en ons word byna roerloos van swakte oor `n ongewone kleinigheid. Terwyl ons verreweg meer reg sou hê om swak en volslae moedeloos te word as ons `n bietjie oor onsself sou nadink, hoe die ongehoorde wonder van die spraakvermoë wat vir ons deurlopend dermate eie is, dat ons sodanig kan praat dat daar byna geen sigbare ding meer is, wat ons nie meer as duisend name sou kan gee nie?!

[6] O sien, dit verwonder ons nie en ons word ook gladnie swak as ons met mekaar `n woord wissel nie!

[7] Wanneer die oneindig baie groter wonders ons egter nie swak maak wat betref ons vermoë om iets onder woorde te bring, o hoe dwaas is dit dan om vervolgens deur die getjirp van `n kriek in onmag te val! Luister, daaruit kom nog baie meer slaafse vrees na vore as die eintlike lewende liefde.

[8] Maar kan `n deur en deur lewende mens wel vir die dood huiwer, of swak word en daarvoor terugdeins?!

[9] Waarlik, as die lewende bewe vir die dood, dra hy nog geweldig baie spore van die dood in homself!

[10] Was die mens dan nie in die groot wêreldruimtes geplaas as meester oor alle skepsele nie?! Wat het daar van hom geword, dat hy vir die gesoem van `n stekelrige vlieg terugdeins, as sou God hom reeds vir die helfte geoordeel het?

[11] O liewe vaders, ek ken die oorsaak daarvan; dit is juis nie, soos julle meen, die eerste sondeval van die vader en die moeder nie - want dit was `n gevolg daarvan, - maar dit is so dat die mens in sy vryheid homself begin te verbeel dat hy groot en magtig is en dan in hierdie dwase eiewaan homself so ver verloor, dat hy meen dat aan elk van sy hare sonne en wêrelde hang. Wanneer die mees liefdevolle, heilige Vader dan die dwaas slapende en dromende kind wek deur `n verkoelende druppel vol liefde, erbarming en barmhartigheid, dan slaan die mens plotseling sy oë op, erken sy swakte en nietigheid en huil, omdat hy slegs `n swak kind is.

[12] Wanneer hy dan sy sterk Vader in die oog kry, verheug hy homself, loop in alle liefde op hom af, liefkoos die sterk Vader en vra om brood; en waar is die vader en die moeder wat dan hulle liefling van hulleself sou kan afstoot?!

[13] Wanneer die kind egter weerspannig is, dan weet sy vader om hom te straf, sodat hy volgsamer sal word; maar wanneer die kind homself nooit heeltemal sou laat wek nie, sal sy vader dan nie elke middel beproef om hom weer tot lewe te wek nie?!

[14] En het die kind weer sy oë geopen en die besorgde vader toegelag, sal sy vader homself dan nie meer oor hom verheug as oor honderd wat wakker is nie?!

[15] O liewe vaders! Sien, hoe ongegrond julle vrees en julle swakte is! Ontwaak in die liefde en sien hoe die groot, liewe, heilige Vader verlangend en bekommerd van liefde julle tersyde staan en met ongeduld wag op die oomblik dat julle julle oë vol liefde na Hom toe sou wil opslaan!

[16] O ontwaak! Ons het geen Vader wat ver weg is nie, maar `n Vader naby ons vol liefde, sagmoedigheid en geduld!

[17] Hoewel julle nou nog lusteloos is van die slaap en deur drome uitgeput, - word tog helder wakker en julle sal versterk word, sodat julle as jong herte van vreugde sal rondspring! O, ontwaak dus in die liefde tot die Vader! Amen!"

Die vreugde van die stamvaders oor die Heer

76 Nadat hy hierdie woorde beëindig het, dank Henog My weer in stilte en steek toe sy hande uit, gryp die vaders onder die arms en wel in volgorde van afstamming. En sien, vrolik en vreugdevol en heeltemal van nuwe aardse kragte vervul, staan die vaders dadelik van die grond af op en dank My uitbundig vir so `n barmhartigheid en prys hardop My Naam. Ja, die groot vreugde eis selfs hulle voete op, sodat hulle saam met Adam en Eva begin te huppel; en Set was vanweë sy oormatige vreugde nagenoeg uitgelate en huppel so hoog as hy maar kon.

[2] Maar nou gebeur dit dat hy deur sy gehuppel val en sy regter knie `n weinig beseer en dadelik nie meer kon huppel nie. En onmiddellik was hy bedroef; want hy sien dit as `n straf aan en wend homself direk tot My en sê in sy hart:

[3] "O Heer en ons aller goeie, allergewyde Vader! Sien barmhartig op my, arm en gebrekkige swak mens neer; sien, ek was veels te bly in U Naam en het deur die onmatigheid van my vreugde geval!

[4] O heilige, mees liefdevolle, goeie Vader! Help my op, - want voortaan wil ek my nooit meer met my voete, maar des te meer in my hart verheug en U ook liewer meer met my tong loof en prys, en ek wil my voete gebruik volgens U wil en my hande volgens U welbehae; maar slegs vir hierdie keer, o heilige, goeie, mees liefdevolle Vader, neem die pyn weg uit my knie! O, verhoor my bede! Amen."

[5] En terstond hoor hy `n luide stem wat tot sy hart spreek: "Luister Set! Verheug jou altyd oor My Naam; verheug jou oor jou Vader en verheug jou oor alles wat jy ook maar tot My verhef! Maar laat daarby liggaamlike inspanning agterweë, dit dien tot niks, maar verheug jou in die stilte van jou hart! Verheug jou gedurende jou lewe oor die gevinde lewe en trek nie wat aan die dood eie is saam in die vreugde van die lewe nie; dan sal jy nooit skade ondervind, nie aan jou liggaam en nog baie minder aan die lewe van jou gees vanuit sowel jou as vanuit My liefde tegelyk!

[6] Neem goed kennis hiervan en laat dit so diep as wat maar moontlik is in jou lewe saamspeel, dan sal daar nooit `n einde kom aan jou vreugde nie; en staan nou op en wandel blymoedig in My Naam! Amen."

[7] Toe Set dit helder en duidelik in homself gehoor het, begin hy van vreugde te huil en dank My hardop vir so `n onverwagte barmhartigheid.

[8] Nou merk die origes, dat daar iets besonders met Set gebeur het en op Henog na verwonder almal hulleself oor die plotselinge rus van Set en sy innige verblyde stemming.

[9] Set merk dit en versoek hulle om hom in sy vreugde oor die gevinde lewe uit God nou nie te steur nie; vanaand sou hy dit tog van bo af in homself ervaar.

[10] Nou wend Adam homself tot die kinders, dank My, seën hulle almal, seën die kinders van die middag en seën die omgewing en sê toe:

[11]"En nou kinders, dank die Heer en maak julle klaar vir die reis in die rigting van die aand en wel in die bekende opstelling: Asmahael tussen my en Henog op die dier van die waarheid! Amen."

Die vertrek van die patriarge na die kinders van die aand

77 En dadelik stel hulle hulleself op soos Adam verlang en gaan op reis na die kinders wat in die aand woon.

[2] En elkeen van hulle offer sy hart aan My en loof My in stilte, sowel diegene wat vertrek asook die agterblywende kinders van die middag.

[3] En die agterblywende kinders van die middag buig voor die hoofstamouers en dank hulle vir so `n blye boodskap en prys My Naam en loof My liefde uitbundig en word met vreugde vervul oor My groot erbarming.

[4] En sien, onder sulke goeie omstandighede skei die eerste mense van die aarde hier van hulle kinders.

[5] Die weg van die middag tot aan die aand was `n baie indrukwekkende - dit wil sê, slegs vanuit menslike oogpunt gesien! - dit was by uitstek dit wat julle met die uitdrukking "romanties" aangee.

[6] Vanweë die groot, tot vandag toe nog nêrens meer aan te treffe seldsaamheid, wil Ek julle haar ietwat nader onder oë bring; let dus op en beeld dit in julle hart uit!

[7] Die streek waardeur die weg na die aand lei, het so daaruit gesien: Stel julle sewe in een lyn opgestelde kegels van `n grysblou kleur voor, elkeen van hulle seweduisend voet hoog en onderaan met `n deursnee van een sewende myl! Dink julle dan in, dat die een kegel by die ander aansluit asof iemand dergelike kegels sodanig naas mekaar wou geplaas het dat hulle mekaar aan die voet sou aanraak!

[8] Soos wat die sewe kegels in `n front naas mekaar staan, so - stel julle dit voor! - staan daar agter elke kegel nog tien, in steeds afnemende afmetings en met verskillende kleure. Uit die top van elke kegel ontspring `n fontein van suiwer water. Voor die hooffront op `n afstand van ongeveer honderd klafter*, loop `n regte weg, wat so `n duisend voet hoër as die voet van die kegels oor `n kersregop bergrug loop waarvan die noordekant begroei is met die mooiste palms, populiere en platane; maar aan die suidekant is daar buite die genoemde groepe klipkegels met hulle as sterk winde ruisende watervalle niks anders te sien as `n kaal, met hier en daar kort gras en mos begroeide steenagtige bodem nie. *(1 klafter= 1.9m)
[9] Wel nou, dit is dan `n kort beskrywing van die weg van die middag in die rigting van die aand! Dink julle dan nog in, die onbeskryflike uitwerking wat deur die strale van die son voortgebring word, wanneer dit in die tallose waterboë breek en bowendien ook nog deur die openinge tussen die kegels die bontste kleureprag van die daar agterstaande rye kleiner kegels heen skemer. Dan het julle alles kortliks saamgevat waardeur julle julle `n taamlike duidelike beeld kan vorm van die gedeelte van die weg in die rigting van die aand.

[10] Ook hierdie weg was `n lieflingsweg van Adam. Hy het graag hier gewandel, in die besonder op baie warm dae, omdat daar steeds koel winde waai en bowendien wek hierdie aanblik by hom ook steeds groot sielsverrukkinge uit vroeëre tye. Wanneer hy dan daarvandaan terugkeer, spreek hy met sy kinders in baie verhewe woorde oor My liefde, barmhartigheid, wysheid, erbarming, gewydheid, grootte en mag; en vandaar dan ook, dat hy hierdie weg, "Die beskouing oor die sewe magte uit die ewigheid van die groot God JaHWeH" noem.

[11] Toe die vaders nou by hierdie weg aankom en geleidelik aan tot by die middelste kegel loop, laat Adam die tog `n wyle onderbreek om homself `n weinig aan die indrukwekkende natuurtafereel te kan wy.

[12] En dadelik gaan al die kinders sit en verlustig hulleself in die luid rasende dooie natuur.

[13] Na `n kort pouse, waarin daar baie oor My nagedink word, wend Adam homself tot Asmahael en vra hom: "Asmahael, vertel ons eers wat jy van die skouspel dink en hoe dit jou geval!"

[14] Asmahael keer homself vol eerbied tot Adam en sê: "O vader van die vaders van die aarde! Jy vra hier aan die swakke, terwyl daar aan die sterkstes al te groots en te veel aangebied word; maar as ek die hoë en steil, met water bevloeide, spitssuile uit ligblou gesteente bekyk, gevorm deur die magtige vinger van die ewige God, dan dink ek in my hart: Vir die grote is die grote nie groot en vir die kleine het die grote geen nut nie! Wat moet berge dan wel as `n betekenis hê vir `n muggie?! Wat se nut het die vingers van ons hande vir `n vlieg?!

[15] En as ek die magtige skouspel hier bekyk, o vader van die vaders van die aarde, dan bespeur ek baie duidelik dat slegs die grote die grote kan dien; maar die vlieg moet genoegdoening neem met `n zoemende paar vlugtige vleuels!

[16] Vaders, groot en magtige kinders van die Hoogste! Dergelike groot en heerlike dinge is deur die magtige vinger van die Godheid vir julle gevorm, - julle kan hulle gebruik, begryp en roem; vir my is die ongelykhede op die rug van `n vlieg so groot soos berge.

[17] O vaders van die vaders van die aarde, dit wat ek nou gesê het is alles wat ek in staat is om te sê; o leer my om dit anders te sien en, indien moontlik, sulke grootsheid van die dinge geestelik te begryp! Amen."

[18] Toe Adam so `n deemoedige beskeidenheid verneem het, verheug hy homself daaroor en sê, en wend homself tot die res:

[19] "O liewe kinders, luister! Asmahael kom vir my voor soos `n sinds lang tyd braak lêende veld, wat weliswaar gedurende die braaklegging geen vrugte gedra het nie - want dit was slegs `n braak lêende veld - maar wanneer goeie saad op sy aarde gesaai word en vervolgens diep ondergewerk word, is dit verheugend hoe so `n akker in `n kort tydjie honderdvoudige vrug voortbring.

[20] Dit lyk my die geval te wees by Asmahael; want hy is nog maar enkele ure in ons midde, maar met uitsondering van onsself, sou hy baie goed in staat wees om al die ander kinders op die hoogte te beskaam!

[21] Luister, liewe kinders! Indien die armes uit die diepte saam ook maar enigsins die vrugbaarheid van Asmahael benader, waarlik, dan sou dit ewige sonde en `n jammerte wees dat ons hulle nie te hulp sou kom nie!

[22] Daarom sal ons, met God se magtige bystand, ons hede in my woning beraadslaag wat daar in die opsig te doen is.

[23] Die Heer mag ons egter behoed teen enige eiemagtige optrede! Amen."

Asmahael se woorde van dank

78 Toe Asmahael dit uit die mond van Adam gehoor het, word hy tot trane toe geroer en sê met ten hemel geslane oë:

[2] "O, as dit tog moontlik sou wees om die arme, arme gestorwe broeders te red, o waarlik, dan sou ek as nietige vlieg `n magtige gier wil word en in blitsige vlug omlaag die dieptes wil inskiet om daar alle arme, dooie broeders, wat versteek is van lig en lewe, op te neem en hulle almal vinnig, nog vinniger as wat `n gedagte kan gaan, hierheen te dra. Hulle sal hulleself dan met my verbaas as hulle sien hoe direk en verhewe die magtige kinders van die Vader op die heilige hoogtes al die wonderbaarlike dinge baie wys aan die swak en dooie mense leer en onthul, en hulle in magtige uit heilige woorde opgeboude vorms, die woonplek van die lewe in die mens toon - en, magtiger nog as alles, die magtigste, allergewyde Skepper van wêrelde en sonne as Vader van die mense!

[3] O, as dit eendag moontlik sou kan wees!

[4] O vaders van die vaders van die aarde, ook al aanskou die oog dikwels by die verwonderde kyk in die eindelose ruimtes van die skitterende skepping nimmer die nietige stoffie, - maar wanneer die so nietige stoffie, deur die wind gedra, eenmaal in die oog van die kyker geval het, begin die grote in die smartlike oog te vryf en probeer homself te ontdoen van dit wat hom hinder en die sig brandend belemmer! En dan roep die een broeder dikwels vir die ander:

[5] "O kom en soek vir my die nietige lastige ding in my oog!" En as sy broeder dit gesien het, grawe hy in die tranende oog van die broeder en dan roep hy: "O broeder! Die nietige vyand van jou gesigsvermoë berokken jou geen skade meer nie; hy lê nou in die seëvierende vloed van jou trane begrawe! Medelydende tranesuile sal jou tot jou vreugdevolle blydskap spoedig van hierdie gevreesde, nietige vyand bevry; want nou het die stoffie self een geword met jou trane, en sal dit jou sig nooit meer belemmer nie en jou verhinder om die verligtende vertes van die ewige skepping te aanskou nie!"

[6] O vaders van die vaders van die aarde, julle kyk met heilige oë uit in die eindelose velde van die ewige ligte; maar benede, daar benede in die duistere diepte van menslike ellende, daar werwel nie selde `n rasende orkaan die vyandige stof op tot hierdie heilige hoogte om julle sig te belemmer!

[7] Wanneer dit julle leed berokken, o laat dit dan deur `n bekommerde traan aangryp en duld dit, tot dit self in dankbare trane verander!

[8] O vergewe my arme swakheid! En al kan die vlieg ook nie brul soos tiers en leeus nie, tog laat sy haar sagte gezoem hoor en sê: "O vaders van die vaders van die aarde, ook ek is deur die magtige hand van julle heilige Vader gevorm; gun julle grotes my as swakke daarom ook `n medelydende blik!" Luister! Amen. O, Amen."

[9] Baie verheug oor Asmahael se mooi woorde, sê Adam: "Ek het jou geregverdige gesug duidelik verstaan en ken die slegte stof van die diepte, hierdie vyand van al die innerlike aanskouing, baie goed; maar alvorens ons tot die een of ander heilsame werk oorgaan, moet die wil van ons groot Heer eers nougeset ondersoek word. Want deur ons sal nooit iets onderneem word sonder die goed gekende wil van bo nie; dus nog slegs `n kort tydjie en dit sal nog bepaal word wat die groot Heer bo alle sterre besluit het om te doen in die dieptes van die gruwels en dit sal sekerlik die beste wees. En hoe dit ookal mag uitval, vir of teen, so geskied altyd, met die mees nougesetheid, Sy allergewyde Wil! Amen."

[10] En dadelik daarna staan Set op en sê vir Adam: "Liewe vader! Moet Henog ook nie hier vir ons `n kort uitleg oor hierdie pragtige omgewing gee nie, net soos in jou grot?! Sien, ek verlang baie daarna! Hoe dikwels het ek al daaroor nagedink, maar kon tog nooit iets anders opbring as wat my oë sien en my ore hoor, naamlik hierdie ten hemel rysende, gelykvormige klip spitse met hulle merkwaardige waterstrale, wat soos tallose pêrels ruisend oor die steil wande na die aarde omlaag stort en deur die harmoniese ruising die oor op `n wonderlike wyse tot verrukking bring.

[11] Vind dit daarom goed dat Henog die ware betekenis vir ons almal bekend maak. Amen."

[12] Adam vind die versoek van Set baie passend en redelik en sê: "O Set, jy was my voor gewees! Want dit was allereers my eie wens; laat dit daarom geskied soos jy dit gewens het! En jy, liewe Henog, doen dit en reik jou dorstende vaders `n koel, versterkende drankie van jou liefde, soos ek en Set dit wens! Amen."

[13] En sien, dadelik staan Henog op en begin die volgende baie gedenkwaardige woorde tot die vaders te rig:

[14] "O vaders! In die skool van God se wye oneindigheid sal nog wel groter en wonderliker natuurtaferele te vinde wees en ontelbare kere meer verhewe as hierdie sewemaal tien watersproeiende klipspitse wat amper etlike duisende manslengtes bo die grond uitsteek, dit wat tog baie seker nie soveel is as die verhouding van `n bladluis tot ons nie; en tog is dit so gestel dat op sy manier `n dergelike diertjie groter is as hierdie hele watersproeiende steengroepering!

[15] Maar dit is so, dat `n dergelike buitengewoon lykende tafereel `n stilswyende woord uit die wysheid van die mees liefdevolle, heilige Vader predik, daarom is dan ook slegs die sin daarvan verhewe, maar nie die stomme, lewelose middel nie, - soos ook geen mond meer verhewe is as `n ander, omdat hy woorde van die grootste verhewenheid gespreek het; want die verhewene skuil nie in die mond nie, maar in die woord.

[16] So is dit ook by die tafereel. Dit is nie oor wat dit laat sien nie, sodat ons deur die innerlike ooreenkoms van die gees die sewe geeste of die sewe magte van God daarin herken en dat elkeen van hulle heeltemal gevul is met die lewende water van die barmhartigheid, wat voortdurend oor die maer aardryk van ons siel neer reën en desondanks nie baie meer vrugte oplewer as die voortdurend bewaterde aardryk om die voete van hierdie klip kegels nie. Nóg omdat die daaragter staande tien kegels die heilige pligte van die liefde voorstel, wat steeds dieselfde is, omdat die sewe geeste eintlik slegs een gees is, dit word bevestig deur dieselfde hoogte, dieselfde kleur, dieselfde vorm, dieselfde massa, dieselfde rigting, dieselfde water en dieselfde harmoniese ruising, - maar slegs die kennis en die begryp daarvan in onsself is verhewe en waardig! Aan die tafereel is weinig geleë!

[17] "Los die wonder eers in julle hart op; waarlik, dan eers sal julle met My ooreenstem" sê die Heer, "en sê: o Heer, wie slegs een druppel van U liefde geproe het, die kry `n afkeer van die aarde en jubel luid oor God in sy eie hart!" Amen."

Adam se swakheid

79 Nadat Henog hierdie woorde uitgespreek het, buig hy vol eerbied voor al die vaders en dank My vervolgens in sy hart vir die groot barmhartigheid, waardeur dit hom nou wederom gegee was om vanuit My soveel suiwer goeie en ware dinge aan die vaders te verkondig.

[2] Toe staan Adam op en sê: "Amen!" en vervolg deur te sê: "My baie geliefde Henog, hierdie keer sien ek baie duidelik dat die woorde wat jy nou gespreek het, nie in jou liggaam ontstaan het nie, maar die Heer, ons aller almagtige Skepper en allergewyde Vader, het hulle vooraf getrou in jou hart gelê!

[3] Want waarlik, liewe kinders, welke mens sou so-iets vanuit homself kan bedink en wie het hierdie steenformasie in al haar wonderlikheid so duidelik en begryplik kon onthul, soos jy deur die mag en die groot erbarming van die allerhoogste God?!

[4] Dit is wel die eerste keer dat ek jou so volledig begryp het en dat, om dit so uit te druk, vanuit sy diepste wortels.

[5] Maar een ding staan my nog nie onmiskenbaar en duidelik voor oë nie en dit is: Dat ek my nog steeds nie goed kan voorstel op welke manier jy die heilige woord wat jy dan gespreek het, in jou ontvang en dit hoor en dit dan dadelik uitspreek, sodat dit klink asof dit van jou was, terwyl die eindelose diep betekenis tog juis baie opmerklik die stelligste teendeel bied, ja, so `n stellige teendeel as `n volkome rustige wateroppervlakte waarop nie die geringste oneffenheid te ontdek is nie.

[6] O Henog, nie nou, maar op `n ander uur waarop dit meer geleë kom en wat die Heer welgevallig is, toon en ontvou dit aan ons almal, sodat ons daardeur `n innerlike norm kry waarna ons in staat is om te beoordeel, hoe en wanneer iemand van ons in staat sal wees om in sy hart die heilige woord vir homself of vir ons almal te verneem.

[7] Ek sê dit nog eens vir jou: Nie nou nie, maar te gelegener tyd! Ons almal dank nou die Heer, dat Hy ons waardig bevind het vir so `n belangrike leer en daarna sal ons onsself opstel om die reis te vervat en wel in die reeds bekende volgorde in die naam van JaHWeH! Amen."

[8] En almal doen in die innerlike diepte van hulle hart soos Adam dit beveel het.

[9] Toe hulle gereed was om hulle dank aan My te bring, staan hulle op en maak hulleself reisvaardig.

[10] Maar voor hulle hulleself in beweging begewe, sê Adam vir Set: "Luister, my geliefde Abel-Set, ek het honger - my ledemate, wat besig is om moeg te word, sê dit vir my - maar julle ken die gelofte van die huidige dag, wat ek met julle almal aan die Heer gedoen het, toe die kake van die dier ons almal tesame laat huiwer het.

[11] Wat is hieraan te doen? Ek sou dit wel vir Henog wil vra; maar waarlik, hier op hierdie plek is dit die eerste keer in my lewe dat ek geen moed het om `n kind te vra - wat bowendien nog `n kind van `n nakomeling is! - hoe ek my moegheid, sonder om my gelofte te breek, die hoof sal bied!

[12] Gaan na hom toe en vra hom saggies vir sy raad! Amen."

[13] Terstond gaan Set na Henog en sê: "Luister, Henog, ons vader Adam is deur `n hewige moegheid in al sy ledemate bevange! Hy verlang geweldig na `n maaltyd, - maar sy gelofte gebied hom om die hele dag deur niks te eet nie. Vertel my, indien dit vir jou moontlik is: Op welke ander manier sou die aartsvader sy moegheid kan kwytraak?

[14] O beste Henog, doen wat in jou vermoë lê! Want ofskoon ek ook tot lewe gekom het, voel ek tog in die eerste plek `n lewe van swakte in my en nie een van sterkte nie; daarom sou ek vir die aartsvader `n baie swak steunpilaar word!

[15] Maar jy het dit in oorvloed; gee daarom raad of hulp! Amen."

[16] Henog begewe homself oombliklik na Adam en sê: "O vader laat jou nie deur die versoeking oorval nie! Dit is die Heer Self, wat dit op jou laat afkom om die innerlike sterkte van jou verbond te beproef.

[17] Toe jy nog nie bestaan het nie, kon die Heer jou tog in die lewe roep, sodat jy `n vry mens en `n vry gees sou word, volkome na Sy ewebeeld.

[18] Jy is nou al lank `n vrye waarnemer en ontvanger van die onnoemlike uitstroming van Sy oneindige liefde, erbarming en barmhartigheid; hoe kan jy jou dan deur kleinmoedigheid laat verklein en voor die gebrekkige materie van jou vlees bewe, wanneer die voortskrydende sterwensproses jou vermaan dat nie die liggaam, die steeds meer verouderde omhulsel van die innerlike lewe, maar die gees van die liefde, wat die einste, innerlike lewe is, tot lewe in God bestem is?!

[19] Laat die liggaam tog vermoeid raak; en wanneer dit tot in die setel van die lewe swak sal word, word dit des te ligter en sal homself vinniger oorvloedig in die gehele siel uitstort en sal hierdeur ook op die beste wyse elke vesel van die liggaam vir `n toekomstige ewige lewe voed.

[20] Want die gees sal dan die lewe van die liggaam in homself opneem en dan sal die dood niks anders hê om te wurg as homself nie, wat weer die leë vlees self is.

[21] O vaders, bou in julle swakte op JaHWeH se krag, dan sal julle jubel oor die teruggekryde krag in die mag van julle lewe en sê:

[22] "O Heer, goeie, allergewyde Vader! Ek was nie en U het my in die bestaan geroep; en ek bestaan in al die moedige volheid van krag in die blye, ligte lewe vanuit U. Dit behaag U, om my met menige swakhede te beproef; ek herken deur U barmhartigheid die nuwe beproewing en bring U in my afgematte staat `n offer van kinderlike liefde. U het nou weer my vermoeidheid aangesien en ek leef nou juigend `n nuwe, verbasingwekkende salige lewe in U, o JaHWeH! Aan U is in ewigheid alle roem, prysinge, eer, lof en dank toegedaan!"

[23] O liewe, ons aller agtingswaardige vader Adam! Glo my, die swak Henog: Daar sal geen uur verby wees, of julle ledemate sal kragtiger word as die van die sterkste tier; maar julle moet vashou aan die verbond! Want die Heer verag altyd die trouelose wankelmoedigheid van die hart.

[24] Maar laat julle voorhande tot aan die aand deur my gelei word en julle onder julle arms vasgryp en julle sal die volslae wonderbaarlike leiding van die Heer spoedig volledig erken! Amen."

Die goue reël van die profeteskole

80 Nadat Adam hierdie troostende woorde van Henog gehoor het, kom daar dadelik blydskap in sy hart en hy verdra sy toenemende uitputting met groot berusting en laat homself verder deur Henog begelei.

[2] En so kom die stoet, ofskoon enigsins moeisaam, maar nietemin tog taamlik vinnig vooruit. Op die hele weg, wat byna `n halfuur geduur het, word geen woord gewissel nie; maar in stilte bid elkeen in sy hart tot My vir versterking en die behoud van Adam. Veral Henog was vol onwankelbare vertroue en in sy liefde vir My voel hy baie goed aan dat Ek sy onversetlike vertroue in My erbarming en barmhartigheid gewis en seker nie tot skande sou maak nie.

[3] Maar hoewel die origes ook insae gehad het dat niks vir My onmoontlik was nie, twyfel hulle tog aan My wil, omdat hulle in hulle hart nog nie die voortreflike vrye kuns geleer het om op die onwrikbare weë van die suiwerste liefde te reken en op My ewige, bo alles onuitspreeklike trou te reken nie, - `n kuns wat My goeie Henog reeds baie goed beheers het, vandaar dat hy dan ook altyd volkome seker daarvan was dat dit wat hy in sy geregverdige liefde van My verwag, ook onvermydelik sou volg.

[4] Vandaar dat hy ook nooit treurig was nie en niemand iets geweet het as iets onaangenaams hom oorkom het nie. Want voortdurend het sy oog op My hart gerus en sodoende bespeur hy in die verborge leiding van My liefde baie goed hoe sy deur elke, hoe vreemdlykende middel weet om die kinders altyd so volmaak te lei wat vir die verkryging van die ewige lewe die beste was. Ja, hy het so ver in sy liefde vir My gegaan, dat hy selfs daarop gereken het en met die grootste sekerheid vasgestel, hoe, wanneer, waar en waartoe iets tevoorskyn sou kom en met welke afloop. En sodoende was hy in `n sekere sin ook die eerste profeet op aarde en grondvester van die sogenaamde profeteskole wat tot by My neerdaling as mens in stand gehou was, wat maar net daaruit bestaan het dat hulle leerlinge nagenoeg reeds vanaf hulle geboorte in My liefde opgevoed was. Die wêreld was aan hulle afgeskilder as `n vaste grond vir My liefde, as `n skoolgebou, waarin al die mense uit eie beweging deur `n kort afsondering van My in hulle innerlike lewe `n groot verlange na My moet kry. Die bekoring van die buitewêreld is daar slegs vanweë die versoeking, sodat die mense hulleself uit hulleself op My liefde sal rig. En sodra iemand geen genoegdoening meer aan die wêreld sal belewe nie, maar slegs aan die steeds groeiende verlange na My, dan sal sy innerlike oog en oor terstond ontsluit word en hy sal, hoewel nog in sy sterflike en eweseer tot verleiding verlokkende liggaam, dadelik weer die heilige Vader hoor en nou en dan te siene kry.

[5] Die gees van die ewige liefde sal hom dan vervul; hy sal die toekoms, die hede en die verlede oral sien en die naderende dood van sy liggaam sal hom met `n onuitspreeklike salige vreugde vervul, omdat hy dan eers glashelder sal begin insien dat die dood van die liggaam geen dood is nie; maar `n volledige ontwaking tot die ewige lewe.

[6] Dit en nog baie meer wat met My liefde in noue verband staan, was die eintlike essensie van die profeteskool, waarvan, soos reeds opgemerk, Henog volgens My wil die stigter was.

[7] Die gulde reël wat uit My ontvang was, is steeds die grondslag en die innerlike fondament van alle profeteskole en lui:

[8] Jy is nie in staat om te glo dat daar `n God bestaan, as jy Hom nie reeds vooraf uit al die krag van `n kinderlike hart liefgehad het nie. Wie sê: "Ek glo aan `n God!" maar Hom nie kan liefhê nie, hy is `n dooie leuenaar en het nie die lewe nie; want God is die ewige lewe Self, - Sy liefde is die lewe. Hoe kan iemand die lewe anders begryp as deur die lewe self?! Omdat slegs die liefde die lewe is, soos dit in God ewig uit Homself is en eweso in die mens deur God se erbarming, hoe kan die mens dan sê dat hy aan `n God sou glo, terwyl hy dit in sy liefdelose toestand tog duisendvoudig verloën? Dit is geen lewe nie, maar slegs `n sekere beweeglikheid van die deur God geskape natuur, wat tot die opneem van die lewe van liefde uit God dien.

[9] Die bewegende liggaam is nog geen mens nie, maar is slegs gemaak om tot draer van `n mens te dien, kragtens die daarin ingeblaasde lewe - die siel; maar neem hierdie beliggaamde siel die lewe van die liefde uit God nie in homself op nie, dan is hy dood, ondanks alle beweeglikheid en bruikbaarheid van haar sintuie.

[10] Dit was dus die gulde reël. Dat daarnaas en daaruit met verloop van tyd nog ander ontstaan het, is netso natuurlik as wat dit natuurlik is dat uit die oorspronklike liefde, wat haarself by die volkere hoe langer hoe meer slegs in die "glo" verloor het, die tien gebooie en alle profete voortgekom het en uit hulle uiteindelik weer deur My die suiwerste liefde tot My ontstaan het en daaruit die liefde tot die naaste.

[11] So het ook die streng, die wêreldversakende lewenswyse tot aan die tyd van die ontvang van die lewensgees van die liefde uit hierdie reël voortgekom, waarby die verdere aardse bestaan dan vanaf hierdie tyd haarself volgens die innerlike vryheid ontplooi het, met as gevolg dat ook elke profeet dan daarvolgens geleef, gewandel en gehandel het.

[12] So was dit dus met die profeteskole gestel, wat, soos reeds opgemerk, in Henog hulle grondlegger gevind het en hy het met vader Adam nou ook al gelukkig by die kinders van die aand aangekom.

[13 Maar hoe was hulle nie almal verbaas toe die vroeër so moeggeworde Adam aan Henog se sy, opeens weer oor al sy krag beskik het nie!

[14] Adam was buite homself van vreugde en dank My onder baie vreugdetrane vir hierdie plotselinge versterking en sê ten slotte vir Henog en al die res:

[15] "O Henog! O kinders! Hoe is ons God tog `n bomatige heerlike God nie! Hoe goed, hoe liefdevol en vol erbarming! Hy, wat geen lyding ken, ewemin `n onvolkomenheid, Hy, die heilige, oneindige, ewige, bowenal magtige God, kan uit Sy eindelose volkomenheid tog onvolkome wesens skep. Nie omdat Hy nie in staat sou wees om hulle volmaak te skep nie - laat so `n gedagte altyd ver van ons wees, - maar juis om, kragtens Sy eindelose Wysheid by die onvolkome geskapenes, uit baie Sy innerlike diepte van barmhartigheid en liefde, Sy vaderlike liefde steeds hoe langer hoe meer te laat toeneem van ewigheid tot ewigheid om hulle daarmee te toon dat Hy die enige waaragtige Vader van alle mense en geeste is.

[16] O Henog, o kinders, eers nou sien ek dit volkome in! Hoe sou ek dan, indien ek nie uitgeput geraak het nie, die onuitspreeklike weldaad van die versterking ooit kon ervaar?!

[17] Die heilige Vader het my erg swak en vermoeid laat word om my daardeur des te ontvankliker vir Sy onuitspreeklike liefde te maak! O, die mees goeie Vader, hoe goed moet Hy wel teenoor diegene wees wat nie ten opsigte van Hom gesondig het nie, indien Hy reeds teenoor my, terwyl ek tog `n groot sondaar is, omdat ek voor Sy aangesig gesondig het, so bomatig goed, genadig en barmhartig is!

[18] O juig, julle armes; want julle is arm om des te meer te ontvang! Juig, julle swakkes; want julle is swak om des te meer krag te verkry! Juig, julle treurendes; want julle is treurig om des te meer vreugde te ontvang! Juig, julle hongeriges en dorstiges; want julle is honger en dors om des te meer versadig te raak! Juig, selfs julle blinde geeste; sien, die Heer het die nag gemaak sodat hulle behoefte kry aan die dag! Wie sou ooit oordag behoefte ondervind aan die dag, indien die Heer die nag nie voor die dag sou gestel het nie! O dood, as jy nie dood sou wees nie, sou jy ook moet juig; want vanweë jouself het jy nie uit die ewige ordening voortgekom nie! Wie weet, laat die Heer jou daarom ontstaan, sodat eens miskien uit jou die allerhoogste lewe sal ontstaan!

[19 Waarlik, waarlik, waar die Heer gee, daar gee Hy as Vader ooreenkomstig sy oneindige liefde; maar oorgelukkig is diegene van wie die Heer iets sal neem, want hulle sal dit oneindigvoudig weer terugkry uit die hand van die ewige Vader!

[20] O Henog, o kinders! Ek, julle vader Adam, is oorgelukkig omdat die Heer my nou so `n groot barmhartigheid laat ervaar het, wat groter is as my hele lewe!

[21] Jy, liewe Henog, is in hoë mate geseënd; jou saad sal nie uitsterwe tot aan die einde van alle tye en jou naam sal aan die einde van die tye die volkere so naby kom asof jy in die midde van hulle was! In die verre toekoms sal sprekers van die Heer jou liefde tot die Vader roem en hulleself na jou rig.

[22] Soos jy nog nooit laat merk het nie, hoe sterk jy die heilige Vader toegedaan is; want ek het daardeur versterk geword, omdat jy so onmeetlik vas met ons Vader verbonde is!

[23] Aan U, my groot God, Heer en Vader, alle prysing, alle roem, alle eer, alle dank en alle lof; want slegs U is waardig om dit van ons te ontvang!

[24] Kinders, loof alleen die Heer, want Hy is welwillend, liefdevol en boweal barmhartig en barmhartig!

[25] Henog, sien, die onuitspreeklike gevoel van dankbaarheid in my teenoor God verlam byna my tong, sodat ek nouliks meer kan spreek! Daarom, omdat ons reeds by die kinders van die aand aangekom het, tref met Asmahael maatreëls om hulle te laat weet dat ons hier met ongeduld op hulle wag en dat hulle hulleself hierheen moet begewe om die seën en die heilige aankondiging van die Sabbat op die dag van môre te ontvang; al die ander sal hulle eers hier ervaar en sien! Amen."

Die patriarge by die kinders van die aand

81 Toe die rede beëindig was en die laaste wens deur Adam uitgespreek, deur hom geseënd en bowendien nog deur My aan Henog aangekondig was, buig Henog dadelik voor die vaders en laat Asmahael vanaf sy draer afklim, Henog navolgend, dit ook.

[2] Vervolgens hardloop die twee na die kinders van die aand en verkondig daar met luide stem die aanwesigheid, wat met ongeduld op hulle wag, die aartsvader Adam aan die grens van die gebied van die aand. Toe die kinders dit hoor, versamel hulle hulleself dadelik, neem allerlei vrugte en ander eetware met hulle saam en haas hulleself toe vol eerbied saam met Henog en Asmahael na die aartsvader Adam. Toe `n groot aantal van hulle in die nabyheid van Adam aankom, val hulle op die grond. Hulle durf nie vroeër van die grond af opstaan nie; alvorens Adam deur Kenan hulle herhaalde male laat verstaan dat hulle hulleself nou eindelik uit hulle oordrewe eerbiedige houding voor die vaders sou verhef, en Adam se seën ontvang ter regverdiging van hulle aanwesigheid, om daarna met wyd oop ore die heilige woord van die uitnodiging tot die offer- en brandoffer op die heilige Sabbat van die volgende môre te verneem.

[3] Nou eers verhef hulle hulleself vol angs en vrees en gedra hulleself asof in die verborgene `n menigte wurmpies aan hulle gewete knaag, wat onder die vrye lig van die son gladnie kon wegkom nie.

[4] Adam verbaas homself oor hierdie aanblik; ook Set en die orige kinders op Henog en Asmahael na, kon die raaiselagtige verskynsel nie goed verklaar nie en ten slotte wis hulle nie meer wat hulle daarvan moes dink nie.

[5] Adam staan dadelik op, roep Henog en Asmahael na hom toe en vra natuurlik vernaamlik aan Henog - maar ook Asmahael het in die gegewe geval die vryheid om te antwoord -: "Henog, wat is aan die gang met die kinders? Dit kom my voor asof hulle harte volstrek nie vry is nie, maar bedruk en gebonde deur allerlei waansin!

[6] O, beste Henog en ook jy, opregte Asmahael, sê of vra tenminste julleself af, hoe dit is met hierdie verskynsel!

[7] Ek, van my kant beweer, dat daar slegte saad hier tussen die gerwe skuil; en as dat so is, mag ons nie hierdie plek verlaat voordat die suiwerste koring weer van die kaf en die onkruid geskei is nie, om dan in ons streng vaderlike liefde veilig bewaar te word nie.

[8] Dit kom my ook so vreemd voor, dat die dier hierdie kinders voortdurend sy agterent toekeer en hulle ook nie `n blik waardig keur nie, terwyl dit tog die kinders van die middag met wyd oopgesperde oë verskriklik lewendig aangegaap het!

[9] O Henog! Maak dat ons so gou moontlik helderheid verkry en dat ons daardeur weer in die gewenste ordening beland! Amen."

[10] Henog staan op en sê: "Luister, Adam, en luister alle vaders, hierdie kinders het deur `n te groot vernedering van ons kant af heeltemal moedeloos geword; hierdie vernedering het hulle van hulle liefde vir ons beroof en in die plek daarvan hulle hart gevul met `n onderdanige vrees.

[11] Ons is nou nie meer die voorwerp van hulle liefde en kinderlike hoogagting nie, maar het `n voorwerp van verskrikking en heimlike veragting geword. As die groot vrees vir ons innerlike geesteskrag en ons geestelike mag uit die liefde van die Heer hulle nie daarvan weerhou het nie, waarlik, dan sou hulle in staat gewees het om met ons almal dieselfde te doen wat Kain se eieliefde Abel aandoen het!

[12] O vader Adam, daarin lê die vreemde verskynsel begrawe en goed verborge, waarvan niemand anders as onsself die meeste skuld dra teenoor hulle en teenoor die Heer nie; daarom is dit nou baie verseker oor aan ons om hierdie fout weer goed te maak!

[13] Daarom neem die dier so `n houding aan, om ons daarop te wys dat die skuld in ons midde woon, vandaar dat hy ons aansien en sy agterste die kinders toegekeer hou; daardeur laat hy ons weet dat hulle deur ons verontreinig word.

[14] In julle hart vra julle nou aan my: "Wanneer en hoe verontreinig ons hierdie kinders? En as dit gebeur het, sonder dat ons dit eintlik wil, hoe kan hierdie fout weer goed gemaak word?"

[15] O vaders, die eerste helfte van die vraag, hoe en wanneer word hulle verontreinig, is baie maklik te beantwoord, maar die tweede des te moeiliker!

[16] O vader Adam! Sien, dit skuil daarin dat jy deur jou vroeëre baie bang en daardeur te streng geregtigheid, wat meer uit vrees as uit liefde vir en tot die Heer voortgekom het, so `n onderskeid tussen die kinders gemaak het. Jy het die een verwys na die môre, waar hulle oorgelukkig is, en jy het die ander veroordeel tot die middag, sodat hulle hulleself steeds die mindere sou voel ten opsigte van die liewelinge van die môre. Jy het hierdie kinders tot die aand veroordeel, omdat hulle vir jou voorgekom het as synde traag van gees, omdat hulle hulleself soggens dikwels deur slaap laat oorval het, en ten slotte het jy die laastes baie hard veroordeel tot die middernag, omdat hulle dit in menige gebruik nie met jou eens was nie.

[17] O sien, liewe vader Adam, indien jy toentertyd reeds deur die liefde van die ewige, heilige Vader verlewendig was, soos nou, dan het jou oordele sekerlik baie anders uitgeval! Maar die naakte geregtigheid, ook al is dit met al die strale van die wysheid omgewe, is drukkend en hard, wanneer op die agtergrond - ook al is dit enigsins verborge - nie `n weldoenende sagte liefdestraal alle sewemaal tien water omhoog spuitende klippepiek van die vrugtelose wysheid omgewe.

[18] Sien, juis soos die uit die hoogte swaar neervallende water die gras nie laat herlewe nie, maar dit slegs vernietig en doodmaak, en onder sy hewige neerslag niks anders as harde, skoongespoelde klippe te vinde is nie; so is dit ook met die naakte geregtigheid, wat val uit die onmeetlike hoogte van die wysheid. Dit dood en vernietig die innerlike lewe. En as die lewe eenmaal lyk soos `n dooie, deur die harde gekletter van die water uitgewasde klip, dan sal dit baie moeilik word om op so `n klip tot een of ander lewende plantjie te laat groei!

[19] Want die swaar, aanhoudende druk van die geregtigheids- en wysheidswater het die vroeëre sagte en ryk aardryk tot harde klippe gemaak en vervolgens die doodgemaakte klip uitgehol. Wat sal daar nou van die klip tereg kom?

[20] Waarlik, as hy nie vooraf deur `n oorvloed aan liefdesvuur weer tot los aarde omgevorm word nie, sal elke op hom uitgesaaide saadjie verdor en ten slotte heeltemal afsterwe!

[21] Dit is egter nie goed om te wandel oor klippe en om oor klippe te spring nie, dit is gevaarlik. Hy wat op `n klip val, val hard en slaan te pletter; maar hy op wie `n klip val word daardeur verbrysel. Vandaar dat die tweede helfte van die vraag moeilik te beantwoord is.

[22] Ekself is van mening: As hierdie klipkinders en -broeders en -susters langs die weg van die liefde, wat sterker is as alles, nie weker en losser te maak is nie, dan sal `n nog groter hoeveelheid water van selfs die wysste geregtigheid baie weinig meer kan uitrig.

[23] Laat ons daarom van ons ewige heilige, mees liefdevolle Vader Self leer hoe Hy al Sy lewende wesens lei: Die voëls in die lug, groot en klein, is nie gekluister aan die môre nie, nóg aan die aand nóg aan die middag en middernag nie. Die diere in die woude swerwe daarin na alle rigtings; selfs die visse in die water en die kruipende gediertes het geen mure opgetrek om hulle bewegings te belemmer en om tussenin te woon nie.

[24] Die Heer het ons selfs geen gebod gegee om die kinders van Kain te vervloek nie; waarom doen ons dit dan, ons kinders, broeders en susters aan hulle en verban hulle na omgewings waar hulle onvry is en klippe word?!

[25] O vader, maak die nuttelose bande van die geregtigheid en strengheid los en verbind hulle met die almagtige band van die heilige liefde, dan sal die wysheid van die liefde hulle tot `n vrye wegwyser word; en hulle almal sal hulleself dan baie spoedig, deur hierdie nuwe strale verlig, as kinders van een en dieselfde heilige Vader herken en sal hulleself selfs juigend teen jou vaderhart aanvly en jou met groot liefde deurgloeide arms omhels en jou `n liewe vader noem!

[26] O vaders! In een doudruppeltjie liefde skuil meer krag en heilige mag as in `n hele wêreld vol van die wysste geregtigheid, indien dit nie op die liefde stoel nie! Laat daarom die magtige winde van liefde waai, sodat hierdie starre ysklompe sal ontdooi om weer bevrugtende doudruppels te word en laat selfs die klippe deur die magtige vuur van die liefde uiteen val, sodat ons saad nie tevergeefs in haar vore gelê sal word nie! Amen."

Set verwyt Henog sy woorde van Wysheid

82 Toe Adam dit by monde van Henog gehoor het, huiwer hy in sy hart; want die toespeling op Kain se uit swart eieliefde begane broedermoord ruk by hom `n ou wond oop, sodat hy daarna nie meer in staat was om ook maar `n woord oor sy trillende lippe te kry nie, en dus swyg hy bewend.

[2] Dadelik stap Set op Henog af en sê: "Henog, dit moes jy nou nie gedoen het nie, om die ou vader Adam so `n vreeslike angs aan te jaag en hom treurig te maak deur die enigsins onbesonne toespeling op Kain se misdaad; jy kon dit sekerlik op `n heeltemal ander, onopvallender manier vir hom duidelik gemaak het! Kyk, dit is die eerste keer dat ek my gedwonge voel om jou iets te verwyt; lê `n volgende keer by sulke geleenthede jou woorde op die weegskaal van die redelikheid, sodat dit die vader mag vertroos, maar nie bedroef nie! Jyself is dit, wat ons altyd liefde en sagmoedigheid leer; maar volg eers self presies op wat jy ons leer, - eers dan sal jou leer die volle seën, krag en mag oor ons harte wen! Amen."

[3] Henog dank My egter in stilte in sy hart vir die woord, wat hy tot Adam gespreek het en was hoogs verbaas oor die teregwysing. Hy spreek nie teë nie, maar wend homself dadelik weer tot My en vra My om hom uit te lê wat uit Set se kort woorde te maak is.

[4] "O heilige, liefdevolle Vader, U wat alle duisternis van die wêreld in die helderste lig deursien", so begin Henog in sy hart tot My te bid en te vra, "U weet, dat ek U heilige woord sonder toevoeging en sonder weglating getrou aan Adam verkondig het! Hoe kan dit dan, dat die so waardige vader Set dit so anders opgevat het?

[5] Ek kon tog onmoontlik anders spreek as dit wat U oneindige liefde my ingegee het!

[6] Ook het Set nou net getuig, hoe U, o JaHWeH, Adam van sy matheid bevry het en elke vesel van sy lewe versterk het!

[7] O, heilige Vader, U wat vol van liefde en erbarming is, toon my onvoorwaardelike gehoorsaamheid ten opsigte van U heilige Wil, die oorsaak daarvan aan en hoe die saak by Set weer volledig goedgemaak sal kan word! Ek, U arme, swak Henog, beloof U in my U bo alles liefhebbende hart plegtig, dat selfs nie een haar op my hoof homself sal beweeg sonder U heilige Wil nie! Amen."

[8] Onmiddellik sien Henog `n vlammende skrif in sy hart en daar staan geskrywe: "O Henog, waarom is jy daaroor besorg?! Die hart begryp nog nie alles, wanneer die gehele hart nie volledig gevul is met die ewige liefde nie; maar wanneer dit gebeur, dan sal ook Set die klippe en al die gras, plante, struike en bome baie duidelik waarneembare woorde met mekaar hoor wissel.

[9] Maar swyg voorlopig en laat jou leerling die woord vir jou voer! Amen."

[10] Omdat Set egter na hierdie vermanende woorde sien dat Henog geen aanstaltes maak om te praat nie, begin hy onmiddellik homself af te vra wat die rede sou kan wees dat almal nou as`t ware stom was; maar ook sy eie hart bly stom. En daarom was Set gedwing om homself weer tot Henog te wend en hom te vra waarom hy niks teen sy vroeëre protes ingebring het nie.

[11] Vol hoogagting en liefde sê Henog: "O waardige vader Set! Het `n kind wel die reg om homself teen die vermaning van `n vader te verset?! Jy het my weliswaar die woord van God verwyt, dat ek dit moes uitspreek; maar as jy namens die Heer met my spreek, kan en mag ek vrylik tot jou spreek en jou vra en antwoord! As jy egter as vader op die toon van `n leraar met my spreek, sien, dan is dit my kinderlike plig om jou onvoorwaardelik te gehoorsaam, te swyg en my in my eie hart onmiddellik met die liefde van JaHWeH te verenig. Kyk vol verwagting, maar sonder vrees na die spreker wat deur die dier gedra word; want dit is nou die wil van die Heer, dat hy voorlopig teenoor julle my plek sal inneem! Vra hom, en hy sal jou die mees passende antwoord gee in die Naam van Hom wat hom daartoe geroep het! Amen."

[12] Die terughoudendheid van Henog laat die opregte Set heeltemal verstom staan. Maar in die plek daarvan maak dit Adam se tong weer los en hy sê vir Set: "Maar geliefde seun! Jy, wat my tot troos deur JaHWeH in plek van Abel gegee was, sê my eers, wat kan jou hart tog so verblind het?

[13] Jy was in staat om God se heilige woord van die Heer teenoor die spreker te kritiseer - en tog het jy nouliks tien oomblikke vroeër jou daarvan oortuig hoe wonderbaarlik dit my versterk het!

[14] Die woord uit die mond van Henog, wat van die Heer uitgaan en die kinders betref, het by my `n nuwe wonder veroorsaak, wat belangriker is as Kain en Abel!

[15] Dit is waar, Henog se woorde oor die eieliefde van Kain en die ooreenkomstige verstening van hierdie kinders, deur my skuld, het my ernstig gekwes; maar dat dit my sodanig gekwes het, was nou juis so noodsaaklik, want anders sou immers die ou nog steeds brandende wond onmoontlik ooit geheel en genees kon word, soos dit nou die geval is! Want waar die Heer verwond, daar genees Hy op wonderbaarlike wyse; maar waar mense mekaar skade berokken, - waarlik, as die Heer geen erbarming met hulle het, soos nou met my, dan sal hulle in ewigheid die wedersydse toegebringde skade nie weer kan goedmaak nie!

[16] Ek het in die paradys teenoor my troue vrou gesondig en die eersgeborene het vir my tot `n groot wond geword, - en tot nou toe was ek nie by magte om die wond te genees nie! Reeds driehonderd jaar gelede het ek die kinders streng afgesonder en ek sien nou eers in dat ek daardeur gif in my ou wond gestrooi het.

[17] Die Heer neem nou die gif by my weg en genees my ou wond deur Henog se wonderbaarlike woorde. Waarom het jy jou dan aan die liefde vergryp, nog voordat jy die wonderlike betekenis in jou hart herken en deursien het?

[18] O Set, o Set, sien toe dat die Heer dit nie weer uit jou hart wegneem wat Hy jou reeds op so `n heerlike wyse gegee het nie! Laat elkeen `n volgende keer eers na my stem luister en dit wat ek ter ondersteuning tot my roep, laat hom kom en my help! Slegs by geleenthede soos hierdie, waarby die Heer so duidelik met ons optrek, is dit gladnie nodig dat ons mekaar ongevraag help nie, omdat die allerbeste mensehulp tog tot niks uitval by die ware, onuitspreeklike hulp van die Heer, deur Sy almagtige woord, wat nie is soos `n menslike woord nie, maar dit altyd `n volbringde daad is vir alle ewighede van die ewighede.

[19] En dus, liewe Set, beken jou vergissing voor die Heer; val neer en bid die Heer om barmhartigheid en erbarming, sodat Hy jou weer sal aansien! Amen."

Henog se woorde oor Set se vergissing

83 Set het Henog se woorde oor die stilswye van die kinders van die aand en die verontskuldigende woorde van Adam baie goed begryp en sê ten slotte:

[2] "O vader, o Henog, nou is alles vir my duidelik; julle beide, jy, geliefde vader, en jy, geliefde seun, sal my my deur angs ontstane vergissing wel wil vergewe; maar sal die Heer dit ook doen, teen wie se allergewyde woord ek my in die eintlike sin van die woord geskaar het? Hoe kan ek vergewing daarvoor kry?

[3] Dit het reeds lig geword in my siel en ek bespeur al duidelik dat daar `n nuwe, ware lewe in my hart ontstaan; nou sien ek egter maar al te duidelik weer nag en dood in my binneste!

[4] Waarlik, die kinders van die aand en van die middernag sal begin om te praat asof hulle uit die middel van die son voortgekom het; maar ek sal stommer wees as `n klip in die diepste van die see, omdat ek my tong gebruik het om teen te spreek, daar waar ek haar tot ewige dank moes benut het! Nie eens die lewende woord van bo sal Henog nog tot my spreek nie, maar dit moet Asmahael doen! O grote God, hoe geweldig groot moet my sonde wel voor U wees, dat selfs U as Heer van al die lewe, vanweë my hardnekkigheid vir Henog gebied het om niks teen my te sê nie, maar slegs Asmahael moet my oor al my vergissinge onderrig!

[5] O wee my, as die Heer my nie meer sou wil aansien in Sy erbarming nie! Wie sal my dan red uit die nag van die dood?

[6] O Heer, laat U Asmahael in elke geval woorde vol jeugdige krag uit die volheid van die lewe tot ons rig en by uitstek tot my, omdat ons vol dofheid is en dooie opvattinge het; maar laat daarom die baie geseënde tong van Henog nie voor ons verstom en veral in die besonder nie vir my nie, sodat niemand iets deur my sou kon verloor nie.

[7] O Heer, God en Vader, wees barmhartig met my, arme dwaas vol blindheid, en wees my barmhartig! Amen."

[8] Hierna staan Henog op My bevel dadelik op en spreek uit My die volgende kragtigste taal vir Set en ook vir al die ander:

[9] "O liewe vader Set, sien, waar is die mens, wat as hy deur `n dwaling gegryp is, homself midde in die dwaling sou kan help?! As hy spreek, dan spreek hy asof in `n droom; as hy handel, dan handel hy soos `n blinde; as hy loop, dan loop hy asof hy geen gevoel in sy voete het nie; as hy sou wil staan, dan val hy om soos iemand wat duiselig is; wil hy weer opstaan, dan sien hy geen kans om sy voete reg te plaas nie; en wil hy sien en hoor, dan sien en hoor hy die skadu in plaas van die saak self en die hol geluid in plaas van die lewende woord.

[10] Sien, so was dit en so is dit nog met jou! Jy het die skadu van die lewe en van die ware liefde slegs in die middag in jouself waargeneem; daarmee tevrede, wil jy wel die ewige liefde tegemoet tree omdat jy heimlik by jouself dink dat elke woord van jou nou reeds van bo sou moet kom. Die Heer laat dit slegs daarom toe dat jy sou val sodat jy nou goed sal begryp dat dit moeiliker is om die allerhoogste goed van JaHWeH se ewige liefde te bemagtig, as om in driemaal sewe dae die hele oes in te bring!

[11] Sien, jy het jou vergis toe jy my met die woord van die Heer verwyt het! Waarom het jy jou dan vergis? Omdat jy meen dat die dringende versoek van jou hart reeds heeltemal suiwer van bo afkomstig sou wees en jou onbetwisbaar die reg gee om die Wysheid van God Self geregverdiglik af te wys, omdat die wysheid in die lewe van jou hart, waaroor `n skadu geval het, nie duidelik was nie en dit daarom verontreg en dodelik voorgekom het.

[12] Nou maak jy weer `n fout, omdat jy ten eerste Adam en my meer vergewingsgesindheid toevertrou as die ewige liefde van JaHWeH Self, wie se mees eie kinders ons tog almal sonder uitsondering is of ons nou goed is of vol ongehoorsaamheid sit, en ten tweede skyn jy te meen dat alles slegs hoofsaaklik van my woorde afhang, sonder om te bedink dat ook dit wat deur `n klip gespreek word, dieselfde heilige, lewende woord van die Heer is.

[13] Vra daarom nie om my tong nie, maar om die lewende woord; slaan geen ag op die werktuig nie, maar op die barmhartigheid wat van die Heer kom, deur watter werktuig dan ook, hetsy deur Henog of deur Asmahael; dan sal jy volkome geregverdig lewe in die ewige liefde van JaHWeH, wat altyd die beste weet en sien welke werktuig vir hierdie of daardie die meeste deug. Indien dit egter die Heer welgevallig is om ook deur Asmahael te spreek, sê my, sal die woorde van die Heer dan in `n mindere mate woorde van die Heer wees?!

[14] O vader Set, sien, dit is die wil van die Heer, dat elkeen voortdurend in sy eie hart na die ewige lewe van sy siel en sy gees sal strewe; maar daarby moet tog niemand homself laat verlei en van mening wees dat mens in `n paar uur ook reeds alles bereik het nie!

[15] Maar het iemand homself al iets van die Heer eie gemaak, laat hy daarmee dan maak soos kinders dit doen, as hy `n verborge skat vind en dit selfs vir die oë van sy ouers verberg het uit angs dat dit weer van hom afgeneem sou kan word!

[16] Laat niemand `n te groot begeerte hê om `n werktuig van die Heer te word nie, maar laat elkeen volhard in alle heilige stilte en groot deemoed en verborge liefde! Want daar skuil geen dankbaarheid in nie en dit is baie seker geen verdienste as iemand deur die Heer geroep word om as `n werktuig te dien nie - want die Heer is in staat om ook sonder werktuie Sy groot werk te verrig - maar alles berus daarop, dat ons nie `n Heer soek om Hom ons onbeduidende belange op te dring om daarmee aan te toon dat ons ook wat sou wees of sou kan doen nie, maar dat ons almal een en dieselfde heilige Vader soek, sodat Hy ons vol barmhartigheid as kinders van die ewige lewe sal opneem deur die genadige en liefdevolle opwekking van ons slapende gees en deur die verligting van ons siel wat deur die wêreld verduister is.

[17] Maar wie die Heer geroep het om vir sy broeders van Sy oneindige liefde te getuig, laat hy getuig, maar steeds in die allergrootste deemoed van sy eie hart, daarby steeds gedagtig dat `n mens slegs `n volkome nuttelose dienaar is, wat maar al te maklik deur die Heer ontbeer kan word!

[18] Wee diegene wat daardeur sou gaan glo dat hy meer is as sy broeders of dat die Heer hom nodig het, `n boosdoener sal sy eie oordeel nie misloop nie!

[19] As ons egter dien, dien ons dan mekaar in alle liefde as broeders en kinders van een en dieselfde Vader, en laat ons allerhoogste wysheid daaruit bestaan om die heilige Vader bo alles lief te hê. Laat niemand die ander `n leer opdring nie, as`t ware dat hy daartoe soos`n hond geroep is om te blaf en `n haan om te kraai! Wanneer iemand egter deur die Heer geroep is, laat hy daaraan gehoor gee, - maar wel in die allergrootste liefde en deemoed; want eers daardeur sal hy getuig dat sy leer waaragtig uit God is, as die ewige oerbron van alle liefde en al die lewe.

[20] Laat diegene wat preek minder wees as al sy broeders, dan sal hy getuig dat hy `n waaragtig dienaar van die liefde is!

[21] Diegene wat uit die mond van `n broeder die woord van die Heer verneem, laat hom die Heer vir die onuitspreeklike barmhartigheid dank; maar dat die prediker by homself bedink dat hy die mins waardige is en laat hy elkeen van sy broeders beter beskou as hyself, dan sal hy sy hart behoed teen hoogmoed, wat die vader van die dood is, dan sal hy vir die Heer `n rustige huis wees en slegs dit is vir Hom welgevallig!

[22] O vader Set, sien, dit is dit wat die Vader van ons wil en eis! Laat ons in alle liefde en deemoed daarna strewe om Hom welgevallig te wees, dan sal ons lewe en ons nooit deur die skadu van die lewe laat mislei nie! Amen."

Adam rig wyse woorde tot Set

84 Toe Set en al die ander nou hierdie woorde van Henog verneem het, staan Set weer op en begin as volg te spreek:

[2] "O dit is waar, ja, maar al te waar, wat die Heer deur jou, liewe Henog, veral aan my laat verkondig het, want `n dergelike vermaning het ek hard nodig gehad!

[3] O vader Adam, o kinders, dank die Heer in my plek; want ek is dit nie werd nie en ek is te sleg, dat ek dit sou durf waag om met my tong, wat nog maar kort gelede die heilige woord van die Heer belaster het, die Heer van alle lewe en alle liefde `n onsuiwere lof op te dra!

[4] Laat Asmahael vir my preek; want ek is dit nie meer werd om Henog se woord te verneem nie!

[5] Ja selfs Asmahael se woord is te gewyd vir `n dooie! Laat die dier tot my preek, sodat ek deur sy huiweringwekkende stem uit die dood tot lewe gewek mag word!

[6] O vader Adam, noem my nooit jou seun nie; want jy is uit God, ek egter uit `n oorvloed van alle weerspannigheid! Sien, ek wil slegs jou kneg wees, ja jou aller kneg wil ek wees, jou dien as `n slaaf uit die diepte en stom wees soos `n klip om daardeur die Heer genoegdoening te gee, omdat ek my in duisternis gedompel het, terwyl die Heer in woord en daad soveel lig oor my uitgestort het!

[7] Julle waardiges, dank God van my, die arme, swak en dooie Set! Amen."

[8] Nou staan Adam op en spreek `n kort, wyse woord tot Set en die woord genees die sieke sodanig dat hy weer vol liefde en vertroue ten opsigte van My word en keer op keer My Naam prys.

[9] Die woorde van Adam lui as volg: "Set, Set, jy neem te veel op jou waartoe die Heer jou nie verplig het nie! Let op, as die Heer jou beproef en jy dan nog swakker word as wat jy nou al is en jy in jou swakheid tot `n val kom, - sê my, wie sal jou dan orent help?

[10] God miskien, wat jy dwaas genoeg genoegdoening wil gee, terwyl Hy tog oneindig en veels te gewyd is en jy slegs `n eindige stoffie van die aarde voor Hom is?!

[11] Wie is in staat om God genoegdoening te gee?! Wie kan rein en volmaak tot Hom bid en sonder sonde Hom dank, Hom loof en prys en tot Hom met `n smetlose siel bid soos `n kind tot sy vader?!

[12] Wat het ons dan, wat ons nie voorheen van Hom gekry het nie?! Wat kan ons Hom gee wat Hy ons vroeër nie gegee het en wat kan ons doen wat Hy in die verlede nie lankal vir ons gedoen het nie?!

[13] Maak daarom vir jouself geen onnodige gebod nie, maar let slegs op die een, dat jy Hom in alle deemoed van jou hart, hoe langer hoe meer lief sal hê en al jou broeders en my tien keer meer as jouself! Laat al die ander maar aan die Heer oor; Hy weet die allerbeste welke las jy in staat is om te dra!

[14] Maar as dit al te swaar vir jou is om die een gebod in die daad om te sit, hoe wil jy dit dan met so baie klaarspeel?!

[15] Weet jy dan nie, dat aan elke wet die vloek, die sonde, die oordeel en die dood kleef nie?!

[16] Soek daarom nie die gebod nie, - indien jy wil lewe! Dit is makliker om wette te gee, as om hulle te gehoorsaam.

[17] Wat is meer: Om vry te wees in die liefde deur die liefde, of onder die harde juk van die gehoorsaamheid te smag na die vryheid van die liefde, wat moeilik te verwerf is en ewig sal wees, terwyl die tevergeefse reikhalsende hart lank sal moet bloei onder die harde slae van die versoeking?

[18] Kyk hoe die kinders van die aand slegs deur `n ligte gebod ten gronde gerig is; hoe swaar sal dit wees om hulle te help, omdat hulle hart miskien deur die langdurende las verhard is!

[19] Ons sal die Heer altyd dank en Sy Naam loof, omdat Hy ons `n vry hart vir `n vrye liefde gegee het en ons sal Hom ook altyd vra om ons teen elke gebod te bewaar, sodat ons slegs soos vry kinders in Sy ewige liefde mag lewe.

[20] O Set, daar sal eens tye kom, dat ons verre nasate onder berge van wette sal lewe en hulle sal soos `n gloeiende klip diep in die aarde tevergeefs na vryheid smag! En hulle broeders sal diegene wat sleg luister in klipholtes stop en hulle van alle vryheid beroof. Dan sal daar soveel sonde wees soos die sand in die see en die gras op aarde!

[21] Sien daarom van jou dwaasheid af en doen wat jy kan en wat die Heer welgevallig is; laat al die ander aan die Heer oor, dan sal jy lewe! Amen.

[22] Ontvang my seën en wandel weer vry en regverdig voor God, voor my en voor al ons kinders! Amen."

Asmahael se woorde oor die wet

85 Toe Set die woorde gehoor het, sien hy dadelik die bekrompe dwaasheid van sy handeling volkome in, word weer `n vry mens en loof en prys My uitbundig in sy weer lewende hart en verheug homself baie oor die woorde van Asmahael, wat nou op versoek van Henog dadelik begin te spreek en wel oor die stilswye van die kinders van die aand. Wat hy sê, spreek hy uit My deur die gees van Abel in bondige en vloeiende woorde, soos `n spruitjie wat rustig oor klein kieselsteentjies en sandbankies voortruis en verder borrel om homself dan laggend te laat uitstroom in die rivier, wat haar liefling met oop arms opneem om dit dan op haar breë skouers verder na die see van rus te dra.

[2] Dit was die baie beroemd geworde rede van Asmahael en dit lui as volg:

[3] "O vaders van die vaders van die aarde! Wenend beskou my oog die smagtende skare heerlike kinders van die vaders van die aarde; hulle lê so swyend en so dood soos klippe op die bodem van die seë en die ander groot waters.

[4] Gebooie, - o harde en loodsware gebod! O mense, julle harde en liefdelose mense, waarheen sal julle julle broeders lei deur al die nuttelose gebooie,

[5] waarvan elke gebod onontkombaar `n eindelose menigte van heeltemal nuwe gebooie tot homself moet trek en hulle maak tot wat daar van die onskuldige kinders word!

[6] O vra dit julleself af, vaders van die vaders van die aarde, hoeveel gebooie het die ewige, mees barmhartige Heer in Sy wysheid julle almal te houe gegee!

[7] Ek weet dit en moet dit vir julle sê: Geen enkele een nie - as om alleen die ewige vryheid te ken in al die eindelose liefde van die ewige, heilige Vader!

[8] Is ons dan geskape om loodsware laste van al die gebooie te dra?! Is God dan `n swak geworde God, dat Hy die mense gebooie moet gee om hulle met harde teuels in die harnas te hou?!

[9] O vaders, hoe dwaas sou dit wees om so-iets van `n almagtige, ewige, eindelose, heilige God te dink, wie se ligste asemtog al die tallose wêrelde en eindelose skare geeste verlore kan laat gaan!

[10] So `n eindeloos magtige God sou die mense moet bedwing met laste wat nie gedra kan word nie, van dooie gebooie, met keiharde reëls, wat ten slotte selfs Hy, met al Sy krag, nie in staat is om te versag en dit ook nooit sou mag doen nie. Want as Hy een van hierdie geestelike ankers van die lewe sou losmaak, sou Hy dan nie moet vrees, om aan die einde deur Sy skepsele gevange geneem te word om dan Self mee te maak wat dit is om `n slaaf te wees van die skepsele, wat almal ten opsigte van Hom nog geen sonstoffie uitmaak nie!

[11] O vaders van die vaders van die aarde, julle kan julle niks dwaser voorstel nie! Die Vader, die ewige, heilige Vader vol liefde, die magtige, vrye, oneindige God sou wesens skep om hulle daarna op die mees wrede wyse onder die harde druk van die as wêrelde so swaar gebooie te dood?!

[12] O waarlik, dit sou vir my baie makliker te begrype wees dat ek en my wrede draer `n enkel wese vol nag en vol lig in die middel van die aarde sou wees, as dat ons God, ons magtige, ewige, vrye en heilige God ook maar `n wese sou kon laat ontstaan om hom deur gebooie te onderdruk en te dwing om homself vry te beweeg, wat tog `n nog groter onmoontlikheid sou wees as wanneer die mees vrye, heilige Vader en Skepper Homself deur ysterkettings gebind het tot `n slaaf van die slawe in die diepte van Lameg sou maak!

[13] O vaders van die vaders van die aarde, hoe is dit dan moontlik, dat julle, as enigste kinders van die ewige, heilige Vader, wat vol liefde is, van Sy wysste, heerlikste, mees vrye ordening niks af weet nie? Julle preek voor mekaar oor die liefde tot die Vader - en ken van die ewige, heilige grondelement, wat ek nou duidelik insien, niks anders en nie meer nie as dat julle dit met leë uitgebasuinde woorde kan noem!

[14] O luister, die liefde, die magtige, heilige liefde van die ewige Vader is immers niks anders as die ewige, mees vrye ordening in God nie! Volgens hierdie ewige, heilige ordening en hiermee in volkome ooreenstemming, het immers uit Hom al die eindelose skare geeste, die wêrelde en julle, Sy enige kinders, ewe vry as Hyself voortgekom.

[15] Maar om julle te leer, dat julle julleself, soos Hy, volledig vry sal voel, gee Hy as Vader uit die diepste van Sy liefde aan julle kinders - ek sou dit nooit `n gebod wil noem nie - slegs `n baie wyse, welwillende raad, om julle aan niks te verbind en niks aan te raak, wat belemmerend vir julle vryheid sou kon word nie; maar julle, in die volste bewussyn van goddelike vryheid en volheid van krag, wou geen ag slaan op die raad van julle liefhebbende Vader nie en gryp na alles wat julle nog baie onbestendige vryheid en lewe wel moes belemmer. Die daad was in stryd met die ewige ordening van die liefde; nou moes die heilige Vader die eindelose skepping omvorm om julle opnuut in die vryheid van die lewe te stel.

[16] Nou word julle in hierdie so liefderyke posisie as kinders van die heilige Vaders geplaas, julle is vry en vol lewe en barmhartigheid van bo; hoe kan julle dan so verblind wees om die kinders van dieselfde heilige Vader sonder enige rede na die verskillende oorde te verban onder die dwang van `n duister gebod, wat hulle nie tot lewe bring nie, nóg vreugde gee, maar hulle volgens liggaam en gees doodmaak?!

[17] Maak daarom die verroeste bande van die dooie wet los van hulle gemartelde voete en laat hulle die aarde opbou soos dit hulle geval - slegs die duistere dieptes sal hulle moet vermy - dan sal hulle lewe, om God te loof en prys en bemin en julle respekteer as redelike vaders en magtige kinders van die Heer. Luister! Amen. Luister! Amen. Luister! Amen!"

Die gedagtes van die patriarge oor Asmahael se woorde

86 Nadat Asmahael sy toespraak voltooi het, tree `n taamlike lang stilte in onder die vaders; selfs Henog het homself in `n lang bespiegeling oor die liefde verloor en dink by homself na of daar dan tog êrens `n moontlikheid sou kon wees, om homself van die liefde te vergis het.

[2] "Want", sê hy by homself, "Asmahael het maar al te veel gelyk in alles wat hy gespreek het! Maar die aangrypende liefde, die magtige liefde, wat die hart met soet, onoorwinlike geweld tot die ewige, heilige Vader omhoog trek, sodat diegene wat volledig daardeur gegryp is nie meer daaromheen kan gaan nie, en nie in staat is om homself van haar te ontdoen nie, - sou - nee, nee, dit is vir my nie moontlik om dit te voel en te dink nie! -, sou hierdie almagtige liefde dan nie die een of ander ewige wet in die Heer Self wees nie, waaruit, waarna en waardeur Hy alles skep, orden en voortdurend onderhou nie?!

[3] En tog sê Asmahael op so `n verhelderende wyse, dat juis die liefde die hoogste vryheid is, sowel in God, as in al Sy kinders!

[4] Dit is origens in elke geval gewis en seker dat elke lewe deur `n daarmee ooreenkomstige graad van vryheid bepaal is en dat hierdie vryheid steeds gelyke tred hou met die liefde; waar die hoogste liefde dus heers, is ook die volle lewe en daardeur ook die volste vryheid!

[5] Maar hoe staan dit vervolgens met die vasstelling van die ordening kragtens welke elke wese die aan hom gegewe vorm moet behou en homself nie na vrye willekeur kan verander nie? Die Skepper, ons heilige God en Vader, het dit aldus ingestel - dit is en sal vir ewig waar wees! - Maar moet dit, wat by die skepsele en die kinders die onveranderlike vorm bepaal, by die Heer nie deur Homself `n vasgestelde wet wees, wat Hy tot op die laatste oneindige klein puntjie in ag moet neem nie, indien die skepsele sodanig deur Sy oneindige liefde sal bly soos Hy hulle uit Sy ewige ordening vasgestel het?

[6] Dit is `n wet! Wie kan dit nou weer ontken en beweer, dat dit geen wet sou wees nie, maar die tot niks verpligtende, mees ongebonde vryheid?!

[7] O Asmahael, Asmahael! Wie kan jou woorde deurgrond en lewe?!

[8] O vaders, arme vaders, julle het my as leraar gekies! Solank ek kon liefhê, kon ek spreek deur die onbegryplike barmhartigheid van die Heer; maar die woorde van Asmahael toon my nou al te duidelik dat ek my woorde, wat die ewige liefde my ingeblaas het, vir my en vir die vaders, nog nooit ook maar in die geringste mate begryp het nie. Die vrye, soet liefde het nou `n dubbele ding geword; dit is die hoogste vryheid, maar tegelykertyd ook die mees onveranderlike, vaste wet van die wette, waardeur alles in die lewe bepaal is. In vryheid kan ek liefhê en lewe, - onder die wet moet ek liefhê en lewe of die ewige dood sterwe! Maar hoe is vryheid, die volle, ongebonde vryheid en andersyds die mees onveranderlike wet onder een noemer te bring?!

[9 Wie kan my nou met sekerheid sê, of my liefde vryheid is of wet? Omdat ek liefhet en leef, is dit die vryheid; maar omdat die liefde my na haarself toe trek en my onuitspreeklik goed geval, is dit `n ewig rigtende wet, waardeur ek, wat deur die onweerstaanbare aantrekking tot God in my hart moet liefhê, dood, ja vir ewig dood is en dit noodsaaklikerwys ook moet wees!

[10] O heilige Vader, sien, die woorde van Asmahael het my neergeslaan en ek kan myself nie meer help nie; as U my en die vaders nie help en ons nie weer oprig nie, is ons almal vir ewig verlore!

[11] Nou eers sien ek in, dat die mens tot heeltemal niks in staat is nie. As U, o heilige Vader hom nie voortdurend lei, hou hy op om te bestaan en is asof hy daar nooit gewees het nie, vol ewige vernietiging! O Vader, liewe, heilige Vader, red ons van hierdie ondergang waarin die onmoontlik te begrypte woorde van Asmahael ons almal gestort het! Amen."

[12] Toe sy groot verbasing oor die woorde van Asmahael ietwat afneem, staan Set op en vra aan vader Adam: " Luister, geliefde vader, die inleiding van Henog het my op menige dwaalweg helder belig! Onderweg het ek in die gees ingeslaap. Jy het my uit my onnatuurlike droom gewek en wat my baie goed bekom het was dat jy my geseën het; maar wat kan daar en wat moet daarvan vir ons tereg kom?

[13] Asmahael het woorde uitgespreek waarvan die sin onmoontlik ooit deur `n natuurlike mens van vlees en bloed begryp kan word! Het hy dit egter nie heeltemal begryp nie, dan lyk hy soos `n klip, wat in homself vol is met dood en duisternis.

[14] Aan Henog durf ek dit nouliks te vra! As dit met jou nie so gaan as dit met my gaan nie en jy lig sien in hierdie woorde, deel my dit dan getrou mee, sodat hemel en aarde nie ten gronde gaan vanweë my groot onbegrip, nog voordat ons ons geboortestreek sal betree het! Amen."

[15] Adam kyk Set heeltemal uit die veld geslaan aan en weet nie wat hy, om sy eer te red, as vader vir sy seun daaroor sou moet sê nie. Eers na ietwat besinning kom hy daartoe om hom te beduie om geduldig te wag tot `n meer geleë tydstip; want nou moes hy aan iets anders dink.

[16] Maar Enos trek Jared aan sy mou en sê aan hom in sy oor, sonder dat hulle opgestaan het: "Luister, Jared, jy is die wyse onderwyser van jou seun en jy het hom duidelik ingeprent om God in sy hart lief te hê en ook dat die liefde tot God gelyk staan met die liefde van mens tot mens en inniger is as die liefde van die man tot sy vrou en tot sy kinders. Kyk, hy sien nou die groot verleentheid waarin ons ons almal bevind; waarom laat hy ons dan nou in die steek?

[17] Dit kom vir my voor, alsof Asmahael hom alle moed ontneem het! Gaan na hom toe en sê vir hom dat hy ons nou nie in die steek mag laat nie; nou is dit immers van die grootste belang om ons, sy vaders, deur sy geseënde mond uit die grootste van alle verleenthede te red. Gaan en maak hom dit duidelik, as jy wil! Amen."

[18] Maar Jared krap homself agter sy oor en merk eindelik op: "Sien, vader Enos, as `n straal van die son my steek, dan verlaat ek die plek en vlug na die verkoelende skadu! Indien die fel straal nou `n gat in die grond sou brand, waarlik, ek sou my weinig daaroor bekommer; want ek het immers `n goeie skaduplek gevind! Ek moet tog wel buite al my sinne wees, indien ek my skaduplek sou verlaat voordat die son ondergegaan het!

[19] Laat ons daarom dat hulle dit ook uitmaak en laat hulle oor die gehele uitspansel `n tent span, as hulle die son te hittig vind; laat tog die onderwyser met sy leerling klaarkom, as hy `n goeie leermeester is! En sal die leerling bo sy leermeester uitsteek?

[20] Wanneer die skolier egter oor dinge spreek wat nie begryp word deur die hart van die leraar nie, dan is dit immers ongehoord dat mens hom tot leerling aanneem wat die leermeester en al die vaders aan innerlike wysheid so sterk oortref dat hulle daarop nie eens een woordjie weet om te antwoord nie! Vandaar dat ek getroos op my skaduplek bly en my vergenoeg met die ligstrale wat deur die ritselende blare flits, en laat diegene wat wel baie die besondere begeerte het om volslae blind te word, maar met sy gesig in die son staar!

[21] Sien, vader Enos, daarom wil ek nie wat jy wil nie; want my oë is vir my dierbaarder as al die begrip oor sake wat die mens eintlik tog nooit heeltemal kan begryp nie en ek sê daarom onverrigtiger sake uit alle name, Amen."

[22] Ook tussen Kenan en Mahalaleel ontstaan `n gedempte gesprek met die volgende inhoud:-

[23] Mahalaleel: "Wat dink jy, Kenan, sal ons vandag nog tuiskom? Die kinders van die aand lê almal stom soos klippe op die goeie aarde en met ons gaan dit na Asmahael se werklik buitengewone woorde ook geen haar beter nie; ook het ek die idee dat selfs die goeie Henog homself in `n nou juis nie so geringe verleentheid sou kan bevind!"

[24] Kenan: "As jy iets weet, sê dit dan; en weet jy niks, wees dan soos ek, wat ook niks weet nie! Soveel is verseker, dat Asmahael meer weet as ek en jy! Maar watter sin het dit om vir die dowes te preek en iets vir die blindes te laat sien?! Jy ken my droom; dit was seker geen eenvoudige nie! Ek het hom so gewetensvol en getrou vertel as wat ek hom gedroom het. Set en al die ander weet om my ten slotte net so veel te sê as ekself, naamlik niks! Toe dink ek: vroeër het ek niks geweet nie, nou weet ek ook niks en ek sal voortaan ook niks weet nie. En sien, daarmee is ek tevrede!"

[25] Mahalaleel: "As jy, as goeie redenaar, dit van jouself sê, terwyl jou taal tog heeltemal soos die van Asmahael lyk, wat sal ek, wat, soos jyself die beste weet, `n harde tong het, dan wel moet sê?! Maar by die algemene stilswye begin my onverskilligheid my nou `n bietjie te verlaat; want as daar nie spoedig `n oplossing van bo kom nie, vader, ek sê julle, dan sal ons hier in die aand seker die aand belewe en waarskynlik ook middernag, welke op sy minste in geestelike opsig heeltemal nie so ver van ons verwyder skyn te wees nie!"

[26] Kenan: "Laat ons die saak met rus! Indien dit hier werklik tot `n oornagting kom, sal daar - deur die aarde nie wurmstekig en die vaste grond nie tot water word nie. Die Heer weet die beste waarom Hy vir ons besige tonge `n klein rusdag ingelas het! Ek sê altyd maar: Dit is beter om te handel as om steeds te praat en te leer. Ek luister weliswaar baie graag na mooi toesprake en lesse, - maar eerlikwaar: Op hierdie reis gebeur daar te veel van die goeie; mens kan dit nie meer verwerk nie en Asmahael se woord is soos `n klip in my maag, luister, dit sal nog ietwat rus nodig hê om te verteer! Laat ons dit daarom laat soos dit is en swyg! Amen."

Eva berispe Set

87 Set merk dat die kinders onder mekaar aan die praat was en dink by homself: "Waarlik, hulle is almal deur twyfel aangegryp en hulle weet met hulleself geen raad en kan hulleself nie help nie! O, hoe graag sou ek julle wil help, as dit my gegee was! Dat Henog tog so lank oor hierdie saak bly swyg!

[2] In stilte ly die arme moeder Eva seker weer geweldig saam en moet miskien heimlik in haar hart wel om ons gesamentlike dwaasheid huil!

[3] Hoe sou dit wees, as ek my baie tersluiks tot haar sou wend om te vra hoe dit met haar gaan?!

[4] Wie weet of sy, wat in stilte ly, nie die een of ander verligtende vonkie in haar hart verberg nie, wat `n beslissende, heerlike diens sou kan verleen, indien dit in ons duisternis lig sou kan gee nie?!

[5] Daarom nie draal nie; want daar kan seker nie meer mislukkings wees as wat nou al die geval is nie, waarby ons, volgens my mening, almal in die duister sit en sweet, en daar ook nie een verkoelende doudruppeltjie nóg uit die aarde nóg uit die gloeiende hemel op ons smagtende siele val nie!"

[6] En sien, Set spreek moeder Eva dus aan en sê: "Geliefde moeder, jy skyn treurig te wees! O sê my, of `n moontlike stille verdriet aan jou hart knaag!

[7] Sien, Asmahael se mond het ons almal met `n drievoudige duisternis geslaan en soos jy sien, kan ons onsself nie help nie! Maar wat die Heer krom maak, dit sal Hy wel weer op `n tyd wat aan Hom welgevallig is, regtrek! Daarom, indien jy onder sorg gebuk gaan, bring dan jou hart tot rus in die liefde van die Heer! Maar het jy enig ligpuntjie betreffende hierdie saak wat ons almal terneerdruk, berg dit dan nie te diep in jou hart nie; want ook die geringste vonkie verkwik die na lig dorstende oog van `n verdwaalde wandelaar in `n swaar bewolkte, pikswarte nag!

[8] O moeder, ek, jou geliefde seun Set is dit wat met jou spreek; open oog en hart en laat hom met enkele woorde jou verdriet verneem en, as dit moontlik sou wees, miskien ook `n verligtende vonkie van bo! Amen."

[9] Dadelik antwoord Eva Set taamlik ernstig: "Liewe seun, deur God aan my gegee in die plek van Abel, sien, aan die stilte van my wese kan jy altyd goed merk dat die in haarself gekeerde moeder van alle lewende mense op aarde nou juis nie baie rede sou hê om haar hart van vreugde te laat opspring nie, veral nie as sy moet merk dat selfs haar liefling haar meer slu, as met `n opregte hart benader nie!

[10] Set, my beminde seun, waarom vra jy my na my gesondheidstoestand, terwyl slegs die vonkie jou tog na aan die hart lê?

[11] Dink jy nou juis dat goed bedoelde sluheid een van die deugde van die wysheid is?

[12] O Set, daarin vergis jy jou tog erg! Sien, regstreekse openheid - is hart op die tong en die tong in die hart, - dit is die grond van alle wysheid! Waar jy van hou, wens dit, wat jou teen​staan, ontvlug dit, sodat jy met `n opregte hart sowel in stilte as ten opsigte van die hele wêreld van God kan hou; dan sal dit nooit aand en middernag in jou hart word nie!

[13] Sien, aan jou is wysheid gegee; waarom bewandel jy steeds nie die regte pad nie?

[14] Kunstige sinswendinge, hoogdrawende woorde is altyd luide verkondigers van eie swakte waarmee mens graag aan die ander wil toon dat mens nog buitengewoon sterk is, terwyl juis die opregte mens al van ver kan sien dat so `n persoon wat homself sterk wil maak, homself in allerlei bogte wring; daarom liewe Set, keer jou af van jou gekronkel en bewandel voor God en voor die kinders die regte pad; dan sal dit jou nie aan lig ontbreek nie!

[15] Bedink, wanneer jy `n sirkel maak, dan is die verste verwyderde punt op die omtrek ook dit, wat die naaste by die uitgangspunt en die begin kom; maar luister, jy moet geen slak neem om jou die sirkel te leer trek nie - anders sal jy nooit aankom op die punt vanwaar jy uitgegaan het nie!

[16] Begryp jou ou moeder goed en wees rustig in jou hart en in God! Amen."

[17] Toe Set dit van Eva gehoor het, word hy angstig en bang omdat hy by homself dink: "Hoe is dit nie vanaand raar hier nie! Elke woord is `n vergissing, alle medelye op die verkeerde oomblik en op die verkeerde plek; elke beter skynende gedagte wat homself in my hart nog duidelik uiter, is niks anders as die onreëlmatige vlug van `n nagvlinder wat solank om die vlam sirkel, tot die helder vlam hom van sy lugtige vleuels beroof het!

[18] My wil is `n dooie wil en lyk volkome soos die in `n droom, waardeur ook juis slegs dit bewerkstellig word wat mens onvoorwaardelik moet wil en wat `n vreemde onnaspeurlike mag jou heimlik dwing om te wil en te doen. My liefde tot God kom vir my voor asof ek die lug en die water bemin. Ek hoor die ruising van die wind, maar daar blaas selfs nog geen luggie saggies deur my hare nie. Ek het honger en dors, maar wil nóg eet nóg drink. Ek is slaperig - en kan nie inslaap nie. Ek is moeg en my ledemate verafsku alle rus. Ek bid tot God, maar my hart lê onbeweeglik soos `n klip op die grond. Ek kyk omhoog na die verligtende hoogtes, - hulle is bedek met die swaarste wolkemassas. Ja, alles in my en buite my kom my so baie vreemd voor! Ek is, al was ek niks; en alles wat ek bekyk, skyn slegs vir die helfte te bestaan, of dit is asof dit nie bestaan nie, of asof dit spoedig sal vergaan.

[19] O Heer en Vader, trek U hande nie van ons af nie en wek ons weer en laat nie toe dat ons op die weg van die lewe sou inslaap tydens die ligte ure van die dag nie! Dryf ons weg, verdryf ons uit hierdie omgewing en hef die dwaasheid deur ons gemaakte onderskeid van die streke op! Dit is waar, dat in die natuurlike aand net so goed as in die môre die beste mense kan en ook sal woon!

[20] Ons het self hierdie omgewing met vuilheid besoedel - en die middernag nog meer. Nou het ons hierdie streek self betree en die vuilheid val nou op ons eie bors en verstik ons byna geheel en al. O God, Heer en Vader, ons is tot niks meer in staat nie, help ons almal uit hierdie groot nood en laat ons vanweë ons groot dwaasheid nie ten gronde gaan nie! Amen."

Henog lê Asmahael se woorde uit

88 Spoedig daarna word Henog weereens gewek en begin uit My die volgende wonderbaarlike woorde tot alle vaders te rig:

[2] "Luister, liewe vaders! Die Heer, God JaHWeH, ons aller mees liefdevolle, allergewyde Vader het in Sy groot erbarming die droefenis in ons verdeemoedigde harte aangesien en het ons barmhartigheid verleen vir ons dwaasheid, waaraan ons reeds byna driehonderd jaar hardnekkig vasgehou het. Hy wil ons weer verhef uit die slyk van ons nood; maar vooraf is dit nodig dat elkeen van ons die dwase onderskeid tussen die streke uit sy hart verban en vervolgens ook dadelik!

[3] Luister, die Heer, God JaHWeH, ons mees liefdevolle, allergewyde Vader het dit behaag om Asmahael op te wek, sodat hy ons almal die dwaasheid van die wet sou toon, indien dit nie ten nouste saamhang met die goddelike ordening nie! Ons bevind ons almal buite die ordening en kon daardeur ook niks van dit alles begryp nie; want aan die een kant was ons verstrik in die ysere noodsaak van die wet en was ons dood in elke woord, elke gedagte, elke wil en dus ook in elke daad, - aan die ander kant het ons sterk voelbaar in ons harte die behoefte aan die ware vryheid van die lewe, sonder welke die lewe geen lewe sou wees en ook nooit sou kan word nie.

[4] Ons was `n dubbele ding; ons was dood en lewend. Ons was aan die een kant die waarheid onbegryplik naby, aan die ander kant weer onbegryplik ver daarvan af; want die wet en die vryheid het vir die begrip van ons hart `n onoorkomelike kloof gevorm, waar ons nie oorheen kon spring nie, nie van die wet na die vryheid nóg omgekeerd en ons was dus deur ons eie nood gedwing om God self te sien vervaag, hetsy gebonde deur `n wet hetsy in `n vernietigende, absolute vryheid en ons was daarom links en regs dood!

[5] Ek het dit in myself ervaar en kon, ondanks die stille inspanning van my siel, water en vuur onmoontlik in een houer bring en daar vermeng nie! "Want", het ek gedink, "die wet van die ordening is tog `n wet wat God in ag moet neem, solank Hy duursame wesens om en in Hom wil sien en belewe; maar hoe kan hy wat die wette in ag moet neem, vry wees?"

[6] Verder het ek gedink: "Wie is egter in staat om God tot iets te dwing? Doen Hy iets, dan doen Hy dit immers volgens Sy uiterste vrye, heilige Wil en kan Hy dit dadelik weer vernietig en elke werk volkome tot niet maak!"

[7] Dan dink ek: "Waarop berus dan vervolgens die voortdurende instandhouding?"

[8] Daar meld homself die Liefde aan en sê: "Ek is die grond van alle instandhouding!" en verder sê Sy niks!

[9] Voorts dink ek weer: "Wanneer U die grond van alle instandhouding is, voorwaar, dan is U immers vir Uself tot `n ewige wet, - hoe kan U dan vry wees?"

[10] En soos ek dink, so dink vader Adam ook. En vader Set dink weliswaar nie so nie, maar hy ondervind die onoorkomelike leë kloof in sy gemoed en soek en vind; maar by gebrek aan deugdelike gereedskap kon hy, met dit wat hy gevind het, geen brug oor die groot kloof bou nie. En ook die ander vaders dink tesame met meer of minder groot louheid daaroor na en bring niks anders voort as `n geduldige afwagting van die gang van sake en hulle wil graag die skuld van hulleself afskuif; maar daarop wil dit nie ligter en warmer word in hulle verdwaalde gemoed nie.

[11] Moeder Eva toon vader Set wel `n groot lig, - maar die fel skynsel in die nag verblind die swak oë nog meer as voorheen die nag self; en so word elke onderneming deur die daaropvolgende drievoudige duisternis tereggewys.

[12] Maar daar is geen wyser leraar as die nood self nie. In ons nood wend ons ons almal tot die heilige, liefdevolle Vader en Hy het die nood van Sy kinders gesien en kom tot hulle met Sy barmhartigheid. Ons is die kinders; Hy is onder ons en leer ons Self!

[13] En Sy woorde is `n luide roep vol liefde en wysheid; want die heilige, mees liefdevolle Vader spreek aldus:

[14] "Luister, kinders van My liefde, en begryp dit goed in julle harte; Ek is `n enige, ewige God, Skepper van alle dinge uit My, en Vader van My liefde en van alles wat vanuit haar is.

[15] Ek is ewig vry en ongebonde en My liefde is die saligheid van My ewige vryheid.

[16] Alle skepsele is geen noodsaaklikheid nie, maar slegs die sigbare teken van My allerhoogste, volkome vrye mag vir die skepsele en die daaruit voortkomende saligheid van alle salighede. Wat sou of kon My dwing om so of anders te handel?!

[17] Wat julle "Wet" noem, is by My die hoogste vryheid in alle saligheid van My liefde; maar wat julle Vryheid" noem, is slegs My vrye mag. Leef daarom uit die liefde, leef uit die ewige liefde in My, dan lewe julle waaragtig vry! En die vryheid van die lewe sal julle volledig leer dat die wet van die liefde die mees eintlike en allerhoogste vryheid is en dat die wet en die vryheid soos `n sirkel is wat homself oral teenkom en homself vry maak deur die ordening waarin hy homself ewig opbou in oneindige volmaaktheid!

[18] Daarom moet julle liefhê, dan is die wet julle ondergeskikte en is julle net so volkome vry soos Ek, julle Vader! Amen.""

Werke van Wysheid en werke van Liefde

89 En Adam staan op, vou sy hande, slaan sy oë op na die hemel en terwyl hy sy hart volledig tot My verhef, sê hy baie ontroerd: "O Vader, groot, heilige Vader, o U ewige liefde! Hoe kan, hoe sal ek U dank?!

[2] Ons bestaan nie, - U laat ons ontstaan, sodat ons ons baie verheug oor ons salige bestaan in U oneindige liefde, erbarming en barmhartigheid! U het ons sodanig geskape dat ons reeds in liggaamlike toestand net soos U tot byna elke denkbare genieting in staat is, want ons kan hoor, sien, ruik, proe, tas, waarneem en voel, ja ons kan selfs met groot krag liefhê - U bowenal en ons kinders soos ons eie lewe.

[3] Ons kan gaan, staan, lê, sit en ons kan ons wend na wie ookal en duisend keer ons ledemate buig en ons hoof en ons oë na alle kante beweeg; en ons tong het U geseën, sodat dit `n lewende spraak van die liefde uit U sou spreek tot wedersydse begrip! O, wie is in staat om U na waarde en redelikheid te dank; want nie te meet is U groot dade van liefde ten opsigte van ons, oneindig klein begunstigdes!

[4] O, hoe volslae niks sou ons nie uit onsself gewees het nie; - dat ons iets is, is ons immers slegs deur U dade van liefde, en ons lewe is U liefde en al ons kennis is U barmhartigheid!

[5] O Vader, hoogs goeie, groot, heilige Vader! Ons verdee​moedigde hart, nou boordensvol kinderlike liefde tot U, sien dit barmhartig aan en neem dit aan as die beste dank wat ons in staat is om aan U te bring; want wanneer ons tong iets moet voortbring wat U volkome waardig is, dan is hy in hoë mate afhanklik van U seën. En bring hy dan iets voort, dan is dit nie meer ons nie, maar altyd alleen U werk; U woord en werk is immers vir U tog ewig die grootste lof, hetsy op sigself of deur ons tong!

[6] Daarom het ons niks wat U ons heeltemal in eiendom gee nie, behalwe die liefde en die sonde.

[7] O Vader! As ek die liefde nie sou gehad het nie, wat sou ek dan anders gehad het as sonde en dood? Sou ek U ook in die sonde kan loof en in die dood prys?!

[8] Daarom gee U my die liefde, sodat nie slegs sonde en dood my werk sou wees nie, maar ook die liefde en haar lewende werk, sodat hierdie werk uit die liefde geheel en al my werk sou wees maar uit U barmhartigheid en erbarming geheel en al slegs U werk!

[9] O heilige Vader, toe ek slegs die wysheid besit het, kon ek geen ander werk verrig het as die van die sonde nie en was gedwing om U met my sonde te loof en te prys! U het destyds die onrein lofuiting aangeneem asof dit suiwer uit U was en daardeur ook uit my liefde, terwyl dit tog net `n onrein werk van die sonde was!

[10] Ek het die kinders geskei deur die regverdig skynende oordeel wat my deur U wysheid ingegee was. En aangesien ek geglo het dat die wysheid my eie wysheid was, was my werk `n sonde; en sodoende loof ek U in my sonde en sou daarin ten gronde gegaan het. Nou gee U my egter die liefde en nie meer wysheid as net soveel as wat die liefde daarvan kan bevat, sodat ek nie meer verstrooi nie, maar sou versamel. In die verstrooiing skuil die dood, slegs in die versameling woon die lewe, laat my daarom nou weer in liefde en deur liefde almal versamel wat ek deur my slegte toegepaste wysheid verstrooi het.

[11] Ek dank, loof en prys U, heilige Vader, dat U vir Henog en die vreemdeling aan ons gegee het, sodat hulle ons eers kan blind maak in die wysheid, sodat ons eers daarna in die toenemende duister in staat was om die vuur van die liefde uit U op te neem; want in die vuur van die liefde uit U, heers slegs die saamgebundelde lewe, soos in die wysheid die dood van die sonde heers deur die verstrooiing! O laat nou die vuur tot `n geweldige brand in ons word, sodat dit al ons dwaasheid sal verteer en al ons slegte werk verslind!

[12] Laat ons almal mekaar in U liefde en erbarming terugvind en in U erbarming en barmhartigheid byeenkom, en laat ons môre op U heilige Sabbat `n nuwe fees van die liefde vier, waarin ons U, o heilige Vader, in `n meer welgevallige dank-, lof- en in prysdiens loof, en hoop om in alle liefde te bring - as eertyds in al ons vermeende wysheid en onbillike geregtigheid.

[13] O bo alles goeie, heilige Vader, laat ons uitnodiging die eerste stap wees wat ons almal weer tot U sal voer vir nou en vir ewig! Amen.

[14] En julle, Henog, Asmahael, Set en Kenan, gaan na die kinders en wek hulle op in die ware liefde tot mekaar en nooi hulle uit vir môre tot die saambou van die lewe en doen met hulle wat die liefde julle gebied; wat julle ookal doen, doen dit in die Naam van JaHWeH vir nou en vir ewig! Amen."

Die verlossende mag van die Liefde

90 En onmiddellik staan diegene wat daarvoor aangewese was op en gaan na die nog steeds met hulle gesig op die grond lêende kinders en bring hulle Adam se liefdevolle gebod oor, want dit was `n gebod van vryheid, oftewel een wat iemand wat `n gevangene was, weer kon vrymaak, omdat dit `n gebod van die liefde was.

[2] Nadat hulle hulle opdrag uitgevoer het, staan die kinders dadelik op en loof en prys My, dat Ek Adam se hart week gemaak het; as dit nie sou gebeur het nie, sou hulle Adam nie meer aangekyk het nie en indien hulle nog langer deur die aand terneergedruk sou gewees het, sou hulle seker moes versmag het.

[3] Toe Henog hulle uit hulle vrome hart voortkomende ernstige en volgens waarheid dankbare stemming ten opsigte van My en ook ten opsigte van die aartsvaders opgemerk het, versink hy terstond in die gees van My getroue liefde en rig uit My die volgende woorde tot die nou ontwaakte kinders van die aand:

[4] "Luister, liewe broeders en susters in God, ons God, wat `n magtige Heer is oor alle dinge en ons aller mees liefdevolle, heilige Vader, en ook in Adam, wat die geskape eersteling is vanuit God se almagtige, ewige liefde en ons aller liggaamlike vader:

[5] Dit lyk nou of die gebod wat julle met ysterbande in die ligswakke en trietsige aand afgesonder hou, nooit daar was nie. Die groot warmte van God se ewige liefde het die ysterbande laat smelt, soos die hoogsomer die vaste ys op die hoë berge laat smelt en die liefde gee julle nou `n ander gebod, die wet dat julle vry sal wees, volkome vry, net soos ek en al die vaders volkome vry is in die lewende liefde tot God, wat Self die ewige, allerhoogste en aller reinste liefde is en wat volstrek in en vir Hom die lewe van alle lewe Self is.

[6] Eers as julle Hom meer as julleself, julle ouers en julle kinders en alles wat die aarde dra en gee sal bemin, sal julle in julleself herken wat dit beteken: om vry te wees in die liefde tot God!

[7] Dan sal God julle opwek. Soos julle tot op hede vol angs en verdriet was onder die loodsware las van die gebod van die wysheid en julle nou vervul is met vreugde oor die vryheid, omdat ons julle in opdrag van Adam uit die lang slaap van die blinde eerbied gewek het, - sal julle dan, en wel in `n onuitspreeklike hoë mate, jubel, wanneer op grond van julle groot liefde tot God, Hy julleself in die gees en onder aanskouing van die hoogste waarheid uit Hom sal opwek tot die ewige lewe van die siel wat met die gees verenig is.

[8] Waarlik, wie van julle vandag begin, sal homself reeds môre oor `n verhewe en geseënde hart kan verheug! Maar by diegene wat in die liefde talm en homself meer met sy verstand sal besig hou, sal God ook talm en Hy sal in plaas van seën, aan die verstand harde klippe te kou gee, wat eerder die swak tande sal wen as dat hy dit sal fynkou, en meester van die klipharde wysheidsklippe sal word!

[9] Maar laat elkeen homself afvra wat makliker is: Om God lief te hê soos Hy ons aller mees liefdevolle, heilige Vader is, of God te erken soos Hy ewig God is in die ewige mag, krag, heerlikheid, wysheid, gewydheid, orde en liefde van Sy oneindige Gees!

[10] Wanneer julle egter julle broeder dwing om die geheime van sy hart aan julle te onthul, sien, dan verberg julle broeder sy hart vir julle ondersoek en kry julle niks anders van hom te hore as `n berisping, wat julle teregwysend vermaan om julle dwase begeertes in toom te hou en julle nie te bekommer oor die geheime van die hart van julle broeder nie, maar slegs om sy liefde, of hy julle liefhet soos wat julle liefhet; maar wanneer julle geen sorge maak oor dit wat slegs van julle broeder is nie, maar hom in die plek daarvan tien keer meer liefhet as jouself, - sien, as julle broeder dit in sy hart sal merk, sal hy die deur van sy hart vir julle oopmaak en sal julle oor alles inlig wat vir julle van nut kan wees en hy sal hom hoogstens verheug of tog op die allerminste jou vol vertroue tot sy broeder maak!

[11] Sien, liewe broeders, presies so is dit by God! Wie was ooit daartoe in staat gewees om God te dwing om Hom aan iemand te vertoon of homself te onthul?! En indien Hy dit sou doen, wie sou dit dan kan bevat en in die lewe bly?! Indien julle egter God bo alles liefhet, sal Hy julle steeds meer en meer van ewigheid tot ewigheid met alle wysheid en met die allerhoogste begrip stuur en lei - steeds volgens die bekwaamheid en die grootte van die liefde wat julle vir Hom in julle hart koester!

[12] O liewe broeders, vors nie na nie en maak julle nie besorg oor julle verstand nie, maar bemin God, ons aller mees liefdevolle, heilige Vader, bo alles vanuit al julle kragte, dan sal julle in een oomblik meer ontvang as wat julle verstand in sy grootste skerpte in duisende jare in staat sal wees om die hoogste onvolkomenheid te ontraaisel!

[13] Liefde is die wortel van alle wysheid; daarom bemin, indien julle werklik wys wil word! Maar as julle liefhet, bemin dan vanweë die liefde en nooit vanweë die wysheid nie, dan sal julle werklik wys wees!

[14] Julle in die aand is nou vry; maar die liefde sal julle eers volkome vry maak in julle hart. Kom môre, kom in alle liefde na die nuwe fees van die Sabbat in die ware, vrye liefde tot God! Amen!"

Set herken die vreemdeling Asmahael

91 Nadat Henog uitgepraat was, buig hy voor sy begeleiers en groet nog eenmaal die kinders van die aand; Set, Kenan en Asmahael sê "Amen". En Set spreek nog etlike woorde met die bevryde kinders van die aand, wat so lui:

[2] "Kinders, julle weet dat ek die een was wat julle driehonderd jaar gelede die gebod van Adam oorgebring het! Julle het bedroef geword daaroor en in julle verdriet het julle geen troos gevind nie en het daarom die slaap tot julle vriend gemaak.

[3] Die gebod was neerdrukkend en julle het die druk verdra deur tydens die lang nag van julle hart te slaap. Nou het ek dan weer na julle toe gekom te midde van diegene wat God in die gees gewek het, sodat hulle Sy hoogste barmhartigheid, wat die volslae liefde is, kon ontvang, ten einde Sy heilige en lewende woord vol krag en mag te verkondig. Daarom is dit nie Adam, wat julle vrygemaak het nie, nóg ek, maar suiwer en slegs die heilige woord van die groot God uit die mond van Henog en van Asmahael, wat voor julle oë deur die sterke dier gedra word en hy is, volgens eie getuienis, deur God op `n wonderbaarlike wyse vanuit die diepte, waaroor julle dit gehoor het dat dit vol verwerplike boosheid is, na ons toe gestuur. Ek is egter van mening dat hy uit die hoogte kom; want die woorde wat hy spreek kan niemand bedink wat werklik uit die diepte afkomstig is nie.

[4] Wysheid is nie tuis in die diepte waar mense steeds swyg en liefde nog baie minder is.

[5] Maar hy het ons die wet uitgelê en het ons gewys op ons groot dwaasheid teenoor God, asof hy `n meester van die wet was. Hy het gekom om ons die wysheid te leer en het ons reeds in een uur almal so beskaamd gemaak, dat selfs Henog geweldig onthuts was daardeur!

[6] Het julle nie netnou sy woord gehoor of tenminste sy baie luide stem nie?! Sê my, kan iemand uit die diepte op hierdie manier spreek, of het, solank as wat die aarde `n mensegeslag gedra het, ooit uit die mond van welke mens dan ook, sulke woorde verneem?!

[7] Luister, ek praat nie om ook maar iets te sê of die tyd met praat te verkort nie, maar om julle julle vryheid in God se liefde in alle volheid te toon, dwing `n magtige gevoel my om my tong hieroor te roer! Die skynbare vreemdeling, so beskeie in sy manier van doen en so oorduidelik in sy woord, sal homself op `n ander keer deur `n ander dier laat dra en `n volk op aarde sal Hom wat op die dier sit uit alle boetvaardigheid van die hart toeroep: "Hosanna God in die hoë; geloofd julle Hom, wat kom in die Naam van die Heer, sittend op die rug van `n pakeselin!"

[8] Kinders en ook jy, beste Henog en jy Kenan, as julle my kan teenspreek, doen dit dan; maar wees julle besield deur dieselfde gevoel, dan sal dit die moeite loon om aan die welsprekende vreemdeling die allergrootste aandag te bestee en hom `n hoogs deemoedige hart toe te keer! Want hy wat so verbasingwekkend oor God spreek, moet óf uit die hoogste hoogte van God afstam, of hy is ------

[9] Kortom, ek wil, kan en mag my nie verder uitspreek nie!

[10] Ja, ja, waarlik, waarlik, die heil het in die volheid van alle lewe nader aan ons gekom as wat ons in staat was om te vermoed!

[11] Indien iemand wil en glo, laat hy homself dan tot Asmahael wend! My gevoel sê dit my: Wie nie deur Hom vry word nie, soos ons almal vry geword het deur Sy magtige woord, na `n kort stryd met die duisternis wat in ons woon, die sal ewiglik nie vry word nie!

[12] O Asmahael, U dierbare, verhewe vreemdeling, wat so moedig op die dier sit en ons, wurms in die stof, in alle sagmoedigheid en deemoed aanhoor asof U van ons leer, terwyl elke goeie woord uit ons mond reeds lank vooraf in U in die hoogste reinheid gegroei het, voordat dit deur ons tonge verontreinig word, maak ons vry en ewig lewend in U!

[13] O verlaat ons nie en wees vir ewig ons leidsman en die ware bevryder van ons harte Amen. Amen. Amen."

[14] Nadat Set sy woorde uitgespreek het, begewe Asmahael homself na vore en staan te midde van die drietal en sê vir hulle:

[15] "Luister, Set, en jy, Kenan, en ook jy, my lieflike, waardevolle Henog! Dit wat jy, o Set ondervind het en waaroor jy jou hart uitgestort het voor Kenan en Henog en al die kinders van die aand, wat dit nog nie begryp het nie, moet julle nog voor Adam en al die res van die vaders verswyg; hulle mag nie weet, nóg vermoed wie onder die dekmantel van Asmahael skuil nie!

[16] Daarom moet julle swyg as julle wens om My nog langer as begeleier te wil hê; ook moet julle My na buite toe nie anders ken nie en noem as slegs die vreemdeling wat uit die diepte gekom het, wat Adam “Asmahael” genoem het, niksvermoedend dat dit JaHWeH Self is, wat op die plek wat julle "môre" noem, onherkenbaar na julle toe gekom het om julle Self mettertyd op die weg, wat slegs aan My bekend is, na die liefde en die ewige lewe te lei!

[17] Indien Ek dit gewil het, dan sou Henog My lankal herken het en was Set hom nooit voor gewees nie; maar wie, soos Set, `n swaar beproewing moes ondergaan, en in sy besorgdheid en liefde gedink het dat Ek heeltemal vreemd vir hom is en nog veraf verwyderd - voorwaar, hom is ek die heel naaste en ook hulle wat My soos Henog liefhet!

[18] Ek Is - dit wat Set aankondig het; maar nou moet julle oor My swyg! Maar julle kan in stilte na My toe kom en die hoogste seën van My ontvang! Daarom, as julle julle tonge kan bedwing, wil Ek nog lank as `n sigbare leidsman onder julle vertoef; maar as julle my deur een enkele woordjie verraai, ja, dan word Ek gedwing om julle dadelik te verlaat! Luister! Amen. Luister! Amen. Luister! Amen. Dit sê Asmahael: Amen. Luister! Amen. Luister! Amen!"

Die getuienis van Asmahael

92 Maar toe die drietal uit Asmahael se mond so `n getuienis oor Homself ontvang het, word hulle bevrees en bang en hulle weet nie wat hulle nou moes doen nie. Moes hulle terstond voor Asmahael neerval en Hom aanbid? Maar dan sou Hy immers verraai word, omdat die ander vaders dit sou merk!

[2] Of moes hulle die getuienis wel glo? Want hulle dink soos volg: "Glo ons die getuienis, dan sit ons vir Adam en die res in die klem; want ons eerbied en matelose liefde vir Asmahael sal sekerlik aan die vaders verraai dat daar beslis iets ongewoons agter Asmahael moet skuil omdat ons Hom buitengewoon hoog ag en heeltemal van liefde vervul toegedaan is en dat dit noodsaaklikerwys ook moet wees. Maar glo ons nie die getuienis nie, wat is ons dan in die oë van Asmahael? Blykbaar niks anders as leuenaars ten aanskoue van elkeen en bedrieërs van ons vaders, broeders en kinders, - of ons is nie meer in staat om ook maar een woord oor ons lippe te bring nie, indien ons in die waarheid wil bly! Want as ons ook maar een woord oor God spreek, wat te midde van ons is, wat ons egter ongelowig in ons hart verloën, dan is ons - soos gesê - leuenaars en bedrieërs, omdat ons die ander ongetwyfeld sou wil laat glo dat daar iets sou wees waar ons oë ook geen enkele skadu van bespeur nie!

[3] Maar gedra ons onsself baie gewoonweg, asof Asmahael nog `n leerling van Henog sou wees, hoe sal dit dan met ons gaan? Aan die een kant sal ons onsself altyd moet verwyt en sê: "Die Heer, ons groot God, ons liefdevolle Vader, is by ons op skool!

[4] Wat sal Hy wel van ons, wurms in die stof, kan leer, terwyl elke sinvolle woord tog uit ons mond vooraf vanuit Hom in ons moet kom, voordat ons in staat is om dit uit te spreek?" Aan die ander kant, indien ons dit tog onder die dekmantel van die geheimhouding doen, dan is ons ouers, broeders en kinders drievoudig bedrieg: Eenmaal deur elke woord van ons, omdat ons in ons hart noodgedwonge anders handel en anders moet dink; vir die tweede maal omdat ons vir die skyn vir hulle oor `n ander God, wat nie bestaan en nêrens is nie, moet preek en Hom aanbid en hulle volgens hulle wil ook moet aanmoedig, om die ware, lewende God, wat onder en te midde van ons is, in die openbaar te verloën;

[5] en vir die derde maal, omdat hulle deur `n onegte liefde vir `n God, wat nêrens bestaan nie, van al die beloofde onmoontlik ooit iets sal en kan ontvang omdat die ontvang in die gees immers altyd afhang van die liefde in die gees en in die waarheid.

[6] Of sal ons toesegging nie wees asof ons in `n stikdonkere nag vir iemand sou sê: "Luister, broeder, as jy honger het, gaan dan honderd treë verder; daar sal jy spoedig `n swaar belaaide vyeboom aantref, wat jou ruimskoots met sy vrugte sal versadig!", terwyl ons tog maar al te goed sou weet, dat op die aangeraaide plek nooit `n vyeboom was nie, nie staan en ook nooit sal staan nie, omdat op die plek niks anders is as `n wydgapende afgrond van `n onmeetlike diepte, terwyl ons intussen die egte, baie swaar belaaide vyeboom agter ons rug verberg!

[7] Na hierdie oorweginge word hulle uit - en inwendig stom en weet geen raad meer en kon nie meer heen of terug, nie meer in of uit, nie meer op of af nie.

[8] Daarop open Asmahael dadelik Sy mond en sê vir die drietal: "Waarom die twyfel in julle harte? Begaan julle `n onreg deur My wil te doen? Hoe kan julle dink dat Ek so-iets vir julle sou beveel het? Waarom ondervra julle nou julle hart en nie vir My nie, terwyl Ek in julle midde is, as julle êrens aan iets twyfel?! Of is julle van mening dat slegs hierdie weg die korrekte is, wat julle swak oog as sodanig herken?

[9] Het julle nie self gesê dat My weë ondeurgrondelik en My raad onnaspeurbaar is nie; hoe kan julle dan nog twyfel en suiwer dwase dinge in julle hart bedink?!

[10] Of is julle liefde tot julle vaders, broeders en kinders groter as die van Myne, wat alle dinge, hulle en julle in die bestaan roep tot ewige voltooiing van die lewe in My en uit My?!

[11] As julle nou glo dat Ek Hy is, julle aller Skepper en heilige Vader, in die liggaam van Asmahael, hoe kan julle dan nog vra of dit wel goed en suiwer sal wees wat Ek julle aangeraai het om te doen?!

[12] Is Ek dan nie meer as Adam, wat Ek gemaak het en al sy kinders, wat Ek uit hom verwek het nie?!

[13] Wees daarom onbesorg en volg My ondeurgrondelike raad, dan sal julle die korrekte doen: Want julle woord sal uit My wees en julle leer, wat tot My gerig is, sal `n leer wees vir julle en julle kinders, en julle vaders sal vreugde daaraan belewe en dit uitjubel.

[14] Maar nou moet Ek ook nog Adam se wil vervul! Amen."

Adam se Nuuskierigheid

93 Nadat Asmahael die drietal tereggewys het, spoor Hy Set aan om die kinders van die aand nader te roep en wel in die besonder die oudstes, sodat hulle volgens die wil van Adam ook van Hom `n woord oor die vrylating sou verneem.

[2] Nouliks het Set dit gehoor of hy was reeds soos `n werwelwind te middel van die kinders en deel hulle met groot lewendigheid Asmahael se baie seënbringende voorneme mee en beduie hulle dat hulle baie goed moes oplet, omdat hulle nog nooit dergelike woorde gehoor het nie, soos wat Hy wat daar op die dier sit, spoedig sal spreek

[3] "Want Hy Is --- luister - Hy Is -- kortliks gesê, kinders, - Hy oortref ons almal by verreweg in liefde en wysheid, - en elke woord van Hom is belangriker as die hele --- dit wil sê - as alle woorde van ons!"

[4] En weldra nader die oudstes Asmahael en was vol aandag en het vurig verlang na Asmahael se woorde.

[5] Maar toe hulle met Adam op honderd treë afstand agter die rug van die vier hoofstamkinders staan, merk hy dat daar iets ongewoons gaan gebeur, omdat die kinders van die aand hulleself om die viertal begin verdring, en toe sê Adam:

[6] "Luister, hoe sou dit wees as ons ook net daarheen gaan om makliker te kan sien en hoor waaroor Asmahael sal spreek; want ook al het ons sy laaste rede nie heeltemal tot op die kern begryp nie, tog was dit vol wysheid!

[7] Dit is waaragtig baie verwonderlik hoe ver die jongmens uit die diepte, deur die aanhoor van ons liefdevolle, wyse woorde in die kort tydjie van nouliks `n halwe dag dit gebring het; wie weet hoe ver hy dit sal bring wanneer hy `n langer tyd by Henog en te midde van ons sal wees en ook getuie sal wees van en deelneem aan die heilige fees van JaHWeH se Sabbat!

[8] En daarom sal ons onsself ook daarheen begewe; laat ons daarom gaan! Amen."

[9] Toe die kinders van die aand sien dat die aartsvader met Eva en die res nader kom, maak hulle dadelik plek, sodat hy maklik by Asmahael en by Set, Kenan en Henog kon kom.

[10] Toe Adam homself nou heeltemal te midde van syne bevind, vra hy dadelik wat daar nou gaan gebeur en of Asmahael ook al iets gesê het.

[11] Set begroet hom en sê: "Luister, liewe vader! Asmahael het nog nie tot die kinders gespreek nie, maar Hy het vooraf net met ons gepraat; maar nou sal Hy, ooreenkomstig jou wil, ook `n woord tot die kinders rig. Want omdat Hy met ons moes saamgaan, moet hy volgens jou wil immers dit doen wat ons almal reeds gedoen het, - nie waar nie, vader?"

[12] Adam, vervul van vrome nuuskierigheid, kon nie nalaat om aan Set te vra wat Asmahael vooraf dan wel vir hulle gesê het.

[13] Die vraag bring die arme Set in `n volkome sprakelose verleentheid: "Want", dink hy, "sê ek dit, dan word ek `n verraaier; sê ek iets anders, dan word ek `n leuenaar; en sê ek niks, dan word ek `n ongehoorsame seun en staan ek daar om te lyk soos iemand wat terg of sy vraende vader geen antwoord waardig ag nie!

[14] Ek sal egter Adam meedeel dat ek hom `n ander keer sal antwoord omdat tyd baie kosbaar is en om Asmahael nou nie op te hou by Sy nou volgende, seker onoortrefbare woorde tot die kinders nie.

[15] In alle sagmoedigheid sê Set dit ook vir Adam; maar hy wil geen genoegdoening daarmee neem nie en sê vir Set:

[16] "Luister, my beste Abel-Set, ek bemerk dat jy iets vir my verborge hou! In jou hart staan iets anders! Waarom bloos jy op my goed bedoelde vraag en word jy verleë en tien tellings lank sprakeloos?

[17] Ek, Adam, jou vader, sê vir jou: Asmahael sal nie sy mond oopmaak alvorens jy my `n getroue antwoord gegee het nie!

[18] Luister, jy is aan God en aan my trou verskuldig; spreek daarom sonder om te draal en sonder verontskuldiging! Amen."

[19] Set was buite homself van angs en kon geen woord uiter nie.

[20] Onmiddellik stap Henog op hulle af en sê vir Adam: "Vader, liewe vader, het jy ons nie self geleer dat die regte weg die kortste is nie? Is Asmahael nie in ons midde nie? Waarom moet Set in Sy plek antwoord, terwyl hy tog moontlik vooraf iets sou vergeet het van dit wat Asmahael vir ons gesê het, - as die hei--- spreker, dit wil sê, as Asmahael Self. Wend jou daarom tot die Maker van al - - dit wil sê tot Asmahael Self en wees daarvan verseker dat ons elke woord van Hom as volkome waar sal kan bevestig! Amen "

[21 Maar Adam vra ook aan Henog: Ook jy geval my nie - want jy spreek nie so vry as andersins nie! Vertel my wat Set die spraak belet! Vertel my wat Asmahael vir julle gesê het; want jou geheue is klaarblyklik beter as die van Set. Spreek jy daarom in sy plek en ek sal daarmee tevrede wees! Amen."

[22] Henog antwoord: "Vader, luister en begryp my goed! Elke reg op hierdie aarde het sy grense, net soos die aarde self, en dus het die reg van die vader oor sy kinders ook grense.

[23] As jy van Set en my `n antwoord verlang, het jy dan wel diep daaroor nagedink of die gebod wat Set en my tong vir die oomblik bind, nie hoër staan as die ietwat ongeleë eis van jou nie?

[24] En so is dit ook met hierdie saak gestel! Ons het van God `n gebod gekry om daaroor te swyg tot aan die tyd wat vir Hom welgevallig sal wees; daarom moet jy ons ook nie verder dwing om God se gebod voor jou en voor God te oortree nie!

[25] Laat voor alles jou goed bedoelde nuuskierigheid in soverre bevredig wees dat jy, o vader, mag weet en ook moet weet, dat JaHWeH nader aan ons is as wat jy ook maar kan vermoed! Dwing ons daarom nie om voor God se aangesig te sondig nie, maar luister self - dit wil sê: As jy wil weet wat Asmahael vir ons gesê het, wend jou dan, soos reeds gesê, slegs tot Hom; want Hy het - dit wil sê, Hy het van God, vir sover ek weet, geen gebod gekry om voor jou te swyg nie.

[26] Hy is heeltemal vry, - maar met ons is dit anders; verskoon ons gedurende die tyd van jou vrae! Amen."

[27] Met hierdie woorde kry Adam `n baie vreemde gevoel, hy het dieselfde gevoel gehad as tydens die tyd van sy naaktheid, toe hy homself na sy sonde in die grot verberg het en My stem gehoor het wat vra: "Adam! Waar is jy?"

[28] Hy was nie op `n soortgelyke verandering voorbereid nie; daarom word hy ook baie treurig en weet self geen raad nie en weet nie wat om te doen nie. Sprakeloos laat hy homself op die grond sak en ween en treur in sy hart:

[29] "My groot God en Heer, Skepper van alle dinge en heilige Vader van alle geeste en mense! Het U my dan geskep om my te kwel vanaf die begin tot op die uur?

[30] O, hoeseer sou ek my dan in U liefde moet vergis! Waarom moes ek selfbewus lewend word om vir U as `n ewige afkoeling van U groot moedswilligheid te word? Was dooie klippe dan nie goed genoeg daarvoor nie?

[31] U het my in die lewe geroep met al my sintuie en U adem my allerlei begeertes in en U gee my daarteen weer `n gebod, sodat dit my ten gronde sou rig en U my dan sou kan verdoem!

[32] O Heer, as U êrens liefde en erbarming het, doen dan nou met my, wat U volgens my sonde wil doen en vernietig my vir ewig! Maak my so asof ek nooit bestaan het nie; want dit is oneindig baie beter om ewig nie te bestaan as om te bestaan as `n vry, van homself bewuste wese onder die ewige druk van U onoorwinlike mag en om U as speelgoed te dien, ja tot `n smadelike speelbal van U ewige onmeetlike moedswilligheid, waarin U maar net genoegdoening skep.

[33] `n God is U en `n almagtige Heerser; maar `n Vader is U nooit!

[34] Sê my, as U wil en kan, of ek as vader ten opsigte van my kinders ooit so met opset gehandel het! Het ek hulle ooit geleer om voor U die stomme te speel?! Waarom bind U hulle tonge en sluit hulle harte vir my?

[35 Wie of wat is ek dan, dat U my kwel? Vernietig my en bedryf U lus met klippe en ander dinge!

[36] Is U `n heilige God - hoe kan U my dan onheilige begeertes teenoor U gewydheid inblaas?!

[37] Is ek U werk, vernietig my dan; en is ek dit nie, laat my dan soos ek is! Amen. Amen. Amen."

Adam se versoek aan Henog

94 Nadat daar `n einde gekom het aan Adam se ergerlike gedagtes en die storm van sy nuuskierigheid homself, hoe langer hoe meer neergelê het, staan hy weer op en gebied Henog om na hom toe te kom en vra hom die volgende:

[2] "Henog, vertel vir my, jou tot in die diepste van sy hart gekwetste vader, tog tenminste soveel, of die deur Asmahael aan julle gerigte woord van groot gewig was of nie! Was dit `n woord van lig en liefde, of was dit `n woord uit die diepste van alle duisternis en alle gruwels?

[3] En as die Heer dit waaragtig verbied het om dit aan my mee te deel, sê my dan uit die Heer, waarom die Heer dit vir my verberg het, maar aan julle onthulle het!

[4] Henog, weerhou dit nie van my nie; wees opreg teenoor my, want ek was tog teenoor julle almal slegs openlik, goed en opreg en het julle nooit van iets weerhou nie!

[5] Die Heer weet dit en moet dit ook weet, hoe openlik my gedrag altyd teenoor julle was! Alles wat julle ook maar sou kon gehelp het, het ek met julle gedeel, ofskoon ek as vader eerder die reg sou gehad het om geheime vir julle agter te hou, as julle vir my, julle vader!

[6] Julle het nou julle harte vir my gesluit. Dit kan baie goed wees dat die Heer julle dit gebied het om julle aldus ten opsigte van my te gedra en ook dat Hy ons meer naby is as wat ek in staat is om te vermoed, - en dat Asmahael van die Heer geen gebod het om vir my te swyg nie, wil ek baie graag toegee; maar lê dit wel in die ordening, dat die kinders die vader na `n vreemdeling verwys van wie hy dan moet hoor wat sy kinders nie vir hom mag sê nie?

[7] Sien, beste Henog en dink diep daaroor na, dan sal jy ontdek hoe moeilik so `n dwase gebod homself met die eerste oogopslag laat rym met die Liefde en die Wysheid van God! Want as een en dieselfde, vir julle tonge verbode, woord wel aan Asmahael sou toegestaan wees, dan kan aan die woord immers sondermeer niks of tog nie baie geleë wees nie, en dit lê minder aan die woord self, waarvoor eintlik geen verbod geld nie, omdat Asmahael dit vry mag uitspreek, maar alles lê by die gebonde tonge.

[8] Waarom is julle tonge vir een en dieselfde woord gebonde - en die van Asmahael vry?

[9] Wie kan so-iets van die Heer dink, dat Hy die harte van die kinders vir hulle vaders sou sluit en die van die vreemdelinge sou open, sodat tussen vader en kind `n ongeneeslike wantroue daardeur gewek en gevoed sou word?!

[10] Sien, as God so-iets sou doen, sou Hy `n veroorsaker van die kwaad wees, maar in geen geval `n veroorsaker van alle geregtigheid, barmhartigheid, liefde en alle erbarming nie!

[11] Wees daarom op julle hoede en ondersoek goed of die gebod `n telg is van `n goeie of van een of ander bose gees!

[12] As dit van God is, dan weet ons alles; want dan is ons almal tesame niks anders as `n ydele speeltuig van `n êrens vry heersende, ondeurgrondelike mag, wat uit tydverdryf wesens uit homself oproep om hulle gedurende `n tydjie vir sy vermaak te pynig en hulle van die soethede van die lewe te laat proe tussen twee oneindighede in, naamlik vanaf die geboorte tot aan die dood, wat ons almal nog te wagte staan; dan begin opnuut die eindelose lyn van die ewige vernietiging en ons word dan almal, na geweldige deur en deur pyniging, weer dit wat ons voor die geboorte was, naamlik `n oneindige niks!

[13] Maar is `n dergelike gebod van `n bose gees afkomstig, dan is daar twee weë oor ons; want ten eerste moet ons verskriklik ver van God verwyderd wees deur watter, vir ons `n onbewuste, skuld ookal, as gevolg waarvan ons dan aan Sy toorn oorgelaat is en ten prooi geval het aan `n ewige wrekende vuur, - of die slegte mag sou die arm van die liefde van die Vader verlam het, sodat Hy dan nie meer in staat sou wees om ons te help en te red van die dood of miskien van iets wat nog baie erger is!

[14] Henog, dink goed na oor dit wat ek jou sê en gee my die verlangde antwoord! Ja, gee my weer my vrede, as dit vir jou moontlik is; want kyk, ek is bedroef tot op die bodem van my lewe! Dit het nag geword rondom my siel; en deur die kreupelhout van die dood laat geen sterretjie homself ook maar êrens sien nie!

[15] Henog, toe ek uitgeput was, mag jy my spyse uit die hemel aangereik het; doen dit nou daarom des te meer, want `n grenslose honger en dors kwel my! Luister en handel so! Amen."

Adam word tereggewys

95 Toe Henog die vraag en die woorde van Adam gehoor het, staan hy onmiddellik op en hy sê uit My die volgende woorde vir Adam:

[2] "In die Naam van die groot God, wat met ons is op almal se weë, sigbaar en onsigbaar - sigbaar vir almal wat Hom waaragtig liefhet, en onsigbaar vir die wyses en vir almal wat meer na die wysheid as na die ware liefde streef, - dus in die Naam van ons groot, almagtige God en boweal van ons mees liefdevolle Vader sê ek jou, geliefde en baie geagte vader, dat jy op `n ontstellende wyse van die weg van die Skepper afgewyk het!

[3] Sien, ek wil, kan en moet jou nou sê dat jy jou in jou aartsvaderlike wysheid geweldig vergis het, omdat jy die Heer in jou hart beskuldig het as sou Hy `n ligsinnige spel met ons bedryf het en sou Hy ons maar net geskape het om net vir Hom as plesierige speelgoed te dien!

[4] O vader, as jy ook maar sou kan vermoed hoe groot, ja hoe oneindig groot jou vergissing is, sou jy nie uit boosheid nie, maar uit berou die Heer wil bid om jou vir ewig te vernietig; want jy sou jouself as gevolg van `n soortgelyke growwe aantyging moet verdoem en moet wens dat al die berge hulle op jou sal stort om jou te verberg voor die aangesig van Hom wat jou en ons almal nog nooit so ontsettend naby was en Wie se liefde nog nooit so onuitspreeklik werksaam was as juis nou nie, noudat jy dink dat Hy Hom die verste van jou verwyderd bevind en jy daarom teen Hom optrek asof jy Sy meester sou wees.

[5] Meen jy dan, vader, dat die Heer, net soos ons, onstandvastig en wispelturig is soos `n aan `n spinnerak hangende verdorde blaar, en dat Hy met Sy werke sou doen wat die klein kinders gereeld met hulle speelgoed doen as dit hulle beurt geword het?! O vader, wat se gedagte oor God het jy in jou hart laat opstyg?!

[6] Sien, as die Heer so sou gewees het, soos dit waarvan jy Hom beskuldig, sou Hy dan nie al lankal ons almal, vanweë jou, op `n ellendige manier omgebring het nie?! Maar omdat Hy gladnie so is soos jy baie valslik in jou hart oor Hom getuig het nie, maar daarenteen vol van die mees eindelose liefde, lankmoedigheid, sagmoedigheid, ja selfs vanuit Sy algehele allermees heilige goddelike wese buitengewoon deemoedig en juis daardeur vol medelye en barmhartigheid is ten opsigte van ons, is ons almal nog in die lewe en sal op hierdie aarde selfs nog `n langer tyd voortlewe en sal na Sy liefde en erbarming die lewe vir ewig verkry en behou! Want Hy het ons vanuit Homself gemaak tot lewende houers, waarin Hy deur Sy voortdurende liefdevolle sorg `n volkome op Homself lykende, vir ewig onsterflike, vry wese geestelik vervolmaak en sal hulle tot rypwording bring.

[7] Sien, liewe vader, jy het dit fyn in jou wysheid beraam om van my die verbode vrug te pluk; maar glo my, die mees verfynde wysheid is ten opsigte van die beskeie liefde `n growwe valstrik, wat weliswaar ook uit die fyn drade van die liefde inmekaar gedraai is, maar die drade is nie meer vry nie en daardeur nie so innig met mekaar verbonde nie en ook nie meer so soepel en in staat om homself ook in die kleinste ruimte te beweeg nie.

[8] Die valstrik van die wysheid deug slegs daarvoor om swaar, ruwe kluite sonder enige orde vir `n korter tyd aanmekaar te heg; maar die teer drade van die liefde omspin die mees innerlike tere lewe en neem sodoende baie maklik die sagte trillings van die aanskouende siel waar!

[9] Daar sit Hy op die grimmige dier; Hy het met my en met Kenan en Set gespreek! Of aan al dit wat gesê is, iets van belang kleef, sal nie ek nie, maar Hy daar op die dier jou getrou verkondig; bowendien sal Hy die rede aangee waarom my tong vir jou deur God heeltemal gebonde geword het.

[10] Kom tot rus, wees geduldig en berustend in jou hart, dan sal jy terstond een van God se grootste wonders aanskou! Amen. Luister! Amen."

[11] Toe Adam die onverwagte antwoord uit Henog se mond gehoor het, roep hy luid en sê:

[12] "My God, my God, waarom het U my geskape en nou so geheel en al verlaat?

[13] Toendertyd, toe ek, deur U verwerp, gedurende ewighede geval het, het U gekom, Ewige Liefde, tot my, arme, en het my begelei, het uit U woord vir my die aarde gebou en plaas my, soos ek nou nog gedeeltelik is, daarop; maar nou roep ek in my hart tot U of U my sou wil vernietig of red, - maar U wil my stem nie hoor en laat my versmag van honger en dors en verbied selfs my kinders om dit, waarna ek so baie verlang, vir my aan te reik!

[14] O my God, my God! Waarom het U so hard geword teenoor my?

[15] Luister, kinders, ek sê vir julle: Doen wat julle goeddink en Asmahael mag tot die kinders spreek soos hy goeddink; hy sal my honger en dors nie verlig wat ewenwel nie deur my kinders gestil was nie! Want van nou af aan sal die maag van my gees my hele lewe lank honger en dors ly; en ek wil geen krummel en geen sluk meer uit vreemde hande sluk nie, maar dit wat vir my my eie innerlike grond sal aandra, wil ek verteer, maar niemand sal ek daarvan saam laat deel nie! My nuuskierigheid sal in die moeras van my skuld aan God verstik en trane van berou sal die verdorde lewe, wat deur die vuur van my blinde naywer gelaat is, deurdrenk! En as ek nie meer langer daar sal wees nie, mag God in die nag van die wêreld my kleed aantrek om my te red en my van die gifdruipende wond te genees, wat die slang uit my eie hart met haar skerp tande in my vlees gemaak het en wat tot die dood lei van alle mense wat hierdie aarde betree!

[16] Kinders, onthou dit; want voortaan sal julle van my weinig meer kry om te onthou! Laat die wil van die Heer vir ewig met my wees en met julle, Amen; ook sê ek vir julle: Luister daarna! Amen."

Asmahael spreek oor die Woord van God

96 Toe Adam uitgespreek was en niks meer gehad het en ook niks meer geweet het waaroor hy wil of kon spreek nie, dank die kinders hom vir hierdie laaste mededeling; want almal, op Henog na, dink dat Adam nou niks meer sou sê nie. Kort hierna maak Henog die kinders opmerksaam op die rede van Asmahael en almal rig al hulle aandag op Hom en Set sê:

[2] "O Heer, verleen my nou honderd harte en sewehonderd ore, sodat niks verlore gaan van dit wat U - ahum, o ja! - uit U, uit Asmahael se mond sal vloei as`t ware heeltemal uit U mond! O Heer en God en Vader vervul van die hoogste liefde en alle erbarming, kyk my gedurende U - ahum, o ja - die woorde van Asmahael dikwels aan, sodat die ernstige en milde blik van U oog die dwaling van my onrein hart sal verlig?! Amen."

[3] Na hierdie aanroep van Set laat Adam tog weer sy mond open en sê: "Set, ek merk en ek sien uit jou enigsins verleë uitroep baie goed in, dat aan die komende woorde van Asmahael jy meer geleë het as aan al die woorde van Henog, wat tog ook uit God was, en aan al my woorde, waardeur jy tog in die eerste plek die wese van God leer ken het as die Skepper van alle dinge en ook as `n liefdevolle Vader vir diegene van my nakomelinge wat Hom bowenal liefhet; want nog nooit het ek jou, soos nou, die Heer hoor aanroep om honderd harte en sewehonderd ore om ons woorde te kan opneem nie!

[4] Maar ek wil jou nie meer vra wat die oorsaak is nie; daarom mag Asmahael begin en maak dat ons spoedig by hulle aankom wat in die middernag woon! Amen."

[5] En onmiddellik staan Asmahael op en begin deur groot geduld en berusting Sy beproefde woorde tot almal te rig, en sê:

[6] "Luister almal en begryp dit goed, kinders in die aand en vaders en Adam nie minder nie: Wanneer die koringkorrel in die aarde gelê word, dan vergaan hy en uit sy verval ontstaan `n nuwe gewas en dit bring weer honderdvoudig van die vergane korrel voort. En so is dit ook met elke woord uit God se Mond.

[7] Die hart is die aarde, die liefde is die bemesting en God se liefde is die vrugbare reën; die daaropvolgende lig van die barmhartigheid is die warm sonskyn. Die vier dinge tesame bewerk in die eerste plek dat die graankorrel vergaan. Die toestand is gelyk aan die nag of aan die vrugtelose winter. In hierdie toestand weet die mens niks, begryp niks en sien niks. En die gevoel van die vernietiging is sy begeleier; maar wanneer die lente of die môre kom, dan begin uit die vergane vrug worteltjies in die aarde te groei en waar hulle hulleself in liefde tot `n bundel saamvoeg, verhef `n nuwe stam homself vol lewe en dit bou onvervaard `n nuwe woning vir die toekomstige rypwording van `n honderdvoudige lewe.

[8] Kyk na die halm, waaraan dit vrolik deur vrugte en lewe swaar geworde are wieg, en kyk uit hoeveel duisende en duisende buisies dit bestaan, waardeur die aar suiwer voedsel uit die skoot van die aarde opsuig! Kyk na die lang, hangende blare aan die halm en sien hoe mooi en hoe buitengewoon doelmatig hulle gevorm en voorsien is van tallose klein, spits uiteindes om hierdeur die spys van die hemel op te neem, sodat daardeur die spys uit die aarde self lewend mag word! Kyk na die bruinagtige ringe aan die halm, wat gemaak is sodat, na mate die lewe van die nuwe vrug homself hoe langer, hoe meer opgehewe en vrygemaak het uit die slyk van die dood van die aarde, ten eerste die suiwerste lewe gevrywaar sal word teen agteruitgang veroorsaak deur die diep slik, en ten tweede dat die aan die aarde ontneemde voeding verfyn sal word en veredel en homself, om tot lewe te kom, volkome sal vermeng met die enige lewegewende spys uit die hemele! Kyk na die baie lang, spitsvormige blaartjies van die kaf, hoe hulle hulleself almal sorgvuldig na die lig wend om die suiwerste genadespys van God se son begerig in hulleself op te suig, sodat die in nuwe hulsies ingeslote vrug van die lewe deur geen ander spys meer gevoed sal kan word as slegs deur die van die barmhartigheid uit die son nie! Kyk na die weldra daaropvolgende, vlytig wiegende blomme, wat ryklik voorsien is van die uit die hoogste hemele aangereikte manna, wat as `n fyn dou te beskou is en die vrug die eintlike voortplantende ewige lewe in homself gee! Kyk dan hoe, wanneer dit alles gebeur het, alles van die halm wat aan die aarde ontneem is, begin te verwelk en in `n sekere sin afsterf; maar hoe meer die aardse afsterf, des te meer bestendig en bevry die lewe homself uit die eweneens sterwende aar en uit sy sterwende huls!

[9] Wanneer die vrug dan ryp geword het, gaan julle daarheen of stuur julle kinders uit, sodat hulle sal oes en die lewende vrug in julle wonings en voorraadkamers sal bring.

[10] Sien, so doen die Heer dit ook! Julle is die graan; julle liggaam is die halm, julle siel is die gereinigde spys uit die aarde, julle gees is die spys uit die hemel en My lewende woord is die manna uit die allerhoogste hemel, wat julle eers die ware, ewige lewe bring, as julle dit aanneem soos die are en die blomme aan die verwelkende stam van die wêreld dit aanneem. Dog, soos gesê, die woord word tweemaal in julle gesaai en wel ten eerste lewend in die aardryk van julle hart tot `n beproewende en louterende ontbinding vir julle. Die woord vind elkeen reeds ten dele in homself en ten dele hoor hy dit van gewekte leraars en sprekers. Maar wanneer die saad vergaan het en die ontbinding nuwe wortels gemaak het om `n nuwe lewe te voed, dan kom die ander, lewende woord, soos nou van bo, oor die are van julle nuwe lewe en maak dit heeltemal ryp en vry vir die ewige lewe. Word daarom soos die graan, dan sal julle baie spoedig erken, dat slegs Hy die lewe het en gee wat Homself te midde van julle bevind! Luister om te lewe! Amen."

Adam se bekentenis

97 Na hierdie woorde van Asmahael staan Adam dadelik weer op en kon homself nie hou by sy uitgesproke belofte om lewenslank te swyg nie, wat hy tog alreeds tevore teenoor Set verbreek het, maar terstond begin hy die volgende woorde, soos `n soort selfbekentenis, te spreek:

[2] "Luister almal, kinders uit die regte lyn en uit die sylyn: Ek het reeds nege-honderd-en-twintig klippe neergelê, elke jaar een, so dikwels as wat die eerste blommetjies die naakte aarde na die winter begin te tooi.

[3] Tot nou toe was dit voortdurend min of meer nag in my en al my vermeende lig was geen daglig nie, maar slegs die bedrieglike, vlugtige skynsel van die maan, wat nouliks toereikend is om die uiterlike vorm van `n voorwerp te sien; maar wat die kleur betref, wat `n verkwikkende weerkaatsing van die goddelike waarhede en die diepste geheime van die innerlike lewe is, daarvan is en bly daar slegs een trou, naamlik alleen die geel kleur van die dood, - al die ander is vernietig en omvorm, sodat hulle daarna sal wees asof hulle gladnie bestaan het nie.

[4] Wie sou kan vertel wat alles in my met geringe resultaat deurleefde lang nag opgeval het, oor hoe baie ek dit nagedink en dikwels ook vrugteloos geween, hoe dikwels ek tot my God en julle God gebid en gesug het?! Julle het ek lig gegee; maar ek het self voortdurend in die bedrieglike skynsel gebly van die nie uit te banne nag wat in my eie hart begrawe was. Ek was nie in staat om steeds in die lig te bly nie. Die woorde van Henog en al die ander oor die goeie en ware neiging, was soos die nagtelike bliksem, wie se felle lig wel vir een oomblik die vlaktes van die aarde verlig, maar dadelik daarop die verbaasde blik van die soeker met die dikste, ondeurdringbare duisternis straf. En waarlik, liewe kinders, met my gaan dit na elke toespraak geen haar beter nie! Want ek begryp net dit wat daar gesê word; maar as ek daarvan uitgaande dit van voor en na agter en van agter na vore begin te oordink en te ondersoek, dan blyk die swak skemering nie meer toereikend te wees nie en word vir my die verste boom slegs dit wat my verbeelding daaruit wil opmaak, - maar tot `n blywende waarheid kom dit nie vir my nie! En die lig van die nagtelike bliksem was nie beter nie. Ek glo dikwels om die saak aan te pak; maar voordat ek myself kon herstel, vanweë die plotselinge, sterk lig, moes ek weldra weer insien dat nie alleen die voorwerp waarna my hand wou gryp nie, maar ook die vrugtelose uitgestrekte hand van my gesigsvermoë in die mees ondeurdringbare nag verdwyn het.

[5] Waarlik, selfs gister se volkome onverwagte, genadevolle verskyning van die Heer was, ofskoon Hy begelei was deur die mees uitsonderlike liefdeslig en barmhartigheidslig, vir my nie veel beter as `n buitengewone fel bliksemstraal in die duister nag nie!

[6] Solank die Heer te midde van ons bly, het ek gedink dat ek alles begryp; maar toe Hy weer uit die gesig verdwyn, was ek ook dadelik genoodsaak om aan Henog `n verklaring van JaHWeH se ondeurgrondelike diepsinnige woorde te vra.

[7] Henog het dit gedoen en wel uit die Heer Self; maar vir my nag was sy vonkie te swak en ek begryp - om die waarheid te sê - sowel daarna as daarvoor niks meer as net die woorde waaruit hierdie mooi, heerlike toespraak bestaan het nie.

[8] O kinders, luister en verheug julle saam met my; hierdie lang nag is by my nou ten einde!

[9] Daar is geen maanskyn, geen bliksemstraal meer, wat nou vir ewig die aller helderste deur my heen skyn nie, nee, - maar JaHWeH se son, die ewige dag van die ewige lewe het in my opgegaan!

[10] O Asmahael! Asmahael! Wie woorde spreek soos U, wat netso lewend is as God Self, waarlik, hy is geen vreemdeling nie, maar is heeltemal tuis in die hart van elke mens!

[11] Asmahael, vergeef my, swakkeling teenoor U, dat ek dit nog durf waag om my stem in U aanwesigheid te laat klink!

[12] U woord is geen ingegewe woord nie, maar dit is U eie woord! Nou is alles vir my duidelik, waarom die kinders voor my moes swyg!

[13] My God en my Heer! Laat ek ook swyg, sodat U ons nie sal verlaat nie! U heilige Wil geskied! Amen."

Die swyg van die liefde

98 Na hierdie bekentenis van Adam staan ook Set terstond op en wil begin spreek; maar Asmahael gee hom `n teken, dat hy moes swyg en voeg daaraan toe:

[2] "Set, weet jy dan nie dat die ware liefde stom is en die wysheid slegs dan die woord voer, wanneer sy uitgenooi word om te spreek om ander te help nie?!

[3] Het jy liefde, swyg dan met jou mond en spreek slegs in jou hart; en het jy wysheid, laat dan eers iemand jou daaroor vrae stel en as dit gebeur, spreek dan met weinig woorde en spreek vanuit jou hart, oor dit wat die vraer sal help, en nie vanuit jou verstand nie!

[4] Dit is egter onvergelyklik baie beter om te swyg, jou oor dig te hou en ook jou oog te sluit, as om onophoudelik deur te babbel en te borrel soos `n waterval en jou oor te luister te lê op die hoek van al die strate en jou oog soos `n swaeltjie heen en weer te laat skiet.

[5] "Vir die mond drie sake, vir die oor sewe en vir die oog tien!" is immers julle wyse reël; waarom dus oorvloedig spreek, - in plaas van sewe, vir die oor duisend, en vir die oog ontelbaar?!

[6] Maar Ek weet, Set, wat jy wil sê; hou dit vir jou en julle sal sien dat die son môre soos gewoonlik op die vasgestelde tyd sal opgaan!

[7] En laat al die origes dieselfde doen! Niemand sal die ander `n woord opdring nie, maar wie iets wil weet, laat hy homself wend tot iemand met `n besonne hart; dit wil sê `n hart wat altyd die stem van die ewige liefde in haarself hoor en die woord van die lewe uit God goed begryp, op die oomblik dat dit nodig is om iets mee te deel. Wanneer `n dergelike woord dan, seldsamer as die goud van die aarde, uitgespreek word, is dit tyd om die oor en die oog van die hart te open; hoor dit en begryp dit goed!

[8] En nou, kinders wat daar woon, waar Adam staan voor sy woning wat die ondergang van die son sien, staan op, wees vry en getrou en met `n opregte hart voor God, voor julle vaders en voor al julle broeders! Ontvang die seën van Adam; doen vandag en môre wat dit julle volgens God se wil gevra is en word kinders van die opgang en die liefde, maar geen kinders van die ondergang en van die nag van die dood nie!

[9] Laat die gebied wat julle bewoon voortaan gelykstaan met die van die môre, die middag en die middernag; want in die toekoms sal slegs die gebiede van die hart aangesien word en die gebiede van die aarde sal heeltemal buite beskouing gelaat word! Amen."

[10] Toe Adam dit van Asmahael verneem het, nader hy Hom met die allergrootste innerlike eerbied en vra Hom:

[11] "O Asmahael, sal dit my nie as `n sonde aangereken word, as ek na U hoogs seënvolle woord nog my niksseggende seën sou uitspreek oor die kinders, wat U met U lewende woord aangeraak het?

[12] Waarlik, nou kom vir my, my seën wat ek wil gee, voor asof ek water na die see wil dra om dit daardeur te vergroot en te laat toeneem!

[13] O Asmahael, wees my barmhartig en betoon erbarming! Amen."

[14] Asmahael antwoord Adam: "Luister Adam, as jy so daaroor dink, doen dan uit My Naam soos jy goeddink en wees daarvan verseker, dat die see geen leed daardeur aangedoen sal word nie; maar weet, dat elke gawe die gewer meer baat as die ontvanger!

[15] As jy die see laat toeneem met een druppel, dan het jy jou hart verkwikkend ontlas en die see sal jou dankbaar wees ook vir die een druppel! Want ek sê jou, jy ken nóg die druppel nóg die see; maar indien die goeie gebruik dit verlang, doen dan in jou hart wat jy verplig is en bekommer jou nie oor die see nie! Hy wat die druppels van die see getel het, sal jou druppel nie buite beskouing laat nie!

[16] Seën daarom in elk geval maar jou kinders en dan sal Ek My seën nie terugneem nie! Amen."

[17] En Adam gee dadelik gevolg aan die heilige Wil van Asmahael en word vol van vreugde.

Goddelike en menslike wette

99 Hierna bring die kinders weldra verfrissings en versterkings vir die liggaam, wat uit allerlei vrugte en ou en nuwe brood bestaan. Maar Adam wil nie daarvan eet nie, omdat sy verhemelte nog deur die in die middag gedane gelofte gebonde was en daarom raak hy alles slegs seënend aan; dieselfde doen die res ook.

[2] Maar omdat die honger hulle almal reeds taamlik sterk aangegryp het, sodat hulle - Henog nie uitgesonder nie - met sigbare begeerte en heimlike eetlus die vrugte en die brood aansien en dit hulle enige selfoorwinning kos om hulleself te verloën en nie die gelofte te breek nie, vra Asmahael aan Adam:

[3] "Luister Adam! Wie het jou en jou kinders opgedra om te vas? Waarom eet julle niks van die vrugte, terwyl julle tog honger het en waarom eet jou kinders nie as hulle honger het nie?

[4] Het JaHWeH dit vir julle aangeraai? Welke diens dink jy om God te bewys wanneer jy, om julleself te straf, te vas en teen julle eie natuur in te gaan? Vertel my eers en oorweeg dit vooraf by julleself of dit God kan behaag, as `n mens, wat dit nog nooit so ver in selfverloëning gebring het nie, ook maar een van God se gebooie getrou en vir alle tye in ag kan neem, om homself uiteindelik, omdat hy te swak was om homself aan `n maklike goddelike gebod te hou, daar boonop nog `n eie, baie swaarder gebod vir homself opgelê het. Die inagneming daarvan word dan ten slotte vir hom onmoontliker as honderd goddelike gebooie, wat tog altyd ten nouste met die natuur van die skepsel saamhang, omdat God sy skepsele nooit meer te dra sal gee en ook nooit kan gee as wat hulle natuur in staat is om te dra nie, omdat Hy die allerbeste insien waartoe Hy `n skepsel uit Hom in die vrye bestaan geroep en laat bestaan het! Luister, beslis nie omdat die skepsel deur ligsinnige verontagsaming van die goddelike ordening dit weer moet goedmaak deur wette vir homself voor te skryf wat hy uit eieliefde al baie vroeër berou het, nog voordat die uitgenooide versoeking tot oortreding daarby gekom het nie. Maar Hy het die skepsel in die vrye bestaan geroep, sodat hy sal lewe volgens die goddelike ordening en sal eet en drink volgens die dwingende behoefte van sy liggaam en God sal erken en Hom bo alles sal liefhê en sy medemens soos kinders en broeders sal liefhê soos homself, en vanweë die liefde sê Ek, die vreemde tienmaal meer as homself en dan die kinders van sy eie vlees.

[5] Sien, dit is alles wat God van jou en van julle verg en Hy gee julle geen ander gebod as die van die liefde, waaraan alle lof, alle prysinge en alle dankbaarheid ten grondslag lê, welke grondslag op sigself beskou, slegs die ware erkenning van God en daardeur ook van die ewige lewe self is.

[6] Maar as julle julleself bind, terwyl God julle verlos het om ewig vry te wees, is julle dan geen dwase dat julle julle bes doen om die werk van die verlossing van die ewige Liefde te bemoeilik en dat julle julleself deur julle eie dwaasheid misvorm, in plaas van om julle in My liefde, erbarming en barmhartigheid waarlik vry te maak?! Verlos julleself daarom van die band van julle dwaasheid en eet en drink, sodat God julle kan help met dit wat in julle is en teen Sy ordening indruis!

[7] Daarom sê Ek: Wee die geloftemakers in die toekoms! Hulle sal `n dubbele oordeel ondergaan: Die een uit My en die ander uit homself vanweë My gebod, wat hulle nie gehou het nie en omdat hulle My ordening weerstaan het, wil hulle om My te behaag, deur `n nog groter dwaasheid die eerste dwaasheid weer goedmaak. Luister, so spreek die Heer en so spreek Ek met die mond en die tong van die Heer:

[8] Indien julle `n welgevallige gelofte aan My wil doen, beloof dan in julle hart dat julle nie sal sondig en dat julle geen ander gelofte meer sal aflê as om nie meer in die vervolg te sondig nie.

[9] Wie van julle kan egter sê: "Luister, My God en Heer, voor U sal ek nie meer sondig nie!"

[10] Sien, so-iets mag julle nie oor julleself sê nie, omdat julle vry is; hoe wil julle dit dan wel aanlê as julle julleself teen My wil `n ondraaglike juk op die skouers lê, wat julle terneerdruk en stom maak ten opsigte van die goddelike wet van die liefde en alle lewensvryheid in haar en buite haar?!

[11] Luister, eet en drink daarom en bedink in julle hart dat God geen vreugde aan julle dwase diensbaarheid ondervind nie, maar slegs aan julle liefde en vryheid! Luister, Adam, dit spreek die Heer uit Sy mond met Sy eie tong; eerbiedig dit en wees vry. Amen.

[12] Na hierdie woorde vol barmhartigheid gryp Adam, terwyl hy hardop dank, loof en prys, dadelik na die vrugte en die brood en eet en drink en beduie die ander om dieselfde te doen. En almal eet en drink en hulle liggaam word versterk en ook hulle gees, waarvoor hulle dankbaar was.

[13] En toe hulle hulleself deur My seën versterk het, staan hulle op en dank My in hulle hart en was vol vreugde. En Adam sê:

[14] "O my groot God en Heer, ek wil U graag "Vader" noem! Die vroeëre groot, mooi paradys was ryk aan alle vreugdes van die lewe; maar dit het my nie gehelp nie. Omdat ek ryk was, het ek my van U verwyder; U het my rykdom afgeneem en begiftig my daarvoor in die plek met allerlei armoede. O Heer, eers nou dank ek U daarvoor en sê hardop:

[15] Indien U, my God, my duisend paradyse sou gegee het, waarlik, dan sou ek ellendiger wees as `n wurm in die stof; want elke woord van U is immers meer werd as in duisend aardes met elk tienduisend paradyse!

[16] O Heer, U woord en U heilige Wil is die ware paradys van die lewe! O Heer, laat my ewig in die paradys wees! Amen."

[17] Na hierdie danksegging van Adam begin Enos, Mahalaleel, Jared en ook moeder Eva egter by hulleself te dink: "Hoe het dit tog gebeur dat Adam vir eers sy gelofte verbreek het en nou eet en drink? En as hy nou spreek, dan spreek hy asof God in lewende lywe voor hom staan!

[18] Adam word verlig en hy sê: "Verwonder dit julle, vra dan by julleself: "Waarom verwonder ons ons dan nie oor ons eie lewe nie?" En die antwoord sal wees: "Omdat God ons nou nader is en altyd sal wees as ons eie lewe; want nou lewe ons almal in Hom!" Hoor dit! Amen. Amen. Amen.

Jared se gedagtes oor die wese van Asmahael

100 Hierna gaan Set na Adam toe en vra hom of daar nou nog iets hier te doen is en of die mense hulleself gereed moes maak vir die vertrek.

[2] Hierop antwoord Adam: "Set, jy weet tog wie daar in ons midde is! Sodra Hy dit goeddink, sal ons gaan; tot dan wag ons met alle liefde en geduld! Amen."

[3] Nou kom ook Jared na Henog toe en vra hom heimlik: "Luister, my geliefde seun, alles kom my nou so vreemd voor! Die Asmahael, wat jou leerling sal wees en in my woning sal woon, het volgens my begrip so baie wysheid en kennis oor alle dinge, dat sy woorde die van jou by verreweg oortref! Daaroor wil ek geen verwyt teen jou maak nie - want jou woorde is immers woorde van bo en geen woord daarvan is ydel nie en elke woord toon die bedoeling volkome aan, sowel liggaamlik as geestelik, en van alles wat jy sê is daar in die hart van elke mens die lewende ooreenkomstige vorme - maar ongeag al die goeie en ware en sonder om ook maar die geringste afbreuk daaraan te doen, is daar tog `n groot verskil tussen jou en Asmahael se taal!

[4] Aan die volgende merk ek die verskil wel baie duidelik: By jou betoog ontdek ek altyd helder in myself, dat jou woord `n ware lig is. Wie daarvolgens handel, kan en moet tot lewe kom. Ook lyk jou milde woord altyd soos die môreskemering, wat tog ook die sekerste verkondigster van die komende dag is, soos jou woord die verkondiger van lewe is, wat sekerlik hierop volg.

[5] Maar by Asmahael se uiteensetting merk ek, dat dit die lewe reeds in oorvloed skenk; en so is en werk sy woorde soos `n volbringde daad!

[6] Hy spreek woorde van die hoogste wysheid; wie sou in staat wees om dit langs die gewone weg begryplik op te neem? Maar uit sy mond word dit vir iemand asof mens reeds vanaf die ewigheid met hulle opgegroei het.

[7] Dit kan egter ook gladnie by iemand opkom om `n nadere uitleg daaroor te vra nie; in kort, mens word ter plaatse een met die woord en dus word die woord en lewe een.

[8] Maar die enigste seldsame en onbegryplike daarby is, dat nou juis hierdie leerling uit die diepte daartoe in staat is, terwyl hy tog nog geen werklike onderrig van jou ontvang het nie!

[9] Volgens sy spraak is hy `n slawekind en mog self nooit `n woord gesê het nie, op straf van die mees huiweringwekkende dood.

[10] Sy ouers was op die mees onmenslike manier ter wêreld gedood. Hy vlug na ons toe en betree in die môre voor die oë van ons almal die geseënde bodem van die heilige hoogtes, sonder naam en vol bose gedagtes. Voor Adam help jy hom orent, Adam erken hom, seën hom en gee hom `n naam, hy gee hom aan my en jou oor, omdat hy vanuit die mees lewendige verlange van sy hart sê, dat hy God wil soek en vind.

[11] Maar hy maak skaars sy mond oop, of reeds was elke woord so afgemeet goed en waar, dat daar vir ons ten slotte niks anders oorgebly het as om ons oor elkeen van sy woorde te verbaas nie!

[12] Menige woorde van Adam, Set en byna al die ander kon jy verbeter; maar Asmahael se woorde was steeds bo al die verbeteringe verhef.

[13] Henog, dit kom my voor, dat hierdie saak nie heeltemal in orde is nie!

[14] Dit is in almal se erns hoogs merkwaardig, hoe oortuigend en vinnig hierdie mens met ons gelofte afgereken het!

[15] Daarna eet en drink ons sonder dat, soos ander, ons gewete ons ook maar in die geringste gepla het; en nou het hy dit al so ver gebring, dat selfs Adam skyn hom aan te hang, net soos Set en Kenan!

[16] Die merkwaardigste daarby is, dat hy ten eerste – ten minste vir sover ek weet - nog glad niks geëet het nie en ten tweede, dat hy in `n sekere sin met een slag alle vroeëre so onaantasbare wette van Adam vernietig het en dit nog wel sonder die geringste teenspraak van Adam!

[17] As ek dit sou gedoen het, voorwaar, ek sou gedurende een jaar selfs nie na Adam se onderdak mog gekyk het nie!

[18] Maar Asmahael hoef maar net sy mond oop te maak en dadelik is elke woord, soos ek al gesê het, soveel as `n volbringde daad!

[19] Henog, dit sê ek vir jou: Wie dit met mekaar kan rym moet meer begryp as ons beide en seker ook meer as ons almal tesame.

[20] Indien jy lig oor hierdie saak kan werp, laat dan jou vader naas jou nie in die duister nie; maar gaan dit met jou op die punt nie beter as met my nie, dan sal dit wel moeilik word om ooit `n helder insig hieroor te kry!

[21] Maar as jy weet om iets vir my te sê, sê dit dan vir my in drie woorde, maar wel so dat Asmahael en die ander dit nie merk nie! Amen

Henog spreek met Jared oor Asmahael

101 Hierop antwoord Henog vader Jared: "Luister, vader! jou opmerking maak wel sin; in alles het jy gelyk! Toe Asmahael vanmore voor ons in het stof gelê het, het ek ook eerder verwag dat alle klippe deur die middagson tot water sou smelt, as dat hierdie mens uit die diepte, sulke wonders voor ons oë sou verrig; maar die Heer het nou veral Sy welbehae daaraan om die onaansienlike omhoog te laat gaan, en die grote daarenteen onder te laat gaan!

[2] Daarom laat Hy die son ondergaan en in haar plek aan die hemel duisende en nog eens duisende skitterende sterretjies verskyn; maar hoeveel verhewener en oneindigmaal heerliker is die sterrehemel as die sonnige hemel! Hoe wek die heerlike sterre al vonkelend `n blymoedige lewe op in hulle bewende skynsel en hoe gevarieer is hulle lig!

[3] Bekyk daarenteen die hemel oordag! Is die helderste dag nie dadelik ook die eentonigste nie?! Wie is dan in staan om omhoog te kyk?! Oral straf die son hom met brandende skel lig.

[4] Indien geen vlugtige, weinig seggende, nuwe wolkformasies die hemel oordag verlewendig het nie en vele geveerde bewoners van die lug dit opgewek deurkruis het nie, - voorwaar, ons sou ons oë baie selde na die hemel bo die aarde gerig het!

[5] Sien, so werk die Heer voortdurend! Die grote stel Hy nie op prys nie en Hy verhef die kleine en onaansienlike tot Sy liefde. Die grote olifant het `n byna ewigdurende lewe. Hy loop traag in die rondte, asof hy self `n klein, dooie aardmassa is. Maar kyk daarenteen na `n miershoop; hoe bont werwelend dit deurmekaar! Lewe

[6] En uit duisend van dergelike onbeduidende verskynings laat die natuur tog immers reeds duidelik sien, waar die Heer die meeste aktief is en waar Hy by voorkeur lewendig heers en handel. Dit is by die mense net so. Die geringste en onaansienlikste rig Hy op, en deur die swakke van die aarde toon Hy aan die grote en sterke van die aarde Sy oneindig grote mag en vir ewig onoorwinlike sterkte.

[7] Was dit ook nie by my so nie, dat ek nou al byna twee dae lank ooreenkomstig Sy liefde tot die vaders moes spreek, terwyl ek tog die geringste en die swakste van almal is nie?! Onaansienliker en swakker daarenteen as wat ek ooit was en ooit sal wees en sal kan word, kom Asmahael vanuit die diepte tot ons!

[8] Sy ywer was bomate groot, Sy liefde sonder grense; wat Hy by ons gesoek het, het Hy reeds in Sy oneindige ywer volledig met Homself saamgebring, sodat dit nou betaamlik is dat ons van Sy grote oorvloed eerder iets kan ontvang, as wat ons in staan sou wees om Hom met ons gebrek aan ywer te verryk.

[9] Wees daarom, goeie vader, nou onbesorg en volkome rustig; deur wat volg, sal nog menige raaisel van en oor Asmahael aan ons onthul word wanneer hy eers in ons woning sal wees! Verheug jou daaroor, vader Jared; luister, dit sal dae van lewe en van die grootste saligheid word! Amen."

[10] Volkome tevrede antwoord Jared: "Met al jou antwoorde het jy gelyk; so moet dit wel wees! Want as dit nie so was nie, hoe kon Asmahael andersins sulke daadkragtige woorde uiter?!

[11] Maar luister, wanneer hy by my intrek en in my woonplek sal woon, en jy waarskynlik ook weer, dan sal ons nog veel van hom te wete kom!

[12] Ek verheug my ten seerste daaroor. Ek moet jou openlik sê, of dit korrek is of nie, maar kennelik omhels my gevoel Asmahael nou al inniger as vir jou! Wat egter mettertyd uit my voorliefde vir Asmahael sal word, kan ek jou nou nog nie presies voorspel nie; want baie hang nog daarvan af, of hy verder trou sal bly. Maar jy mag jou niks daarvan aantrek nie; want jy sal as gevolg daarvan by my, jou vader, niks tekort kom nie!

[13] Maar wees nou stil; want hy skyn ons gefluister op te gemerk het! Sien, hy spoor die dier aan en dit dra hom reg op ons af; hou jou daarom stil, beste Henog, stil! Amen."

Teenstellings tussen God en die mens

102 Nouliks het Jared Sy laaste woord uitgespreek, of Asmahael het reeds by hom aangekom; voor dit het Hy Homself onderhou met vele kinders van die aand, vir wie Hy oor menige dinge ondervra het en Hy hulle ook weer onderrig het.

[2] Beide was aanvanklik `n bietjie oorbluf, maar herstel hulleself spoedig en Henog vra aan Asmahael: "Allerliefste Asmahael, wat moet daar nou gebeur, - sal ons nog ietwat bly, of sal ons onsself gereedmaak om verder te reis?"

[3] Asmahael sê ewenwel: "Ek het nie na julle toe gekom om jou vra op te los nie, maar Ek het hierheen gekom omdat Ek in julle twee `n groot liefde vir My ontdek het!

[4] Jared, wees bly dat Ek by jou sal intrek, en jy, Henog, verheug jou eweneens dat jy My liefde so hoog aanslaan! Want waar Ek My intrek neem, daar sal die dood nooit Sy oesfees hou nie; wee egter die woning waar ek nie intrek nie! Daar sal geen einde kom aan die gekerm nie en die dood sal woon in alle kamers van so "n huis waar Ek nie wil ingaan nie.

[5] Waarlik, Ek sê vir jou, Jared, wie My tot Sy gas het, die het alles; maar wie My afgewys het, het alles verloor.

[6] Indien die mens wat vanmore uit die diepte vol deemoed na julle toe gekom het, ook ietwat vreemd vir julle voorkom en julle Sy wese ook nie heeltemal helder kan rym nie, bedink dan dat ook God dit nie kan en wil rym, hoe die mense as Sy skepsele, in staan kan wees om hulleself hoër te ag as wat God van eewigheid Homself geheel en al lewend ervaar!

[7] Sien, die mense veroordeel mekaar, terwyl God tog daagliks Sy son oral laat opgaan en oor die hele aarde Sy reën laat val!

[8] Die mense maak onderskeid en vind dat hulle wysheid nie waardig is nie; God egter, die grote leermeester van alle sonne, geeste, aardes en alle mense, verafsku dit nie en vind dit nie benede Sy waardigheid om voor wurms in die stof en voor brommers en netso voor al die andere gediertes, hoe klein en onaansienlik ookal, die mees wyse leermeester te wees nie! Die mense beskou hulle wonings as gewyd en laat hulle eie kinders en broeders hulleself voor hulle in die stof werp, terwyl God selfs die eenvoudigste dier op aarde vry, en sonder dat almal plat op hulle gesigte neerval, laat rondwandel.

[9] Die mense vervloek diegene en bestraf hulle streng wat teen die wil van die mense in, een of andere vergryp gepleeg het; God seën egter selfs die klippe en het die grootste erbarming met elke dwalende en vervloekte en besit die grootste geduld en die grootste sagmoedigheid en is bowenal terughoudend met Sy oordeel.

[10] Wanneer mense hulleself tot God wend, dan tree hulle op asof hulle self gode sou wees. Wee diegene wie hom daarin van wysie sou bring of nie die grootste agting vir hom sou hê nie, wanneer hy sy sogenaamde godsdiensoefening verrig! In die besonder wanneer hulle hulle offer bring, is hulle die meeste kwaadaardig en selfs so dat, indien daar iemand sou kom en hy val nie dadelik voor hom en voor die brandoffer neer in die stof nie, hy onmiddellik verban word, so nie half gedood sou word; en hy sou in elke geval vervloek word.

[11] Maar as God na die mense toe kom, dan kom Hy as `n dienaar in alle deemoedige nederigheid en gee dan te kenne dat al hierdie sogenaamde eredienste Hom nie geval nie!

[12] Sien, wanneer mense bepaalde godsdiensoefeninge verrig, dan moet alles neerval en van louter eerbied sidder; maar wanneer hulle weer elke dag sien hoe God voor hulle oë vir hulle die meeste wonderlike werke verrig, dan val vir die ware, grote erediens wat God Self verrig, geen mens neer in die stof nie, wat God ook nie verlang nie en ook ewig nooit sal verlang nie!

[13] Sien, Jared, nie net vir jou kom veel dinge ongerymd voor nie, ook vir God is daar `n massa ongerymde dade, komende van die mense. Wees daarom nie besorg oor My nie, maar wees bly en vol goeie moed; want jy het die lewe in jy opgeneem! Amen."

Asmahael se uitnodiging om verder te reis

103 Nadat Asmahael hierdie woorde van die lewe tot Jared en Henog uitgespreek het, verwyder Hy Homself weer en gaan na Adam en sê aan hom:

[2] "Adam, as jy meen dat niks meer hier nodig is nie, dan is ons klaar; laat die kinders huistoe gaan, - ons kan ons egter verder in die rigting van middernag begewe! Amen."

[3] Adam skrik daarvan - want die aanroep "Adam" klink net soos destyds, toe Adam na die sonde, Homself voor My probeer verberg het - en hy kon nie tot homself kom en durf ook niks anders as na `n kleine pouse met `n paar woorde te antwoord: "Heer, U heilige wil geskied!"

[4] "Adam", sê Asmahael verder, "waarom aarsel jy? Waarom is jy bang vir Hom Wie jy bo alles moet liefhê? Het jy iets verloor? Sou dit dan nie weer terug gevind word nie?!

[5] Of glo jy dalk nog dat jy iets verloor het? Wat moet jy dan nog verloor wat jy tog nie alreeds baie lang gelede reeds verloor het nie?!

[6] Kyk, Ek sê vir jou: Indien iemand alles verloor het, het hy afgereken met alles wat hy ontvang het en hy kan nou niks meer verloor nie; maar wie niks meer het wat hy sou kon verloor nie en tog nog leef volgens die verlies, die leef immers blykbaar sodat hy weer kan gaan vergaar, omdat hy alles wat hy voorheen besit het, kwytgeraak het.

[7] Bowendien sê Ek vir jou: In die verre toekoms sal jou nakomelinge, wat die ewige lewe wil verwerf, nie alleen al die wêreldse nie, maar ook hulle lewe moet verloor!

[8] Jy leef reeds meer as negehonderd jaar; maar jou nakomelinge sal nouliks toegestaan word om `n twintigste deel van jou leeftyd in `n liggaam te lewe. Bedink, wat die latere mense, almal vanweë jou sal moet verloor, sodat hulle vir die ewige lewe gered mag word, en hulle sal nie verskrik mag word in hulle naam as hulle deur deur My hoor uitspreek nie! Jy het baie erg geskrik, terwyl jy nou tog voortdurend versamel en niks meer het om te verloor nie, maar alleen te wen, en jy het al oneindig veel gewen; want die grootste wins staan nou voor jou!

[9] Herken Hom, dan sal jy vir ewig sonder vrees wees, hier en eendag vir ewig in die vrede van die ewige liefde! Amen."

[10] Nou herstel Adam Homself, begryp die sin van hierdie woorde en sê: "Luister, my nou bo alles geliefde Asmahael, U sien my hart en ken my vrees! My skrik is immers `n skrik uit liefde! U liefde het my swak gemaak, sodat ek U nie daarop wou en kon antwoord nie; U weet tog sondermeer hoe dit gebeur het dat die oorgelukkige geen mag meer oor Sy woorde het nie!

[11] O Asmahael, daarom geskied vir altyd maar net U wil! Indien U wil, dan kan en sal ons immers graag vertrek en aldus sal dit geskied!"

[12] Hierop sê Asmahael: "Laat My dus onbekend bly en sorg dat iedereen wat My nie ken nie, Homself dadelik gereedmaak om verder te reis! Maar laat Ek julle tydens die reis heeltemal alleen volg, daarvoor kom jy dan met Eva en vooraan Henog met Jared; so sal die stoet deur het digte bos trek tot by die laer liggende gebiede van middernag! Amen."

Asmahael neem vir Abedam as reisgesel

104 Dadelik roep Adam vir Henog en Jared na hom toe en maak hulle bekend met die wil van Asmahael. En hulle gaan heen en groet die kinders en nooi hulle nog eenmaal uit om op die Sabbat te verskyn; vervolgens gee hy hulle te verstane dat hulle weer na hulle huise kon gaan en hulleself daar blymoedig aan hulle besighede kon wy.

[2] En onmiddellik kom die kinders en die oudstes, wat voorheen die vaders omgewe het en elke hardop gesproke woord gehoor het, dan ook orent.

[3] Een uit het midde van die oudstes vra aan Henog: "Beste jonge seun van jou vader Jared, wat `n kleinseun is van diegene wat by jou is en wat `n seun is van my broer, vertel my eers, as jy wil en mag, wie eintlik die stewig op die tier gesete jongeling is en waar hy vandaan kom!

[4] Want Sy manier van doen is vreemd en Sy heldere, welluidende woord is uiters magtig en bowendien is daar in die toon van elke woord van hom so `n selfversekerde beslistheid, dat `n mens jou nie, ja onmoontlik anders kan as om te glo dat hy daarmee berge stukkend sou kan breek en met `n asemtog die see netso in beweging sou kon plaas as duisend tegelykertyd woedende allerheftigste wêreldstorms.

[5] Sien, daarom sou ek graag iets oor Sy herkoms en Sy wesenlike aard wil verneem, - maar, soos al gesê, indien jy dit wil en mag, en slegs dan! Amen."

[6] Henog antwoord: "Luister, vader Abedam, ek sou dit wel doen as ek dit mag; maar wees nog `n tydjie geduldig en in jou steeds toenemende liefde vir God sal dit spoedig vir jou duidelik word hoe dit met die jongeling op die tier gesteld is!

[7] Sy naam is aan jou bekend en soek vereers nie verder nie! Op presies die regte oomblik sal jou eie liefde tot God jou alles bekend maak; daarom vir nou en alle tye sy God altyd met julle! Amen."

[8] Abedam bedank vir Henog met `n baie ontroerde hart en sê: "Henog, ek dank jou! Ek is volkome tevrede; want wat ek wou geweet het, het jy my nou voldoende meegedeel; want om meer te weet as alleen waar die skat lê en waar en hoe dit te vinde is, sou slegs `n begeerte van luiheid wees. Die soek is immers `n saak van jou eie lewe. Daarom bedank ek jou; want jy het my hart nou so verkwik soos nog nooit tevore nie! Daarom aan jou nog `n keer my hartlikste dank daarvoor en vir God dank ek heel my lewe lank! Amen."

[9] Hierna groet hulle die kinders en die oudstes nog eens en keer daarheen terug waar die vaders al met verlange op hulle gewag het.

[10] Toe hulle daar aankom, seën Adam die kinders nog eens, waarna hy hulle opstel vir die reis. Toe hulle nou heeltemal in die regte volgorde staan, kom Asmahael nog `n keer na Adam toe en sê:

[11] "Adam, as dit vir jou korrek en aangenaam lyk, laat My dan hier uit die kinders een meeneem om My geselskap te hou! Amen."

[12] Ontroerd sê Adam: "O Asmahael, hoe kan U my dit vra?! Is nie iedereen en alles en ook ek vol vreugde ondergeskik aan U wil nie?!

[13] Daarom geskied U wil te alle tye tot ons allergrootste vreugde! Daarom sy ook nou alleen U wil! Amen."

[14] En Asmahael roep hardop: "Abedam! Abedam! Abedam! As jy wil, mag jy ons volg en My reisgesel wees; want Ek het jou hart en jou niere ondersoek en Ek het gevind dat daar geen valsheid in jou skuil nie. Daarom moet jy met ons saamgaan, maar wees sonder sorge en Ek sal jou dan help om die skat te soek en jou dit sekerlik ook laat vind - en luister, spoedig, baie spoedig, baie spoedig!"

[15] Want Ek sal jou vandag doodmaak, sodat Ek jou more kan opwek tot die ewige lewe! Amen."

[16] Toe Abedam hierdie oproep hoor, kom hy nader gesnel en sê: "Ek sal U volg waarheen U wil! Dood my duisend maal, want des te meer dikwels U my doodmaak, des te meer lewe sal U my sekerlik ook weer teruggee!

[17] O, U wat daar op die sterke tier sit, vergeef my as ek vir U sê hoe ek voel! Ek glo dat aan U sy, die grote skat sonder moeite te vinde sal wees!

[18] Dit kom my voor asof `n mens elke ander skat maklik sou kan ontbeer as `n mens U het! En dit kom my ook voor, dat wie U gevind het, maklik die verdere gesoek kan opgee, omdat hy die eintlike skat en die dood en die opwekking tot die ewige lewe alreeds gevind het!

[19] O Asmahael, laat die arme Abedam nie net nou nie, maar vir altyd aan U Sy bly; maar nie dat hy U metgesel sou wees nie, maar U syne tot die ewige lewe! Amen.

[20] O laat my U steeds volg! U wil geskied, Amen!"

[21] En dadelik sluit Abedam, wat sielsbly was, homself by Asmahael aan en volg, volledig versterk, die stoet van die vaders aan Asmahael se magtige sy.

Jared vra na die wese van Asmahael

105 Die stoet trek nou die woud in en alles was stil; slegs Jared kon nie swyg nie en vra aan Henog: "Luister, my seun, het ons `n gebod om onderweg te swyg?"

[2] Waarop Henog antwoord: "Ek kan my geen andere herinner as slegs die raad dat `n mens altyd in stilte moet loop nie; ek vat dit net dat dit gaan as jy loop op die lewensweg, maar nie die gaan met die voete nie!"

[3] En Jared antwoord: "As dit so is, dan het ons tong, net soos ons voete, geen kettings onderweg wat ons hinder nie en kan ons tog na hartelus praat; en maak aan my, jou vader, nou bekend met wat daar met Asmahael aan die gang is! Is hy `n beliggaamde engel, met alle mag toegerus, of is hy - halt, nie verder nie! - kort en goed, sê my hoe jy daaroor dink! Amen."

[4] Henog antwoord kort: "Liewe vader, ek sê vir jou: Hy is - halt, nie verder nie! - en nou is Hy voorlopig `n mens netsoos ons, maar vervul van goddelike krag en mag - halt, ook hier nie verder! - Amen; begryp dit! Amen."

[5] En weer begin Jared: "My liewe seun Henog, dit sou goed wees as ek dit kan begryp! Maar dit is nou juis waarom ek dit van jou vra, omdat ek het nie begryp nie en tog bo alles graag sou wil weet wat daar werklik met Asmahael gaande is! Want sien, ek was na jou vorige woorde heeltemal gerusgestel gewees en was met alles tevrede; maar nadat Asmahael na ons toe gekom het en aan die einde van Sy woorde in `n sekere sin laat deurskemer dat, wanneer iemand hom in Sy eie woning opgeneem het, of indien hy in iemand se woning intrek, hierdie persoon rede het om homself hoogs gelukkig te voel - want waar hy intrek, daar het die ewige lewe ook ingetrek -!?

[6] Sien, so in hierdie trant het hy Hom in die besonder - netsoos ek gemerk het - tot my gerig! Sê my nou egter, beste Henog, of besef by jouself, dat jy tog wel nie heeltemal wys moet wees om `n dergelike woord nie dadelik op `n wese van hoër orde te betrek nie?!

[7] Welke mens sou so-iets ook maar vergelykenderwyse van homself, ja korrek van homself, verklaar, so asof hy God in eie persoon sou wees?

[8] Maar Asmahael betrek dit, sonder dat hy dit op God betrek, maar net direk op homself! Kan `n mens ook so-iets doen, sonder vrese dat die aarde uit toorn en die grootste veragting en om haarself te wreek, die misdadiger vir ewig in haar grote vuurbuik sou verslind?!

[9] Sien, jy is beslis die meeste verlig van ons almal; maar durf jy iets dergelik van jouself beweer?

[10] Sekerlik, jy sou eerder jou mond met modder volstop, as wat jy met jou tong `n dergelike vergryp sou wou bedryf!

[11] Wie is dus diegene wat van homself kan sê: "Ek is die lewe!", of: "Waar Ek intrek, daar het die lewe, ja, die ewige lewe Sy intrek geneem in `n mens!"?

[12] Henog, ek sê vir jou, wie dit van homself verklaar en die aarde word nie boos vir hom nie en die magtige tier Onder hom is soos `n lam, die is en moet immers vrywel God self wees in Sy bewuste krag en mag, netsoos ek in my vreesagtigheid slegs `n mens is; anders sou die hele aarde self niks anders as `n saamgestelde leuen wees, indien sy in staat was om `n mens te dra wat homself op so `n manier voor God sou uitgee, en tog niks anders sou wees as `n swak mens soos ons nie, - nogtans getuig Asmahael se lewendmakende woord reeds meer as voldoende van die teendeel.

[13] Nou, as jy kan en wil, weerlê dan my verklaring; maar ek glo dat jy so-iets wel baie goed uit jou kop sal laat! Maar omdat ek dit uit jy eie mond wil hoor, sou ek nou graag in kort jou mening verneem en spreek dus! Amen."

[14] En Henog antwoord: "Liewe vader, wanneer dit so is as jy glo en dat dit ook nie anders kan wees blykens jou uitleg nie, wat op goeie gronde staan, dan is immers elke woord van my daarna volkome oorbodig! Of moet ek uit Asmahael dit maak wat Hy nie is nie, of maak dat Hy diegene sou wees wat Hy tog alreeds is? Sien, so-iets sou geen enkele nut hê nie!

[15] Ek meen egter, waarom sou iemand wat God geestelik en waaragtig in Sy hart liefhê, Homself daaroor bekommer of Asmahael God is of dat God met Hom is?!

[16] Maar laat iedereen Homself daaroor bekommer dat God met hom self is, deur die ware, reine liefde tot Hom!

[17] Maar as jy God bemin, - wees dan daarvan verseker dat Asmahael nie vir jou boos word nie! En het jy Asmahael lief, netsoos jy God liefhet, dan sal God jou in Sy liefde nie daaroor vergeet nie; wees ook daarvan volkome verseker, - dit begryp jy tog? Amen."

Oor wat homself afspeel tussen Kenan en Mahalaeel

106 Die agter lopende Kenan en Mahalaeel het die gesprek tussen Jared en Henog gehoor; en as gevolg daarvan begin Mahalaeel ook vrae aan Kenan te stel:

[2] "My oor en my oog is getref, omdat ek die grootse hoor en my verbaas oor die wonderbaarlike; maar vanwaar die grootse, vanwaar die wonderbaarlike, te midde van ons?

[3] Luister, vader Kenan, hoe gebeur dit tog dat ek my so wonderlik begin te voel? Dit is sekerlik nie hierdie eentonige, weinig betrede bospad nie! Was dit nou nog Adam se grot of die wit, dampende berg in die more, of die sewe waterfonteine tussen die middag en die aand, of `n ander buitengewone natuurverskynsel; maar van dit alles is hier geen spoor nie!

[4] Ons omgekeerde volgorde is dit ook nie; want dit is tog dieselfde of ek by jou of jy by my loop, of Henog agter of voor, of met Jared of met Adam loop, of - nee, dit kom my voor dat dit tog `n verskil maak! - of Asmahael agteraan of voorop gaan met wie hy gaan!

[5] Want hier skyn `n sekere vaderlike rangorde ten grondslag te lê. Dat Adam en moeder Eva agter ons almal loop, begryp ek goed; maar wat dit beteken dat Asmahael en Abedam heeltemal agteraan loop, nog agter Adam, kyk, vader Kenan, dit verstaan ek nie heeltemal nie!

[6] Jared en Henog voor ons, het wonderbaarlik met mekaar oor Asmahael gespreek, soveel het ek wel daarvan begryp; wat hulle eintlik met mekaar bespreek het, het ek ten eerste nie helder en duidelik kon hoor nie en wat ek nog gehoor het, kon ek nie begryp nie! Maar soveel is seker, dat ek, wat iets groots gehoor en in myself iets wonderbaarlik beskou het, na die spaarsaam verneemde woorde uit die mond van wie die vlug voor ons uitloop!

[7] Ek versoek jou om my, as dit vir jou moontlik is, `n bietjie te help in my onkunde in hierdie saak wat vir my so besonder wonderbaarlik skyn te wees; dog alleen as jy dit graag wil, vader Kenan. Amen."

[8] Kenan antwoord Sy seun Mahalaleel en sê die volgende: "Luister, beste seun, aan die indrukwekkende begin van jou tot my gerigte woorde dag ek: Die hemel mag weet wat volkome ongehoord daar alles tevoorskyn sal kom!

[9] Maar ek sien dat jy nog steeds die ou Mahalaleel is wat altyd begin om sy mond te open asof hy sonne as erte wil uitspu; maar ten slotte kom daar nie eers erte te voorskyn nie, maar doodgewone speeksel! Wat is dit met die verkeerde ordening, as dit jou niks kan skeel nie? Waarom dan woorde daaroor spreek? As Asmahael nou vooraan sou loop, wat sou Hy dan naderhand wees? Dan sou dit vir jou miskien indrukwekkend voorkom dat Hy nie agteraan loop nie, nie waar nie?!

[10] Nou vergesel Abedam hom; - is dit dan meer as wat dat jy naas my loop?! Jy sê tog self, jouself verheffend, dat dit vir jou om te ewe sou wees of jy naas my en of ek naas jou sou voorloop! Kyk, jy wil iets en jy weet aan die einde nie wat dit is wat jy wil nie!

[11] Wat het die Adamsgrot en die wit berg en die sewe waterfon​teine dan in die aand vir jou beteken, dat jy jou niksseggende woorde daarmee wil versier?

[12] Jy sê dat jy so `n wonderbaarlike gevoel gekry het nadat jy die twee, wat voor ons loop, sonder om te hoor en daardeur ook sonder om dit te begryp, met mekaar - sê maar - slegs gesien praat het; wat is dit dan wat vir jou so buitengewoon wonderlik voorkom aan die slegs aanskoue gesprek van ons voorgangers?

[13] Sien, beste seun, as jy iets graag wil, pleeg dan eers presies oorleg by jouself, wat dit is wat jy wil doen, en het jy dan `n duide​like wens, vra dan eers daarna wat jy wil weet!

[14] As daar nou miskien iets aan Asmahael is wat jou opgeval het, dan vra ek weer aan jou: Het jy tydens Sy wonderlike woorde uit God jou ore dalk aan iemand anders geleen, sodat jy nou skynbaar niks blyk te weet nie en my nou daarvoor in die plek as rede vir jou grote verwondering louter niksseggende dinge vertel?

[15] O seun, jy sit die pot ver mis! Oordink daarom eers die hoofsake by jouself, en word met jouself eens, - kom dan na my toe en open voor my jou hart deur jou mond! Amen."

[16] Maar Mahalaleel merk baie goed dat die kern aan die woorde van Kenan ontbreek en dat hierdie boeteprediking niks anders as `n slim vaderlike uitvlug was en hy gaan sê vol eerbied aan Kenan:

[17] "Luister liewe vader! Dit kom my voor, dat ons in ons woorde niks vir mekaar wil onderdoen nie! Die groot vraag is, wie van ons twee nou `n groter gat in die lug geslaan het.

[18] Kyk, daar het geen woord uit die mond van Asmahael my ontgaan nie, maar ek wou geen gewag daarvan maak nie, omdat ek daarvan af uitgaan dat so-iets `n onnodige tydverspilling sou wees, wat jy as voorvader van Jared en Henog tog ongetwyfeld ook van my sou aanneem!

[19] Jy sê nou dat ek my kinders slegs sou gesien praat het; kyk, daarmee wou jy maar net iets vir my verberg wat jyself net so goed soos ek, met beide jou eie ore woord voor woord gehoor het! Hoe kan ek teen jou sê dat die woorde in my iets wonderbaarlik laat gewaarword het, as dit nie so sou gewees het nie, - anders sou ek immers voor jou en voor God as `n skandelike leuenaar moet staan?!

[20] Maar Sien, jou woorde sê vir my nog iets wat jy seker nie van plan was om vir my te sê nie en dit is dat jou tong vir my gebonde is en jy my voorlopig niks mag sê oor dit wat ek wil weet nie! Daarom was dit ook nie nodig dat jy dit so uitgebreid teenoor my ontken het nie, wat sinneloser is as my vraag; as jy my net die goddelike binding van jou tong getoon het, dan sou jy immers op geen stukke na soveel moeite moes doen met soveel nuttelose woorde nie. Sien, ek was vir jou immers steeds `n buitengewoon gehoorsame seun; waarom het jy my dan nou misken?

[21] Vader, hou sonder sorge vir jou, waaroor jy moet swyg totdat die tyd daar is; maar beskou my nou nie as `n leuenaar en ewemin as `n volslae blinde soeker na goddelike sake nie! Want slegs my liggaam het jy verwek; my gees is egter net soos die van joue uit God. Daarom glo ek dat ook `n vader Homself nie mag vergryp aan die goddelike in Sy kinders nie. Want dit is al immers genoeg dat die gees tog al deur die las van die liggaam gepla word en deel het aan sy gebreke; maar as die vader die liggaam van Sy kinders tugtig, het die gees Sy aandeel reeds uit die hand van die verwekker ontvang. Meer is nie nodig nie. Wanneer die goddelike gees van die kind homself dan wend tot die goddelike gees van Sy verwekker, dan moet die twee goddelike broeders mekaar nie lastig val nie, maar mekaar alleen in alle liefde as broeders in God herken en mekaar, liefderyk ondersteunend, hand in hand en hart aan hart na die poort lei waardeur die ewige lewe van alle barmhartigheid, erbarming en liefde vir ewig onoorwinlik stroom.

[22] O vader, glo maar nie dat ek jou daarmee nou `n nog onbekende leer wil bybring nie! O nee, maar ek moes my nou in soverre voor jou regverdig, dat ons beide ten opsigte van mekaar en voor God weer opreg kan voortgaan; en daarom doen ek dit meer ter wille van jou as van my.

[23] Ek ken jou hart. In my oë is sy net so rein soos die son; maar nou sien ek stof in jou mond en op jou tong, en ek kon dit onmoontlik nalaat om aan jou as `n ware seun in alle liefde `n diens te bewys en jou mond en jou tong van die verderflike stof te reinig.

[24] Want sien, ek het as volg gedink: "Vader, jou tong is deur die grote, ewige Hand van God se liefde getooi met `n verhewe band! Wat moet die stof daarby doen? Weg met dit wat die dood in homself het!

[25] Nie waar nie, vader, nou sal jy nie boos wees op jou seun en sy woorde nie beskou asof dit `n halwe leuen is nie, maar jy sal insien dat Mahalaleel nie op `n dwase wyse `n band sal wil losmaak nie, luister goed waarmee God jou tong getooi het.

[26] Daarom moet jy nie vir my boos wees nie, maar verder my liewe vader in God wees! Amen."

[27] Kenan word deur hierdie woorde tot trane toe geroer en sê ten slotte aan Sy seun: "Mahalaleel, my geliefde seun, ek het jou `n onreg aangedoen toe ek jou eerste woorde ontkrag het en dit na buite toe geheel tot niet wou maak, terwyl ek innerlik sekerlik maar al te oortuig was van hulle ware diepgang!

[28] Jy het `n egte lig, wat groter is as die van myne. Wat ek vir jou moet verberg, sal jy nog eerder vind as wat ek dit self heeltemal sal kan deurgrond; wees daarom vir ewig my liewe seun en my mees geliefde broeder, Amen, luister, vir ewig as broeder in God! Amen."

Oor die listigheid

107 Nou voel, na die tweegesprek tussen Kenan en Mahalaleel, waar dit tussen Jared en Henog voorafgegaan was, ook Set en Enos `n dringende behoefte om etlike woorde met mekaar te wissel; en hierdie behoefte ontwaak eers in Set en kom eers daarna by Enos op en wel deur die volgende:

[2] Set sou baie graag wou geweet het welke vermoedens Enos omtrent Asmahael gekoester het; maar Set het ook nog `n ander rede gehad om aan Enos vrae oor Asmahael te stel en hierdie rede was niks anders as `n soort angs om voor die tyd deur Enos ondervra te word nie.

[3] Want hy dag by homself as volg: "As dit daarop aankom dat my seun begin met die stel van vrae, wat moet ek hom dan as antwoord gee?

[4] Maar begin ek eerste te vra, dan moet hy immers antwoord, waarby ek dan genoeg tyd rustig en sonder sorge al die, beslis nie onbelangrike vermoedens van my seun, kan aanhoor en dit sal dan sekerlik nie by hom opkom om my daaroor met nog `n vraag lastig te val nie, - en op hierdie baie onskuldige en mees eenvoudige manier van die wêreld het ek my ontdaan van elke kans om myself te verraai; so sal ek dit dus doen. Amen."

[5] En dus vra Set nou aan Enos: "Luister, my liewe seun Enos, wanneer diegene wat voor ons uitloop, en as te ware die leiers is, met mekaar oor Asmahael spreek, waarom sou ons dit dan nie doen waarteen, vir sover ek weet, die ander geen verbod opgelê is nie?! En daarom sou ek van jou besonder graag iets oor Asmahael verneem!

[6] Wat dink jy oor hom en wel vanaf Sy eerste optrede in ons midde? Want so beskeie as wat sy eerste optrede te midde van ons was, so besonder is die uitwerking van elk van Sy woorde nou, - wat jou rustige gees sekerlik nie sou ontgaan het nie.

[7] Sien, daarom sou ek dan ook graag jou oordeel oor hom wil verneem; spreek dus! Amen."

[8] Sien, Set se listigheid was weliswaar geregverdig, omdat slegs die grote liefde tot My hom slim gemaak het, - maar listigheid is op sigself beskou iets wat nie goed is nie, omdat dit `n tweeslagtige wese is en teen die ordening van die liefde, so nie ronduit teen die liefde self ingaan. As `n tweeslagtige wese het dit egter in liggaamlike opsig, gelyktydig `n tweeledige natuur in `n mens wat deur die natuur geknip is, sodat hy deels man en deels vrou is. Maar wie kan met so `n man-vrou egte omgang hê, of welke meisie sou deur so `n vrou-man, wie se organe nie deug vir die verwekking nie, nóg vir die ontvangs, bevrug kan word?!

[9] Maar as `n dergelike mens tog ook Sy welgeskape medemens liefhet en hierdie hom wederkerig, dan is hy nie in konflik met die liefde nie; maar in die ordening van die liefde, wat alleen vrugdraend is, bevind hy Homself nie, - en Sy geestelike suster, die listigheid, ewemin. Want deur haar word niemand tot lewe bevrug nie, nóg kan sy ook maar niks vir haarself bewerk wat bevrugtend vir die lewe is nie, maar is altyd, hoewel in `n sekere sin skadeloos en onskuldig, tog maar net bedrog, waardeur die teleurgestelde tog steeds meer of minder geërger word, omdat hy dan baie spoedig aan homself en aan die sluwerik vra: "Waarom moes ek dan, al was dit vir `n goeie doel, deur lis beetgeneem word en waarom gebruik my broeder vir my beswil lis? Is die goeie dan nie goed nie, sodat dit nodig was om deur lis goed te word? Of is of was ek dan self boosaardig, sodat ek eers deur lis vir die goeie gewen moes word?"

[10] Maar as die lis oopstaan voor die boosaardige, dan moet sy tog onvermydelik self `n kwaad wees; want as sy goed was, dan het die boosheid van haar gewyk!

[11] Sien, dit was ook die manier waarop Set vir Enos benader het, omdat hy die dag baie goed wou doen, maar daardeur het hy dusdanig verstrik geraak dat, as Asmahael nie tussenbeide gekom het nie, Set vir Sy eie seun in `n baie verderflike lig sou te staan sien kom, - wat dan ook dadelik uit die baie onskuldige antwoord van Enos duidelik na vore sou kom, want hy sê:

[12] "Vader, waarom vra jy aan my, wat ek passend aan jou sou gevra het en moes vra?! Waarlik, dit het reeds lank op my tong gelê en ek kon nouliks my tong in toom gehou het en was al heeltemal bereid om jou met `n vraag oor Asmahael lastig te val; jy was my net voor.

[13] Omdat die nag ewenwel in die opsig aan my kant heers, van waaruit ek nie, netsoos jy, ook maar soos `n ster kan skyn oor dit wat Asmahael betref, waaroor jy tog volgens my kennis en gevoel in die dag of op Sy minste in die oggendskemering verkeer, kan jy my wel vanuit jou dag verlig!

[14] Jy sê dit immers self: Al die lig kom van bo. Hoe moet ek jou dan nou van onder af boontoe verlig?!

[15] Of moet ek met jou `n leë, waardeloos geklets hou oor iets wat vir my vir die grootste deel nog volkome vreemd en onverklaarbaar is?!

[16] Sien, vader, omdat dit die moeite werd is om oor Asmahael te spreek, is ek so vry om die vraag om te draai; en wees jy daarom so goed, om vir my, jou seun, wat ten opsigte van jou, arm en behoeftig is, dit mee te deel wat jy van my verwag het!

[17] Dit was tog immers van oudsher gebruiklik dat die kinders in buitengewone dinge deur die ouers onderrig was en daarom is ek nou deur `n klein vaderlike verleiding van jou kant heeltemal nie van plan om die heilige, ou orde te verbreek nie en is vol aangename verwagting van jou, liewe vader, om in die opsig die mees bevredigende opheldering in alle kinderlike dankbaarheid te ontvang.

[18] O vader, weerhou dit nie van my nie en gee vir my `n helder lig! Amen."

Set kom in verleentheid as gevolg van die teenvraag van Enos

108 Toe Set, in plaas van die vurig verlangde antwoord, `n teenvraag kry, beland hy in `n groot verleentheid en kon vir `n lang tyd geen woord meer oor Sy lippe bring nie.

[2] Dit het Enos opgeval, sodat hy toe vra: "Beste vader Set, jy wat `n volkome ewebeeld van Adam is, netsoos Adam `n ewebeeld van God is, sê my tog tenminste waarom jy nou swyg oor dit wat ek jou gevra het! Was dit wat ek gedoen het, dan nie korrek nie, omdat ek tog niks geweet het wat ek jy jou ten antwoord sou kon gee nie.

[3] Sedert menseheugenis word tog al immers gesê, dat vrae as sodanig vry staan en die antwoord daarop dan slegs `n willekeurige verklaring van die vraag is!

[4] Maar wie kan verplig wees om te antwoord, of aan dit wat in die vraag verlang word, te voldoen, as hy absoluut niks het waarmee hy die willekeurige duister van die vraag kan verlig nie?!

[5] Jy het dit van my gevra wat nog lank nie vir my gegee was om jou te antwoord nie en daarom moet ek jou die antwoord skuldig bly. Toe ek jou nou dus vanuit my nagtelike duister dit vra waaroor ek jou met `n korrekte antwoord sou moes bedien, het ek immers jou, liewe vader, ook geen onafwendbare dwang opgelê om my te antwoord nie, maar jy moes my slegs aantoon of dit nie korrek was dat ek jou voorbeeld gevolg het nie!

[6] Dit is immers reeds lank onder ons die gebruik, dat die regte van die vader oorgaan op Sy seun en die van die moeder op haar dogters, omdat die grote, heilige Skepper dit reeds in die natuur van alle dinge gelê het; as ek my dus nou in die dwingende geval van so `n geregverdigde reg bedien het, sê my, beste vader, kan jy wel boos wees vir my daaroor?!

[7] Of is dit teen die ordening, as die seun aan lig ontbreek, waaroor sy vader hom bevraagteken het?! Kan ek iets daaraan doen dat ek jou geen helder antwoord op jou vraag kan gee nie?! En faal ek, wanneer ek as seun, my vader om raad vra?!

[8] Sien, ek glo dat daar geen fout hierin skuil nie, maar wel `n regmatige handeling teenoor jou en Adam en teenoor God, en dit nie verborge nie, maar openlik; en daarom kan jy my wel, as jy wil, waardig ag vir `n teregwysing, as jy dan nie `n verklarende antwoord kan gee nie! Amen."

[9] Set sê: "Beste Enos, wag tog nog `n bietjie; ek het tog immers geen tong soos die van Henog of Kenan, dat ek so snel `n korrekte antwoord kan gereed hê nie! Wees net `n bietjie geduldig, - dan sal dit wel tot iets lei; hetsy nag, hetsy lig, dit sal jy wel sien.

[10] Jy hoef my daarom tog nie jou regte voor te hou nie, wat ek net so goed ken soos jy, - ook nie alle gebruike, wat altyd regverdig en gangbaar was en dit tot aan die einde van alle tye by die volmaakte mense steeds sal bly; want ek het dit immers alles vroeër vir jou geleer! Maar wat die antwoord op jou uit my mond genome vraag betref, dit is minder maklik as wat jy miskien dink, want daar kom wel ietwat nadenke te pas, tot `n mens die korrekte in kort saamgevat het. Wees daarom nog `n rukkie geduldig en netsoos gesê, dan sal dit sekerlik tot iets lei, hetsy nag, hetsy lig, dit sal jy wel sien! Amen."

[11] By homself dink Set nou egter: "O, welke dwaasheid het ek nou weer begaan! Waarom het ek dit dan ook aan my eie seun gevra, omdat ek listig wou wees, en daardeur `n behoefte in hom gewek, wat op sigself baie goed is; maar waarvoor het dit nut, wanneer ek die behoefte nie mag bevredig nie.

[12] Wat kan, wat sal ek hom ten antwoord gee na die korte en maar al te spoedige aflopende uitstel?

[13] Om niks te sê nie, is nou volslae onmoontlik; want dit sou immers teen al die goddelike reg van die vurige verwagting op die vervulling van `n belofte indruis.

[14] Die waarheid mag ek nie spreek nie - en `n onwaarheid nog veel minder!

[15] O Asmahael, Asmahael, nou eers begryp ek heeltemal, hoeveel onheil selfs so `n maklike wet bring, - hoeveel te meer by swaarderwegende of wel selfs by meer wette!

[16] O Asmahael, as jy my nou nie opnuut help nie, dan gaan ek eens te meer ten gronde! O laat my nie in die swarte nag van alle verderf versink nie! Amen!

Die ruspouse van die vaders onder die broodboom

109 Onder die voer van derglike gesprekke, het die vaders nou ook die helfte van die weg afgelê en Adam versoek om hier `n bietjie uit te rus; want dit het volgens julle tydsberekening elfuur geword, `n tyd waarop die son reeds hete strale na die aarde begin te stuur.

[2] En daarom was `n klein pouse in die baie koel skadu van `n grote Bahaniaboom met vele stamme vir die ou Adam in liggaamlike opsig baie gewens en was dit die regte plek, en wel ten eerste om weer kragte te bou, ten tweede - vanweë die koelte en ten derde vanweë `n aan alle vaders welbekende, baie frisse en ryklik stromende waterbron, waaraan Adam reeds van oudsher `n besondere versterkende krag aan toegeskryf het.

[3] Hier gaan die vaders sit en loof en prys My van ganser harte, en diegene wat My reeds herken het, verheug hulleself bomatig, - net by Set was dit gladnie die geval nie; want Sy belofte aan Enos laat hom geen oomblik met rus nie en druk hom swaar op Sy hart!

[4] Baie spoedig merk Adam dat daar by Set iets skort en hy vra hom: "Luister, my geliefde seun en vertel my wat jou van wysie afgebring het.

[5] Want Sien, jy haal asem soos iemand wat reken, waar geen getalle is, of niks wat jy kan tel nie! Wat is dit? Maak jou mond voor my oop en jou hart voor Hom wat onder ons is! Amen."

[6] Set word nog meer verleë omdat Enos Homself naas hom bevind en hy kon dan ook geen woord uiter nie.

[7] En nou eers bemoei Asmahael Homself daarmee en help op hierdie manier die arme Set uit Sy moeilike situasie met die volgende woorde:

[8] "As iemand, hoe dan ook gevange word deur woord of daad, omdat hy nie so vlot is soos `n ander wat hom gevang het nie, dan lê die skuld van die gevangeneming nie by die gevangene nie, maar by diegene wat hom gevang het.

[9] Want as `n wolf behendig `n trae esel vang, wie se bene van nature langsamer is as die van die maklik springende wolf, wie kan dan die esel die skuld gee dat hy homself deur die wolf laat vang en verwond het, omdat die veel vinniger lopende wolf tog klaarblyklik die enigste skuldige aan die vangs is, omdat hy op `n onregmatige plek Sy vang- en hardloopbekwaamhede uitgeoefen het, terwyl hy homself tog maar net met herte, reë, gemsbokke en andere snelvoetige diere in die woud sou moes meet!

[10] Maar wanneer `n wolf homself vir Sy eie vermaak laat vang deur `n esel en hy dan in Sy domheid die kop van die wolf met Sy harde hoef verbrysel, waarlik, dan dra die wolf wat verwond is, omdat hy homself wou vermaak deur vir homself `n gevange te gee, immers self die skuld dat die domheid van die esel hom ten gronde geoordeel het! Set, herken jy die beeld?

[11] Hoe geval die wolf en die esel jou? Maar beskik jy uit jouself oor wysheid en het jy wysheid in jou, wat het dan jou voete so verstrik dat jy in jou listige berekening nie ook kon beraam wat die esel sal doen wanneer die wolf, wat homself nalatig getoon het, binne Sy bereik kom nie?

[12] Sien, nie die wet, netsoos jy neerslagtig gedink het nie, maar net die dwaasheid bestraf homself op hierdie manier!

[13] Wie het jou die opdrag gegee om die nog blinde Enos oor dit te vra waaroor jy voorlopig deur God verbied was om oor te spreek?

[14] Sien, in die lis skuil geen vonkie wysheid nie; met die beskeie skranderheid is dit anders gestel - en geheel anders met die sluheid. Die skranderheid volg haar weg met sekerheid, terwyl die lis homself dikwels aan die domheid moet oorgee.

[15] Vir hierdie keer was jy daarom gehelp, omdat jy dit uit liefde gedoen het; maar sien in die vervolg toe dat jou esel met sy hoef nie te naby jou kop kom nie, - anders kan jy vergaan net soos die wolf!

[16] En jy Enos, wag tot more op die antwoord en jy sal dit as laatste te hore kry, omdat jy jou voor jou vader geregverdig het en jy sy hart met angs vervul het; wag daarom tot more! Amen."

Die wonderlike mag van Asmahael

110 Na hierdie woorde klim Asmahael van die dier af en sê aan hom: "Hahara, verwyder jou; want jou diens is ten einde en jy daarmee saam!" (Dit was die betekenis van die vreemde woord.) En die dier verdwyn binne `n oomblik!

[2] Alle vaders was ontsteld daaroor; selfs Henog was nie onverskillig daaroor nie en Abedam het nie geweet of hy wakker is of droom nie, omdat hy die dier nie gesien wegspring het nie, maar suiwer uit die sig verdwyn.

[3] Asmahael tree nou egter tersyde en laat dit aan die vaders oor om rustig daaroor na te dink - in die besonder die wat nog nie geweet het wie eintlik agter Asmahael verborge was nie.

[4] Terstond trek Jared vir Henog aan Sy mou en sê saggies aan hom: "Henog, wat dink jy nou daarvan? Waarheen het die dier gegaan?

[5] Op die grond is hy nie, langsaan ook nie en ook nie in die lug nie! Hy was vinniger as in `n oomblik van ons oë onttrek en het ook nie maar die geringste spoor van Sy bestaan agtergelaat nie, - en dit alles deur `n woord uit Asmahael se mond!

[6] Nee, beste seun, wie dit hier ook maar enigsins begryp, die, - ja gewis en driemaal waar! - die weet meer as ek en jy!

[7] Sien, as jou seun Methusalag en sy nouliks iets meer as veertig jaar oue seun, Lameg, so-iets ook sou gesien het, dan sou dit Methusalag sekerlik uit Sy onverskilligheid gewek en Lameg se te groot lewendigheid getemper het!

[8] Ek wou hulle nog saamgeneem het! Weliswaar het ek nie geweet hoe Adam daarteenoor gestaan het nie; ook sou jou vrou haar innemende helper moes verbeur het, omdat jy tog al by Adam verlang word en daardeur ons gemeenskaplike woning nie kon beheer nie.

[9] Lameg sou wel wou saamgekom het; maar vader Adam wou nie, vanweë Sy voortdurende onrustigheid en allerlei onnosel geklets, wat vir my origens gladnie so sinloos voorkom nie.

[10] Kortom, - ek bedoel, dit sou goed gewees het as hulle nou ook hier teenwoordig kon gewees het!

[11] Ja, dit is iets! Ek weet gladnie wat met my gebeur het nie; ook praat ek nou, soos wat dit vir my voorkom, alles deurmekaar!

[12] Wat dink jy, sal dit korrek wees, as ek die twee heimlik opdra om ons by middernag tegemoet te kom?

[13] O, miskien moet ek hulle eerder hierheen laat kom met die een of andere verfrissing vir Adam! O Henog, dit kom nou alles so vreemd vir my voor! Ek smeek jou, sê tog iets om my gerus te stel! Amen."

[14] Henog liefkoos ondertussen Sy vader en sê: "My liewe vader, hoe `n goeie hart het jy tog nie! Glo my, so `n hart laat die grote, heilige Vader nooit lank verhonger nie; en dit kom vir my voor asof Hy reeds vir ons `n vreugde voorberei het!

[15] Sien, daar waar die weg na middernag verder gaan, snel ons twee kinders reeds na ons toe en kyk, kyk, Asmahael gaan hulle alleen opgewek tegemoet!

[16] O vader Jared, nou is alles verwesenlik; my liefde tot God en tot jou het buite haar perke getree en laat my daarom nou die Heer liefhê en laat my mond voor Hom en voor jou swyg! Amen."

Asmahael bring vir Metusalag en Lameg na die geselskap

111 En net so verbaas was alle andere ook en het nie geweet wat hulle daarvan moes dink nie. Maar toe Adam Henog se twee nakomelinge, deur Asmahael begelei, op die geselskap sien afkom, vra hy aan Henog:

[2] "Wie het die twee hierheen laat kom, terwyl ek nie wou gehad het dat hulle met ons moes saamgaan nie, omdat die een te onverskillig is en die ander te onbetroubaar is en geen erns ken nie?"

[3] Henog antwoord: "Sien, vader Adam, dit was `n daad van vaderliefde van Jared uit my naam, maar in hoofsaak egter van Hom wat in hulle midde loop en hulle na ons toe bring!

[4] As jy Hom egter ken, hoe durf jy dan vra wat die Heer doen?!

[5] O verheug jou met my, dat die grote God so `n groot vreugde doen aan hulle wat gering is vir die wêreld en die kleine met welbehae aansien en diegene vinnig te hulp snel wat swak is in ons oë!

[6] O geloofd sy daarom vir ewig ons grote, meer as heilige God en Vader! Amen."

[7] Adam word tot trane geroer en dank, loof en prys My uit die diepste van sy nou heel vertederde hart.

[8] Asmahael het intussen Sy beskermlinge na die vaders toe gebring en rig die volgende woorde tot hulle almal:

[9] "Luister almal, die wat in liggaam en gees en in liefde en geloof hier aanwesig is, maar veral moet diegene dit aanhoor, wat onderskeid maak tussen hierdie en ander, en sê: "Dit is my liefling; want hy gehoorsaam altyd my hartewens. Sy lewe is waaragtig uit my, omdat dit volkome in verhouding is tot my wil!" Maar oor die ander sê julle: "Die kind, of hierdie mens wil en kan ek nie liefhê nie, omdat hy hom nie gevoeg het volgens die verlange van my hart nie en my wil vir hom vreemd is, en hy nie presies ag slaan op dit wat my welgevallig is nie! Begeer ek rus, dan spring hy op en af; wil ek `n tog aanpak, dan loop hy voor my voete in; maar as hy moet praat, dan swyg hy, en wanneer hy moet swyg, dan praat hy; wanneer hy moet loop, dan gaan lê hy; en wanneer hy moet wakker wees, dan slaap hy in en kom daarna tevoorskyn met louter gebabbel oor Sy drome!" En volgens hierdie maatstaf veroordeel julle ook diegene wie se gesig jou nie aanstaan nie en verban hulle daarom uit julle harte, omdat hulle nie beantwoord aan julle eieliefde nie. Sien tog in, hoe verkeerd julle oordele is!

[10] Maar as God `n mens laat ontstaan, laat Hy hom dan ontstaan tot `n vloek of tot `n seën?

[11] Het God ooit `n onderskeid tussen mense en mense geopenbaar, behalwe tussen die biologiese geslagte? Of het Hy julle daaroor ooit die een of ander gebod laat afkondig waarmee te kenne gegee word: Die kinders en die mense wat hulleself nie so ontwikkel het, soos dit julle eieliefde aanstaan nie, die kan julle verag en alleen diegene liefhê en ag wat geen ander wil hê nie as alleen die wat in julle harte heers?!

[12] O sien, as julle sonder `n gebod so daartoe handel, hoe kan julle dan die slawerny in die diepte vervloek, wat `n wanordelikheid van die duister is, uit julle ontstaan, en intussen julle eie kinders tot slawe maak?!

[13] "Is Ek", so spreek die Heer, "dan nie ook Vader van julle kinders, netsoos wat Ek dit van julle is nie?!

[14] Het Ek dientengevolge dan heeltemal geen eie reg, om ook die kinders `n eie vrye wil te gee nie?! En as Ek dit gedoen het, waaroor julle julleself vererg, is Ek dan ook nog verskuldig om aan julle rekenskap af te lê?!

[15] Aangesien julle ouers reeds geen rekenskap aan julle kinders hoef af te lê oor wat julle wil nie, hoe kan julle dan wel so-iets van My verlang? Ek, wat julle almal tog met dieselfde liefde omring, maar dan nie netsoos julle nie: die een meer en die andere minder of ook wel glad niks nie?!

[16] Wys My `n plekkie aan op die oppervlak van die aarde waar nog nooit `n druppel reën of `n straaltjie sonskyn geval het en waar die een druppel minder nat sou gewees het as `n andere!

[17] Waarlik, dit sê Ek vir julle: Daar bestaan geen harder diensbaarheid as die van die onbuigsame eiesinnigheid nie, waarby slegs met die eieliefde rekening gehou word en waarby alle ander so moet wees dat hy homself moet oorgee aan die wil van `n enkeling!"

[18] Maar omdat die heilige, ewige, mees wyse en liefdevolle Vader elkeen `n eie vrye wil gegee het, net soos `n eie hart, is dit dan nie onredelik as die ouers nooit as te nimmer rekening gehou het met die vrye lewensuiting van sy volwasse seun nie?!

[19] Ek sê vir julle, alhoewel dit vir die seun beter is om sy lewe lank sy vader te gehoorsaam en in niks teen hom wederstrewig te wees nie, is dit besonder verstandig van die vader as hy Sy seun vanaf Sy geboorte in so `n rigting lei, dat hy voortaan in staat sal wees om selfstandig en vry te handel en daarna as vry mens uit eie liefdesdrang weer na Sy vader terugkeer en aan hom sê:

[20] "O vader, Sien, U seun het gekom en wil u op die hande dra!"

[21] Sê My, is dit nie meer werd as dat jy aan jou kinders moet sê: "Kom hier en lei my!" en jou seun kom dan en voldoen aan jou verlange, maar sou nie gedurf het om te kom as jy hom nie geroep het nie?!

[22] O, kyk hoeveel onderskeid julle nog onder mekaar maak en hoe weinig julle nog lyk op Hom wat julle so graag tot Sy ewige kinders wil maak!

[23] Kyk net na die blare van hierdie groot boom, wat julle almal beskerm teen die skerp strale van die son en dink net by julleself na, welke blaar meer werd is as die ander!

[24] Julle sal sê: "Of hulle nou onderaan of boaan sit, dat maak nie saak nie; maar as die blare `n goedsmakende spys sou wees, dan sou die groter meer wees as die kleine!"

[25] So het julle dit dus geskat; maar wat was dit in julle wat die skatting gemaak het? As julle eerlik daarvoor opkom, kan jy dan niks anders sê nie as: 'Ons eieliefde, wat baie wil geniet!', sonder om ook maar in die minste rekening te gehou het met die Skepper, of Hy miskien in die kleinste blaartjies `n gewigtiger bestemming gelê het as in die grotes, wat julle buike meer geval?!

[26] As jy `n leer maak, waarom maak jy dan die onderste sporte dikker as die boonste?

[27] Ek sê vir julle - wat reeds aan julle bekend is, - dat die onderste sporte nie doelmatiger is as die boonste nie, ofskoon hulle swakker is as die onderste en van hulle af na boontoe gesien, ver verwyderd is; maar as jy dan jou leer teen die boom plaas, kom dan nie juis die dunste sporte in aanraking met die vrug nie?!

[28] O waarlik, Ek sê vir julle: So sal ook Ek `n leer maak uit mense en wel `n leer wat Ek teen die boom van die lewe sal plaas en wat vanaf die aardbodem tot in die hemel van alle lewe sal reik! Gelukkig sal die sporte wees wie Ek vir die boonste sal neem; want hulle alleen sal die lewe bereik, terwyl die stewige sporte onder alle laste sal wag, op wat daar aan lewe in die diepte omlaag gewerp word!

[29] Begryp dit goed en lei julle kinders nooit volgens julle eieliefde nie, maar volgens die goddelike vryheid en liefde! Amen."

Lameg en Methusalag praat saam oor die vreemdeling

112 Toe Adam hierdie woorde verneem het en alle andere vaders saam met hom, was hulle haas almal deur `n huiwering oorval en wel so erg, dat niemand `n woord durf sê nie en daarom tree daar dan ook `n langdurig stilswye onder hulle in.

[2] Die twee wat pas aangekom het, begryp niks van dit wat Asmahael tot die vaders gesê het nie en hulle dink by hulleself:

[3] Die vaders is beslis ontstemd en wel ten eerste vanweë ons ongeleë verskyning en ten tweede vanweë die woorde van hulle onbekende begeleier, waaruit hulle so ongeveer kon uitmaak dat hy hierdie ten gunste van hulle tot die vaders geoordeel het.

[4] En dadelik vra Lameg baie sag aan Methusalag: "Vader, wat moet ons nou doen? Sal ons weer heimlik hiervandaan weggaan en die vaders, wat heimlik in stilte boos skyn te wees, verlaat, of sal ons bly en geduldig die verwyte verdra?

[5] En wie is tog die jong mens wat ons so vol liefde tegemoet gekom het en ons daarna so moedig hierheen na die vaders begelei het?!

[6] Sy woord moet van groot betekenis wees, omdat die vaders hom met so `n uiterste groot opmerksaamheid aangehoor het en nou nie durf antwoord nie, altans so kom dit vir my voor!

[7] O vader, dink daaroor na en deel dit met my, as jy wil! Amen."

[8] Maar Methusalag antwoord sy seun kortaf, deur te sê: "Beste seun, dink eers daaroor na of ons deur watter nuwe wending dan ook aan hierdie saak te gee, dit beter kan en wil maak!

[9] Bly ons, omdat niemand ons wegstuur nie, dan sal die vaders bly wat hulle is, naamlik ons vaders - en ons beide bly hulle kinders! Verlaat ons hulle egter sonder dat hulle dit vir ons beveel het, dan word daardeur nie opgehef dat hulle ons vaders is nie en ons sal hulle daardeur nóg ons gehoorsaamheid nóg ons liefderyke agting betoon, omdat hulle dan of om een of om ander rede boos vir ons kan word omdat hulle ons vaders is, wie ons tog meer liefhet as verag.

[10] Ek gaan steeds van dieselfde standpunt uit as my vader Henog en dit lui as volg: "Bemin diegene wat kwaad word vir jou, dan sal jy hom spoedig as vriend hê!"

[11] Sien, ons sal netso maak en die vaders sal sekerlik nie ontevrede met ons wees nie; daarvan kan jy verseker wees!

[12] Maar, wat die jonge, uiters vriendelike mens betref, is dit ook vir my `n raaisel vanwaar hy kom, wie hy is, hoe hy in die geselskap van die vaders opgeneem is en wat hy eintlik te midde van hulle maak!

[13] Dat hy wyser is as ek en jy, het hy nou reeds deur Sy woorde getoon; en dat `n baie vreemde krag in Sy woord moet skuil, word aan ons getoon deur die skynbaar of werklik met stomheid geslane vaders immers voldoende. En voorlopig hoef ons ook niks meer te weet nie; en daarom kan ons rustig wees en geduldig afwag en sien en luister na wat gaan kom! Amen."

[14] Dadelik daarna stap Asmahael na hulle twee toe en sê: "Luister, waar Ek is, is dit goed en daar hoef niemand vir homself sorge te maak of bang te wees nie; bly daarom, omdat Ek bly! Want wie daar bly waar Ek verblyf, die is goed geborge en het `n blywende plek gevind by Diegene voor wie iedereen wat Sy hart op die regte plek het, geregverdig is!

[15] Wat julle nou nog nie insien nie, dit sal julle in die lewe begryp, wanneer julle My sal herken!

[16] Maar verheug julle, dat julle nie ver van My weg is nie; luister maar en begryp dit! Amen."

Henog se woorde aan Methusalag en Lameg

113 Toe beide die woorde van Asmahael gehoor het, begin hulle hulleself geweldig te verwonder. En nadat Asmahael Homself `n weinig van hulle verwyder het, sê Lameg aan Methusalag:

[2] "Vader, wat dink jy van die kort toespraak van hierdie jongeling? Volgens wat dit vir my voorkom, skyn hy heimlik baie oor homself te dink; dat dit so is, word voldoende getoon wanneer hy sê: "Waar ek is, is dit goed!" Waarom sê hy nie: "Waar Adam en die kinders van God is, is dit goed om te wees nie?"

[3] Sien, dit en nog baie meer is vir my volslae onverklaarbaar! Sê my daarom tog net, as jy kan en wil, hoe dit alles vir jou voorkom en waarvoor jy hierdie jongman beskou en wat jy van hom dink! Amen."

[4] Toe kom Henog nader en rig homself tot hulle as volg: "Luister, my kinders en begryp dit goed: As ek hier `n klip in my hand neem en dit vashou en daar kom iemand na my toe wat my vra: "Vriend, wat hou jy daar in jou hand?", dan laat ek hom sien dat dit `n klip is en as hy my vervolgens vra: "Wat doen jy met die klip?", sal ek hom dan nie as antwoord gee: "Wat vra jy my nou? As ek `n klip opraap en vashou, hoe kan dit jou dan tot `n steen des aanstoot word?!

[5] Waarom bekommer jy jouself oor dinge waarvan jy geen las het nie?! As dit wat ek dra, my geval, dan het jy tog niks om angstige vrae oor te stel nie?!"

[6] Kan iemand egter `n harde klip in Sy hand tot stof pulweriseer? Dit sal iedereen tog seker vir goed wil nalaat!

[7] Is dit nie verstandiger om die klip in Sy hand te dra, as om op die weg daaroorheen te val en homself te beseer nie?! Wie is hy nogtans wat Sy eie lewe sou wil ontvlug?!

[8] As hy ewenwel die lewe het, waarom maak hy dan asof hy dit nooit ontvang het nie en handel in alle dinge soos `n blinde?!

[9] Wat weet die mens?! Is dit wat hy weet dan nie uit God nie?! Waarom dink hy dan vervolgens asof hy wou dink naas God as iemand wat genoeg het aan homself en geen raad van God nodig het nie?! Omdat hy dan met raai begin, raai hy net so lank deur, totdat hy homself ten gronde geraai het!

[10] So vra en raai julle ook! Maar wanneer ek vir jou sou sê: "Ek, Henog, is julle vader!", - wat dink jy dan van hierdie uitspraak?

[11] Sou jy my kan verwyt dat ek, omdat ek dit teen julle oor myself beken, baie selfingenome is?! Is ek dan nie dit wat my mond oor my bekend maak nie?!

[12] Wat sal daar wel gebeur as blindes begin te oordeel?! Wie oordag al niks sien nie, hoe kan hy wil hê dat die nag vir hom tot `n lig sal word?

[13] As julle nie eers in staat is om die woorde van Asmahael te begryp nie, hoe onseker sal julle oordeel oor Asmahael Self dan nie wees nie?!

[14] Indien ek jou sou vra: "Wat is die groei van `n roos en wat is die roos self?!" dan sou julle verstom!

[15] Hoe kan julle julleself dan afvra wat daar met Asmahael aan die gang is? Ek sê vir julle: Wag tot more en alles sal vir julle duidelik word. Klamp julle nou vas aan Asmahael en let met besondere groot aandag op al Sy woorde! Amen. Begryp dit en neem dit in julle op! Amen."

Die ongeduld van Lameg. Die antwoord van Metusalag

114 En nadat Henog aan beide boonop nog aanraai het om baie besondere aandag aan elke woord uit Asmahael se mond te gee, gaan hy weer na vader Jared toe en wag daar op die teken om die reis na middernag voort te sit. Dit word egter nie so vinnig gegee nie, want die dag was warm en die rus in die koelte onder die breë en digte blare van die bahahania (ook wel bahania) geval die oue vaders maar al te goed.

[2] Maar die twee kon geen rus vind nie, - en Lameg in die besonder was `n rusverstoorder en begin baie spoedig weer te praat en sê:

[3] "Luister, vader Methusalag, wat was dit nou weer?! Wat wou vader Henog, vir wie ons tog nie vir `n verklaring gevra het nie, met hierdie woorde sê?

[4] Almal is nou so gespanne hier; elke woord is `n preek en die vader spreek so met sy seun asof die seun sy woorde nie werd sou wees nie, en aan die seun skyn die woord van Sy vader dikwels heeltemal te ontgaan of tenminste skyn hy dit nie te begryp nie. Sien, dit is by ons beide nou die geval: Vader Henog het gespreek, en altans ek, het ontsettend weinig daarvan begryp, behalwe dat ons onsself stewig aan Asmahael moet vashou en dat dit more vir ons almal duidelik sal word.

[5] Maar wat hy oor die klip gesê het en oor lewe en raad en oordeel, dit alles, vader, is vir my asof ek niks gehoor het nie.

[6] Het jy, vader, iets daarvan begryp, vertel dit dan vir my; as dit ewenwel net so met jou gaan as met my, dan bly daar vir ons dus niks anders oor as om baie rustig die voorbeeld van die grootvaders te volg en in die Naam van die groot God baie geduldig tot die dag van more te wag; dan sal dit wel blyk wat se ligbringende vrugte daar alles vir ons tevoorskyn sal kom. Dus vader, as jy dalk iets weet! Amen."

[7] En Methusalag antwoord Sy seun: "My liewe seun, wie jou op elk van jou vrae `n antwoord sou moet gee, die sou daartoe ook met tien tonge en eweveel longe voorsien moet wees; want jou lewe is niks anders as `n groot, uitgestrekte vraag nie, - en daar groei op aarde nou nog geen boom wat dermate so groot en sterk sou wees dat `n sodanige vrug tot rypheid daaraan sou kan kom wat `n toereikende groot antwoord sou bevat vir jou vraag!

[8] Wat moet ek sê?! Het jy dan nie, ten eerste, Asmahael se woord en daarna in my plek dit van vader Henog gehoor nie?!

[9] Dink nou eers in stilte daaroor na en as dit die wil van die groot Heer is, dan sal dit langsamerhand helderder, steeds helderder by jou word! Wat stel al ons hulp, wat stel ons lig voor, as dit nie alles van bo gegee word nie?!

[10] Alle menslike hulp dien tot niks en die menslike lig is niks anders as klinkklare duisternis nie. Wanneer mense mekaar help, dan beskadig die een slegs die ander; en as hy die andere wil verlig, dan verduister hy die ander maar net!

[11] Sien, reinig daarom maar in stilte en met vlyt die heilige liefdesvlammetjie in jou hart, dan sal jy spoedig kan omgaan met alle onbekende verligtende insigte; want `n goddelike vonkie is meer werd as die hele hemel vol sonne, mane en sterre van die mooiste en helderste soort!

[12] Wees daarom rustig en stil tot by die veelbelowende dag van more! Amen: Luister, Amen."

Die slang in die boom

115 Na hierdie woorde verstom elkeen se tong en elkeen dink min of meer na oor die gebeurtenisse van hierdie dag en loof en prys God in hulle hart vir sulke groot bewyse van barmhartigheid. En hulle wat Asmahael reeds herken het, hou ononderbroke hart, oog en oor op Hom gerig. Asmahael spreek intussen saggies met Abedam; maar van dit wat bespreek was, kon niemand iets verstaan nie.

[2] Na `n taamlik lang pouse gee Eva `n luide gil en wou vlug; want by die ietwat langer aanskoue van die mooi inmekaar verstrengelde takke en twyge van die boom, ontdek sy presies bo haar kop `n besondere groot luislang.

[3] Toe die vaders dit ook spoedig in het oog kry, spring hulle ook ylings op en wou met Eva vir die ongedierte vlug.

[4] Maar Asmahael versper hulle weg en gebied almal om te bly en hulle plekke nie te verlaat voordat Hy hulle nie sou laat weet nie.

[5] En almal begewe hulleself weer na hulle vroeëre plekke toe en het weinig vrees meer vir die ondier nie, terwyl hulle rustig wag op wat daar sou volg.

[6] Asmahael tree nader, omdat die slang homself heen en weer en op en neer slinger en wring, en Hy spreek haar aldus aan: "Dier van die toorn en die nag! Wat soek jy hier, jou vervloekte?"

[7] Die slang sis ten antwoord: "Diegene wat my ewig vervolg, sodat ek Hom ten gronde kan rig!"

[8] En Asmahael vra verder: "Wie is Hy wie jy van `n ewige agter​volging beskuldig en wie jou ten gronde wil rig?"

[9] En die slang antwoord: "Hy is God van ewigheid en Skepper van alle dinge, wat Hy aan my gegee het en Hy het swak geword, omdat Hy my heerlikheid gesien het, wat groter was as Syne, waarna Hy ontbrand het in die heftigste vuur van Sy toorn, en my vervloek het, my van my heerlikheid ontneem het om daarmee die skandelike wurms op die aarde te tooi, sodat hulle aan Sy beeltenis gelyk sou word; my daarenteen begiftig Hy met die ewige vloek en gee my hierdie aller skandelikste gestalte van `n wurm!"

[10] En Asmahael word sigbaar vertoornd en donder die slang die volgende woorde toe: "O Satan! Hoe immens groot is jou leuen en hoe onbegrens jou boosheid!

[11] Wanneer het Ek jou vervloek en vervolg?! Toe jy eiemagtig en uit eie boosaardigheid deur die ewighede heen voor My gevlug het en in die onaantasbare gebied van God se oneindige gewydheid gekom het, waarin jy vir alle ewighede vernietig sou word. Wie strek toe Sy lang en magtige arm uit, neem jou in alle liefde op en verplaas jou hierheen en wou jou volledig aan Homself gelykmaak?!

[12] Maar jou hoogmoed het ook daar die allerhoogste liefde van die ewige, almagtige, oneindig heilige, groot God versmaai! Jy het op skandelike wyse die huis verlaat wat deur My vir jou geskape was en wou My werk vernietig het, jou ellendige leuenaar, en My, jou God en Skepper, tot skande maak, jou bose Satan!

[13] Kyk daar! Adam, `n huis vir jou, leef nog sonder jou en sal ewig lewe en al sy nakomelinge ook; maar van nou af aan sal jou saad vervloek wees! Ek sal van nou af aan tussen jou saad en dit van die vrou `n onversoenlike vyandskap plaas en dit sal jou in die afgrond ten gronde rig; `n vrou sal jou kop vertrap en jou byt in haar hakskeen sal haar nie vernietig nie!

[14] En wyk nou terug en verdwyn! Amen."

[15] En dadelik verdwyn die bose ondier.

Asmahael se woorde oor God se mag in die mens

116 Dit was teveel vir alle vaders, en hulle het geen raad geweet nie en het nie geweet wat hulle moes doen nie. Diegene wat geweet het Wie daar agter Asmahael geskuil het, was vol lof, dank, prys, ware liefde en met `n gebed van hoogste agting in hulle hart; van diegene wat dit tot nou toe nog nie geweet het nie, gaan nou op `n drastiese wyse die oë open en hulle het nie geweet wat hulle moes doen nie. Moes hulle uit louter eerbied vergaan, moes hulle bid of op hulle oë vertrou, moes hulle die saak as moontlik beskou of betwyfel het? Moes hulle dit aan die vaders vra of aan Asmahael Self: "Wie is U, dat U oor so `n magtige woord beskik en vanuit Uself spreek wat daar moet gebeur, - en as U dit uitgespreek het, die daad ook reeds volbring is?"

[2] Wat moes hulle doen? - En toe hulle aldus oordak het, was hulle almal deur `n heimlike vrees gegryp; want die tweede voorbeeld van so `n skielike, in die niet doen, het in hulle baie sonderlinge gedagtes opgeroep.

[3] Maar toe die vrugtelose wik en weeg `n tyd lank voortgeduur het, - tree Asmahael te midde van hulle wat nog nie geweet het wat hulle aan Asmahael gehad het nie en sê die volgende: "Luister, julle met julle wanordelike bespiegelinge oor My, wat het julle gedink?

[4] Het Adam, Set en Henog julle nie dikwels genoeg deur kragtige woorde getoon wat die mens in Naam van God alles kan teweegbring nie?! Maar julle, altyd geestelik doof en blind, kon nie bemerk wat hulle wou sê nie en welke krag elke mens in die Naam van die enige God JaHWeH ten deel kan val wanneer hy sonder twyfel handel en onwankelbaar is in die liefde en daardeur vol van vertroue nie.

[5] In plaas daarvan dat julle julle aandag daarop rig, vra julle aan mekaar: "Wie is die Asmahael en wat is daar met hom aan die gang, dat hy so-iets kan bewerkstellig?"

[6] O julle blindes en dowes! Waarom was dan aan julle `n geestelik en `n liggaamlike gehoor en gesigsvermoë gegee? Miskien om maar net na die gras en andere voorwerpe op aarde en in die uitspansel te kyk?! En die gehoor, om maar net die gesang van die voëls en ander gezoem, gebrul, lawaai uit alle gebiede van die wêreld te kan hoor? Of word dit alles nie eerder aan julle gegee, sodat julle dit altyd na binne sou rig nie, dit wil sê, dat julle altyd eers moet opmerk wat daar in julle aangaan, en dit wat julle buite julle sien en hoort in julleself moet terugvoer tot by die wortel van alle bestaan?!

[7] Lê die fondament van alle dinge nie lewend in julleself nie?! Indien iemand `n ding tot in die grond, of tot aan die hoofwortel genader het, omvat dan die ding met die deur liefde en geloof op God steunende krag, wat se hindernis moet homself dan nog voordoen, dat iets nie so sou gebeur, netsoos die opregte mens by homself in sy innerlik die gedagte en in God wou laat gebeur het nie?!

[8] Wie is egter daar wat in staat is om iets te volbring? Wanneer hy ewenwel daartoe in staat is, dan kan hy dit maar net deur God doen; want buite en sonder God is geen daad moontlik nie!

[9] Doen dit dan en vra nie vooraf wie en wat Asmahael is nie, dan sal julle Asmahael, elkeen vir homself en vir almal, in julleself vind, omdat julle weet waarvoor Asmahael ooreenkomstig staan! Amen."

Adam se vraag aan Asmahael

117 Na hierdie woorde staan Adam op en roep Asmahael na hom toe. Toe Asmahael Homself terstond by Adam voeg, vra hy aan hom:

[2] "O U, wie se naam my tong nie durf uitspreek nie, o Asmahael, U sal tog nie kwaad wees vir my, swak mens, as ek nou met `n vraag by U sou kom waarvan die beantwoording `n hele berg laste van my hart sou afwentel nie?"

[3] En Asmahael antwoord: "Adam, as jy Asmahael ken, waarom wil jy dit dan van Hom vra wat jou bedruk maak? Weet jy dan nie dat Diegene wat die middelpunt van die aarde gemaak het en die groot gewelf van die oneindige hemel gespan het, netsoos `n spinnekop haar net, ook die Skepper van jou hart is en altyd baie goed weet wat daarin plaasvind nie?!

[4] Vra tog nie daarom as jy My ken nie; ken jy my ewenwel nog nie, hoe kan jy dan dink dat Ek in staat sou wees om die klip van jou hart af te wentel of selfs `n berg, en waarom nie die hele aarde self nie?

[5] Lê dit wat in jou hart dwars sit, met liefde en geloof getrou aan die Asmahael binne-in jou voor, en die Asmahael wat nou voor jou staan, sal jou deur die innerlike Asmahael die mees getroue, lewende antwoord gee wat jou waaragtig tot die lewe sal bring, terwyl elke van buite komende antwoord jou sou kan doodmaak, in plaas van om jou te laat lewe. Want wat daar ook van buiteaf, dan ook, by die mens binnekom, is vir hom van nature en in sy wese van dodelike aard; die lewe kom altyd van binne-af, netsoos ook God Self ewig en oneindig vanuit Sy eie middelpunt van liefde werk!

[6] Doen daarom wat Ek jou aangeraai het en jy sal dit verkry waarna jou hart dors! Amen."

[7] En Adam doen netsoos dit vir hom aangeraai was. En spoedig lig sy gesig in opperste vreugde op, want nou word elke twyfel omtrent Asmahael weggeneem; en dus sing hy lof ter ere van God en prys Hom in Sy hart, sodat daarna alles om hom heen met `n boaardse glans omgewe word!

[8] Dit merk alle kinders wat om hom heen was op, en hulle kom naderby en vra aan die aartsvader wat daar nou weer gebeur het, omdat alles om hom heen so glans.

[9] Maar Adam wys na Asmahael en sê: "O kinders, vra dit nie aan my nie; daar staan die groot Leraar en die onnaspeurlike Heer in alle dinge! Soek dit nie buite jou nie, maar in jou; want dit leer Diegene wat vir ewig die ewige Lewe Self is!

[10] Werklikheid, waarheid en lewe is maar net binne-in die mens, ook alleen daar moet dit gesoek word en is dit ook te vinde; alles daarenteen wat van buiteaf in die mens binnegaan, is slegs skyn, maar geen werklikheid nie, en is van nature dodelik.

[11] Indien iemand van buiteaf `n leer ontvang en hy wil lewensnut daarvan hê, moet hy dan nie sy wil vooraf laat doodmaak en dan met `n stomme wil afwag wat se vrug uit die saad van die leer sal opgroei nie?!

[12] Maar hy wie homself wend tot die lewende lewe in sigself en daardeur tot Hom wat gewyd, gewyd, gewyd is, ewig opreg en getrou vol liefde, erbarming en barmhartigheid is, die sal dit ontvang netsoos wat ek dit nou ontvang het, en oor een of ander saak waarvan die onsekerheid hom vroeër sy hart met sware klippe belas het, sal hy aan geen twyfel meer onderhewig wees nie. Vra daarom nie, maar doen netsoos wat ek dit gedoen het, dan sal julle alles waaraan julle behoefte het, lewend in julleself vind! Amen."

[13] En na hierdie woorde wend hulle hulleself almal na Asmahael, kyk Hom aan, maar sê geen woord nie, maar elkeen dink daarby nog aan Sy vraag vol twyfel omtrent Asmahael, met uitsondering van Henog, Abedam, Methusalag en sy seun Lameg. Want die eerste twee het maar al te goed geweet wat Adam se woorde beteken het, omdat hulle dit uit My geweet het; die twee jongstes het eintlik nog heeltemal niks geweet nie, maar by hulle volg die een verwondering na die ander. Dit sou nou heeltemal volgens hulle wens gewees het om nog meer sulke dergelike taferele te sien; ja, hulle vrolike verwondering was so groot, dat hulle daardeur byna geheel vergeet het om nog verder navraag te doen oor My, wat voorlopig ook baie goed vir hulle was.

[14] Maar Set, Enos, Kenan, Mahalaleel en Jared verdiep hulle nog steeds meer en meer in die vraagstuk aangaande Asmahael; en sien, geen verlewendige antwoord kom by hulle op nie en omdat hulle daaruit die onvrugbaarheid van hulle inspanning gewaar, wend hulle hulle weer die een na die ander tot Adam en vra:

[15] "Vader! Sien, by my gebeur daar niks as ek jou raad opvolg nie! Lê dit by die raad of by ons?

[16] Is die raad onvolledig of het ons die verkeerd opgeneem?

[17] Want vroeër was daar tog tenminste `n skemering, nou is dit egter stikdonker nag! Wat staan ons nou te doen? Antwoord ons, goeie vader! Amen."

[18] Adam gee hulle met liefdevolle erns te verstane: "Het ek julle dan nie gesê hoe julle dit moet doen nie?! Waar was julle gees toe ek gepraat het?

[19] Daar voor julle staan Asmahael! Is die blote dink op sigself al toereikend?! Wat is die gedagte sonder die volledige liefde, sonder die volledige vertroue en sonder `n volledige geloof? Niks anders as `n leë vertoon nie, waarin netsoveel lewe skuil as in `n gefantaseerde honderd jaar oue sneeuvlok op `n gloeiende klip in jou drome!

[20] Doen daarom dit wat julle doen volledig, indien julle wil hê dat dit vrugte afwerp! Maar netsoos gesê, daar staan Asmahael; begryp dit tog, kinders; Asmahael is in julle midde! Amen."

[21] En die vyf wend hulleself onmiddellik tot Asmahael. Maar Hy sê: "Sou Ek julle iets anders leer as Adam, wat dit van My ontvang het?! Dit is ver van My, maar handel daarvolgens, dan sal julle ook daar aankom waar Adam aangekom het; want elkeen van julle is tot die lewe geroep.

[22] Maar wanneer julle nie die regte ding doen nie, dan is al die vrae na lewe vergeefs; want die lewende antwoord nie die dode nie, maar alleen diegene wat lewe in hulle hart het! Amen. Begryp dit, Amen!"

Die doel van die aardse lewe

118 Toe die vyf dit uit Asmahael se mond hoor, staan Set te midde van hulle op en sê: "Kinders, dit is die wortel van die lewe en die enigste seker kenmerk daarvan in ons dat ons die lewe waarlik in ons besit het en derhalwe nie meer volgens die gees dood is nie, indien ons volgens Asmahael se heilige woord, baie duidelik die Lewende in ons lerend en troostend kan waarneem.

[2] Waarlik, `n klip of `n ander dooie voorwerp is in ewigheid nie daartoe in staat nie! Of kan die dode homself aan die dode openbaar?!

[3] Hoe kan die ene met begryplike woorde onderrig gee en die ander dode dit aanhoor en begryp en homself uiteindelik daarvolgens rig?!

[4] Ook al wou die lewende woorde aan `n dooie verspil, wat se nut sal dit vir hom hê, omdat hy dit tog immers onmoontlik kan hoor?!

[5] Ons lewe weliswaar in `n stoflike liggaam. Maar die lewe is alleen aan ons gegee as `n wekker, sodat die ewige lewende liefde vir God daardeur in ons hart gewek kan word; want ofskoon sulke liefde aan ons almal gegee is, is sy egter tog maar net aan ons gegee as `n slapende bruid, wat ons vooraf in ons, deur die onskatbare barmhartigheid van die uiterlike lewe moet wek, sodat sy dan as die eintlike, ware lewe in ons, eerste van die Lewe van alle lewe sal leer om te lewe in alle vryheid, mag en krag, ons uiterlike lewe in onsself sal opneem en ons dan met en in haar, netsoos sy in God, een en dieselfde ewige lewe word.

[6] In die uiterlike lewe kan ons volgens die bestaande vorme dink en wel van beeld tot beeld en van die een saak en handeling na die andere. Maar al die dinkery is nie ons werk nie; want die Heer het ons woonhuis immers so ingerig dat iets van alles daarin te vind is. Wat homself daarin bevind, bespeur ons immers duidelik deur ons gedagtes! Maar is dit maar net vir die huis of vir die lewe van die gees aan ons gegee?

[7] Sien, dit is `n heeltemal ander vraag! Maar ek dink dat die gedagte, as soekende wat voortdurend soek, en wat gewoonlik niks vind wanneer hy homself te ver verwyder het van die plek waar die verborge lewe rus nie.

[8] Die regte gedagte moet nie opvlieg as `n gier nie, maar moet net soos `n grasmuggie onder die groen blare van die plante na die glinsterende wurmpie soek; en daar waar die groen skadu van die gras die donkerste word, of waar die meeste vaste vertroue is, daar sal die wurmpie homself sekerlik ophou en ook te vinde wees.

[9] O Asmahael, sien, so het ek dit opgevat! As ek so glo, sal ek dan tog wel die lewe vind en my kinders met my? As dit U wil is, laat my tog in elke geval weet! Amen."

[10] Dadelik daarna vra Asmahael aan Set: "Luister, Set! As jy nou goed gespreek het, sê dan vir My waar die woorde vandaan gekom het! Maar as jy daarby glo dat jy op `n dwaalweg is, waarom pynig jy dan jou longe en jou tong so lank tevergeefs?"

[11] Waarop Set antwoord: "O Asmahael, wie is dan in staat om sonder U ook maar `n woord oor Sy lippe te bring?!

[12] U is ook in staat om uit klippe en uit verskeurende diere woorde van lewe te verkondig; waarom sou U dit dan nie deur my mond doen nie, wat U daarvoor geskape het?

[13] Maar ek bedoel, dit is nie een en dieselfde om te praat en ook reeds ten volle te begryp wat `n mens gesê het, want U het ons almal tog op weg van die middag na die aand liefdevol voldoende te verstane gegee hoe weinig ons almal van dit begryp het wat ons mekaar reeds gedurende die lang tyd voorgehou het.

[14] Vandaar dat ek dan nou ook glo dat ek uit U die volle waarheid gespreek het; maar of ek dit ook volkome begryp het, o Asmahael, dit sal U tog sekerlik die allerbeste weet! Wees daarom barmhartig en laat my weet in U liefde en erbarming! Amen."

[15] En Asmahael antwoord Set as volg: "Luister Set! jou woord is `n ware woord; want dit is `n woord uit My. Elkeen wat egter met `n deemoedige hart spreek uit Naam van My wil en dit nie doen vir tydelike beweegredes of watter selfsugtige belange ookal nie, maar slegs uit liefde tot My en daaruit tot Sy broeder, - waarlik, daar sal nie `n klank oor Sy lippe kom, wat nie uit My sal wees nie! Maar diegene wat weliswaar ook uit My Naam spreek, maar daarby Sy oog verhef bo die van Sy broeder en Sy hart hebsugtig laat versink in die vore van die aarde, - waarlik, hy is soos `n giftige struik, omdat hy netsoos hierdie struik die goddelike liefdeslig en sy alles lewendmakende warmte binne-in homself omsit in wat verderflik en dodelik is, in plaas van in die ontluikende en die ewig lewend​makende!

[16] Maar as jy reeds jou slapende bruid gewek het, omdat jy in staat was om so te spreek, dan is daar vir jou tog immers niks anders meer as om daarvolgens te handel nie. Handel dus daarvolgens, dan sal jy een word met jouself en sodoende ook met My, en dit geld ook vir almal wat net soos jy sal handel! Amen. Begryp dit, Amen!"

Jared se sorg oor die onthaal van Asmahael

119 Nadat Set hierdie woorde verneem het, begin hy dadelik in homself keer om homself daardeur hoe langer hoe meer te leer ken. En alles wat hy tydens die selfgesprek teëkom was `n stille dank in Sy hart, wat hy egter nie hardop uiter nie, wel wetende dat Ek ook die stille hart kan beluister en nie die minste beweging daarvan aan My onbekend bly nie.

[2] Etlike ander wil ook nog oor alle moontlike sake begin vrae vra; maar Adam staan dadelik op en sê: "Kinders, luister in die Naam van JaHWeH: Wie nog iets op Sy hart het, moet dit vir Homself hou en neem dit stilswyend saam na sy huis; want op die regte oomblik sal iedereen van bo `n helder lig vir die onverligte kamertjies van Sy hart ontvang! Maar dink nou daaraan dat ons nog nie in die middernag is nie en nog veel minder tuis, - vandaar dat dit nou vir ons almal noodsaaklik is dat ons onsself weer in die aangegewe nuwe opstelling op weg begewe om die groot aantal midder​nagtelike kinders aan die Sabbat van more te herinner en hulle ook uit te nooi vir die belangrikste, lewende fees van hierdie heilige dag, wat God Self tot `n rusdag gemaak het en dit gestel het as `n gedenkdag, sodat ons onsself sal herinner dat die Heer, ons groot, heilige God JaHWeH, ons aller Skepper, Bewaarder, Leier en meeste liefdevolle Vader is en bomate vol medelye is en ons barmhartig gesind is!

[3] Dus laat ons, netsoos reeds gesê, nou almal opstaan in die Naam van Diegene wat in ons midde wandel! Amen."

[4] En almal staan op, verlaat die skaduryke boom en lei in die deur Asmahael bepaalde opstelling hulle skrede na middernag oor `n digbegroeide woudweg.

[5] Op weg daarheen kon Jared, aan die sy van Sy seun Henog, homself nie inhou om hom oor die een en ander te vra nie. Die eerste vraag was veral daarop gerig op wat se manier Asmahael tuis die beste onthaal kon word.

[6] Welke vrugte hy byvoorbeeld die graagste geëet het en wat se brood en welke dranke, - melk alleen of melk met suiwer heuning of sap uit soet bessies gepers; of op welke wyse hy moontlik die graagste sou wou slaap, waarop hy die graagste sou wou lê en hoe vroeg hy byvoorbeeld graag sou wou opstaan.

[7] Al hierdie vrae beantwoord Henog ewenwel baie kort: "Vader, jy is besorg oor niks! Asmahael sal dit nie van ons weerhou wat hy van ons wil hê nie; waarvan jy wel verseker van kan wees is dat ons almal reeds, tot nou toe gereken, meer van Hom ontvang het, as wat ons van ons kant af ooit in staat sal wees om Hom deur alle ewige tye heen ook maar `n sonstoffie groot te vergeld!

[8] Daarom, vader, maak geen vergeefse sorge oor dinge nie; want ons het slegs behoefte aan een ding en dit is die ware liefde tot God, ons aller onuitspreeklike liefdevolle Vader!

[9] Sien, vader! Ek glo verseker dat Asmahael by ons tuis voorlopig hoogs tevrede sal wees met ons kos, - Hy het dit immers reeds in die begin gesê, nog voor Adam Hom `n naam gegee het, wat Hom beweeg het om vanuit die diepte na ons hoogte te kom!

[10] Die getroue vreemdeling (vir ons), God soekende (dit wil sê: ons liefde tot God)! Wanneer dit die betekenis van Sy Naam is, sien, liewe vader, dan is jou sorg oor kos, drank, slaapgeleentheid en onderdak wel uitsonderlik nutteloos! Laat ons daarom iets beter doen en God in ons hart loof en laat ons Hom vol barmhartigheid Sy intrek daar laat neem; want ons hart het meer behoefte aan Asmahael as ons woning! Amen."

[11] En Jared antwoord Henog: "Beste seun, jy het in alles gelyk en ek kan niks daarteen inbring nie; maar jy spreek nou net so oor Asmahael as andersins oor God Self, selfs so baie dat ek nou heeltemal nie meer weet oor wie jy dit nou eintlik het nie, oor God of oor Asmahael. Daarom versoek ek jou: Verklaar jou daaroor tog ietwat van naderby en sê my waarom jy dit doen!

[12] Want sien jy, as jy sê dat ons God liewer in ons harte moet laat intrek, dan is dit wel begryplik; maar as jy dan daarna sê: "Want ons hart het meer behoefte aan Asmahael as ons woning!", Sien, dit is vervolgens onbegryplik! Want wat moet Asmahael dan in ons hart doen, indien hy geen God is nie en begryplikerwyse ook onmoontlik ooit kan wees, omdat hy slegs as mens en wel geheel en al as mens in ons midde voortgaan?!

[13] En al is Sy leer ook groot en alles oortreffend en bomate daadkragtig, tog kan dit ook so klink uit elke mens se mond wat deur God daartoe geroep sou word; as jy wil, kan jy my wel inlig daaromtrent, omdat ek aan jou sy nie op `n dwaalweg wil verkeer, struikel, val en daardeur geheel en al te gronde gaan nie! Amen."

[14] Maar Henog sê vir Jared net dit wat Adam tevore beveel het en Jared word tevrede gestel daarmee.

Die gesprekke van die patriarge oor Asmahael

120 Maar ook Enos laat Set geen rus nie en vra hom: "Vader Set! Ek het baie goed opgemerk en ook veel gehoor van dit wat jy voorheen met die hoogs merkwaardige jongmens, Asmahael, bespreek het; maar hoe buitengewoon verhewe en bowenal veelseggend Sy woorde ook nog steeds is, tog moet ek erken dat hy menigmaal homself skyn te vergeet en dat hy erg met homself ingenome is, en wel sodanig na `n daad, netsoos byvoorbeeld by die vernietiging van die groot leuen slang, dat hy dadelik begin te praat het asof hy in geheel geen mens sou wees nie, maar openlik God Self. En nou spreek hy steeds vanuit homself en betrek Sy woord slegs baie selde op God; en al betrek hy dit af en toe op God, dan smelt en vloei hy en God so nou saam, dat `n mens ten slotte nie meer kan weet oor wie, of in welke verband daar iets gespreek word nie.

[2] Of daar spreek `n mens namens God en is daarom volledig vervul met God se Gees en alle mag en krag wat daaruit voortvloei, of - anders - voorwaar - ek kan my tenminste niks anders indink nie dat - God en - Asmahael nou regtens een en dieselfde sou moet wees!

[3] Sien, deur dergelike beslis geen onbelangrike sake nie, word ek baie bewoë en word daarom vir hierdie genoemde rede gedwing, om vir jou, vader, met hierdie vrae te laat weet wat my dwars sit en waaraan dit my nou die meeste ontbreek! Gee my `n antwoord oor wat daar met Asmahael aan die gang is, vir soverre jy wil en kan en ook in soverre jy dit vir my nodig en bevorderlik en met die heilige wil van God verenigbaar ag! Amen."

[4] En Set antwoord Sy seun: "Enos, jy het gelyk en jou vraag is ook tereg en daar kan op die hele aarde geen meer geregverdigde vraag wees en ook geen vraag wat dringender sou wees as hierdie nie; ook is daar geen regverdiger mens as iemand wat ernstig na God vra en voor wie se oë God se dade ook nie ongemerk verbygaan nie; maar beter en meer verhewe as dit alles is: Om uit suiwer liefde elke wet in ag te neem wat vanuit God se ewige ordening aan iemand opgelê is!

[5] Sien, wat Asmahael betref, bind `n dergelike wet my tong teenoor jou; wees daarom voorlopig tevrede met hierdie verontskuldiging, maar glo vas dat, nog voordat die son die more weer sal begroet, jy Asmahael van aangesig tot aangesig sal leer ken!

[6] Verheug jou daaroor; want Asmahael is verhewe! Amen."

[7] En so was ook Enos tevrede gestel en, in homself gekeer, swyg hy.

[8] Ook Mahalalel kon geen rus vind nie, maar wend homself tot Kenan en vra aan hom: "Luister vader! Jy weet dat ons tog die een en ander beleef en deurleef het op ons reeds taamlik lange lewenspad; maar kan jy jou wel ooit `n tyd herinner dat daar op die woord van `n mens, sonder enige toedoen met Sy hande, iets oombliklik plaasgevind het?

[9] Nou sal jy miskien aan my sê: "Seun, kyk, nou babbel jy! Het Henog nie juis vandag nog vir ons die tier van Asmahael aan bande gelê nie en het Adam nie deur die aanraking van sy tong woorde aan die bek van die tier ontlok nie?

[10] Of: Sedert wanneer is alle diere nie aan ons onwankelbare wil ondergeskik gewees nie, en al die gras, alle plante, struike en bome, ja, ingeval van nood, selfs die elemente nie?" En daarop sê ek: O vader! Dit is alles wel gewis en seker waar en daar kan teen die een nóg teen die ander ook maar in die geringste iets ingebring word, - maar sonder ons hande of dikwels ook ons voete kon iets nog nooit deur ons bewerkstellig word nie; en as daar dan iets teweeggebring was, dan was daar tog nog altyd ietwat tyd daarvoor nodig, alvorens ons wil, nie selde ondersteun deur ons hande en voete nie, deur die stomme natuur voltrek was. Is dit nie tot op `n sonstoffie waar nie?

[11] Wel nou, hoe is dit nou alles by Asmahael! Wat het daar deur sy woord in `n oomblik van die magtige tier geword en waarheen het Sy woord, vinniger as `n gedagte, die slang heen geslinger, en haar geheel vernietig?

[12] Wie het ooit iets sodanig aan Adam voorgehou dat hy homself daarna volledig volgens die woorde rig? Wie nie smekend na hom toe gekom het nie, kon altyd onverrigter sake weer huiswaarts keer; selfs Henog se woord skyn hom net te geval vanweë die diepgang en tederheid daarvan, maar minder as `n wys rigsnoer om die ware lewe te dien. Maar wanneer Asmahael nou egter oor iets spreek, iets reël en beveel, dan wyk Adam ook geen haarbreedte meer daarvan af nie en gehoorsaam hom blindelings in alles, netsoos die res van die kinders en moeder Eva!

[13] Vader, sê my volgens dit alles, wat jy tog by jouself van hierdie Asmahael dink!

[14] Ek beskou hom ongetwyfeld meer as net `n mens, omdat sy dade alles wat menslik is, verreweg oortref; dit kom nou alleen daarop neer vir wie en vir wat jy hom aansien! Amen."

[15] En Kenan se kort antwoord aan Sy seun lui as volg: "My seun, jy het in alles gelyk! Dat dit so is, het elkeen goed gesien: Maar bly volgens die wil van Adam tot more op Sy laatste by jou eie mening, want jy sal tog seker nie saam met my aan Adam ongehoorsaam wil wees nie!

[16] Hou jou steeds in jou hart maar net met Asmahael besig en jy sal Hom spoedig onthul voor jou sien staan; want voorwaar, Hy het nader aan jou gekom as wat jy selfs kan glo!

[17] Daarom glo, wees standvastig in jou vertroue en in jou liefde! Amen."

Lameg en Methusalag spreek saam oor die vreemdeling Asmahael

121 Ook die praatgrage Lameg vra aan Sy vader Methusalag: "Luister, vader, as ons vaders heimlik en onopvallend met mekaar in gesprek is, terwyl aartsvader Adam ons dit almal in `n sekere sin verbied het, wat dink jy, - moet net ons die gebod as onskendbaar beskou of die vaders ook?

[2] Trouens, as ek dit enigsins goed begryp het, dink ek dat Adam geen onderskeid daarby gemaak het nie. Maar indien die vaders desondanks tog met mekaar praat, en hulle ken elke gebod tog beter as ons, dan is ek van mening dat ook ons daarom, sonder dat dit kwaad kan doen, in stilte `n paar woorde met mekaar kan wissel en wel in die besonder oor Asmahael.

[3] Want kyk, my hart begin ongeduldig word om my oor hierdie Asmahael uit te spreek; ja, voorwaar, dit kom my nou heeltemal so voor asof ek sonder ophou oor hom kan praat!

[4] Ek sê vir jou, vader, hierdie jongman begin homself buitengewoon sterk aan my gedagtes opdring! Ja, dit kom my voor dat ek hom steeds minder kan deurgrond! Op Sy gesig sien `n mens gladnie dat hy iets besonders is nie; maar wanneer hy begin te spreek en Sy woord dan vinniger as `n bliksem in die daad omgesit word, dan moet elkeen tog sekerlik `n baie vreemde gevoel kry!

[5] Ek moet jou sê dat ek hom nou al so lief gekry het, dat dit vir my nou al so voorkom asof my hart met syne vergroei is!

[6] Sien jy, daarom sou ek graag voortdurend oor hierdie liewe, jonge Asmahael praat!

[7] Kyk tog hoe eenvoudig en hoe buitengewoon deemoedig beskeie hy agter ons saam met die oue, maar tog nog baie opgewekte Abedam voortgaan! En sien, hoe wonderbaarlik moeiteloos hy Homself voortbeweeg; ja menigmaal kom dit my waarlik voor asof hy gladnie die grond met Sy voete aanraak nie!

[8] O Asmahael, jou buitengewoon vriendelike, liewe vreemdeling, hoe onuitspreeklik lief het jy vir my geword!

[9] Mag jy tog ook so aan my sy voortloop soos nou aan Abedam se sy; hoe onuitspreeklik gelukkig sou ek dan nie wees nie!

[10] O vader, vergeef my as ek jou enigsins lastig geval het met my mond! Maar wat kan ek daaraan doen?! Sê jy nie altyd self nie: "Indien dit in die hart brand, dan kook dit in die houer van liefde en in die mond begin dit oor te loop!" Sien, dit is nou ook by my die geval!

[11] Maar as jy ook iets wil sê, praat dan maar, - ek sal baie graag na jou luister; maar jy moet slegs oor Asmahael praat! Amen."

[12] En Methusalag skep moed en sê die volgende aan sy seun: "My geliefde seun Lameg, luister, ofskoon dit weliswaar volgens die orde is dat `n vader sy seun onderrig, omdat hy sien dat die onervare seun iets onbesonne of iets baie aanmatigend doen, of die seun kom met vrae by sy vader om iets uit die voorraadkamer van ervaring te kry, wat hom van diens kan wees.

[13] Sê my dan net en begryp dit self goed, wat daar gedoen kan word as die seun na sy vader kom en hom vra of hy hom iets uit sy voorraadkamer van ervaring sou wil gee en die vader moet dan aan sy seun sê: "Beste seun, kyk, op dit punt is ons kamers ewe oud en het die een nêrens ook maar die allergeringste voordeel bo die ander nie, omdat ons oë tans saam vir die eerste keer en ook presies op dieselfde tyd een en dieselfde Asmahael aanskou het!

[14] Sien jy, wat jy oor hierdie hoogs merkwaardige jongman kan sê, presies dieselfde weet ek ook; my tong is net nie so lenig soos die van jou om die innerlike gevoelens oor Asmahael dadelik in goed begryplike woorde om te sit en dit dan in strome oor my lippe te laat vloei nie."

[15] Omdat jy jou vader egter nie geheel en al verniet uitgenooi het om oor Asmahael te spreek nie, sien, daarom het daar nou juis `n goeie gedagte by my opgekom en dit lui as volg:

[16] God het weliswaar vir die mens twee oë gemaak wat tot die aanskoue van dinge buite homself moet dien, maar desondanks sien hy met twee oë nie meer as met een nie; nogtans verlig beide mekaar wedersyds om te kyk. Ook het Hy twee ore vir hom gemaak om die stem van die buitewêreld te hoor en tog is niemand in staat om met hierdie twee ore meer te hoor as met een nie, maar die een ondersteun ook hier die ander. So is dit ook met die reuksin. Die een help die ander. Maar God het die mens slegs een smaaksintuig en slegs een gevoelsintuig gegee, sodat elkeen goed onderskeidend daarvan sal proe en sal voel. Sien, elkeen van hierdie twee laaste sintuie is op sigself onafhanklik! So is dit ook met die mens gesteld. Die gadeslaan het ons gemeenskaplik en ook die gehoor en eweneens die fynere waarneming of die aard van die indruk wat die dinge op ons maak; maar wat die beoordeling van `n ding betref en die gevoelsindruk, daarin het iedereen sy eie domein, waarna hyself dan ook die beoordeling en die daaruit ontstane gewaarwording vorm en vestig.

[17] Sien, presies so is dit ook met ons twee gesteld! Ons het beide dieselfde gesien, beide dieselfde gehoor en sekerlik ook beide heeltemal dieselfde by Asmahael waargeneem en ons lyk op die punt soos die plante en die gras, die struike en die bome, omdat hulle almal ook dieselfde lig, dieselfde warmte en dieselfde reën in hulleself opneem. Maar hoe sien dit daarna met die innerlike verwerking en met die produk daarvan uit?

[18] Sien, beste seun, daar heers `n geweldig verskil! Netso staan dit ook met ons innerlike opvatting, beoordeling en gewaarwording; dit kan korrek, maar ook verkeerd wees, op tyd, maar ook baie dikwels op die verkeerde oomblik. Maar waarom sal ons dit voortydig vir onsself vernietig deurdat ons onsself wil volprop met ons voorbarige oordele en die daaruit voortkomende verkeerde gevoelens?!

[19] Daarom is dit immers voorhande altyd beter dat ons hierdie nuwe aanplanting in ons eers tot volle wasdom laat kom en dan eers, sodra die volle rypheid in ons ontwaak het, sien of die vrugte andersins ook goed sal smaak en tot nut sal wees!

[20] Wie oor iets spreek wat nog nie tot rypheid in hom gekom het nie, is `n dwaas; want elke woord is `n leer, dalk oor dit en dalk oor dat. Wat se heil sal `n onrype leraar of spreker stig, of wie sal hy wel voed met sy onrype vrugte?! Of welke seën sal hy versprei met sy onrype plante, waarvan hyself nog volstrek nie weet en ook nie kan weet of dit suiwer of onsuiwer is nie, miskien is dit wel heeltemal vol dodelike gif?!

[21] Sien, so is dit ook met ons gesteld! Die saadjie van Asmahael het nog nouliks enige swak worteltjies in ons gedryf; ons ken nóg die blaar nóg die bloeisel, en die vrug wel die allerminste: En tog kan ons wel iets vir mekaar leer!

[22] O seun, bedink net wat se leer dit sou oplewer! Laat elkeen daarom onderrig gee oor wat hy sien en hoor en effens waarneem, dat hier of daar iets wel is of nie, en dan het hy genoeg gedoen; al die ander kan hy laat staan tot by die tyd van rypheid, omdat God hom dan, as daar in sy hart `n edele vrug tot rypheid gegroei het, wel sal oproep om dit aan die broeders uit te deel. En as die vrug onedel is, dan sal God ook die beste weet waarvoor dit sal deug; want van God uit is alle dinge goed. En daarom sal ons ook eers die rypheid afwag en dan eers spreek! Amen."

Asmahael vertel `n gelykenis

122 Na hierdie woorde van Methusalag aan sy seun Lameg staan Asmahael opeens in hulle midde op en begin die volgende woorde tot hulle te rig:

[2] "Vriende, luister en neem goed in julle op wat Ek nou oor julle woordewisseling sal sê: Kyk, neem net aan dat daar êrens `n mens sou wees wat allerlei wysheid en die veelvoudige werking daarvan goed begryp. In sy omgewing was egter mense wat almal weliswaar voortdurend na wysheid gestreef het en ook na alle uitwerkinge daarvan, maar nie in staat was om iets sinvol voort te bring nie, omdat die wortel van alle wysheid nog heeltemal vreemd vir hulle was en wel omdat hulle hulle oë laat bedek het met allerlei takke van die wêreldboom en hulle ore laat digstop het met gladde klippe, sodat hulle nóg tot sien nóg tot hoor in staat was.

[3] As hierdie mens, wat nou onder hulle verkeer, vanuit sy ware wysheid, wonderlike dinge tot stand sou bring, sal diegene wat dan die wyse omring, hulleself spoedig onderling begin afvra: "Maar hoe kan hy iets teweegbring wat vir ons mense volslae onmoontlik is om ook maar in die minste te begryp; - om iets dergeliks self te doen, daarvan kan daar nooit sprake wees nie! -? Wie is hierdie mens? Is hy van benede of van bo? Vanwaar kry hy sulke mag? Nie `n woord is sinloos nie, maar elke woord is `n volbragte daad. Dit is asof hy uit sy eie mag spreek en skyn by dit alles baie met homself ingenome te wees. Wat is daar met die mens aan die gang, hoewel hy weliswaar nie anders is as elkeen van ons nie, maar as hy optree, dan tree hy tog louter op asof alle krag en mag van God volkome aan hom ondergeskik is?"

[4] En na dergelike vrae weet niemand dan meer wat hy van homself en wat hy van die wyse moet dink nie; moet hy hom vrees of liefhê nie, moet hy vir hom vlug of hom volg?

[5] Onder hulle is daar dan sommige vol vrees, ander vol liefde, weer ander vol nuuskierigheid en nog ander vol twyfel en ander weer vol verlange en begeerte om ook so-iets te doen, - maar nie om aan hom gelyk te word in liefde en ware deemoed nie, wat uitsluitlik die ware wortel van alle wysheid is.

[6] Maar wat dink julle? As hierdie wyse daar dan enigeen uit sy onwyse omgewing wou kies, - wie sal dit dan wees wat na sy magtige uitverkiesing vir sy skool sal verlang?

[7] Ek sê dit vir julle: Sekerlik nie diegene wat aan moed ontbreek nie; die sensasiesoekers ook nie; en ook nie diegene wat vra: "Wat, wie en vanwaar is hy aan wie sulke dinge op sy woord slaag nie?; en ook nie die wat vol twyfel is en nêrens vastigheid het nie, nóg in hulle voete, nóg in hulle hande, nóg in hulle hoof, nóg in hulle hart, nóg in al hulle organe en gewrigte; en ook nie die blinde en dowes van gees nie: Maar enkel en alleen net diegene wat vol liefde en deemoed is ten opsigte van God en selfs ten opsigte van hulle broeders!

[8] Sien, dit gebeur alles voor julle oë en julle besef dit nie!

[9] Maar Ek sê vir julle as diegene wie Ek is, wat voor julle staan: Gelukkig sy julle, omdat Ek te midde van julle wandel as die enigste wyse ten oorstaan van baie in die wêreld!

[10] Jy, Methusalag, trek die liefde van jou seun na jou toe, en jy, Lameg, neem die geduld van jou vader oor, dan sal jy die vreemdeling weldra met baie ander oë aanskou! Amen. Begryp my goed, Amen."

By die "Verdorde hand der aarde"

123 Gedurende die woorde van Asmahael bereik die vaders `n groot rotswand, wat as gevolg van die mees uiteenlopende groewe, die wonderlikste vorme vertoon, sodanig dat die vaders dit daarom reeds `n lang tyd gelede die naam "Verdorde hand van die aarde" gegee het. Hierdie wand skei die kinders van middernag van die vaders en `n mens kon van hier af langs natuurlike weg onmoontlik in die middernagtelike gebied kom. Wie dit van hier af wou bereik, moes `n lang omweg gaan; want dan moes hy die hele gebied van die aand deurkruis en van daar af om `n sirkelvormige lang bergrug trek wat homself dan na `n wye boog vanuit die noordooste met die middernagtelike streek verbind.

[2] Maar ten eerste was hierdie weg vir die vaders te ver en verder was so-iets, omdat hulle reeds by die wand aangekom het, op die oomblik so goed as onmoontlik; want dan sou hulle hulleself eers weer na die aand moes begewe en van daar af eers oor die lang uitgestrekte bergrug.

[3] Maar die vaders het nou eenmaal by die wand aangekom en kon geen tree meer versit nie; daarom begin hulle nou, beginnend by Adam, die een aan die ander te vra wat daar wel gedoen kan word om die kinders van middernag, ten eerste oor die aanstaande Sabbat te verwittig, en ten tweede, hulle die vryheid, wat reeds in die aand tot stand gebring was, terug te gee en hulle op hierdie manier weer te bevry van die harde juk van `n uitermate neerdrukkende wet.

[4] Goeie raad was nou skaars by die vaders; want hierdie keer help die na benede geroep en klippe gooi ook niks nie. Want daar begin juis `n hewige wind te waai, net soos wat gewoonlik op hoë berge rondom die middel van die dag gebeur, as gevolg van die ommekeer van die sonstrale en die daardeur veroorsaakte te sterk beademing van die aarde en dientengevolge help die geroep dus niks nie. En die gooi van klippe moes as blyk van die aanwesigheid van die vaders om dieselfde rede agterweë bly; want waarvoor sou dit goed gewees het, as geen verstaanbare woord daarna tot die daardeur opmerksaam gemaakte kinders gerig kon word nie?!

[5] En so staan die vaders daar en was nie veel beter daaraan toe as die sogenaamde "Verdorde hand van die aarde" self nie en niemand het geweet hoe om die ander met raad te bedien nie, nóg te help, en niemand kon homself in hierdie verleentheid ook maklik herinner hoe naby Diegene was vir wie alle dinge besonder maklik moontlik was; selfs Henog kon tydelik nie voldoende tot besinning kom nie.

[6] Na `n kort pouse vra Abedam in stilte aan Asmahael: "Heer, U Naam, wat oneindig ver verhewe en gewyd is bo elke naam wat deur `n menslike tong gevorm en uitgespreek is, wat bo alles gewyd is, mag ek, allerswakste wurm voor U in die stof van alle stof, nadat U aan my vol barmhartigheid toegestaan het, iets kan doen, o beveel dit my dan barmhartiglik; want op `n woord van U is ek volkome bereid om vanaf hierdie ten minste vyfhonderd manslengte hoë wand na die kinders van die middernag omlaag te spring en hulle dan alles mondelings oor te bring wat die vaders ook maar aan hulle te melde en te verkondig het.

[7] Want sien, onuitspreeklike, ewige liefde, my God en my Alles, U woord dra die hele oneindige skepping in al haar grootte en oneindige gewig; hoe sou dit my dan te gronde kan laat gaan, terwyl ek tog slegs `n allergeringste stoffie ten opsigte van die aarde self is?!

[8] Daarom, slegs `n woord van U en ek is volkome bereid om dit uit te voer! En ook al sou dit my lewe kos, dan is ek in my hart heeltemal daarvan oortuig dat dit oneindigmaal beter is om met U woord volgens die liggaam te sterwe, ja `n duisendvoudige dood te ondergaan, as om daarsonder duisendvoudig te lewe!

[9] Maar, Heer, nie my nie, maar laat altyd en ewig slegs U mees heilige wil geskied! Amen."

[10] Nadat Asmahael so `n verhewe liefdesverklaring van die kant van Abedam verneem het, spreek Hy hom baie liefdevol aan en rig die volgende woorde hardop aan hom:

[11] "Abedam! Waarlik, sê Ek vir jou: Daar is op aarde geen tweede, wat betref geloof en liefde, wat ook maar naastenby na jou lyk nie! Henog is groot in liefde en deemoed en het daarin reeds hier die onsterflikheid gevind; maar deur die dood het hy lewe verwerf, is dit groter as diegene wat dit verwerf het deur die lewe self, - hy wie sy lewe laat vir die welsyn van sy broeders en vaders, is groter as diegene wat streef om hulle slegs deur lewendige woorde uit My op te wek. Want dit is makliker om vir ander onderrig te gee, as om vir ander sy lewe te laat.

[12] Waarlik; waarlik, Ek sê vir jou, Abedam: Wie ooit in My Naam en op My woord die dood van sy liggaam sal vind, hy het met groot krag as held die ewige lewe na homself toe getrek en het volkome een met My geword!

[13] Maar, My liewe, sterke Abedam, kyk, die tyd om in My Naam of deur My woord die liggaamlike dood te sterf, het nog nie aangebreek nie en daarom sal jou onwankelbare wil jou as `n volledig volbragte daad aangereken word; want jyself het dit in jou hart as vanuit jouself in geloof, vertroue en alle liefde tot My so goed as volledig volbring. En daarom het jy My dan ook reeds heeltemal gevind en sal jy van nou af aan vir ewig nimmermeer van My sy wyk nie!

[14] Maar sien nou ook, liewe Abedam, dat Ek immers nog andere middele het om die swak vaders uit die nood te bevry en Ek kan daarom die, in die daad omsit van jou offer, maklik ontbeer! Wees geseënd, Abedam, dat jy My getrou in jou hart, so `n offer gebring het! Ek sê vir jou, jy het Abel oortref, hy was slegs eenmaal gedood, terwyl jy in My naam `n duisendvoudige dood nie gevrees het nie; daarom sal jy duisendvoudig in My lewe!

[15] Omdat jy egter ook `n woord van My sal ontvang om ooreenkomstig jou wil iets in My Naam te doen, moet jy na Henog gaan en hom versoek om na My toe te kom; want Ek wil hom iets sê wat noodsaaklik is vir alle vaders. Want as hy My liefhet, moet hy immers voor alles na My toe kom, sodat Ek hom dan eers volledig kan opneem en hy dan een sal word in die liefde tot My en alle lewe wat daaruit voortvloei, sodat hy eers daardeur `n held sal word netsoos jy, om dan in die aangesig van die vaders My wil te voltrek. Amen."

[16] En Abedam gaan na Henog toe en deel hom die wil van Asmahael mee.

[17] En Henog begeef homself onmiddellik na Asmahael toe en sê: "O Heer, sien my, allerswakste, aan en elke vesel van my magtelose wese is aan U wil, my God en my Heer en my mees heilige ewige Vader, vir ewig onderdanig! Amen."

[18] En Asmahael gryp Henog se regterhand en sê toe hardop aan hom: "Henog! Hy wat jou hand uit die niks geskape het, versterk haar nou in die aangesig van die vaders. Gaan nou na die "Verdorde aardhand" toe en verlewendig hierdie dooie hand, sodat sy `n maklike brug vir ons sal word en tot `n gelyke pad na diegene wat ons hulp die meeste nodig het; want nie vir die gesondes nie, maar terwille van die siekes is Ek in julle midde! Amen."

[19] En Henog gaan dadelik na die rotswand toe en gebied dit om te wyk en tot `n gelyk pad te word vir diegene wat daar benede smag en die meeste hulp nodig het.

[20] En kyk, onmiddellik stort die wand ineen en die gelyke pad was gereed!

[21] Toe word alle vaders deur `n diepe en eerbiedige skroom vir Asmahael se oneindige mag gegryp. Maar Asmahael bring hulle weer tot lewe en dadelik begin hulle God in hulle harte te prys en hulle loof Sy Naam vanweë so `n groot wonderdaad en reis toe getroos verder.

Adam vra na die kinders van die middernag

124 Die vaders bereik nou baie spoedig die uitgestrekte woongebied van die middernag. Volgens die tradisie word hulle deur Adam en vervolgens deur alle kinders van die hoofstam geseën, waarna almal gaan sit het vir `n kort rus.

[2] Maar toe hulle reeds byna `n halfuur daar gerus het, sien, toe begin almal hulleself hoogstens te verwonder dat daar gedurende hierdie tyd ook nie `n kind uit middernag homself vertoon het nie. En weldra roep Adam vir Henog na hom toe en vra hom na die oorsaak, seggende:

[3] "Henog, jy, wat voor ons almal se oë so deur Asmahael versterk was dat die "Verdorde aardhand" Homself wel moes buig voor die asemtog van jou woord, Sien, daar is geen kinders hier nie! Waar het hulle heengegaan?

[4] Het die ineengestorte rotswand hulle miskien begrawe en sodoende almal tesame gedood? Of sê my, indien dit vir jou moontlik is, waarheen het hulle getrek of wat sou daar alles met hulle kon gebeur het?

[5] Want sien, die omgewing sien werklik daaruit asof `n srnadelike dood net kort gelede `n algemene oesfees onder hulle gehou het!

[6] Ek sou Asmahael (die Heer) wel daarna wou vra; maar waaragtig, daartoe ontbreek my, netsoos menige ander, geheel en al die moed. Want as ek bedink wie daar agter Asmahael verskuil is en ook wat en wie ek is, dan weier my tong en my longe onmiddellik diens en is ek nouliks meer in staat om nog `n woord te uiter. Boonop sê my hart ook nog vir my: "Wat wil jy dan aan die alwetende God vra asof iets nie aan Hom bekend sou wees wat heimlik in jouself omgaan nie?! Het Hy nie van ewigheid af aan jou gedagtes vir jou georden, lank voordat Hy jou vanuit sy oneindige liefde en erbarming gevorm het tot een wese wat tot denke in staat is nie?!

[7] Sien, beste Henog, daarom kan ek dit nie doen wat ek tog so baie graag sou wou doen nie! Doen jy daarom dit wat ek nie meer kan nie! Weet jyself vanuit Asmahael iets, stel my en al die res dan daarmee gerus; maar as dit net so daar in jou hart uitsien soos in myne, wend jou dan maar dadelik tot Asmahael, - wat ons almal sekerlik allergenadig en vol erbarming uit hierdie groot verleentheid en van hierdie angs sal verlos! Amen."

[8] Nadat Henog dit van Adam verneem het, buig hy voor hom en wou self na Asmahael gaan om Hom te verwittig van dit wat Adam so na aan het hart gelê het, want die menslose omgewing het ook vir hom uitermate uitsonderlik voorgekom. Maar hy het nouliks sy eerste skrede gegee of Asmahael was hulle beide voor en staan, gereed om te spreek, reeds tussen hulle en begin die volgende woorde aan hulle te rig, seggende:

[9] "O Adam! Glo jy dan in jou hart, waarin jou baie verswakte gees woon, dat die Heer soos `n koning uit die diepte, of soos jy lyk, sodat daar dan vele wesens nodig sou wees om Hom te benader?! Sien, Ek het geen bewakers en ook geen deurwagters nodig en ook geen in volgorde gerangskikte, eersgebore hoofstamkinders, deur wie iemand eers aan My voorgestel moet word nie; ook eis ek nie dat iemand eers wel `n uur lank plat op sy gesig voor My moet lê nie, sodat hy daardeur waardig mag word om voor My, sy God en Skepper, oor te kom nie; maar al wat Ek in liefde verlang, is `n getroue, tot My gewente liefdevolle en deemoedige, deur berou gelouterde hart en met so `n hart hoef geen mens `n omweg voor My te maak nie, omdat Ek sonder meer voor hom tog nog altyd sy Allernaaste is en moet wees! En as dit nie so sou gewees het nie, wie sou dan wel in staat wees om ook maar `n flits van `n oomblik lank sy lewe te behou, omdat alle lewe immers allerlaas en ten nouste uit My voortkom en ook in ewigheid nooit êrens anders vandaan kan kom nie!

[10] Maar as jy bang is om die alwetende God iets te vra, hoe kan die Alwetende vervolgens nie daarteen opsien om julle, ter wille van julleself, soveel vrae te stel, sodat julle sal ontwaak nie?!

[11] Maar Ek dink dat ingeval van onwetendheid, die onwetende meer redes het om homself met vrae tot die Alwetende te wend, as die Alwetende tot die onwetende.

[12] Wanneer Ek julle, wat geen antwoord ken nie, dus vrae stel, dan sou dit ook nie misplaas wees as jy My vrae stel oor dit wat jy nie weet nie, maar tog baie graag sou wil weet!

[13] Sien Adam, jou probleme is baie goed aan My bekend! Jy vra na die kinders van die middernag en sou baie graag wil weet wat daar van hulle geword het; op hierdie tydstip sê Ek dit egter nie vir jou nie, maar jy moet hulle soek en laat soek. En as jy dan niemand gevind het nie, kom dan eers na My toe en vra dit van My en Ek sal jou dan na die kinders lei; want dit wat verloor is, moet eers gesoek word! Amen."

Adam laat die kinders van die middernag soek

125 Adam oorweeg hierdie magtige woorde baie goed in sy hart, en dat was vervul van berou en innigheid toe hy My bedank. Daarna roep hy dadelik alle ander aanwesiges na hom toe, uitgesonderd Set en Henog en natuurlik Asmahael, en sê aan hulle:

[2] "Luister, al my kinders, wat deur God aan my gegee is na liggaam en siel, maar elkeen met `n vrye gees uit God! Ons het hier gekom met die vurige verlange om `n nuwe, vry lewe te bring aan hierdie kinders wat deur die hoë, diep, huiweringwekkende deurkliefde en sigself wyd uitstrekkende "Verdorde aardhand" wreed van ons geskei was, sodat ons daarlangs nie na hulle nie, maar hulle ook nie na ons toe kon kom nie. Wanneer ons dan af en toe deur die rotssplete na benede gekyk het, in die diepe vlakte in, dan ontdek ons dikwels dat dit wemel van kinders en nog eens kinders; en as dit windstil was, kon Kenan se luide stem hulle selfs bekend maak met my wil, sodat die oudstes, die lange omweg onbevrees, met hulle offergawe, bestaande uit vrugte wat nog voor die Sabbat kon aankom en dan voor my woning opdaag, in die hoop dat hulle slegs `n oomblik vir my te siene kon kry.

[3] Maar nou het ek self en nog Iemand anders op `n wonder​baarlike wyse na hulle toe gekom en sien, ook is daar nie die geringste spoor van hulle aanwesigheid êrens te ontdek nie!

[4] Vanuit God is dit daarom nou my wil dat julle almal van hier af onmiddellik in alle rigtings gaan en hulle `n uur lank gaan soek. En as jy iemand gevind het, bring hom dan dadelik hier, sodat hy inligting kan gee oor die res! En as julle niemand gevind het nie, keer dan vervolgens dadelik na die, tot soek bestemde uur hierheen terug, sodat ons almal dan `n hoër aanwysing van die Ene kan ontvang wat daar te doen mag wees en wat verder onderneem moet word!

[5] En nou, haas julle en doen wat julle gegee is! JaHWeH se seën en my seën sy met julle almal! Amen."

[6] En dadelik snel die wat ontbied is, ylings in alle rigtings in en vind orals `n menigte leë woonhutte met allerlei agtergelate gereedskap, ook `n menigte loslopende huisdiere en allerlei reeds geoeste en versamelde vrugte, - maar daarmee geen enkele menslike oog nie, laat staan `n mens! En toe die soekers na ruim `n halfuur se gesoek niemand kon vind nie, begin hulle na alle rigtings luidkeels te roep om hierdie of daardie, wie se naam hulle geken het, by sy naam te roep. Maar alles was vergeefse moeite; want hulle hoor niks anders as die verre teen die rotswande weerkaat​sende eggo van hulle eie geroep nie, en wat vinnig opklim en wegsterf benede in die diepe, duistere klowe van die gebergte.

[7] Etlike van hulle bestyg selfs `n nabygeleë heuwel om van daar af moontlik êrens `n vlugteling te ontdek wat talm. Maar ook dit was geheel en al vergeefse moeite; want dit geluk hulle vlytig verspie​dende oog ook nie om `n glimps van `n talmende vlugtende broeder op te vang en ook hulle ore kon by die grootste inspanning niks anders hoor as net die eentonige, gedempte geraas van die bergstrome wat deur die diepe dale neerstort nie.

[8] En so verloop die korte uur van hulle soeke en onverrigter sake keer die kinders treurig huiswaarts, oftewel daarheen waar Adam met smart op hulle gewag het.

[9] Toe hulle die rusplek nader, ondersoek Adam die naby komendes sorgvuldig om moontlik in hulle midde `n gevondene te ontdek; maar aan die steeds digterby komendes kon ook steeds beter herken word dat hulle die enigstes was wat teruggekeer het.[10] Toe word Adam treurig en begin hardop te ween en te kla.

Asmahael stuur vir Henog uit

126 En toe die uitgestuurde soekers onverrigter sake weer terug was en vertel hoe hulle oral niks anders as leë wonings met sommige huisraad, met huisdiere en byna alle voorrade aan veldvrugte aangetref het, maar nêrens `n spoor van `n mens nie, slaan Adam sy hande bo sy hoof ineen en sê hardop:

[2] "Regverdige, groot, verhewe God! Waar het U hulle heen gelei? Het die aarde hulle verslind, of wat het daar met hierdie kinders van my gebeur?

[3] Is hulle nog êrens? Of is hulle totaal uitgeroei? O God, vol van liefde en erbarming, betoon medelye aan my, die swak oergrysaard van die aarde!

[4] As U hulle gedood het, kan U my hart maar ook eerder doodmaak, sodat sy nie al wegkwynend hierdie onverdraaglike treurige las moet dra nie, waaronder sy tog al moet beswyk, as geen lig aan my geskenk word oor diegene wat deur my groot dwaasheid afgeskei is en hierheen gedryf is na die middernagtelike gebied, waarin sy klaarblyklik ten gronde gegaan het!

[5] O Asmahael, Asmahael! Waar is U, die Magtige? Kom, o kom; want my gees, wat ek self vanuit U is, het nog nooit so na U, o heilige, verlang soos nou nie!

[6] O talm nie, maar kom dadelik na my toe, swak oergrysaard van U uitgestrekte aarde en staan my by in my groot angs en baie groot treurigheid! Amen."

[7] En sien, dadelik staan Asmahael voor Adam en vra hom ernstig: "Adam, jou blinde, wat wil jy hê dat Ek vir jou moet doen?"

[8] En Adam antwoord: "O Heer, indien ek blind is, laat my diegene sien en aanskou wat op die een of ander manier verlore gegaan het!"

[9] En Asmahael antwoord Adam: "Sien, jy het jou kinders uitgestuur om hulle broeders te soek en hulle het niemand gevind nie! Nou wil ek Henog uitstuur en ons sal sien of hy ook met leë hande sal terugkeer; en as dit so is, sal Ekself as die laaste boodskapper uitgaan en alle skape byeenroep, en jy kan daarvan verseker wees dat die skape die stem van die ware herder sal herken en na Hom toe sal snel en dan vol vreugde om Hom heen sal dartel!

[10] En jy, Henog, haas jou nou en roep met `n harder stem: "Broeders, luister! Julle vader Adam het na julle toe gekom, sodat hy vir julle, net soos vir my, sal vrymaak van elke juk en ook `n nuwe magtige brug vir julle sal toon, waaroor julle langs die kortste weg na sy heilige vaderland sal kan kom om al more die heilige, vrye Sabbat van die Heer daar saam te vier:

[11] Laat hierdie roep driemaal uitgaan! Wie daarna sal verskyn, bring hulle hierheen en op diegene wat nie sal verskyn nie, sal Ek dan eers my stem beproef en ons sal dan tel en sien of daar nog iemand ontbreek; en dit sal dan tot `n teken wees waardeur in die laaste tyd van die komende groot droefenis, diegene wat Hom verlaat het, uitgenooi sal word na die groot Vaderhuis, waar hulle tuishoort

[12] En nou, haas jou en handel netsoos Ek jou aangeraai het! Amen."

Drie seuns van Adam gee gehoor aan Henog se roep

127 En Henog gaan ylings op weg en doen wat Asmahael hom aangeraai het.

[2] Toe hy vir die eerste maal roep, verskyn `n oudste seun van Adam, wat êrens uit `n verborge plekkie in die aarde tevoorskyn gekruip het, baie spoedig en hy vra: "Henog, seun van Jared, as ek jou goed begryp het, dan sal ek jou ook volg!"

[3] En Henog antwoord hom: "So wil diegene wat verlangend op jou en al jou kinders wag en jy het dit dan ook goed begryp!

[4] Maar ek moet nog tweemaal roep en daarby sal jy jouself baie goed van die onmiskenbaarheid van die eerste roep kan oortuig!"

[5] En dus roep Henog vir die tweede maal. Ook na hierdie roep verskyn slegs `n oudste seun van Adam en vra aan Henog dieselfde as die eerste en hy kry dieselfde antwoord, net soos die eerste.

[6] En spoedig daarna uiter Henog die derde roep. Maar ook op hierdie laaste en hardste roep verskyn ook net `n oudste seun van Adam en stel dieselfde vraag aan Henog, net soos die voriges.

[7] Maar Henog antwoord hom: "Volg my roep en jy sal jou spoedig daarvan kan oortuig vanwaar die roep en die stem tot jou ore deurgedring het!

[8] Die stem is weliswaar die stem van Henog; maar die roep kom van bo!

[9] En vra nou nie verder nie, maar volg my vinnig en vertel my ook nie waar julle kinders en vrouens is nie; want na my sal `n andere Roepende dadelik kom, Wie se stem al jou kinders en vroue as die enig ware sal herken.

[10] Hoewel my roep ook `n ware roep van bo was, was dit egter tog `n vreemde stem wat hulle geroep het; daarom het ook slegs weinig daaraan gehoor gegee. Maar wanneer daar `n roep en een en dieselfde stem van die groot Roepende sal weerklink, dan sal die stem van hierdie ware roep in die diepte van die aarde deurdring; en daar sal nêrens meer dooies of lewendes wees wat nie dadelik die ware stem van die enig ware Roepende as volledig waar sal herken nie en ook niemand sal Hom vra, netsoos julle my vroeër nie, maar elkeen sal dan ook sy stem volg, hoe dit ookal sy.

[11] En laat ons onsself nou haas, want julle vader sien verlangend na julle uit! Amen."

Adam se vreugde oor sy kinders Jura, Bhusin en Ohorion

128 En dus snel hierdie vier vinnig na die bekende plek. En toe Adam Henog met die drie oudste kinders nader sien kom, begin sy gesig ietwat op te vrolik; en begin hy My te loof en prys en My bowenal te dank dat sy oog tog nog eenmaal deur My waardig bevind was om, na Kain en Abel, sy oudste kinders: Jura, Bhusin en Ohorion te sien.

[2] En terwyl Adam dankbaar in sy hart sug, kom die vier ook al by hom aan. En Henog buig voor Adam, maar die drie ander val voor Adam neer, netsoos hulle dit van oudsher gewoond was. Maar Adam ontbied dadelik vir Set en sê:

[3] "Set, my seun, kyk hier na jou oudste broers en nou my oudste kinders! Help hulle op van die aarde af en bring hulle hierheen aan my hart en sê ook dadelik aan hulle: "Die oue vader Adam is geen gebieder meer nie, maar is nou maar net `n vader wie se arms selfs in staat is om Kain liefkosend teen sy bors te druk, laat staan sy oudste kinders en deelgenote in barre tye!"

[4] Sê ook vir hulle dat nie alleen die verlore paradys weer gevind is nie, maar oneindig maal meer, grootser en onuitspreeklik verhewener en heerliker! En nou, gaan en doen! Amen."

[5] En Set gaan dadelik na hulle toe en rig hulle liefdevol op en bring die woord van Adam oor, waarop die drie oudste kinders van vreugde begin ween. En Jura sê aan Set: "O my geliefde broer! Hoe is ek nie onuitspreeklik gelukkig nie, netsoos ons al drie, omdat ons jou en ons so innig geliefde vader nog `n keer mag sien!

[6] Kyk net, liewe broer, hoe oud en uitgeput ons al geword het sedert die lang tyd van ons verdiende verbanning!

[7] O die groot JaHWeH, dank, ja ewige dank alleen aan U; want U het dit beslis so teweeggebring en die hart van ons innig geliefde vader vermurwe, sodat ons nou weer hier in sy barmhartigheid opgeneem kan word.

[8] Daarom, ewige dank en lofprysinge aan U, o JaHWeH! En ook dank aan jou, liewe broer! Bring ons nou na ons oue vader toe!"

[9] En Set lei hulle daarheen en Adam seën hulle en druk hulle toe teen sy hart en sê heeltemal ontroerd: "O, my kinders, hoe gelukkig is julle vader Adam nou!

[10] O Asmahael! Waar is diegene wat U sou kon prys; want U goedheid is oneindig en U groot liefde duur ewig voort!"

[11] Toe Adam enigsins van sy liefde bygekom het, kom Asmahael dadelik na hom toe en sê: "Adam! Kom jy nou agter wat meer werd is: Die wet of die liefde?"

[12] Maar van ontroering kon Adam niks anders sê nie as: "O, U, wie se Naam my tong nie meer durf uitspreek nie, U is meer, ja oneindig maal meer as wat alle ewighede by magte is om te begryp. Daarvoor aan U alleen my dank, en al my aanbiddende liefde!" Amen.

Asmahael se rede oor die wese van JaHWeH

129 Na hierdie woorde van Adam gaan Asmahael dadelik na die drietal toe en spreek as volg met hulle: "Luister, julle drie, - Jura, Bhusin en Ohorion!

[2] Wie is daar so kleinmoedig soos `n vlieg en vol vrees soos `n duif en angstig soos `n veldmuis, waardeur hy by die mees versigtige toenadering op- en wegvlieg en by die geringste geruis in die struike van die woud vlug en as daar êrens `n paar klipsplinters in die dal neerkom, homself vol angs verstop in die splete van die aarde?!

[3] Dink jy dan dat JaHWeH dadelik gereedstaan om sy kinders te dood as Hy êrens `n paar klippe oormekaar laat val?!

[4] As Hy vreugde sou belewe daaraan om hulle dood te maak, sou Hy dit reeds van ewigheid af aan gehad het; en sou Hy op hierdie manier `n vriend van die dood gewees het, waarlik, julle kan verseker wees daarvan, dan sou Hy ook baie beslis nie net geen aarde, geen maan, geen son en geen sterre met al hulle groot skeppingswondere geskape het nie, maar ook nie eens `n sonstoffie nie!

[5] Maar omdat JaHWeH - netsoos wat julle aan alles wat julle omring, kan sien - dit nie is nie, maar juis die mees volslae teendeel daarvan en dus die grootste vriend van die lewe, ja nog meer, dat Hy geheel alleen die mees ewige en in wese die lewe Self is, want alles wat deur sy asem leef, leef vanuit Hom - daarom is Hy ook die ewige liefde Self en trek daarom ewig al sy werke maar net na Homself toe en alle skepsele het hulle wyse ordening, maar die kinders is vry in hulle doen en late en is deur niks gebonde nie, behalwe dat hulle moet lewe en wel omdat JaHWeH `n vriend van die lewe, maar nie van die dood is nie, - daarom hoef, veral sy kinders, nie bevrees te wees om vinnig gedood te word nie, in die besonder nie diegene wat netsoos julle, die uitermate goeie, groot, heilige JaHWeH getrou liefhet en alle hoop op Hom gevestig het nie!

[6] Wees daarom nou vol goeie moed en koester geen dwase vrees meer nie; want sou JaHWeH jou wou doodmaak, hoe kon jy dan so oud geword het soos wat jy nou is?!

[7] Maar eendag sal daar nog `n tyd kom waarop julle nakomelinge tot aan die einde van hulle liggaamlike proeflewens op aarde nooit meer soveel jare sal tel as julle nie, en daar sal nog vele onder hulle wees wat JaHWeH nog veel meer sal liefhê as julle nou. Ja, in die tye sal selfs suigelinge aan die moederbors van hulle ouers deur JaHWeH weggeneem word en hierdie ouers sal baie daaroor treur en in hulle droefheid tog JaHWeH se lof besing en alles aan Hom offer en daarby sal hulle nie soos julle dink dat JaHWeH iemand is wat plesier in doodmaak het nie!

[8] Sien, dit was `n growwe fout van julle; verskerp in die toekoms julle vertroue en laat julle liefde tot JaHWeH groei, dan sal julle met vaste voet oor brandende wêreldpuin loop! Want magtig is die arm van JaHWeH, en aan diegene wat Hy vasgryp en lei, sal die ten gronde gaande wêreld nie by magte wees om enige kwaad te doen nie, ewemin soos die mag wat Hy tot `n bestemde tyd prysgee om haar eie vryheid te beproef, en dit is die welbekende mag van die slang.

[9] Bly nou `n kort tydjie hier in vrede en wag totdat Ek terugkom; want nou vertrek Ek as laaste bode om julle kinders te haal en hulle almal hierheen te bring, sodat ook hulle sal ervaar en erken hoe buitengewoon goed en vol van liefde die deur julle so dwaas gevreesde JaHWeH is!

[10] Ja, God se grimmige toorn is vreeslik! Dit is `n ewige vuur wat nimmer doof nie; maar God het desnieteenstaande tog al sy mag in die liefde gelê en in geen geval in sy grimmige toorn nie, wat vir ewig ondergeskik is aan die ewige liefde en dit alleen is die ewige, mees vrye lewe in Hom!

[11] Oordink dit ondertussen, totdat ek terugkom! Amen."

Asmahael se suksesvolle Vaderroep tot die kinders van die middernag

130 En terstond verlaat Asmahael die hele geselskap en snel heen soos `n vurige bliksemstraal.

[2] En toe Hy uit die oog verdwyn, begin iedereen in sigself die groot God prys. Die drie oudste kinders rig die woord tot Adam en vra hom:

[3] "O goeie, agtenswaardige vader! Sien, die woorde van hierdie jonge mens wat so pas so snel weggegaan het, het ons enersyds buitengewoon goed gedoen; andersyds was sy onbegryplike verhewenheid tog meer as `n uitslaande brand wat in staat sou wees om die hele aarde in vuur en vlam te sit! O vertel ons, wie is hierdie mens en waar kom hy vandaan; want dergelike woorde het nog nooit tot ons ore deurgedring nie. Eerlikwaar, hierdie mens kan onmoontlik van hierdie aarde wees nie!

[4] As dit moontlik sou wees, o vader, laat ons dan nie in onseker​heid nie! U wil geskied! Amen."

[5] En Adam antwoord: "O kinders, dink na; Hy het dit al so goed as Self aan julle gesê! Vir die res, wag op Hom! Amen."

[6] En al drie dank Adam en begin daarna alles te oordink, maar hulle kon niks gepas vind waarmee hulle hulle harte kon tevrede stel nie. Die ene beskou hom as die engel wat na die vlug in die land Euehip aan Abel die vlammende swaard oorhandig het, die ander beskou hom as die gees van Abel self en die derde twyfel welke mening hy sou onderskryf. En so het daar `n groot stilte ingetree onder almal wat hier byeen was, - deels omdat iedereen in voldoende mate met homself besig was en deels in afwagting om miskien iets van Asmahael se roep te kan opvang deur baie aandagtig te luister. Maar om daarop te wag was ydel en heeltemal vergeefs; want Asmahael het goed geweet wat Hy doen en ook hoe, en dit was vir Hom nie nodig om soos `n balkende esel te skreeu nie, want Hy hoef sy magtige woord maar net in die harte van diegene, wat hulleself uit angs verstop het, te laat weerklink. En hulle wat hulleself verberg het, hoor hierdie heerlike roep baie goed in hulleself, sodat daar nie een agterbly nie, maar almal, groot en klein, oud en jonk haas hulleself na die groot innerlike roepstem en elkeen van hulle herken Hom as Diegene wie hulle tevore in stilte in hulle harte geroep het.

[7] In drie minute was Asmahael omring deur sewemaal honderdduisend mense, wat Hy dadelik met Sy hand sigbaar seën en hulle vervolgens almal onmiddellik na Adam bring.

[8] Toe Adam, met die res van die kinders, die groot, onafsienbare volkskare naderby sien kom, met Asmahael aan die hoof, word hy heeltemal met stomheid geslaan en kon geen woord meer oor sy lippe kry nie.

[9] Selfs vir Henog kom hierdie buitengewone ekspedisie so oorweldigend wonderbaarlik voor, dat hy homself gladnie meer kon beheers nie. Daarna sê hy by homself: "Is daar dan soveel kinders in die middernag?!

[10] As meer as `n driekwart deel daarvan nie so pas geskape was nie, dan weet ek in alle erns ten slotte nie waaraan ek toe is nie; want droom ek, of ek moet honderd vir een aansien! Want hier is net soveel mense as wat daar sand in die see en gras op die oppervlak van die aarde is!

[11] O Asmahael, wie kan U ooit in ewigheid begryp?! In elkeen van U woorde is U oneindig en U asemtog beweeg wêrelde, netsoos myne `n onuitspreeklike klein hoeveelheid sonstoffies beweeg oor die oppervlak van my onmagtige hand. U kyk die son en alle ligtende sterre aan en hulle sidder van onbegryplike verhewe eerbied en straal dankbaar op die kleine aarde die eerbiedigheid, hoewel slegs die dowwe weerskyn van die oneindige mildheid van U oog. En U ore hoor - netsoos wat myne `n naderende donder hoor - reeds die begeerte en mees beskeie wense van die wasig waarneembare wesens, wat miskien pas by toekomstige nuwe skeppings uit U sal voortkom. En die asemtoggie van die totaal onsigbare, kleinste straaldiertjie in `n mees ver verwyderde universum, word net so deur U waargeneem as wat my oor nouliks die geraas van `n orkaan verneem. Maar wat `n verskil is daar in die gehoor self! Vir U is alles die suiwerste harmonie, - vir my is alles `n verwarrende chaos!

[12] Vir U is elke klaterende geluid van `n êrens opborrelende fontein `n essensiële begryplike woord. U verstaan die sagte gewuif van die gras en die klank van `n vallende blaar gaan nie ongemerk by U oor verby nie.

[13] U hoor die groot lofsang van die ruisende wind en dit van die woedende see is nie vir U vreemd nie; en tog let U op die wurmpie in die stof asof U niks anders hoor as maar net die swakste geklaag van die stowwerige wurmpie nie!

[14] O Asmahael, U die groot, verhewe, heilige, mees liefdevolle, bo alles magtigste God en Heer! `n Eindige gees sal U nooit begryp nie en iedereen wat U sal wil deurgrond, sal homself verloor in die ewige nag van U mag! Ja, selfs `n doudruppel sal homself in sy tallose, bodemlose diepte verswelg en verslind sal hy homself nimmer meer in die eindelose oseaan van doudruppeltjies en tallose wonders teruggevind word nie!

[15] Daarom wil ek my lewe lank niks meer ondersoek nie, maar U, o my God, alleen nog maar bemin en by elke groei in wysheid, in alle liefde en deemoed my nietigheid erken en sê: "Tot hiertoe en in geen geval verder nie!" Want elke hartklop moet ondergeskik wees aan U wil; want wie is lewend vergeleke met U, omdat U alleen die lewe Self is?!

[16] Ek leef slegs vir sover ek U liefhebbend beleef; daarom bestaan daar vir my niks lewend as alleen U nie! Of is alle dinge nie vir my asof dit dood is nie?! Of leef die mees dooie klip nie meer vir U as die meeste beweeglike voël vir my nie?! Want die klip is nie sprakeloos voor U nie; maar wat beteken die opgewekte getjirp van `n kriek vir my?!

[17] Daarom is vir die lewende alles lewend en vir die dooie alles dood! Laat dit genoeg wees! Amen."

Adam se vreugde en dank. Die vraag van die weetgierige Jura aan Asmahael

131 En nadat Henog hierdie opmerklike selfgesprek beëindig het, kom Asmahael, met sy geweldige vangs ook by die geselskap, wat met stomme verwondering geslaan was, aan.

[2] Toe hy nou, op so `n dertig treë van Adam verwyderd, voor die wagtendes aankom, gebied hy die groot skare om te gaan sit en gaan vervolgens na Adam, wat homself nog nie van sy sprakeloosheid herstel het nie, en sê aan hom:

[3] "Adam, word wakker en kyk wat die stem van die ware Roepende vermag het en tel en kontroleer dan of niemand ontbreek nie, - maar seën hulle almal vooraf. Amen."

[4] Adam staan op en sê met `n hart wat geheel deur wroeging verteer was: "Asmahael, laat my net die laaste in U Naam doen! Want wat U, o Heer, getel het, daarvan is die maat sekerlik altyd meer as vol; want U is immers altyd ewig en oneindig, en wat U doen is immers ook steeds welgedaan!

[5] Ek en al my, deur U aan my geskenkte kinders, kan nou niks anders doen as om te U loof en te prys nie! O Heer, neem ons harte soos warm woorde vol dank en liefde vir U, barmhartig op en doen met ons almal volgens U welgevalle! Amen."

[6] En Asmahael roep vir Jura, Bhusin en Ohorion na Hom toe en sê aan hulle: Luister! Julle vader is reeds byna twee uur hier by julle en nog niemand het hom `n versterking gebring nie; Stuur daarom bodes na die huis en laat `n voldoende hoeveelheid van allerlei vrugte, brood, melk en heuning haal, sodat daar genoeg is vir almal wat hier aanwesig is! Gaan nou en handel! Amen."

[7] Jura laat sy twee broers dadelik gaan; maar hy bly nog by Asmahael en vra aan Hom:

[8] "Magtige jongeling! Kan jy my nie sê wie jy is en vanwaar jy kom nie? Is Adam ook jou vader? Of is daar dalk op hierdie wye aarde `n nog magtiger hoofstamvader as ons vader Adam, aan wie se woord eens ook die son en die maan gehoorsaam is?

[9] Maar omdat hy eens voor JaHWeH tot `n val gekom het, het sy mag ook geval en daarom is ons almal nou dienare van die swakte en sal nooit meer in staat wees om ons uit ons onmag te verhef nie.

[10] Maar jy is beklee met mag netsoos Adam dit gehad het voor sy val voor JaHWeH; daarom kan jy my wel sê wat ek jou gevra het, - maar alleen as jy dit wil! Amen."

[11] En Asmahael antwoord: "Jura, jy is `n goeie mens en jou vraag is billik; maar dink by jouself daaroor na, welke nut dit vir jou sal hê as jy dit weet of as jy dit voorlopig nie weet nie!

[12] `n Onwaarheid uit My mond is onmoontlik en vir die waarheid is jy nog nie in jou hart ryp nie, - sonder die rypheid sou sy jou doodmaak; wees daarom geduldig totdat jy ryp is en bemin en vrees God, dan sal jy in jou hart `n antwoord kry ten aansien van Diegene vir wie jy dit nou aanraai!

[13] Maar weet dat Ek in geeneen van jou vrae pas nie en daarom is elke vermoede van jou verkeerd; maar word ryp, dan sal jy `n groot lig sien, wat `n `n lig is van alle ligte!

[14] Gaan jy nou ook en doen net soos jou broers! Amen."

[15] En Jura gaan en het met die ander, op bevel van Asmahael, ryklik spys en drank gebring.

[16] Toe die kinders van middernag, nou ryklik met alles belaai, terugkom en dit voor Adam en die res van die kinders neerlê, gaan Asmahael daarheen, seën alles en gebied almal om daarvan te eet en Self gaan Hy by die laatste mandjie sit en eet vir die eerste keer saam met hulle.

[17] Maar Adam sê nou: "O Asmahael! Hoe kan U nou by die laatste mandjie gaan sit, - Aan U kom tog die eerste plek toe, bo alle ander!

[18] Asmahael antwoord: "Adam! Waar is die eerste plek en waar is die laaste?! - Die deemoed kom tog in die eerste plek! Weet jy dan nie, dat waar die Eerste gaan sit, ook sy plek aan Hom gelyk is nie?! - Maak jy daarom geen sorge oor My plek nie, maar geniet dit nou sonder sorge, Amen."

Die gemeenskaplike maal. Die vaders wat uit eerbied en beskeidenheid vas. Henog se liefde vir Asmahael. Die ware gebed

132 En Adam stel Homself tevrede met die antwoord en alle kinders met hom. En so begin, na gedane innerlike, geestelik ware danksegging, elkeen volgens behoefte smaaklik te eet en te drink.

[2] Nou doen daar die geval voor dat Abedam, Jura, Bhusin en Ohorion nie durf deelneem aan die maaltyd en ook Methusalag met sy seun Lameg durf nie, en nóg Adam, nóg iemand anders van die hoofstamkinders nooi hulle daartoe uit nie. Al spoedig wend Asmahael Homself tot hulle en vra hulle:

[3] "Waarom eet en drink julle dan nie saam met ons nie?"

[4] Hulle antwoord: "O magtige Asmahael, hoe kan ons dit waag om daaraan deel te neem?! Sien, waar die oerstamvader eet, welke vermetelheid sou dit enersyds wees om saam met hom in die mandjie te gryp en saam te eet en uit die beker te drink, wat die verhewe mond van die hoë vader beroer het!

[5] Dit is immers vir ons sondermeer al die grootste saligheid, vreugde en bevrediging, dat ons mag toesien hoe die verhewe vaders hulleself onbekommerd versterk. Daarom, o Asmahael, maak jy geen sorge oor ons nie; want ons het nou immers `n groot porsie van dit wat ons bomatig versterk! Maar ontvang ons liefde en dank vir jou welmenende besorgdheid oor ons! Amen."

[6] En Abedam voeg ten slotte nog daaraan toe: "En, o groot, almagtige Asmahael, onder ons gesê, in my allergrootste eerbied en liefde vol voorgevoelens ten opsigte van U: In U nabyheid en nou in U nie te begrype teenwoordigheid, wie sal, wie kan daar verhonger?! U is tog Self die ewige versadiging vir alle dinge!

[7] O Asmahael, U het my reeds vir die hele ewigheid versadig; en wie homself voortaan aan U sal versadig, sal in alle ewigheid geen honger en dors meer hê nie! Daarvoor slegs aan U dank en liefde! Amen."

[8] Toe Asmahael hierdie verontskuldiging hoor, spreek hy tot die viertal: "Julle het reg gespreek en die sin van julle woorde het vir My hart goed gesmaak; elkeen van julle woorde was tereg en jou uiteensetting, Abedam, is waar tot in ewigheid: Maar, My liewe vriende, nou is julle nog op die aarde en jy het `n liggaam wat aan die aarde toebehoort; daarom is dit ook nodig om jou met mate met spys en drank te versterk!

[9] Of Adam hier nou ook eet en drink, wat se onderskeid is daar dan tussen Adam en My?!

[10] Wanneer Ek nou aan julle sê: Kom hier en eet!", Wie sal julle dan van die maaltyd afweer, as Ek jou daartoe uitnooi?!

[11] Kom daarom hier en gaan langs My sit en eet en drink sonder skroom; want dadelik sal die eerstes die laastes wees en die laastes sal die eerstes wees! Amen."

[12] En toe die viertal hierdie woorde hoor, begin hulle voor die vaders vir God te prys en gaan ten slotte vol vreugde en saligheid naas Asmahael sit en eet en drink

[13] Saam met Adam verheug ook alle stamvaders; behalwe Jared, Mahalaleel en Enos, hulleself, want hulle was so aangedaan deur die edele daad van Asmahael, dat hulle nie by magte was om hulleself nou te verheug nie. Hulle het nie geweet of hulle iets eet of drink nie; wie daar gespreek het en wat, dit hoor hulle ook nie; en dat die viertal saam eet, sien hulle nie; want hierdie groot daad van Asmahael het, netsoos nog geen vroeëre, hulle so te sê volslae stom gemaak, - in welke verstomming hulle lank gebly het.

[14] Henog ween van vreugde en oorweldigende groot liefde vir Asmahael en kon homself ten slotte nie meer inhou nie; hy staan op en snel na Asmahael toe om daarna voor Asmahael sy in vervoering gebreekte hart uit te stort.

[15] Toe Asmahael merk - wat vir Hom nou eenmaal nie moeilik was nie, - wat Henog beweeg het, kom Hy die met liefde vervulde tegemoet en sê:

[16] "Waarlik, My geliefde Henog, wie netsoos jy na My toe sal kom, die sal dit ook belewe dat Ek dadelik sal opstaan en hom meer as halfpad tegemoet sal kom!

[17] Waarlik, Ek sê vir jou: Nou het jy die lewe gevind en alle dood is uit jou geweek! Jou oë sal die dag des doods nimmer aanskou nie; ja, jou liefde het selfs jou vlees oorwin en die het homself met onsterflikheid gevul, en netsoos jy nou is en leef, sal jy voortaan ook wees en ewig lewe!

[18] Sien, diegene wat uit jou sal voortkom, dit sal hulle wees wat Ek sal behou tot aan die einde van alle tye en vir jou stam sal die groot belofte eens in volledige vervulling gaan! Amen."

[19] En toe Henog hierdie woorde gehoor het, breek sy hart en wel sodanig dat hy nie in staat was ook maar enige geluid oor sy lippe te kry nie.

[20] Asmahael versterk hom en sê: "Geliefde Henog, wees kalm en die volle vrede sy met jou gees! Ek weet wat jy nou vir My wil sê.

[21] Waarlik, Ek sê vir jou: Wie so bid en dank netsoos jy nou met die hele boetvaardigheid van jou hart, dit is om in die gees en in alle waarheid te bid.

[22] Wie nog kan bid en dank met sy mond, in sy liggaam klop nog `n hart waarvan die vesels nog oral aan die takke van die wêreldboom hang, en as daar dan `n wind kom wat aan die takke van die bome van die wêreld ruk, word sy hart ook meegetrek.

[23] Maar `n hart soos joue het sy tuiste volledig gevind en wanneer die winde kom is dit rustig en bekommer hy hom nie oor die wêreld nie; maar dit is juis daarom ook vry om die Heer bo alles lief te hê en al die ander alleen uit die Heer!

[24] Wie op so `n manier liefhet, die bemin op die regte wyse en die Heer sal vir altyd met hom wees! Amen."

Asmahael se belofte aan Henog

133 Na hierdie woorde raak Henog se tong weer los, en wel sodanig dat hy sonder moeite die volgende woorde tot almal rig:

[2] "O liewe vaders en ook julle, my geliefde kinders, sien my aan en verwonder julle in hoë mate oor my, swakkeling, wat nou sterk geword het in die Heer, wie my God en julle God is, my allerliefdevolste Vader en julle mees liefdevolle Vader, my alles en julle alles, ja my vrye, ewige lewe so goed as van julle! Sien my aan en verbaas julle oor my; want ek het `n sodanige barmhartigheid gevind in die oë van God, wie my enigste, grootste liefde is, dat Hy my stam geseën het vir die groot belofte tot aan die einde van alle tye! Ja nog eenmaal roep ek: Sien my aan en verwonder julle in hoë mate oor my, want ek word nou bestendig gemaak en aangetrek met `n onsterflike liggaam, sodat selfs my vlees in ewigheid nooit sal vergaan nie!

[3] O vaders en kinders! Dit het die Heer nou in die aanwesigheid van julle almal aan my gedoen. Julle weet almal dat ons vir elke dag `n klip neerlê en ook een wanneer die maan vol is; en as `n jaar verstreke is, dan dra ons die dag- en die maanklippe op `n hoop byeen en rig daardeur vir elke jaar `n blywende gedenkteken op. Sien, dit hier is meer as `n dag, `n maan, `n jaar; veroorloof my daarom om hier op die plek waar ek nou staan, op die mees waardige wyse `n groot gedenkteken op te rig vir die Heer, wie ons in die persoon van Asmahael so heerlik, wonderbaarlik en liefdevol besoek het, wie nou in ons midde is en tot aan die einde van alle tye by ons sal bly; ja vir alle ewigheid! Reeds nagenoeg die derde deel van die dag gaan Hy, ons so buitengewoon liefdevol leidend, in ons midde met ons saam en nog het dit niemand bygeval om Hom daarvoor groter lof te betuig as die lof wat ons onderling aan mekaar betuig nie. O vaders en kinders, ons nooi alle kinders uit vir die offerande wat ons die Heer op die Sabbat van more wil bring! Sien, sien, die Heer laat nie op Homself wag nie en het vandag na ons toe gekom en was gister by ons en is nou in ons midde! Maar wat is meer, - die Heer of die Sabbat?!

[4] Waar die Heer is, daar is met Hom ook die Sabbat! O vaders en kinders, daarom wil ek nou hier voor Hom, wat te midde van ons is, `n altaar bou en daarop vir Hom `n offer aansteek; want alleen aan Hom kom alle liefde, alle dank, alle prys, alle lof, elke offer en ons aanbidding toe!

[5] Kinders, gaan en bring vir my plat en skoon klippe en help my hier om `n altaar te bou en gaan haal dan vir my `n brandoffer; laat dit `n sewe maande oue lam wees en suiwer sederhout om te brand! Gaan en doen dit haastig!

[6] U, my bo alles geliefde, heilige Asmahael, sal dit tog barmhartiglik as `n welgevallige offer aanneem en sal dit in U oneindige liefde deur die vingers sien, dat ek, gedrewe deur my liefde tot U, dit wil doen?

[7] Wat is hemel en aarde teenoor U en wat is die armsalige Sabbat?! Waar U woon en aanwesig is, is tog immers die hele ewigheid en die hele oneindigheid aanwesig, ja die mees oneindige heerlikheid, die gewydheid van alle hemele, sonne en wêrelde!

[8] U het ons weliswaar verbied om U vroeër in die openbaar bekend te maak as wanneer dit U sou behaag, maar my al te groot, magtige liefde teenoor U, wat uit U in my hart gekom het, gebied my om dit nou onvermydelik te doen. Want sy roep:

[9] "Sien, Henog, met die maklike gebod beproef die Heer slegs die krag van jou liefde! Solank die liefde nog gematig is, is jy wel in staat om `n dergelike gebod te hou; maar as sy eers eenmaal in die hoogste graad ontbrand het, dan gaan sy alle perke te buite, maak haarself bekend en loop in alle haas die voorwerp van haar liefde in die arms." - En U, wie so innig en nou deur my en ons almal bo alles bemin word, U wat Hy Self is, sal my tog immers my fout vergewe, naamlik dit waaraan ek niks kan doen nie, omdat die liefde my so magtig aangegryp het dat ek nie anders kon as om my liefde hardop voor die volk vir U te beken nie!

[10] O Asmahael! Ontvang barmhartiglik van my en van ons almal dit wat ons U wil bring en wy en seën die altaar, dan sal dit vir alle tye der tye geseënd en gewy wees! Amen."

[11] Na hierdie woorde van Henog staan Asmahael weereens op en spreek die volgende woorde tot alle vaders en kinders:

[12] "Luister, so is dit; Henog bewandel die regte weg! Wie aldus wandel, soek die kortste weg om by die voorwerp van sy liefde te kom. Waarlik, diegene wat nie so wandel nie, sal moeilik na My toe kom en Ek sal hom nie tegemoetkom nie! Maar wanneer iemand die liefde het en Sy sy hart in haar mag het, sal hy dan nie die dae tel wat nodig is om by die voorwerp van sy liefde uit te kom nie, of sal hy nie elke oomblik as gewyd beskou om dadelik op die voorwerp, wat sy liefde opgewek het, toe te snel nie?!

[13] Sien, waar is die Sabbat van die strome en die riviere? Is dit nie in die see self nie? En vooraf is daar geen rus en geen Sabbat nie. Maar as `n stroom die see bereik het, of as die see haarself uitgestrek het, sal die stroom dan nie, wanneer sy die see bereik het, dadelik tot rus kom nie?! Of sal sy, indien die see haar tegemoet gekom het, tot die volgende more daarmee wag?!

[14] Dus sê Ek hier: Ek het na julle toe gekom; en behalwe Henog, het niemand My tegemoet gekom nie. Ek het vir julle `n gebod gegee; uit vrees om My te verloor het julle dit gehou, sonder om te bedink dat die ware, reine liefde nooit iets het om te verloor nie en wel die allerminste by My.

[15] Julle het die verskil tussen My en julleself slegs vaag herken; maar Henog het My herken. Daarom seën Ek die offer van jou hart en wy die altaar wat jy vir My oprig, geliefde Henog! Sien, op hierdie plek sal jou geslag eendag gered word van die vloedgolwe van die sonde en `n nakomeling van jou sal die altaar weer oprig en `n dankoffer vir My daarop bring! En wees daarom geseënd vir alle tye! Amen."

Asmahael se gelykenis oor die liefde

134 Na hierdie woorde van Asmahael, wat ook deur Enos, Mahalaleel en Jared baie goed begryp was, staan ook Adam saam met die res op en wou op Asmahael afstorm, gedeeltelik uit `n groot eerbied wat die oorhand gehad het, gedeeltelik egter uit die met eerbied steeds verbonde liefde, wat in die besonder in die teenwoordigheid van die Eerbiedwaardige selde afwesig is. Maar Asmahael beduie hulle om op hulle plekke te bly en sê die volgende:

[2] "Luister. Ek sal julle `n gelykenis vertel; dit moet julle beoordeel! En dit lui as volg:

[3] Wanneer die son op `n goeie aardbodem skyn, dan vorm daar diep, wye splete in die aarde om die strale van die son dieper en intenser in haarself te kan opneem en om sodoende deur en deur verwarm te word; maar sand bars nooit uitmekaar nie en laat homself slegs aan sy oppervlakte verwarm. En as die bestraling van sy oppervlak weggeneem is, dan is dit ook met die spaarsaam opgesuigde warmte gedaan. So is dit ook met klip: hy laat homself weliswaar baie sterk opwarm; maar as daar dan koue winde kom, dan laat hy spoedig alle warmte los en word kouer as die winde self.

[4] So gaan dit ook as daar reën uit die hemel val: Solank dit reen, is alles ook vogtig; maar as dit opgehou het om te reën, dan kom die suiwerende en drogende winde weer terug, dan word sand en klippe dadelik weer droog en alleen die goeie grond behou die lewe bringende vogtigheid van die reën en deurdrenk daarmee die plantewêreld.

[5] O, ondersoek julleself en kyk of dit nie met julle harte net so gesteld is soos met die sand en met die klippe nie!

[6] Omdat julle My nou aan My dade en woorde en uit Henog se getuienis herken het, is julle ook verwarm en daarom met agting en liefde vervul tot My; maar wanneer Ek weer onsigbaar vir julle sal word, sê My, sal dit dan ook met julle so gaan as met die goeie grond?!

[7] Ek is nou al so vele ure in julle midde; maar wie van julle het vir My gedoen wat Henog gedoen het?

[8] Ja, julle het in hoë mate eerbied vir My, maar ook die rotstoppe van die berge suig weliswaar die eerste en die laatste sonstraal op, omdat sy die lig opslurp, - maar voeg dan ook die warmte daarby, dan hul die berge hulleself onmiddellik in digte en sombere newels en wolke, sodat hulle ewige sneeu en hulle ewige ys maar nie sal smelt en vergaan nie. So lyk julle liefde ook soos die liefde van die kalwers vir die volle uier van die moederkoei, waarna hulle heen spring en dan met hulle koppe net solank teen die uier du as wat hulle nog melk daarin sal bespeur; maar as die spene glad geen melk meer wil gee nie, dan verlaat die kalf dadelik die koei en is daar by die kalf niks meer te sien wat na liefde lyk nie.

[9] Julle het nou gesien hoe Henog deur My opgeneem word; julle sal ook so opgeneem wil wees. Maar Ek vra julle: Het julle My ook so opgeneem soos Henog? - sien, Henog, het My reeds vanaf die begin uit suiwer liefde opgeneem; het julle dat ook gedoen?

[10] Ja, toe julle My werke gesien het, het julle My eers opgeneem! Dink julle dis dalk uit liefde?! O sien, so-iets doen die ware liefde nie, maar wel is daar in julle binnenste verborge eiebelang! Omdat Ek in julle midde is, gewaar julle die groot voordeel van alles wat Ek deur My laat bewerkstellig, en My oneindige mag verwek die groot agting in julle en wek daarmee die verbonde voordeel van liefde tot My.

[11] Toe Ek ewenwel vanuit die diepte en as `n nederige mens na julle toe gekom het, het julle My voor julle in die stof laat lê!

[12] Sê My, wie het My daar in alle liefde opgeneem en geen gewin voor oë gehad nie?!

[13] Julle het weliswaar die oproep aan die kinders laat uitgaan om more die Sabbat in JaHWeH se naam te vier; maar dink julle dalk dat julle dit uit liefde vir JaHWeH gedoen het? O, daarin vergis julle julle geweldig; dit het julle slegs gedoen uit `n slaafse angs en die daaruit voortvloeiende hoogagting voor JaHWeH se oneindige mag, en boonop ook nog uit vreesagtige en daardeur ook uit pligmatige dankbaarheid, voor die grootste deel afgedwing deur God se grootheid!

[14] Waar is die suiwer liefde dan, wat vry bo dit alles uit, deur niks anders as die liefde self genoop, God bo alles in sigself en sodoende ook in elkeen van God se werke getrou en opreg liefhet?!

[15] Julle sou weliswaar aan My wil sê: "Heer, ons glo tog dat U Hy is, die enig ware, heilige, groot, ewige, magtige God, vol van erbarmende en barmhartige liefde!

[16] Maar Ek sê vir julle: Wie nie met die suiwer liefde van sy hart glo nie, sy geloof stel niks voor nie en het vir My geen enkele waarde nie! Julle mag dan tallose male "JaHWeH!" roep en sê: "Groot, verhewe, magtige, heilige, barmhartige God, Heer, Skepper van alle dinge, liewe Vader!" ensovoort, - maar waarlik, Ek sê vir julle, dit is veel beter vir julle, om julle lippe, tande, tong, kake, keel en Ionge te spaar; want al daardie ledige, vrome geblêr sal nooit tot My ore deurdring nie!

[17] Vir wie nie, net soos Henog na My toe kom en spreek nie, is dit heeltemal tevergeefs; Ek sal hom in ewigheid nie aankyk nie! En indien hy dan sal bid, sal sy gebed by ore van yster aankom en alle hemele sal vir hom solank met metaal grendels gesluit bly, totdat die laatste druppel eiebelang, in wat se opsig dan ook, uit sy hart sal verdwyn.

[18] Wie my dus liefhet, moet My bemin soos `n rein bruid haar rein bruidegom, waar niks anders as alleen die harte mekaar aantrek nie; alles wat daaronder of daarbo uitgaan is vir die vrye liefde `n las, waardeur sy haarself dan ook nimmer tot aan My hart kan verhef nie. Want wat benede die liefde is, trek die hart neer in die modderige diepte; maar dit wat bo die liefde uitgaan, druk haar teen die grond en beswaar die hart so baie, dat sy te swak en te kragteloos word om haarself ooit weer te kan verhef.

[19] Die liefde moet dus so suiwer wees, dat sy, deur niks gedwing nie, haarself vry kan verhef en met die krag, wat in haar saamgebal is, `n vry verkose voorwerp uitkies, dit omarm en dit vir ewig nie meer laat ontsnap nie.

[20] Om God te erken is die ontwaking van die liefde, maar nie die liefhê van God Self nie; God liefhê wil sê, dat `n mens volledig in Hom leef.

[21] Die erkenning alleen sal nooit iemand laat herlewe en die heilige poorte van die ewige liefde en daardeur van die ewige lewe vir hom open nie, maar - let hier goed op en begryp dit goed! - slegs die suiwer liefde tot God en in God, sonder daaronder en daarbo en dus sonder die minste spoortjie eiebelang doen alleen die suiwer liefde self, en kan dit doen.

[22] Ondersoek hierna eers julle harte en staan dan eers op en kom na My toe! Amen."

Adam se dwase antwoord

135 Toe Asmahael hierdie woorde met groot nadruk tot die aanwesiges rig, word hulle almal deur `n groot angs gegryp en niemand was in staat om die ander met enige opbeurende woord van troos by te staan nie; want die waarheid, wat nou vir elkeen onmiskenbaar was, maak hier elke troostende uitvlug so goed as heeltemal onmoontlik, vandaar dat daar dan ook `n diepe stilte intree, waarin iedereen by sy hart te rade gaan en ondertussen naarstig soek na `n troostende rede ter verontskuldiging. Maar die verarmde hart was nie by magte om dit te verskaf waaraan sy self die grootste gebrek gehad het nie.

[2] Na `n taamlike lang pouse staan Adam ten slotte op en sê op `n weliswaar sagklinkende, maar tog hoogs ernstige toon:

[3] "Asmahael! Wie U ookal mag wees - hetsy `n mens of die allerhoogste, heilige God; sien, werklikwaar, dit slaan netsoos altyd weer terug op my! - sien, op die sware pad van die goddelike wil het ek eens geval en kan my nou nie meer verhef nie! Ek wou steeds die regte pad bewandel en probeer soveel moontlik ook elke klip des aanstoot te vermy; maar nie ek het hierdie oneffe aarde vol klippe gemaak nie, maar sy is `n werk van God. Indien ek nou, ondanks alle opmerksaamheid as eersteling, hier en daar êrens daarteen aangestoot het, sê my dan, sal of kan elke aanstoot my alleen as `n dodelike las aangereken word?! En indien my hart van sand of van klip geword het, is daar dan geen middel om dit vir altyd weer in goeie aarde om te sit nie?

[4] En is ek dan al so `n uitgemaakte misdadiger, - vertel my, is daar vir sulke mense geen erbarming meer in God se hart nie?

[5] Want volgens U vermanende woorde is dit vir niemand, behalwe Henog, meer moontlik om voor God sy lewe te behou nie!

[6] Hoe moet `n mens dan God liefhê sonder om vooraf `n denkbeeld oor Hom te vorm, hoe buitengewoon groot Hy altyd is, ja hoe oneindig groot die onderskeid selfs ook is tussen Hom en Sy mees volmaakte skepsels?!

[7] Sien, U verlang die onmoontlike van ons! Al sien U in U volko​menheid ook hierdie onmoontlikheid nie in nie, dan kan U dit tog nie teenoor my ontken wat ek nou in myself maar al te helder en oorduidelik waargeneem het nie!

[8] Wanneer U dan nou so `n groot vereiste, hetsy in Naam van God, hetsy as God die Allerhoogste Self, aan my en al my nakomelinge oplê, sê my, is dit dan onbillik om U te versoek om ons met die eis, ook die middele aan die hand te doen en in ons hart te lê, waardeur dit vir ons almal moontlik sal word om onomstootlik aan U eise te voldoen?

[9] Dat dit ons almal nie aan goeie wil ontbreek nie, sal U hopelik uit my woorde, sowel as uit my hart duidelik kan uitmaak! Neem, o magtige Asmahael, hierdie, deur die nood gedwonge uitbarsting van my hart, nie onbarmhartig op nie; want wie altyd magtig is, kan homself help indien iets vir hom dwars sit, - maar vir die onmagtige wurm in die stof bly niks anders oor as om homself sterwend te krul wanneer hy deur die hoef van die magtige perd getrap en halfpad verpletter word!

[10] O oorweeg hierdie woorde en bedink goed wat dit beteken om `n onmagtige skepsel te wees wat homself voel aan die onsigbare sy van `n oneindige en bo alles uitrysende magtige Skepper!

[11] Sien, dit is `n ondenkbare, `n onuitspreeklike verhouding: `n Onmag wat vry sou moet wees onder `n vrye, oneindige, ewige Mag!

[12] Help ons daarom, as dit ooit nog moontlik is om ons te help, in plaas van om ons, tog al diep vertrap, nog meer te trap! Dit sou beter wees om ons heeltemal te vernietig – as om ons hoe langer, hoe meer, te kwel! Amen."

Asmahael wys Adam tereg

136 Na hierdie woorde word Asmahael `n weinig verstoor en wend Homself met die volgende ernstige, maar tog ook buitengewoon liefderyke woorde tot Adam en tegelykertyd tot almal, seggende:

[2] "O Adam! Adam! Jou dwaasheid het groot en sterk geword! - By name vra Ek jou hart, omdat jy die vader is van al hierdie kinders en die vele andere wat die aarde bewoon, - sê vir My in jou hart: Wat sou jy dan met een van jou kinders doen wat, by `n groot en baie belangrike les oor vrywillig begane, geweldig groot misstappe, teen jou wyse voorskrifte sou wil ingaan - sy dit waarskynlikheid ook met baie vrypostige woorde as volg:

[3] "Waarom verlang jy iets van my wat ek nie kan doen nie! Is dit verkeerd wat ek doen? Wat kan ek daaraan doen? Is ek nie uit jou nie en het jy my nie so `n ellendige lewe vol foute gegee nie?!

[4] Wanneer ek nou faal, is dit tog immers maar net jou fout, omdat ek so en nie anders en nie meer volmaakter uit jou voortgekom het nie! Wees daarom tevrede met my netsoos ek is en verlang nie die onmoontlike van my nie! Maar as jy my met alle geweld anders wil hê as wat ek is, dan kan jy my tog immers vernietig en dan iets anders en iets beter skep - of wanneer `n tweede skepping miskien onuitvoerbaar vir jou mag wees, kan jy hierdie een ook heeltemal agterweë laat; want ek sal jou vir `n dergelike ellendig gegewe bestaan nooit in der ewigheid bedank nie!

[5] Laat dit wat niks was, ewig niks bly nie; want dit is beter om in ewigheid nie te bestaan as om naas jou `n ellendige, beperkte bestaan te moet lei nie! Waarom wil jy my nou verbeter, as ek nou tog eenmaal is wat ek is?! Indien jy my beter sou geskape het, dan sou ek ook beter gewees het! Maar omdat ek nou eenmaal so is, is dit dan nie jou skuld dat ek so is nie?! Verbeter daarom eers jouself en sien dan wat jy van my kan verbeter en wil verander!"

[6] Adam, sê my nou hoe dit met jou liefhebbende vaderhart gesteld sou wees by `n dergelike teenspraak van een van jou kinders en daarbenewens nogal een van jou allereerste stamkinders!

[7] Jy het die berouvolle Kain vervloek. Vertel my, wat sou jy met so `n kind gedoen het wat nie net sy broer se liggaam gedood het nie, maar jou selfs vervloek het en jou gees wou doodmaak?! Sê My, sê My Adam, wat jy met so `n onverbeterlike kind sou gedoen het!

[8] Kyk, nou is jy so stil soos `n muis wat `n kat bespeur, en tog wou jy hiervoor, as eerste kind van die hoofstam, tot op `n haar na dieselfde teenspraak teen My geuiter het!

[9] Vir jou is God en mens om te ewe! Waarom sou jy jou ook bedruk maak oor wie daar nou met jou spreek, hetsy `n God, jou Vader, of `n mens netsoos jy; want jy het jouself immers nie geskape nie, maar dit het `n, vir jou onsigbare, volkome onbekende, God gedoen! As Hy jou dan so ellendig en tot sonde geneig gemaak het, dan moet Hy Homself ook maar tevrede stel met jou netsoos wat jy is, omdat Hy jou nie volmaakter gemaak het nie en Hy moet van die mislukte werk nie verlang om meer volkome te wees, as wat skandalig genoeg uit die hand van die sleg gehumeurde Skepper voortgekom het nie!

[10] Kyk en let net op jou hart, of sy nie so in haarself mor nie!

[11] Jy hou My die moeilik te bewandelde pad van die goddelike wil oor die ongelyk geskape aarde voor en getuig van jou goeie wil om getrou te wandel, as dit maar moontlik sou wees. Alle skuld van jou val het jy op My skouers gelaai en Ek moes gefaal het en jy eintlik nie in die minste nie, omdat Ek jou so en nie anders geskape het nie! As jy nou anders moes word, dan moes daar ook `n middel gewees het waardeur dit vir jou moontlik sou wees om ooreenkomstig die goddelike wil te handel!

[12] Sien, dit is alweer so `n uitlating waaraan die besonder met liefderyke sorg vervulde, heilige Vader seker geen vreugde kan beleef nie!

[13] Jy roep om erbarming. Maar wat kan Ek dan nog meer doen, as dat Ek as Mens en Vader na julle toe gekom het en jy uit My eie mond die ware liefde en die ware wysheid leer en jy vir jou toekomstige volkome vervolmaking met eie hand lei oor die onder jou voete gelegde aarde, wat vir jou as beproewing gegee is?! Is Ek dan nie Self die grootste erbarming, die grootste liefde en die mees onfeilbare middel nie?!

[14] Of moes Ek volgens jou wens dalk uit julle besielde, dit wil sê, bewegende masjiene maak?!

[15] O jou blinde dwaas! As jy dit ook maar enigermate sou wil insien, dan moes jou eie groot volmaaktheid jou tog reeds opgeval het, waardeur jy so ver bo alle andere wesens verhewe is, dat jy uit vrye wil verkeerd kan handel, maar ook uit vrye wil foutloos kan wandel en handel netsoos Henog! En jy werp My voor die voete, asof knoeiwerk uit My voortgekom het?!

[16] Sien, sien Adam, hoeseer jy weer oordryf het!

[17] Jy sê dat Ek die onmoontlike van jou verlang. Kyk dan hier, kyk na Henog, kyk na die sestal aan My sy, ja kyk na die baie groot volkmassa en vra hulle almal of die sake nie so lê nie!

[18] Maar Ek sê vir jou: Dit is jyself wat na eie willekeur een of ander oneindige god soek, wil eer en aangryp wat vir homself die volkome onmoontlikheid wil moontlik maak, die hele ewigheid op sy eie nek wil laai en `n god wil soek wat vir jou so goed as niks voorstel nie; maar die Vader, wat nou vervul is van die allergrootste liefde wat met jou praat, wil jy misken, verag en ontvlug!

[19] Waarlik, naas `n god netsoos jy vir jou voorstel en wat jy elke Sabbat deur aanbidding vereer, sou `n geskape bestaan ongetwyfeld nie net die mees ellendige bestaan wees nie, maar oneindig jammerliker as die van `n vertrapte wurm in die gloeiende sand, - maar Ek sê vir jou, dit sou ook vir jou droomgod volslae onmoontlik wees; want so `n onvolkome god sou nie alleen nie in staat wees om knoeiwerk te lewer nie, maar dit sou vir hom waarlik nog slegter afgaan as vir jou, want jy is uit jouself nog nie in staat om ook maar `n atoom te skep nie!

[20] Toe Ek julle `n berisping gee oor julle dwase soek en onsinnige strewe na `n god wat nêrens te vinde is nie en jou wys op die enig bestaande liefde van die Vader wat Ekself van ewigheid tot ewigheid was, is en vir ewig sal wees, sê My, het Ek toe as Vader `n onbillike en onmoontlike eis aan julle kinders gestel?!

[21] Sien, die kleinste kinders vervul reeds stiptelik hierdie onuitspreeklike maklike eis, omdat hulle hulle vader bo alles liefhet, sonder om skerpsinnig `n verantwoording van die vaderhart te verlang waarom hy hulle moet liefhê, maar hulle bemin hom omdat hy hulle vader is! Vertel My net, Adam, My seun, het jy ook meer van jou kinders vereis?!

[22] Wanneer Ek nou as enig ware, liefdevolle Vader niks meer van jou en van julle verlang en julle afhou van alles wat julle lewe ook maar in die geringste verswaar en wat geleidelik aan die onvermydelike dood na hulle toe trek - wat vir die wat op eie wil berus, steeds toenemende blindheid is, wat, omdat hy by alle oneindige idees onmoontlik ooit tot `n doel kan lei, ten slotte in toorn ontbrand en die Skepper as `n gemene, humeurige knoeier afskilder en homself sodoende steeds meer verduister en dood, - is Ek dan wel so, soos wat jy My in jouself gevind het?!

[23] Leer die Vader daarom beter ken en erken hoe weinig Hy van jou verlang en hoe maklik daaraan voldoen kan word; staan daarna op en kom na My toe en sê My of Ek `n onbillike God en Vader is! Maar bring vir die oomblik jou hart in orde en kom tot beter gedagtes, want Ek is geen Vader wat Kain vervloek het nie! Begryp dit goed! Amen."

Adam se bekering en belydenis

137 Na hierdie woorde, wat by Adam aankom asof `n mens die aarde in die onmeetlike vuursee van die son ondergedompel het, het Adam - netsoos julle sal sê - nie alleen soos was geword nie, maar soos `n fyn, goed gesuiwerde olie, dit wat `n kosbare balsem is vir elke soort wond, vandaar dan ook dat hy baie spoedig van Asmahael toestemming versoek om nou in die aanwesigheid van alle kinders `n nuwe belydenis te mag aflê, - dit wat hom, as liggaamlike oerstamvader, graag sowel deur Asmahael as deur alle kinders, sonder aarseling van ganser harte toegestaan word. En dus staan hy ook dadelik op en begin die belydenis wat hierna volg in goed gekose woorde uit te spreek:

[2] "O hoë, verhewe, bo alles magtige, heilige, liefdevolle Heer, Vader, God JaHWeH, U wat nou in die mens Asmahael voor ons sigbaar teenwoordig is, sien, dit was ek wat U die naam Asmahael gegee het en U, as `n wyse, sogenaamde naamlose was bly daaroor dat U uit my mond `n naam ontvang het, `n naam van die kinders van God, wat gedurende `n lang tyd dwaaslik gedroom het dat alleen hulle dit was! Destyds was U min of meer `n vreemdeling vir ons, omdat nagenoeg niks anders ons opgeval het van U, as alleen U steeds onbegryplike goed geordende woorde nie, wat U aan ons, blindes, weliswaar voorgee van die gees van my seun Abel te geleer het; maar ek sien dit nou so:

[3] Uit die nag kom die dag voort, die nag verlang na die dag netsoos die dag verlang na die nag. Wie is egter daartoe in staat om snags in daglig te wandel?! Wel kan elkeen midde oordag sy oë dig maak en dan is vir hom, midde oordag, die nag meer intens as die donkerste gedeelte van die werklike nag self!

[4] Dit was by my en by bykans ons almal die geval; daarom sien ons ook niks, hoor niks, merk niks en het van dit alles ook niks begryp nie. In `n dergelike algemene blindheid gee ons U `n voorlopige naam, wat wel die allerbeste by ons almal sou gepas het, as ons nie blind en doof was nie; want hoe sou U self Diegene kan soek wie U tog van ewigheid af was, is en ewig sal wees?!

[5] Omdat U oor Uself verklaar dat U uit die diepte afkomstig was, begryp geeneen van ons wat daar bedoel was met Lameg se diepte nie!

[6] Deur U barmhartigheid - waarvoor ons U ewigdurend dank! - het ek, en hopelik ons almal nou pas die huiweringwekkende nag en die slykpoel in onsself baie goed herken! Omdat U oor Uself verklaar het dat Abel U na ons toe gelei het en U tong losgemaak het, - hoe sou die dowes `n dergelike profesie kan begryp?!

[7] Nou eers, noudat U in ons ook die oor van ons hart geopen het, begryp ons en sien ons in, hoe ontsettend blind en doof ons destyds, dit wil sê vandag op hierdie mooie oggend nog was, toe die woord van U onmeetbare Vaderlike liefde onbegrepe aan ons hart klop en soos `n woord van `n vreemdeling klink, terwyl dit van U af meer as sonhelder aan ons gerig was.

[8] Maar wat beteken die helderste morelig van die dag vir die blindes en wat beteken die hewigste gedonder vir die dowes?! Waarlik, nou eers onderskei ek - en netsoos gesê, ook ons almal, - dat diegene wat blind, sowel as doof is, so goed as baie erg dood is! Indien sy huid geen gevoel sou gehad het, sou hy geheel en al soos `n klip gewees het, teen wie se harde kante die winde onopgemerk bots en dit, indien hy wederom op iets van sy soort of op sagte grond of in die water val, nie merk en nie onderskei waarop hy geval het en dit ook deur niks omvorm kan word nie as alleen deur die onverbiddelike, onmeetlike mag van die vuur!

[9] So was ons ook niks anders as dooie klippe nie, neergeval op `n ondergrond van allerlei drogredes en illusies. U het ons nou uit al hierdie gevoellose bedrieglike gronde byeen geraap en ons in die groot vuur van U onmeetlike Vaderliefde gelê. En sien, ons klippe wat op hierdie heilige grond omvorm was, het weer volledig tot lewe gekom, was weer siende en horende en goed van begrip! En sodoende onderskei ons nou dat Abel, dit wil sê, Abel se wyse van glo, in teenstelling tot ons powere eerbied vir God en ons geringe liefde tot God, het U ons uit ons eie sprakelose diepte van ons dood gelei en in ons die tong losgemaak, wat nie meer by magte was om U in die gees van waarheid en ewige liefde "Vader" te noem nie!

[10] O hoe oneindig blind, doof, gevoelloos en dood moes ons almal tog nie gewees het nie, dat niemand van ons ook maar in staat was om te vermoed dat die Son van alle sonne, die Vuur van alle vure, die Liefde van alle liefde, ja die Lewe van al die lewende en die Mag en die Krag van alle magte en kragte na ons toe, in ons midde gekom het!

[11] O kinders, luister nou: Hy, wie ons, verblind soos ons was, nog steeds Asmahael noem, is en heet "JaHWeH, God, die ewige van ewigheid" en van nou af aan is Hy vir ons "Emmanuel" en vir diegene wie se harte vervul is van liefde, "Abba, liewe heilige Vader"!

[12] O Emmanuel, sien, ek is dit nie werd dat daar met my gebeur wat daar met Henog gebeur het nie, want hy is vanuit sy diepste wese vervul met alle liefde tot U! Dog staan my `n ding vol barmhartigheid toe en dit is: Dat ook ek en ons almal tot aan die einde van ons aardse lewe met al ons kragte in staat mag wees om U steeds meer en oneindig meer lief te hê en dan almal tesame vir ewig, lewend geword deur U liefde in ons, U te mag en te kan toeroep: Abba, Abba, Abba!

[13] O Emmanuel! Neem my belydenis barmhartig aan en wees en bly vir ons Abba, vir nou en in alle ewighede der ewighede! Amen.

Emmanuel se woorde oor sy koms by die mense

138 En Emmanuel antwoord vir Adam, en daarmee ook al sy kinders en sê: "Sien Adam, nou het jy goed gespreek en dit wat jy gesê het, is die lewende waarheid! Dink daaraan dat Ek vanmore by jou gekom het en, netsoos jy en julle almal aan Adam se sy weet, My uitgegee het as `n stomme slaaf uit Lameg se diepte, wat met Abel se hulp ontvlug het; indien in die gees van die waarheid en van alle liefde die saak homself nie anders voorhou nie, sou Ek dan nou nie `n baarlike leuenaar wees nie, net soos die wurm van die aarde, wat `n vader en vors van alle leuens en bedrog is?!

[2] Maar jy was, netsoos jy nou self getrou beken het, blind, doof en sonder gevoelens; daarom gewaar jy ook niks van die dinge wat die ewige goddelike ordening betref nie. Sien, indien Ek as Emmanuel by jou sou gekom het, hoe sou dit dan nou met jou lewe voorgestaan het?!

[3] Daarom het Ek na julle toe gekom in die gedaante waarin julle innerlik self verkeer, sodat julle as koue Asmahaelle, deur My verwarm, Abba Emmanuel kon vind!

[4] Wel was Ek gisteraand by jou en het jy `n groot belofte gemaak. Jy herken My egter slegs soos in `n droom; want jou hart was ingeslote deur sand en droë gesteentes. En die volgende more reeds bly daar in jou van My nouliks iets anders oor as die naakte, koue herinnering. Ek het Henog voorberei om julle tot tolk te dien. Dog jy bewonder slegs sy woorde; maar jou dooie hart begryp dit nie. Weliswaar soek julle almal, maar tog wou iedereen vir die ander `n wyse leidsman wees om hom te kan aantoon wat se groot wysheid daar in elkeen se hart woon.

[5] Toe jy nou smorens dink dat jy alles volledig begryp het, kom Ek soos `n helder ster na jou toe om jou, terwyl Ek voor jou in die stof kruip, daarop te wys dat julle harte ook so diep in die sand begrawe was; maar die skitterende ster trek van die more na die middag, van die middag na die aand en van die aand hierheen, - en in jou hart beskou jy My heimlik nog steeds as `n leuenaar en slegs weinige was by magte om die skitterende straal van die ster heeltemal te aanskou.

[6] `n Tier moes My voor julle oë dra en julleself daardeur aan julle harte ontruk!

[7] Kyk hoe helder die ster verlig het, en julle was nie in staat om die sagte, helder strale op te merk nie!

[8] In die streek van die sewe klippe, waarvan die pieke waterstrome oor die aarde laat neerstroom, leer die sagaardigheid jou die deemoed. Maar jy was nog doof en blind en die verligting van die ster was vergeefs.

[9] In die aand skiet daar helderder strale uit die ster. Dit bliksem en donder geweldig en slegs min dooies staan op en bevry hulleself uit die bedorwe massa. Maar die gistingswarmte van die bedorwe slyk word deur die res betreur, sodat daar `n hewige getwis ontstaan. En die een wysgerige opvatting stry teen die ander om voorrang, waardeur nog vele nie in staat was om die skitterende lig van die ster te sien nie.

[10] Die ster lei julle verder. Sy mag verdryf die tier van julle af en het julle wurm van hoogmoed, die ou slang, laat verstom!

[11] Toe vryf jy jou oë uit; want die lig van die ster was te fel vir jou en die warmte van haar vuur te magtig, vandaar dat jy Methusalag en Lameg, wat die ster opgeneem het, met `n skewe oog aankyk.

[12] Eindelik bereik ons die klipwand van julle harte. Deur die bliksem en die donder van die ster stort dit in en julle kom en sien die groot verlatenheid in julle innerlike lewe. Julle roep die lewe; maar het weinig daarvan terug gevind. Ek het julle groot nood gesien, heengegaan, geroep en julle die lewe in groot hoeveelhede gebring!

[13] Adam! En nog was die ster vreemd vir jou; jy noem My nog steeds Asmahael - ondanks die feit dat jy sulke tekens gesien het!

[14] Kyk nou en let op, dat jy My nou `n ander naam gegee het: Die laaste teken sal die eerste word en die eerste die laaste; en dit sal met jou nakomelinge in die toekoms nie so gaan as met jou nie, wanneer Ek weer sal kom nie!

[15] Waarlik, diegene wat aan donder en bliksem gewoond is, sal uit ergernis die dood vind as Ek dan ten slotte sal kom netsoos Ek nou in die môre gekom het! Begryp dit! - En doen nou almal wat Emmanuel Abba toekom, Amen; maar in julleself, Amen!"

Lameg se groot liefde vir Emmanuel

139 Na hierdie verklaring van Emmanuel dank, deur die grootste liefde gegryp, alle kinders tesame met die deur wroeging verteerde Adam, die Abba in Emmanuel en almal rig nou hulle blik op Hom en kon maar nie genoeg daarvan kry nie, hoewel Hy aan sy vorige Asmahael-gestalte geen haar verander het nie. En elkeen, selfs Henog nie uitgesonder nie, sê, vervul van groot vreugde by hulleself: "Daar is Hy dan, van Wie al so dikwels gesê was dat Hy God die ewige is, die oneindige magtige, die Skepper van hemel en aarde en alle dinge op haar en dat alleen Hy die ware Vader is van alle mense en vervul van die grootste liefde en erbarming vir hulle en oorvloeiend van die mooiste hoë, oneindige wysheid!

[2] As Hy dit wil, vergaan ons en alle dinge dan nie oombliklik nie, asof dit nooit daar was nie?!

[3] En hierdie almagtige God is nou in ons midde, die oneindige, die ewige God! So waaragtig is Emmanuel nou!"

[4] "Ja, ja," sê die jonge Lameg hardop aan Methusalag: "Hy is dit baie beslis; ek sou op die oomblik kan vergaan van liefde! Want Hy sien tog onbegryplik lief, mild, sag, goed en daarby tog so vol groot erns daaruit!

[5] O vader! As ek dit sou durf, dan sou ek nou voor Hom wil neerval en Hom dan uit louter liefde so teen my aandruk en Hom my hele lewe lank nie meer loslaat nie, dat ek daarna sou kan en wil sterf!

[6] Dink jy vader, dat as ek so-iets sou doen, dit dan `n sonde sou wees of op sy minste `n growwe onhebbelikheid?

[7] Ag, kyk hoe Hy Homself nou net met die een en dan weer met die ander so buitengewoon liefdevol onderhou! O hoe is Hy tog nie oneindig liefdevol nie!

[8] Nee, vader Methusalag, nou hou ek dit nie meer uit nie; ek moet, ek moet na Hom toe!

[9] Sien, Hy help vir Henog om, selfs die klippe wat ons so pas hierheen gebring het, op die mooiste manier saam te voeg!

[10] O vader, kyk, kyk: Hy, wat eertyds deur sy magtige woord hemel en aarde en alle dinge daarop geskape het, Hy - o wat `n aanblik! - Hy help nou vir Henog om die klein offeraltaar te bou!

[11] O God, my God, my liewe Vader, hoe buitengewoon goed is U nie; watter goeie Vader is U tog!

[12] O, durf ek tog maar! Maar Hy kom my tog te gewyd voor! Ja, gewyd is Hy, uitsonderlik gewyd! Maar my liefde is te sterk om my vanweë sy gewydheid nou nog langer van Hom af gehou te word!

[13] Wie weet hoe Iank Hy nog by ons sal bly; daarom moedig daarop aan!"

[14] Met hierdie woorde wou Lameg ook na Emmanuel toe hardloop; maar Methusalag hou hom teë deur hom aan sy kleed vas te gryp en sê met sagte stem aan hom:

[15] "Wat doen jy, ontembare Jonge! Bedink tog net wie Emmanuel is! My hart is tog immers ook vervul met brandende liefde vir Hom! Maar `n mens moet God nie so liefhê soos `n mens sy gelyke liefhet nie; maar met die allergrootste hoogagting, alleen biddend in die stilte van sy hart, moet `n mens God bemin, - maar nie op so `n onbedwingbare manier nie!

[16] Het jy dalk nie gehoor hoe Hy Self gesê het dat Hy alleen na die hart kyk en na niks anders nie?! Doen dan ook dit wat volgens sy eie wil die regte ding is en vergeet nie die groot, heilige agting nie, wat ons almal, naas die grootste, innerlike liefde, aan God verskuldig is, ja vir ewig verskuldig is! Amen!"

[17] En Lameg antwoord Methusalag: "Vader, jy mag die Amen nog duisend keer agtermekaar uitspreek, maar dit help nagenoeg niks om die liefde vir Asmahael in my te stil nie! Lameg, jou seun, was nog nooit ongehoorsaam gewees nie, maar hierdie keer sal hy sy gehoorsaamheid opsê en hy sal sy liefde nooit temper nie, maar doen wat sy hart hom ingee; want waarlik, vir slegs `n blik van liefde van Emmanuel verkoop ek duisend vaders netsoos jy!

[18] Laat my daarom begaan en hou my nie teë op weg na my God en jou God en na my Vader en jou Vader nie! - En nou sê ek; Amen!"

[19] En dadelik ruk Lameg homself los en met `n groot haas hardloop hy weg en gaan na Emmanuel toe.

[20] Maar toe hy baie naby aan Emmanuel kom, maak Emmanuel asof Hy Lameg nie opmerk nie. En angs, vermeng met die grootste liefde, gryp Lameg aan, sodat hy tog nie die moed het om Emmanuel aan te raak nie en hy begin by homself te dink of dit tog miskien `n fout was om sy vader Methusalag nie te gehoorsaam nie.

[21] Maar opnuut dink hy: "Die liefde, die suiwere, opregte, sonder enige eiebelang in die hart tot God opbloeiende en geweldig sterk geworde liefde, is sy nie vry en hoër en meer gewyd en meer, veel meer as alle menslike opvattinge en die daaruit voortkomende eise nie?!

[22] Ja, sy moet meer wees, ja oneindig meer, omdat die voorwerp wat sy omvat, ook oneindig maal meer is as alle mense en menslike vaders op hierdie hele wêreld! Daarom ...

[23] Met hierdie woorde kyk Emmanuel om en Lameg verstom, wenend van liefde.

[24] Maar met groot sagmoedigheid vra Emmanuel aan Lameg: "My geliefde Lameg, wat skeel nou, dat jy nou daar staan en huil?"

[25] En verras antwoord Lameg: "O Emmanuel, Abba, hoe kan U dit vir my vra, - U, aan wie die mees verborge gedagte reeds `n ewigheid daarvoor bekend is, nog voordat dit deur een van die geskapenes bedink was!

[26] O Emmanuel Abba! U wat die behoefte van al die gras, van elke sonstoffie ken, U sal tog immers ook die groot, soete nood van my hart sekerlik nie oor die hoof sien nie! O Emmanuel Abba! Vergeef my, indien my bandelose liefde tot U, U sou mishaag!"

[27] En daarop sê Emmanuel aan Lameg: "My geliefde Lameg, sien, jou vader is treurig terwille van jou ongehoorsaamheid! Sê my net, is dit korrek om jou vader te krenk?"

[28] En Lameg antwoord: "O Emmanuel Abba, ek sou sê: Vervloek is die kind wat sy vader enige leed aandoen! En netsoos U weet, het ek hierdie vloek nooit verdien nie; maar nou, omdat U, ons ware, ewige, heilige Vader in ons midde is, laat my hart haarself nie meer beteuel deur die te magtige, vrye liefde tot U nie en so word ek vanuit my bo alles uitstygende heilige liefde tot U, vir die eerste maal ongehoorsaam aan my vader en dit wel in die sekere hoop dat U my hierdie fout nie te hoog sal aanreken nie en dit weer by my vader sal goedmaak!"

[29] En Emmanuel sê wederom aan Lameg: "Lameg! Wat sal jy nou doen, wanneer Ek jou hierdie fout tog baie hoog sou aanreken, selfs sodat jy daarom verstoot sou bly van My en My liefde en barmhartigheid?"

[30] En Lameg word daarop treurig en antwoord op `n weemoedige toon: "O Emmanuel! Slegs U alleen sien en kan regverdig en korrek beoordeel hoe dit daar in ons harte uitsien! Ek kon gefaal het; maar ek is blind en sien my fout nie in nie – is dit dan dat ek uit liefde tot U, netsoos ek dit nou oorduidelik ondergaan, nie alleen my aardse vader Methusalag nie, maar, netsoos gesê, duisend vaders tesame met die hele wêreld sou wil verlaat!

[31] U kan my ook bestraf; dan sal my liefde vir U tog in haar krag in my nie vergaan voordat ekself voor U sal vergaan nie, heilige Vader!

[32] O Emmanuel, sien, ek begeer immers niks anders van U, as dat U Uself deur my sou wil laat bemin nie! U het Henog vir sy liefde onsterflik gemaak. Sien, ek verlang nie `n dergelike barmhartigheid van U nie en is dit ook nie werd nie; laat my daarom sterwe, - maar tog so dat ek U al sterwend mag bemin.

[33] O Emmanuel, vergeef my my woorde, omdat ek niks daaraan kan doen dat my nog lewende hart my tong dwing om so-iets te sê nie! U heilige wil geskied! Amen."

[34] Hier word Emmanuel bewoë en sy gesig begin straal soos die son, sodat almal teen die aarde val; en nou slaan Hy sy oë op na die hemel en sê:

[35] "O liefde, suiwer, heilige, ewige liefde, jy het oorwin en ewig sal jy die oorwinnares bly! Hemel, son, aarde, julle sal vergaan en daar sal geen spoor meer van julle oorbly nie, ja alle majesteit, prag en heerlikheid sal vergaan; maar jy, heilige liefde, jy sal bestaan en nimmer vergaan nie!

[36] Staan op, Lameg, jy het gewen; ja Ek sê vir jou, jy het `n groot oorwinning behaal! Sien, vir My, jou God en Vader, het jy oorwin! Nou eers besit jy My, nou mag en kan jy My vanuit al jou kragte liefhê; want jy het met jou vader en met My oor My geworstel en terwille van My liefde wou jy sterwe en vergaan. Sien, nou is Ek jou pand van oorwinning; omarm My nou soveel as jy maar wil!"

[37] Nou omklem Lameg Emmanuel se voete en sê: "O Emmanuel Abba! Laat my nou sterwe, want my liefde is beloon; want my hart verlang niks anders as dit nie. U heilige wil geskied! Amen."

[38] En Emmanuel tel Lameg op en druk hom aan sy heilige Vaderhart en sê: "Lameg, dink jy dat jy sou kon sterwe, terwyl jy My soseer liefhet?! Waarlik, hemel en aarde sal vergaan, maar `n dergelike liefde, nooit as te nimmer nie; want dit is die ewige, onverganklike lewe, indien iemand My so bemin soos wat jy doen!

[39] Vir jou seën Ek nou, sodat Henog en almal kan sien, hoe getrou Ek in al My beloftes is.

[40] Eendag sal Ek vir jou `n seun gee; en hy sal `n redder van die volk word en die diere wat hy sal aansien, sal verskoon bly van My toorn; en hy sal die altaar, wat Henog nou vir My gebou het, weer vir My oprig.

[41] Maar omdat jy uit liefde vir My wou sterwe, sien, dieselfde sal Ek eendag uit liefde vir jou geslag doen en vir alle skepsele, sodat hulle almal gewen sal word vir die ewige lewe!

[42] O jy, My Lameg; jy bly nou by My en Ek by jou vir ewig! Amen."

Emmanuel keur nie Methusalag se skyndank goed nie

140 Methusalag, sien hoe sy seun Lameg opgeneem word en verheug Homself besonder daaroor en daarop gaan hy na Emmanuel toe en dank Hom vir so `n groot barmhartigheid wat sy seun deelagtig kon word.

[2] Maar Emmanuel antwoord hom: "Waarom bedank jy vir dit waaraan jy geen deel het nie? Wag totdat jy aan die beurt sal kom; kom dan eers en bedank!

[3] Het jy nie jou seun aan sy mantel vasgehou, toe hy na My toe wou kom nie?! En dit sou jou plesier aangedoen het, as Ek hom sou afgewys het! Maar omdat Ek dit nie gedoen het nie en Lameg behou het, kom jy nou en bedank jy My in weerwil van jou hart!

[4] Sien, `n dergelike dankbetuiging is nie vry nie, maar noodgedwonge! Diegene wat vir My `n dankoffer wil bring, sy hart moet vry wees soos die liefde, omdat hy (die dank) `n bloeisel en `n vrug van die liefde is.

[5] Diegene wat op `n ander manier dank as wat hy liefhet, sy dank is soos `n holle vrug, waarin geen lewenskern huisves nie!

[6] Bring daarom eers jou hart in orde; kom dan eers en offer jou gawe, sodat Ek haar sal aansien en indien sy sonder enige smet is, haar ook sal aanneem! Amen."

[7] Hieroor word Methusalag bedroef en sê by homself: "O Emmanuel, met U is dit hard en buitengewoon moeilik om om te gaan; want U eis `n suiwerheid van hart van my, wat bo alles uitgaan wat die hoogste menslike wysheid ooit by magte was om te bedink!"

[8] En Emmanuel sê aan hom: "Methusalag, nou het jou hart waar gespreek en dit is meer werd as die ongeleë en wurmstekige vrug van jou dank!

[9] Waarlik, die wyse en verstandiges van die wêreld sal altyd baie las van My ondervind en hulle sal hulleself geweldig teen My stamp! Maar die kinders sal met hulle Vader speel en altyd en ewig sal die speelgoed vir die Vader aangenamer wees as alle ook nog so deftige wysheid van die origens besonder saaie wyses van hierdie wêreld!

[10] Begryp dit goed en gaan heen en doen netsoos wat ek jou aangeraai het! Amen."

[11] En Methusalag gaan heen en begin sy hart te ondersoek en vind dat sy so vol ongeregtigheid was, dat hy met afgryse daaroor vervul was en hy wou wegvlug en homself in die een of ander uithoek van die wye wêreld verberg.

[12] Onmiddellik versper Emmanuel hom die weg en sê: "Methusalag, jy wil My ontvlug en jou verberg vir My aangesig; Ek sê jou openlik dat jy in die hele oneindigheid geen plek sal vind wat verborge is vir My oë nie! Gaan jy na die einde van die wêreld, - waarlik, jy sal My daar vind!

[13] Ook al sou jy jou laat sink in die diepte van die see, dink jy dalk dat Ek dan nie daar aanwesig sal wees nie? O, jy vergis jou geweldig; sien, ook die skepsele in die see ontvang hulle voedsel uit My hand!

[14] Of waarheen wil jy vlug sonder dat Ek jou stap vir stap op jou vlug sou volg?!

[15] Sien, dit is alles vergeefs; bly daarom waar jy is en suiwer jou hart, sodat Ek jou dan kan help! Amen."

[16] En Methusalag bly en beween sy dwaasheid.

[17] In die loop van hierdie gesprekke, wat by alle kinders `n groot verandering in hulle harte bewerkstellig het, word die offeraltaar ook voltooi; en daarop was die hout ook reeds kruiselings neergelê en was `n lam as brandoffer toeberei.

[18] En nou nader Henog Emmanuel, vervul met vurige liefde en sê: "Heer, ons aller liefdevolle Vader, sien, alles is toeberei! Hoe wil U dit as sigbare teken vir die sondige vlees dat die offer aan U opgedra sal word?"

[19] En Emmanuel sê: "Die hout is neergelê netsoos dit hoort en die offerlam, netsoos dit betaam; maar Ek sien dat nog iets daaraan ontbreek! Gaan daarom, liewe Henog, en haal die ontbrekende vir My; want daarop is Ek die meeste gesteld! Ek sê vir jou, sonder dit sou die offer geen waarde hê nie; gaan daarom en kry dit vinnig! Amen."

Henog wek die vaders op tot liefde vir Emmanuel

141 En Henog begryp baie goed wat daar nog makeer. En daarom gaan hy dadelik na die vaders toe en rig in die Naam van Emmanuel die volgende woorde aan hulle:

[2] "O vaders, verneem in die Naam van Emmanuel `n woord uit my mond! Die altaar is nou gereed, dit is gewy en rein vir God, omdat God Self my swak hande gehelp om dit te bou.

[3] Daarop lê, goed voorbereid en in die regte skikking die goed brandbare hout van die sederboom en die offerlam is gereedgemaak en wag op sy verhewe bestemming; en sodoende is alles klaar op een ding na en daardie een ding is julle, vaders!

[4] Adam, jy is berei en moeder is ook, tesame met jou; want julle is een vlees. Maar waar is Set, Enos, Kenan, Mahalaleel, Jared en jy, my seun Methusalag?

[5] Julle is weliswaar liggaamlik aanwesig, maar binne-in julle klop nog `n afwesige hart. Die hart sou in die ware, suiwerste liefde aanwesig moet wees, omdat die hoogste liefde van die Vader Self sigbaar aanwesig is.

[6] O Set, sien, as ek ooit my mond oopgemaak het, dan was jy die eerste wat vol vreugde elke woord van my in jou opgeneem het as verwarmende sonstrale in die winter en ook elke woord baie goed in jou hart vasgehou het en dan dadelik ook jou lewe daarvolgens ingerig het; maar nou, waar die Heer Self te midde van ons vertoef en ons sy woord leer en met so `n liefde spreek, dat die hardste klippe daardeur in olie sou kon verander en elke grassprietjie, elke struik en elke boom sidder van die grootste verrukking en saligheid vir Hom wat in ons midde wandel en ons sulke verhewe dinge leer, sien, nou is jy so stil asof die hele saak jou heeltemal niks aangaan nie, maar vol nuuskierigheid staan jy slegs die steeds nuwer en groter wonders en aangaap om jou daarmee te vermaak! Maar dat jy vir die Heer in jou hart `n suiwer liefdesoffer bring, sien, daarvoor het jy te traag geword; maar daarom kan die Heer jou nie prys nie. Staan daarom op en berei jou hart voor en roep dan na die Heer, sodat Hy jou weer sal aanneem, netsoos Hy Adam, Lameg, Abedam, Jura, Bhusin en Ohorion en baie vele ander aangeneem het en - ewig dank aan Hom daarvoor! - ten slotte ook vir my!

[7] Staan op, haas jou en versuim die lewe nie; want sien, jy is dood! Daarom yl, yl die lewe van die liefde agterna, solank sy sigbaar in ons midde is! Wie haar nou nie so snel sal vasgryp soos Lameg nie, waarlik, hy sal haar vir ewig verloor!

[8] So wil die Heer dit, Amen; Amen vir jou, vader Set!"

[9] En Set skrik so geweldig, dat hy opspring en na Emmanuel hardloop en sy hart voor Hom uitstort en Hom om erbarming en barmhartigheid vra.

[10] En Emmanuel sê aan hom: "Set, jy het gekom omdat Ek jou laat roep het en jy mag ook bly. Maar in die toekoms sal slegs diegene bly wat ongeroepe sal kom en in die gees en in die waarheid tot My sal roep: Abba, Abba, Abba! U heilige wil geskied, Amen!" Begryp dit goed en wees rein! Amen."

[11] En toe Henog homself ook nog tot die res wou rig, sien, toe spring hulle ylings op en sê eenstemmig: "O Henog, roep ons nie; want jou roep is verskrikliker as elke dood!

[12] Sien, ons sien die hele berg van ons skuld voor ons en ons is jou roep nie werd nie; maar gaan heen na die Heilige, wie se Naam ons nie werd is om uit te spreek nie en smeek Hom by name van ons, dat Hy barmhartig en vol medelye vir ons, julle arme, dooie vaders en julle dooie seun Methusalag, sal wees! Amen."

[13] En Henog antwoord hulle: "Wat se onsin kom daar uit julle monde! Glo julle dan dat as daar deur my iets te vergewe sou wees, ek eerder as Emmanuel, julle sou verhoor?!

[14] O hoe is julle tog nie blind en doof nie. Ek, die onvolmaaktheid self, ek, wat niks het, niks kan, - ek het eers sedert kort gelede deur die oneindige erbarming van die Heer in die liefde opgestaan en al die goeie daaraan is selfs nog louter en alleen van die Heer afkomstig, wat dus een vrye en in hoë mate onverdiende geskenk is, - dus ek, dink julle, ek sou barmhartiger wees as Emmanuel, Hy, wat die allerhoogste liefde, die allerhoogste erbarming Self is, Hy, wat vervul is van sagmoedigheid, lankmoedigheid en van die hoogste geduld met elke swakheid?!

[15] O bedink iets beter en maak my nie tot `n nuwe sondaar voor Hom nie!

[16] Waarlik, as dit van my afhang, sou my grootste weldaad vir julle, julle slegs tot `n vloek wees in vergelyking met wanneer Emmanuel julle maar met `n oog aansien!

[17] Open julle harte en haas julle na julle Vader! Want nie ek, maar Hy, die eindeloos besorgde, heilige Vader, Hy, die hoogste liefde, laat julle deur middel van my eenvoudige en matte tong roep!

[18] Gaan dus daarheen waar liefde, lewe en erbarming te vinde is en ewig te vinde sal wees en wend julle nimmer tot my om voorspraak nie, maar tot Hom, wie se oneindige liefde julle laat roep! Amen."

[19] En almal gaan vol berou oor hulle dwaasheid na Emmanuel, beken hulle skuld en stort hulle harte voor Hom uit.

[20] Maar Emmanuel kyk hulle aan en sê: "Kinders! Waarom is julle bang vir die allerbeste, mees liefdevolle Vader en nie vir die mense nie, waaraan al die goeie wat hulle besit, tog net van My afkomstig is en wie se eie aard maar net verderflike boosheid en valsheid is?!

[21] Glo julle dan dat Ek My deur mense tot iets sou laat aanstel om daarmee aan te toon dat die een mens barmhartiger is as Ek?!

[22] Of is julle van mening dat Henog meer liefde het as Ek, waardeur hy My eers sou moet oorhaal om julle julle skuld kwyt te skeld?! O julle dwase, wat tog self vaders is en julle kinders liefhet, ofskoon julle vol slegtigheid is! Sê my, wanneer het `n vreemdeling ooit julle kinders meer bemin as julleself, of welke stem wil julle eerder verhoor: Die van die kind self - of die van `n nie-bevoegde en onvolmaakte bemiddelaar?!

[23] As julle teenoor My as mense vol boosheid so handel, hoe verworwe dink julle dan tog oor My?!

[24] Verander daarom julle sienswyse en bedink julle dat alleen Ek julle aller Vader is en julle almal kinders van een Vader is en deur die liefde almal reg op Hom het! Amen."

Oor die vryheid van die mens

142 Na hierdie waarskuwende woorde van Emmanuel, staan Set op en bring, magtig aangegryp deur die woorde, die volgende na vore:

[2] "O Emmanuel Abba, vergeef ons almal ons verskriklike louheid! Want sien, ek en ook ons almal het deur U buitengewone groot wonderdade volledig gevoelloos geword en die woorde van Adam, Henog, en U snel op mekaar volgende vurige redevoeringe en die van liefde gloeiende leerstellinge, het ons van nature enigsins langsame gees oorlaai en ons kon nooit al die onuitspreeklike heerlikhede uit U heilige mond volg nie; daarom het ons ten prooi geval aan ons groot onmag en het heimlik gereken op Henog, dat hy ons naderhand weer so sou bybring en dat ons dit dan met tyd en geleentheid baie aangenaam en maklik sou kon begryp.

[3] Maar `n baie ander heilige lig uit U toon ons almal nou, dat al hierdie verkeerde aangevoerde redes nie op die manier werk nie, maar dat dit ons eie trae wil was, dit wat deur `n dergelike ergerlike louheid in ons almal teweeggebring is; o Emmanuel, wek daarom ons nog steeds dooie wil en versterk ons swak harte met U barmhartigheid, sodat ons in staat sal wees om, dit wat U met U heilige mond sê, lewend in ons op te neem en ons lewe daarna op `n welgevallige wyse vir U in te kan rig! Amen."

[4] En Emmanuel antwoord Set en sodoende ook alle ander die volgende: "Set, sien, Ek reinig julle terwille van die waarheid van jou bekentenis! Maar jou waarheid is netso naak as wat julle self is vir My; beklee daarom julle hart met die vrye liefde tot My, sodat julle lewend sal word! Want Ek kan julle alles gee; alleen die vrye liefde van julle hart tot My, die kan Ek vir niemand gee nie! En as Ek dan so-iets sou doen, wat sou jou liefde dan beteken?

[5] Ek sê jou, sy sou niks anders as `n vreemde prikkel in jou wees wat jou sou wil dwing om My teen jou wil lief te hê en bygevolg ook te aanbid!

[6] Maar Ek het julle as vry mense en kinders geskape en het iedereen sy eie ruime aandeel van die liefde gegee, en sy bewerkstellig die lewe in jou. Met hierdie eie vrye liefde moet jy My omvat, dan sal jy die lewe in jouself omvat!

[7] Ek het iedereen soveel gegee dat sy aandeel baie goed uitgemeet is, netsoos daar in elke saadkorrel een uit die liefde stammende lewende kiem gelê is. Wanneer die saad in die aarde gelê word, versamel die liefde dou om haarself heen. Hierdie dou vernietig die lewende kiem omsluitende vlees en maak die lewende kiem vry. As sy nou vry is, dan begin sy gretig die haar omringende liefdes- en lewensdou in haarself op te neem en word allengs steeds groter, breek dan spoedig op eie krag uit bo die aardryk en verhef haarself vry, strewend na die lig van die son. In `n dergelike vryheid word sy sterker en so kom daar uiteindelik uit die byna onsigbare klein kiem `n magtige, sterk boom, boordevol lewe en bygevolg vol met duisende vrugte; en al die lewe is vir die boom kenmerkend lewe, waaruit synsgelyke duisendvoudig voortspruit.

[8] Sien nou, en vra julleself af, of dit ook nie so staan met die eie vrye liefde in julleself nie, wat `n ware kiem van die ewige lewe in julle vlees is, gelyk aan die materie van die saadkorrel.

[9] My woord en My liefde vir julle is die liefdesdou en doen dieselfde met julle as met die saadkorrel in die aarde. Neem daarom My woord in julle op, sodat dit die wêreldse in julle sal vernietig en dan julle liefde, wat die ware ewige lewe is, waaragtig sal vrymaak! Eers in die vrye lewe sal jy dan `n nuttige vrugteboom word en kan doen, wat vir die lewe noodsaaklik is; maar nou is julle opgawe niks anders nie as om julle lewend en vry te maak in die ware liefde tot My, sodat julle daardeur eers waaragtig lewend sal word in My en deur My, julle ware, ewige, heilige Vader! Amen.

[10] En gaan staan nou aan die regterkant van die altaar en slaan die offer van Henog in jouself gade en laat jou hart, waarin nog maar `n swak liefde woon, deur die heilige offervlam verwarm! Amen."

[11] En almal volg die woord van Emmanuel en stel hulleself aan die regterkant van die altaar op, wat na die middag gekeer was. Aan die kant van die more staan Emmanuel, die offerende Henog, Lameg en die ander gewektes. En die kante na die aand en middernag gekeer was vry vir die hele volk.

[12] En toe alles vir die offer nou juis goed voorberei en gereël was, loop Adam nog `n keer na Emmanuel toe en vra Hom, vervul van innige, suiwere liefde en die meeste hoogagting:

[13] "Emmanuel, U sal ons na die offer tog nie onmiddellik verlaat nie, maar op die Sabbat van more nog vol barmhartigheid die offer op die heilige hoogte wy en dit ook in barmhartigheid aanneem? Want sien, die in die more, middag en aand wonende kinders het U nog nie herken nie! O, hoe sal hulle nie gelukkig wees wanneer ook hulle vir U in ons midde sien en `n woord van die lewe uit U heilige mond kan hoor!

[14] Maar, o Emmanuel, nie my of ons wil nie, maar altyd slegs U wil geskied nou en vir ewig! Amen."

[15] En Emmanuel sê daarop aan Adam: "Sien, jy is besorg en jou sorge is nie misplaas nie, omdat jy die vader is van al die vrye bloed op aarde; maar daar is een ding in jou besorgdheid wat aan die ydelheid van die uiterlike lewe grens en dit is die sigbaar wees van My wese in `n op julle gelykende persoon! Meen jy dan dat as Ek onsigbaar vir julle is, Ek minder teenwoordig en `n minder hulpvaardige Vader is as in My sigbaarheid?!

[16] Kyk, dit is sinloos; aan jou sê Ek nou, dit is vir iedereen beter om My nie in wese te aanskou nie, maar alleen deur die liefde in julle eie hart! Want My sigbaar wees is vir julle `n dwingende verpligting, My onsigbaarheid egter is julle vryheid van lewe; maar deur die dwingende verpligting kan niemand tot die ewige lewe kom nie, maar alleen deur die vryheid, wat die suiwere liefde tot My is!

[17] Diegene by wie Ek sou kom en bly, sou deur My verswelg word; want die vuur van My liefde is te oneindig, as dat `n nog sterflik wese in staat sou wees om dit te verdra wat slegs vir die onsterflikheid wesens geskape is. Maar indien iemand in vryheid na My toe kom, nadat Hy My vooraf in sy hart gesoek het, het homself bestendig gemaak en het ook sterk geword, vandaar dat Ek hom nie meer sal verslind nie, maar sal opneem om My oneindigheid vir ewig te aanskou en om ewig vry te kan geniet van die uitvloeisels van My oneindige liefde en barmhartigheid!

[18] Maar op grond van jou versoek, sal Ek ook more `n oomblik vir al jou kinders sigbaar en hoorbaar word; begryp dit goed! Amen."

Die offer. Lameg se vermanende vurige woorde. Oor die sagmoedigheid en die geduld

143 En Adam dank Emmanuel met `n hart wat in vuur en vlam staan vir die beloofde groot barmhartigheid en loop weer terug na die plek wat hy voorheen ingeneem het.

[2] Hierna stap Henog na vore en sê aan Emmanuel: "Sien, Emmanuel Abba, U wat gewyd, meer as gewyd is! Aldus is alles nou voorberei; indien dit U behaag, wil ek nou graag die vuur op die altaar lê en U vanweë ons almal die lam en die vrugte offer."

[3] Maar Emmanuel antwoord: "Henog! Sien, Ek is nóg honger nóg dors en met die offer kan jy My nie versadig nie; vir My is die mees aangename offer `n berouvolle en boetvaardige, My soekende en My bo alles liefhebbende hart!

[4] Maar omdat jy die altaar reeds gebou het, hout daarop gelê en die offer berei het, kan jy dit daarop lê en dit aan My offer! Amen."

[5] En Henog doen dit alles volgens Emmanuel se woorde en lê eers die lewende lam op die hout, wat nog nie brand nie en slag dit daarna op die altaar.

[6] Maar Adam merk op dat dit nie betaamlik was om die bloed van die lam op die altaar te vergiet nie.

[7] En Emmanuel gee Adam ten antwoord: "Adam, bekommer jou nie oor dit wat Henog doen nie; want hy bring nie vir jou nie, maar vir My die offer! En sien, Ek vind dit goed! Waarom sou dit jou dan stoor?!

[8] Ek sê vir jou dat as teken van My welbehae in Henog se wyse van offer, die Allerhoogste eens aan die Allerhoogste die allerhoogste offer sal bring! Begryp dit goed! Amen."

[9] En Adam antwoord `n weinig oorbluf en enigsins vraend: "O Emmanuel! Bestaan daar dan buiten U, die Allerhoogste, nog `n Allerhoogste?! Of hoe moet dit begryp word?"

[10] En Emmanuel sê: "Ek het gesê en nou sê Ek aan jou: Aan die ander kant van die vlees lê nog veel verborge; maar in jou vlees sal jy dergelike dinge nooit aanskou nie! Want die lerares van die vlees is die tyd; die gees egter sal dit herken wanneer hy daar sal aankom vanwaar hy gekom het. Amen."

[11] Nou was die lam geslag en Henog neem klippe en vryf dit baie hard teen mekaar bo die daaronder gelegde, met droë hars bepoeierde strooi; maar by hom, wat andersins `n besonder handige vuurmaker was, wou hierdie kuns nie slaag nie, waarop hy dadelik na Emmanuel toe gaan en sê:

[12] "Heer, Abba Emmanuel! kyk, ek bring hierdie keer geen vuur tot stand nie; o laat my tog `n vuur maak!"

[13] En Emmanuel antwoord Henog: "Sien, my geliefde Henog, as die vuur jou nie gehoorsaam nie, mag jy immers tevrede wees; want dit is beter om `n gebieder oor jou hart te wees as `n handige vuurmaker! So vind Ek ook iemand aangenamer wat sy eie hart tot My ophef, as iemand wat deur sy woord en deur sy vurige toesprake duisende tot My bekeer het, maar op sigself `n koue offer gebly het waaronder geen liefdesvuur gloei nie, maar alleen koue wysheid.

[14] Maar as jy geen vuur teweegbring nie, dan kan dit spoedig verhelp word! Gee die vuurstene aan die jonge, sterk Lameg! Onder sy sterk hande sal die klippe wel gee wat sy jou weerhou; maar jy bly by My en laat die handwerk aan Lameg oor! Amen."

[15] En verheug gee Henog die vuurstene terstond aan Lameg oor en hy vryf hulle so geweldig teen mekaar, dat daar onmiddellik so `n groot vuur ontstaan. dat daardeur nie slegs die aanmaakstrooi dadelik vlam vat nie, maar die vuur ook onmiddellik die hout en die offer aangryp, sodat dit dadelik in ligtelaaie staan.

[16] Almal verwonder hulleself oor die behendigheid van Lameg. Maar omdat Lameg by die vaders en die volk so `n uiting van lof oor die wonder bemerk, wend hy homself haastig na hulle toe en sê met groot ywer:

[17] "O vaders en broeders, is julle nou alweer julle hoofde kwyt en swaai julle my lof toe?! Wie is dan die Emmanuel? Wie het en gee die vuur?!

[18] As julle nie my vaders en broers sou gewees het nie, waarlik, ek sou julle almal as blinde dwase uitgeskel het. Lof en eer aan Hom wie dit toekom! En Wie kom alle lof en eer toe? Ingeval julle dit nog nie weet nie, sê ek vir julle dat so-iets enkel en alleen God toekom, omdat Hy gewyd is en was en ewig sal wees! Amen. Begryp dit goed, Amen!"

[19] En dadelik wend Emmanuel Homself tot Lameg en sê aan hom: "Luister, Lameg, byna het jy te veel vuur gemaak!

[20] Dit sou nie goed wees om aan jou die bliksem en die donder toe te vertrou nie; want onder jou regime sou die aarde spoedig verglaas daar uitsien of net soos op `n plek waar die felste strale van die son die sand in die diepere bekken moet smelt en dan haar oewers bedek met `n weliswaar deursigtige glas, - maar juis omdat dit op die oppervlak dan lig opvang en deurlaat, sal dit onder die glas donkerder en kouer wees as daar waar die nog blanke sand sy droë voorhoof na die strale van die son wend. En luister: Op glas groei in der ewigheid geen vrug meer nie!

[21] Wees daarom mild en gelate en geduldig in alle dinge en in elke woord en in elke daad; want sagaardigheid, gelatenheid en geduld is die beste maatstaf vir die aardryk! As iemand dan goeie saad daarin saai, sal dit ook opkom en aan jou en My `n ryke oes gee!

[22] Maar wie met swaard en knuppels daarop losslaan en bliksem en donder, die verwond en dood dikwels en sy akker sal weinig vrug voortbring.

[23] Wie altyd vervuld is met sagmoedigheid, gelatenheid en geduld, die begiet die plante van sy akker wanneer die kragtige strale van die son die aardryk droog maak.

[24] Nou, Lameg, oordeel self op welke akker die volheid van die seën reeds in `n korte tyd sigbaar sal word!

[25] Wees jy daarom ook ten opsigte van iedereen altyd sag​moedig, gelate en geduldig, dan sal jy die seën van die lewe uitstrooi oor hulle wie hulle harte om jou heen versamel! Begryp dit goed! Amen."

Emmanuel se afskeidswoorde tydens die seëning van die offer. `n Belofte vir Golgotha. Oor die heerlikheid van die geestelike vryheid

144 En Lameg erken sy fout, gaan na Emmanuel toe en daarna ook na die res van die vaders en vra hulle almal met `n ontroerde hart om vergewing. En alle vaders verheug hulleself hieroor en hou self rekening met die vooraf geuiterde vurige vermaning.

[2] Hierna sien Emmanuel Henog se offer aan en seën dit, terwyl Hy sê: "Ek, Emmanuel Abba, skep weliswaar geen behae in die brandoffer nie, maar slegs in diegene wat dit met `n suiwer hart vir My berei het, - maar Ek seën dit tog ter gedagtenis aan `n later offer wat eendag gebring sal word om alle dooies en lewendes op te wek. En daarom moet dit dan ook in die vervolg tot aan die einde van alle tye der tye by lam en brood bly! Amen.

[3] Maar wee diegene wat een wysiging daarin sal aanbring; waarlik, Ek sê vir julle, hulle sal nie aan My nie, maar aan die ongeregtigheid van die wêreld hulle offer bring en hulle sal deur hulle offerande gelyk word aan diegene waaraan hulle hulle offer gebring het!

[4] En jy, Henog, sien, Ek het jou offerande so geseën dat dit tot `n lewende offer geword het, omdat eens uit die verbrande lam `n groot, lewende, sterk Lam in die wêreld sal opstaan, wat alle swakhede van die aarde op sy skouers sal neem en vir alle vlees die nimmermeer sluitende poorte tot die ewige lewe sal open! Amen.

[5] Ek gee julle nou geen gebod meer nie, maar Ek maak julle vry van elke gebod. Gebooie deug net vir lui knegte; en wie volgens die gebooie leef, is `n dooie slaaf wat geoordeel word in al sy doen en late en het geen vryheid in sy hart nie. Waar hy werk, daar werk hy omdat die werk aan hom opgedra was; want sonder gebod sou hy nooit enige bedrywigheid nodig gevind het nie. Waar hy liefhet, daar het hy lief omdat daar aan hom beveel was om lief te hê; maar sy hart ondervind nie die noodsaak en die gewydheid van die liefde en die ewige lewe vanuit haar nie, maar alleen die las van die liefde. Waarom is dit so? Omdat hy in alle dinge `n slaaf uit die modderige diepte is!

[6] Die hart van die vrye mens staan vry en sy longe adem vry en geen lewensbelemmerende wet stoor die lewendige kringloop van sy bloed nie; want die vrye liefde tot God maak hom tot `n kind van die Allerhoogste.

[7] Is hy, wat `n kind van die Allerhoogste is, nog `n kind van die mense?!

[8] Omdat hy egter `n kind van God is, het hy dan nie dit in homself wat altyd gewyd is en volkome gelyk is aan Hom, wat sy Vader is, - dus die goddelike en die volkome vrye?!

[9] Daarom sê Ek nou aan julle almal: As jy `n vry hart het en My met `n vry hart bemin, dan is julle ook God, netsoos julle heilige Vader dit van ewigheid af is, vry vanuit Sigself, vanuit sy eie, ewige, heilige krag!

[10] Sien, daarom gee Ek dan ook geen gebod nie, maar wys julle alleen nog op die ware, vrye, lewende en die alleen lewend makende liefde tot My as die oerbron van al die lewe en bestaan, sodat jy haar in die gees en in alle waarheid as die enige bindmiddel mag gebruik tussen My en jou tot jou volkome opwekking.

[11] Ek sê selfs nie eers dat jy dit moet doen nie, maar jy kan dit in vryheid doen, as dit jou aanstaan! Immers nie eers uit liefde tot die lewe moet jy `n dergelike leer volg nie, maar enkel en alleen uit vrye liefde tot My, alleen terwille van die liefde en bygevolg terwille van My, omdat alleen Ek jou mees liefdevolle Vader is!

[12] Kyk, omdat Ek julle liefhet omdat julle My kinders is, moet julle My ook liefhê omdat Ek julle Vader is!

[13] Maar netsoos julle My liefhet, moet julle ook mekaar liefhê as louter broeders en susters onder mekaar! Laat nooit `n middel van watter aard dan ook julle mislei nie, maar laat broeder, suster, vader, moeder julle alles wees ter opwekking van die vrye liefde in julle!

[14] Wat sou julle My kan gee vir My ewige Vaderliefde vir julle, Ek wat van niemand iets nodig het nie; so moet julle ook in julle hart wees ten opsigte van My en ten opsigte van iedereen; dan sal julle gelyk wees aan My, lewend vanuit julleself deur die vrye, regte gebruik van My vrye liefde in julle en daardeur sal julle, netsoos Ek, ewig en onverganklik lewe.

[15] As julle so sal bly, sal die mag van die slang ver wegbly en daar sal geen smet aan julle kleef en julle hart verontreinig nie. Wie `n slaaf van die wêreld wil wees, die moet dit maar wees; Ek het geen gebod vir hom nie!

[16] Maar as mens moet hy tenminste weet, dat Ek terwille van hom My ewige ordening nie omver sal werp nie! Die lewe bestaan enkel en alleen uit die vrye liefde tot My; maar oral elders is dit die ewige dood!

[17] En nou, my geliefde Henog, wees nou My eerste priester en laat jou liefde die grondslag van die eerste en die suiwerste gemeente van hierdie aarde wees!

[18] As jy more so sal offer, dan sal Ek na jou toe kom en sal jou woorde in die mond lê wat jy vir alle kinders sal uitspreek. My liefde, My barmhartigheid en My seën sy met julle! Amen." - En Emmanuel verdwyn voor alle oë.

Adam se aanwysings vir die komende Sabbat

145 Toe alle vaders en omstanders nou intussen merk dat Emmanuel nie meer onder hulle verkeer nie, maar dat sy wese so geheel en al verdwyn het, asof daar nooit iets van Hom aanwesig was nie, word almal, op Henog na, treurig en wissel weinig woorde met mekaar. Eers toe die son al heelwat gedaal het, kom Adam tot besinning en sê:

[2] "Kinders, wat het ons nog hier te doen, noudat Diegene wie JaHWeH Emmanuel Abba heet en gewyd, bo alles gewyd is, nie meer sigbaar in ons midde verkeer nie?!

[3] Gaan daarom na die kinders toe en nooi hulle uit vir die Sabbat van more en kom dan dadelik weer terug, sodat ons dan haastig kan opbreek en ons na die hoogte, ons vaderland, kan haas!

[4] Maar julle, Jura, Bhusin en Ohorion en ook jy Abedam, moet voortaan in ons midde bly, as dit julle by ons geval! Maar, netsoos julle nou self duidelik uit die mond van die Allerhoogste gehoor het, is elkeen volledig vry en dus is julle dit ook wat my betref, wat die aardse vader is van julle almal. Julle mag doen wat julle geval en julle hoef nie bang te wees om deur die een, nóg deur die ander te wen of te verloor nie, maar laat alleen jou vrye wil jou in alle dinge lei en laat die woord van die Heer en Sy ewige liefde julle aller leidster wees op alle weë en paaie, en laat dit allesbepalend wees in julle lewe! Amen."

[5] En onmiddellik gaan Enos, Kenan, Mahalaleel en Jared heen en nooi die kinders van die middernag uit om op die Sabbat van more op die hoogte by die offer te verskyn.

[6] Jura wend homself egter tot Adam en sê: "Vader, sien, dit is vir ons almal `n onuitspreeklike groot vreugde dat jy ons uitgenooi het om weer op die hoogte by jou te mag vertoef; maar hier is `n dringende vraag te stel: Wat kan ons verblyf op die heilige hoogte as nut hê en wat sal daar met ons kinders gebeur?

[7] In julle midde is Henog nou `n lewende priester van die Heer. Sien, ons kinders het niemand behalwe ons wat reeds gewek is nie; daarom wil ons ook dit vir hulle wees – al is dit ook nie in so `n volmaakte sin nie, - wat Henog vanuit Emmanuel nou vir julle is en na julle ook vir ons almal.

[8] Ons lewe lank wou ons daarvan gebruik maak, vandaar dat ons dikwels na die hoogte sal kom om daar in julle midde vir ons en ons kinders nuwe warmte en nuwe lig op te doen. En sodoende sal ons hier bly; maar more, lank voor sonsopgang, wil ons voor jou woning `n loflied vir die Heer aanhef! Amen."

[9] En Adam antwoord hulle: "So is dit, en mag die seën van die Heer, netsoos die van my en ons almal, julle begelei en versterk! Amen."

[10] Daarna wend hy homself tot Abedam en vra hom wat hy wil doen.

[11] En Abedam gee hom baie sagmoedig heeltemal dieselfde ten antwoord. En Adam en alle ander loof hom oor sy trou en Henog gaan na hom toe en sê die volgende aan hom:

[12] "Luister Abedam, die weg is vir jou bekend! Die wil van die Heer is jou wil, sy liefde skik haarself volgens jou.

Al jou kinders is nog blind. Sien, die Heer het jou nie verniet gewek nie; haas jou daarom na joune en bring hulle almal die blye boodskap en verswyg niks en sê hardop aan almal en met die krag van die liefde, wat die Heer alles aan ons almal gedoen het!

[13] Wees gegroet, liewe broeder in die Heer en in Adam, vir nou en vir ewig! Amen."

Abedam se ontmoeting met die vreemdeling

146 En begelei deur seëninge verlaat Abedam terstond die heilige plek en begeef homself na sy mense, heeltemal belaai met die heerlikste skatte uit die hemel. En hy gaan, vervul met verhewe gedagtes en van liefde tot die Heer terug langs dieselfde weg waaroor hulle almal, komend van die aand, vroeër op so `n buitengewoon wonderbaarlike wyse gegaan het en sien, presies op die plek waar hulle almal gerus het en hy homself as enige metgesel aan Asmahael se sy bevind het, kom `n flinke jongman op hom af en vra vir hom:

[2] "Waar gaan jy so laat in die dag heen? Sien, die son raak reeds die bergrand aan en die maan is met sy skynsel nog ver weg; die weg is ongelyk en die pad is vol klippe. Luister Abedam, Ek het gehoor dat daar by die kinders van die middernag, voor die oë van alle vaders, groot dinge homself sou voorgedoen het! Ek wil nou daarheen om ook iets daarvan te sien en wel in die besonder die versterkte vaders; wil jy nie omdraai en My daarheen begelei nie?"

[3] En Abedam besin homself vinnig en vra die vreemdeling: "Ja, wat jy wens, daaraan sal ek met alle plesier voldoen; maar as jy dalk `n naam het, wil jy dit nie vir my laat weet nie, sodat ek jou dan aan die vaders kan bekendstel?"

[4] En die vreemdeling vra hom dieselfde en sê aan hom: "As jy My jou naam noem, sal Ek ook Myne noem en sal Ek jou nog iets baie anders sê; maar gee My eers jou naam!"

[5] Abedam kyk vreemd op en sê aan die vreemdeling: "Hoe kan jy my nou vir my naam vra?! Jy het dit so ewe hiervoor self genoem toe jy my opgehou het en my versoek het om jou weer daarheen te begelei, waar sulke ongehoorde groot dinge gebeur het! Sien, hoe moet ek dit begryp?!"

[6] En die vreemdeling antwoord hom: "Sien, Abedam, jy kom juis van die plek, van die heilige plek, waar sulke groot dinge gebeur het en ook jy was verseker gewek! Hoe kan jy as gewekte, hierdie maklike vraag dan nie begryp nie?"

[7] Abedam was heeltemal oorbluf en het nie geweet wat hy die vreemdeling hierop moes antwoord nie.

[8] En die vreemdeling vra hom weer, hoe sy naam lui. En Abedam, geheel buiten homself van verwondering dat die vreemdeling hom tog steeds by sy naam noem en nou heeltyd daarop staan om Abedam se naam te verneem, antwoord die vreemdeling eindelik:

[9] "Luister dan, net soos wat jy my noem, so heet ek ook en ek het geen ander naam as juis die wat jy my gegee het en wat Adam en Emmanuel my gegee het!"

[10] En die vreemdeling sê, terwyl Hy hom skerp aankyk: "Sien, Abedam, nou is Ek tevrede, omdat jy My gesê het wat jou naam is! Want kyk, Ek het jou weliswaar dadelik by die begin die naam gegee; maar as `n deur My gegewe naam, was dit immers nie jou naam nie, maar Myne in jou, of jy nou ook so heet of nie. Nou is die naam joune en van Myne, en bygevolg het jy jou en My naam tegelyk ervaar en kan jy My nou rustig begelei waarheen Ek wens!"

[11] Dit verwonder Abedam nie min dat die vreemdeling nou juis ook sy naam het nie en hy begin onmiddellik die terugweg saam met die vreemdeling.

[12] Onderweg vra Abedam aan die ander Abedam: "Sê my, as jy wil, vanuit welke streek het jy nou hierheen gekom en van wie het jy gehoor wat homself in die gebied van die middernag voorgedoen het?"

[13] Die vreemdeling antwoord: "Wat jou eerste vraag betref kom Ek reëlreg van die more vandaan; maar wat jou tweede vraag betref, daaroor wil ek jou `n baie kort verhaal vertel:

[14] Sien, `n vader in die môregebied - wel die rykste aan kinders en aan liefde tot hulle - het lank toegesien hoe sy kinders hulleself met allerlei nuttige en meer nog met skadelike dinge besig hou. Daarom het hierdie wyse vader homself so opgestel dat die kinders hom nie kon opmerk nie. Maar na `n nie al te lange tyd verspeel het, begin die kinders hulleself onbehoorlik te gedra, sodat daar nouliks een oorgebly het wat sy hart rein gehou het uit liefde tot sy onopgemerkte vader. Voortdurend vermaan hy, weliswaar met sorg, al die ouer broers en hulle luister egter wel graag na sy woord; maar nie een wou graag van harte daarvolgens handel nie.

[15] Toe besluit die vader om homself onherkenbaar te vermom en so sy kinders te benader en te maak asof hy as vreemdeling uit die diepte gekom het.

[16] Die kinders het hom wel opgeneem, maar nie met liefde nie, maar slegs deur bemiddeling van een as vreemdeling; want omdat hulle harte in dwaasheid verander het en wêrelds geword het, het ook hulle oë blind geword en hulle ore doof, sodat hulle die vader nie daardeur kon herken nie.

[17] Maar toe die vader homself geleidelik aan steeds meer te kenne gee deur dade en woorde, was die kinders angstig en bang, en weinig kon sy aanwesigheid verdra.

[18] Omdat die vader sien hoe onryp sy kinders nog was, verwarm hy hulle almal met sy liefde, sodat hulle hulleself tot hom wend en hom loof en prys. En die vader versterk hulle almal en seën hulle en verlaat hulle na `n kort proeftydperk.

[19] Hierdie vader kom op sy terugweg en vertel dit vir My, vandaar dat Ek nou hier is om na te gaan hoe dit met die kinders gaan en wat hulle in die afwesigheid van hulle vader doen.

[20] Bring My daarom na die heilige plek! Amen."

Abedam se gesprek met Abedam, die onbekende

147 Toe Abedam dit nou uit die mond van die onbekende verneem het, begin hy Homself mateloos te verwonder en sê:

[2] "Maar, my hoog gewaardeerde Abedam, dit is nou presies wat daar gebeur het by die kinders van die hoogte, wie ons hoofstamvaders is!

[3] Die Vader heet Emmanuel Abba en JaHWeH God die Allerhoogste en is gewyd, buitengemeen gewyd!

[4] Sê my tog, as jy wil: Waar het jy hierdie heilige Vader ontmoet en hoe sien Hy daaruit en waarheen het Hy gegaan toe Hy jou verlaat het?

[5] O sê dit, ek smeek jou daarvoor! Want sien, ek was vanaf die aand oog- en oorgetuie van alles wat daar gebeur het en het boonop die onuitspreeklike, hoogste barmhartigheid gehad as die mees onwaardige om steeds aan sy heilige sy te loop!

[6] O vriend Abedam, die saligheid wat ek, arme sondaar, daar ondervind het, sou die hoogste engel selfs met die meeste vurige tong jou ook nie in die geringste kon beskryf nie!

[7] Ja, ek kan jou slegs soveel sê, dat ek in hierdie korte tydspan miskien wel meer verhewe saligheid ondervind as die hoogste engel in `n ewigheid!"

[8] En die vreemdeling vra hom: "Wat maak jou dan eintlik so geluksalig, dat jy daarteenoor die saligheid van die hoë, vrye engel as byna heeltemal niks beskou nie?"

[9] En Abedam antwoord: "O my geliefde naamgenoot, sien, ek was al van oudsher `n baie eienaardige mens gewees en hierdie eienaardigheid, wat miskien vele duisende sou bedroef het, maak nou juis my grootste geluksaligheid uit! En hierdie sonderlinge eienskap bestaan daaruit dat ek my die meeste gelukkig voel wanneer ek my naas iemand bevind, by wie ek vanuit die grond van my hart steeds meer my volkome nietigheid en sy alleswees ondergaan, omdat ek ook geen mens onder my, maar altyd soveel moontlik bo my wil sien. En daarom is my advies: "Salig is die nederigheid van harte en die onmagtige swakte is die grootste rykdom van die wurm!"

[10] Want indien die wurm sterk sou gewees het in die volheid van sy lewe, hoe sou dit hom dan nie pyn aandoen as daar op hom getrap word nie! Maar sy swakheid en die voortdurende onmag van sy lewe maak vir hom dit wat vir ons pynlik voorkom, miskien wel die hoogste saligheid van sy lewe uit.

[11] Weliswaar is ek nie iemand wat die aard van die wurms ken soos Diegene wat hulle geskep het nie; maar so dink ek daaroor, omdat ek nou juis die mees gelukkigste is as ek van alle kante onder druk staan.

[12] Maar nou, my geliefde naamgenoot, versoek ek jou vriendelik om my vorige drie vrae te beantwoord, as jy dit wil! Amen."

[13] En Abedam, die vreemdeling, antwoord hom: "Sien, My geliefde Abedam, as ons die saak in die regte lig bekyk, sê my net, waartoe kan die drie opgeloste vrae nou nog vir jou dien?!

[14] Sien, My grondstelling en My advies lui so: "As jy jou broeder nie met `n woord van diens kan wees nie, laat dan jou tong met rus en roer haar eers dan, wanneer jy daarmee jou broeder `n diens kan bewys!"

[15] Sien, op grond van die beginsel sou Ek jou `n antwoord skuldig wil bly! Is jy daarmee tevrede?"

[16] En Abedam antwoord Hom: "Ja, my geliefde vriend Abedam, enersyds is ek dit, omdat ek daardeur insien dat jou wil myne oorheers en dit geval my goed; maar aan die ander kant, omdat ek hierdie, jou en my welbekende heilige Vader nou bo alles liefhet, is my hart met groot verlange vervul om altyd by Hom te wees of tog tenminste voortdurend oor Hom te praat, Hom te bemin, te loof en bo alles te prys en as die Allergewydste te aanbid en dus ook, netsoos by hierdie geleentheid, my deur iemand van alles oor Hom te laat vertel. En sien, op grond van my grootste en meeste lewendige verlange in my hart is ek weer nie tevrede dat jy my geen antwoord wil gee op dit wat ek jou gevra het nie! Op grond van jou grondbeginsel kan jy dit tog sonder enige beswaar doen; want jy kan daardeur onmoontlik skade toebring aan my hart, maar haar wel oneindig van diens wees. Of is elke handeling en elke woord tot ons broeders dan nie net van groot belang, indien ons vir hulle harte gewerk en tot hulle harte gespreek het nie?

[17] Sien, is so-iets nie ook waar en gelykluidend aan jou waaragtig verhewe, mooiste beginsel nie?!

[18] Daarom, indien jy dit wil, kan jy my vraag immers wel beant​woord!"

[19] En Abedam, die vreemdeling sê daarop aan Abedam, die bekende: "Luister, Abedam, die sin van jou woorde geval my so goed dat Ek dit nou nie meer kan nalaat om ten eerste jou vrae te beantwoord nie en jou dan nog iets en wederom nog iets bekend te maak nie. Luister dan:

[20] Hierdie Vader wat dus vir jou welbekend is, het My presies daar ontmoet, waar ons twee mekaar eerste ontmoet het. Dan, wat sy uiterlike betref, kan jy My glo, Hy lyk net soveel na My, as wat ons twee se name haarfyn op mekaar lyk; en op grond daarvan vertoon Hy ook `n groot gelykenis met jou.

[21] Waar Hy egter heengaan, kan ek jou nou nie presies sê nie; maar soveel is seker, dat Hy nie van sy kinders vandaan gegaan het nie, maar langs `n kleine omweg alleen maar weer na sy kinders toe gaan.

[22] Sien, nou beskik jy oor alles om jou vrae te beantwoord; maar nou kom die "Nog iets", en die "Nog iets" skuil weer in `n teenvraag!

[23] Sien, ondanks die feit dat jy `n gewekte is en jy die Vader so lank aanskou het, verwonder dit My dat jy hierdie gelykenis tussen My, jou en Hom nie met die eerste aanblik kon sien nie!

[24] Maar nou kom die "Wederom nog iets", - en dit weer in `n vraag! Kyk, jou grondbeginsel is merkwaardigerwys ook die van Myne en die vergelyking met die wurm het al lank gelede op My akker gegroei! Sê My nou net of ons nie bymekaar pas nie!

[25] Maar dink oor `n ding na! Is dit, as iemand terwille van sy eie saligheid die minste wil wees, nie heimlik presies dieselfde as wanneer iemand om dieselfde rede die vernaamste sou wil wees te midde van al sy broeders nie?!

[26] Sien, Ek is besorg oor jou wat hierdie saak betref. As jy dus wil, dan kan jy eers hierdie knoop vir My ontknoop!"

[27] En die bekende Abedam het nie geweet wat hy sy naamgenoot moes antwoord nie en vra aan Hom:

[28] "Geliefde vriend Abedam, dat Jy `n seun van die more is, sien, dit verraai jou waarlik onbegryplike groot wysheid! Graag sou ek jou die oplossing wou gee as dit vir my moontlik sou wees; maar ek kan nie eers jou sonderlinge antwoord op my vraag begryp en dit heeltemal in my hart voel nie.

[29] En jy sal, wat jou vraag betref, ook nog van die antwoord moet afsien; want nou eers sien ek goed in hoe afskuwelik dom ek nog is.

[30] Ja, liewe vriend, jy het goed daaraan gedoen dat jy my opgehou het en uitgenooi het om terug te keer; want sou ek met hierdie, deur my nou pas ingesiene domheid, by my mense aangekom het, - o, hoe sou die een domheid die ander uitgelok het en ten slotte die kop heeltemal verpletter het!

[31] Noem my daarom geen gewekte meer nie, maar noem my `n slapende dwaas; want hoe meer ek nou oor myself nadink, hoe dommer kom ek vir my voor.

[32] Waarlikwaar, omdat ek my deur my grondbeginsel salig gevoel het by hierdie heilige Vader, het ek myself ook al as `n gewekte beskou - en nou eers sien ek duidelik in hoe weinig my hart al die heerlike woorde uit die mond van die Vader begryp het en as `n heerlike uitsaaiing van die ewige liefde en daarmee die ewige lewe lewend in sigself begroet!

[33] O vriend Abedam, vergeef my dat ek daardeur nie in staat is om jou te antwoord nie! Amen."

[34] En die onbekende Abedam antwoord hom: "Luister, My getroue naamgenoot, Ek is immers heeltemal tevrede met jou antwoord, want jy het elke punt van My vraag volkome uiteengesit en daarom pas ons nou volkome bymekaar!

[35] Jy sien nou in wat daar nog aan jou makeer en jy het jouself tereg in jou hart verneder. Bekyk jou grondbeginsel in die regte lig, - Ek wil elkeen van diens wees met woord en daad!

[36] Sê My en oordeel: Is ons nie as vir mekaar gemaak nie, - nie asof ek al van ewigheid af aan daar vir jou sou gewees het en jou alleen vir Myself sou geskape het nie?"

[37] En Abedam sê vol vreugde: "Ja, ja so staan dit my nou ook byna sonhelder self voor oë; as `n vader vir sy seun en die seun vir sy vader!

[38] My innig geliefde vriend Abedam, dit kom my ook nog so voor, dat ons in ewigheid nie van mekaar sou kan skei nie en asof ek jou hulp nooit meer sou kan ontbeer nie! En daarom wil ek ook dat ons bymekaar bly, nie net tydelik nie, maar ook ewig!"

[39] En Abedam, die vreemdeling sê: "Sien, jy is My voor! Sedert Ek jou ken is dit ook My enigste wens en enigste wil!

[40] Maar kyk, Ek hoor woorde van lof! Ons is digby ons doel; bedaar daarom en stel My aan Adam en die res voor! Amen."

Die aankoms van Abedam, die vreemdeling, by die vaders

148 "Ja waaragtig", sê Abedam, die bekende, "daar is die ineengestorte bergwand al! En sien, dit kom vir my voor asof almal nog daar byeen is! En boonop kom dit vir my voor asof Henog net `n afskeidsrede vir die kinders van die middernag hou; ja, ja, hy hou dit vir Jura, Ohorion en Bhusin!

[2] Laat ons haastig daarheen gaan! Miskien hoor ons ook nog `n paar woordjies wat vir ons toepaslik sal wees; daarom haastig nou!"

[3] En die onbekende Abedam antwoord die bekende: "Luister, My geliefde vriend, sê My net, waarvoor dien die haas as `n mens homself reeds ter plaatse bevind!

[4] Wat die woorde van Henog betref, sal die laaste deel daarvan ons nie meer veel baat nie, omdat ons die eerste daarvan gemis het; of wat se nut het die boonste klippe van `n altaar as die grondstene nie vooraf gelê is nie?!

[5] Of het jy ooit gesien dat die dag met die aand begin, of dat die groei van `n boom by die kruin in die lug `n aanvang neem om dan die stam omlaag te laat groei en dan eers die wortels in die aarde te dryf?!

[6] Of wat se nut kan dit vir iemand hê om sy hoof met `n lap te bedek as hy niks het om ook die orige deel van sy liggaam te kan bedek nie?!

[7] Sien, daarmee bedoel Ek: Laat Henog sy toespraak beëindig en laat ons hier wag, sodat ons niemand steur in die aandag van sy hart nie!"

[8] En daarmee was Abedam, die bekende, volkome tevrede en sê aan Abedam, die vreemdeling: "My geliefde vriend, ek glo dat jy met die gesag van jou wyse woord, wat boonop vervul is van `n lieflike klank, my in die vuur sou kon lei en ek sal jou in alle dieptes van die see en in alle waters van die aarde volg!

[9] Waarlik, my innig geliefde vriend, nie alleen jou gedaante nie, maar ook jou woorde het `n buitengewoon sterk ooreenkoms met die van die Vader - jy weet wel wie ek bedoel; - alleen kom jou liggaam vir my veel kragtiger voor as die van die Vader. Want die gestalte van die Vader het tog beduidend veel swakker en kleiner daaruit gesien, dit wil sê - jy moet dit goed begryp - wat sy persoon betref; hier kan natuurlik geen sprake wees van die geestelike gedaante van die Vader nie, want dit is ewig vervul met oneindige mag en krag!"

[10] En die onbekende Abedam antwoord hom: "Dus nou merk jy dergelike gelykheid en ongelykheid tussen My en die Vader op?!

[11] Ja, ja, jy het gelyk: So was dit ook! Maar wat dink jy, My liewe vriend, wat die kleinere en swakker gestalte betref?! Sien, Ek is Mynersyds die volgende mening toegedaan: Indien, netsoos jy ook sal weet, hierdie Vader in `n enigsins vreemde gedaante voor sy kinders verskyn om hulle daarmee aan te dui hoe dit met hulle harte gesteld was, dan sou immers ook baie maklik die betekenis van sy toenmalige swakker gestalte saam in aanmerking geneem kan word!

[12] En as Hy nou net onverwags na sy kinders sou terugkom en as hulle hart vryer en hulle liefde kragtiger sou wees, wat dink jy, - sou die Vader Homself dan ook nie kragtiger vertoon as onlangs nie, en sou dit dan ook nie so kan wees dat Hy presies soos Ek sou lyk nie?!

[13] Want Ek dink dat die gedaante van die Vader, ten opsigte van die kinders, Homself altyd op die in sy hart wonende meer of minder vrye liefde tot Hom rig! Wat dink jy hiervan?"

[14] En die bekende Abedam, volkome buite homself van verbasing, antwoord Abedam: "O vriend! Ek moet jou openlik beken, hoe geheimsinnig jou woorde ook steeds voorheen geklink het, des te duideliker klink dit nou!

[15] Sien, hoeveel kere is jy nou weer wyser as ek! Waarlik, hierdie deur jou aangehaalde, hoogs belangrike omstandigheid, sou my hart verseker ontglip het!

[16] Ek moet jou vooraf sê: As ek dit net so by myself oorweeg, dan glo ek dat as Adam, Henog en al die res jou oor iets hoor praat, hulle waarlik groot oë daarop sal plaas en hulle ore geweldig sal spits! Want volgens my beoordeling, waaragtig, wanneer `n mens jou hoort praat, sou `n mens opreg glo dat jy deur jou ontmoeting met die Vader geheel en al gewek is of anders - begryp my goed! - die Vader Self is; begryp my, liewe vriend, dat ek so-iets maar net ter vergelyking sê!

[17] Ja, waaragtig, met jou sal ek by die vaders verseker geen slegte figuur slaan nie!

[18 Ek, van my kant af, is baie gelukkig en moet openlik aan jou beken: As ek nou aan my liefde vra: Van wie hou jy meer, - van die Vader of van hierdie vriend?", dan antwoord sy my: Alles wat ek het, het ek weliswaar van die Vader, - maar dit wat ek aan die Vader en hierdie vriend gee is heeltemal aan mekaar gelyk en daartussen is geen onderskeid nie!"

[19] O Adam, o Henog, o alle orige lewendes, julle sal julle baie erg verwonder oor hierdie wysheid!

[20] Nou, my innig geliefde vriend, sien, Henog het voor die altaar en voor die vaders gebuig; sy toespraak is ten einde! As jy wil, dan sou ek jou graag wil voorstel!"

[21] En Abedam die vreemdeling, antwoord: "Luister Abedam, gaan vooruit en kondig my aan; kom dan terug en bring vir My die goeie tyding en lei My dan na alle vaders! Amen."

[22] En Abedam gaan onmiddellik na die vaders toe en vertel hulle alles wat hom oorgekom het in die kort tyd dat hy hierdie plek verlaat het; hieroor was almal baie verras, selfs Henog nie uitgesonderd nie, en wel sodanig dat hy hom dadelik vra: "Geliefde Abedam, broeder in God Emmanuel Abba! Vertel my in kort hoe sy woorde op jou hart inwerk?"

[23] En Abedam antwoord hom: "Broeder Henog, regtigwaar, netsoos ek alreeds beken het: Ek myself vind nie die minste onderskeid tussen hom en Emmanuel nie!

[24] In kort sê ek jou, wie my tog voorheen by my afskeid van hier as `n gewekte gegroet het. My gewektheid was teenoor sy onbegryplike duidelike en verhewe, ja hoogste wysheid, die suiwerste blindheid, domheid en die mees nietige wat jy maar self aan nuttelose dwaasheid kan uitkraam!

[25] Daarom sê ek aan jou, geliefde broeder Henog, verheug jou van ganser harte oor hom; want ook vir jou sal hy sekerlik veel vreugde verskaf!

[26] Nou is dit egter tyd om hom te kry en aan julle voor te stel!" Henog vra Abedam ook nog of hy nie die vreemdeling tegemoet kan gaan nie.

[27] En Abedam staan hom dit van ganser harte toe. En sodoende het beide baie spoedig ter verwelkoming by die onbekende Abedam aangekom.

[28] En Abedam, die vreemdeling, vra terstond aan Henog: "Geliefde Henog, kyk, dit het aand geword! Julle staan op die punt om vanaf hierdie so buitengewoon heilige plek die terugweg te aanvaar; mag Ek en My naamgenoot nie ook met julle saamgaan na die hoogte, by julle oornag en dan more met julle die Sabbat van die Heer vier nie? Want sien, toe Ek dit verneem het wat homself hier alles afgespeel het, kom daar `n groot verlange in My op om die gewekte, lewende kinders van die groot, heilige Vader te sien en dan ook uit hulle lewende harte, lewende woorde te verneem!"

[29] En Henog antwoord: "O vriend en my nuwe, nog onbekende broeder! Vir gaste van jou soort het ons op die hoogte wonings in oorvloed. Nie net maar vandag en more nie, maar vir alle tye der tye en ewighede der ewighede sal jy in ons midde woon!

[30] Vriende van die Vader is ook vriende van ons; en diegene wie Hy na ons verwys, sal ewig by ons woon! Mag dit jou geval - dit word naamlik tyd! - volg my dan! Doen netsoos julle wil! Amen."

[31] En hulle vertrek. Toe hulle nou by die res van die vaders aangekom het, word hulle deur hulle verwelkom en almal verdring hulleself oor die twee Abedamme. Maar Adam draai homself om, omdat Abedam agter langs hom loop en vra aan die onbekende Abedam:

[32] "Liewe, welkome vriend en gas van ons liefde! Omdat jy, netsoos jou naamgenoot, ons al eerder meedeel het dat jy uit die more gekom het, moet jy my tog net vertel, hoe dit daar met die kinders gaan en, as jy wil, wie jou beslis eerbiedwaardige vader is en van welke lyn hy van my afstam!"

[33] By hierdie vraag van Adam wink die bekende Abedam dadelik vir Henog en sê: "Geliefde broeder Henog, spits jou ore en open jou hart!"

[34] En Henog dank hom vir hierdie aansporing. En die vreemdeling antwoord Adam: "Luister Adam, wat jou eerste vraag betref, dit het jy al met jou vraag self beantwoord; en as jy ook tot die gewektes behoort, moet dit, waaroor jy My bevraagteken, vir jou immers meer as sonhelder wees! Of sou dit vir jou dalk nie heeltemal duidelik wees welke kinders daar kinders van die more genoem word nie?!

[35] Wanneer dit die geval is, dan verontskuldig dit wel jou - veroorloof my, vader Adam, - jou buitengewoon oppervlakkig gestelde vraag en daarop kan aan jou slegs `n netso oppervlakkige antwoord gegee word en wel dit, dat jou more-kinders almal fris en gesond is en dat vele hulle oor die dag van more verheug.

[36] Maar wat jou tweede vraag betref, dit lyk soos `n valstrik. Maar sien, My sal jy nie so maklik vang nie; Ek sê vir jou, eerder sal jy `n vlieënde adelaar hoog in die lug vang, as vir My! Heil aan jou, omdat jou liefde jou `n dergelike vraag ingegee het; sonder dit sou jy nou deur `n harde antwoord getref gewees het!

[37] Maar as ek jou `n dergelike vraag sou stel, wat sou jy My dan daarop as `n antwoord gee?

[38] Sien, as gewekte moet dit tog vir jou duidelik wees of Ek `n vader het of nie; of slaap jy nog?

[39] En Adam verwonder Homself in `n hoë mate oor die antwoord en durf die vreemdeling niks meer vra nie.

[40] Henog sê nou aan die bekende Abedam: "Maar liewe broeder! Het jy dan werklik nog nie jou naamgenoot herken nie?"

[41] En Abedam antwoord met `n verblufte nee. - Maar Henog sê: "Waarlik, daar is niks in die mens wat so lank dom bly as sy hart nie! O Heer, wees geduldig met ons swakkes! Amen. Abedam, ek bedoel dat die gewektes almal nog slaap! Begryp jy dit?"

Die vrae van die onbekende Abedam

149 En Abedam, die bekende, antwoord Henog: "Geliefde broeder in Abba Emmanuel! Dat ek nog geensins tot die gewekte gerekend kan word nie, dit bespeur ek maar al te helder in myself, - en baie openhartig gesê, hierdie helderheid lyk en is ook die helderste van my hele lewe.

[2] Hoe dit daar met die res voorstaan, broeder Henog, sal iemand wat so weinig helderheid oor die lewe het soos ek, wat ek aan myself te wyte het, wel nie so vinnig opmerk nie!

[3] Maar, netsoos wat die groot onnoselheid van my lewe toeskyn - saggies onder ons gesê, - dan het dit ook ons geliefde vader Adam reeds gepak!"

[4] En Henog antwoord hom: "Luister, jou woorde klink weliswaar ietwat onnosel, - maar wees daarvan verseker dat jy reeds wakker is as jy die nag in jou opmerk! Want slaap jy, dan sou jy weinig van die nag in jouself gemerk het, maar sou jy veel eerder van die donkerste dag gedroom het; maar die dromer weet nie dat hy slaap en droom nie.

[5] Sien, ek is van mening dat ons almal slaap en droom voor die verskyning van die heilige, meeste liefdevolle Vader in Emmanuel Abba; maar toe Hy gekom het, het hy ons almal gewek. En sien, ons het ontwaak, - maar nie in die dag nie, maar in die nag van ons harte; en as Emmanuel dit nie sou gedoen het nie, dan sou ons nog in die dooie dag van `n droom geslaap het!

[6] Dit is by ons reeds `n ou reël om die kinders minstens `n uur voor sonsopgang te wek, sodat hulle swak oë langsamerhand aan die komende dag kan gewoond raak om dan maklik en sonder nadeel die sterk lig van die dag te kan verdra. Dink jy dan dat ons daarom ietwat wyser handel as Emmanuel?!

[7] O sien, Hy leer dit ook vir ons vanweë ons natuurlike liggaam! Is die oog van die gees nie meer werd as die van die liggaam nie?!

[8] Indien ons egter al so-iets doen ten behoewe van die liggaamlike oë, dink jy dan dat die Heer minder barmhartig met die oog van die gees sal omgaan?!

[9] O my geliefde broeder Abedam, sien, wat die Heer doen is altyd wys en welgedaan!

[10] Ons is gewek en sou van groot ondankbaarheid getuig ten opsigte van die so besonder heilige goeie Vader, deur nie te erken wat Hy aan ons gedoen het nie! Maar ons almal is gewek in die midde van die nag en dit uit die allergrootste liefde van Abba; maar inslaap mag ons nooit! Die dag van die gees is helderder as die van die liggaam. Daarom is dit ook vir die welbehae van die geestelike oog nodig om in die middernag gewek te word; want diegene wat tot in die dag sal slaap, vir hom sal die sterk lig van die dag verseker doodmaak! - Begryp jy my, broeder?"

[11] Na hierdie tot Abedam gerigte woorde van Henog keer die onbekende Abedam na die twee toe terug en rig die volgende woorde aan hulle, wat baie opmerklik is en as volg lui:

[12] "My baie geliefde vriende! Waarlik nie `n woord van julle gesprek het My ore ontgaan nie! En jy, Abedam, is wakker omdat jy die nag in jouself bemerk en nog opmerk; en jy Henog, is helder wakker omdat jy die tyd waarop die Vader julle gewek het, gewaar geword het en ook weet waarom, - en jy met groot stelligheid `n voorgevoel gehad het van die groot komende dag!

[13] Jy het korrek gespreek teen jou broeder en elke woord van jou is reeds met die vlammende skrif van die sterre in die boek van die ewige lewe ingeskryf. Maar nou stel Ek julle `n vraag wat Ek graag beantwoord wil kry; want sonder die oplossing van hierdie vraag bly elke mens, hoe kragtig hy ook in die nag uit sy slaap wakker geskud is, tog min of meer slaapdronk en hierdie toestand is vir `n gewekte slegter as die slaap self!

[14] Hierdie belangrike vraag self lui as volg: Wat se sigbare verskil is daar tussen die voornag, middernag en die nanag?

[15] Sien, dit lê in God se ewige ordening veranker! Maar die wat slaap - die ken geen verskil in die nag nie omdat hy slaap; en as die groot wekker kom, `n bruisende wind ter middernag, dan maak hy weliswaar sy oë oop, maar draai Homself om en slaap weer in om tot by die opgaande son te droom. Staan hy dan op, dan is hy ligsku en probeer baie spoedig homself onder `n digte skaduwee verberg.

[16] `n Ander staan wel op, vryf sy oë uit en rek al sy ledemate uit; maar hy bly slaapdronk tot sonsopgang en waggel daarom voortdurend heen en weer, is vol ergernis, weet nie hoe laat dit is nie en dink maar steeds aan die soete slaap, - maar aan die komende dag dink hy nie. En al word hy aangespoor om homself aan te trek, dan bly hy tog traag en ongekleed tot by sonsopgang, en vir hom sou die terugkerende voornag veel welkomer wees as die komende lewensmore.

[17] Waarlik, vir hom het die dag niks vrolik te bied nie!

[18] Maar hy wat heeltemal wakker geword het, verheug homself reeds by die eerste ontwaking op die wakker synde lewe en prys om middernag sy groot, heilige Wekker; hy is diegene wat baie gou weet hoe laat dit is en hy onderskei die verskil tussen die voornag, middernag en nanag!

[19] Met elke asemtog verwag hy die komende dag en by die eerste oggendgrou is sy gees reeds vervul met `n vreugde, wat groter is as alle sigbare hemele!

[20] Sien daarom, my geliefde vriende, hoe belangrik die antwoord op die gestelde vraag is! Daarom gee Ek julle ook hierdie verklaring daarby, sodat julle des te makliker `n passende antwoord op hierdie so ongemeen belangrike vraag sal vind; en antwoord My dus om die beurt, - egter, as julle dit wil! Amen."

[21] En die bekende Abedam sê dadelik aan Henog: "Broeder jou vroeër tot my domheid gerigte woorde het my oë geopen, sodat ek nou baie goed insien op welke tydstip in die nag ek uit die slaap - ewige dank aan die heilige, groot Wekker! - gewek is en ek weet nou dat ek waaragtig wakker is en waarom ek dit is; maar, broeder, hierdie vraag! - O, my allerliefste naamgenoot, hierdie vraag van jou het nie op ons maer aarde gegroei nie! Ek self sien nou reeds baie duidelik in dat ek nie die oplossing sal vind nie!

[22] Wakker is ek wel - aan die Heer alle lof, alle dank, alle eer en alle liefde daarvoor! -, maar in hoeverre daar in my toestand van nagtelike wakker ook `n hinderlike slaapdronkenheid aanwesig is, kan ek nouliks oorsien! Daarom sal jy wel, broeder Henog, die beantwoording van hierdie belangrike vraag op jou moet neem, as jy wil! Amen."

[23] En Henog sê aan Abedam, die bekende: "Luister, beste broeder, dit kom vir my voor dat ons innige geliefde vriend tegelyk met die vraag al die antwoord gegee het en lê dit alleen maar aan ons voor, nie soseer om die vraag te beantwoord nie, maar veeleer om die antwoord wat in die vraag geleë is, te ken en dit dan in ons lewe op te neem!

[24] Want sien, ek het die volgende mening: Uit wie se mond die vraag kom, uit die se hart stroom met die vraag ook `n onuitspreeklike welwillendheid! En wees daarvan verseker dat die vraesteller geen behoefte daaraan het om ons te beproef of tot genoeë van sy eie ondeurgrondelike wysheid ons swak smeulende sonstoffie te deurgrond nie, maar sy vreugde bestaan slegs daaruit, om in die verborgene verskuil, ongehoorde groot gawes uit te deel! - Begryp jy my, Abedam?"

[25] En Abedam, die vreemdeling, gryp hulle beide onder die arms en tel hulle ietwat van die aarde af op en sit hulle daarna weer sag neer, en gee die volgende opheldering:

[26] "My baie geliefdes, in julle harte heers `n groot trou; in jou, Henog, lig uit liefde - en in jou, Abedam, liefde uit lig! Beide is goed en strook met die sin van die goddelike ordening, en die fontein van die lewe stroom onweerstaanbaar vol vreugde na die groot, ewige dag toe.

[27] Maar die voornag, middernag en die nanag vloei nie saam oor in die dag nie, maar bly agter en vergaan, die een na die ander.

[28] Maar tog is dit nodig vanweë dieselfde ordening as wat die aardryk vir die saadkorrel nodig is, so is dit ook nodig vir die lewe! En so is die voornag die tyd van die saai en die inlê in die aarde, die middernag die tyd waarin die kiem uitbreek en deurbreek, en die nanag die tyd van die agterlaat van die materie en die omhoog groei deur die opsuiging van die moredou.

[29] Maar dikwels val die dou reeds baie vroeg voordat die son opgekom het; en dit is nou juis ook die geval by ons.

[30] Sien, die dag van die Heer is nie gelyk aan `n dag op aarde nie, maar wanneer hy kom, dan kom hy alleen en op hom volg ewiglik geen nag meer nie; daarom is die voorafgaande nagtyd immers geregverdig in die goddelike ordening, omdat hy `n nood​sakelike voorloper van die groot dag is.

[31] Maar welke lewende sal in die nag wil bly?! As hy hom nie sal laat wek nie, sal hy nie saam met die nag vergaan wanneer die dag aanbreek nie?!

[32] Sien, dit is die groot verskil! Daarom hef Ek julle beide op, Begryp dit goed en bly by My, netsoos Ek by julle; maar swyg tot more. Amen

`n Evangelie van die liefde

150 En Henog antwoord daarop nog die volgende: "Ja, so is dit! So het ek dit diep in my gees ondervind; my tong durf dit net nie uitspreek nie. Want ook hier sê my gees: "Laat rus jou matte tong; want om iets dergelik so uit te spreek dat dit seën sal bewerkstellig, is vir `n magtiger tong voorbehou!"

[2] O groot Abedam, hoor my aan in die stilte van my hart; want hier klink die roep: "JaHWeH, hoe groot en gewyd moet U liefde nie wees nie! Indien U iemand op die dag van more barmhartigheid sal verleen, dan gee U, goeie, heilige Vader, sonder dat die blinde ontvanger dit merk, die verleende barmhartigheid reeds op dieselfde oomblik waarop die barmhartigheid toegesê word!

[3] Vandaar ook, o goeie, heilige Vader, dat hoe meer ek in my hart U oneindige goedheid ondersoek, my hart byna geen woorde meer vind om U, o Vader, na behore te loof, te prys en te aanbid nie; en my hart word vir die magtige liefde tot U te klein en daarom moet ten slotte die liefde, waarvoor daar in my hart geen plek meer is in alle dele en ledemate waarin sy nie oorstroom is nie, U gloeiend omarm en bo alles liefhê!"

[4] Maar as ek dan weer aan my gees vra: "Kan ek dan die goeie, heilige Vader nie nog heftiger, nie nog oneindig veel meer liefhê nie?", dan klink dit opnuut in my gees: "Kan diegene wie se hart met liefde vervul is, liefhê netsoos wat hy wil?! Sien, die liefde is onversadigbaar en kan dan ook nêrens bevrediging vind as alleen in die oneindige liefde van die heilige Vader nie!"

[5] En so, o Vader, hou ek van U met steeds groter wordende, felle hunkering, met die liefde se eie; en as dit moontlik sou wees, o hoe reikhalsend sou ek U, o Vader, dan nie wil liefhê tot in die dood nie!

[6] O Vader, my heilige, liewe Vader, neem die doudruppel van my liefde aan, asof dit vir U waarde sou hê! Amen.

[7] En jy, my geliefde broeder Abedam, sê my: Hoe is dit nou met jou hart gesteld, ja met jou liefhebbende hart, noudat jy tog verseker ontdek het welke uur van die nag dit is?"

[8] En die bekende Abedam antwoord Henog: "Geliefde broeder, sien, jy is in jou liefde verseker nog gelukkiger as ek, omdat jy nog kan praat met die vuur in jou hart! Sien, daarin is ek tog weer so ontsettend dom! Wanneer, netsoos nou, die liefde my so eg aangryp, dan uiter ek slegs met die grootste moeite in die wêreld soveel woorde soos jy nou van my hoor, - maar durf die voorwerp van my liefde nie noem nie, want anders is dit plotseling gedaan met die bespotlike slegte kuns van my tong!

[9] Maar soveel kan ek jou nou nog wel sê wat my oneindige domheid uiteindelik tog ontdek het, wat sy vroeër nie geweet het nie, hoe laat of welke tyd van die nag dit was, ook al meen ek om dit te weet. Nou herken ek haarfyn, sê ek jou, die hoeveelste uur dit nou is! Maar nou weet jy ook dat ons tot more moet swyg! - Sien, ek is al stil!"

[10] Abedam, die ander, laat aan beide sy welgevalle blyk en sê daarna: "Luister, dit is so: Die opregte liefde moet ook tot in die dood liefhê in die gees of in `n daad van die vlees, en hierdie dood is eers die ware opstanding tot die ware ewige lewe, waarin hierdie liefde dan uitsluitlik sal lewe in die allerhoogste, in sigself steeds en ewig vermeerderende geluksaligheid en in die ware, almagtige genot van die eie lewe. Maar daar wag vir elke liefde `n ooreenkomstige lot in die verlossing. Wie die wêreld liefhet, sal sterf in die steeds toenemende liefde vir die wêreld; maar omdat die wêreld geen lewe het nie, maar slegs die dood, sal diegene wat in liefde vir die wêreld gesterf het, ook nimmer tot `n nuwe lewe opstaan nie, maar slegs tot `n nuwe dood.

[11] Wie het vlees liefhet, sal deur hierdie liefde ook sterwe deur die vlees; maar omdat die vlees ook dood is, sal hy nimmer tot `n nuwe lewe opstaan nie, maar netsoos diegene wat die wêreld liefhet, tot `n nuwe dood van die vlees.

[12] Wie homself liefhet, sal ook in sy eieliefde sterf; en aangesien elke mens vanuit en in homself dood is, sal die in homself sterwende ook nooit opstaan tot `n nuwe lewe nie, maar wel vanuit homself tot `n nuwe dood. Wie egter sonder enige liefde is en vervul met haat vir alle dinge, by die het die tweede dood reeds woning geneem; wie opvlieënd van aard is, aan sy hart klop reeds die tweede dood; en wie hebsugtig is en vol afguns, die het die tweede dood reeds met beide armes omvat.

[13] En wie ten slotte die skatte en die rykdomme van die wêreld sal versamel, hy het vir die tweede dood `n blywende woonplek gebou; en wie die lewe op aarde liefhet, dit wat `n verbygaande dood of `n voortdurende gedeeltelike sterwe is, die sal nooit ophou om te sterwe nie.

[14] Die aardse lewe dood wel elke liefde, ook die liefde tot God; maar in geen enkele gedode liefde sal die lewe homself ooit terugvind nie, as alleen in die liefde tot God, omdat Hy alleen die ewige lewe Self is.

[15] Weliswaar sal elke liefde haar eie selfbewussyn terugvind; maar, vriende, daar sal in die terugvind `n ondenkbare verskil wees, naamlik: In die lewe, of in die dood!

[16] Dus, Henog, vir dit alles het jou liefde reeds gesterf en het sy haarself teruggevind in God; daarom ook is jy reeds vir alle ewighede der ewighede opnuut lewend. Maar netsoos jy die tweede lewe gevind het, sal voortaan maar weiniges dit vind; want alleen die kragtigste vuur van die innerlike liefde tot God kan so `n barmhartigheid bewerkstellig. Begryp dit wat jy gesê het goed en swyg tot more!"

[17] Na hierdie woorde het almal ook voorspoedig by die woning van Adam aangekom, waar hulle `n wyle op die grond gaan sit het en almal die vanouds gebruiklike goeie vaderseën van Adam ontvang.

[18] Hierna staan almal op, buig eerbiedig voor Adam, dank hom vir die seën en kon toe gaan rus. Adam versoek egter vir Henog, beide Abedamme en Lameg om by hom in te kom en daar te bly; en hy herinner Set daaraan om vir `n aandete te sorg. En dadelik gaan Set na sy woning, waar sy vrou en veel van sy kinders al verlangend na hom uitsien; hulle verwys hy onmiddellik na Adam se woning om aldaar die seën te ontvang, net soos al die vele ander vroue en kinders, wat reeds lank met groot verlange op Adam en die andere vaders gewag het.

[19] En nadat hulle almal die seën van Adam ontvang het en weer vol eerbied en dankbaar die woonplek van Adam verlaat, kom Set en spoedig na hom sy vrou, ryklik belaai met spys en drank in die woning aan.

[20] Dit het al erg donker geword en tegelykertyd kom daar ook `n geweldige onweer aan, waardeur die aand nog donkerder word.

[21] Daarom versoek Adam dan ook aan Set om `n flinke, deur Henog vervaardigde pikfakkel te kry, om die duistere woonplek daarmee te verlig.

[22] Maar Abedam, die onbekende, sê aan Adam en Set: "Luister, vriende, laat dit nou maar staan! Sien, waarom soveel oorbodige moeite vir die vermoeide Set, wat ook geen jongeling meer is nie?!

[23] Wat die verligting van die woning betref, laat die sorg maar aan My oor, - dadelik sal dit lig word hierbinne, want Ek verstaan die kuns van ligmaak nog beter as Henog met sy pikfakkels!

[24] En Ek hoef maar te sê: "Daar is lig!" en netsoos julle almal kan sien het ons almal voldoende lig in die huis!"

[25] En in die woning word dit ook oombliklik - niemand weet waarvandaan nie, want daar was nêrens `n ligtende voorwerp te sien nie - so helder soos by klaarligte dag.

[26] Henog en Abedam het wel geweet waar die lig vandaan gekom het en herken die Skepper van die lig; maar hoe dit gewerk het, bly vir hulle verborge. En na `n lang tyd van verwondering dank almal die Heer, gaan ten slotte sit en eet en drink welgemoed. En selfs die ander Abedam gedra Homself onopvallend en eet en drink vrolik met die ander saam.

Set soek die lig in die lig

151 Set kon Abedam se vreemde wyse van ligmaak maar nie uit sy kop plaas nie. Hy durf weliswaar niemand iets daaroor vra nie, maar hy verspied in die rondte. Sy oë deursoek alle hoeke van die woning en sy gedagte laat geen enkele denkbare wyse van ligmaak buite beskouing nie.

[2] Deur al net lig te kan voortbring deur `n "Daar is lig" en dan nog `n lig wat alle hoeke ewe sterk verlig en nêrens `n skaduwee werp nie, dit het Set nog nooit gesien nie; maar hy durf niemand daarna vra nie.

[3] Adam merk nou spoedig Set se soeke op en vra hom: "My seun, Abel-Set, waarna soek jy of wat val jou op? Of ontdek jy hier in die huis iets wat vir jou vreemd voorkom?"

[4] En Set antwoord vol eerbied: "Geliefde vader, sien, dit is wel uitsonderlik om dit te sê, maar dit is nou eenmaal so by my: Ek soek die lig in die lig en kan dit nie vind nie! Buite bliksem wel `n geweldige onweersbui wat uit die rigting van die more opkom en na ons toe trek; maar ten eerste is dit nog ietwat te ver verwyder om met sy onophoudelike bliksemflitse hierdie woning so te verlig en ten tweede is die dak van die woning so goed, dat, al sou die onweersbui pal bo ons wees, `n helder bliksemstraal dan tog nie so maklik daardeur sou kan dring nie.

[5] En al sou dit daartoe in staat gewees het, moes die skaduwee van die verligte voorwerpe dan ook nie tegelykertyd met die ligte ontstaan het nie?!

[6] Sien, geliefde vader, dit is al wat ek soek; uitsonderlik weliswaar, maar waar, die lig in die lig!"

[7] En Adam antwoord Set: "Ja, werklik uitsonderlik! Maar, sien, dit kom my nog meer uitsonderlik voor dat jy tevergeefs soek, terwyl jy tog die Kunstenaar in ons midde sien! Soek Hom, en jy sal spoedig die lig in die lig ontdek!

[8] As jy `n skynende klip sien, dan verwonder jy jouself en vra jouself af: "Vanwaar is die lig?". Maar jy kan aan niemand vra waar die skynsel vandaan kom en hoe dit veroorsaak word nie; want die groot, magtige Kunstenaar is gewyd en gee geen antwoord aan diegene wat onrein voor Hom is nie, en dit is moeilik om duidelikheid te verkry aangaande die skynsel van die klip.

[9] Jy sien snags sowel as oordag die mees verskillende soorte ligbronne; as hulle jou verwondering sou opwek, vir wie kan jy dan na hulle wese vra?!

[10] Maar hier is die lig en die Kunstenaar tegelyk aanwesig en jy soek dit wat vir ons almal so naby is, die lig in die lig?! - Wil jy ook nie net probeer om die dag in die dag te soek nie?"

[11] Hierdie woorde van Adam aan Set was vervul van die skitterendste waarheid; maar netsoos Set soek na dit wat sy hart nie begryp nie, so spreek ook Adam hier woorde wat hy nie in die minste begryp nie.

[12] Maar na Adam se woorde word Set tog nog na Abedam gedryf om by Hom inligting in te win, hoe Hy dan wel die heerlike lig tot stand gebring het.

[13] Abedam heet Set welkom en antwoord hom nog voordat die nou enigsins bevreesde Set met `n passende vraag na vore kom, as volg:

[14] "Set, sou jy ook nie op die manier wil lig maak nie? Ja, ja, dit sal jy wel wil doen en Ek sê vir jou dat so-iets nie eers so moeilik is as wat jy dit vir jouself voorstel nie en die middel daartoe is baie eenvoudig! En netsoos wat jy aan My sou gemerk het, bestaan dit enkel en alleen uit niks anders as slegs `n ernstige en gelowige "Daar was lig", en dit sal daar lig word waar die duisternis andersins heers!

[15] Sien, nou het jy alles, die hele geheim en daarmee jou lig in die lig, en die toekoms sal jou leer dat jy nou baie beslis die lig, ja die ware lig in die ware lig gevind het!

[16] Maar jy trek nog altyd `n vraende gesig! Is dit dan nie genoeg dat Ek jou alles oor My kuns meegedeel het nie?!

[17] Gaan na jou donker woonplek en doen in die volste vertroue wat jy My sien doen het, en jy kan jou dan heeltemal daarvan oortuig hoe dit is met hierdie kuns!"

[18] En Set gaan dadelik van Adam se woning na syne, waar sy mense in die duister byeen was en gevrees het vir die steeds digterby komende onweer, wat daar vreeslik dreigend uitgesien het. En toe hy binnekom, spreek hy dadelik: "Daar was lig!" - en sien, daar was oombliklik lig!

[19] Maar nou eers na die wonderbaarlike welslae, waaroor ook al sy kinders ontsteld was en byna heeltemal verstar het van verwondering, was Set heeltemal verward!

[20] Hy skep nou meer moed, stel allereers sy mense op hulle gemak en gaan toe onmiddellik weer terug na Adam se woning, dank eers die onbekende Abedam wat hom bekend gemaak het met so `n wonderbaarlike kuns en begin toe geleidelik alles te vertel, dit wat hom by die wonderbaarlike welslae van die sonderlinge ligmakery heeltemal opnuut in beslag geneem het.

[21] En Abedam antwoord, hom sagaardig teregwysend: "Set, kyk nou tog net hoeseer jy nog net op die uiterlike oordeel, nadat jy in die aand tog ook een van diegene was wie se innerlike lig Asmahael eerste herken het en jy was daarna getuie van al sy wonderdade!

[22] Waarlik, destyds het daar nie soveel vrae vol twyfel by jou opgerys soos nou nie! Het jy dan nie die woorde van Emmanuel gehoor wat Hy tot Adam gespreek het nie, toe hy Hom na Henog se offerande versoek het om julle almal tog nie dadelik weer te verlaat nie?!

[23] Dink jy dan dat Emmanuel se krag tydens sy sigbaar wees meer aanwesig is as tydens sy onsigbaarheid?!

[24] Sien, daarin skuil alles wat jou nog gevange hou! Kan jy enige werkende krag dan ooit met jou liggaamlike oë sien, of kon jy ooit sien wat jou ledemate volgens jou willekeur laat beweeg en wat sonder jou toedoen jou bloed voortstu deur al jou are en wat jou hare laat groei en jou naels en jou vel en wat die spyse verdeel in jou maag en nog talloos andere dinge?!

[25] Of het jy ooit die wind gesien en hoe sy gedaante is, of die drywende krag in die kiem, of die krag wat die son lei van sonsopgang tot by sonsondergang en ook die sterre en die maan?! Of met welke oog het jy ooit die krag gesien wat alle spruite, riviere en strome na die see toe dryf?!

[26] Sien dus in hoe dwaas jy nog gebly het! Luister dan en neem goeie kennis daarvan: Elke krag wat in wat dan ook of waar dan ook of hoe dan ook werk, is uit God as die oerbron van alle magte en kragte. God kan egter as God nimmer in sy oerwese deur `n, deur Hom geskape wese, gesien en begryp word nie; want diegene wat God sou wil sien, sou nie kan lewe nie, want God is oneindig, maar elke wese is eindig. Hoe sou die eindige ooit die oneindige kan aanskou en begryp?!

[27] Of dink jy dalk dat dit vir jou moontlik sou wees om tot in die oneindige uitgerek te word en daarby nog jou lewensvonkie te behou?!

[28] Sien, as jy My in jou hart ook met die wedervraag antwoord: "Wat en wie was dan eintlik die Emmanuel, wat gesien was?"

[29] Dan sê Ek nou vir jou: God kan Homself oral as `n liefhebbende Vader van `n skynbare liggaam voorsien en daardeur werk; maar dan is nie dit wat jy sien die Vader nie, maar dit wat werk deur dit wat jy sien!

[30] Dit moet jy egter begryp, sodat jou liefde nie aan iets bly hang wat nie die eintlike ware is nie!

[31] En kry dan ook kennis van die lig in die lig: Indien jou oog nie lig en sonnig sou wees nie, sou dit dan ooit die son en haar lig kon gewaarword?! Netso, as God se krag nie in jou sou wees nie, sou jy dan iets van die goddelike kon begryp?! Omdat jy dit egter wel kan, is God se krag immers ook in jou; en kan hierdie krag alleen homself begryp, of kan dit stellig ook iets meer doen?!

[32] Kyk hoe duister dit nog in jou is; sorg daarom daarvoor dat dit ook eers by jou lig word! Amen."

Oor die eenvoud. Die wonder van God se liefde

152 En Set, aan wie hierdie woorde van Abedam so heeltemal persoonlik gerig was, sit buitengewoon groot oë op, net soos byna al die res, hoewel hierdie woorde hulle ook slegs sydelings aangaan. Maar nóg Set, nóg iemand anders durf Abedam om `n nadere uitleg vra; want Abedam se groot wysheid het hulle almal as te ware byna verpletter. Net by Abedam, die bekende, bly die tong op die regte plek en sy hart in rus, waardeur sy spraaklustige tong dan ook spoedig by die vaders en by Abedam, die ander, toestemming vra om hier, noudat almal swyg, uit eie beweging iets te mag sê; want tot nou toe het hy tog maar net gevra of geantwoord op vrae van andere.

[2] En aan sy verlange word graag ingewillig; en so begin hy dan ook onmiddellik sy hart te lug en wel as volg:

[3] "My geliefde vaders en broeders, en ook Jy, my bo alles uit hoogs vereerde en innig geliefde naamgenoot! Dit is al `n ou gesegde onder ons, dat egte domme mense en kinders meestal die waarheid spreek; omdat ek stellig met alle reg by voorkeur tot die eerstes behoort en daar van oudsher al daartoe behoort het, is ek immers geskape vir `n prediker! Op grond hiervan sê ek aan julle almal en beken ek openhartig dat ek die gelukkigste van julle almal is, dit wil sê, op my liewe naamgenoot na.

[4] Julle is verbaas oor die ligmaak, - ek daarenteen heeltemal nie; want as `n mens homself oor alles sou wil verwonder wat die oneindige mag, krag en hoogste wysheid van die Heer alles in staat is om voort te bring en uiters maklik bewerkstellig, waarlik, dan kan `n mens sy lewe wel deurbring in `n staat van verwondering en opperste verbasing!

[5] Is nie elke klop van ons hart dan nie `n ewe groot wonder nie – maar wie sal homself voortdurend daaroor verbaas?!

[6] Of dat ons kan sien, hoor, ruik, proe, voel, ons na willekeur beweeg, staan, gaan, loop, spring, voorts lê, slaap, droom, dink, liefhê, begryplik spreek, eet, drink, ontlas, ja om in die liefde, die wat aan ons gelyk is, te verwek en kortom, alles wat ons dan met ons sintuie waarneem, - sê my, is dit nie louter onbegryplike wonders nie?!

[7] Maar waar leef daar dan wel `n mens wat homself voortdurend oor dit alles graag sou wil verbaas en as hy in staat is om maar `n handbreedte hoog bo die aardse uit te dink, dit ook sou kan doen?!

[8] Wie sien nie in dat `n sterker een in staat is om `n groter las op te tel as `n swakker een nie?! - Wie sal homself daaroor verwonder dat die sterke sterker is as die swakke?!

[9] As ek `n klip in my hand neem en dit dertig manslengtes van my afslinger, maar `n sterker en vaardiger iemand slinger hom honderd manslengtes van homself af - sê my, wie sal homself daaroor verbaas?! En tog is so-iets net so `n groot wonder as wanneer Abedam, in plaas van die eenvoudige lig deur `n magtige "Daar is!", `n tweede son ter verligting van die nag sou geskape het!

[10] Waarlik, wanneer `n mens die saak in die regte lig beskou, moet die mens homself, of altyd verwonder, of hy moet homself gladnie verwonder nie! Want wanneer ek my oor `n daad van die Heer verwonder en oor `n andere weer gladnie, is ek dan nie `n takseerder van die kwaliteit van God se werke, waarvan een nie minder in sy soort is as die ander nie, of ek moet minstens nog honderdmaal dommer wees as wat ek van nature is, as ek nie met die eerste oogopslag sou kan insien dat God in elk van sy werke ondeurgrondelik, onbevatlik en oneindig is! Erken ek dit egter, waarom moet ek dan vervolgens daarvan opkyk as die almagtige, hoogs wyse God sulke werke voortbring wat in elke, ook maar moontlik denkbare, opsig aan sy oneindige volkomenheid moet beantwoord?!

[11] Ja, indien iemand in staat sou wees om met `n woord vanuit niks anders as die menslike swakheid `n met sterre bedekte hemel te voorskyn roep, waarlik, daaroor sou ek my hoogstens kan verbaas; maar omdat slegs God se krag tot so-iets in staat is, verbaas ek my weer in die geheel nie daaroor nie!

[12] Of sou dit dan `n wonder moet wees as die almagtige God baie maklik en goed tot dit alles in staat is vanuit sy ewige, hoogs wyse ordening?!

[13] Sien, daaroor verbaas ek my nie en sal my ook ewiglik nie daaroor verbaas nie; maar wat my wel hoogstens verbaas is, dat volgens dit wat ons nou weet, hierdie almagtige God ook tegelyk ons aller mees liefdevolle, heilige Vader is! En so erken ek slegs `n wonder uit alle wonders en dit is die liefde en wel die oneindige liefde in God vir ons nietiges, ten opsigte van Hom, en dan ook die liefde in ons tot Hom, dit wat `n omvatting van die Oneindige deur die eindige is!

[14] Sien, dit is die enigste waaroor ek my steeds meer en meer verwonder, omdat hier twee ondenkbare omstandighede - `n onuitspreeklike niks en `n onuitspreeklike alles - in mekaar gryp en in `n sekere sin hulle uiterste bes doen en om met mekaar in ewewig te kom!

[15] Sien, dit verbaas my en dit noem ek `n wonderwerk! Maar al die ander - omdat God op grond van sy ewige mag en krag alles kan doen wat maar vir Hom moontlik is en ons ook doen wat vir ons moontlik is, - hoe moet of hoe kan ek my daaroor verbaas?!

[16] Indien ek my egter al nie kan verbaas nie, juis ek, wat my tog nie kan bekla dat ek teveel wysheid sou hê nie, - -?! Maar julle het alle wysheid in oorvloed - en jy is verstom vanweë die verligting van die woning, en dit terwyl julle tog dikwels die hele dag onder die dikwels brandende wonder van die son ongehinderd met mekaar gepraat het! Is die lig van die son dan swakker as dit hier, of het haar lig minder uit die mag van die goddelike woord voortgekom as dit?!

[17] Kyk, so-iets val `n nar op; en waarlik, ook dit is `n wonder, wat julle wyses nog lank nie opgeval het nie!

[18] Ons kan ons immers dankbaar verheug oor elke daad van God, omdat Hy dit sekerlik louter en alleen uit wonderbaarlike liefde vir ons onwaardiges verrig; maar om oor die een werk van die goddelike krag met stomheid geslaan te word en oor `n ander weer met `n baie onverskillige tree heen te draf, - waarlik, dit beteken tog, goed beskou, niks anders as om God se werke en dade met ons domheid in te skat nie!

[19] Hou dit vir my ten goede, liewe vaders en broeders; maar ek kon dit werklik nie meer nalaat om julle met `n berisping lastig te val oor dit wat `n blinde reeds met weinig nadenke as dwaas en ten opsigte van God volledig onwaardig, vir hom moet opval!

[20] Laat die een wonder van die liefde daarom vir ewig ons aller verbasing opwek, naamlik, dat die almagtige God ons Vader is, ons liefhet en maak dat ons Hom wederom kan en mag liefhê! Maar vir al die ander dank ons Hom met `n, alles in dieselfde mate verheugde hart; dan sal ons reeds daarom sekerlik meer waardig wees om ons sy kinders te mag noem as wanneer ons dag en nag stomverbaas sonstoffies sou aangaap en daardeur die liefde, die dankbaarheid en alles sou vergeet wat alleen maar ware kinders betaam.

[21] Laat ons onsself oor alle werke van God verheug en laat ons dit eerbiedig, omdat dit werke van die Vader is, wat Hy gemaak het uit liefde vir ons; maar laat die beoordeling daarvan in alle nederigheid slegs aan Diegene oor wat ons gemaak het! Amen."

Die ware broederskap tussen Henog en Abedam, die bekende

153 Na hierdie woorde van Abedam, die bekende, maak almal nog groter oë en geeneen van hulle weet hoe hom te antwoord nie.

[2] Eers na enige tyd staan Henog op en reik Abedam die hand en sê:

[3] "Waarlik, geliefde broeder Abedam, dit sou sekerlik nie teen die goddelike ordening ingaan as die kinders, as ware wysheidspredikers, menigmaal voor die wyses sou opstaan om die veelvuldige dwaashede van die dikwels so besonder wys denkende leraar te verbeter nie! Jy het nou `n groot las van my hart afgewentel!

[4] Hoe vrolik en opgewek in God sou ek nie al baie dikwels kon gewees het, as jou woorde vroeër in my ore geklink het nie!

[5] Daarom sal dit ewig waar bly: Wat die Heer, ons mees liefdevolle Vader die wyses weerhou het, gee Hy in ruime mate aan die swakkes en kinders!

[6] Ja regtigwaar, iemand wat trag om God te deurgrond, is `n selfingenome boosdoener, `n groot dwaas en hy maak homself druk tot die dood daarop volg, terwyl die kindertjies vrolik die kosbare brood van die ware ewige lewe sorgeloos en bly, dankbaar uit die hand van die heilige Vader ontvang!

[7] O hoe groot is die dwaasheid van die mens tog nie!"

[8] En die bekende Abedam voeg daaraan toe: "En, liewe broeder Henog, my domheid nie buite beskouing gelaat nie; want jy weet immers hoe dit nog heeltemal nie so lank gelede met my daarmee gestaan het nie!

[9] Broeder, dit waaroor ek nou gespreek het, is egter so opvallend dat selfs `n blinde dit onmiddellik sou opgemerk het!

[10] Maar daarom is ek nog lank nie jou leraar nie, maar jy myne in die Heer! Amen."

[11] En Henog antwoord Abedam: "Broeder Abedam, wat dink jy nou nog om van my te leer?! Miskien `n weinig dwaasheid voeg by jou vryheid?!

[12] Sien, ekself is weliswaar net soos jy en sou daarom vir `n hele aarde vol wysheid nie `n klein klippie gewig aan liefde wil gee nie en daarom het ek ook nog nooit uit eie ydele beweging `n woord teen iemand geuiter nie, maar as ek spreek, dan spreek ek gedwonge deur die innerlike goddelike gees en weet dikwels na afloop van die toespraak nie wat ek gesê het nie, omdat nie ek nie, maar alleen die goddelike gees uit my bespotlik, ontoereikende mond spreek.

[13] Sien, broeder, in die opsig sou ons niks op mekaar voor wees nie; maar nou kom daar iets wat my ten opsigte van jou tot `n dwaas maak en dit is dat ek tog dikwels self oor God se werke nagedink het en dit danig - volgens jou woorde – getakseer het!

[14] Sê nou en oordeel self oor ons, wie van ons twee meer of minder op die andere `n voorsprong het en wie daardeur eerder geregtig is om die andere tot leraar en tot `n ware voorbeeld te wees!

[15] Ek het jou weliswaar vroeër op pad hierheen iets geleer, maar toe het ek jou nog nie soos nou geken nie en daardeur was my les ook ietwat voorbarig, volgens die reg van die goddelike liefde; maar dit wat ek toe teen jou gesê het, het ek immers nie vir jou gesê om jou daarmee te wil aantoon dat ek meer gewek sou wees as jy nie, maar wat ek gedoen het, het ek suiwer alleen uit liefde vir jou gedoen. Maar nou spyt dit my tog dat ek diegene geleer het wat vir my `n groot leermeester in deemoed is!"

[16] En die bekende Abedam antwoord Henog: "Broeder, maak my nie verdrietig nie; ek voel net `n beginstadium van blymoedigheid in my! Wanneer jy my ook maar `n bietjie begin te verhef, is dit onmiddellik met my saligheid gedaan; want kyk, ek is al van nature so, dat alleen die grootste nederigheid besielend op my werk!

[17] Maar waarom sou die een broeder die ander heeltemal oorbodig bo homself verhef?!

[18] Maar broeders moet broeders vir mekaar bly! As die een gebrek het aan iets, dan moet die ander hom met sy voorraad te hulp snel en ook omgekeerd, sodat niemand voorsprong het op die ander nie. Maar wat se situasie sou daar ontstaan as `n broeder - sekerlik deur toelating van die Heer vir die welsyn van die broeder - vanuit `n goeie hart moontlik iets beter uit sy woorde kom en die ander hom daarom vervolgens so half en half begin te verafgod?!

[19] Bly jy daarom my liewe broeder Henog en gee my as broeder altyd met graagte van jou oorvloed, as jy sien dat dit my êrens aan iets makeer en betreur dan ook nie dit wat jy jou broeder gegee het nie, - en ek sal dieselfde doen! En as almal dit dan so sal doen, waarlik broeder, dan sal dit wel moeilik tot `n twis tussen die broeders kom; en ek glo ook vas dat `n sodanige leefwyse van die broeders onder mekaar ook reeds van ewigheid af diep in die goddelike ordening gewortel is. En vir ewig wil ons ook verder so bly! Amen."

[20] Henog word tot trane toe geroer, omarm Abedam, gee hom `n ware broederkus en antwoord:

[21] "Ja, broeder in die Heer en in alle liefde uit Hom, jy het met `n hou `n boom gevel! Hoe eenvoudig en tog so goddelik waar is jou woorde nie en dit sal tot in die ewigheid waar bly!

[22] En so wil ons almal ook bly, nie alleen tydelik nie, maar ewig! Amen."

Oor die ware naasteliefde

154 Abedam, die ander een, wat gedurende die hele tyd rustig en met welgevalle geluister het na die gesprek tussen Henog en Abedam, staan nou opeens haastig op en loop vinnig na die twee broeders toe, omvat hulle met sy hande en sê:

[2] "Ja, ooreenkomstig die goddelike ordening is dit waar en tereg en redelik; en as broeders so met mekaar lewe, sal die Vader netsoos nou, ook in alle toekomende tye as Vader nie ver verwyderd wees van die kinders wat in hulle met liefde vervulde harte so oor God dink en as broeders so met mekaar omgaan nie!

[3] Waarlik, ek sê vir julle: Diegene wat sê: Ek het God en my broeders lief!", maar as hy iets vir sy broeders het en dit nie sodanig met hulle deel dat slegs die kleinste deel vir hom oorbly nie, hy is nog vervul van eieliefde en is die Vader nie waardig nie! As iemand tien broeders het en hy was in besit van twaalf appels, dan moet hy elf appels aan sy broeders gee en vir homself slegs die helfte van die twaalfde behou, die andere helfte sou hy nog vir sy broeders moet bewaar, dan sou hy `n ware kind wees van die Vader in die hemel en Hom waardig wees!

[4] Indien `n vader sy eie kinders meer bemin as die van sy broeders, dan is hy ook nog in die eieliefde en is die Vader nie werd nie. Daarom sê Ek: Waarlik salig sal diegene wees wie se ware broederhart deur die nood van sy broeder homself vergeet en om dus ook die nood van die kinders van sy broeder te lenig, die nood van sy eie kinders aan God, sy ware Vader, in alle dankbare en liefdevolle oorgawe opoffer!

[5] Dit is vir jouself beter, dat jy uit liefde tot jou broeders die armste onder hulle is in plaas van die rykste; want as jy jou gawes met hulle gedeel het en daar het nog `n gedeelte vir jou oorgebly, dan het jy nog vir jouself gesorg en eerbiedig nie die sorg van jou Vader in die hemel nie. Maar as jy uit ware naasteliefde vir jou broeders alles aan jou broeders weggegee het en jy hou niks vir jouself agter nie, dan het jy jouself heeltemal vrygemaak en het alle sorg vir jouself aan die Vader in die hemel oorgelaat; sal hierdie magtige, uitermate goeie, heilige Vader so `n kind laat gebrek ly?!

[6] Ek sê vir julle: Waarlik, waarlik, die kind sal eenhonderd, honderdmaal honderd, tien maal en oneindig veel van alles ontvang!

[7] Oordeel nou self: Sal daar ooit nood en ellende onder broeders heers as almal vervul is van liefde vir mekaar en die een is vir almal en almal is vir een?!

[8] O waarlik, dan sal iedereen `n oorvloed van seën hê uit die heilige versorging van die heilige Vader!

[9] Wil julle dus waardige, goedversorgde kinders van die een heilige Vader in die hemel wees, leef dan aldus soos broeders en susters met mekaar! As julle so met mekaar sal lewe, sal die heilige Vader ook te midde van julle lewe en woon en sal vir julle almal sorg, - maar waar dit nie sal gebeur nie, sal elkeen baie spoedig in die ou vloek terugval en in die sweet van sy aanskyn `n baie harde stuk brood moet soek, te midde van dorings en distels!

[10] Julle moet julle aldus teenoor mekaar gedra: Indien jou broeder iets vir jou gedoen het, laat hom dan nie vertrek sonder `n goeie beloning nie; maar as jy jou broeder `n diens bewys het, dan moet dit selfs nie in jy drome opkom dat jou broeder jou iets verskuldig sou wees nie, maar laat jou eie broederliefde jou grootste beloning wees. Dit sal jou Vader in die hemel met welgevalle aansien. Maar as die liefde van jou broeder hom noop om jou `n beloning te gee, neem dit dan nie as sodanig aan nie, maar as `n liefdegawe van jou broeder en dank hom en kus hom daarvoor; want jy moet elke gawe as `n suiwer geskenk beskou, dan sal jy `n egte broeder vir jou broeders wees en die heilige Vader sal ewig `n groot welgevalle hê aan sulke kinders! Amen."

Lameg vra na die Naam van Abedam, die onbekende

155 Na hierdie woorde van Abedam, die ander een, gaan ook Lameg, die getroue bewonderaar van Emmanuel, aan Abedam se sy staan en bekyk hom van kop tot tone; want hierdie laaste woorde het ook vir hom uit die verdowing, as gevolg van sy liefdesverdriet, gewek en het sy hart oorstelp laat staan. Omdat hy in sy liefdesverdriet oor die verdwene Emmanuel, nagenoeg niks van die vroeër gespreekte woorde opgevang het nie, was dit nou baie duidelik dat hierdie onverwagse, uit Abedam se goddelike mond, opgevange woorde van lig en liefde, op sy opnuut ontwaakte hart `n verbysterende uitwerking moes gehad het en dit nog des te meer op die siek liefde van Lameg, omdat Hy, uit Wie se mond en hart hierdie woorde gekom het, die opnuut verborge Emmanuel Self was!

[2] En nadat hy so te sê genoeg na Abedam gekyk het en ondanks al sy gekyk niks daaruit kon uitmaak nie, neem hy eindelik die vryheid om aan Hom te vra:

[3] "Luister, Abedam, jy is nog `n volslae vreemde man vir my, omdat jy uit `n menslike mond suiwer goddelike woorde spreek, selfs so, dat as my innig geliefde Emmanuel Abba hier sou wees en oor die belangrikste punt van die menslike lewe sou wou praat, Hy onmoontlik anders kon gespreek het as wat jy nou gedoen het! Wees tog so goed en sê my waar jy `n dergelike onbegryplik hoë liefdeswysheid verwerf het!

[4] Want sien, Emmanuel se verdwyning het my tot nou toe vir alles doof en blind gemaak en daarom sien ek jou nou stellig vir die eerste maal met my oë in ons midde en kan ek my nie genoeg oor jou verbaas nie! Vertel my daarom iets oor jouself; want my hart verlang ten seerste na `n nadere kennismaking met jou!"

[5] En Abedam antwoord Lameg: "My geliefde Lameg! Luister net: Kan jy My sê hoe laat dit nou is en waar ons onsself nou, net soos wat ons hier is, bevind?"

[6] En Lameg antwoord: "Soos wat ek nou waargeneem het en my ook voorheen baie vaagweg herinner, is dit die woning van Adam waarin hy ons almal, net soos wat ons nou hier is, opgeneem het, nadat ons die hoogte van ons vaderland bereik het; maar dit weet ek net soos in `n droom! Maar hoe laat dit nou is, kan ek jou nie presies sê nie; maar te oordeel aan die nog taamlik helder lig in die woning, kan dit nog nie so laat in die aand wees nie."

[7] En Abedam sê weer aan Lameg: "Sien, my geliefde Lameg, daar is nou vir jou besonder veel daaraan geleë dat jy presies weet watter tyd van die aand dit nou is; gaan daarom net na buite en beoordeel aan die sterkte van die aandrooi hoe vroeg of hoe laat dit in die aand is!"

[8] En Lameg volg hierdie raad onmiddellik op; maar hoe skrik hy nie, toe hy in plaas van die verwagte aandrooi, sien dat die hele aarde reeds oral in die digste duisternis gehulle was, wat alleen deur die voortdurende bliksemflitse van die reeds baie nabygekome groot onweer telkens huiweringwekkend uiteen geskeur word!

[9] Hy bly nie lank buite voor die deur staan nie, maar kom ylings, byna struikelend weer terug; want hy het `n groot vrees vir die nag en vir onweer gehad. En nou kom hy angstig na Abedam toe en sê aan Hom:

[10] "O liewe, goeie man, jy het sekerlik geweet watter uur van die nag dit reeds was; waarom het jy my dan na buite gestuur om na hierdie verskriklike, ysingwekkende nag te kyk, waarin die aandskemering al lankal uitgedoof is, en waar in plaas daarvan, nou geweldige bliksems en dof rollende donder met die dikke, hardnekkige nag `n vreeslike stryd skyn aangaan?

[11] Kyk, ek beef nog oor my hele liggaam van groot angs! O Emmanuel, was U nou maar hier! Met U sou ek dit graag aandurf om hierdie vreeslike nag aan te sien; want vir U sou die hewig en verskriklik dreigende, op verwoestende stryd beluste vurige noodweer gehoorsaam moet wyk!

[12] Dit is maar goed dat Henog tenminste nog by ons is; anders was dit sekerlik met ons gedaan! Jy skyn jou egter ook glad nie veel van die noodweer wat op ons afkom aan te trek nie?! Maar dit is jou ook te verskoon, omdat jy nog vreemd is hier en waarskynlik nog nooit die verskriklike van `n dergelike nagtelike noodweer op die hoogte beleef het nie; maar jy hoef dit net maar een keer mee te maak, soos wat dit hierdie nag sekerlik die geval sal wees, dan sal jy by `n volgende naderende onweer, o glo my, sekerlik nog banger wees as wat ek dit nou reeds so erg is!

[13] O U, my Emmanuel Abba, het U tog maar net hierdie nag sigbaar in ons midde gebly!"

[14] En Abedam kyk Lameg baie vriendelik aan, gryp sy hand en vra hom: "Liewe Lameg; sien, noudat jy buite so `n uitermate digte nag aangetref het, sou jy My dan nie wil vertel waar die lig in hierdie woning vandaan kom nie?"

[15] Eers na hierdie vraag bemerk Lameg die lig; en omdat hy nêrens iets wat lig gee kon vind nie, wend hy homself dadelik weer tot Abedam en sê:

[16] "Sien, liewe, goeie man, ek vind dit wonderbaarlik! Dit is lig sonder lig, ja dit is helder soos die dag hier binne, - en tog kan ek nêrens `n ligbron ontdek nie! Wat is dit? Waar kom dit vandaan? Hoe is so-iets moontlik?

[17] Het jy dit miskien so gemaak, of moet dit moontlik aan die groot onweer toegeskryf word?! Want ek het by sulke baie hewige onweersbuie ook al eens gesien dat in die mees duistere nag die bome, die gras en die klippe dikwels deur `n blou ligtende substansie omgewe was; maar hulle verligting was tog op sigself maar baie swak, - in vergelyking met hierdie helderheid was dit tog maar barre duisternis!

[18] Daarom kan jy my miskien wel sê waarna jy my vra!"

[19] Maar Abedam verwys hom met die volgende woorde na Set: "Lameg, gaan na Set toe en hy sal jou sê hoe die lig ontstaan het; dan sal jy spoedig in die lig `n lig vind, soos wat jy nou in die lig geen lig vind nie!"

[20] En Lameg stap onmiddellik op Set af en vra aan hom: "Liewe vader Set, sal jy dit vir my doen waarvoor jou broeder en seun - of wat hy ookal van jou mag wees - my na jou toe gestuur het?"

[21] En Set antwoord hom: "Waarom slaap jou hart dan tot nou toe?! As jy wakker sou gewees het, sou so `n vraag van jou nou oorbodig gewees het; maar omdat jou groot liefde vir Emmanuel Abba jou blind en doof vir alles anders gemaak het, het jy reeds die mees geldige rede om jou te verontskuldig en jy mag daarom wel weet dat die onbegryplik magtige veroorsaker van hierdie wonderbaarlike beligting self diegene is wat jou na my verwys het en dat dit deur niks anders as deur sy woord "Daar is lig" teweeggebring is nie en wel vanuit die goddelike krag in hom. Gaan nou, want nou weet jy alles wat ek ook weet; meer kan jy van die veroorsaker self verwag! Amen."

[22] En Lameg gaan met die voorneme, wat deur Set aan hom gegee is, dadelik weer na Abedam terug.

[23] En Abedam sê daarop aan hom: "Geliefde Lameg, soek maar `n bietjie in die liefde van jou hart, en jy sal die Veroorsaker van die lig weldra hê; want kyk, Diegene wie jy so bo alles liefhet, is nie so ver van jou af as wat jy dink nie! As jy Hom ewenwel gevind het, swyg dan tot more!

[24] Maar vannag sal jy groot dinge sien! Amen."

Oor die liefde

156 Toe Lameg dit van Abedam verneem het, rig hy sy oog na binne; en dit duur glad nie so lank nie of Lameg begin in te sien waaraan hy toe was en wat daar agter Abedam verborge was!

[2] En omdat Abedam ook dadelik sien dat Lameg Hom gevind en herken het, vra hy aan hom: "Luister, My geliefde, getroue Lameg! Hoe is dit nou met jou gesteld? Het jy nog angs vir die groot onweer, wat baie spoedig bo ons gaan losbars?

[3] Of moet Ek ook nog saam met jou in alle erns onrustig raak daaroor?"

[4] Maar Lameg begin van louter vreugde te ween en kon nie antwoord nie. Eers na `n taamlike lang pouse, toe sy hart opgehef was deur die ryklik vloeiende trane van liefde en vreugde en deur die skielike uitsonderlike groot insig, open sy hart haarself verder en rig hy vol van die allerhoogste vervoering die volgende woorde tot Abedam:

[5] "O Abedam! - O Emmanuel! -O Abba! - Ek het U teruggevind, -U, U, o my Abba, - teruggevind!

[6] Hoe kan ek, hoe kan ek angs hê vir dit wat vir God nie sin het nie?!

[7] As U wil, laat dan deur die inslaan van tallose bliksems die aarde tot stof vergaan en die see verdamp soos `n doudruppel op gloeiende erts; ja laat so een geweld vlammende orkaan waai, dat haar krag in staat sal wees om met berge te speel, netsoos `n bruisende storm andersins met die loof van die bome speel; en laat haelstene groter as wêrelde hulleself op die aarde stort, - en U sal nooit enige angs in my bespeur nie! Want waar U is, daar is dit altyd goed om te vertoef; maar sonder U is dit ook by die allermooiste en rustigste weer afskuwelik op die aarde, oral en dan is alles verlate en leeg, - en alles waarna `n mens maar kyk, gryns jou grieselig dreigend en doodbringend aan. Die wind roep en huil: Dood! Die gras sterf. Die water ruis: Dood! En die oewers bewe en gaan ten gronde. En die water verdamp in die dood, in die duistere niks. Die strale van die son, wat andersins die lewe bring, dood die wurms van die graf.

[8] Die vleeslike kragte van die sterflike liggaam, sy sterwe af en die doodstrae massa sink uitgeput op die byna lewende aarde neer en die versonkene sink dan van dood na dood. En die andersins so opgewekte sterre word somber en verbleek en geen vriendelike siddering verstoor meer hulle dooie, huiweringwekkende rus nie. Kortom, waar U is, daar word selfs klippe lewend en lieflik, sodat dit `n lieflike lus is om na te kyk! Ja, ek glo dus ook dat wanneer iemand saam met U midde in die vuur staan, sodat die andersins alles verterende vlamme hoog bo sy hoof ineen slaan, hy dan in plaas van die smartlike brande slegs `n lieflike sagte verkoeling sou, ja, moet ondergaan; want U is oral en altyd liefde!

[9] Sien, nou het ek heeltemal geen angs nie, slegs omdat ek U weer het! Maar om op so `n manier weg te gaan, mag U my nie weer aandoen nie, omdat ek dan nie meer sou weet waar U Uself sou verberg het nie!"

[10] En die antwoord van Abedam was kort: "Ja, ja, jy sal My nimmermeer verloor nie, nie nou nie en ook nie in alle ewighede nie! Amen.

[11] Maar swyg nou hieroor teen Adam en Set en Eva en die vrou van Set, en ook teenoor die res van die kinders; want Ek wil dat iedereen My net so vind soos wat jy My gevind het. En niemand sal My vroeër vind as wat hy My gevind het netsoos jy My gevind en in sy hart herken het nie!

[12] Ek sê vir jou: Hierdie nag sal hulle almal nog voor ons aangesig lei! Maar wanneer hulle kom, moet geeneen van julle drie My bekendmaak nie, maar wanneer die groot angs hulle sal aanspoor om na binne te keer en daardeur hulle eie hart voor hulle oë onthul word en hulleself bekend sal maak hoeveel liefde daarin heers en wat se liefde, dan eers sal ook uitkom hoeveel liefde hulle vir My in hulle harte huisves, waarna hulle My dan ook sal herken of nie sal herken nie.

[13] Sien, Ek doen dit soos `n bruidegom, wat die hart ondersoek van diegene wat hy van plan is om tot vrou te neem! Hy loop snags, ja in `n stormagtige nag rondom die onderdak waarin die uitverkorene van sy hart huisves. Daar luister hy dan met `n beklemmende hart en spits sy ore geweldig, omdat hy graag die stille sug van liefde uit die mond van sy uitverkorene sou wil hoor. Gelukkig is sy dan, as haar hart vol is van haar bruidegom; want waarvan die hart vol is, loop die mond van oor! sy sal hom roep en hom by Sy Naam noem. Ek sê vir jou, haar smagting en haar geroep sal die hart van die bruidegom breek en hy sal haar kamer binnegaan en sal haar nog dieselfde nag in sy woning inlei en maak dat sy sy vrou word!

[14] Glo jy egter dit, indien die bruidegom sy uitverkorene in die nag sou afluister, maar haar aan die slaap sou tref of haar hoor dat sy smagtend die naam van `n ander sou noem, hy dan ook haar kamer sou binnegaan en haar in sy huis inbring?!

[15] O kyk, dit sal hy nooit doen nie, maar hy sal van nou af aan haar nabyheid ontvlug en haar aanblik verag!

[16] Sien, so is Ek nou in `n stormagtige nag voor die deur van al My uitverkorenes! Waar Ek `n hart na My sal hoor hunker, daar sal Ek ook terstond binnegaan en doen netsoos die genoemde bruidegom; maar waar Ek die uitverkorene aan die slaap sal tref of na vreemde name smag, daar sal ook Ek handel soos die bruidegom wat deur My vermeld is, sou handel ten opsigte van sy uitverkorene.

[17] Maar daar is `n onderskeid tussen My en die bruidegom: Ek kom met liefde, bring liefde, gee liefde, soek liefde en verlang liefde, en wie Ek slapende aantref, dié sal Ek sewe en sewentig maal, sewe en sewentig duisend keer wakker maak!! Eers as hy nie ontwaak nie, dan eers trek Ek My terug! Maar wee diegene van wie Ek My teruggetrek het! Waarlik, hy sal in die vervolg lank, lank, lank tevergeefs sug en My Naam roep; maar Ek sal hom nie antwoord nie!"

Die onweersbui

157 Nouliks het Abedam hierdie hoogs opmerklike tot Lameg gerigte woorde beëindig, of alreeds kom daar, deur groot angs gedryf, Enos, Kenan, Mahalaleel, Jared en Methusalag na binne; en honderde en honderde kinders en kleinkinders lê heeltemal vertwyfeld om die woning en hulle roep tot JaHWeH om hulp en om genadige, barmhartige afwending van dergelike verwoestings, wat ontsettend dreigend word en van sulke ongehoorde nagtelike verskrikkings.

[2] Van die vyf wat die woning binnetree, neem die redenaar Kenan die woord en sê die volgende aan Adam:

[3] "O vader Adam, luister, wanneer die verdwene Emmanuel en jou vaderlike seën deur die mag van sy liefde ons nie onmiddellik, daadwerklik te hulp gaan kom nie, dan is ons almal sonder redding, sonder barmhartigheid en sonder erbarming verlore!

[4] Kyk en luister hoe dit nou daar buite uitsien: Die hele morestreek is `n vuursee! Dit is nie net dat tallose vlammende bliksemstrale uit `n onafsienbaar digte, vurige en daardeur gloeiende wolkemassa neerslaan nie, maar ook uit die aarde breek allerweë bliksems en vlamme uit!

[5] Jou heerlike grot is reeds deur duisende en nog eens duisende magtige bliksemstrale sodanig verwoes dat geen spoor meer daarvan te ontdek is nie!

[6] Netsoos ek jou sê, verskrikliker en ysingwekkender as hierdie keer het JaHWeH sy kinders nog nooit besoek nie! Maar wat ek jou tot nou toe meegedeel en beskryf het, is net die onbelangrikste; luister maar wat daar nog verder gebeur het:

[7] Onder groot geraas, gebruis, woede en gekraak styg die see uit die diepte op! Alle monsters vlug na ons toe: Tiers, leeus, hiënas, wolwe, bere en slange dring by die honderde ons verlate wonings binne, om maar nie van ander gebroedsels en gediertes te praat nie!

[8] Ek sê vir jou, geen menslike tong sou by magte wees om af te skilder in welke ellende ons in enkele minute beland het nie! Ons vyf is die enigste wat nog nie deur vertwyfeling aangegryp is nie. Op ons na lê almal, wat die sekere ondergang van alle dinge verwag, as halwe dooies met hulle gesigte plat op die grond. Sommige kla; sommige kerm luid; sommige bewe oor hulle hele liggaam; sommige roep en huil die hardste; ander is stom en verstar, deur oorweldigende vrees en angs aangegryp!

[9] O vader, dit is `n afgryslike gesig! En sien, van alle kante neem die skrikwekkende taferele steeds meer toe! Voorwaar, dit kon nie anders daar uitgesien het toe jy nog in die paradys was en jy die brandende wêreldpuin, as gevolg van God se toorn, aaneen sien vlieg en die aarde vernietig onder jou voete sien lê nie!

[10] Van daar, vader, aarsel nie en snel ons te hulp, as daar nog aan enige hulp te dink is!

[11] Luister, luister maar na die voortdurende gekraak! Luister na die alles aan die skud bringende donder! Bemerk die bestendige bewe van die aarde en hoor die reeds naderende woede van die see! Hoor hoe uit duisende dierebekke `n afgryslike gehuil skrikwekkend weergalmend meng met die woede, geraas en gebruis van die vlammende orkaan!

[12] O vader, indien dit nog vir jou moontlik is om aan hulp te dink, aarsel dan nie, maar kom ons ylings met jou seën te hulp!

[13] Daar, daar, o vader, o julle almal, kyk na die deur: O wat `n ongehoorde omvang van die ongeluk! - Kyk almal na die deur! Kyk tog na die deur! - Ook hier kom al vreemde, verskriklike gaste na binne! Gaste, waarvoor ons uit ons wonings gevlug het!

[14] Adam, vader, Henog, Lameg, julle beide Abedamme, julle lieflinge van Emmanuel, help ons en julleself!

[15] Sien, ook `n kolossale slang laat sy tong heen en weer skiet en gluur reeds deur die deur na binne!"

[16] En Adam, vervul met ontsetting, en Set, halfdood van angs, netso Eva en die vrou van Set antwoord gesamentlik: "Dat dit daar so verskriklik uitgesien het, hoor en sien ons nou almal maar al te duidelik!"

[17] En Adam praat alleen verder: "Kinders, so ver reik my seën nooit; as God ons nie help nie, is ons almal verlore!

[18] My God en my Heer! Waarom moes ek dit meemaak?! En dit nog wel in die nag van die Sabbat!

[19] O Heer en Vader en Skepper van alle dinge, staan die offer van more U vooraf al so teë, dat U dit deur hierdie verskrikking wil verydel? O neem dan hierdie verskrikking van ons weg en gee ons in ons hart U heilige wil te kenne, en almal sal dit graag gewillig en met liefde uitvoer netsoos wat dit U behaag; maar neem tog hierdie verskriklike versoeking van ons weg en laat ons almal weer dankbaar en met `n verheugde hart na U opkyk!

[20] O Vader, heilige Vader, rig ons almal in hierdie nag nie gesamentlik ten gronde nie! Amen."

[21] Maar toe Lameg die een monster na die ander die woning sien binnekom en die alles oordonderende gekraak van die tallose bliksems, die donder wat die aarde laat skud, die loei van die see en van die wind hoor, waardeur hulle nou ook in Adam se woonplek invlug waar beeste geweldig begin te bulk en te brul, begin dit ook vir hom te onheilspellend word en hy druk homself steeds vaster teen Abedam aan terwyl hy self stewig aan Hom vashou; en so begin dit ook met Henog en die bekende Abedam te gaan.

[22] En Abedam vra aan hulle: "Wat sien Ek, begin die angs julle ook oorheers?"

[23] En die bekende Abedam antwoord Hom: "Heer en Vader, by `n dergelike spektakel is selfs `n engel, glo ek, sy angs te vergewe; want die tafereel, hierdie kermende en hewig brullende vreemde gaste in so `n yslike nag by ons te sien, sou tog seker elke nog so onverskrokke gees verskrik!

[24] Ek wil liewer werke van U liefde sien as die van U mag; omdat ek nou werke van U mag moet aansien, is ek van vrees vervul! O vorm dit weer om tot werke van U liefde! Amen."

Die vrese van God en die liefde tot God

158 En die hoë Abedam antwoord die bekende Abedam op sy kort verontskuldiging vir sy vrees:

[2] "Jy het weliswaar volgens waarheid gespreek, maar onder ons moet Ek jou dan tog `n kleine teenwerping maak. Sien, as die ligte onweer `n werk van My mag sou wees, hoe sou die wêreld dan nou wel daar voorstaan?! Ja, Ek sê vir jou en ook vir julle, waaraan sou die hele skepping toe wees?!

[3] Wil jy egter `n werk van My mag sien, kyk dan na die hele oneindige skepping, hoe alles gegrondves is en op sy eie wyse as `n geheel bestaan en as geheel tog slegs weer `n deel is van die oneindige geheel, - en hoe niks van die aarde, niks van die son, niks van die maan, ja niks van alle sterre verwyder kan word as alleen dit wat nie te weeg is nie, naamlik `n baie spaarsame lig! Sien, dit is werke van My mag!

[4] Meen jy dan miskien dat My mag `n mag van verderf of `n mag van vernietiging sou wees?!

[5] Waarlik, met so `n denkbeeld oor My mag sou juis nooit iets deur `n dergelike mag van My selfs geskape gewees het nie!

[6] Maar omdat My mag geen mag van vernietiging en verderf is nie, maar `n mag van onophoudelike voortbringing en instandhouding van die voortgebringde, is dit immers ook `n mag van die ewige ordening.

[7] Vertel my nou maar, omdat dit so en onmoontlik anders met My mag gesteld is, waar skuil die vrees in jou!

[8] Of dink jy dalk dat die onweer `n mindere werk van My liefde is as `n rustige, heldere dag?!

[9] Ek sê vir julle: `n Rustige, heldere dag lyk soos `n liefhebbende eggenoot wat met sy vrou rustig in sy woning sit. Weliswaar het hy sy vrou nog voortdurend lief, ja hy bemin haar getrou, - maar wat `n verskil is daar tussen sy liefde en die liefde van `n jonge vryer!

[10] As die vrou aan haar man sê: "Wil jy nie vir my na buite gaan om `n paar pere te pluk van die nabystaande boom, of wat se ander ryp vrug dan ook nie? Want ek het lus en verlang waarlik daarna!"

[11] Die man sal homself agter sy oor krap en ten slotte ietwat onwillig sê: "Maar my liewe vrou, dit is maar drie treë na buite; laat my tog `n bietjie rus! As jy so daarna verlang, kan jy tog immers self gaan haal waarvoor jy lus is!? - Kyk, sê My of dit nie so is nie?!

[12] Maar wanneer die tedere maagd aan haar gloeiende aanbidder sou sê: "Jy kan my hand en my hart kry; maar as `n ware teken van jou liefde moet jy van hier af honderd dae ver reis en van daar `n kosbare, seldsame geskenk van groot waarde vir my saambring!",

[13] Sal die aanbidder met so `n uitdruklike wens van sy vurig beminde maagd net so optree soos wat die eggenoot in die woning teenoor sy vrou optree?!

[14] O nee, sê Ek vir julle, - hy sal haar daarenteen antwoord: "O meisie, nie net honderd dae ver nie, maar as jy dit wil, sal ek graag, om jou te behaag, wel tot aan die einde van die wêreld reis en daar alle skatte van die wêreld versamel en dit dan in jou sagte skoot lê!" - Sê My, is dit nie so nie?!

[15] Bekyk die rustige, heldere dag in die woning en dan daarteenoor die onstuimige nag van liefde in die bors van die jonge aanbidder! Wat `n verskil is daar nie tussen die twee soorte liefde nie!

[16] Wanneer hierdie onstuimige nag nou vanuit My teenoor julle, My kinders, lyk soos die liefde van die jonge aanbidder, - wil jy dan, Abedam, hierna nog beweer dat dit `n vreeswekkende werk van My is wat vir jou so `n verskriklik voorkomende mag is?"

[17] En die bekende Abedam antwoord: "O Heer, my hoë, beste liefdevolle naamgenoot, sien, nou het daar weer `n groot gedeelte van my domheid tot niet gegaan! My ewige dank daarvoor aan U!

[18] Maar ek glo dat daar desondanks by my tog nog `n aansienlike deel van my dwaasheid in `n hinderlaag verborge moet lê, omdat ek my nog steeds nie heeltemal teen my vrees kan verweer nie.

[19] Omdat U, hoë naamgenoot, Uself al soveel van my laat wegval het, wat U barmhartiglik van my weggeneem het, neem dan ook nog hierdie domheid van my af en berg dit êrens weg, waar dit U maar behaag!"

[20] En Abedam, die hoë, antwoord hom: "Sien, nou het jy jouself goed uitgedruk! Ja waarlik, baie moes Ek van julle sluk en die sak waarin julle tallose dwaashede gestop word, heet My lankmoedigheid en My groot geduld!

[21] Maar Ek sê vir jou dat niemand teveel op hierdie sak moet vertrou nie; want dit sou tog eens kan gebeur dat dit sou skeur! En as dat sou gebeur, wee die aarde en haar bewoners!

[22] Is julle twee ook nou nog bang, Henog en Lameg?" En Henog antwoord: "O Abba, helaas moet ek U vraag met ja beantwoord; maar ek dink: Netsoos alle kinders vervul is met angs en vrees, is ek dit ook! Maar dit vind ek juis; want sou U vaderlike goedheid nie liefdevol die regte dosis angs en vrees aan die swakheid van die kind toegevoeg het nie, wat sou daar dan wel van die swak kind, wat homself ten onregte sterk waan, gebeur?! Wie sou hom kon lei en wie sou hom kon opvoed?!

[23] So is die vrees egter reeds die belangrikste lerares van die kind! sy was in die begin by my en moet dit ook verder bly; want ek weet maar al te goed dat juis in die vrees van die swakke, U hoogste liefde heers.

[24] Sy is die getrouste bewaker van die kleine; daarom moet sy ook vir ewig myne bly, netsoos sy dadelik al, vanaf die begin, vir my die groot liefdegawe van U, die goeie, heilige Vader, was en dit ewig sal bly!

[25] Deur U erbarming weet en voel ek baie lewendig in my, dat deur U behulpsame sorg en liefderyke barmhartigheid my geen leed kan en mag oorkom nie; maar tog vrees ek sulke buitengewone voorvalle en wel omdat ek U bo alles liefhet.

[26] Sien, waar liefde is, is ook vrees; maar waar geen vrees is nie, daar is ook geen liefde nie!"

[27] En Abedam antwoord hom: "Henog, jy het waar gespreek! Wie het jou geleer om so te spreek?

[28] Ja, dit is waar, in die vrees van die swakke is Ek teenwoordig! Wie die Vader liefhet, vrees God; maar niemand kan die Vader sonder godvresendheid bemin nie.

[29] Daarom is godvresendheid gelyk aan liefde vir God en kan die een nie bestaan sonder die ander nie; maar tog moet daar opgemerk word dat die liefde hoër staan as die vrees. En aldus is slegs in die liefde lewe, maar nie in die vrees nie. In die vrees skuil die dood, maar geen lewe nie. Daarom moet iedereen ten slotte sy vrees deur die liefde laat gevange neem, dan sal hy lewe in die Vader, want Hy alleen is `n Heer van al wat lewe. Begryp dit goed!"

[30] Maar Lameg vra aan Abedam: "Kan U my nie net vinnig sê of ek wel in erns vrees nie?

[31] Kyk, alles sien wel baie verskriklik angsaanjaend daaruit en al die voortdurend toenemende gehuil en gekraak en gedonder, die onheilspellende geraas, gebruis en woede vervul iemand se hart so onwillekeurig met groot, ja met stygende angs, - en hoewel dit alles in my omgaan, weet ek tog nie verseker of dit wel op kinderagtige vrees of miskien op `n ander, wat vir my tot nou toe nog `n onbekende gemoedsaandoening is, dui nie! O Abba, lê dit vir my uit, indien dit U heilige wil is! Amen."

[32] En terwyl Abedam hom buitengewoon vriendelik aankyk, antwoord Hy hom: "Lameg, Ek het die indruk dat jy deur die bome nie die bos kan sien nie! Hoe kan `n mens aan iemand vra of vrees sy eie hart oorweldig het, as `n mens se hele liggaam van louter angs bewe?!

[33] Kyk watter onbevreesde woorde net kort gelede jou mond ontsnap het! Waar is nou jou groot moed en waar is die onwankelbare vertroue?! En tog het nog geeneen, van die deur jou uitgesproke verskrikkinge, plaasgevind nie! Ons staan nog almal op die nog voldoende vaste aarde. Sy is nog nie verwoes nie; die see het nog nie verdamp nie; daar het nog geen hael so groot soos die wêreld op die aarde geval nie; ook is nog geen enkele berg deur die vlammende orkane weggedra nie en bo ons hoofde het nog geen vlamme ineen gewerwel nie; en tog staan jy naas my en tril asof `n hewige koorsaanval jou ineens aangegryp het!

[34] Wat sou daar dan wel met jou gebeur as Ek, om jou te beproef, dit alles laat gebeur wat jy My voorheen so onverskrokke moedig beskryf het?!

[35] Neem dus ook hier goeie nota van: Dit is beter om net soos Henog in `n toestand van vrees te bly as om in die vuur van die liefde teveel te belowe. Dit is om te ewe wat iemand in die vuur van die liefde of uit louter van doofheid en blindheid vervulde vrees sê; want alle dergelike beloftes word nie gehou nie, omdat `n dergelike oorspanne toestand nooit blywend kan wees nie.

[36] Hoe die liefdevuur op sigself verander, kan jy immers aan die egtelike liefde sien, wat `n afgekoelde vuur is wat die bloed in die hart nooit meer laat kook nie, maar slegs teder en saggies verwarm en so laat lewe!

[37] En hoe lank die vrees aanhou en die belofte in haar, kan jy ook reeds by die swakke kinders sien, wat hulleself uit angs aan die deur hulle beloofde beterskap gehou het solank hulle vader met `n somber gesig teen hulle tekere gaan; as hulle gesigte ewenwel weer opgeklaar het, dan het die vrees ook verdwyn, - maar met die angs, ook al die beloftes in haar!

[38] As jy nou volmaak wil wees, dan moet daar steeds drie dele vrees en sewe dele liefde in jou wees; en daarby sal jy by al jou gebede ook ten slotte dit toevoeg: "Vader, laat geen versoekinge oor my swakte kom nie, maar bevry my van al die kwade, beide geestelik, asook liggaamlik!" En so sal jy op die regte wyse bid; want die versoeking is nie goed vir die vrye mens nie, omdat sy ten eerste die liggaam dood en ten tweede die gees verlam.

[39] Jy is weliswaar gelukkig omdat jy die vrees met liefde oorwin het - ook net in die tyd van die versoeking - en toe die versoeking kom, laat jy die liefde nie vaar nie, maar jy laat jou sterker liefde tot My deur jou vrees aandryf, - maar in die toekoms sal slegs diegene gelukkig wees wat met steeds gegronder vrees vir God in die liefde tot die ander sal ontwaak! En so sal die eerste plig van die mense teenoor God `n vrywillige gehoorsaamheid wees, wat egter `n vrug van die korrekte godvresendheid is. Eers in hierdie gehoorsaamheid sal die mense dan opnuut as kinders van God gebore word en hulle sal die mees liefdevolle, heilige Vader in hulle herken en dan aanskou.

[40] Die vrees is die saad van die liefde; maar netsoos geen vrug sonder saad tevoorskyn sal kom nie, netso min sal daar ook sonder die regte godvresendheid ooit enige ware liefde tevoorskyn kom nie.

[41] Netsoos wat die saad in die aarde verrot en die lewende kiem van die liefde voortbring, wat dan opgroei en lewende vrugte bring, netso sal ook die liefde, hierdie heilige kiem van die ewige lewe, uit die vrees voortkom. Die vrees, die oue, sal vergaan; maar juis uit die vergaan in die goeie aarde van My liefde vir julle, sal `n verbasingwekkende vrug oprys, `n boom van die lewe, onder wie se takke dan selfs die bewoners van die hemel hulle wonings sal bou. Neem goeie kennis daarvan!

[42] Maar vir eers nie verder nie! Want sien, Adam het opgestaan en begin met angstige skrede op ons afkom; want ook hy begin vermoed dat hy hulp by My kan verwag. Swyg daarom in sy teenwoordigheid! Amen."

Adam en Set in die noute gedryf en hulle beproewing

159 Adam kom, begelei deur Set, terwyl die ander vyf vir Eva omring en haar beskerm teen die naderende wildvreemde gaste - en in die besonder teen die slange, waarvoor Eva gewoonlik die meeste bedag was. Hy kom eindelik, homself taamlik moeisaam deur die reeds talryk geworde verskeidenheid van vreemde gaste meegesleep, by die enigste oop plek waar die viertal hulleself bevind.

[2] Toe hy nou by Abedam aankom, wou hy praat, maar kon van louter angs nouliks `n woord oor sy lippe kry. Maar die hoë Abedam kom hom tegemoet, kyk hom uitermate vriendelik aan en sê: "Adam, jy soek twyfelagtige hulp! Kyk in jou hart, en jy sal sekerlik, in plaas van twyfelagtige, baie spoedig betroubare hulp vind!

[3] Het Emmanuel julle almal dan nie geseën en julle almal die vaste plek aangewys waar Hy altyd te vinde sal wees nie?!

[4] Sien, as jy Hom daar sou gesoek het, sou jy Hom ook al lankal gevind het en sou Hy jou al lankal sy hulpvaardige, magtige hand uitgesteek het en sou Hy deur jou ook reeds almal gehelp het; maar jy, as eersteling onder die mense, het Hom nog nie op die bepaalde plek gesoek nie. Doen daarom dit wat jy versuim het in alle liefde en in die volste vertroue en ook jy sal dan baie spoedig oortuig raak, hoe baie Emmanuel julle almal naby is en saam met Hom, alle hulp!"

[5] En Adam doen wat die hoë Abedam hom aangeraai het en vind nou ook weldra dit wat hy al lankal sou kon gevind het.

[6] Hy kyk met oë vol trane van berou en vreugde op na Abedam en wou begin praat en vra. Maar Abedam sê aan hom: "Swyg tot more! Wees opgewek en wees nie angstig nie; want aan niemand sal ook maar `n haar gekrenk word nie, - want daarom is Ek in julle midde! Begryp dit! Amen."

[7] Na hierdie woorde van Abedam, die hoë, word Adam in sy hart volkome rustig en hy dank innerlik Diegene wie hy opnuut herken het en keer toe, begelei deur Set, dadelik weer na sy vorige plek terug.

[8] Die terugkeer na sy vorige plek gaan egter nie so onbekommerd as wat iemand homself sou kan voorstel nie, maar Adam se standvastigheid, sy moed en vertroue moes - netsoos `n mens pleeg te sê - `n ware vuurproef ondergaan en sy liefde en geloof moes hier `n baie vreemde beproewing deurstaan, wat uit die volgende bestaan het:

[9] Toe hy homself nouliks op drie treë afstand van Abedam op die terugweg bevind, sien, toe laai vlamme opeens uit die aarde op, soseer selfs dat dit hom heeltemal op die terugtog versper. Weliswaar skrik hy daarvan in hewige mate, maar dink ook dadelik aan die laaste woorde van Abedam, toe Hy gesê het: "Daarom is Ek in julle midde!"

[10] En dus sê hy aan die vlamme: "In die Naam van Diegene wat in ons midde is, sê ek vir jou, jy sal uitdoof en my nie die weg versper wat ek het om te gaan nie!"

[11] En die vlam was ongehoorsaam en laai alleen nog maar des te heftiger op. Dit onthuts vir Adam en hy word vertoornd oor die ongehoorsaamheid van die vlam vir die Naam van die Heer en spreek dadelik op baie heftige toon teenoor die vlam:

[12] "Luister, water van die hele wêreld en ook julle water van alle hemele! Stort julle snel uit oor die monster, wat stom is en vervul is met ongehoorsaamheid teen die Naam van die Heer en vernietig dit vir ewig deur verstikking!"

[13] Maar daar wil ook geen water kom om die wil van Adam te gehoorsaam nie.

[14] Toe Adam insien dat daar met die onwillige vlam niks aangevang kan word nie, sê hy aan Set: "Laat ons `n ander weg probeer en laat die vlam brand, solank dit die Heer behaag!"

[15] En hulle gaan na regs, waar nog geen vlam uit die bodem opgerys het nie en daar ook niks begin brand het nie. Maar in die plek daarvan gly minstens dertig heeltemal volgroeide reuse slange die voortskrydende Adam wiegend tegemoet en hy moes weer halt roep en kon onmoontlik verder loop. Hy pas die magswoorde weliswaar ook hier toe; maar dit het ook hier, net soos by het vuur, geen effek nie. En toe hy hewig vertoornd raak oor die ongediertes, sien, toe begin `n slang sy kake wyd oopsper en maak `n na hom gerigte beweging, waaruit Adam dadelik die slegte bedoeling van die monster aflei en daarom baie ontsteld was en ylings begin terugwyk.

[16] Hierna sê hy aan Set: "Sien, ook hier is die weg op `n verskriklike manier vir ons versper; ons moet die moed, die vertroue en die geloof maar nie opgee nie en in die liefde tot die Heer, stewig vashou aan sy heilige woord!

[17] En daarom moet dit tenminste tog moontlik wees om na links te gaan; want daar sien ek nog geen hindernis nie. Laat ons daarom in die Naam van die Heer maar gou gaan, voordat nog `n hindernis die poortjie mag sluit!"

[18] Toe hulle na enige skrede daar aankom, vind hulle die weg deur allerlei ongediertes versper en wel sodanig dat daar aan `n moontlikheid om daar `n deurgang te vind, in die geheel nie meer aan te dinke was nie!

[19] Toe bly Adam staan en vra vir Set: "Wat doen ons nou? Geen ding gehoorsaam meer my woord nie en om met geweld deur te breek is volkome onmoontlik; en tog het Abedam my beveel om my weer na my plek terug te begewe!

[20] O ou woning van my, tot wat `n woonplek vir die mees uiteenlopende soorte het jy nie in so `n kort tydjie geword nie!

[21] Set, wat sou jy daarvan sê as ons weer terugkeer na die groot en heilige-magtige Abedam, Wie se wonderlike lig nog steeds hierdie woning verlig, want ons kan onmoontlik êrens deurbreek! Ek glo dat Hy ons nie sal afwys nie."

[22] Set antwoord Adam: "Ek glo, aangesien ons reeds `n keer by hom was, dat ons onsself nie dadelik moet laat wegstuur nie, maar by hom moet bly of hom ten minste moet versoek om met ons saam te gaan; dan sal ons onsself al hierdie moeite bespaar! Daarom is dit nou sekerlik hoog tyd om na hom terug te keer; want anders kan ook die terugweg na hom wel baie maklik afgesny word, - en dan sou die tweede kwaad groter wees as die eerste!"

[23] En Adam sê weer aan Set: "Ja, ja beste Abel-Set, jy het volkome gelyk; so-iets sou baie maklik kan gebeur! Daarom is `n snelle terugtog die beste!"

[24] En so gesê, so gedaan: Hulle keer terug. Maar wat Set vermoed het, het ook al gebeur en hulle kon nou geen stap meer vorentoe- of agteruit maak nie! Roep was nou ook nie meer moontlik nie; want die geraas van die vlamme, die voortdurende gehuil van die diere, die geraas, die gier en brul van die orkaan, die magtige donder en duisenderlei meer dergelike geluide maak ten slotte dat niemand meer sy eie woorde kon hoor nie.

[25] En so was Adam en Set nou heeltemal omring deur die dubbele vuur en links en regs deur allerlei soorte diere. Hulle beskou hulleself etlike oomblikke as verlore; maar toe vermaan Adam homself en spreek in sy hart:

[26] "O Emmanuel, o Abba, o Abedam, aanskou barmhartig ons groot nood! Lei ons nie verder in nog groter versoekings nie, maar verlos ons en bevry ons van hierdie en alle ander node wat op watter manier dan ook met U barmhartige toestemming ons nou reeds besoek het en ons nou nog bo die kop hang en ons ook verder nog wil teister en ons harte in die war bring!

[27] O JaHWeH, U heilige, mees liefdevolle Vader, verhoor my en laat my dan in vrede voortgaan, lewe of sterwe na gelang dit vir U welgevallig is! Amen."

God se hulp en die sorge van die mens

160 En sien, terstond doof alle vlamme en alle diere wyk terug. En Adam en Set word bevry van die groot beproewing en het van nou af aan geheel vrye toegang deur die hele woning, sodat hy kon loop waarheen hy maar wou.

[2] En hy sê aan homself: "Eva het nou geen behoefte meer aan my tog baie magtelose beskerming nie; want hoe sou ek iemand anders kan help, terwyl ek immers in die geheel nie by magte was om myself te help nie?! Omdat my ou woning dus nou deur die groot erbarming van die Heer bevry is van alle verskrikkinge, wil ek my ook daarheen wend en my bevryde voete daarheen laat gaan waar hierdie heilige redding van ons vandaan gekom het!"

[3] En dadelik plaas beide, Adam sowel as Set, hulle nou vry geworde voete in beweging in die rigting van Abedam.

[4] Maar Hy kom hulle al tegemoet. En omdat beide harte van groot dankbaarheid oorvloei en nie een van die twee daarom in staat was om ook maar `n woord oor sy lippe te kry nie, was Abedam hulle ook hier voor en sê aan hulle:

[5] "As jy in jou nood die Heer benader het en die Heer het jou smeekbede verhoor, dan moet jy Hom nie meer jou rug toekeer nie, maar jy moet met jou gesig en jou hele hart na Hom toegewend bly; want as Hy jou kan beskerm, sal Hy dan ook nie diegene kan beskerm waaroor jy jou op dwase wyse oor besorg gemaak het?!

[6] Sien, Eva en alle ander lewe is nog heeltemal ongedeerd! Wat se nut het jou onnosel dwase sorg vir hulle gehad?! Indien Ek hulle nie beskerm het en volkome veilig bewaar het nie, wat sou daar dan nou met hulle gebeur het?! Of sou jy hulle kon gehelp het, as hulle deur die raserny van die sterk, bloeddorstige diere verskeur of deur die vernietigende mag van die vuur gegryp sou gewees het?!

[7] Sien, daarom hoef die mens homself maar net oor een ding besorg te wees en dit is om vir God, die heilige Vader altyd te soek, nie net in nood nie, maar ook op weë wat deur die liefde geregverdig word! En wie Hom dan as die hoogste goed gevind het, sal Hom nie dadelik weer sy rug toekeer nie, maar by Hom bly, - want anders sal hy altyd reeds halfpad op die terugweg van sy onvermoë gewaarword en eers deur bittere ervarings moet erken hoe hy sonder My tot heeltemal niks in staat is nie.

[8] Want as iemand My Naam roep, maar hy het My sy rug toegedraai, waarlik, hy sal nie verhoor word solank hy nie sy hart en sy gesig na My gewend het nie!

[9] Maar neem dit in julle op: So `n tweede omkeer sal altyd swaar op die proef gestel word en dan sal eers blyk oor hoeveel erns die hart beskik - want die wêreld om hom heen sal dan geweldig tekere gaan, - en daar word geen ander woord verhoor as net dit vanuit die hart nie!

[10] Begryp dit goed en keer My nooit jou rug toe nie, maar laat jou oral heen deur My lei en begelei word! Amen."

Set se woord van dank

161 Toe beide die woorde van Abedam gehoor het, dank hulle hom van harte en die bodem van hulle harte spring oop en `n helder vlam van die ware liefde ontvlam. En so herken Set ook vir Abedam en sê daarop, vervul met innige ontroering:

[2] "O heilige Vader! Nou eers het ek uit `n nagenoeg meer as agthonderd jaar lange slaap ontwaak en sien nou baie duidelik geskets wat U oneindige Vaderliefde alles doen om U skepsels werklik te laat herleef en hulle selfstandig en vry te maak en hulle dan op te voed en te verhef tot U ware kinders, sodat hulle dan in die hoedanigheid, ook naas U, goeie Vader, iets sou kan en moet wees!

[3] Uit liefde vernietig U wêrelde voor hulle oë, sodat hulle hulle nietigheid en die alomvattendheid van U heilige liefde sal erken!

[4] U verberg Uself weer vir hulle, sodat hulle U sou soek en met die heilige soek die wêreld en haar verganklike bekoring sou vergeet!

[5] Wie U ooit onryp benader het, wys U saggies terug en plaas hom op `n goeie aardbodem, sodat hy des te vinniger ryp kan word en dan met velerlei vrugte belaai tot U sou kan terugkeer en U beloon hom ook nog daarby, omdat hy homself deur U oneindig laat bemin en met tallose liefdesdade van die lewe geduldig laat oorlaai!

[6] Reeds lank gelede bespeur en sien U die groot louheid van ons harte. Maar in plaas daarvan om ons welverdiend te straf, kom Uself ons sigbaar opsoek en het ons geleer en leer ons nog steeds deur heilige woorde en heilige dade, om Uself en dus ook die ewige lewe in ons te herken!

[7] Hemel en aarde en dus ook alle elemente stel U ter wille van ons, sigbaar in die meeste verbasingwekkende beweging en U laat selfs deur die ontstellende donder U groot liefde en erbarming aan ons dowe ore predik; en deur die mees felle, krakende bliksem wek U ons oë, in diepe doodslaap versonke, sodat hulle die werke van U oneindige Vaderliefde sal aanskou, ja sodat hulle U, Uself, sal aanskou, o heilige Vader!

[8] O Vader! Wie kan U ooit genoeg liefhê, wie kan U ook maar nouliks vir die helfte van `n duisendste deel bedank ooreenkomstig `n oneindig kleinste deel van wat `n kind betaam vanweë die kinderlike verpligting?!

[9] O goeie Vader! My hart, brei jou nou wyd uit, ja brei jou verder uit as die sigbare hemel! En jy, opnuut ontwaakte, heilige vlam van die ware liefde, vul my wyd uitgebreide hart van onder tot bo, sodat ek tog eindelik in staat is om U, o heilige Vader, vanuit al my kragte, ja bo al my kragte uit lief te hê!

[10] Nou eers kom as helder stralende sterre al die woorde in my op wat jy, Henog, in die Naam van die Vader so dikwels tot my gespreek het; ja, nou eers word alles vir my duidelik. Vanaf my eerste kinderjare voel ek dat in elke windjie wat met my hare speel, in elke doudruppeltjie wat my voete natmaak, ja in alles wat my ooit aanraak, ja selfs elke droom, `n werk van U oneindige liefde was, o heilige Vader!

[11] Aanvaar nou vir alles my dank, my opregte dank, wat ek U van nou af aan onophoudelik en vir ewig sal betuig in alle liefde wat my hart ook maar kan opbring, en met U barmhartigheid sal ek daartoe ook sekerlik, wel hoe langer, hoe meer in staat wees!

[12] O, as ek nou hardop sou mag roep, as ek U nou sou mag bekend maak! Waarlik, netsoos kort gelede toe die geraasmakende elemente my stem verdoof het, sou ek, o Vader, hulle nou graag met my lof aan U wil verdoof!

[13] Maar, o Vader, vergeef my as ek miskien te veel praat! Maar wie kan Sy liefde matig wie U, o Vader, herken het, en wie kan hier te veel doen?! Wie kan U te veel loof, wie kan U te veel dank?!

[14] Wie se hart kan homself ver genoeg uitbrei om die onuitspreeklike grootte van U erbarming, U geduld, U lankmoedigheid, ja, die oneindige grootte van U Vaderliefde op te neem?!

[15] O Vader, heilige, goeie, beste Vader! My hart is vir ewig totaal as dank aan U opgeoffer; neem dit barmhartiglik aan, ons aller liewe, heilige Vader! O, neem dit van ons almal aan! U wil geskied, Amen!

Die Hoë Abedam in die kring van Sy salige kinders. Die einde van die noodweer

162 Na hierdie hartlike woorde van dank wend die Hoë Abedam Homself liefdevol tot Set en sê aan hom: "Set, My seun, kom hierheen, na hierdie bors, wat jou al liefgehad het voor daar nog êrens `n son die baan van haar aarde verlig het!

[2] Wees lief vir My, wees met jou hele hart lief vir jou Vader, wat uit ewige liefde vir jou die wye hemel oor aarde, son, maan en sterre uitspan om jou te kan toon watter buitengewoon goeie, heilige Vader Hy in ewigheid vir jou was en vir ewig wil en sal bly!

[3] Nie waar nie, My geliefde Set, aan die hart van die Ewige, Heilige Vader, is die rus sag en aangenaam?! -

[4] Kom ook jy hier, Adam, en julle drie, en voel en beproef hoe soet die liefde van die heilige Vader smaak en hoe goed Sy is vir die vermoeide harte van die kinders!"

[5] Hulle val almal voor Hom neer en roep in die hoogste geestesvervoering: "O U, bo alles, goeie heilige Vader", - en geeneen van hulle was in staat om meer te sê nie.

[6] Maar Abedam rig hulle op en sê nog verder aan hulle: "My geliefde kinders! Julle het My dikwels gesoek, het My lank en moeisaam gesoek, ja, verby alle sterre het julle My gesoek, terwyl Ek tog aanhoudend in julle midde gewandel het; maar julle kon My nie vind en herken nie, omdat julle oë, en daardeur ook julle harte, steeds in die verte gerig was om Diegene te soek en lief te hê wat tog steeds so na aan julle almal was, ja nader as elkeen aan homself.

[7] Maar nou het julle My gevind en is daaroor meer as gelukkig; laat ons daarom dan ook nou na buite gaan en kyk wie daar almal verlangend na ons hulp uitsien!

[8] Aan jou, Set, gee Ek nou die mag om die nog hewig woedende storm tot bedaring te bring, - en dan sal spoedig blyk wie almal nog die nabye Vader sal herken! Amen."

[9] En so gaan hulle uit die woning na buite, waar die noodweer, hoewel skynbaar ietwat afnemend, nog met groot krag woed. Toe hulle langs Eva kom sê Abedam, die Hoë, aan die vyftal wat Eva omring en troos:

[10] "Bly solank daar waar julle nou is, totdat ons terugkom! Wie die naasteliefde uitoefen, sal wederom naasteliefde ondervind; maar wie die swak moeder versorg, sal op aarde met liefde beloon word en wie liefde het as loon, het `n waardevolle pand in sy hand waarmee hy self maklik die mees kosbaarste sal kan verskaf.

[11] Ek sê vir julle: As die mens sou weet, hoe na hy dikwels aan die hoogste geluk is, dan sou hy alles verlaat en dit navolg! Maar dit is ook goed dat hy dit nie weet nie; want sou hy dit weet, dan sou hy traag word en eie grond en bodem onbewerk laat.

[12] Daarom bly julle ook hier en bewerk julle grond; want dit hang nie van `n lang tydsduur af nie, maar menigmaal kom dit ook op `n minuut neer. Wanneer die saadjie op daardie oomblik in die aardryk val, kom dit weldra op en die snel uitgebotte kiem sal dan spoedig sy nuwe takkies in die lig van die dag uitsprei!

[13] Ek is `n baie ervare Saaier en ken die regte tyd om saad in die aardryk te strooi. Laat daarom die saad vroegtydig opkom en kweek dit met die warmte/liefde van julle harte! Waarlik, daar sal aan die snel volgroeide takke geen gewone, alledaagse vrug te voorskyn kom nie!

[14] Bly daarom hier en slaan ag op hierdie woorde!"

[15] Na hierdie woorde verlaat hulle die woning dadelik. Die vyftal begin egter, nadat die ses die woning verlaat het, mekaar te ondervra: "Wie is hierdie Vreemdeling nou eintlik? Waar kom Hy vandaan?

[16] Is dit nie diegene wat homself aan die begin van die aand saam met die teruggekeerde Abedam by ons aangesluit het nie?!

[17] Hy lyk andersins tog soos `n gewone mens! Waar het hy dan sulke Wysheid opgedoen; ons het hom tog vroeër nooit in ons midde gesien nie?

[18] Sy woorde behoort seker tot die merkwaardigste wat ons ooit gehoor het! Hy sê van homself dat hy `n baie ervare saaier is. Hy sou nou `n saadjie in ons gestrooi het; wat spoedig sou moet uitkom en soos wat ons dit begryp, reeds die volgende dag, wat dus more op die Sabbat is, takkies, blare en baie ongewone, totaal ryp vrugte sal dra! Watter vrugte kan dit wees?

[19] Laat dit begryp word deur, wie dit kan en wil; maar ons, wat tog almal Emmanuel Abba gesien en gehoor het en getuies was van al Sy wonderdade en deur Hom gewek en geseën is, kan hierdie woorde nie begryp nie!

[20] Dit is weliswaar vreemd dat ons, as geseëndes, nie daartoe in staan is nie, - maar dit is nou eenmaal so!

[21] Eindelik val dit Enos op dat dit lig was in die woning en hy gee dit ook dadelik aan die origes te kenne.

[22] Kenan sê toe aan Enos en ook aan die ander: "Luister, dit is waarlik merkwaardig, - nou eers val dit my ook op! Daar is nêrens `n ligbron te sien nie en tog heers hier binne die volle daglig!

[23] Hoe is dit moontlik? Wie van ons begryp dit?"

[24] Maar Eva rig haarself op en noem die volgende aan die vyftal: "Kinders, waarom vra julle aan mekaar dinge wat geeneen van julle begryp nie!

[25] Luister, die storm het totaal gaan lê; aangename rus heers nou weer bo die hard beproefde vlaktes van die aarde; van die blare van die bome val die laaste druppels van die deurstane groot angs en `n koel dou heel menige wond wat die bliksem sekerlik in die gesonde stamme geslaan het; en `n verkwikkende slaap sal sigself al meester gemaak het van die kleine bang kindertjies; en almal wat gedurende die lang uur van verskrikking miskien tot vertwyfeling gebring is, sal neerval op die grond met deur wroeging verteerde harte en biddend in trane van berou, en God vir hierdie redding dank.

[26] Hoe kan julle dan jul die hoof breek oor `n gevinde lok skaapwol, - terwyl julle geen ag slaan op die lewende skaap nie?!

[27] Die ervare Saaier het `n heerlike saadjie in julle gestrooi; maar wanneer julle dit vertrap, sal weinig takkies die daglig aanskou!

[28] Julle weet immers almal dat die saadjie rus moet hê in die aarde, as dit wil ontkiem en vrug dra en sodoende gedy en seën bring! Waarom wil julle dan julle saadkorrel geen rus gun nie en in plaas daarvan, dit met die dowwe skerpte van julle verstand vertrap?!

[29] Nie alleen vir diegene wat daar buite is, het die storm gaan lê nie, maar ook vir julle! Ja ons is almal gered! Oordink daarom, in plaas van julle hoofde te breek, liewer in julle harte, wie ons gered het en dank Hom vir `n dergelike groot erbarming, dan sal dit sekerlik vroeër lig in julle word as deur julle gepieker!

[30] Vra julle nie af wie die vreemdeling is nie, omdat nog geeneen van julle Hom ken nie, maar skenk liewer in plaas daarvan in julle harte aandag aan Sy heerlike Woord, sodat dit spoedig sal ontkiem en opkom! En as julle dan met daglig die vrug sal sien, sal dit sekerlik makliker vir julle wees om aan die vrug die vreemde, heerlike Saaier te herken as wat julle met jul in duisternis gehulde hoofde reeds die daglig wil aanskou of miskien waan om dit reeds te gesien het!

[31] Ofskoon die vrou nie sal onderrig nie, is die moeder egter geregtig om haar dwase kinders tereg te wys, as sy dwaashede by hulle bemerk. Begryp dit goed! Keer in julle harte en soek daar lig vir julle duisternis en swyg! Amen.”

[32] Hierdie woorde van Eva neem die vyftal ernstig ter harte, sodat hulle ook onmiddellik dankbaar doen wat Eva vanuit haar moederliefde baie regverdig van hulle verlang.

[33] Wat doen die sestal intussen buite? In watter toestand vind hulle die aarde en die kinders daarbuite op die grond?

[34] Nog steeds deurkruis duisend weerligte die gloeiende wolke; rondom hulle heers die grootste aktiwiteit in nog honderd vulkane; die see is myle en myle ver teruggetrek; hier en daar brand nog bosse wat deur die bliksem aan die brand gesteek is; dofweg rol die donder nog; dikwels slaan nog `n weerlig met `n geweldige slag in die nog hewig bewende aarde en die gehuil van die nou reeds ver verwyderde woudbewoners weerklink nog huiweringwekkend uit die dieptes!

[35] So was die toestand buite. En duisende en nog eens duisende kinders lag daarby in groot kringe om die woning van Adam en prys God vir die redding; en bewende moeders haal huilend hulle klein kindertjies, wat dikwels saam huil, na hulleself toe; enkeles sluimer reeds, moeg van die verskrikking, op die skoot van hulle snikkende moeders in.

[36] En die sestal gaan rond en bekyk alles en troos die terneergedrukte harte van die vaders en moeders.

Set se wonderbaarlike krag bring die vuurstorm tot bedaring. Kaneam se soeke en vermoede; Sy liefde tot Abedam, die Hoë

163 Nadat die ses wat buite die woning rondgegaan het, vele bedroefdes bemoedig het, sê Abedam, die Hoë, aan Set:

[2] "Beste Set! Die tyd van beproewing het verbygegaan. Hierdie vuurstorm, wat gedien het om die aarde ooreenkomstig die goeie ordening te versterk, het uitgewoed en daarom kan jy hom nou deur die mag aan jou verleen, beveel om heeltemal te gaan lê en stil te wees en dat die hemel ook dadelik sal opklaar. Laat net die verder geleë, ons omringende berge, wat nog brand, hulle noodsaaklike en totaal onskadelike werksaamheid voortsit! Amen."

[3] En Set val voor Abedam neer en prys en dank Hom; toe staan hy weer op en sê met `n baie bewoë hart, terwyl hy sy arms wyd uitstrek:

[4] "O heilige Vader, Heer en Skepper van alle dinge, netsoos dit ewig was en ewig sal wees, laat ook nou U heilige wil geskied; en aldus geskied ook hier alles in U Naam, nou en altyd! Amen."

[5] En nouliks het Set “Amen” uitgespreek of aan die hele hemel was geen wolkie meer te herken nie, behalwe die nog nouliks sigbare rookwolkies aan die uiterste rand van die verre horison van die nog voortbrandende berge. Die hemel sien daar as opnuut geskape uit, pragtig versier met die mooiste sterre groeperings en alles wat maar leef en asem haal, verheug homself oor die rus en orde wat weer herstel is.

[6] En toe alles nou so georden was en reeds `n verkoelende en elke wond in die natuur genesende dou uit die hemel neerdaal en sag waaiende winde die geknakte gras weer oprig, sê Abedam aan Sy metgeselle:

[7] "Die rus is herstel, die aarde het weer vrede. Laat ons daarom die volk opdra om na hulle wonings te gaan, sodat hulle daar die nodige natuurlike rus kan neem; en laat ons daarna ook weer na ons woning terugkeer en hulle opbeur wat daar met verlange op ons wag!"

[8] Hierop begewe hulle hulleself na die verskillende plekke om die woning van Adam, waar die kinders hulleself bevind, en deel hulle mee dat dit nou die regte tyd was om na hulle huise terug te keer en nie te vrees nie, omdat al die gedrogte hulle reeds lankal weer na die diepste deel van die woud gehaas het. En boonop sou iedereen in sy woning soveel lig aantref dat dit met behulp daarvan maklik sou wees om elke hoek van die woning te deursoek om hulleself daardeur ook daarvan te oortuig dat die magtige, groot Vader nooit so ver van Sy kinders verwyderd is soos wat hulle dikwels in dwaasheid dink nie, vanweë hulle bomatige blinde geloof.

[9] En nadat hulle hulleself van die rus en hulle bevryding sou oortuig, kon hulle dan God die vereiste dank betoon en hulleself onbekommerd aan die natuurlike rus oorgee.

[10] Toe dit oral verkondig word, staan almal dadelik op en haas hulle na hulle wonings. Enkeles van die oudstes begewe hulleself egter na die sestal, val op die aarde en dank met `n berouvolle hart die vaders en deur hulle ook God. Nadat hulle weer opgestaan het, skraap een van hulle, wie `n tiende seun van Set was, moed bymekaar en vra aan hom:

[11] "O vader, hoe kry jy dit reg dat alle elemente so vinnig aan jou woord moes gehoorsaam? So `n mag het ek nog nooit by jou waargeneem nie!

[12] Waarlik, daarby moet meer as jy alleen betrokke wees! O sê dit aan my, sodat ook ons weet hoe so iets vir `n mens moontlik kan wees!"

[13] En Set sê aan die vraer: "Liewe seun Kaeam, jy sien goed in wat vir `n mens moontlik of onmoontlik is; maar ondanks dit, sal jy vandag nog nie begryp hoe, vir `n mens in God en deur God tog vele dinge moontlik is nie. Maar verheug jou in die dag van môre, dan sal aan julle almal `n groot lig getoon word! In die lig sal alle hoeke van julle harte volledig verlig word en julle sal dan die moontlikheid van hierdie voorvalle volkome helder en duidelik insien!

[14] Keer vir vandag met `n geruste en dankbare hart terug na jou gereinigde en goed verligte woning en sorg in die Naam van die Heer vir `n gesonde, sorgelose rus vir die welsyn van jou natuurlike lewe! Amen."

[15] Hierop sê die Hoë Abedam ook Amen, maar Hy voeg die volgende nog daaraan toe: "Wanneer julle die drempel van jul wonings betree en dit goed verlig en gereinig van elke ongemak sal aantref, dink dan eers na oor die verskille tussen dit wat vir God en dit wat vir die mens moontlik is!

[16] En as julle dit ingesien het, vergelyk daarna jul harte met jul wonings netsoos dit nog tot kort te vore was en hoe dit nou is, dan sal die skille van julle oë val en daaruit sal julle weldra agterkom en gewaarword Wie daar vandag by die verdrywing van die onweer saamgewerk het! Amen."

[17] Kaeam sê dankie vir hierdie hoogs wyse les en sê vervolgens: "O U, Wie se Woorde nou soos `n asemteug vol lewe my hele wese vervul, wil U my dan nie toestaan dat wanneer ek my mense(gesin) na die woning, wat my al so lank tot rusplek dien, begelei het, ek onmiddellik weer terugkeer hierheen, alleen maar om in U, vir my, so uitsonderlik weldoenende aanwesigheid, al is dit ook buite die woning van Adam, die nag deur te bring nie?"

[18] En die Hoë Abedam antwoord hom: "Kaeam, doen wat die liefde in jou hart jou voorskryf! Maar as jy die volste vertroue het en jy in jouself weet dat hier meer is as in jou woning, skuif dan al jou sorge opsy en volg ons dadelik na Adam se woning; waarin voldoende plek is!"

[19] En Kaeam antwoord hoogs verheug: "O U Heerlike! Hoe lieflik is U Woord! Wie kan dit weerstaan, wanneer hy dit hoor?!

[20] Sien, al my sorge lê al onder my voete op die aardbodem! Waarlik, as ek honderd wonings en duisend kinders by honderd vrouens sou hê, sou ek hulle uit liefde tot julle en in die besonder tot U, Heerlike Leraar, ewe maklik en ewe vinnig verlaat en U volg, as wat ek nou één besit!

21 Want sien, ek glo dat die heilige sorgsaamheid van Diegene aan Wie die elemente gehoorsaam is en wat vir die hele aarde sorg, wel my armsalige woning nie sal vergeet nie! En daarom volg ek, as U dit wil, U onbesorg tot aan die einde van die wêreld. Amen."

Kaeam se lied van troos.

164. Toe die ander vier nie goed kon volg wat Kaeam van plan was om te doen nie - omdat hulle op `n afstand en vanweë die geraas van die volk wat na hulle huise trek, van die wedersydse gesprek nie veel begryp het nie, - tree hulle nader en vra hom daarna.

[2] Maar Kaeam antwoord hulle: "Oor dit wat julle my vra, antwoord ek julle dat ek by Hom bly wat ons gered het; julle kan dieselfde doen, as julle wil!"

[3] Maar die ander vra wederom aan Kaeam, wat daar dan wel met sy vrou en kinders en nog ander dinge sou gebeur.

[4] En nogmaals antwoord Kaeam hulle:

"Deurdat ek bly, het ek alles al gedoen!

Hy, wat vandag die aarde nie verbeur

en die band met die hemel nie verskeur

sal tog seker wel tot more

vir my arme hutjie sôre!

[5] Laat die sorge ook nie vir julle druk nie,

die aarde lê tog nie in stukke nie;

beter is dit om stap vir stap te volg,

wat in die heilige sentrum verborge is,

as om in jou hut te lê te ruste,

toegewend aan die traagheid luste.

[6] Watter nut bied my hut

as die Een haar nie beskut!

Hy wat ons bemin, doen bomate,

kan deur ons word nagelate!

En, volg ek Hom, deur Beter bewoë,

O, dat ook julle die liefde mag volg!"

[7] Maar die ander begryp nie wat Kaeam hulle onthul nie en weer vra hulle hom wat hy met die woorde bedoel.

[8] Hy antwoord hulle: "Wie nie ontbrand laat die harte,

as hy die Vader gevind het,

die is nie sonder meer by magte

om te sien Wie hom die lewe gestuur het!

Daarom kan jy van hier vertrek.

Gaan slaap tot `n mens jou sal wek.

Deurvors nie wat jy nog nie kan:

die ontdekking van ons Middelpunt. Amen".

[9] Al spoedig wend Abedam, die Hoë, Homself tot die viertal en sê aan hulle: "Wie begryp wat hy nie sien nie en verstaan wat hy nie hoor nie?!

[10] As die blinde of iemand met sy oë toe reeds op helder ligdag niks sien nie, hoe sal dit met hom dan in die nag gaan?! En as iemand se oor doof is vir die donder, hoe sou hy dan wel die sagte geritsel van die liefde kan verstaan?!

[11] Ek sê vir julle dit: Hy wat die opgaande son nie met die eerste oogopslag erken nie, hy het `n geweldige ooggebrek! En wie nie deur die luide donder gewek word nie, is sekerlik vas aan die slaap!

[12] Trek dan ook maar rustig en met `n goeie gemoed na jul wonings en slaap maar eers baie goed daar uit; vergeet net nie om môre op die regte tyd wakker te word nie! Amen."

[13] Maar toe die viertal hierdie woorde van Abedam hoor, was hulle bang en een van hulle vra aan Abedam: "Wie is U dan dat ons hart by die klank van U Woorde so geweldig beef? Wat verbind ons met U?"

[14] "Wie is Ek? - Ek Is wat Ek Is; maar julle het nog baie weinig met My te doen gehad!

[15] Indien Ek van oudsher so weinig met julle te doen gehad het soos julle met My, waarlik, dan sou julle nog weinig brood verorber het!

[16] Begryp dit en begeef julle ter ruste! Amen."

[17] Omdat Abedam hulle daarmee so kortaf behandel het, wend hulle hulleself nog tot Set en vra hom wat daar met hierdie Vreemdeling aan die gang was; want Sy woorde klink so sonderling en het tot nou toe `n baie vreemde uitwerking op hulle gemoed gehad.

[18] Maar Set antwoord hulle: "Het julle dan nie vroeër gehoor wat die vreemdeling aan julle gesê het nie?: Indien `n blinde of iemand met sy oë toe reeds op helder dag niks sien nie, hoe sal dit dan snags met hom gaan?!

[19] Die innerlike oog van julle harte is nog volslae blind, daarom sien julle nie die helderste son aan die horison van alle lewe nie; gaan daarom huis toe, slaap daar julle dwaasheid af en kom more met `n nugtere gees na ons toe! Amen."

[20] Omdat die viertal nou insien dat hulle met al hulle gevra geen haarbreedte verder kom nie, dank hulle die Vader en gaan, verdiep in allerlei gedagtes, na hulle wonings toe, wat hier vandaan, volgens ons huidige maatstaf gereken, so `n halfuur in die rigting van die middag verwyder was.

[21] Onderweg vra die een die ander wat hy dink van die Vreemdeling wat Homself by die hoofstamvader ophou.

[22] Een van hulle, genaamd Kurameg, antwoord en sê: "Verlang jy om dit te hoor, kan jy dit hoor en wil jy dit hoor?! - Maar wat raar is, bly raar; ons is, netsoos ons nie sou moet wees nie, dink sonder gedagtes, kyk sonder lig, vra sonder mond, en het geen vaste grond nie!

[23] Op `n tyd vind ek `n hol boomstam en kruip in sy groot holte in. Daar was dit dood. Ek sien niks anders as verrotte, stinkende verrotting nie, maar die lewe van die boom vind ek nie en tog sien hy daar van buite lewend uit! Hy was vol blare; of hy ook vrugte gehad het, weet ek nie, want vanweë sy hoogte kon ek dit nie goed sien nie.

[24] So sien ek op `n dag `n groot voël in die lug vlieg. Dit was `n arend. Hy boots die geluid van klein voëltjies na. Die voëltjies vlieg op, omdat hulle `n soortgenoot meen te erken; maar hulle skiet verskrik terug wanneer hulle die magtige arend in sig kry! Die gesang klink weliswaar soos die van die voëltjies, maar dit klink magtiger en weergalm verder langs die huiweringwekkende hoogtes. Ek het bevrees en bang geword, toe die geluid tot my ore deurdring!

[25] Eens op `n nag het ek die geluid van `n magtige storm gehoor; maar die blare van die bome het roerloos gebly en ek dag: "Wat is dit wat daar ruis, `n geraas tydens volkome windstilte?!"

[26] Spoedig verstil dit en daar volg windstilte. `n Magtig geruis - en geen wind nie; watter eienaardigheid!

[27- En so sien ek ook eens vanaf `n hoë rotswand, hoe `n baie swaar, grou/grys wolk uit die see verrys. Dit styg steeds verder op tot aan die hoë rotswand. Ek wou alleen maar sien waaruit die wolk bestaan; maar spoedig gaan daar `n huiwering deur my gebeente. Want hoe nader hierdie somber wolk aangerol kom, hoe meer onheilspellender word die diepte.

Daarom, netsoos julle sal begryp, neem ek aan,

verdwyn ek so vinnig moontlik van die wand vandaan

Ek het in die rigting van my hut gevlug

waar die ou rus my gebied was.

[28] Moet ek verder nog iets waag,

laat die tyd dan die newels verjaag!

En laat ons ons hoofde nie breek,

nóg dié in wespe neste steek.

Berge is krom

en ons is dom.

Wat kan ons mekaar vertel

as ons mekaar sulke dom vrae stel?

Wat anders as hom ons eie nood bekla,

wat ons domheid sal moet verdra!

Ek wil derhalwe nog slegs swyg

en stilweg na my hutjie styg

om daar in die vreugde van stille hoop

my ter ruste te lê; en die loop

[29] te laat aan julle verdere vrae.

Die moreson sal nie versag nie,

haar strale sal jul verkondig:

julle is almal nog vol sonde!

Waarom sou jy nie gaan rus

in plaas van om jou energie te verkwis?

Kan dan wel beide julle oë

die strale van die son goed gedoë?

[30] Doen jy dan maar volgens jou geloof.

My tong sal jou nie langer grief.

More sal `n mens dan wel merk

wat jou in die nag kon bewerk!

[31] Sonne sal jy nie laat ontstaan;

Langsaam sal die nag vergaan.

Môre sal `n mens dan wel merk

Wat jy in die nag geweet het om deur te werk! Amen."

[32] En met hierdie woorde verlaat Kuramech hulle en gaan vinnig na sy woning om te rus, terwyl die ander drie op die grond gaan lê en met allerlei vrae die slaap verdryf.

[33] Maar toe Kuramech sy woning binnekom en sy vrou en kinders vervul van verbasing aantref, omdat hulle woning van binne so helder verlig was, val die woorde van die Vreemdeling hom by en hy begin in homself te keer en herken geleidelik meer en meer dat die Vreemdeling geen vreemdeling was nie, maar die Een, wat oral tuis is!

[34] En so begin hy Hom te loof en loof hy Hom tot die nodige slaap sy steeds lofsprekende tong verlam.

Abedam, die Hoë, en die vyf soekendes na die lig. Nie ondersoek nie, maar liefhê lei tot lewe

165. Gelyktydig met die vier vroeër genoemdes, bereik die oorblywendes van die sewetal die woning van Adam, stap binne en vind daar die vyftal in `n goeie stemming by moeder Eva.

[2] Toe hulle die woning binnekom, stap Abedam onmiddellik op die vyftal af en sê aan hulle: "Sê My nou wat julle gevind het gedurende die tyd wat ons afwesig was! En watter uitwerking het My Woord op julle gehad? Het dit julle vernuwe of het julle by jul ou sienswyse gebly? Sê dit nou vir My vanuit julle harte!"

[3] En eerste spreek Enos oor homself: "Ek het in my `n lig gesien; dit was kragtig en geweldig verlig. Ek wou weet waar dit vandaan gekom het en sien, die lig gaan uit en ek sien die binneste van my liggaam nie meer nie!

[4] Daarop vra ek aan my hart waar die lig Sigself verberg. En my hart bly swyg en ek vra dit vir die tweede en vir die derde maal, maar my hart bly stom en tot nou toe het dit stom gebly!

[5] Sien, dit was alles wat ek gevind het! `n Swygende hart, dit is alles - saam met die gedoofde lig!"

[6] En Abedam antwoord hom: "As jy in plaas van ondersoek, Diegene liefgehad het wat jou sedert ewig liefgehad het, sou jou hart nie stom geword het nie, maar sou jy die lig en die woord daarin gekry het!

Maar jy wou alleen maar weet, - en sien, die kennis is vir die lewe wat die geur van verrotting is vir die lig! Deur hierdie walm doof jy die lewe en daarmee ook sy lig in jou hart, daarom word dit duister in jou en word jou hart stom!

[7] So sal nog baie gaan op die aarde! Wie egter sal wees netsoos jy, vir hom sal dit moeilik wees om weer die lewe en sy lig te verkry!

[8] Maar wil jy lewe, hou dan op met jou ondersoek om te weet, vul egter in die plek daarvan jou hart met liefde, dan sal jy met die terugwen van die lewe ook die lig in voldoende mate daarby verkry!

[9] As alle mense hulle kennis sou byeenbring, sou hulle God daardeur ook maar `n haar beter leer ken?!

[10] Watter verskil is daar tussen iemand wat die wette bestudeer en iemand wat dit in ag neem?

[11] Word die student nie doodgemaak deur die verwarring van die wette nie - en kom diegene wat die wette in ag neem, nie juis deur die wette tot lewe nie?!

[12] Jy sou aan My kan sê - "Maar moet `n mens dan nie eers die wet in sy kennis opneem, voordat dit moontlik word om dit na te kom nie?!"

[13] Ek sê vir jou, jy het gedeeltelik gelyk; maar, om jou tot die ware lig te lei, wil Ek jou `n gelykenis vertel en jyself sal daaruit leer en dan oordeel:

[14] Gestel dat jy twee dienaars sou hê wat jou dien: Die een sou homself, as jy hom werk sou gee, oor die gegewe opdrag op wetenskaplike wyse die hoof breek en sou die hele dag niks anders doen as bestudeer wat jou opdrag wel sou beteken en wat daarin verborge sou wees nie.

[15] Maar die ander wil nie veel daaroor nadink nie, maar begin dadelik uit liefde vir jou, jou wil in die daad omsit.

[16] Sê my eers, watter een van die twee dienaars sou jy behou het en inwy in baie van die geheime en wense van jou hart?

[17] Sekerlik nie die wetenskaplike ondersoeker van jou wil nie, maar wel diegene wat altyd jou wil sou doen!

[18] Meen jy nou dat dit by God anders is? O nee, sê Ek jou, by God is dit presies net so, want Hy waardeer ook geen ondersoekende nie, maar altyd maar net `n gees wat uit liefde werksaam is!

[19] Doen jy nou ook so, dan sal jy lewe en sal jy in `n minuut meer van die groot Heer en Vader ervaar as met al jou wysbegeerte in duisend jaar!

[20] Sluit dit in jou hart en handel daarvolgens! Amen."

[21] Verder sê Abedam aan Kenan: "Toon jy ook jou hart vir My! Wat het jy gevind?"

[22] En Kenan antwoord: "Waarlik, ook met my gaan dit nie beter as met vader Enos nie! Ook vir my oë vlieg dinge verby wat daar uitsien as geweldige ligtende bliksems; maar ek kon hulle nie volg nie. Te vinnig versink hulle agter die verre horison en dan bedek die digste duisternis die aardbol. Ek moes daarop met groot angs bemerk hoe ontoereikend en hoe erg langsaam menslike kragte is om `n verbytrekkende lig in te haal!

[23] Maar om my hart te vra, beteken so veel as om `n klip te ondervra! Wie kan weet wat daarin verborge is? Vir my gee dit geen antwoord nie!

[24] Ek was immers wel aanwesig toe Emmanuel Abba ons geseën het; maar Sy seën moes by my, netsoos my vroeër aanskoue lig, verbygetrek het, sonder om meer as net my oë aan te geraak het!"

[25] En Abedam antwoord hom: "Netsoos dit met jou gaan, so sal dit op `n tyd met baie en vir baie lank gaan, omdat ook hulle die dood in die wêreldse wysheid sal vind. Hulle harte sal soos klip word. Hebsug sal die gevolg wees. Dit sal nyd, inhaligheid en doodslag met homself meebring, en die gierige sal `n mens in sy steeds ten eie bate aangewende spaarsaamheid `n held van die deug noem. Dan sal groot armoede baie se lot wees en die dood die lot van nog meer!

[26] Maar as jy wil lewe, doen dan dit wat Ek vir Enos aangeraai het! Amen."

[27] En verder vra Abedam aan Mahalalel: "Wat het jy dan wel in jou gevind? Deel dit aan My mee!"

[28] En Mahalalel antwoord: "Waarlik, met my gaan dit nog slegter as met my vaders! Hulle het tenminste nog `n lig gesien, - ek egter niks anders as oral nag nie, ja niks meer as `n koue nag nie!

[29] Ek is deur en deur dor en leeg. Waar ek ook maar klop, klink dit hol en leeg. En toe ek na die hemel opkyk, sien ek dat dit brons was en geen straal van ook maar die allergeringste hoop op `n meer helder lewe, deurlaat nie.

[30] Ek ween oor die groot armoede in my eie hart; maar die sand van my woestyn verslind ook die trane en nou kan ek ook nie meer huil nie en lyk geheel en al soos `n klip.

[31] Sien, dit het ek gevind en ondergaan dit tans nog tot op `n klein verligting na, wat ek nou in U nabyheid bespeur!"

[32] En Abedam antwoord hom: "Netsoos wat dit nou met jou gaan, sal dit eens in die allerlaatste tyd, met onnoemlik baie gaan!

[33] Maar jy is gelukkig dat jy die groot benoudheid in jouself herken; want `n dergelike erkenning is ook `n groot lig. Die ander wat later kom, sal hulle dood egter nie herken nie. As `n boomstam in die woud gesterf het, sal die wurm binne-in die stuk knaag en hy sal nie merk wie hom tot ewig vernietigende stof knaag nie!

[34] Hulle sal soveel erts uit die berge grawe dat hulle metaalweë sal maak; maar oor hierdie vaste en regte weë sal min, ja besonder min wandel wat sou wil wees netsoos jy nou is. Mag daar êrens ook nog `n lewende uit vele duisende opstaan, dan sal dié selfs in die kort tyd `n harde stryd hê om onder die dooies staande te bly!

[35] Maar hulle wat sal wees soos jy nou is, sal die lewende slegs in soverre herken as wat jy My nou herken. En vele woorde van lewe sal dan nie soveel uitwerking op hulle hê soos `n Woord nou aan jou nie.

[36] Maar van hierdie drie is jy die gelukkigste in jou spaarsame lig; want jy sal spoedig `n goeie boodskap kry!

[37] Handel jy ook netsoos Ek vir Enos aangeraai het, dan sal jy volop lewe en lig hê! Amen."

Hoe die ware liefde tot God moet wees

166 En Abedam vra verder aan Jared: "Jared, wil jy My ook, netsoos die vaders, vertel wat jy gedurende die tyd wat ons afwesig was, in jouself gevind het?"

[2] En Jared antwoord: "Sien, ek weet dat daar weinig of niks te vinde sou wees nie; daarom het ek ook nie gesoek nie, maar het voor en na die deurgestane angste gedurende die noodweer, myself getroos met allerlei drome. So stel ek myself die hoogs aangename toestand voor dat Asmahael sou gebly het en by my sou woon. O, hoe salig sou ek dan nie gewees het nie!

[3] Wederom droom ek: As Hy daarna as Emmanuel Abba maar tenminste tot by hierdie storm by ons sou gebly het, - hoe sou ons almal Hom dan nie jubelend tegemoet gekom het nie!!

[4] Vervolgens kom dit my in die droom voor, sou Emmanuel Abba opsetlik hierdie storm oor ons laat kom het, om ons liefde en vertroue tot en in Hom te beproef. En weer droom ek: Wie weet, miskien is Emmanuel in hierdie storm juis in ons midde en wel in die storm self?!

[5] En so vorm ek droom na droom. Weliswaar wou daar nêrens lig tot my kom nie, - maar dit word vir my wel meer lig en behaagliker om die hart.

[6] Want ek dag by myself: Wanneer ek van Hom, Wie my hart so vurig liefdevol omvat het, alleen maar kan droom soos `n jong vryer van sy pas uitverkore bruid droom, dan is dit immers tog al `n groot barmhartigheid, wat ek nie in die minste werd is nie!

[7] En sien, sodoende skep ek vir my die een saligheid na die ander en droom ek van die een uiters gelukkige toestand na die ander! En dit is alles wat ek dan ook gevind het! Wat sou ek ook anders moes soek en vind as alleen dit wat die Geliefde van my liefde my gee en ek voeg nog daaraan toe dat ek ook waarlik niks anders sou wil soek en vind nie! Maar ek glo ook stellig dat Emmanuel my eers met hierdie, my altyd uiters salige bevinding, wanneer ek volgens Sy leer hierdie aarde sal moet verlaat, nie sonder barmhartigheid sal aansien nie!

[8] Daarom wil ek my steeds verheug oor my God, my Emmanuel, my liefdevolle Abba!

[9] Sien, liewe Vreemde Man, soos reeds gesê, bestaan my onverganklike bevinding hieruit!"

[10] Met hierdie bekentenis van Jared hou Abedam Sy hand voor Sy oë en verberg `n traan vir hom. Eers na `n lang pouse haal Hy Sy hand voor Sy oë weg en sê ten slotte aan Jared:

[11] "Jared, staan op en kom na My toe! Want van nou af aan sal dit nie meer nodig wees dat jy droom oor Emmanuel, Wie jy so liefhet en Wie jou altyd lief gehad het nie; daarom het Asmahael Homself ook reeds by monde van die vaders voorgeneem om by jou te kom woon. Ja, jy sal nie meer van Hom droom nie, maar jy sal Hom altyd lewend onder die dak van jou huis hê!

[12] Jared, kom hierheen en wees nie bang nie; want sien, jou Emmanuel, jou Abba, jou Vader strek hier Sy arms na jou toe uit!

[13] Sien, Ek wil `n hemel bou, - wat die hoogste sal wees van alle hemele; maar daarin sal niemand toegelaat word wat My nie met hierdie bevinding daar tegemoet sal kom, waarmee jy My in stilte altyd tegemoet gekom het nie, netsoos nou!

[14] O jy, My Jared! Sien Henog, Methusalag en Lameg, julle almal woon onder een dak! Die liefde skei julle nie van mekaar nie en dus My ook nie van julle nie; en dus wil Ek ook by julle en al julle nakomelinge bly. Tot aan die einde van alle tye sal die nakomelinge van jou stam daaraan goed te herken wees, dat Ek altyd by hulle My intrek sal neem!

[15] Sien julle almal, so is dit met die regte liefde gesteld: In stilte verdraagsaam en niks anders as soekend na alleen die voorwerp wat die hart bemin nie. En as die hart dit gevind het, dan is sy gelukkig, bomate gelukkig, - al het sy die geliefde ook nie voor oë nie, maar des te meer in die hart!

[16] Wanneer die geliefde die stille, lydsame verlange van die liefhebbende sien, omdat hy vervul is van deemoed en dit nouliks waag om na die geliefde op te sien, - waarlik, dit is die wie se liefde ooreenkom met die liefde van Diegene wat hy bemin en wat hom reeds bemin het nog voor hy bestaan het!

[17] Wie sal doen wat Ek vir Enos aangeraai het, die sal lewe; maar woon sal Ek alleen in die huis van Jared! Amen."

[18] En ten slotte wend Abedam Homself nog tot Methusalag en vra ook vir hom: "Methusalag, jy weet nou Wie met jou spreek; maar daarom moet jy nie skrik om My ook jou bevinding mee te deel nie. En doen dit dus, as jy dit wil!"

[19] En Methusalag, deur oorweldigende eerbied gegrepe, sê ten slotte met `n sidderende stem: "O Heer en Vader, U Wie alle harte deursien en ons innerlike ondersoek, hoe kan U my dit vra, wat niks is ten opsigte van U nie?!

[20] Sien, ek ken myself nie; maar U ken my deur en deur! Indien ek nou voor U sou wil spreek, sou dit maklik kan gebeur dat, onwetend, `n onwaarheid oor my lippe sou kom!

[21] Hoe sou ek dan voor U te staan kom, O heilige Vader?! - Oordeel daarom oor my hoe U my bevind het; maar bly vol medelye en wees barmhartig met my!"

[22] En Abedam antwoord hom: "Methusalag, wat jy gesê het, het jy ook gevind; Wie jy gevind het, staan voor jou! Ek sê vir jou, jy woon ook in Jared se woning en daarin woon jy met My dus onder een dak!

[23] So moet almal soek; onder daardie dak sal almal woon! Diegene wat so sal soek, sal ook vind netsoos jy!

[24] Omdat jy My ook `n regter noem, sal jy die langste op aarde lewe; want sien, Ek is weliswaar `n regter vir alle skepsels, - maar die kinders sal hulle Vader geen regter noem nie! Voorts sal egter al diegene geoordeel word wat die Vader as regter sal aanroep! Die lang aardse lewe is vir jou dus `n klein geskenkie van die Regter, sodat jy voldoende tyd sal hê, om jou Regter weer as Vader te waardeer! Amen.

[25] En nou, kinders, dit is nie meer ver van middernag af nie; julle liggaam het rus nodig, laat ons onsself daarom te ruste begewe!

[26] Aan jou, My geliefde Jared, staan dit vry om te kies of jy hier by My wil bly of dat Ek met jou na jou woning trek en by jou oorbly!"

[27] En Jared antwoord: "O Vader, U liewe Vader, laat nou netsoos altyd U heilige wil geskied!

[28] By U is dit oral goed om te vertoef en my woning is oral waar U is; maar niemand moet deur my tekort gedoen word nie! U Heilige wil geskied! Amen."

[29] En Abedam antwoord hom: "Ja, jy het korrek gespreek; en daarom bly jy by My! Amen."

[30] En so gaan almal met harte vol dank en liefde ter ruste.

Die ware gebed. Die rigtende God en die liefhebbende Vader in die Heer.

167 En so rus hulle almal tot `n uur voor sonsopkoms. Slegs die Een rus nie, omdat Hy geen rus benodig nie, deurdat Hyself, die diepste rus, sowel as die grootste bedrywigheid is.

[2] Hierdie Een - hierdie Abedam, die Hoë genoem - was met gevolg ook die eerste Wie op die been was en Hy wek hier ook liggaamlik alle kinders uit hulle slaap. `n Enkele roep was voldoende: "Word wakker en staan op!" En almal ontwaak dadelik en staan op, gaan toe dadelik die woning uit en was hulle voete, hulle hande, dan hulle geslagsdele, dan hulle bors en dan ten slotte hulle gesig; want `n soortgelyke wasbeurt was reeds van oudsher `n daaglikse gebruik by die kinders.

[3] Toe hulle hulleself nou, behalwe vir Eva, gewas het - want die vrouens was hulleself eers na die mans en in `n ander fontein -, neem hulle olie en salf hulle hoofde daarmee. En eers na die salwing hef hulle die oggend danksegging aan tot die nou aanwesige Hoë Abedam en dit klink soos volg:

[4] "O liefdevolle, heilige Vader, ons dank U, ons bemin U, ons loof U! Hoe onuitspreeklik goed is U, o heilige Vader! Aan U alle eer, alle lof, alle prys, alle dank, alle liefde, alle roem en alle aanbidding!

[5] Weerhou U erbarming, U heilige liefde en U heilige barmhartigheid nie van ons, wie onsself U kinders noem nie, maar wat eintlik slegs louter sondaars is! Seën ons, raak ons aan en lei ons, skerp ons sintuie en verteder ons harte, sodat dit lieflik mag wees soos heuning en was, en verruim ons noue bors, sodat sy steeds hoe langer, hoe meer die ware liefde vanuit U, o heilige Vader sal kan opneem!

[6] Gee ons ook die seën, sodat ons daardeur in staat sal wees om vandag U heilige Sabbat op `n alleen, op U welgevallige wyse, te vier! En indien U, heilige Vader, in ons nog baie en groot besmetlikhede sal ontdek en nou sekerlik reeds ontdek het, netsoos U dit reeds van ewigheid weer ontdek het, tugtig ons dan in U liefde, erbarming en barmhartigheid en maak dat ons in staat is om U met meer waardigheid "Vader" te noem en U dan met `n reiner hart lief te hê en met `n reiner tong te prys!

[7] U, o goeie, liewe Vader, wees en bly vir ons ewig dieselfde Heilige, Liewe, Goeie Vader, netsoos U dit reeds van ewigheid was voor ons was; maar nie alleen vir ons wat hier aanwesig is nie, maar vir al ons kinders en wees dit en bly dit ook ewig vir ons laaste afstammelinge! Amen. U heilige wil geskied, Amen; U liefde, erbarming en genade. Amen!"

[8] En die Hoë Abedam voeg daaraan toe: "Amen sê Ek ook; Amen volgens die liefde van julle harte, - Amen volgens alle werke daaruit! En Ek sê ewig nêrens Amen, as alleen in die suiwer liefde nie!

[9] Maar julle moet nie bid tot God, wie gewyd, gewyd, gewyd is nie, maar alleen in die Liefde tot die Vader; want voor God is alle mense `n gruwel, - alleen voor die Vader is hulle Sy kinders.

[10] God se Gewydheid is onaantasbaar; maar die Liefde van die Vader daal af na die kinders.

[11] God se toorn berei vir alle dinge die ewige vernietiging; maar die erbarming van die Vader laat ook selfs geen enkele droom ooit verlore gaan nie.

[12] Vanuit God moet alles sterwe; maar dan kom die lewe van die Vader oor die dooies. Wie God soek, die sal Hom verloor en homself en sy lewe; want God laat Homself nie aanraak nie. En die wysheid van die mens wat Hom soek, is vir Hom `n gruwelike, walglike dwaasheid en vir die soekende slegs onvermydelik dodelik. Want met die wysheid raak hy God aan; maar hierdie kan deur geen geskape wese in watter gemoedstoestand dan ook al, aangeraak word en daarby sy lewe behou nie.

[13] Want God is `n ewige, aller suiwerste, maar ook die mees oneindige hewige Vuur, wat nooit uitdoof nie; en as die Vader dit nie sou versag nie, dan sou dit dadelik alles vir ewig verwoes. Daarom moet iedereen God bo alles vrees en die Vader bo alles liefhê; want die Vader is die allersuiwerste teendeel van God.

[14] En tog sou God nie God sonder die Vader wees nie, Wie die ewige liefde in God is nie; en die Vader sou geen Vader wees sonder God nie.

[15] Netsoos die Vader alle lewe is in God, so is ook God alle krag en mag in die Vader. Sonder die Vader sou God Homself nie kan uitdruk nie; want al die Woord in Hom is die Vader. Maar die Vader sou nooit Vader wees sonder God nie; en so is God en die Vader een!

[16] Wie dus die Vader aanraak met sy liefde, raak ook God aan. Maar wie dit wat van die Vader is, vergeet, en met sy wysheid alleen die God wil aanraak, hom sal die Vader nie aansien nie; maar die vuur van die God sal hom aangryp en hom verskeur en vernietig tot in die oneindige, sodat hy homself in ewigheid nooit sal terugvind nie. En dit sal dan ook nie maklik meer gebeur dat die Vader hom in die hele oneindigheid weer byeen sal bring en hom vervolgens weer opnuut sal vorm nie.

[17] Waar die Vader is, daar is God ook. Maar alleen die Vader openbaar Homself aan die kinders; God egter kan Homself aan niemand openbaar nie, behalwe alleen deur die Vader en dan openbaar, netsoos nou, die Vader die God. Wie My dus hoor, sien en bemin, die hoor, sien en bemin ook God. Wie opgeneem word deur die Vader, die sal ook opgeneem word deur God.

[18] Wanneer `n onwaardige die Vader nie sal aanneem nie, dan sal hy alleen in die hande van die rigtende en vernietigende God val en daar sal geen erbarming wees nie, nóg enige liefde en barmhartigheid!

[19] Vrees daarom die God; want dit is verskriklik om in die God se hande te val!

[20] Maar wees vir die Vader lief! Hou vas aan Sy liefde en laat jou altyd aanraak en lei deur die liefde van die Vader, dan sal jy ewig nooit die dood smaak nie, alleen maar die skeiding van die liggaam, wat `n vloek van die God is, waarin die lewe vanuit die Vader voor die toorn van die God behoed word deur die beskermende liefde van die Vader.

[21] Uit die hand van God ontvang jy die vloek, - maar uit die hand van die Vader die seën van die liefde en alle lewe uit haar. Hou jy daarom ewig vas aan die liefde, dan sal jy in die liefde bestaan! Maar indien jy jou vashou aan die wysheid, dan sal jy vergaan en jy sal vir ewig uitgewis word deur die Gees van die God!

[22] Laat dit wat nou gesê is, vir julle `n groot gawe vir die Sabbatmôre van die Vader wees, Wie se kinders julle is en Wie julle daarom meer liefhet as alles in die ryke oneindigheid! Oordink dit in julle harte en handel daarvolgens, dan sal julle lewe en nooit in die hande van die God val nie!

[23] Set, gaan jy nou na buite waar die son reeds opgegaan het, en laat `n ryklike oggendmaal berei; want sien, soos die gees syne ontvang het, so moet hy ook goed sorg vir die liggaam! Roep ook die reeds lank singende drietal van buite na binne. Hulle is van die middernag en heet Jura, Bhusin en Ohorion. Gaan en versorg jou sake goed! Amen."

`n Terugblik op die stormnag. Liefde verdryf vrees.

168 En Set dank in die hoogste liefdesvreugde van sy hart die Hoë Abedam vir hierdie opdrag en gaan vinnig om die Wil van die Heer te vervul.

[2] Nouliks buite die woning, sien hy onmiddellik, nie ver daarvandaan nie, die drietal uit die middernagtelike gebied staan. Hy roep hulle by hulle naam en hulle gee dadelik gehoor aan sy geroep.

[3] Toe hulle by hom kom, sê hy aan hulle: "Luister, Iemand in die woning wil dat julle ook na binne sal gaan; want Hy het al lankal van veraf en ook reeds naby die woning, nog voor ek na buite gekom het, julle loflied gehoor.

[4] Gaan daarom die woning binne; want ook vir julle wag `n groot, onvoorstelbare seën!"

[5] En Jura vra aan Set: "Broer Set, hoe moet ons dit verstaan? Het miskien juis in hierdie nag vol verskrikkinge die verhewe, bo alles Magtige Emmanuel na julle toe gekom? Want sien, dit is wat ons almal gedink het, toe die mees onverklaarbare - `n mens kan wel sê - wêreldomvattende vuurstorm plotseling `n einde bereik!

[6] Ons almal bid en roep tot Emmanuel om verlossing. En toe het dit gekom en wel so wonderlik plotseling was ook ons eerste reaksie om, Emmanuel daarvoor te dank.

[7] Sê ons daarom of dit nie so is en was nie!" - En Set antwoord hulle: "Hoe en of dit so is, broers, sal julle spoedig in die woning verneem! Maar ek is haastig, omdat ek vir `n goeie oggendmaal moet sorg, daarom kan en mag ek my nie langer met julle inlaat nie."

[8] En die drie was tevrede met die antwoord en tree toe, vervul van die grootste eerbied, die woning binne, waar hulle hulleself dadelik voor Adam en al die ander vooroor neerwerp.

[9] Adam beduie hulle om onmiddellik op te staan en sê aan hulle: "My geliefde kinders, ek is uitermate verheug om julle wel behoue by my te sien!

[10] Ek het my in hierdie nag grootliks bekommer oor julle almal; wat veroorsaak is deur die verskriklike strydende elemente. Maar nog veel groter was my vertroue in die Heer, die mees geliefde Vader van ons almal, Wie altyd gewyd, gewyd, gewyd is en vervul is met die grootste mag en krag, hulp en redding; want ons was almal aan niks minder as aan die grootste beproewing prysgegee nie en moes `n ware vuurproef deurstaan. My ou woning word toe `n huis vir die mees wilde diere. Slange, hiënas, tiere, leeus, wolwe, bere en nog allerlei ander gediertes het hierdie woning gevul en felle vlamme het gloeiend uit die vloer omhoog gebreek. En tog mog ons vertroue nie gewankel het nie en ons almal ondervind toe ook spoedig die heerlike uitwerking van Emmanuel se beskermende seën!

[11] Maar gaan na die nog onbekende Man toe, Wie ook Abedam heet; Hy sal julle oor alles `n goeie verklaring gee! Amen."

[12] En die drietal buig voor Adam en gaan toe na die Man toe, wat vir hulle nog onbekend was.

[13] Jura, as oudste, voer die woord en spreek Hom as volg aan: "Wees van harte vele male gegroet, Abedam! Aartsvader Adam het ons na Jou verwys omdat Jy ons `n nadere opheldering sou gee oor hierdie - alle lof en dank aan die Heer Emmanuel - afgelope ongehoorde stormnag. Want sien, ons drie is seuns van Adam en loop reeds meer as agthonderd jaar op die aardbodem rond. Ons was aanwesig by die vlug uit die paradys en het na die tyd baie treurige en verskriklike dinge deurgemaak, - maar iets dergeliks soos hierdie nag het ons nog nie meegemaak nie! Sulke verskrikkinge het nog nooit oor die aarde gekom nie, tenminste nie solank as wat ons haar betree het nie, waarlik nie!

[14] Ek wil niks sê oor al die vurige tonele nie, niks oor die rondom ons nog totaal in vlamme staande en in rook gehulde berge nie, niks oor die voortdurende gebeef van die aarde nie, niks oor die tallose bliksems nie, niks oor die brandende en rokende woude nie, vurige winde en meer van soortgelyke dinge nie; want die donder bly van jaar tot jaar dieselfde en so is dit ook gesteld met ander verskynsels wat in die stryd tussen die elemente ons onder oë kom en nie minder vreesaanjaend nie, ook die ander sintuie raak. Maar luister, Goeie Man, wanneer die see, die eindelose groot see ongehoord woedend buite sy oewers tree, skuimend en bruisend hoër en skrikwekkend steeds hoër styg en tydens die vreeslike styging, die een berg na die ander begin verslind en ten slotte selfs ons, die bewoners van middernag, deur die tallose diere, vlugtend vir die golwe, dwing om ylings ons wonings te verlaat, ja ten slotte die golwe selfs sover opgestoot het, dat dit ons wonings verslind, die diere van die woud ons najaag en boonop nog nooit waargenome vreeslike groot monsters, wat waarskynlik netsoos baie ander diere in die water lewe, en gruwelik met mekaar veg en van hot na haar rol, ons `n huiweringwekkende aanblik bied, - Sien, dit is iets, wat ons miskien wel nooit sal vergeet nie!

15 Waarby daar dan as teenstelling, wel baie nadruklik, die aandag op gevestig word, dat hierdie afgryslike skouspel, toe dit sigself ongetwyfeld op die hoogtepunt bevind het, meteens, sodanig verstil het asof dit nooit daar was nie en ook die see plotseling so sterk terugwyk, dat sy nie net weldra binne haar vorige grense terugkeer nie, maar so geheel en al verdwyn, dat daarvan nou nêrens meer `n spoor te ontdek is nie, behalwe `n onafsienbare na alle kante toe, uitstrekkende slykbodem, wat voorheen die see tot bedding gedien het.

[16] Indien Jy dit nou Wil en kan, gee ons dan `n verklaring vir al hierdie ongehoorde dinge!"

[17] En Abedam antwoord hulle: My liewe vriende, by soortgelyke voorvalle gaan dit met diegene wie se gees slaap, weliswaar sleg, - maar met diegene wat wakker van gees is, gaan dit baie beter!

[18] Vertel My eers, watter waaragtig bewuste, met die liefde van die ewige, heilige Vader Verenigde Gees sal of kan nog deur angs bevange word, as selfs die hele aarde onder Sy voete verbrysel sou word en `n gloeiende see al die verpoeierde puin van die aarde sou verslind?!

[19] Sal die magtige Vader, Wie se Wil miljarde en talloos baie miljarde van nog onvergelykbaar groter hemelliggame en geeste dra en dit ten volle versorg, nie ook in staat wees, om `n Hom bo alles liefhebbende en daardeur ook deur Hom bo alles beminde kind by `n ontploffende atoom, wat jy "aarde" en "wêreld" noem, die mees sekere beskerming te bied nie?!

[20] Sien, dit sal jy My tog immers moet toegee! Daar bly dus alleen die vraag oor, waardeur julle vertwyfelde angs en vrees veroorsaak word! Of waarom vrees kinders die nag?

[21] Sien, die oorsaak daarvan lê in die swakheid van die liefde tot die heilige Vader! Netsoos dit met die liefde gesteld is, is dit ook die geval met die vertroue; swak vertroue is die vader van alle angs!
[22] Aan alles wat julle vertel het, lê dit nie; maar dit lê geheel daaraan, hoe dit met julle harte gesteld is.

[23] Ook al sou Ek julle alles duidelik maak, dan sou op die meeste, julle ore bevredig word; maar tot insig in julle harte sou julle dit nooit bring nie. En daarom sal dit beter wees dat julle intens inkeer in julle eie harte, julle daar wend tot die liefde wat julle tot God voel en Ek sê julle, julle sal so in `n minuut meer ervaar as wat andersins duisende jare van onderrig julle sou kan gee!

[24] Maar bly hier en neem met ons deel aan die oggendmaal, wat Set en sy mense juis nou binnebring!

[25] Wees rustig in julle begeerte om te wil weet, maar beweeg des te meer in julle hart na omhoog, dan verander julle stormnag spoedig in die helderste, rustige Sabbat. Begryp dit goed! Amen."

Die oggendmaaltyd van die aartsvaders op die Sabbat.

169 En toe die Hoë Abedam dit aan die drietal sê, gebied Hy hulle om Hom te volg. Hy gaan voor en laat Henog en Lameg langs Hom loop. Te voet volg die bekende Abedam, met aan sy regtersy, Jared en aan sy linkersy, Methusalag. Agter hierdie drie volg Enos, Kenan en Mahalalel en eers agter die drietal sluit Kaeam en Jura, Bhusin en Ohorion hulleself aan.

[2] Toe hulle na `n kort stappie by Adam aangekom het, neem hulle almal hulle plek sodanig om Abedam in, dat hulle tot by Adam `n geopende kring vorm, wat deur Adam en Eva gesluit word.

[3] Omdat Set nie in die kring opgeneem was nie, gee Abedam diegene wat Hom omgeef te kenne dat hulle plek moes maak vir Set.

[4] En daar word dan ook onmiddellik aan Adam se sy plek vir hom gemaak. En so neem sestien persone nou, die Hoë Abedam ingereken, deel aan die oggendmaal, wat uit brood, heuning en melk bestaan, waarvan `n mens steeds sedert oudsher, die brood met die heuning neem en nadat dit opgeëet was, die vars melk drink.

[5] En so word die oggendmaal dan ook volgens hierdie tradisie gebruik.

[6] Maar waarom word die oggendmaal hier op die Sabbat vermeld? Die rede is nie ver te soek wanneer iemand bedink dat die hoogste, heilige Vader Self sigbaar aan die ontbyt deelneem te midde van die eerste mense van hierdie aarde en daarmee die grondslag gelê het vir die eerste geordende kerk/gemeente* op aarde. En net soos Adam en Eva alleen as die eerste mensepaar aangesien kon word, so kan die mensepaar nou ook as die eerste stigting van die kerk/gemeente van JaHWeH aangesien word; want nou met hierdie kerk is Juda verbind, wat in vele opsigte nog daaruit bestaan. En in `n Hoë bergstreek midde-in Asië, nie ver van die Himalayas nie, leef nog `n klein afgesonderde volkie baie streng volgens hierdie voorskrifte, net soos dit later deur die kinders van Noag in klipplate gegraveer is met beelde waarvan die latere Egiptiese Hiërogliewe slegs `n vervalste verbastering is. *(Hierdie woord "kerk" moet nie gesien word as dat dit enige verwantskap het met die bestaande hedendaagse kerk nie, maar dat dit eerder verwys na die "gemeente van die heiliges/gewydes" wat ook in Hebreeus "qahaal" en in Grieks "ekklesia" genoem word in die Skrifte)

[7] Tog mag die sogenaamde Sanskrit van die Gebern, Parsen en Hindoes nie as een en dieselfde skrif beskou word nie; want ook dit is ten eerste veel jonger en is, net soos die Egiptiese Hiërogliewe, van `n baie duister variëteit, vol met groot vergissings, waardeur dan ook hulle godsdiens wat daarop gebaseer is, `n gruwelike heidendom is.

[8] Sien, ook daarom word die oggendmaal hier vermeld, wat destyds ten behoewe van die grondvesting van die oerkerk byna net so gehou was, as, na die voleinding van die groot volkere dag, wat nagenoeg vierduisend jaar geduur het, die laaste groot aandmaal word gehou ter grondvesting van `n nuwe testament, dit wat `n nuwe kerk/gemeente van barmhartigheid en erbarming is, vervul van die ewige lewe en met gevolg dus vervul is deur God en met God!

[9] Maar nou genoeg oor hierdie historiese uiteensetting; en derhalwe gaan ons weer Adam se woning binne en sien en hoor wat daar alles na die oggendmaal gebeur het!

[10] Nadat die oggendmaal beëindig was en almal in hulle met liefde vervulde harte Abedam Emmanuel Abba bedank het, verhef die Hoë Homself terstond en rig die volgende woorde tot almal:

[11] "Luister almal wat hier aanwesig is en getuie was van hierdie nag en, slegs met uitsondering van Kaeam, ook byna gedurende die hele dag van gister! Hierby sal julle jul altyd herinner wie Diegene was, is en ewig sal wees, wat na julle toe gekom en Self aan julle die regte weg van die liefde geleer het en dus ook die ware, oneindige Wysheid uit Haar, - nie `n wysheid van die wêreld wat baie skadelik vir die hoof en nog skadeliker vir die hart is nie, maar `n ware Wysheid in die Gees van die Liefde en alle Waarheid uit Haar, wat alles die ware, vrye, ewige lewe is.

[12] Hierdie maaltyd moet julle dus ook in die vervolg hou voor julle `n Sabbatsoffer aan die Vader wil bring; want waarlik, Ek sê vir julle: Die offer sal nie aangesien word, totdat julle mekaar by die oggendmaal as ware broers en susters in My liefde en dus ook as kinders van een en dieselfde Vader in julle harte goed opgeneem het nie!

[13] So dikwels as wat julle in die ware, lewende liefde van julle hart tot My so `n maaltyd met mekaar gehou het, sal Ek ook in julle midde wees, - vir sommige wie se harte vir My sal brand, sigbaar, en vir die meer loues steeds onsigbaar.

[14] Ja, in My liefde sal julle tot alles in staat wees, - sonder My liefde egter tot niks! Want My liefde is `n vet, goeie akker, waarop julle gesaai is. Wie homself nie sal laat uitruk deur die vyand nie, sal weelderig opgroei en sal baie heerlike vrugte voortbring. Maar wie die wortels van sy liefdeslewe nie diep en stewig genoeg in die bodem van genoemde akkergrond gedryf het nie, waarlik, dit sal met hom sleg gaan ten tye van die terugkerende versoeking, wanneer die vyand van die liefde sal kom en sal probeer om die boompies uit die bodem van die akker te trek! Hy sal geen enkele een onbeproef laat nie; waar hy dan `n swakke sal aantref, sal hy dié wel spaar?

[15] O nee, hy sal dit tesame met die swak wortels uit die bodem van die goeie akker trek en dit dan laat vergaan, omdat die wortels geen lewensvog meer sal hê nie en die boompie dan sal verdor om ten slotte baie spoedig geheel en al in die dood oor te gaan. Want wie van julle het ooit gesien dat plante net in die lug ontstaan en gedy?!

[16] "Maar elke plantjie het ook lug nodig om te lewe!" sal jy sê. Met julle sê Ek dit ook; maar die grond is eerstens noodsaaklik, - sonder dit dien die lug geen doel nie!

[17] Maar die lug kom ooreen met die goddelike woord en die liefde van julle hart met die bodem waarin `n lewende gees gesaai is, omgeef deur `n lewende siel.

[18] Die saad van die ewige lewe in julle kan slegs deur die Heilige lug van die goddelike leer van nut wees as dit opgekom het en stewige en diep wortels gedryf het in die grond van die liefde tot My in julle hart. Wanneer dit nie eers gebeur nie, sê dan en beoordeel dit self: Sal dit, naamlik die lug, vir hom wat andersins vrugdraend moes ontwikkel, nie die dood bring nie?!

[19] Kyk, met gevolg het My woord weinig nut vir julle, as julle hart nie vol liefde is tot My en van daaruit vir julle broers nie, en die bodemlose, twyfelagtige wysheid van julle verstand is dan die dood van julle liefde!

[20] Maar as julle liefde, wat die gees tot voedsel moet dien, dood is, netsoos uitgetrekte boompies uit die grond van My liefde vir julle, waar aan die wortels alleen nog maar die verdroogde grond van julle liefde vir My kleef, waarvandaan sal julle saad dan of die nog maar swak uitgetrekte boompies, die voedsel van die lewe kry?!

[21] Laat die oggendmaal daarom `n sigbare teken wees ter aanmaning dat julle jul altyd aan die liefde moet vashou! En as en solank julle dit sal doen, sal julle ook die lewe by en in julle hê en dus ook My as oerbron van alle liefde, al die lewe en alle wysheid vanuit My!

[22] Skryf hierdie woorde diep in julle hart en handel onveranderlik daarvolgens, dan sal julle deur en deur lewend wees en nie vra: "Waar is die Vader?" nie en ook nie tot Hom roep: "Kom!" nie; want Hy sal by julle wees en in julle wees netsoos nou, dus ook vir ewig! Amen.

[23] En jy, Henog, gaan nou en berei jou offer; want daarvoor is dit tyd! Amen."

`n Evangelie van die offer

170 Na hierdie woorde staan Henog onmiddellik op met `n innige liefde en diepe dank vervulde hart en vra die Hoë Abedam:

[2] "Heer en ons aller meeste liefdevolle Vader, U wat heilig, uitermate heilig is, is dit U heilige Wil dat ons ook hier tydens hierdie Sabbat op die hoogte U `n soortgelyke offer sou mag aanbied, in dieselfde vorm as waarin ons dit vir U gister in die laagland aangebied het? Of moet dit om U te behaag op die manier van Abel, Set en Enos bly? O Abba, deel my U heilige Wil mee!"

[3] Abedam antwoord Henog ewenwel: "Henog, hoe kan jy My so iets vra, terwyl jy tog self baie goed weet waaruit die enigste offer, wat My welgevallig is, bestaan!

[4] Deur My allereers die offer van `n berouvolle, boetvaardige, met liefde vervulde hart in jou binneste aan te bied, word immers ook daardeur elke offer gewy, of dit nou op die manier van Abel, Set of Enos gebeur of in die vorm is soos gister in die laagland!

[5] Maar Ek sien in al julle harte `n leë plek! Hierdie plek het julle gewy aan die offer aan God, maar julle sien vanweë die leegte nie in wie julle eintlik `n offer aanbied en waarom julle dit bring nie! Begryp daarom dit: Die Vader wil geen ander offer as alleen dit van die hart hê nie. Maar die Vader is ook die enigste, ewige, bomate heilige, magtige God; aan Hom alleen kom die offer toe, netsoos die suiwer liefde aan die Vader toekom.

[6] Die offer verteer, vernietig en dood elke gawe in die vuur wat op die altaar brand. Sien, dit is `n getuienis van die mens voor God, dié wat te kenne gee dat hy God leer ken het, of duidelik of alleen as `n duister vermoede in sy hart, hoe God is en hoe Hy ooreenkomstig die offer handel!

[7] Maar wie alleen die offer belangrik vind en nie gebonde deur die liefde tot die Vader sou wees nie, die sou ten slotte deur die met God ooreengekome offer, self aangegryp word, dit sou hom verteer, vernietig en doodmaak, omdat hy homself vooraf nie bevogtig het met die lewende water nie, wat die suiwer liefde tot die Vader is!

[8] Ek sê vir julle: Wie in sy hart aan die Vader offer, het ook vir God `n welgevallige offer gebring. Maar wie alleen op die altaar vir God `n offer bring en daarmee glo om die Vader te behaag, maak `n groot fout; want waarlik, die Vader het geen welbehae in die brandoffer nie, maar alleen in die lewende offer van die hart!

[9] Of moet die lewende Vader, uit wie alle lewe stam, wel `n welbehae hê in `n dooie brandoffer of in `n offer wat elke gawe verteer, vernietig en ten slotte heeltemal doodmaak?

[10] Ja, wanneer - netsoos reeds opgemerk is - vooraf `n lewende offer van liefde in die hart gebring word tot die Vader, dan sal ook die brandoffer aangesien word, waarmee die mens te kenne gee wat hy in sy hart gevind het, naamlik dat die Vader gewyd, gewyd, gewyd is en die Almagtige God van ewigheid af is. Sonder die voor-, midde- en na-offer is elke brandoffer `n gruwel vir My.

[11] Kyk net terug na Kain en Abel! Kain offer sonder liefde, maar Abel met liefde. Wie se offer styg op en wie se offer word teruggeslaan na die aarde?!

[12] Omdat Kain se offer `n gruwel was voor die Vader, wat was daardeur die gevolg van `n dergelike offerande? - Die offer gryp Kain self aan en dit maak van hom `n broedermoordenaar!

[13] So sal eendag die enkele, blinde offer nog baie aangryp, omdat hulle dan net so handel soos Kain en hulle sal daardeur tallose broers geestelik en liggaamlik ombring.

[14] Maar as jy al `n offer wil bring, bring My dan `n gepaste offer, netsoos ek julle al voldoende beskryf het!

[15] Netsoos dit gister in die laagte uitgevoer was, sal dit ook vandag uitgevoer word; maar julle moet die offer nie meer in die aand aansteek nie, maar op die voormiddag, sodat die kinders wat ver weg bly, tot teen die aand nog voldoende tyd het om na hulle woonplekke terug te keer.

[16] By die offering moet dan ook voortaan nie alle klein kindertjies saamgeneem word nie, maar dit is genoeg as daar van elke woning twee mans en `n vrou verskyn. Maar dit sal vir niemand tot `n plig van lewensbelang gemaak word dat hy by die offering moet verskyn nie; want die offer sal niemand gewyd maak nie, dit doen slegs die liefde tot die Vader!

[17] Wie deur die liefde tot die Vader gebring word, deur hom word die offer gewyd en daardeur sal sy gees verhef word. Maar wie nie deur die liefde nie, maar volgens die een of ander wet, soos deur `n gebiedende tugmeester, daarheen gedryf word, sodat hy daardeur `n hart vol weersin sal hê, deur hom sal die offer ontheilig word en dit sal hom vernietig en sy hart sal uitdroog. En wat hy My dan sal aanbied, sal net soos sy uitgedroogde hart, - `n werk wees sonder lewe, `n dooie gawe.

[18] Netsoos dit nou uitgespreek is, sal dit bly!

[19] En nou, geliefde Henog, kan jy wel begin met jou werk; die res gaan ook na buite en berig aan die vele wat uit alle streke kom en verlangend na die offer uitsien, hoe dit met die offer gesteld is, - maar swyg oor My, hoe Ek wesenlik aanwesig is!

[20] Alleen julle, Jared, Abedam en jy ook Adam, volg My na Jared se woning toe totdat dit tyd is vir die offerande; Set se kinders moet ons saam met Eva volg!

[21] En laat nou alles ordelik geskied in en deur die enige liefde! Amen."

Henog berei die offer.

171 En terstond gaan Henog aan die werk, lê die suiwer sederhout dwars oormekaar op die altaar en bid voortdurend tydens hierdie arbeid.

[2] Toe hy so voortwerk, stap daar weldra sommige aanwesiges uit die middag op hom af en vra hom wat dit beteken, dat die hout nou reeds op die altaar gelê word, terwyl dit tog gebruiklik was om dit in die aand te doen.

3] En Henog antwoord, eweneens vraend: "Waarom hinder dit julle? Doen ek dit wat ek doen dan op eie gesag?!

[4] Of het my handeling vir julle `n leuen geword, omdat julle haar nie begryp nie?

[5] Ja, ja, vir blindes is baie dinge `n leuen; want alles wat `n mens hulle sê is vir hulle, in die minste, dieselfde as `n leuen, omdat hulle blind is.

[6] Wat baat die stralende lig van die son `n blinde?! Waartoe dien dit om hom die lig van die son begryplik te wil maak, waaroor vir hom oor iets lieg?! Want die son van die blinde is immers swart; daaraan hou hy vas. Om hierdie rede is `n stralende son vir hom immers `n leuen; want as aan iemand se skat iets vreemds toegevoeg word, wat beteken die vreemde toevoeging dan vir die skat self? Niks anders as `n leuen nie, omdat dit nie identies is met die skat self nie, ofskoon dit daarmee te make het, maar as iets vreemd is of iets wat vir hom so goed soos glad nie bestaan nie, en vir hom nie die sigbare teken van die kenmerkende eienskap op sigself dra nie.

[7] Daarom vra julle my ook vergeefs; want vandag is ek wel allermins lus om vir julle te lieg! Want wie in die waarheid is, vir hom is alle leuens in die ewige niks versonke; maar wat sou die eintlike heilige waarheid beteken vir iemand by wie die leuen nog volledig in sy hart heers en wat haar as die waarheid beskou? Niks anders as `n leuen nie!

[8] Wat beteken die innerlike lig van die gees vir diegene wat die lig van die wêreld soek? Niks anders as `n leuen nie, `n barre duisternis! Want as iemand verder gryp as wat hy sien, hoe moet dit dan vir hom `n lig wees?

[9] Laat my daarom ook met rus! Die weë van die Heer kan julle nog nie begryp nie; want hierdie nag het julle harte met duisternis geslaan, vandaar dat julle ook nie meer weet, behalwe dat die ware liefde tot God aan geen reël gebonde is nie, maar volkome vry is en die offer wat die liefde Hom bring, dus ook. As julle jul vrouens reeds vry bemin en julle nie bind aan tyd en uur nie, - waarom moet die liefde tot God dan afgemeet wees?!

[10] Hou daarom op en dink aan iets beters! Amen."

[11] Toe die nuuskieriges uit die middag so pas op hierdie wyse deur Henog afgejak was, begin hulle onder mekaar mor; want dit ontstem hulle geweldig dat Henog hulle op hulle vrae so `n sonderlinge antwoord gegee het, terwyl hulle dit immers in hulle harte, nie so sleg met die vraag bedoel het nie.

[12] Een van hulle sê aan die ander: "Luister, broers, ek ken Henog baie goed en vir sover ek dit gister op `n afstand opgemerk het, glo ek dat die vaders die aangeleentheid van die offer aan hom oorgedra het; en netsoos hy altyd al in sy spreek en handeling, sonderling was, so sal hy dit in die geval ook wel wees!

[13] Ek is egter van mening dat `n mens die tradisionele, vrome wyse van offer op die manier waarop Abel dit gedoen het en wat God behaag het, nie so lig aan die willekeur van `n enkeling moet oorlaat nie, maar dat, indien daar `n verandering deurgevoer moet word, dit in `n byeengeroepe raad van alle kinders sou moet gebeur. Maar wanneer dit nie so is nie, waar bly ons dan as mense van gelyke rang?!

[14] Indien die offer ook vir ons en vanuit ons as geldig beskou moet word, moet dit immers ook iets van ons raad in sigself hê en dra; maar sodra dit niks in sigself nie, as net ons teensin het, sal dit byevolg ook geen uitwerking op ons hê nie.

[15] Hoe kan en hoe moet ons dit goedkeur, waar nog bykom dat ons tog voorheen altyd betrokke was by die beraad oor suiwer goddelike dinge?!

[16] Daarom glo ek dat Sethlahem as oudste en met die meeste ervaring van ons almal nog `n keer na Henog toe moet gaan en hom baie nadruklik en ernstig moet vra wat daar aan die gang is met die vroegtydige oplê van die hout!"

[17] Maar Sethlahem, wat homself ook onder hierdie vraers bevind, antwoord diegene wat hulleself vererg: "Luister, daarin het ek heeltemal geen sin nie; want ek het Henog gister leer ken op `n manier, - ek sê julle, op `n baie buitengewone manier!

[18] Ek sien hom met `n mag toegerus, waarvoor ek tot nou toe nog, as ek daaraan dink, van kop tot tone sidder!

[19] Die afgelope nag was ysingwekkend! Die elemente het so verskriklik gewoed dat, netsoos julle almal weet, ons daarvoor na die hoogtes gevlug het en solank die storm geduur het, in groot angs op die bewende aarde gelê het; maar hoe groot hierdie angs ookal was, tog kon dit nie wat ek gesien en wat ek gehoor het, van wat ek gister by Henog ontdek het, uit my hart verdryf nie!

[20] Julle weet almal dat toe sommiges van ons, wat lus was om af te daal in die dieptes, in die weg voor hulle `n magtige tier getree het en deur die uiting van sy krag, naamlik die aan stukke skeur van `n reuse stier, ons tot `n haastige terugtog gedwing is.

[21] Luister, dieselfde tier, wat ek baie goed herken het, was gister soos `n lam aan Henog onderdanig en het elke wenk van hom gehoorsaam! Maar dit was nog nie genoeg dat die ongedierte Henog die grootste gehoorsaamheid bewys het nie, maar - wat tot die meeste ongehoorde dinge behoort - dit moes selfs spreek en praat voor elkeen van ons goed verstaanbare woorde vol van wyse insig!

[22] Dit het julle weliswaar nie kon opmerk nie, omdat julle ver op die agtergrond by julle woninge op die grond gelê het, maar ek, wat heeltemal vooraan was, het die onvergeetlike skouspel gesien en gehoor.

[23] Dat ek my daardeur baie tot Henog aangetrokke voel, kan julle jul wel voorstel, daarom het ek dan ook so gou as wat die eerste geleentheid homself voorgedoen het, probeer om met hom in gesprek te tree.

[24] Maar toe ek met hom aan die praat kom en selfs `n leerling van hom wou word, sien, toe gee hy my `n gelykenis oor die aanskouing van `n verafgeleë gebergte en maak my die onderskeid tussen hoorsê en die selfaanskouing so duidelik dat dit my tydens sy uitleg, met al my wysheid, ten opsigte van hom, nie anders voorgekom het as dat ek so pas nouliks uit die moederliggaam in die wêreld gekom het nie!

[25] En soos dit my voorkom, was alle vaders - selfs Adam nie uitgesonderd nie - hom ondergeskik, wat die woord betref, en was hy totaal alleen die woordvoerder vir hulle almal.

[26] Daarom sê ek vir julle: Wie van julle nog sin het om met nog `n nuwe en nog meer ongeleë vraag by hom te kom, na ons deur hom afgeskeep is vanweë ons ongeleë nuuskierigheid, julle mag die poging waag; maar laat my daarbuite!

[27] Maar ek dink dat ook vir julle die stryd met hom ontsettend belaglik sal uitsien, - nie veel anders as die tussen `n muis en `n leeu nie! Wie by `n soortgelyke stryd met die oorwinning sal gaan, glo ek, dat daar, om dit vooruit te bepaal, geen groot profeet hoef aan te kom nie!

[28] Het julle desondanks nog lus om julle ernstige vrae tot hom te rig, dan wens ek julle baie geluk en `n helder lig boonop! Slegs soveel wil ek naas al dit wat reeds gesê is, nog aan julle almal opmerk, om met diegene wat in `n bepaalde vaste verbinding met God staan, nooit te spot nie. Dit wat hulle doen, moet ons liewer ernstig in ons opneem, as om in erns vrae daaroor te stel; want die weë van die groot God is ondeurgrondelik en Sy raadsbesluite onnaspeurbaar!

[29] Oordink dit vooraf baie goed, voordat julle ook maar `n tree waag!"

[30] Toe die wat hulleself vererg het, dit van Sethlahem hoor, stap hulle dadelik van hulle voornemens af en berus in Sethlahem se wyse raad.

[31 Maar Henog roep, gehoorsaam aan `n innerlike aansporing, Sethlahem na homself terug en sê die volgende aan hom:

[32] "Sethlahem, ek prys jou! Sien, nou het jy waaragtig wys gehandel, omdat jy hierdie swakkes gehelp het, wat sonder jou hulp onvermydelik in `n diepe afgrond sou gestort het, omdat hulle blind is en daarom nie sien hoe dit met die grond onder hulle voete gesteld is nie!

[33] Jy moet egter van nou af aan nie meer van my sy wyk nie, tot ook jy sal sien wat jou sterflike oë nog nie gesien het nie en sal hoor wat jou sterflike ore nog nie gehoor het nie!

[34] Het dit jou nie opgeval dat die huidige, so buitengewoon helder en aangename dag dan, die gevolg is op hierdie nag van verskrikkinge nie?!

[35] En as jy die verloop van die storm en die plotselinge afloop daarvan gevolg het, sê my, het niks jou daarby opgeval nie?"

[36] En Sethlahem antwoord hom: "O Henog, vir wie sou dit nie opgeval het nie?! Maar wat baat dit mense soos ons?! Want ek begryp met en sonder al die opvallendheid niks van dit alles nie en om myself gerus te stel, dink ek maar net:

[37] Die Heer JaHWeH sal wel baie goed en verseker weet waarom dit en waarom dat gebeur het! Hier sal diegene, vir wie JaHWeH meer naby is as vir my, wel meer oor kan sê; maar aan Hom sy alle dank dat Hy my die vrede skenk! Daarmee is ek dan ook volslae tevrede!

[38] Wat dink jy, Henog: Sou dit so in orde wees?"

[39] En Henog antwoord hom: "O Sethlahem, jy het `n goeie bodem! As die saad in jou aardbodem sal val, sal dit vir jou duisendvoudig vrug bring!

[40] Luister, huidig sal jy `n Vreemdeling in ons midde sien; gaan na hierdie Vreemdeling toe, Hy sal jou met enkele woorde meer sê as ek in duisend jare! Ja, ek sê vir jou, Hy sal jou deur en deur lewend maak!

[41] Maar nou verder niks meer nie; want ek sien Hom al aankom!"

Die wese van die voorspraak

172 En nou swyg Henog en Sethlahem, in stilte wag hulle op die groot Aankomeling.

[2] Maar hulle hoef glad nie lank te gewag het nie; want nog voor hulle daarop bedag was, was Hy daar, ook reeds aan die sy van Jared en Abedam. Maar Adam moes met Eva en die kinders van Set hulleself intussen na die reeds bekende oggendhoogte begewe en vir hom daar, netsoos die res van die ander van die woning van Adam, wat aan almal bekend is, in blydskap wag.

[3] Nouliks het die Hoë Abedam by Henog by die offeraltaar aangekom, of Hy vra hom: "Beste Henog, luister, Ek het `n gekla gehoor in die hart van sommiges wat uit die middag afkomstig is! Sethlahem het hulle weliswaar die mond gesnoer; maar nou roep hulle hart des te erbarmliker en is dit vol ergernis!

[4] Wat dink jy moet ons met hulle doen?"

[5] En Henog antwoord die Hoë Vraer: "O Abba, U sê dit in my hart! Laat met hulle geskied volgens U wil, dit sal vir hulle die beste wees!

[6] En Abedam sê daarop wederom aan Henog: "Sien Henog, alleen daarom was die nagtelike storm toegelaat, sodat hulle hulle hoogmoedige harte sou kon verootmoedig; maar watter geringe uitwerking dit by hulle bewerkstellig het, het jy nou met jou eie oë gesien en met jou eie ore gehoor!

[7] Sou dit dan nie beter wees dat sulke ontstemdes nie sou bestaan nie, as wat hulle bestaan?!

[8] Moes `n mens hulle eintlik nie deur die aarde laat insluk nie, sodat hulle asem hierdie heilige plek nie verder sal bederf nie?!

[9] Nou, wat dink jy, sal dit goed wees, indien met hulle geskied volgens die waarde van hulle hart?"

[10] En Henog antwoord Abedam: "Heer, U Wie vol liefde en erbarming is, U wil is altyd gewyd en U erbarming oneindig en U het geen behoefte daaraan dat iemand U om erbarming smeek nie; maar tog verskaf U ons die geleenthede waarin ons ons eie harte moet ondersoek hoeveel naaste- en broederliefde daarin woon en hoe ver ons dit, vergeleke met U, in die barmhartigheid gebring het.

[11] Sien, omdat ek deur U oneindige barmhartigheid en erbarming insien dat in my die erbarming en liefde ten opsigte van my broers niks anders is as slegs net U erbarming en liefde nie, `n vonkie van U eindelose, meer as heilige liefdesvuur, daarom kom ek hier ook in my slegs skynbare erbarming tot U en beken dat niks van my, maar alles van U is, - my liefde is U liefde in my, my erbarming is U erbarming in my! Ek gee daarom o Abba, ewig dank, lof en prys daarvoor!

[12] O Abba, indien ek vir iemand gevoelens van erbarming het, dan voel ek egter ook tegelykertyd, hoe oneindig dit my erbarming laat opwel, vergeleke met U!

[13] Hoe sou `n arm swakke blinde daaraan toe wees, wanneer ek hom op grond van my erbarming te hulp wil kom, as U Homself nie reeds oneindig veel vroeër oor hom sou ontferm het nie?!

[14] Tog wil ek U vra of U Uself nie oor die swakke en blinde wil ontferm nie! As ek egter daarom vra, o Abba, dan vra ek nie om U tot iets te beweeg nie, maar of U my hart nie in barmhartigheid wil aansien nie, wanneer dit U uit U skat `n klein offer vir die broers bring nie!

[15] Daarom sê ek ook hier soos orals en altyd: O Abba, U heilige wil geskied! En wat my hart aan U in liefde en barmhartigheid bring - is `n geringe offer teenoor U oneindige liefde en barmhartigheid. Neem dit barmhartiglik op asof dit iets voor U sou beteken sodat ook ek, wanneer U barmhartigheid teenoor iemand betoon het, wat ons blindes as `n sigbare daad kan waarneem, saam met hulle wat U sigbare barmhartigheid ontvang het, bly kan wees!

[16] O Abba, neem my bekentenis genadiglik aan en wees geduldig met my dwaasheid; U heilige wil geskied nou en vir ewig! Amen."

[17] En Abedam kyk Henog uitermate vriendelik aan en antwoord hom die volgende:

[18] "Henog, jou woord was volmaak, omdat dit aantoon hoe dit met jou hart gesteld is en hoeveel uit liefde voortgekome wysheid daarin heers! Maar sodat jy ook volkome sal kan bewus word hoe alle voorspraak uit die ewige ordening geaard behoort te wees, luister daarom:

[19] As jy êrens sien dat `n arme broeder of suster `n bepaalde onvolkomenheid vertoon, dit wil sê dat hy liggaamlik gebrekkig is deur swakte of algehele onbruikbaarheid van `n sintuig, of dat hy arm is in sy hart, arm aan liefde, arm aan daadkrag, arm van wil, arm aan insig, arm aan verstand of totaal verarm van gees en aan alles wat van die gees is, en jy ontferm jou oor hom vanuit die liefde van jou hart tot My en van daaruit eers tot jou broeder of tot jou suster, sien, dan is jou erbarming volkome, omdat dit dan reeds `n opname van My groot erbarming is op dieselfde wyse as wanneer die wind deur die woud gaan en die bome beweeg en elke blaar aan die boom roer, waardeur dan elke blaar saggies beweeg en deur daardie beweging ook `n eie klein windjie teweegbring, wat deur die algemene groot wind sodanig opgeneem word. So stel dit in verhouding tot hom werklik iets voor.

[20] Jy sal egter ook reeds dikwels bemerk het dat wanneer die wind waai, hy ook die dor blare beweeg; maar omdat hulle dor is en daarom styf en dood, hou hulle dit nie teen die windstroom uit nie, breek van die tak af en dwarrel dan dood op die aarde neer. En al voer die groot wind hulle ook `n tydjie mee, sink hulle tog langsamerhand na benede, daar waar die vernietiging op hulle wag!

[21] Die blare van die boom is daartoe bestem; maar die mens nie! Wee diegene wat aan die boom van die lewe verdor is; waarlik, hy sal sy vernietiging nie vryspring nie!

[22] Uit hierdie gelykenis kan die volgende geleer word, dat slegs die lewende deur My groot erbarming tot `n lewende erbarming beweeg kan word. Sy erbarming word sodoende deur My erbarming opgeneem asof dit iets sou voorstel. Net soos wat die wind die sagte luggie van die blare opneem en dit dan met homself meevoer, en die ander blare ook roer, so is die verhouding van erbarming van die mens ook ten opsigte van sy medemens, vandaar dat die een broeder soveel moet doen vir die ander as wat hy kan vanuit die lewende liefde, ja vanuit My en deur My vanuit die lewende liefde en Ek sal dan sy daad en sy voorspraak aansien asof dit iets vir My sou beteken!

[23] Sien, as die wind dus waai, dan neem hy jou suggie saam asof dit enige waarde sou hê! Maar meen jy dat jou asemtog die wind sou kan versterk of hom selfs van rigting sou kan verander?!

[24] O sien, daartoe is die sug van alle lewende mense tesame geneem, nog nie in staat nie! Want die magtige wind kom en geen mens weet waarvandaan nie; en waarheen hy gaan, weet ook niemand nie, maar hy laat jou deur sy trek alleen sy ordelike rigting sien. Indien jy met die rigting saam asem, dan sal jou asemtog opgeneem en meegevoer word; maar adem jy eiemagtig teen die stroom in, dan sal jou asemtog teruggestoot word en sal in jou eie mond gebreek word en sodoende daartoe bydra om jou eie lewe te verstik!

[25] As jy huilend by `n stroom staan en trane van medelye val uit jou oë, waarlik, indien jy jou trane laat val in die water van die stroom, sodat hulle een daarmee word, sal dit ook met die water van die stroom in die see van erbarming toegevoeg word! Indien iemand ewenwel ook mag ween by `n stroom, maar hy sou nie gelet het op die water van die stroom nie en hy laat sy trane val op die sand van die oewer, sal sulke trane dan ook in die see beland?!

[26] Sien, wie dink om My deur sy voorspraak tot medelye te beweeg, is dié nie nog dommer as iemand wat van mening sou wees dat waar hy ook maar `n traan laat val het, die see daarheen sou moet kom en daar sy traan opneem sonder om ook maar in die minste ag daarop te slaan wat die see is en in welke rigting selfs elke bietjie tog al stroom nie?!

[27] Maar wie homself deur My laat beweeg, die verbly met sy erbarming in die ordening en sy trane val reeds onmiddellik in die see!

[28] Wie het dan `n voorbede tot My gerig of My daartoe beweeg om julle te skep toe daar buiten My nog niks bestaan het nie?! Of het Ek sedertdien miskien harder en liefdeloser geword, sodat Ek My deur My skepsels tot iets sou moet laat beweeg?!

[29] O sien, dit is waarlik nie nodig nie, maar wel dat My kinders hulleself deur My in hulle hart laat beweeg en My in suiwer liefde opneem, dan na die trekke van My groot erbarming let en sodoende ook lewendig mede-barmhartig word! Sien, dit is My wil!

[30] Toe Ek jou vroeër gevra het wat daar met hierdie weerspanniges moes gebeur, was jou antwoord immers korrek, omdat jy jou deur My laat gryp en aanraak het en so sal dit ook in die toekoms by elke opregte medelye met elke arme wees, want elkeen is vir die ander `n broeder in My liefde; maar as Ek dooies wil opwek, wie sal My dan wel vra om dit liewer nie te doen nie?!

[31] En sien, Henog, waar jy My vroeëre vrae nie heeltemal begryp het nie, ook hierdie muiters moet eers deur die aarde van die ware deemoed verslind word, voordat hulle lewend kan word!

[32] Daarom gee Ek jou nou ook `n dergelike leer. Laat die muiters nou maar na My toe kom! Amen."

Die sewe muiters uit die middag geweste bespot Sethlahem.

173 Toe Sethlahem as onbevange oog- en oorgetuie dit van die Hoë Abedam verneem het, begin hy iets groots te vermoed. Sy hart brand en `n innerlike Insig sê aan hom: "Soos wat hierdie Vreemdeling spreek, waarlik, so kan tog immers geen mens spreek nie! Agter hierdie Vreemdeling moet iets buitengewoon skuil!"

[2] Volgens die innerlike Insig en deur die innerlike Insig gelei en kragtig aangespoor, gaan Sethlahem vervuld met die grootste deemoed na die Hoë Abedam en vra Hom:

3] "Hoë Vreemdeling, U, wat vervul is van alle goddelike wysheid en skynbaar ook nie minder vervul is met goddelike krag nie, mag ek U vra om van my die klein diens aan te neem dat ek diegene hier voor U aangesig bring wat oor JaHWeH se instellinge mor, sonder om daarby te dink om hulleself tog in die minste te laat onderrig, dat JaHWeH, die ewige, heilige God, alles wat reeds gebeur het, nou gebeur en nog ewig sal gebeur, sekerlik reeds van ewigheid af voorsien het en dit ten aansien van die vrye mens, ook reeds so bestem het?!

[4] Te oordeel aan dit wat Henóg my reeds getrou oor U berig het en volgens dit wat ek nou self in die gesprek met Henog van U verneem het, sal een woord van U by die muiters seker meer tot hulle verbetering bydra as duisend woorde van my.

[5] Want hierdie sewe is nou juis in alles ook die mees onbuigsames van die hele middag geweste.

[6] Waarlik, iets ergs moet hulle immers nie oorkom nie; maar hulle moet heeltemal beter word, ja hulle moet verbeter!

[7] As U dus wil, sal ek onmiddellik gaan." - En die Hoë Abedam antwoord hom:

[8] "Sethlahem, Ek sê vir jou, as jy My woord sou begryp het, dan sou jy ook begryp dat Ek jou diens kan ontbeer!

[9] Maar omdat Ek nog geheel en al `n Vreemdeling vir jou is, kan jy wel gaan en doen waarna jy verlang!

[10] Maar sou jou sewe muiters jou miskien nie wil volg nie, dan kan jy dadelik weer terugkeer en jou alleen en onverrigter sake hierheen begewe! Amen."

[11] En terstond gaan Sethlahem na die muiters toe, wat so `n vyftig treë weg staan. Toe hy by hulle aankom, vra een van hulle onmiddellik effens spottenderwys aan hom:

[12] "Nou, hoeveel hande vol stene aan gewig het jy nou wyser geword?!

[13] Het Henog jou dalk die versuurde gelykenis van gister oor die ver verwyderde berge verklaar?! Of het hy jou miskien wel weer `n nuwe sprekende tier getoon?!

[14] Ja, ja, by mense van jou soort moet altyd `n sprekende dier tot wyse prediker word; want woorde van mense soos ons, word sonder meer as waardeloos beskou.

[15] Sethlahem, sien, dit is werklik jammer dat die groot sonderlinge Henog gedurende hierdie stormnag nie by jou was nie, omdat minstens enige honderde van die mooiste tiere en nog vele ander beeste ons met `n besoek vereer het! Wat sou jy nie van al die woudwyses met hulle lang sterte kon leer as Henog hulle almal sprekend gemaak het nie!

[16] Waarlik, die sotterny is tog `n bietjie te ver gevoer! - `n Pratende tier!

[17] As dit so aangaan, sal op sy langste, volgende jaar ook bome en gras begin te praat en waarom nie die klippe self en die spruite en ten slotte selfs die see nie!

[18] En na drie jaar - glo dit maar vas; want dit is immers jou leuse! - sal elke uit die hemel vallende reëndruppel aan jou sê: "Goeie môre, wyse Sethlahem! Hoe het jy geslaap?!" En meer sulke wysheid vertoon!

[19] Dan eers sal jy opkyk en jou ore tot die uiterste spits en jou mond nog verder oopsper as `n tier sy bek, wanneer hy kalm met `n hap `n bul in sy maag laat ingly en sal jy met `n ongekende verwonderde uitdrukking op jou wyse gesig sê: "Wat - was - dit?"

[20] Sethlahem, sien jy dan nog nie die dwaasheid van jou wysheidsdromery in nie?!

[21] Kyk, soos vanouds, volgens die verklaring van Adam, wat nog leef, en as ons almal se vader, alle geloof verdien - vooropgestel dat hy die eerste mens op aarde is; want die aarde skyn groter te wees as wat sy oorspronklik slegs vir een mens bestem was om te wees! - Ou, vroom gebruike wat gangbaar was, waarom sal daar dan iets daaraan verander word, omdat daarbo vir die waaragtig verstandige wyses in hierdie ou seremonies niks anders geleë is as slegs die vanweë die oudheid, gedenkwaardige, historiese element nie?! Wanneer dit nou wegval, sê my, watter ander waarde kan die ware kinderspel wel vir denkende mense hê?!

[22] Of sou jy as wyse miskien selfs wil of kan beweer, dat God, die Oneindige, genoegdoening en vreugde daarin sou beleef, as ons tot Sy eer `n paar houtstokke aansteek en dan die dowwe vlam wat `n geslagte skaap verteer, aangaap. - Miskien nog dommer as die geslagte skaap self?!

[23] Waaragtig, sulke buitengewoon, dom begrippe oor die God, van Wie tallose sterre en sonne as `n ewige offer brandend getuig, steek die draak met die menslike gees!

[24] Sê nou, Sethlahem, as jy enigsins nog `n klein vonkie gesonde verstand besit, of dit nie so is nie en of jy dit ook nie noodsaak​likerwys so beskou nie, - vooropgestel dat jy nie deur die een of ander gestreepte woudwyse iets beter geleer is nie! Want wat so met een hap `n hele bul opvreet en dit nie kan bewys nie, begryp ons almal!

[25] Praat, praat nou, as jy wil of kan! Of het jy miskien nie die verre blou berge voldoende verteer nie?! Of kan jy miskien jou mond nie ver genoeg opmaak nie?!

[26] Sien, ons het immers nie sulke ore, wat eers deur `n tieragtige gebrul geprikkel moet word om jou nuwe gevoelige Henogiaanse wysheid te verneem nie, maar ons menslike ore is nog tevrede met `n gewone, menslike stem. Open daarom maar met `n goeie gemoed jou wyse mond! Amen."

[27] Hoe die arme Sethlahem oor hierdie spitsvondige woorde gevoel het, is nie moeilik te raai nie, as `n mens boonop nog in aanmerking neem dat hy, `n bietjie grootdoenerig, hier `n witvoetjie wou kry nie; maar aan die ander kant was hy van die woorde van die vreemdeling en ook van die van Henog so deurdronge dat hy sy blik alreeds op die aarde gerig het, of sy haarself nie êrens al sou begin open om die geweldige lasteraars te verslind nie.

[28] Daarom was hy ook nie in staat om `n woord oor sy lippe te kry nie, maar draai weer onmiddellik om, in hoë mate deemoedig, en keer vinnig terug na Henog en die Vreemdeling.

`n Evangelie oor belediging

174 En toe Sethlahem homself weer by die offeraltaar bevind, te midde van Abedam, Henog, Jared en Abedam, die bekende, haal hy diep asem en wou deur `n verduidelikende aanklag sy hart lug oor die belediging wat die sewe hom aangedoen het.

[2] Maar die Hoë Abedam was hom voor en sê aan hom as`t ware vraend: "Sethlahem, waar is die sewe dan?

[3] Ek sien net vir jou. Hoe kon jy dit laat gebeur, dat jy die diens wat jy jouself voorgeneem het, glad nie uitgevoer het nie?!

[4] En in stede daarvan om die sewe hierheen te bring, kom jy alleen en boonop met `n beledigde hart vol bitter klagtes!

[5] Wat moet Ek nou met jou maak? - Ek sê jou, as jy jou op jou sewe broers wil wreek, skryf dan hulle skuld in die sand! Maar indien iemand jou in sy hart kwaad wil doen, seën hom, asof hy jou eersgebore seun was, dan sal jy `n waarlik onsterflike kind van die ewige liefde wees en jy sal vol barmhartigheid en vol liefde wees en alle wysheid uit haar sal jou deel wees!

[6] Sien, wat baat `n denkende gees jou, as jy die liefde nie het nie?! Ek sê vir jou, jy sal ewig in die duister rondtas! Want ook al sou jy duisend jaar lank die verre gebergte aanstaar en soveel daaroor nadink dat jy met jou gedagtes `n gat in `n klip sou boor, - sê My, sou die gesteldheid van die blou vertes vir jou duideliker word daardeur?!

[7] Ek dink, nie in die minste so nie! Indien jy egter in plaas van die lang, koue dinkery, jou hart laat ontbrand vir die blou vertes, sal jy dan nie so gou moontlik op pad wees om `n paar netso verlangend gestemde vriende te kies, en dan `n reis na die onbekende vertes te onderneem nie?! En as jy daar aankom, sal jy dit dan daar so aantref, soos die honderdduisend blinde gedagtes wat jy vooraf vir jouself wysgemaak het?!

[8] Sal elke gedagtelose blik daar jou nie meer onthul as hier in duisend jaar tallose sogenaamde vlymskerp gedagtes nie?!

[9] Kyk nou dus watter groot voordeel die liefde het bo alle gedagte wysheid!

[10] Wie die liefde het, dit wil sê, die suiwer liefde tot God, die Vader van alle mense en die Skepper van alle dinge, en uit hierdie liefde al sy broers en op die regte, reine wyse ook sy susters liefhet, die het alles; ja hy het die ewige lewe en alle duidelik helder, heilige wysheid, nie `n donker wysheid van wêreldse gedagtes, wat vir niks anders dien as alleen om die lewende mens geleidelik ryp te maak vir die dood en uiteindelik heeltemal dood te maak nie!

[11] Maar indien jy korrek deur die liefde tot die ware, lewende wysheid wil kom, waarlik, dan moet alle aanklagte teen jou broers eers uit jou hart wyk en ook alle ingebeelde wysheid! As dit nie gebeur nie, dan sal jy steeds sodanig in die duister rondtas, sodat jy nie eens in staat sal wees om te onderskei wie jy voor jou het nie, `n mens of `n ewige, Almagtige God en dit is by jou reeds in `n hoë mate die geval.

[12] Beraadslaag daarom vooraf in jou hart! Vergeef jou broers, ook al het hulle jou hoe sleg behandel, dan sal Ek ook jou dwaasheid vergewe en jou genees tot `n ewige lewe!

[13] Maar indien jy jou vererg omdat jou broers anders dink en praat as jy, waarom hou jy dan nie terselfdertyd rekening daarmee dat jou gedagte sewe harte verbitter nie, terwyl die sewe maar net met jou te doen het nie?!

[14] Kyk, een hou hier, een hou daar,

lei dit ooit tot enige gewin?

Maar sit jy saam met een van sin,

en woon daar ook liefde in,

dan is daar ook al gewin!

En al is daar nie veel waarheid in,

dan het dit tog nog hierdie sin:

tog bly Ek jou naby daarin.

Is dit dan nie `n groot gewin?!

[15] Gaan daarom nou nog `n keer na jou broers toe! Vra hulle om vergewing en wees hulle toegeneë; dan sal hulle maklik te beweeg wees om hierheen te kom en vir die ware, ewige lewe te wen wees !

[16] Die trotse sal jy nimmer vir jou wen deur terug trots te wees nie, - nie eens jou eie kind nie! Want jy sê vanuit jou wysheid immers self dat jy ontdek het dat twee kragte van gelyke aard nooit een kan word nie, want die een werk die ander teen en probeer dit tot niet maak; daarom kan twee klippe nie die plek van een enkele klip inneem nie.

[17] Kyk, is dit nie jou lering nie?! En Ek voeg nog daaraan toe, dat die leer korrek en volkome waar is.

[18] Maar het jy nooit daarop gelet wanneer die swakker klip wyk vir die sterkste nie?! Watter een volg nou die ander en watter een word vervolgens die leier van die ander en ten slotte die grondslag self?

[19] Waarlik seker nie die groter een nie, wat die swakker een van sy plek verskuif nie, maar die swakker een, wat die groter een ontwyk! Sien, dit is ook wysheid!

[20] Gaan daarom nou na jou broers toe en doen dieselfde; dan sal jy ook hulle leidsman en meester word volgens die beter begeerte van jou hart! Amen."

Sethlahem en die sewe morrende manne

175 En Sethlahem maak aanstaltes asof hy opnuut iets wou vra; maar ook nou was Abedam hom voor en sê:

[2] "Sethlahem, jy is nog nie sonder smet nie; want `n vraag vol twyfel beswaar jou hart en maak jou blind. Daarom wil jy en kan jy My woord nie begryp nie!

[3] Wat maak dit saak of dit wat jou broers beweer, waar of onwaar is? Want jy het immers ook nog niks waardeur jy die egtheid van jou skat aan wysheid sou kan waarborg nie!

[4] Maar wat is nou beter: Om die een fout met `n ander fout te wil verslaan, of innerlike die waardeloosheid van die eie fout te erken en dan vanweë die eendrag en liefde nie teen die fout van die broer in te gaan nie, waardeur dan die broer wat jy liefhet, as jy `n ware lig sal wees, jou graag sal volg omdat hy jou liefhet?!

[5] Indien jy egter as broer die foute van die ander een hardnekkig met jou eie fout teenstaan, waardeur hy homself dan boos maak, hoe sal hy jou dan volg as jy `n ware lig verkry het?!

[6] Sien, die liefde is die begin van alle Wysheid; maar die deemoed is `n magtige hefboom van die Liefde sowel as van die Wysheid! Indien jy deemoedig is, waarlik, geen mens sal jou wil teengaan nie; want daar waar die strydlustige geen verweer gewaar nie, lê hy spoedig self sy strydbyl tersyde, - en dit wat jy in jou het, sal niemand jou betwis nie! En so is die deemoed die grootste beskermer van alle wysheid en daarbo ook die beste skool vir alle wysheid, wie se saad die liefde is.

[7] Maar die hoogmoed is in alles lynreg die presiese teendeel, netsoos jou eie ervaring jou lankal voldoende geleer het.

[8] Gaan daarom nou daarheen en versoen jou eers met jou broers en lei hulle dan eers na My toe en ons sal dan sekerlik sien, watter deel van die kwaad swaarder weeg! Begryp dit! Amen.

[9] Na hierdie woorde begin daar by Sethlahem `n groot lig op te gaan, vandaar dat hy ook nie meer verder durf vra nie, maar hy buig tot op die grond voor Abedam en gaan dadelik na die sewe broers toe.

[10] Hy was buitengewoon aangedaan toe hy by hulle aankom. Hy wou baie graag dadelik begin praat; maar hy was onmoontlik nie daartoe in staat nie. Want die naderende besef van Diegene wat hom sulke lesse gegee het, het hom soseer aangegryp dat hy `n lang tyd nodig gehad het om iets oor sy lippe te kan bring.

[11] Omdat hy nagenoeg stom was te midde van die sewe, begin hulle bekommerd oor hom word; want hulle almal het andersins wel hoë agting vir hom gehad, vanweë sy wysheid. Hulle wou net nie hê dat hy iets nuuts ter tafel lê nie, maar hy moes vir hulle onwrikbaar by die ou dinge bly en daaroor profeteer soveel hy maar wou, - dan kon hy daarop reken om in hulle die mees oplettende toehoorders te hê. Maar sodra hy ook maar iets nuuts wou opdis, het hulle hulle ore onmiddellik van hom afgewend en hom ten slotte beveel om heeltemal te swyg, as hy niks beter te sê gehad het nie.

[12] Maar na sy lang swye staan hulle hom die eerste keer toe om ook iets nuuts na vore te bring, as hy homself dan beslis nie meer met die eerbiedwaardige ou dinge wou inlaat nie; ook beken die vroeëre spitsvondige spreker, dat dit hom spyt dat hy hom, Sethlahem, so bitter toegespreek het.

[13] En Sethlahem se hart word ligter. Sy longe haal weer vryer asem, hy voel weer in staat om te praat en begin met hulle te praat:

[14] "Broers, laat my hierdie een keer uitpraat! Ek wil niks aan julle opdring nie, iedereen kan in weerwil van my woorde by syne bly; maar hierdie keer versoek ek julle om geduld met my te hê en my van die begin tot die einde aan te hoor. As julle dit eenmaal gehoor het, dan mag julle daaroor oordeel netsoos julle wil! Luister dus:

[15] Ons hang weliswaar aan die oue, omdat dit oud is, maar staan daarby nie stil dat daar in die grond van die saak tog niks ouds bestaan nie. Ja, wanneer ons `n ding beskou, hoe dit naas ons gegroei en verouder het, dan kan ons weliswaar sê: Die ding is oud omdat dit saam met ons oud geword het!

[16] Maar selfs as ons op die manier oordeel, begaan ons `n geweldige vergissing; want indien ons werklik oud sou wees, dan sou ons daar immers nog netso moet uitsien soos wat ons vyfhonderd jaar gelede daaruit gesien het!

[17] Maar hoe het ons gedaante nie self sedertdien verander nie! Hoe kan `n mens dit egter oud noem wat van die werklike oue geen spoor meer in homself dra nie?!

[18] Ja, ons het in alles totaal verander! Waar is ons hare? Waar die meeste van ons tande? Hoe dikwels het ons vel al afgeskilfer? Ja, ek sou wil vra: Waar is ons stoere, kragtige liggame dan wel heen?

[19] Waar is die bome nou waarvan ons as kinders die vrugte geëet het? Waar is die skape, bokke en koeie wat ons in ons kinderjare van melk voorsien het?

[20] Ons eet nou die vrugte van heeltemal nuwe bome en drink die melk van nuwe diere en ons vind dit almal in orde omdat JaHWeH se ordening dit so bepaal het.

[21] As ons by `n waterbron gaan staan, - wie van ons kan dan beweer dat nie elke ontspringende druppel `n nuwe of tenminste `n hernude is nie?! En tog smaak hierdie voortdurende vernuwing vir ons buitengewoon goed!

[22] Het iemand van ons wel al `n ou reëndruppel ontdek?!

[23] En steeds as die nuwe reën kom, is ons bly vanweë ons akkers!

[24] Die nuwe graan is vir ons beter as die reeds muwwe oues. Ons sien verlangend uit na nuwe vrugte. Nuwe en jong mense, sowel manlike as vroulike, was vir ons nog altyd aangenamer gewees as die oue.

[25] Wie verheug homself nie meer oor die opnuut opkomende as oor die ondergaande son, wat al `n dag oud is, terwyl sy tog steeds dieselfde is nie?! Vir wie is die nuwe voorjaar nie aangenamer as die ou koue winter nie?!

[26] Sien, broers, omdat vir ons dus in alles wat ons ook maar aanskou, die nuwe of tenminste die jonge meer geval en vir ons ook meer waarde het as die ou, reeds lank vergane, en omdat ons almal `n sterk verlange het na die nuwe en, ook behalwe dit, het die Heer JaHWeH Sebaot of God, die ewige Skepper van die nuwe, alles steeds voor ons oë hernu, - hoe kan ons dan onredelik kla, indien daar, volgens die wil van JaHWeH Sebaot, `n klein verandering in die Sabbatoffer aangebring word?!

[27] Daarmee wil ek nie julle opvatting heeltemal te na kom nie, maar julle alleen gerusstel; want ook julle kan baie goeie redenasies van teengestelde aard hê, wat ek julle nooit sou wil betwis nie, omdat julle my reeds dikwels bewys het hoe skerp julle gees oordeel!

[28] Maar ek voeg laastens nog net `n versoek hieraan toe, naamlik dat julle nog `n keer met my na die altaar gaan en my daar help met die skerp beoordeling van die vreemdeling wat op julle wag. Want sien, Sy Woorde is so geweldig en so uitsonderlik deurdringend, dat ek heeltemal op die punt staan om Hom as JaHWeH Self te beskou!

[29] Ek sien dat hierdie uitspraak van my weliswaar vir julle lagwekkend sou kon wees, - maar ek sê vir julle, lag nie, maar ondersoek eers dit waaroor julle wil lag en my ou spreekwoord van "wie die laatste lag, lag die lekkerste", sal dan vir julle sekerlik nog beter verstaanbaar word!

[30] Wat sou julle van `n mens dink wat vir julle die mees verborge gedagte kan voorhou en van goddelike dinge kan spreek asof Hy van Homself praat?!

[31] Julle het julle kinders en al hulle nakomelinge laat weet en hoe dikwels reeds noukeurig bewys, dat slegs God die mees innerlike gedagtes van `n mens ken; maar vir elke mens is dit volslae onmoontlik.

[32] Ek het julle op die punt nooit teëgespreek nie; want ek het die volledige geldigheid van julle bewys altyd ingesien.

[33] Maar kom nou saam met my en oortuig julleself! En as julle Hom nie net so sal vind soos ek nie, dan kan julle my voor die hele volk uitlag en ek sal nie daaroor boos word nie!

[34] As julle wil, dan kan ons daarheen gaan! Amen."

[35] Die sewe kyk mekaar met groot oë aan en weet nie wat hulle van hierdie woorde moes dink nie.

[36] Die vroeëre spitsvondige spreker sê toe namens almal: "Waarom nie?! Sethlahem het ons al dikwels in allerlei sake aangevoer! Daaronder was dikwels baie dom dinge, maar ook netso dikwels baie wyse sake! Omdat ons dit van hom al gewoond is, kan ons hom seker ook hierdie keer die vreugde verskaf!

[37] Maar Sethlahem, verheug jou daaroor, wanneer jy ons moontlik weer `n nuwe dwaasheid vertoon! O hoe flink sal jy dan weer deur my onder hande geneem word!"

[38] En Sethlahem antwoord hom: "Broer Kisehel, kyk, dit is nie belangrik nie; maar ek glo, dat jy in jou geloof nog groter sal word as ek en alle ander!

39] Laat ons daarom maar gaan! Amen

Die vrypostigheid en verootmoediging van Kisehel met die skerp tong

176 En dus gaan die sewe en kom natuurlik ook baie gou by die altaar aan. Toe hulle daar aankom, stap die baie kordate Kisehel onmiddellik op die Hoë Abedam af en bekyk Hom dadelik noukeurig van kop tot tone en vind niks aan Hom wat hom sou kon opval nie, behalwe `n ernstige, vriendelike karakter, waardeur hy dan ook dadelik genoeg moed skep om homself vervolgens met, die hom nog onbekende, in `n ondersoekende vraaggesprek in te laat, wat soos volg verloop:

[2] "Beste Vreemdeling, sien, ons het almal ons broer Sethlahem lief; want daar skuil baie wysheid in hom en reeds dikwels is hy met die goedheid van sy hart en sy wysheid vir ons almal van nut gewees, afgesien van sommige, te skerpsinnige waarnemings - en hy is te alle tye `n verligte voorbeeld vir ons gewees! Net hierdie keer skyn hy, tot ons spyt, op die vreeslike punt te staan, waaroor ons bekommerd is, om met sy liggelowigheid, wat `n fout van sy lewendige verbeelding skyn te wees, Jouself as JaHWeH te beskou, omdat hy by Jou, wat ek hom ook heeltemal nie sou wil en kan betwis nie, `n Hoë Wysheid opgemerk het!

[3] Sien, ook as Jy werklik wys is, gaan dit tog wel `n bietjie te ver!

[4] Indien Jy by Jou nie te betwyfelende Wysheid, ook `n bietjie liefde besit, praat dan die arme Sethlahem hierdie dwaasheid van sy hart en verstand tog weer uit sy kop uit!

[5] Want JaHWeH en Jy sal tog wel netso van mekaar te onderskei wees, as `n punt homself van die ewige oneindigheid onderskei?!

[6] Ek versoek Jou daarom namens al my broers: Doen ons almal uit broederliefde - waaraan op grond van Jou voorkoms, Jou hart, Jy sekerlik geen gebrek sal hê nie - die groot guns en bring die hoof en die hart van ons broer Sethlahem weer in orde! Amen."

[7] En die Hoë Abedam antwoord Kisehel en sê: "Kisehel, Ek het jou hart grondig deursien en het gevind dat slegs die helfte met broederliefde en die ander helfte met selfsugtige leedvermaak vervul is!

[8] Jy het enersyds naas jou goeie mening oor jou broer, jou andersyds immers ook voorgeneem, dat ingeval sy oordeel nie bevestig sou word nie, jy hom met jou skerp tong flink onder hande sou neem en hom sou uitlag!

[9] Omdat jy nou aanspraak maak op My broederliefde, sou Ek van jou tog graag wil verneem teen watter skade - sy hart of sy hoof - Ek hom allereers moet bewaar!

[10] Van My kant af, voel Ek meer vir die hart, - jy van jou kant weer meer vir sy hoof! Maar as Ek hom moet red, dan sou Ek hom liewer heeltemal red en nie net halfpad nie; sê My daarom hoe so iets gedoen moet word!

[11] En Kisehel besin homself nie lank nie en antwoord Abedam: "O Vriend, Jou Wysheid is waaragtig groot en gaan al my begripsvermoë te bowe! Maar dat Jy my met al Jou wysheid nog iets kan vra, sien, dit is nuut vir my; want Wyses van Jou Soort, vir Wie selfs die harte van die broers nie veilig is nie, vra gewoonlik nie meer vrae nie, maar onderrig net!

[12] En so sal Jy vir hierdie keer Jou ook daarmee moet vergenoeg dat ek Jou die antwoord skuldig bly!

[13] Wat sal dit saak maak as Jy sy verstand weer in orde gebring het?! Die wêreld sal daardeur tog nie ten gronde gaan, as ek my ligte, slegs goed bedoelde dreigement agterweë laat nie?!

[14] Dit was immers tog niks meer as slegs `n ligte geskerts nie!

[15] Ek het Jou immers vantevore duidelik genoeg te kenne gegee dat ons almal vir broer Sethlahem liefhet; waarom vra Jy dan vervolgens om iets, wat Jou die harte aanskouende wysheid, geen groot eer aandoen nie?! Of hoef die wyse nie konsekwent te bly nie?!

[16] `n Wysheid met leemte is nog ver van `n ware, logiese wysheid!

[17] Herstel daarom eers hierdie fout en ek sal Jou antwoord!"

[18] (Kisehel tot Sethlahem kerend): "Broer Sethlahem, sien, daar is nog lank geen JaHWeH hier nie! - Ek hoop, dat ons spoedig klaarheid verskaf sal word!"

[19] En die Hoë Abedam kyk Kisehel ernstig aan en sê aan hom: "Waarlik, as jy so aangaan, dan sal JaHWeH wel by jou moet skoolgaan en wysheid sonder leemte van jou moet leer!

[20] Maar sodat jy kan insien - en dit uiteindelik uit jou verstand verdwyn, - dat JaHWeH se Wysheid geen leemtes het nie, kyk daarom in die rigting van die more! Sien jy daar die groot hoop verstrooide klippe wat hierdie nag deur die verwoesting van Adam se grot as `n getuienis van JaHWeH se leemtelose Wysheid vir jou veroorsaak is?

[21] Begryp jy sulke Wysheid? - Kan jy met jou logiese wysheid hierdie grot presies netsoos sy eertyds was, weer opbou?

[22] Sien, jy ontken dit en jy vra in jou hart aan My of Ek daartoe in staat sou wees!

[23] Maar ook Ek bly die antwoord skuldig en sê net aan die grot: "Verrys!"

[24] Sien, die grot staan daar reeds kant en klaar!

[25] Wil jy daarheen gaan, vir ingeval jou geloof miskien te swak is, om jou van buite en van binne te oortuig dat die grot sigself in alles volkome tot by die kleinste sandkorreltjie toe in haar vorige, ou toestand bevind?

[26] Maar jy antwoord My gelowig in jou hart, dat dit nie nodig is nie; vir wie die uiterlike moontlik is, vir die sal die binneste tog ook ewe maklik moontlik wees!

[27] Omdat jy dit regstreeks bevestig, vertel My dan hoeveel leemte jou wysheid nou nog in die van Myne ontdek!"

[28] En Kisehel met alle ander, uitgesonderd Henog, wat die mag van die Heer goed ken en Hom loof en prys, staan daar asof versteen. `n Groot angs gryp hulle almal aan en niemand het die moed om ook maar `n woord oor sy lippe te bring nie.

[29] En Abedam vra nou opnuut aan Kisehel: "Kisehel, waarom bly jy My nou `n antwoord skuldig?

[30] Sien, Ek het jou alweer gevra en aan jou miskien `n nuwe leemte in My Wysheid onthul! Waarom swyg jy nou en verwyt jy My nie My tekortkoming nie, noudat Ek My by jou as leerling aanmeld?"

[31] En Kisehel val voor Abedam neer en sê wenend: "O Heer van hemel en aarde, bestraf die wurm wat in die stof voor U lê nie te streng nie! Ek erken nou my ewige skuld voor U. U wat in staat was om die vernielde Adamsgrot weer so maklik op te bou, U sal Uself tog ook ontferm oor die wurm in die stof en sal nie te vertoornd wees oor my blindheid, wat die son ontken nie! U ewige heilige wil geskied! Amen."

[32] En Abedam sê aan hulle: "Staan op en gaan terug na julle vorige plek en probeer om My in julle harte te herken! Want die Insig is vir julle slegs `n oordeel tot die dood; maar wanneer julle My in die liefde van julle harte sal erken, dan eers sal die herkenning van My julle tot Lewe strek!

[33] Wanneer julle harte aan julle My Naam sal noem, kom dan weer na My toe, sodat Ek julle dan uit die aarde, wat met uitsondering van Sethlahem, julle nou verslind het, volledig laat opstaan!

[34] En gaan nou en doen wat julle beveel is! - Maar jy, Sethlahem, bly hier! Amen."

Kisehel se bekentenis

177 Toe die sewe dit van Abedam verneem het, dank hulle Hom vol berou en oorgawe aan Sy Wil en gaan daarna na die aangewese plek.

[2] Toe hulle dit na `n kort tydjie bereik, kom hulle vrouens en kinders na hulle toe, dit wil sê hulle seuns, wat geen jongelinge meer was nie, maar eweneens grysaards van etlike honderde jare oud, saam met hulle moeders.

[3] Omdat hulle bemerk dat hulle andersins opgewekte vaders treurig was, vra hulle wat tog mag skort, omdat hulle so treurig was.

[4] En Kisehel antwoord hulle met die volgende woorde: "Kinders, vra ons nie waarom ons vir die eerste keer opreg treur nie, maar kyk in die rigting van die môre en sien hoe heerlik die Adamsgrot nou weer daar straal! En tog weet julle almal en het julle almal julle hartseer en verbasing te kenne gegee, omdat julle vanmore vroeg met ons tog hierheen op haar plek `n groot hoop verstrooide klippe opgemerk het!

[5] Wat dink julle nou van hierdie saak? - Dink julle daaroor na!

[6] Ek sê vir julle, daar by die altaar naas Henog is die Een! Keer na die binnekant van julle harte, ja, keer in tot God JaHWeH Sebaot en soek die heilige Vader in die liefde van julle harte! En gaan aldus voorbereid vol eerbied na die altaar toe en daar sal julle vind, - luister!, - dit wat julle soek!

[7] En verlaat ons nou weer en volg my raad, dan sal julle gelukkig wees, ja gelukkig, gelukkig, onuitspreeklik uitermate gelukkig!"

[8] En nadat alle kinders en vrouens dit gehoor het, keer hulle na hulle vorige plek terug en durf, vanweë uitsonderlik diepe eerbied, nie na die heerlik stralende grot kyk nie, maar almal werp hulleself op die grond en loof en prys God se groot Goedheid, Mag en Heerlikheid. En hulle harte vul hulleself hoe langer hoe meer met liefde tot JaHWeH.

[9] Kisehel wend homself tot sy broers om die volgende aan hulle te sê: "Broers, wat gaan daar nou in julle harte aan, wat voel julle?

[10] Sien, ek sou wel uitmekaar kan bars van liefde! Ek word onweerstaanbaar na die altaar getrek! Waarlik, as ek nie so vermetel diep geval het nie, sou geen vuur my uit die omgewing kon hou nie! Ek sou deur hemelhoog oplaaiende vlamme wil dring tot Hom, ag, tot Hom, tot Hom!

[11] Maar my skuld, my groot skuld voor Hom, die Mees Heilige, hou my voete verlam! My siel beef en daar waar ek staan, wankel die aarde en ek kan nog nie na Hom toe, na Hom toe gaan nie!

[12] Diegene Wie ek nou bo alles bemin, Hom vrees ek nou ook bo alles! Ek is nie bang vir Sy oneindige Mag nie, wat my vir ewig te gronde kan rig nie, ook nie vir Sy toorn, wat my vir ewig kan vernietig nie en nie vir Sy grimmigheid, wat my vir ewig kan vervloek en doodmaak nie, maar ek vrees dat ek Hom te weinig liefhet!

[13] O waarom is ek dan nie totaal en al liefde nie! Waarom bestaan my beendere nie uit liefde nie? Waarom nie my hele liggaam nie?

[14] Ja, broers, die vuur van my hart moet eers al my beendere deurdring, my hele liggaam in liefde verteer, voor dit kan ek Hom nie nader nie en julle almal ook nie! Die regverdige is rein omdat hy die sonde nie ken en haar reeds vanaf die moederbors vermy het; maar ons het die sonde so lank geniet, dat dit uiteindelik vir ons voorgekom het asof dit volkome geregverdig was voor God!

[15] Die sonde het ons daardeur ook deur en deur verhard, sodat ons nie meer in staat was om ons totaal in liefde te omvorm nie; maar desondanks moet dit gebeur en wel opnuut vanuit die hart!

[16] Die vlam van die liefde in ons hart moet so heftig word dat sy ons sondige liggaam sal verteer en daar uit die as van die verteerde liggaam `n nuwe liggaam, volkome in staat tot liefde, sal opstaan; met daardie liggaam beklee, kan ons Hom eers nader!

[17] Ja, broers, vooraf sou ek Hom onmoontlik kan nader; want van alle sondige misdade beskou ek dit nou as die grootste, om Hom - die mees Heilige, mees Liefdevolle Vader, die Ewige, Oneindige God! - te min lief te hê en Hom in `n dergelike mees onvolmaakte liefde te nader!

[18] O broers, verstaan dit goed; want julle het dit saam met my ondervind en weet wat dit beteken: om Hom onwaardig te nader!

[19] Slaan daarom goed ag op hierdie woorde! - Waarlik, ewighede sal hierdie verskriklike indruk nooit uit my gees kan wis nie, netsoos ek daar staan: `n Sondaar voor God!

[20] O broers, dink daaroor na! Oorweeg dit, jy hele aarde; want dit is God, Wie nou deur jou gedra word!

[21] My lustelose tong stamel, die aarde beef, die son donder, nooit is God heeltemal te deurgrond nie! `n God is Hy, `n Heilige Vader, vir Wie julle prys!

[22] O hoe gewyd is jy nou, o aarde, dat die Voet van jou Almagtige Skepper jou nou aanraak!

[23] Hoe gewyd is jy nou ook, skone glans van die son! O son, slaan saam met my nietigheid daarop ag, wie Diegene is Wie Homself nou deur jou laat beskyn!

[24] O Vader, Heilige Vader! U kom na ons toe, na ons onwaardige sondaars, nie na kinders nie, hoewel ons onsself dikwels genoeg al verkeerdelik U kinders noem!

[25] Wie kan U oneindige erbarming verstaan, wie die omvang van U liefde?!

[26] O help my om Hom te loof en te prys, Hom, Wie na ons sondaars toe gekom het. Julle almal, my broers, julle kinders almal, jy aarde, jy son, en jy my baie sondige, ongevoelige liggaam! Help my om Hom te loof, julle almal, skepsels en engele; want Hy alleen is goed, Hy alleen is gewyd en Hy alleen is vervul van die Allergrootste Liefde, Mag en Krag!

[27] Aan Hom alleen kom alle eer toe, alle lof, al ons liefde nou en vir ewig! Amen."

[28] Na hierdie woorde word hy stil en val wenend op die grond neer - en al sy broers ook.

[29] En Abedam sê aan Henog: "Sien, netsoos hy, het nog niemand My gevind nie! Hy het weliswaar in sy blindheid gesondig; maar toe hy My herken het, het hy groter geword as almal wat hier is! Want sien, hy beskou homself as die allergeringste en mees onwaardige! Laat ons daarom na hom en sy broers gaan en hulle ophelp! Waarlik, Kisehel het nou vir My die heerlikste offervuur ontsteek; want hy het homself heeltemal deur die vuur van sy liefde laat verteer, omdat hy totaal en al liefde wou word! En Ek sê vir jou: Hy het dit geword!

[30] Daarom sal ons na hom toe gaan en hom oprig! Wat jy daar sal sien en hoor, het nog nooit by julle opgekom nie. Laat ons daarom gaan! Amen."

Kisehel se gebed van berou

178 En dus gaan hulle na die plek waar die sewe op hulle aangesigte lê. Baie spoedig daar aangekom, wag hulle volgens die Wil van Abedam `n rukkie en luister na Kisehel, wat daar op die grond lê, al biddend die volgende gesprek voer:

[2] "O ek, hoogs armoedige, diep gevalle sondaar! Wat het ek gedoen? Voor God het ek gestaan en spog met my oneindige groot dwaasheid, wat ek as logiese wysheid genoem het en in myself letterlik aanbid het!

[3] Sy erbarming toon my slegs `n vonkie van Sy oneindige Wysheid wat eens hemel en aarde georden het en selfs my, die mees ellendige wurm vervul van ondankbaarheid en ongehoorsaamheid, so wonderbaarlike bestaan gee, - en ek lê onmagtig in die stof!

[4] Wat sou daar van my geword het, as Hy my meer as `n vonkie van Sy oneindige, ewige, ondeurgrondelike wysheid sou getoon het?!

[5] O, hoe sou ek dan meteens tot niet gegaan het, asof daar nooit iets van my bestaan het nie!

[6] Maar Sy onmeetlike goedheid, Sy oneindige liefde, Sy onbegrensde erbarming neem my my onuitspreeklike brutaliteit nie kwalik nie. In plaas daarvan om my volgens wat ek is, onmiddellik met die ewige vernietiging te straf, wat ek vir elke oomblik van my onwaardige bestaan, gedurende my hele lewe honderdvoudig verdien het, vergeef Hy my my onuitspreeklike skuld en stuur my hierheen, waar ek Hom in myself moet soek en herken en dan weer na Hom toe moet teruggaan!

[7] Ek, die grootste, mees onwaardige sondaar moet na Hom teruggaan?! O aarde, open jou liewer en verslind my met huid en haar! Want ook al het ek volgens my gevoel, heeltemal vol liefde vir en tot Hom geword, - kan ewighede my sonde sodanig delg asof ek nooit voor Hom sou gesondig het nie?

[8] O heilige Vader van beter kinders! Nee, nee, - dit kan, ja, dit mag nie gebeur nie; want U, goeie Vader, U is immers gewyd, uitsonderlik gewyd! Hoe kan ek dan nog weer en nog swaarder voor U sondig?

[9] Dit is genoeg, ja vir ewig genoeg, dat ek een keer voor U gesondig het, toe ek blind was en nie in staat was om U te herken nie! Hoe sou `n mens hierdie sonde wel moet noem, indien ek, as `n welbewuste sondaar, voor U aangesig sou verskyn, terwyl ek as `n stowwerige wurm, U, o heilige Vader herken het?!

[10] O wat `n ontsettende gedagte! Ek, `n sondaar voor God, - nee, nee, o heilige Vader, U is immers veels te goed en sal my arme sondaar tog nie so ontsaglik swaar wil straf nie?!

[11] Weliswaar sou ek wel die hardste straf verdien het, - maar wanneer ek nou weer dink, hoe onuitspreeklik lief ek U nou het, sodat ek selfs in elke vesel liefde ondervind, asof daar duisend harte in sou wees wat volledig aan die brand is van liefde, dan sou dit my verdiende straf tog ophef, omdat ek daardeur alleen maar die eindeloos magtige drang in my hart sou kan volg! Daarom wil ek hier my groot dwaasheid beween! En al was ek volgens my kennis die aarde nog nooit tot nut gewees nie, dan sal my trane haar bodem tog nou bevogtig! Wie weet of daar nie êrens `n dorstige grasworteltjie homself daarmee sou kan verkwik nie, - maar miskien ook sterf deur die wrede trane van `n groot sondaar?!

[12] Ja, ja, edel worteltjie, my sondige warm trane van berou het niks seën in sigself nie; want sy vloei uit die see van my misdade, waardeur sy jou wel dodelik kan verstik! En daarom wil ek dan ook op die sand, op die dorre, warm sand my trane laat vloei en nie opstaan voordat ek geen traan meer het nie of totdat die regverdige, heilige God en Vader `n bode na my toe mag stuur, wat aan my my welverdiende straf sal oordra!

[13] Ja, met `n straf van ewige verbanning na die uiterste hoek van die aarde sal ek beter daaraan toe wees, as hier op hierdie heilige plek, waar ek my te onwaardig voel om te wees!

[14] O stille eensaamheid, waar is jy, sodat ek jou mag vind en in jou aan my sonde sterwe, ja vir ewig geheel en al sterf, deur geen getuienis van my groot ellende gadegeslaan en betreur nie!

[15] Ja, ja, nou eers het ek dit goed gesê: Niks kan my sonde voor God versoen as alleen die dood nie, om vir ewig op te hou bestaan! Want wanneer die dader nie meer is nie, dan het sy sonde immers ook met hom tot niet gegaan. En so het vir diegene wat nie meer bestaan nie, immers ook alles met hom opgehou!

[16] Maar as daar moontlik vir God eendag geen vernietiging sou bestaan nie, - wat dan?! Kan God ooit iets vergeet?!

[17 Dit wat in God se onvernietigbare, ewige geheue voortbestaan, kan dit ooit vergaan?!

[18] Is ons dan wel iets anders as vrye uitbeeldings van God se ewige herinnering aan God Self nie?!

[19] Wie sou homself ooit uit hierdie ewig magtige herinnering van God kan uitwis?!

[20] O God, Groot, heilige Vader! Eers nou sien ek in hoe volslae nietig alle mense en alle wesens ten aansien van U is; slegs U alleen is alles in alles!

[21] Ook sien ek nou in, dat ons mense almal, sondaars en regverdiges, teenoor U tot niks in staat is nie; U alleen is alles in alles!

[22] Wie is regverdig voor U, o heilige Vader, wat is sy verdienste daarby? Niks, - alles is immers slegs U groot erbarming!

[23] Wie `n sondaar voor U is, wat is hy? `n Armsalige niks voor U, omdat hy iets wou wees en nie eers by homself bedink dat hy niks voor U is nie!

[24] Wat is dus nou die verskil tussen `n sondaar en `n regverdige? Ja, nou sien ek dit helder voor my: Die sondaar is `n groot dwaas, omdat hy dink en doen asof hy vanuit homself voor God iets sou wees; maar die regverdige erken sy niks en dit wat hy is, is louter erbarming van God, van die heilige Vader.

[25] Dit is die lig van die regverdige; maar die nag van die sondaar is sy groot waan!

[26] O groot, heilige Vader, ek sien nou maar al te helder in, dat ek my vir ewig nêrens vir U kan verberg nie; want U is immers oral alles in alles. Maar ek sien ook in, dat U barmhartigheid ook oneindig is! O word daarom nie toornig vir my in U gewydheid nie, maar wees my arme, blinde sondaar in U oneindige, vaderlike mildheid, barmhartig en genadig en laat, indien dit U mag behaag, U heilige Wil oor my kom en my, as dit moontlik sou wees, slegs die allergeringste wees onder diegene oor wie U erbarming gekom het! O heilige Vader, U heilige wil geskied! Amen."

[27] Daarop swyg hy en ween baie, sodat sy trane op die aarde val en sy broers ween saam met hom.

[28] Maar ook Sethlahem en die res, insluitende Henog, was so getref, dat hulle almal saam begin te ween; want die woorde van Kisehel het `n onverwagte groot lig by hulle almal ontsteek.

[29] Abedam laat hulle verstaan, dat dit meer beteken as tienduisend voluit brandende offeraltare.

[30] In sy hart sê Sethlahem aan homself: "O arme broer! Ek alleen is skuldig aan jou groot nood! Het ek dit tog maar vooraf geweet, dan het ek my deur jou eerder in stukke laat skeur as om jou so iets aan te doen!

[31] O Abedam, heerlike, mees liefdevolle Vader! Erbarm Uself tog oor hom!"

[32] Maar Abedam antwoord hom: "Wees nie besorg oor jou broer nie, maar daaroor, dat jy net so word soos jou broer! Want waarlik, Ek sê vir jou: As iemand nie word soos hy nie, as hulle wat so bly, gering bly in die Ryk van die ewige lewe!

[33] Verstaan dit en bekommer jou nie meer oor die lewendes nie! Amen."

 Die wese van die sonde en hoe om haar te oorwin

179 Na hierdie kort vermaning aan die mede-aanwesiges wag die Hoë Abedam nog `n kort tydjie; daarna gaan Hy na Kisehel, wat nog op die grond lê, raak hom aan en sê die volgende aan hom:

[2] "Kisehel, staan op tot die Ewige Lewe; want dit het jy waaragtig gevind!

[3] Ek, Abedam JaHWeH die Ewige, Ek, jou goeie heilige Vader, het Self na jou toe gekom om jou op te help! Staan daarom sonder vrees op; want sien, Ek het jou sonde vir ewig uitgewis, omdat jy My so met die liefde van jou hart opgeneem het soos tot nou toe nog geen van al My kinders op hierdie aarde nie! Daarom staan dus op, soos nog niemand opgestaan het nie! Staan op, toegerus met groot Wysheid, wat jy verkry het vanuit jou liefde en toegerus met `n groot mag, wat jy verkry het deur jou liefde, waardeur selfs alle lewelose en lewende dinge jou moet gehoorsaam, en uiteindelik ook toegerus met die ewige lewe; want waarlik, jy sal voortaan ewig die dood nie smaak nie, omdat jy deur jou liefde tot My jou vlees in alle opsigte waaragtig gedood het!

[4] Wie so sterf, netsoos jy nou gesterf het, in die liefde tot My en tot wie Ek dan sal kom en hom opwek, waarlik, hy is nie opgewek vir hierdie tyd nie, maar om vir ewig te lewe!

[5] Ek sê egter vir jou: Diegene wat nie net soos jy die ewige lewe sal verwerf nie, sal wel baie lank moet wag tot die Groot Dag van die Verlossing oor die dooies sal kom!

[6] En staan dus op en help ook jou broers en al jou kinders orent en volg My dan. Amen."

[7] Toe Kisehel die Stem en die Woorde van die Heer verneem, sug hy diep, staan op en was in so mate verdoof deur so `n intense gevoel van dank en vreugde, dat sy hele liggaam gebewe het en hy nie by magte was om `n woord oor sy lippe te bring nie.

[8] Maar Abedam kom naby hom staan, raak hom nog eenmaal aan en sê aan hom:

[9] "Ek sê vir jou: Wees en bly standvastig en laat alle vrees vir ewig uit jou verban wees en met die vrees elke sonde, ja selfs die moontlikheid om opnuut te val! Want wat jy nou sal gaan doen, dit sal jy doen in My Naam en in My liefde. Hoe sou dit dan moontlik wees om aan `n sonde te dink vir diegene wat dit wat hy doen en wat hy sê, in My Naam en in My Liefde doen en sê?!

[10] Ek sê julle nou wat die sonde is en hoe iemand kan sondig en ook hoe hy nie meer kan sondig nie.

[11] Dit is sonde, as iemand in homself `n neiging merk waarin hy voordeel sien en hierdie neiging dan najaag en met sy begeerte aangryp, haar dan maak tot iets van homself en vervolgens handel om haar ten eie bate te benut. Uit die eie maak van so `n neiging, wat skuil in die eieliefde, ontstaan `n bose gees, wat die hele mens dan deurdring en verduister, sodat hy nie meer in staat is om die ware van die valse en die goeie van die slegte te onderskei nie.

[12] Maar indien iemand een of ander neiging in homself bespeur, maar dan dadelik in homself dink: "O Heer, ek erken, dat U my aangeraak het! Die drang is van U afkomstig, o Vader! U oneindige goedheid het Homself oor my ontferm en wil my, onwaardige, standvastig maak in die ware deemoed en ook in die ware liefde tot U. O Vader, ek is dit nie werd om dit te doen wat U my deur die drang, wat my op die proef stel, te kenne gee nie! Aan U is alle Mag, aan U alle Krag, U alleen is die Heer van die hemel en die hele aarde. Laat my slegs dit doen wat my voor U, o heilige Vader, betaam, naamlik net om U kinderlik lief te hê! Neem hierdie hoër drang tot handeling weer barmhartiglik van my weg, netsoos U haar aan my gegee het; want dit is `n goddelike krag! Sou ek, arm en nog swak skepsel en kind daarvolgens handel, dan sou ek tog immers `n wese wees wat homself op die punt met U gelyk sou moet voel, omdat ek dadelik sou wil werk met U krag alleen, en om daarmee te werk, kom alleen U toe. Neem daarom U gewydheid van my, onwaardige, weg en laat my alleen in die kinderlike liefde tot U bly, o Heilige Vader!"

[13] Sien, wanneer ek `n soortgelyke deemoed by `n mens sal aantref, dink jy dat Ek dan hierdie aandrang van My krag van hom sal wegneem?!

[14] O nee, sê Ek vir julle, maar Ek sal hierdie aandrang in hom seën en hom, die mens naamlik, met dieselfde drang selfs opwek tot die Ewige Lewe! En so sal dan hierdie mens nou juis deur dieselfde middel, waardeur hy deur eiemagtige optrede `n growwe sondaar sou kon word, vir ewig met My lewend en verenig word en sal dan duisendvoudig dieselfde uit My kan doen, en hy sal daardeur nooit kan sondig nie; want wat hy nou doen, dit doen hy nie meer uit homself nie, maar uit My!

[15] Dink julle dat die sondaar iets anders doen as uitsluitend My wil?! O, Ek sê vir julle: Volstrek nie! Geen haar op sy hoof kan iemand aanraak buite My Wil nie!

[16] Julle dink nou by julleself: "Hoe kan iemand dan sondig as hy volgens U wil handel?"

[17] Ek het al vir julle die aard van die sonde uitgelê en voeg nou hier nog `n voorbeeld ter verdere verduideliking daaraan toe:

[18] Gestel dat iemand geweldig boos sou word deur `n handeling van sy broer, selfs sodanig dat hy daarom sy broer, net soos Kain dit gedoen het, sou wil doodmaak; maar hy bedink homself vinnig en weet waar hierdie drang vandaan gekom het. Maar, dat hy dit herken het, is nog nie voldoende nie, maar die deemoedige herkenning van hierdie vreemde magtige neiging sal hom ook spoedig laat insien dat alleen Ek Heer is oor lewe en dood. Met hierdie insig sal die, aldus deur My krag aangeraakte, neerkniel voor My gewydheid wat hom so naby gekom het en sal My met `n eerlike en hoogs dankbare hart, dit wat Myne is, weer teruggee.

[19] Maar Ek sal dan My krag wat hom oorweldig, nie meer terugneem nie, maar hom met hierdie krag seën en hom opwek tot die ewige lewe.

[20] Dan sal hy sekerlik ook na sy broer toe gaan en hom bekeer, dit wil sê, hy sal dan sy broer wat die wêreld aangaan doodmaak en met die oorvloed van My krag in hom, hom weer laat herleef tot die ewige lewe.

[21] Wie sou dan nog kan beweer dat hy teenoor sy broer gesondig het?!

[22] Wie egter onmiddellik na die gewaarwording van die vreemde drang in homself eiemagtig sou wil handel, ofskoon hy sou handel vanuit My krag, sou die nie `n ewe groot sondaar wees as Kain, wat My krag in homself omvorm het, sodat hy boos geword en daardeur sy broer vermoor het?!

[23] So sal ook elke sondaar, indien hy tydig genoeg sy dwaasheid insien en dan vervul van berou en liefde tot My terugkeer, wees soos iemand wat vanaf sy geboorte regverdig was, omdat hy daardeur al die onregmatig geroofde, weer voor My neerlê en homself dan weer deemoedig tot My wend. Waarlik, ek sê vir julle, alle sonde sal hom kwytgeskeld word, ook al sou hulle aantal gelyk wees aan die van die sand in die see! Van hom sal niks geneem word nie en hy sal verhoog word na die grootte van sy berou, deemoed en liefde.

[24] Maar daarom ook des te meer, wee die hardnekkige! - En ook van jou, Kisehel, is al jou sonde tot niet gemaak en jy is nou asof jy nooit in der ewigheid gesondig het nie, omdat jy wat Myne is, in jouself herken het!

[25] Kom daarom nou ook tot jouself en volg My saam met jou broers na jou kinders! Amen."

Die vyf dogters van Zuriël

180 En dadelik begeef hulle hulleself na die kinders van Kisehel wat, deur bomatige groot eerbied aangegryp, nog vooroor op die aarde lê en opreg in hulle harte bid en My keer op keer loof.

[2] Toe hulle ook weldra daar aankom, gaan die Hoë Abedam dadelik na hulle toe en spreek tot hulle:

[3] "Staan almal op, kinders van Kisehel en van Kisehel se broers tesame met die moeders! Want Ek, voor wie julle buig, het Self na julle toe gekom, gehul as julle gelyke en wil nou dat julle sal opstaan tot die lewe van liefde uit My!

[4] Waarlik, diegene wat opstaan wanneer Ek hulle roep, sal opstaan tot die lewe en sal die dood nooit, ja ewig nooit smaak nie!

[5] Maar wie My roep nie sal volg nie, dié sal vir goed bly lê! Staan daarom nou verheug en vry op! Amen."

[6] En onmiddellik staan hulle almal op en ween oorweldig van vreugde; want hulle herken dadelik Diegene wat hulle laat opstaan en loof en prys Hom met hulle van liefde vervulde harte.

[7] Daaronder bevind hulleself ook vyf meisies, wat agterkleindogters van Kisehel was. Hulle was van `n besondere skoonheid, en op `n leeftyd van dertig tot veertig jaar het nog geeneen van hulle `n man gehad nie, ofskoon hulle wel `n groot aantal aanhangers gehad het. Want hulle beskeie, vrome vader het hulle geleer om My te soek en alleen vir My lief te hê. As hulle dit sou doen, het hy dikwels aan hulle gesê, sou JaHWeH hulle wel op die regte tyd voortreflike mans gee, waaraan hulle groot vreugde sou beleef, miskien selfs seuns uit Adam se hoofstam.

[8] (Want dit was deur hulle, wat nie daartoe behoort het nie, veel hoër aangeslaan as `n keiserlike kroonprins van vandag.)

[9] Deur so `n goeie leer gelei, bemin hierdie vyf meisies JaHWeH hoe langer hoe meer, ondanks hulle, vir die oertyd, nog baie prille jeug.

[10] Ek laat hulle daarom van tyd tot tyd My liefde baie diep voel en daardeur was hulle dan ook op `n onopvallende manier geheel op My, hulle JaHWeH, verlief en begeer nooit om hulle harte van My af te wend nie, maar hulle groot verlange na My groei van dag tot dag, ja dikwels van uur tot uur.

[11] Hulle hou ook van mekaar en was byna onafskeidbaar en wel so, dat die een gedoen het wat die ander ook doen, en die ander doen wat die een doen.

[12] Alles wat hulle ook maar bekyk, bekoor hulle; want hulle sien in alles `n dierbare aandenking aan hulle Enigste Geliefde.

[13] In die besonder as hulle een of ander nuut, baie besondere blommetjie vind, moes dit baie beslis deur My vir hulle bestem gewees het! Maar dan raak hulle ook weer heeltemal buite hulleself; onmiddellik pluk hulle dan met groot, van liefde sidderende eerbied die blommetjie en haas hulleself daarmee vol vreugde na hulle vader en laat hom sien watter wonderskone geskenk hulle heilige Geliefde hulle alweer geskenk het. Daaroor verheug hulle vader homself dan ook in Hoë mate en dank My ook altyd diep in sy hart, dat Ek sy liewe kinders van baie onkuise benadering deur manlike wellus behoed het. En na die volbringde dank dra hy hulle weer aan My op en bid My vurig om vol barmhartigheid en erbarming met My liefde die harte van sy dogters nog meer tot My te trek, watter versoek Ek onder hierdie omstandighede sekerlik nie onvervuld laat verbygaan het nie.

[14] En so word hierdie vyf meisies suiwer in My liefde grootgemaak en was daardeur ook steeds mooier en verrukliker en liefliker, geestelik, sowel as liggaamlik. Ja, hulle skoonheid was so groot, dat alle huidige aardse skones, ten opsigte van hulle, nie eens `n klein doudruppeltjie sou uitmaak nie, ook al sou hulle tot `n geheel verenig kon word; want vanweë hulle groot liefde tot My, laat Ek hulle ook, vir sover dit liggaamlik maar moontlik is, waarlik volslae hemels mooi word, daarom was hulle ook deur iedereen "Die mooie kinders van die liefde" (Allurahelli) genoem.

[15] Na hierdie voorafgaande beskrywing, kan elkeen homself enigermate `n idee vorm hoe hierdie vyf meisies se gemoed was, toe hulle in Abedam Hom Wie hulle so vurig bemin, JaHWeH, sien.

[16] Indien hulle vader hulle nie teruggehou het nie, sou hulle hulleself vurig op Hom gestort het.

[17] Omdat Abedam hulle lang beproefde liefde verseker baie duidelik sien, sê Hy aan die vader van die meisies:

[18] "Luister, Zuriël, diegene wat na My toe wil kom, behoort jy nie teë te hou nie! Of is Ek nie Diegene Wie jy jou dogters as Enigste leer geleer liefhet nie?! Laat hulle daarom na My toe kom en hou hulle nie teë nie!"

[19] En die vrome Zuriël lei onmiddellik, vervuld met die grootste eerbied, sy dogters na Abedam, kniel voor Hom neer (want dit was sy eerbiedige gewoonte om te kniel as hy tot My bid) en hy sê:

[20] "O JaHWeH, Allegewydste Vader van alle mense en Skepper van alle dinge, sien my barmhartig aan en hoor die gestamel van my mond!

[21] Sien, diegene wat ek U reeds vanaf hulle kindsheid elke uur opgedra het en wie se harte ek met U barmhartigheid na U toe gelei het, o JaHWeH, hierdie geskenk aan my bring ek U, ek, die mees onwaardige, nou weer terug as `n na my beste wete so rein moontlike offer, gepaardgaande met die innigste dank uit my hart, omdat U my die mees onwaardige, waardig bevind het om my so `n heerlike gawe toe te vertrou!

22 Ek hoop dat ek U `n welgevallige offer aangebied het!

23 O JaHWeH, wees my arme sondaar barmhartig en betoon medelye aan my! O JaHWeH, U heilige wil geskied vir ewig! Amen."

[24] En die Hoë Abedam antwoord Zuriël: "Luister Zuriël, blind en stom was die gawe toe hulle deur My hand in die skoot van jou vrou gelê was en onrein en onsuiwer aanskou hulle die lig van die aarde! Volgens My wil het jy hulle gereinig met alle vlyt van jou hart en het vir My vyf sierlike lewensboompies gekweek, wat baie spoedig in My hof die heerlikste vrugte sal dra, - wees daarvan verseker!

[25] Die jongste sal Ek vir die totale aarde seën en haar nakomelinge sal die groot einde van alle dinge sien. Deur die ander sal ewenwel die kunssinnige werke van die gees geseënd wees; want daar sal tye kom, waarin jy die kunste nodig sal hê en sy sal `n seën wees vir diegene wat haar wys sal benut, - maar sy sal ook `n oordeel wees vir hulle wat haar ten eie bate sal aanwend.

[26] Jy, Zuriël sal die dood in ewigheid nie smaak nie! Sien, nou het Ek jou gees vrygemaak van die vlees, sodat hy Heer sal wees in sy vleeslike huis en daar na goeddunke kan uit- en ingaan; maar jy sal jou huis nie heeltemal verlaat alvorens Ek jou sal laat roep nie.

[27] Ek sê vir jou: In die ryk van die lig van liefde sal jy eens met jou hele gesin die mooiste woning hê, waarlik, nog mooier as alle sigbare hemele en groter as hierdie; maar bly nou met jou gesin by My! Amen."

[28] En Abedam spreek verder tot die vyf wat Hom liefhet, as`t ware vraend: "Allurahelli! Hoe geval Ek julle? Is julle tevrede met My? Het julle My so voorgestel, soos julle in julle liefde vir My, My tekens in die velde gesoek het?"

[29] En die vyf, wat nouliks durf opkyk, antwoord met van liefde bewende stemme: "O Ewig, Enige Voorwerp van ons liefde, U deursien immers ons harte; vir so `n barmhartigheid van U is ons tog veels te onwaardig!

[30] O JaHWeH, U alleen, U totaal alleen is immers ons Hoop, U alleen die Geliefde van ons harte!

31] Hoe het ons dit dan verdien dat U Uself deur ons so laat bemin? Alleen dit al erken ons immers in alle deemoed reeds as die grootste seën!

[32] O JaHWeH, as ons U slegs mag aanraak en op ten minste alleen maar U hand teen ons harte mag druk!"

[33] En Abedam staan hulle toe om na Hom te kom en laat Homself deur hulle omarm en sê aan hulle:

[34] "Na Eva is julle die eerste wat My mag aanraak! Waar julle My egter reeds omhels het, wil Ek ook julle omsluit met die hand wat eens hemel en aarde gevorm het en julle tot die ewige lewe kus met die mond, wat eens, netsoos nou, alle dinge laat ontstaan het!

[35] Bly daarom ook by My en volg My nou na Adam op die oggendhoogte! Amen."

Die besorgdheid van die deemoedige Zuriël

181 En die vyf meisies vly en druk hulleself so hewig teen hulle Geliefde aan, dat Hy op `n natuurlike wyse nie in staat was om verder te gaan nie, tensy Hy met krag enigsins ruimte sou maak of hulle met Homself sou saamgesleep het.

[2] Maar Zuriël dink dat hierdie gedrag van sy dogters moontlik vir Abedam JaHWeH tog `n bietjie onaangenaam sou wees en vra daarom baie eerbiedig gekniel nog aan Abedam:

[3] "My dogters word U miskien al tot `n las; sal ek hulle nie met U welgevalle terugroep nie?! Want U wou immers na Adam se oggendhoogte gaan en hulle hinder U heilige Voete!"

[4] Maar Abedam antwoord hom: "Luister, Zuriël, jy dink op wêreldse wyse oor My! Wie kan `n belemmering vir My Voete wees?! Watter aarde sou My tree teë kan hou?!

[5] Dink jy dan, dat as die gedrag van jou dogters My sou teëstaan, Ek My nie van hulle sou kan losmaak nie?! Jy is nog erg blind in jou werklike (geestes)oog!

[6] Dink jou eers in, elke sandkorreltjie wat aan jou voete kleef, moet Ek met die krag van My liefde sodanig omklem, ja veel intenser nog as die meisies nou My voete, sodat dit as sodanig bestaan, - en nietemin kan jy dit vry met jou saamdra, terwyl jy tog slegs `n skepsel is uit My en daartoe moet Ek jou selfs oneindig maal inniger omklem hou, sodat jy bestaan en leef, dink, voel en helder bewus is van jouself en jy dus deur My ook nie teruggehou word, om jouself vrylik te beweeg nie!

[7] Sien, die aarde is vry in haar beweging, netsoos die maan, die son en ook die tallose sterre, wat almal niks anders is as bloot vir jou nie te verstane, verskillende gevormde wêrelde, netsoos hierdie aarde is, en sonne netsoos hierdie son is, - vele nog onvergelykbaar groter en hier en daar ook baie kleiner en verskillend van lig!

[8] Ek moet hulle almal eindeloos voortdurend in al hulle oneindig uiteenlopende dele vas omklem hou, vanaf die atoom tot by die grootste middelson, wie se omvang, begryp dit goed! - homself tot hierdie aarde met die son, wat tog self baie duisende kere groter is as die aarde, amper in verhouding van `n atoom tot die aarde, - anders sou hulle seker plotseling ophou om te bestaan; en sien, tog kan alles sigself vrylik beweeg!

[9] Kan jy nou jou blindheid begryp?! Hoe kon dit by jou opkom dat jou dogtertjies hinderlik sou kan wees vir My voete?!

[10] O kyk, daar heers by julle nog baie van hierdie soort dwase menings!

[11] Omdat Ek egter aan dit wat die meisies met My doen geen misnoeë, maar alleen maar `n groot welbehae het, kan jy dus tog immers daaruit verstaan dat Ek hulle graag toelaat. Of moet ek liefhebbendes nie om My duld nie?! Wie sou My dan mag benader?

[12] Maar Ek sê aan julle almal: Indien `n vrou My nie sodanig sal aanraak en stewig omhels soos My liewe dogters hier nie, sal sy ewig nooit My aangesig sien nie!

[13] Begryp jy, Zuriël, die sin van hierdie woorde?"

[14] En Zuriël antwoord: "O JaHWeH! Vergeef my arme, blinde dwaas - dit is alles wat ek U hier in staat is om te sê -, wees geduldig en vergewend teenoor my! O, mag ek nou maar voor U oë vergaan; nee, dit kan ek myself nooit vergewe nie!

[15] Hoe meer ek nou nadink, des te duideliker spring die onuitspreeklike dwaasheid van my vraag my in die oog! O JaHWeH, red my, anders verteer die groot skande van my dwaasheid my voor U oë! U heilige wil geskied! Amen."

[16] Maar Abedam strek Sy hand na Zuriël uit en sê aan hom: "Zuriël, Ek sê vir jou: Wees rustig in jou hart; want jou verwarring kom voort uit jou blinde liefde vir My! Daarom gee Ek jou nou `n lig waardeur jy voortaan nie meer so blind sal wees as tot nou toe nie, maar met beide oë siende sal liefhê. Maar Ek sê jou ook: Wie My nie in sy blindheid sal begin liefhê en nie netsoos jy besorg sal wees oor alles betreffende My nie, die sal moeilik ooit `n hoër lig vanuit My liefde kry!

[17] Omdat jy nou volledig siende geword het, sal jy nou ook, sonder dat dit jou skade berokken, sien, hoe weinig of in die geheel nie hierdie meisies wat My voete omklem, in staat is om My voortgang te belemmer nie.

[18] Kyk maar eers `n bietjie om jou heen, waar ons onsself tans bevind, en jy sal jou vroeëre leë besorgdheid nog beter insien!

[19] Hoe kom dit hier vir jou voor? Of bevind Ons Onsself nog op die plek waar Ek na julle toe gekom het? Of mis jy ook maar een van julle?"

[20] Hier het Zuriël van verbasing verstom, want hy kom nou eers tot die ontdekking dat hulle hulleself almal reeds op die oggendhoogte van Adam en dus ook by Adam self bevind wat ongeveer `n halfuur van hulle vroeëre staanplek verwyderd was.

[21] En Abedam vra dadelik aan Zuriël: "Luister Zuriël, waarom sê jy niks? Is dit nie goed dat ons onsself nou al op die plek bevind waar ons andersins nog lank en moeisaam heen moes loop nie?"

[22] En Zuriël, nouliks in beheer van homself, antwoord: "O JaHWeH, of dit goed is so?! - Wat U doen is immers altyd en ewig welgedaan; maar alleen - nee - ek weet dit nie - dit sal tog geen droom wees nie, is ons dan werklik hier?

[23] Ja - maar alleen - hoe het dat dan tog gebeur? Met so `n onbegryplike snelheid, - ek het tog geen beweging opgemerk nie; - ek het gekniel en kniel nog steeds!

[24] O JaHWeH, hoe wonderbaarlik is tog U mag en hoe gewyd U oneindige gesag! Ja, wie moet U nie bo alles liefhê as hy U stilswyend herken het nie, want U is immers tog Self die Allerhoogste Liefde!

[25] Dit sou seker weer al te dwaas wees as ek U, o JaHWeH opnuut sou vra, hoe so iets moontlik is! Nee, nee, - ek vra dit nie! - Wat sou dan vir U onmoontlik wees?!

[26] O JaHWeH, sien, dit is die reinste skande, ek spreek alles deurmekaar soos `n dromende ou vrou!

[27] Wees geduldig met my en laat my eers bedaar en tot myself kom; want dit is vir my wat onrein is, te veel, te verstaan van U!

[28] Ek dank U, heilige, ja meer as heilige Vader vir so oneindig baie barmhartigheid en erbarming; ek is immers die allergeringste deel daarvan nie werd nie!

[29] Alleen U, heilige Vader, het ons alle waardigheid verleen; daarom is ons in ons harte ewig ten diepste geroer. Amen."

[30] En Abedam antwoord hom: "Zuriël, jy verbaas jou daaroor dat jy jou nou plotseling met alle ander hier bevind, - maar tog sê Ek vir jou, dat elke asemtog, elke hartslag in jou, ja alles aan jou `n groter wonder is as dit wat gebeur en wat Ek alleen daarom bewerkstellig, sodat jy duideliker sou insien, hoe volslae onnodig jou besorgdheid oor die vryheid van My voete was!

[31] Jy is regverdig en lewend omdat jy `n buitengewoon opregte hart het; bly daarom dan ook `n vrye bewoner van jou huis! Amen."

[32] Nou kom ook Adam daarby en prys Abedam omdat Hy Homself selfs teenoor die vroulike geslag so minsaam, barmhartig en vol medelye toon.

[33] En Abedam antwoord hom: "Adam, het Eva dan nie uit My hand voortgekom nie?! Waarom sou die vrou in My liefde terugstaan?!

[34] Maar Ek sê vir jou, dat as Ek eendag `n nuwe hemel sal bou, Ek dit in `n vrou sal begin bou en nooit in `n man nie!

[35] Maar daaroor moet niemand My verder vra nie; daar sal vooraf nog groot dinge gebeur! Amen."

Die Heer en Ghemela

182 Die vyf meisies, wat die Hoë Abedam nog steeds vashou, was soseer in die liefde van hulle harte versonke dat hulle niks gemerk het van dit wat afspeel nie.

[2] Omdat Abedam `n welbehae het in so `n volledige oorgawe van hulle geheel suiwer harte, raak Hy hulle nou nogmaals aan en roep hulle met `n sagte stem, waarby Hy die volgende woorde tot hulle rig:

[3] "Allurahelli, My geliefde dogters en bruide van My liefde tot julle, ontwaak nou ook uit jul suiwer liefde vir die net so suiwer barmhartigheidslig uit My en skenk eers bietjie aandag aan waar julle jul bevind en sê My daarop hoe die omgewing vir julle voorkom en wat julle daarvan dink!"

[4] En dadelik staan die meisies op en begin bedees om hulleself heen te kyk. Nadat hulle taamlik lank rondgekyk het, ontdek hulle eers dat hulle hulleself op Adam se oggendhoogte bevind.

[5] Maar nou was hulle dan ook heeltemal sprakeloos. Elkeen van hulle wou graag begin te praat om van alles aan die Hoë Abedam te vra; maar geeneen van hulle kon `n gepaste begin vind nie. Maar omdat Abedam hulle natuurlike verleentheid sien, kom Hy hulle dadelik te hulp en sê aan die jongste:

[6] "Jy verbaas jou daaroor, netsoos jou vier susters, dat julle, sonder om dit te weet, hierheen gekom het, nie waar nie?!

[7] Maar dink eers aan die storm van die afgelope nag, wat so skielik stil geword het, waarna alles weer teruggekeer het in sy voorafgaande ordening, behalwe die see, wat moes terugtrek om vir julle `n vrugbare land agter te laat, wat julle baie spoedig sal nodig hê, wanneer julle aantal verveelvoudig sal word, en op die, nog rondom in gindse verre verte brandende berge na, sodat die binneste van die aarde wyer en holler gemaak sal word ter opname van die teruggetrokke see en ter opname van die wesens wat My haat en ontvlug, sodat hulle daar met die versonke see kan huil, en saam met die grootste seemonster wat saam versonke is, in die diepte van die toorn van die aarde, en wat leviatan heet, kan tande kners!

[8] Sien, verder is alles immers weer net so onbeskadig soos dit deur alle tye heen was!

[9] Maar omdat so `n storm, deur My wil versterk, selfs deur Set tot bedaring gebring kon word, hoeveel te meer moet alles nog vir Myself moontlik wees!

[10] Maar nie ter wille van julle laat Ek dit hier gebeur nie, maar alleen ter wille van jul vrome, My onderdanige vader, omdat hy in die ydele vrees verkeer dat julle deur julle liefde vir My, die weg van My voete sou belemmer.

[11] Maar Ek strek My hand uit en verplaas julle almal hierheen. Toe julle vader sien dat ons onsself reeds op die plek bevind, begryp hy eers volkome dat niks My kan hinder op My weë nie.

[12] Aan julle, My geliefde bruide en dogters, vertel Ek daarom die rede van die voorval, sodat julle in staat sal wees om uit hierdie betroubare en noodsaaklike mededeling lig te skep en, as julle totaal uit julle slaap ontwaak, in staat sal wees om in te sien dat ook die vrou vir liefde en lig, maar nie maar net vir stille liefde en daarnaas vir die duisternis deur My geskape was nie! - Begryp julle My woorde?"

[13] En die jongste van hulle aan wie dit gevra word, antwoord: "O JaHWeH, hoe moet ek U dank?! Sien, nou het alles lig in my geword! Ek begryp U heilige Woord; ja, ek sien myself as`t ware geheel en al en ek voel nou ook so lig!

[14] Ag, hoe voel ek nou oneindig behaaglik! Hoe is U tog nie buitengewoon goed nie, o JaHWeH!

[15] Maar my geheel en al enigste geliefde JaHWeH, sê my tog: Voel my susters hulleself ook so behaaglik en goed soos ek voel? En sien hulle hulleself ook so deur en deur helder verlig soos ek myself met en deur U barmhartigheid sien?"

[16] En Abedam antwoord haar: "O, kyk hulle maar aan en jy sal weldra sien, dat hulle by My niks tekort kom nie!

[17] Wie by My is netsoos julle nou, die is reeds van alles voorsien!

[18] Sien, My geliefde Ghemela, Ek hou soveel van jou, asof Ek buiten jou in die wye oneindigheid niemand meer sou hê wat Ek sou kan liefhê nie! Maar sien, so is dit nie; want die oneindigheid bevat tallose wesens wat My net so liefhet soos jy en dus bygevolg ook deur My weer so bemind word soos Ek jou bemin, - en iedereen wat van My ontvang, het aan dit wat hy van My ontvang het, vir alle ewighede der ewighede meer as genoeg!

[19] Netsoos jy nou tevrede en gelukkig is in jou suiwer liefde tot My, sal almal wat My alleen liefhet, op hulle manier volkome, en dan deur My ook al hulle broers en susters, net soos deur My, volkome bemin word!

[20] Liewe Ghemela, sodat jy `n baie klein deel mag sien van wat hulle self alles oor My liefde verheug, pluk daardie blommetjie wat juis voor jou voete op jou wag!

[21] En sy breek dadelik die blommetjie by die stingel af en toon dit aan Abedam. Hy raak dit aan en blaas in Ghemela se oë en sê daarna aan haar:

[22] "Vertel met eenvoudige woorde aan almal wat ons omring wat jy nou sien.

[23] Nou, wat sien jy alles op jou blommetjie? – Moenie bang wees om dit te vertel nie; want jy behoort immers vir ewig aan My en sal nooit My groot liefde vir jou verloor nie! Dus, wat sien jy alles?"

[24] En Ghemela begin, skaam van liefde, as volg te spreek: "O groot, meer as Heilige, meer as Heerlike JaHWeH! Wat is dit? - O wonder, wonder bo wonder! - Dit is tog geen blom nie! Wêrelde, - ongelooflike groot wêrelde is dit!

[25] Wie kan hulle oneindige hoeveelheid tel?! Die een oortref die ander in nooit vermoede heerlikheid! Watter onbeskryflike prag omring hulle!

[26] En - o JaHWeH, onuitspreeklik heerlike Vader! - ek sien ook nog allerlei soorte lewende wesens! Hulle aantal is oneindig! Ek sien groot waters in en op die oppervlakte van hierdie tallose wonderlike wêrelde; ook hulle is vervul met talloos baie lewe! En sien, tallose styg voortdurend op uit hierdie wêrelde en tallose keer weer vol prag terug na hierdie wêrelde!

[27] O JaHWeH, JaHWeH! Ek kan nie meer spreek nie; die wonders word steeds meer, groter en verrassender! O JaHWeH, hoe gewyd en goed moet U wees! O my - JaHWeH!"

[28] Hier was sy nie meer in staat om verder te spreek nie, want die te groot wordende wonders verstik haar stem en sy val in onmag aan Abedam se bors.

[29] Maar Hy vang haar in Sy Arms, wek haar dadelik weer op en vra haar vervolgens: "Ghemela, dit het jy sekerlik nie agter die blommetjie gesoek nie!?

[30] En sien, tog is dit so en vanuit My nog eindeloos baie anders! Eenmaal by My in My ryk sal jy dit nog veel beter kan sien en daar​van geniet!

[31] Sien vir hoeveel Ek by so `n blommetjie al te sorg het, dink jou nou die oneindige wêreld van hemelliggame en geeste in!

[32] En tog het Ek jou lief asof Ek niks anders as jou alleen het nie!

[33] Begryp jy My nou ietwat beter?! O, Ek sê vir jou, jy sal jou Geliefde in die ewigheid hoe langer hoe beter leer begryp en ken! Amen."

`n Blik in die diepte van die Skepping

183 Omdat die vyf meisies nou insien en in hulleself deur en deur gewaarword hoe bomatig goed en liefdevol JaHWeH is en hoe volledig Hy te vertroue is, was hulle ook steeds moediger, en Ghemela wel baie in die besonder.

[2] Daarvolgens begin hulle Hom dan ook allerlei baie goeie en seldsame dinge te vra. Een van die mees besondere vrae, wat uit die mond en die hart van Ghemela kom, was die volgende:

[3] "My Enigste bo alles geliefde JaHWeH, U onuitspreeklike barmhartigheid en U onuitspreeklike liefde het my die oneindige wonder laat sien van `n blommetjie - ja van daardie blommetjie van my, wat vir my vir ewig een van die dierbaarste gedenktekens aan hierdie tyd sal bly! - Sien, ek het al dikwels in die nag ook die liewe, mooie sterretjies aan die hemel met groot vreugde in my hart verlangend bekyk en ek wonder dan wat dit alles dan wel sou kon wees! Dit bly egter steeds alleen maar by gedagtes, maar ek kon geen sekerheid kry nie.

[4] Ek dink dikwels by myself dat hulle van naby wel wonderlik mooi moet wees, veel mooier as die blommetjies, omdat hulle vanuit die verte al wonderlik heerlik daar uitsien.

[5] Op `n dag het ons met ons vader baie ver weggegaan, waar ons die sterretjies altyd sien opgaan het, in die goeie hoop, om hulle daar van baie naby te kan bekyk; maar sien, my Enigste Geliefde, Allerbeste, Heilige JaHWeH, die liewe sterretjies het van ons ver, ver teruggewyk en het op `n heeltemal vreemde plek opgegaan, wat egter sodanig ver van ons verwyderd skyn te wees, as dat ons snags, terwyl ons tog al baie moeg was, dit aangedurf het om nogmaals `n nog verdere reis te maak!

[6] En boonop het vader ons ook gerusgestel deurdat hy aan ons gesê het dat ons dit maar nie moes aantrek nie. Hierdie sterre sou sekerlik te gewyd wees; waarom hulle dan ook steeds terugwyk vir die onheilige oë van die mens en `n mens moes U daarom reeds hoogs dankbaar wees as `n mens ongestraf `n heilige plek ook vanuit die verre verte mag bekyk.

[7] En sien, ons almal was daardeur ook volkome gerusgestel en kon niks anders doen as U vir so `n groot barmhartigheid alleen uit die liefde van ons harte te loof en te prys nie!

[8] Maar - nou - my bo alles geliefde JaHWeH, - nadat ek die blommetjie gesien het, - nou - ek kan dit nog nie waag nie! - O goeie, liefdevolle JaHWeH! U sal tog nie kwaad word vir my nie?!"

[9] Maar Abedam moedig haar aan deur vir haar te sê: "O My Ghemela! Vra wat jy wil en wees in jou van My liefde verseker dat Ek ten eerste heeltemal nooit boos of kwaad word nie, - en ten tweede dat Ek jou geen antwoord skuldig sal bly nie en jou alles sal inwillig wat jou suiwer liefde van My vra!

[10] Maar Ek sien al dat Ek jou weer uit die verleentheid moet help! Nie waar nie, jy sou die sterre, wat vir jou soos skitterende hemelse blommetjies voorkom, op `n vir jou begryplike afstand wil sien?!"

[11] En Ghemela bevestig glimlaggend van verrukking Abedam se vraag met `n opgewekte kopknik.

[12] En Abedam sê daarop aan haar: "Nou dan, reik My jou regterhand; gee jou linkerhand aan jou vader en jou susters, sodat hulle ook kan sien wat jy nou sal sien!"

[13] Na hierdie woorde blaas Hy oor hulle almal en hulle kyk in die diepte van die skepping.

[14] Maar baie gou gil Ghemela hardop en smeek om hulp - met haar ook die ander toeskouers - met die volgende woorde:

[15] "O JaHWeH, JaHWeH, JaHWeH! Red ons armes, ons wat niks voor U is nie; want die eindelose grootte van U skepping verslind ons, - ja, ons is al vernietig! So iets kan tog niemand aanskou en tegelykertyd bly lewe nie, daarom, o JaHWeH, Heilige, Groot God en Vader, red ons!"

[16] En Abedam roep hulle weer terug en hulle visioen verdwyn. Toe hulle weer wakker word, val hulle voor Hom neer en begin Hom aanbid; want `n groot vrees het hulle aangegryp, sodat hulle hele liggaam bewe.

[17] Maar Abedam raak hulle aan en gebied hulle teer, getroos om weer op te staan en vra ten slotte met `n baie sagte stem aan Ghemela:

[18] "Ghemela, dit kom My voor, dat die sterre jou nie so goed geval as die blommetjie van voorheen nie?!

[19] Wat was dan daar, dat jy nou nog so sidder? Skep maar weer moed en vertel ons almal iets daaroor! Sien, jy is nou tog weer by My, waar jy niks te vrees het nie; spreek daarom maar vrylik en vertel alles wat jy in hierdie drie oomblikke gesien het!

[20] Kom hier en leun `n bietjie teen My bors, dan sal jou moed ook weer terugkom!"

[21] En sy (Ghemela) druk haarself innig en snel teen Abedam aan en eers nadat sy `n tyd lank teen hierdie baie heilige bors gerus het, kom sy weer tot haarself, rig haarself op en begin met `n nog steeds ietwat sagte, skaam stem te spreek:

[22] "O JaHWeH, Almagtige, meeste heilige, oneindige JaHWeH! Wie se mond sou haarself waardig kan open en iets vertel oor U oneindige Grootte, Hoogheid, Diepte en Mag?!

[23] Ek sien net ontelbare, oneindige groot, onbeskryflike fel vlammende wêrelde wat hulleself soos bliksemstrale in die oneindigheid beweeg; die een oortref die ander tot in die oneindige, in grootte, lig en heerlikheid!

[24] Ja, toe ek my verskrikte oog nog verder laat gaan, sien ek alleen nog maar `n oneindige vlammewêreld; en te midde van die eindeloos uitgestrekte vlamme, wat oorweldigend skitterend, soos die mees onverdraaglike sonlig, sien ek nog tot my groot skok byna ondenkbare groot, angsaanjaende mensegestaltes hulleself met groot snelheid voortbeweeg!

[25] Ek stel my hulle pyn voor en dit lyk my asof daar `n oneindige diepte geopen het, wat hierdie vlammewêreld verslind en daarmee saam die waarskynlik ontsettend lydende mensgestaltes!

[26] En hierdie verskriklike diepte skyn ook my te wil verslind, vandaar dat ek U toe hardop om hulp roep en U my, armsalige, ook terstond gehelp het, waarvoor ek U vir ewig wil dank en prys!

[27] Sien, ek kan nie meer daaroor vertel nie; o wees geduldig met my, wat alleen U bo alles liefhet! - O JaHWeH, dit is dus die sterre, wat my so dikwels in verrukking gebring het?!

[28] U moet nie kwaad word vir my as ek U eerlik beken dat die blommetjies my eerder geval as die sterre nie; want hulle sien tog verskriklik ontsettend vreesaanjaend daaruit!

[29] As U my dit toestaan, dan sou ek U alweer iets anders wil vra.

[30] En Abedam antwoord haar: "Ghemela, - jy het tog reeds my versekering verkry! Vra maar wat jy wil, - ek sal jou geen antwoord skuldig bly nie; maar alleen oor die sterre moet jy niks meer vra nie, want dit is te groot vir jou, - maar verder oor enigiets!"

Oor die wese van die tyd en die ewigheid

184 Na hierdie eindeloos liefderyke versekering van die kant van Abedam aan Ghemela, waardeur ook `n groot moed in haar terugkeer, kom haar hart volledig tot rus. Haar bors adem weer heeltemal vry en sy maak nou dadelik van die geleentheid gebruik en stel vanuit haar hart die volgende vraag, wat ook in die ry van haar besondere, taamlike vreemde vrae tuishoort. Hierdie tweede seldsame vrae lui as volg:

[2] "Mees liefdevolle, enig Beminde, bo alles Heilige, Almagtige JaHWeH! Omdat U reeds vol barmhartigheid so onuitspreeklik diep tot ons arme sondaars neergedaal het en my toegestaan het om te vra, wil U dan so bereidwillig wees om my dommigheid oor die volgende te hulp te kom?

[3] Sien, honderd en duisend maal het ek die woord "ewig" en "ewigheid" gehoor en het dit self nie minder dikwels uitgespreek nie; maar regtigwaar, ek het dit nog nooit begryp nie!

[4] O JaHWeH, as dit U heilige wil is, - ek sou dit wel baie graag wil weet!"

[5] En Abedam se onmiddellike antwoord was vir haar en alle ander toereikend en begryplik, toe Hy sê:

[6] "Luister, My geliefde Ghemela, wat eintlik vanuit My posisie die Ewigheid is, dit kan jy nooit begryp nie en daarby bly lewe nie, daarom sal dit onmoontlik wees om jou die ewigheid vanuit My standpunt volledig aanskoulik te maak; maar wat jy en alle ander in staat is om te begryp, is dit: Die ewigheid is vir die gees wat die tyd is vir die liggaam, slegs met die verskil, dat die tyd alles om homself heen verteer en laat vergaan, terwyl die ewigheid ook nie `n atoom laat vergaan nie.

[7] Hierdie tyd bestaan en ontstaan uit die voortdurende beweging van alle fisiese geskape dinge; want sou dit nie beweeg nie, dan sou hulle mettertyd almal, son en planete en mane en alle lewende wesens, oormekaar en deurmekaar val tot `n eindeloos chaotiese massa, wat ten slotte deur die eindeloos sterke druk op mekaar, baie gou geheel en al sou ontbrand en dan sigself ook sou verteer en ten slotte totaal vernietig.

[8] Maar omdat, ter wille van die instandhouding, alles, van die grootste tot die kleinste hulleself presies afgemeet, regte afstande moet beweeg en selfs die deel van `n samehangende liggaam ten minste `n voortdurende drang tot beweging in homself moet hê, waardeur dit by `n uiteindelike hindernis dadelik kan begin om homself te beweeg, daarom bewerk dit onophoudelik, volgens dieselfde wette steeds terugkerende beweging en wat ooreenkomstig die ordening wedersydse ontmoetinge wat tydperke bewerkstellig, wat getel kan word. En wat hierdie bestendigheid in beweging bewerkstellig, naamlik die slytasie van die dele wat mekaar deur die beweging aanraak en daardeur die langsame of sneller vergaan van die dinge, is die alles verterende tyd. Daarom is dan al die tydelike ook verganklik, omdat die dinge vergaan en ander weer in hulle plek kom en so word dan die maat wat tyd bepaal, ooreenkomstig die verdwyning en terugkeer van die dinge.

[9] Maar by die ewigheid is presies die teendeel die geval! Daar is elke beweging maar skynbaar; in wese verkeer alle dinge in die mees volkome rus.

[10] In die tyd skyn die dinge in rus te wees, en tog beweeg selfs die hardste klip homself in al sy tallose dele en daar is niks wat ook maar êrens rus sou hê nie.

[11] In die ewigheid is weer presies die omgekeerde die geval! Daar skyn alles homself voortdurend te beweeg; maar desondanks is tog alles in die mees ongestoorde, van My uitgaande rus.

[12] Maar sodat jy dit aanskoulik goed begryp, wil Ek jou `n oortuigende en getroue voorbeeld gee:

[13] Sien, gestel dat jy van hier na `n verre vuurspuwende berg sou wil loop, dan moet jy onmiddellik op weg gaan en moeisaam stap vir stap verder gaan om miskien in twee tot drie dae daar aan te kom.

[14] Maar in die ewigheid, kan iedereen homself die weg bespaar. `n Mens kan steeds op een en dieselfde punt bly en kan met alleen maar sy, deur sy gedagte opgewekte gevoelens, die mees ongelooflike verre reise maak en by die volste bewussyn alles presies bekyk, terwyl die persoon self geen haarbreedte van sy bepaalde plek beweeg nie en homself dus in die voortdurende allersoetste rus bevind, - dit wil sê vanuit My beskou.

[15] Sien, stel jou nou voor dat jy op `n sagte, donsige bed slaap en jy in jou soete slaap die mooiste drome sou hê, waarin jy heen en weer loop en wel sou wil spring en dans van vreugde en dat jy boonop ook nog `n verre snelle plesierreis sou wil maak.

[16] Sien en begryp dat by al hierdie beweging in jou droom aan jou persoon nie die allergeringste beweging of verandering van plek bespeur sou kan word nie!

[17] So is dit nou, vir jou, nog onbegryplike, meer volkome toestand, ook met die geaardheid van die ewigheid gesteld. Want sien: Netsoos in en deur die beweging die tyd, die vernietiging, die verganklikheid en die uiteindelike dood van alle dinge veroorsaak word, so veroorsaak die rus die ewige instandhouding, die onverganklikheid en die steeds aanhoudende, ewige, mees volkome, volledig op My gelykende lewe van alles in die liefde en hulle lewende gees geheel op My gelykende wesens!

[18] Maar netsoos Ek ook nie hoef te reis om van die een oneindigheid na die ander te gaan nie, so sal ook My geliefdes dit net so min as Ek nodig hê om hulleself persoonlik oral te begewe, ten einde alle eindelose wonders te kan aanskou; maar hulle sal almal, netsoos Ek, in alle ewige rus die ware, ewige lewe geniet, ofskoon hulle self nooit van hierdie rus bewus sal wees nie, maar wel `n ewige, mees saligste lewendigheid, wat egter juis deur hierdie in wese geestelike persoonlike rus, onverwoesbaar is en dus ewigdurend onderhou word.

[19] Sien dus, My geliefde Ghemela, dit is die ewigheid en so is die onderskeid tussen haar en die tyd, wat doodmaak!

[20] Wat die duur betref, dit loop tesame met die duur van die tyd. Daardeur kan daar ewegoed ewighede as tye wees; alleen word die duur van die ewigheid nie so ondergaan as die van die tyd nie, omdat tyd die verlede nooit terugbring nie, die ewigheid egter sal selfs vir jou mees ondenkbare verlede soos `n mees helder teenwoordigheid altyd durend onderhou, en ook nie minder nie, die toekoms as reeds aanwesig voor homself hê. - Begryp jy dit?"

[21] En vriendelik glimlaggend antwoord Ghemela: "O JaHWeH, as U dit wil en in hoeverre U dit wil, begryp ek dit immers deur U barmhartigheid; maar dit is vir my nog nie geheel en al duidelik hoe `n mens homself tog in die voortdurende rus kan beweeg nie. Sien, dit sou ek wel baie graag heeltemal wil begryp, - as dit U heilige wil sou wees!"

[22] En Abedam sê aan haar: "Dit, liewe Ghemela, sal jy hier nooit heeltemal volkome kan verstaan, solank jy nog `n liggaam dra nie, - maar eendag sal jy dit volkome kan begryp!

[23] Vra daarom liewer oor iets anders en Ek sal jou op alles `n antwoord gee vanuit My liefde vir jou! Amen."

Die wese van die lewe. Die beloftes van die Heer aan Ghemela

185 En Ghemela was met Abedam se antwoord op haar laaste, kort vraag totaal gerusgestel, het spoedig weer moed en vra Abedam:

[2] "O liefste JaHWeH, U Wie vol is van die allergrootste Barmhartigheid, Liefde en Medelye, - omdat ons reeds so oneindig veel barmhartigheid in U oë gevind het, waag ek dit uit die innigste liefde van my hart tot U, om U met nog `n vraag lastig te val! Ek weet goed dat U, o Allergewydste, deur elke besoedelde woord van my ontheilig word, vandaar dat ek ook altyd in U aanwesigheid so beskroomd word by die open van my onreine mond, dit dan die duidelike insig van my totale onwaardigheid en verfoeilikheid voor U my longe laat verkramp en daardeur my dan ook `n tyd lank die keel so dig toetrek dat ek nouliks in staat is om `n woord oor my lippe te kry; maar as ek dan weer dink hoe oneindig en onuitspreeklik goed, liefdevol en barmhartig U is, dan kry ek tog weer die moed om van U hoogs milde toestemming gebruik te maak.

[3] En daarom het ek nou weer soveel moed versamel om U te vra, of U my en ook alle ander, - as hulle miskien netsoos ek nog nie sou weet nie, wil sê en ons groot onverstand wil verhelder, wat nou eintlik die lewe is en hoe dit dan kom dat ons onsself daarvan totaal bewus word, dat ons weet en deur en deur ondervind dat ons bestaan en vry kan doen wat ons ook maar in vryheid wil.

[4] Maar ek is tog wel behep met allerlei dwaashede; en nou het ek deur my vraag seker ook die groot aantal voor U heilige oë aansienlik verryk!

[5] Ja, ja, ek lees al van U gesig af, dat ek `n hoogs dwase vraag gestel het! - Kan ek tog maar vinnig oor iets anders vra!

[6] O JaHWeH, is U nou kwaad oor my domheid? Want dan sou ek my vanweë die ontsettende skande in die diepste afgrond van die aarde wil versteek en my lewe lank my dwaasheid in die mees digte duisternis beween!

[7] Maar, o my Enige, bo alles Beminde JaHWeH, ek eis tog nie die lig van U nie, neem hierdie vraag slegs op as `n mees deemoedige versoek van my af en laat U bo alles heilige Wil alleen dit doen wat Hom behaag en ek sal alles met die grootste dankbaarheid vir U groot erbarming en onuitspreeklike, verheffende en allergrootste Vaderliefde in die diepste van my hart aanvaar!

[8] O vergeef my, Wie se Naam my hart, wat in alle liefde tot U ontvlam, nie meer waag om uit te spreek nie!"

[9] En Abedam word ontroerd en sê aan haar en aan almal:

[10] "Waarlik, Ek sê aan jou en aan julle almal: Soveel deemoed het Ek nog in geeneen van julle almal aangetref nie!

[11] Ghemela, hou jy dan werklik en waaragtig bo alles van My en ook heeltemal alleen van My?"

[12] En Ghemela begin te huil en antwoord Abedam snikkend: "O vurig Beminde, ewige Liefde Self! Hoe kan U my dit vra, U, Wie my geskep het en my so `n hart gegee het, wat niks anders as U alleen kan liefhê nie!

[13] O as dit moontlik was, sou ek immers wel duisend maal die dood self wil ondergaan uit liefde vir U, as dit nie andersins moontlik sou wees om U te toon hoe bo alles, alles, alles ek alleen vir U bemin nie! - Maar, wat sê ek: U sien tog my hart!"

[14] En Abedam buig Homself vooroor en hef Ghemela op wat voor Hom op die grond lê, ja Hy tel haar heeltemal omhoog op Sy regterarm en druk haar sigbaar heftig teen Sy heilige bors en sê toe aan haar:

[15] "O jy aanvallige, liefste, heerlike pêrel van My Liefde en Erbarming, waarlik, jou jong hart het meer liefde en lewe in haarself as die hele aarde! Wat jou nou te beurt val, het nog geen van die mees reine en wyse engele wedervaar nie!

[16] Ek wil jou vir alle tye seën! Sien, heerlike Ghemela, hoe Ek, jou Skepper, jou ewige, heilige Vader, jou nou aan My hart dra, wat die ewige fondament is van alles wat lewe en alles wat is van die hele oneindigheid, so sal eendag `n volledig op jou trekkende dogter uit jou bloed - luister - Myself, My, die ewige, oneindige God, die ewige lewe, die Almagtige Skepper van alle wesens van die atoom tot die mees verhewe Engelegees, My, die enigste Heer van alle mag en krag, onder haar hart dra!

[17] Jou sal Ek baie binnekort `n seun gee deur My Lameg: Hierdie seun sal jy Noag noem en hy sal `n redder van jou volk word.

[18] Maar hoe en wanneer dit sal geskied, sal jou toekomstige seun op die regte oomblik regstreeks van My ontvang, presies netsoos jy nou hierdie belofte van My erbarming ontvang het. Onthou dit goed en jy sal dan ook weldra verstaan en voldoende begryp wat die lewe is en hoe elke mens homself daarvan bewus word en dan tydens sy lewe vry kan doen wat hy wil!

[19] Let op, sodat jy voorlopig nie heeltemal sonder antwoord op jou vraag weer met jou voete op die aardbodem kom nie: Dit is vir jou onmoontlik om te begryp, wat die lewe aan en in Myself is; want hoe Ek ewig en oneindig die mees eintlike lewe Self is, sal ook die hoogste en diepsinnigste gerub nooit in staat wees om te begryp en te deurgrond nie. Maar wat die eintlike lewe in jou is, dit is niks anders as My asem in jou of wel My volkome ewebeeld in elke mens nie. Netsoos Ek My ewig en oneindig bevind in die steeds helderste bewussyn van die hoogs eie, mees volkome lewe, so het ook elke skepsel een, dit is vir jou ook absoluut onbegryplik, die kleinste deeltjie van My lewe in homself en leef volledig van daaruit en put daaruit wat hy nodig het.

[20] Nou is dit met alles wat lewe so gestel, dat dit sigself voortdurend kan vermeerder en groei deur My onophoudelike instromings; maar hoe meer die lewe groei, hoe meer volmaak blyk dit dan ook te wees.

[21] Maar die lewe word eers dan van homself bewus, wanneer dit met die vonkie liefde boonop ook `n vonkie barmhartigheidslig uit God bykry; met die lig besef die gegewe lewe sy eie persoonlikheid en word vrylik van homself bewus.

[22] As hierdie, homself bewuste lewe, dan nie net van homself nie, maar ook van sy ewige, heilige oorsprong in homself bewus word en Hom dank en eer, liefde en aanbidding skenk en die Wil van Diegene erken wat hom geskape het, dan eers word hy volkome vry en word dan deur hierdie erkenning deur die liefde, `n kind van die ewige Liefde en van die ewige lewe, deur watter lewe dit eers dan tot die mees duidelike bewussyn van homself sal en tot die lewende bewussyn van Diegene wat jou nou op Sy hande dra, sal verlang.

[23] Het julle dit almal goed verstaan, My Ghemela?"

[24] En Ghemela, totaal oorspoel van werklik die mees hemelse verrukking, antwoord Abedam:

[25] "O my heilige Vader, Allerhoogste Liefde, wie sou of kon U woord dan nie verstaan en begryp nie, in die besonder as `n mens boonop nog die onuitspreeklike barmhartigheid ondervind wat U my nou nog bewys, om deur U, o mees heilige Vader, op die hande gedra te word!

[26] Sien, so moet U Ghemela immers wel begryp wat U oneindige Vaderliefde vir haar verlig! Ek kan U daarvoor nie met my mond bedank nie; maar des te meer ontbrand my hart vir U!

[27] Maar luister, my Allerliefste JaHWeH, nou val `n baie treurige vraag my by!"

[28] En Abedam vra haar vinnig, asof Hy verras was: "Nou, wat dan, wat dan? Wat kan jou, My geliefde, heerlike Ghemela, terwyl jy op My arm sit, so plotseling en dan nog so treurig byval?

[29] Vertel dit maar baie vinnig vir My - wie weet, miskien vind Ek nog `n troos vir jou geestelike teer hartjie?!"

[30] En Ghemela glimlag ietwat verleë, speel met die weelderige lokke van Abedam en waag nie om met haar vraag vorendag te kom nie.

[31] Na `n ietwat langer wag en nadat sy nog `n keer deur Abedam aangemoedig was, bring sy eindelik met `n van liefde trillende stem, haar treurige vraag na vore:

[32] "O JaHWeH, uit sommige van U heilige woorde het ek nou afgelei dat U ons spoedig weer sal verlaat; en sien, aangesien ek U al oneindig met my hart bemin, hoe sal dit dan met arme ek gaan, wanneer ek U nie meer kan sien en ek U nie soos nou om my heen sal hê nie, U, My ewige Liefde?"

[33] En Abedam antwoord haar: "Luister, My heerlike, liefste Ghemela, enersyds is jou besorgdheid weliswaar nie ongegrond nie; want so kan Ek nie steeds by julle bly en dit sou ook vir niemand goed wees nie. Want wanneer Ek steeds so by julle sou bly, dan sou niemand tot die ware, selfstandige, vrye lewe kan kom nie, omdat die sonde al die wêreld onder `n harde slawerny gebring het en druk en dwang daarom tog al in Hoë mate op aarde teenwoordig is. Sou Ek nou, as die allerhoogste Oerkrag en oermag, so voortdurend sigbaar in julle midde vertoef, dan sou jy ook `n tweede vorm van dwang hê op aarde, sodat niemand homself ook maar in die geringste vry heen en weer of op en af sou kan beweeg nie.

[34] Indien julle oë My egter nie sien nie, maar - as iemand dit ernstig wil, netsoos jy dit nou wil en dit getrou altyd so wou hê - sy hart My des te beter en vertrouliker ken, dan is iedereen nogtans, ondanks die harde slawerny van die sonde, volkome vry. Hy kan hierdie slawerny vol veragting met sy voete vertrap en kan homself tot My wend, deur My in die liefde van sy hart te soek en homself vrylik met My te verbind, waarop hy dan dadelik volgens die mate van sy liefde deur My opgeneem word en volgens sy wil tot liefde behou en bewaar word; dit alles is dan eers die verkryging van die ewige lewe.

[35] Bedink egter, wie dit nog sou aandurf om iets te doen as hy My sou sien en My altyd, sy hele lewe lank, met sekerheid aan sy sy sou hê!

[36] Kyk maar om jou heen en slaan die mense gade wat weet dat Ek hier sigbaar aanwesig is! Wat doen hulle nou?

[37] Geeneen van hulle durf vry asemhaal nie, om maar te swyg van iets anders doen, hetsy goed of kwaad! En sien daarenteen die groot skare wat ons omring, wat geen vermoede het dat Ek hier sigbaar in julle midde is nie, hoe hulle hulleself opgewek beweeg en rondloop!

[38] Baie onder hulle glo dat Ek bo alle sterre is, andere weer dat Ek teenwoordig is in `n verbytrekkende sagte wind en nog ander het weer duisende menings, oor hoe ver Ek is.

[39] Sien, hulle almal ondervind nou geen dwang van My af nie en is daarom volledig vry, dit wat egter by julle almal nou nie die geval is nie, ofskoon jy in My aanwesigheid weliswaar ver is van die knegskap van sonde, - des te meer word julle deur My liefde aangetrek, vandaar dat jy nou niks anders kan as My bo alles lief te hê nie, dit wat egter ondanks die heilige reg van `n dergelike liefde tog `n dwang is, omdat jy voor My aangesig nie anders kan doen as om My so te bemin nie!

[40] Maar solank Ek sigbaar in julle midde is, kan niemand se huidige liefde hom as lewegewend toegereken word nie, maar dit kan eers gebeur wanneer Ek nie meer sigbaar in julle midde sal wandel nie, en ook ingeval iemand My bemin het voordat Ek sigbaar was!

[41] Sien, My heerlike, liefste Ghemela, ook jou huidige liefde tot My sou geen waarde hê as jy My nie vroeër ewe en baie keer selfs nog inniger as nou sou liefgehad het nie, omdat jy eintlik nie liefhet nie, maar alleen deur My versadig word met My liefde tot die ewige lewe!

[42] Maar ongeag dit alles, of juis goed daarop agtend, kan jy nogtans jou treurige vraag totaal in die wind los; want jou liefde het haar werk reeds van oudsher vrywillig gedoen, deurdat jy ter wille van My, baie gestry het met die wêreld, omdat jy so buitengewoon mooi gevorm is soos wat voor jou nog geeneen van jou geslag was nie.

[43] As gevolg van hierdie voortdurende stryd van jou, kan My sigbaarheid en selfs My aanraking jou geen skade berokken nie en wel so, dat Ek daarom ook alleen aan jou dinge kon laat sien, waarvan die aanblik baie, wat nie netsoos jy reeds vantevore die see van liefde bevogtig het nie, sou sterf.

[44] En ook van My baie dikwels sigbaar wees, sal jy vir ewig geen nadeel ondervind nie; want jy is reeds aan My gebonde. En netsoos Ek jou nou sigbaar op My hande dra, so sal Ek jou ook onsigbaar op die hande van My liefde dra, en telkens, wanneer Ek My aan jou sal laat sien, sal jy My steeds vir jou so sien dra. Wees daarom maar opgewek en bly in jou hart; want van nou af aan sal jy My in ewigheid nimmer mis nie!

[45] Sien, My heerlike, teer en baie geliefde Ghemela, dink jy dan dat Ek jou dalk sou kan mis?!

[46] O sien, jy het nou vir My hart net so onontbeerlik geword soos Ek vir joune; jy kan jou daarom dus troos dat Ek jou nie, netsoos dit jou toeskyn, sal verlaat nie.

[47] My heerlike, allerliefste Ghemela, laat daarom netsoos Ek jou reeds gesê het, jou treurige vraag ook maar onbekommerd en sorgeloos in die wind wegwaai! Amen."

Onskuld en skaamte. Terugkeer en ontvangs van die Bodes.

186 En toe Ghemela so `n heerlike vertroosting van Abedam verneem, word sy so bomate vrolik, dat sy nog op die arm van Abedam letterlik begin te huppel en te spring en wel so, dat sy in haar roes van vreugde selfs haar skaamte vergeet en daarom haar vader Zuriël haar toeroep, om haarself nie so erg te ontbloot nie en goed te dink, Wie dit was wat haar dra.

[2] Maar Abedam berispe die ongeleë teregwysing van Zuriël se kant en sê aan hom:

[3] "As jy My ken, waartoe dien dan jou besorgdheid? En sou jy My nog nie herken het nie, laat jou dan liewer deur jou dogters teregwys, sodat ook jy My ken netsoos hulle My leer ken!

[4] Sou jy dan miskien jou volkome onskuldige kinders die slang van ontug wil laat sien en in die plek van hulle volkome onskuld hulle die besorgde gewete van die wêreld wil gee?!

[5] O kyk, watter groot dwaas is jy! Wie kan haarself dan in My hande verwerplik en onbetaamlik gedra?!

[6] Wees daarom in die toekoms verstandiger! - En jy, Ghemela, laat jou maar nie onderbreek in jou vrolikheid nie; want dit is die volheid van die ewige lewe uit My in jou en dit het ook nog nooit die mees reinste engel ondergaan soos jy nou nie. Huppel en spring jy maar vrylik; want in My hande is dit goed om te huppel en te spring!"

[7] En Abedam omhels en liefkoos Ghemela nog ewe en sê toe aan haar: "Sien, My heel rein geliefde, van alle kante begin mense ons nou te nader omdat Ek vanmôre verligte bodes na hulle gestuur het; sodat ons nie hulle naywerige afguns sal opwek en hulle geen aanleiding tot geheime ergernis wil gee nie, omdat hulle My nog nie ken soos jy en almal hier aanwesig My ken nie, sit Ek jou nou weliswaar sigbaar weer op die grond neer, maar onsigbaar vir vleeslike oë, dus in die gees en in alle Waarheid, bly jy in die hande van My ewige liefde! Amen."

[8] Met hierdie woorde druk Abedam haar nog eenmaal aan Sy hart en sit haar toe baie sag op die grond neer en wel naas Sy voete. En reeds kort daarna kom die uitgestuurde aankondigers van die offer en die verligting volgens die Woord van Abedam naby en val neer voor Abedam en aanbid Hom vanuit die diepste van hulle hart; en agter hulle volg onafsienbare skares hulle goeie voorbeeld.

[9] Na `n kort pouse laat Abedam hulle opstaan en sê aan hulle: "Julle het eerlik en trou gewerk; want die vrugte van julle dade volg julle na, daarom beleef Ek ook `n groot vreugde aan julle en laat julle daardeur nou totaal vry om vir julleself `n loon van My te vra. En hoe julle wens ookal mag wees, dit sal dadelik in vervulling gaan; dus maak jul hartewens bekend!"

[10] En almal begin luid te roep: "Heer, heilige God, ons mees liefdevolle Vader, ons Emmanuel Abedam! Waarvoor moet ons U nog versoek, terwyl ons U het, U, ewige liefde, U, ons heilige Skepper en Vader?!

[11] Wat sou selfs die vurigste eieliefde nog kan bedink wat meer sou wees as U?!

[12] Sien, ons het in U immers al die hoogste loon vir ons, alleen U bo alles liefhebbende harte ontvang in so `n onmeetlike oorvloed dat ons die buitengewoon heilige loon sekerlik nie in die geringste verdien nie, ook al sou ons ewighede aanmekaar U daagliks nog onuitspreeklik meer kan dien as op hierdie môre! Ja, selfs ons ewighede lange, mees vlytigste diens sou tog slegs `n ydel niks wees ten opsigte van die oneindige grootte van hierdie onuitspreeklike, allergewydste vooruitbetaling, wat daaruit bestaan dat U Self, Mees Liefdevolle, heilige Vader, besluit het om na ons, wurms in die aardse stof, neer te daal en ons almal te vervul met U Liefde en U Allergewydste barmhartigheidslig, hoewel ons voor dit alles, volledig onwaardig was en dit nog is!

[13] O, die aarde sou ons almal in wye en diep, vlammende klowe moet verslind, as in ons, naas U, ook maar die geringste begeerte sou oorbly, ofskoon ons U, o Emmanuel vir die verlof om te mag spreek, ewig nooit genoeg sal kan bedank nie!

[14] Vir wat sou ons U kan vra?! Weet ons dan wat goed en nuttig vir ons sou wees?!

[15] Maar deur U barmhartigheid weet ons almal, dat alleen U vir ons die mees noodsaaklikste is. Maar ons het U tog immers al!

[16] Vir wat sou ons dan nog kan vra?! Ja, daarom kan ons U vra, dat U ons nooit sal verlaat nie! Word hierdie wens van ons ingewillig, dan het ons oneindig meer as wat ons vurigste wensende harte in alle ewighede der ewighede sou wil en kan bedink! Dus alleen daarom vra ons U, - maar nie as loon vanweë ons armsalige verdienste nie, maar alleen vanweë U erbarming en U Vaderliefde!

[17] O Emmanuel! Vergeef ons egter ook selfs die verlange, omdat ons almal voor U blind is, en nie weet wat ons doen nie! Wat U alleen maar welgevallig kan wees, is U heilige wil; en laat dit nou geskied, netsoos altyd en ewig, U heilige wil geskied! Amen."

Aanhangsel

Sien, Ek wil julle almal by julle naam noem:

H1BV1TSLGDSG (hoofstuk3:12)

Wat hierdie tien letters betref, wat van die begin af tot nou toe nie verstaan is nie, is eerstens die heil van die son en maan nie daarvan afhanklik nie, en die sterre vervolgens gaan ook hulle weg sonder dat hulle hulleself deur die onbegrip oor hierdie tien letters van hulle weg sal laat bring. Maar elkeen van julle weet dat vir die ewige lewe slegs een ding nodig is; wie daarop let en daarna streef, het vir sy gees die beste deel gekies, - al die ander kom daar op die regte oomblik as `n vrye gawe toegevoeg by. En so sou ook elkeen van julle die klein geheim reeds lankal kon ontsluier het, as hy homself daarvoor ernstig en in die volste vertroue in sy hart tot My sou gewend het. Maar in plaas daarvan het julle wel dikwels reeds nagedink, verreweg meer met julle verstand as met julle hart en daar lê dit dan ook aan dat julle die maklike geheim nog nie begryp nie, - en wel omdat dergelike dinge nie gegee is vir die verstand nie, maar enkel en alleen vir die hart en vir die gees!

Maar sodat, wat betref suiwer geestelike sake, julle nog baie onverstandige harte nie nog langer die swak verstand as `n blinde najaer sal uitstuur as verkenner in die geestelike domein nie, wat hom nog nooit enige vet buit opgelewer het nie, maar altyd slegs `n half vergane aas, wil Ek julle nogtans, met die onder hierdie tien letters aangeduide simboliese vriende, nader bekend maak; luister dus en begryp dit goed!

HI dui die Hel aan of die vlees wat die siel toebehoort; die getal 1 beteken die Hovaardigheid, Heerssug en die Hoogmoed van die hel in elke mens en dus ook in julle. Maar die hel is die mees intieme vriend van elke aardse mens, deurdat sy hom alles verskaf wat sy natuur streel en hom met allerlei liggaamlik behaaglike prikkels vervul.

Wil Ek nou `n mens in My ryk opneem en hom opvoed tot die ewige lewe, dan moet Ek ook sy vriendskap opneem, waarvan die mens, solank hy op aarde leef, nie in staat is om homself volledig daarvan te skei nie; daarom moet ook die sonde, as verwant van hierdie vriend, voor My oë as volledig gedelg verskyn, want anders is `n verdere opvoeding van julle gees nie denkbaar nie en onmoontlik. Met andere woorde gesê: As Ek julle wil behou, moet Ek ook My heilige Vaderhande om julle huishel vou en sodoende julle saam met julle tot nou toe nog baie intieme vriendin in My skoot opneem. – Daar het julle nou die eerste letter, waarvan ek die betekenis tot nou toe vir julle verswyg het en wel om baie wyse redes.

Die daaropvolgende B beteken alle moontlike Begeertes, wat weer uit H voortkom. Dat die begeertes ook vriende van die mens is, ingevolge sy sinlike natuur en almal deur My gegryp, verhoog en in iets edels verander moet word, as die menslike gees genees wil word tot die ewige lewe, is tog wel baie duidelik en vanselfsprekend?!

VI dui die Vernuf (rede) aan, gepaard met die Verstand, netsoos die wêreld of die hel dit aan die uiterlike natuurlike mens gee. Dat hierdie wêreld heersende egpaar benewens die hel in die grootste guns staan van elke mens, hoef nouliks van naderby vermeld te word; want alles laat die mens eerder vaar as sy beste en intiemste huisvriende. Hoewel `n mens ook menigmaal juis met sy ander wêreldse vriendskappe nie heeltemal tevrede is nie, het hy egter teen hierdie twee byna nooit of maar hoogs selde `n bietjie in te bring.

Maar as Ek die mens tot My wil verhef, bly daar niks anders oor as om ook aan hierdie mees intieme huisvriende van hom volledig amnestie te verleen. Ek meen dat dit wel eens baie verhelderend vir julle kan wees, omdat ook julle nog baie waarde aan hierdie ou huisvriende heg, ofskoon julle ook goed insien hoe ver `n mens met hulle in die land van die gees kan kom!

Die T dui op die met die verstand tegelykertyd opkomende Talent, waardeur die mens tot allerlei glorieryke hoogtes gevoer kan word, waarop die S (Selfsug) by voorkeur tuis is en met hierdie die L, die Leedvermaak, - suiwer huisvriende van die mens van hierdie wêreld wat Ek ook saam moet opneem, as Ek sy gees wil red!

Uit hierdie twee kom die troue Gehegtheid aan alle wêreldse glorie voort en die Drang om steeds hoër in die guns van die wêreld met haar voordele op te styg en soveel as maar moontlik is homself bo sy gelyke te verhef, waartoe hom sy vriend T die weg gebaan het. Dit is wederom vanselfsprekend dat by die opname van wat betref die gees van die mens, beide vriende G en D nie kan agterbly nie en vanweë die terugkeer en die ware geestelike veredeling, saam opgeneem moet word; en as alles reeds opgeneem is, kan ook beide laastes, die S en G, synde allerhande Vleeslike Sinlikheid, wat by elke mens legio is, en ten slotte wat ook aan iedereen welbekende, wêreldse, mateloos dom gebruike, netsoos mode, komplimente, ens., nie agterbly nie.

Sien, dit is dan die hoofwerk, die genoemde vriende en broers in julle, asook in My kneg, waartoe iedereen egter gereken word. Julle moet dit in julleself hardop verkondig, dat Ek My hande na hulle uitgestrek het en hulle kwaad afgewas het, die sonde verwyder en hierdie met die ware belange van julle gees in ooreenstemming gebring het, sodat julle nou, as julle wil, totaal ongehinderd op die getroue aangegewe weg van die lig en van die lewe kan voortwandel. Maar julle wil, ondanks alles, aan hierdie ou vriende van julle meer trou bly as aan My. As Ek julle, sonder julle toedoen, hierdie groot barmhartigheid en Heilige Vaderlike guns bewys, dan is julle vry daartoe. Ook daarvan sal die heil van die son en die maan nie afhang nie en die sterre sal nie verdwaal op hulle weg nie! Want julle weet tog immers dat daar vanuit My vir die gees geen moet bestaan nie! Omdat Ek reeds soveel vir julle gedoen het, is Ek ewenwel van mening dat julle ook die weinige sal doen, naamlik My voortaan steeds sterker met julle liefde aanhang en julle broers nie in die steek sal laat nie!

Ek sou julle die tien vriende van julle aardse lewe in die vlees wel reeds vroeër kon verduidelik het as dit vir julle heilsaam sou wees, maar omdat Ek goed ingesien het dat hierdie ou vriende van julle in julle innerlike kragtig alarm sou maak, as Ek meer as net hulle beginletters voortydig aan julle sou bekendgemaak het en dat alleen deur middel van die kneg, het Ek `n nadere aanduiding tot nou toe uitgestel. Omdat julle dit nou het, is dit tans aan julle oorgelaat om baie ernstig daaroor na te dink en julle by die verlangde opdrag uit die hoofwerk, soveel as wat dit vir julle moontlik is, aan die hand van hierdie tien letters, julle regte instelling bepaal, want solank julle die nadere betekenis van hierdie letters nie ken nie, doen Ek vir julle dit wat Ek deur middel van My kneg van die knegte self en van elkeen van julle verlang en nog verlang. Maar omdat die geheim nou aan julle onthul is, is julle self verplig om hierdie opdrag aan julleself te vervul, omdat julle andersins nie volledig geskik vir My ryk kan wees nie; want hier is die saak om die hand aan die ploeg te slaan en julle nie daarby terug te trek nie. Maar Ek het julle steeds langs ander weë getoon wat in die natuurlike mens aanwesig is en wat hy te doen het om die natuurlike mens geleidelik aan in die geestelike om te sit; en daarom kon julle die huidige onthulling tot nou toe wel ontbeer en julle het daardeur niks tekort gekom nie en kon, sonder bedenkinge, op die regte weg voortwandel, dit wat ook in die vervolg die geval sal wees, as julle getrou ag gee op dit wat Ek julle getrou aanwys om na op te let.

Maar veral: Hou julle vas aan die liefde; sy sal julle nie verlaat nie! Alles kan vergaan, alleen die liefde bly ewig. Waar sy woon, daar is alles; want die liefde omvat alles en is oral die grondslag van alles wat bestaan. Wees daarom nie kleinmoedig nie, nie treurig nie, nie nors nie, maar wees in alles dapper, opgewek, blymoedig en gewillig van verstand, van gemoed en van gees; want dan sal julle die maklike weg loop en die poorte van die hemelryk sal steeds wyd oop voor julle oë wees, waardeur julle dan weinig moeite sal hê om julle hiervoor onthulde wêreldse vriende, veredel in My ryk binne te lei nie, dit wat die vurigste liefdeswil is van Diegene wat julle hier deur die kneg hierdie groot barmhartigheid bewys.

Amen.

Inhoudsopgawe

1.
`n Vermaning van die Hemelse Vader aan Sy kinders

2.
Die gebooie van JaHWeH aan die mense

3.
JaHWeH as Vader van Sy kinders

4.
Die ware kerk op aarde

5.
Geheim van die Skepping

6.
Die analogie van die Sterre

7.
Die oertyd van die aarde en die maan. Die skepping van Adam en Eva

8.
Die sondeval

9.
Die oordeel van JaHWeH

10.
Die versoening van die Heer

11.
Die geboorte van Kain en Abel

12.
Die belofte van JaHWeH

13.
Die verdrywing uit die Paradys

14.
Adam kom tot insig en het berou

15.
Kain se bekentenis

16.
Die opdrag van die Heer aan Abel

17.
Nuwe geloof en lewenswyse

18.
Kain en Abel se offer

19.
Kain se moord op Abel

20.
Kain se vervloeking en sy vlug

21.
Die verdrag van die Heer met Kain

22.
Hanoch, Kain se seun, as wetgewer

23.
Die bevele van Hanoch, die tiran

24.
Die uittog van Kain na die See

25.
Die ontwikkeling van Kain se geslag

26.
Hanoch se goddelose regering

27.
Die politiek van die raadshere van Hanoch

28.
Die oorleg van die tien vorste

29.
Die opvolgers van Hanoch

30.
Lameg word Koning

31.
Die landverhuising onder leiding van Meduhed

32.
Die Hooglied van Meduhed

33.
Die afvaart van die Meduhediete

34.
Die landing van die Meduhediete in Japan

35.
`n Boeteprediking deur die diere

36.
Die Herinnering aan Adam se ongehoorsaamheid en die Barmhartigheid van God

37.
Die voorgeskiedenis van die Sjinese Volk

38.
Die Familie van Lameg

39.
Begin en oorsaak van die verval van die kinders van die Hoogte

40.
Adam se rede vir sy val

41.
Die benoeming van Henog tot prediker

42.
Kenan se gesang oor die tien pilare

43.
Henog verklaar die woorde van Adam en Kenan

44.
Die verklaring van Adam oor sy swakte

45.
Adam seën sy kinders

46.
Oor die koms van die Heer

47.
Oor die grootsheid en die diepte van God se Woord

48.
Oor die goddelike seën op aarde

49.
Adam en Henog se oggendgebed

50.
Henog se oggendoordenking

51.
Jared se vreugde oor sy seun, Henog

52.
Henog se Môrelied

53.
Adam se verwondering oor die wysheid van Henog

54.
Henog se woorde oor die ware dank en lofprysing

55.
Kenan se Belydenis

56.
In die Adamsgrot

57.
Adam se vrywillige bekentenis

58.
Asmahael, die vreemdeling

59.
Oor die deemoed

60.
Henog se geregverdige geslotenheid

61.
Die Goddelike Woord in die mensehart

62.
Die patriarge het begrip vir Henog se woorde

63.
Asmahael spreek oor die Goddelike Woord

64.
Henog spreek oor die Wese van die Woord

65.
Adam se terugblik op sy lewe

66.
Asmahael en die Tier

67.
Die besoek van die vaders aan die kinders van die middag

68.
Adam se woorde aan syne en die kinders van die middag

69.
Set se troostende woorde

70.
Henog preek oor die Liefde

71.
Sethlahem se verlange na die ware Wysheid

72.
Die wysheid van Sethlahem en die wysheid van Asmahael

73.
Die hongerige Tier

74.
Die wese van die Waarheid en die Liefde

75.
Die oorsaak van die vrees

76.
Die vreugde van die stamvaders oor die Heer

77.
Die vertrek van die patriarge na die kinders van die aand

78.
Asmahael se woorde van dank

79.
Adam se swakheid

80.
Die goue reël van die profeteskole

81.
Die patriarge by die kinders van die aand

82.
Set verwyt Henog sy woorde van Wysheid

83.
Henog se woorde oor Set se vergissing

84.
Adam rig wyse woorde tot Set

85.
Asmahael se woorde oor die wet

86.
Die gedagtes van die patriarge oor Asmahael se woorde

87.
Eva berispe Set

88.
Henog lê Asmahael se woorde uit

89.
Werke van Wysheid en werke van Liefde

90.
Die verlossende mag van die Liefde

91.
Set herken die vreemdeling Asmahael

92.
Die getuienis van Asmahael

93.
Adam se Nuuskierigheid

94.
Adam se versoek aan Henog

95.
Adam word tereggewys

96.
Asmahael spreek oor die Woord van God

97.
Adam se bekentenis

98.
Die swyg van die liefde

99.
Goddelike en menslike wette

100.
Jared se gedagtes oor die wese van Asmahael

101.
Henog spreek met Jared oor Asmahael

102.
Teenstellings tussen God en die mens

103.
Asmahael se uitnodiging om verder te reis

104.
Asmahael neem vir Abedam as reisgesel

105.
Jared vra na die wese van Asmahael

106.
Oor wat homself afspeel tussen Kenan en Mahalaeel

107.
Oor die listigheid

108.
Set kom in verleentheid as gevolg van die teenvraag van Enos

109.
Die ruspouse van die vaders onder die broodboom

110.
Die wonderlike mag van Asmahael

111.
Asmahael bring vir Metusalag en Lameg na die geselskap

112.
Lameg en Methusalag praat saam oor die vreemdeling

113.
Henog se woorde aan Methusalag en Lameg

114.
Die ongeduld van Lameg. Die antwoord van Metusalag

115.
Die slang in die boom

116.
Asmahael se woorde oor God se mag in die mens

117.
Adam se vraag aan Asmahael

118.
Die doel van die aardse lewe

119.
Jared se sorg oor die onthaal van Asmahael

120.
Die gesprekke van die patriarge oor Asmahael

121.
Lameg en Methusalag spreek saam oor die vreemdeling Asmahael

122.
Asmahael vertel `n gelykenis

123.
By die "Verdorde hand der aarde"

124.
Adam vra na die kinders van die middernag

125.
Adam laat die kinders van die middernag soek

126.
Asmahael stuur vir Henog uit

127.
Drie seuns van Adam gee gehoor aan Henog se roep

128.
Adam se vreugde oor sy kinders Jura, Bhusin en Ohorion

129.
Asmahael se rede oor die wese van JaHWeH

130.
Asmahael se suksesvolle Vaderroep tot die kinders van die middernag

131.
Adam se vreugde en dank. Die vraag van die weetgierige Jura aan Asmahael

132.
Die gemeenskaplike maal. Die vaders wat uit eerbied en beskeidenheid vas. Henog se liefde vir Asmahael. Die ware gebed

133.
Asmahael se belofte aan Henog

134.
Asmahael se gelykenis oor die liefde

135.
Adam se dwase antwoord

136.
Asmahael wys Adam tereg

137.
Adam se bekering en belydenis

138.
Emmanuel se woorde oor sy koms by die mense

139.
Lameg se groot liefde vir Emmanuel

140.
Emmanuel keur nie Methusalag se skyndank goed nie

141.
Henog wek die vaders op tot liefde vir Emmanuel

142.
Oor die vryheid van die mens

143.
Die offer. Lameg se vermanende vurige woorde. Oor die sagmoedigheid en die geduld

144.
Emmanuel se afskeidswoorde tydens die seëning van die offer. `n Belofte vir Golgotha. Oor die heerlikheid van die geestelike vryheid

145.
Adam se aanwysings vir die komende Sabbat

146.
Abedam se ontmoeting met die vreemdeling

147.
Abedam se gesprek met Abedam, die onbekende

148.
Die aankoms van Abedam, die vreemdeling, by die vaders

149.
Die vrae van die onbekende Abedam

150.
`n Evangelie van die liefde

151.
Set soek die lig in die lig

152.
Oor die eenvoud. Die wonder van God se liefde

153.
Die ware broederskap tussen Henog en Abedam, die bekende

154.
Oor die ware naasteliefde

155.
Lameg vra na die Naam van Abedam, die onbekende

156.
Oor die liefde

157.
Die onweersbui

158.
Die vrese van God en die liefde tot God

159.
Adam en Set in die noute gedryf en hulle beproewing

160.
God se hulp en die sorge van die mens

161.
Set se woord van dank

162.
Die Hoë Abedam in die kring van Sy salige kinders. Die einde van die noodweer

163.
Set se wonderbaarlike krag bring die vuurstorm tot bedaring. Kaeam se soeke en vermoede; Sy liefde tot Abedam, die Hoë

164.
Kaeam se lied van troos.

165.
Abedam, die Hoë, en die vyf soekendes na die lig. Nie ondersoek nie, maar liefhê lei tot lewe

166.
Hoe die ware liefde tot God moet wees

167.
Die ware gebed. Die rigtende God en die liefhebbende Vader in die Heer.

168.
`n Terugblik op die stormnag. Liefde verdryf vrees.

169.
Die oggendmaaltyd van die aartsvaders op die Sabbat.

170.
`n Evangelie van die offer

171.
Henog berei die offer.

172.
Die wese van die voorspraak

173.
Die sewe muiters uit die middag geweste bespot Sethlahem.

174.
`n Evangelie oor belediging

175.
Sethlahem en die sewe morrende manne

176.
Die vrypostigheid en verootmoediging van Kisehel met die skerp tong

177.
Kisehel se bekentenis

178.
Kisehel se gebed van berou

179.
Die wese van die sonde en hoe om haar te oorwin

180.
Die vyf dogters van Zuriël

181.
Die besorgdheid van die deemoedige Zuriël

182.
Die Heer en Ghemela

183.
`n Blik in die diepte van die Skepping

184.
Oor die wese van die tyd en die ewigheid

185.
Die wese van die lewe. Die beloftes van die Heer aan Ghemela

186.
Onskuld en skaamte. Terugkeer en ontvangs van die Bodes.

