Van die Hel tot die Hemel

Hoe Robert Blum begelei was ná sy liggaamlike dood

Voorwoord

Gedurende alle tye was daar profete wat deur God geroepe is, wat ons gees verryk met boodskappe uit die goddelike Bron. So `n baie opmerklike skryfkneg van God was Jakob Lorber (1800-1864) aan wie, deur die innerlike woord, werke van onverganklike waarde deurgegee was oor die Wese van die Allerhoogste en die universum van die mens.

Onder die nuwe openbaringe is ook boeke wat toestande beskrywe waarin die mens homself bevind na sy dood en die sfere van die steeds verder gaande ontwikkeling in die hiernamaals.

Die tweeledige werk van Die Hel tot die Hemel beskryf nie net die ontwikkelingsweg van `n gees aan die ander kant uitvoerig nie, maar roer daarby die diepste probleme van die menslike bestaan aan. Dit gee aan die leser oortuigende antwoorde op die lastige vrae oor die lewe en is `n ware openbaring van die geheime van die lewe na die dood. Ons lees oor die verdere ontwikkelingsweg van Robert Blum (1804-1848), `n man wat in sy aardse lewe as politikus bekendheid geniet het en lid was van die Duitse Nasionale Parlement te Frankfurt. In 1848 word hy weens sy linkse idees en aktiewe leidingewende deelname aan `n gewapende opstand in Wenen standregtelik doodgeskiet.

Omdat Lorber sy openbaringe ontvang vanuit `n hoër Bron, is sy boodskappe tydloos en van blywende waarde. Graag wil ons u nog wys op `n tussentydse mededeling wat Lorber van die Heer ontvang het tydens die opskryf van die werk, wat dien vir `n beter begrip van die toestand waarin `n siel haar bevind, voordat sy aan die anderkant wedergebore word. Uit die deurgewing memoriseer ons dan die volgende sinne:

"…Dat sommige taferele hier visueel en woordeliks so weergegee word soos wat dit werklik in die wêreld van die geeste plaasvind, gebeur om die leser `n aanskoulike bewys van die openbaringe te gee, van die feit dat die mens na die aflê van sy liggaam, heeltemal dieselfde mens bly as wat hy is, met sy spraak, sy insigte, gewoontes, sedes en gebruike, neigings en sy hartstogte. Daarom kom sy handelinge ook ooreen met sy gedrag tydens sy aardse lewe. Dit alles ewenwel solank hy nog nie die volle wedergeboorte in die gees verwerf het nie. Daarom word die toestand na die oorgang, "die natuurlike geestelike bestaan" genoem, terwyl `n volledige wedergebore gees hom bevind in die toestand van die "suiwer geestelike bestaan." Die hoedanigheid van die plaaslike toestand, waarin die gebeurtenisse afspeel, is egter steeds `n aanwysing hoe die geeste innerlik daaraan toe is." (Sien hoofstuk 67- vertaler)".

Hierdie mededeling dien om aan die leser, die werking oor die sfere aan die ander kant, te vergemaklik. Dit dien vernaamlik om met die hart gelees te word, om in die mens die besef op te wek van die Liefde en Wysheid, waarmee die Hemelse Vader sy kinders van sfeer tot sfeer lei tot by die voleinding in die hoogste vryheid en saligheid.

Die uitgewer

Die aardse lewensloop van Robert Blum

1 Robert Blum het onder armlike lewensomstandighede in die wêreld ingekom en het tot in sy laaste jare steeds met materiële nood te kampe gehad. Dat dié lot hom ten deel geval het, het egter `n goeie rede gehad, wat natuurlik in die wêreld onbekend gebly het. Sy siel en gees was naamlik afkomstig van die planeet, waarvan julle uit "Die Natuurlike Son" kan oplees,* dat haar bewoners met hardnekkige vasberadenheid hele berge versit en hulle wat dit nie in die liggaamlike toestand volbring nie, selfs nog as geeste bewerkstellig. *(Die Natürliche Sonne, deur openbaring ontvang en opgeteken deur Jakob Lorber, Uitg. Lorber Verlag, Bietigheim, BRD)

** (Hierdie planeet is Uranus; sien: Die Natürliche Sonne, hfst. 44,20.)

[2] Hierdie man, wat vanweë sy vermetelheid deur die wêreld veroordeel was, het al reeds as kind `n groot vasberadenheid getoon. Alhoewel Ek hom, sodra hy sy wil wou laat geld het, terwille van sy sieleheil steeds voorlopige hindernisse op sy weg gelê het, het dit tog weinig vir hierdie wêreld gehelp. Want die hardnekkige strewe van sy gees het vir homself uiteindelik tog `n weg gebaan uit alle onbeduidendheid, waardeur hy meer invloed gekry het.

[3] Nou maak hy skielik duisend grootse planne en bring dit ook volgens vermoë ten uitvoer. In die eerste plek lê die welsyn van sy volk hom ter harte, en om dit te verwesenlik, was geen offer vir hom te veel nie. As hy al die skatte van die aarde besit het, sou hy dit, om die hoogste gedagte te realiseer, alles op die spel geplaas het, sy lewe inbegrepe.

[4] Die idee van die welsyn van sy volk het hy vernaamlik oorgeneem uit die skool van Ronge* en sy volgelinge, wat `n wêreldreligie aangehang het; hoewel hierdie rigting eintlik geen religie of kerk was nie, omdat hulle My, die Heer, as `n gewone mens en volksleraar uit die ou tyd afgemaak het. Hierdie "kerk" verwerp sodoende het ook die basis waarop sy haar gebou wou optrek en haar huis sou daardeur nie lank standhou nie. *(Johannes Ronge (1813-1887), stigter van die Roomse onafhanklike Duitse-Katolisisme.)

[5] Netsoos wat Ronge sy kerk gebou het, netso het ons man sy idees oor die welsyn van sy volk op sand gebou. Alles wat die wêreld kon aanbied, het vir hom klein en magteloos gelyk. Slegs in sy redenaarstalent het, volgens hom, voldoende mag gelê om binne `n kort tydjie alle maghebbers te onttroon.

[6] Sy oortuiging was so sterk, dat hy byna nie in staat was om enige twyfel daaroor toe te laat nie, ook al het Ek hom innerlik gewaarsku by al die gewaagde ondernemings, dan het dit hom tog nie verhinder om hom te weerhou van dit wat hy hom nou eenmaal voorgeneem het nie. Want dit was vir hom `n slagspreuk; dat `n reggeaarde Duitser eerder alles sou moet opoffer, as om af te sien van `n eenmaal opgeneemde idee.

[7] Sy vasberadenheid om sy eenmaal opgeneemde idee ook uit te voer, was nog versterk, deurdat hy op verskeie kere skitterend suksesvol was. En so waag hy dit dan ook aan `n "Himalaya gebergte", omdat hy met die afgrawe van enkele politieke heuwels sukses geboek het. Deur sy werk het hy die publieke aandag op hom gevestig, waardeur hy die vertroue van die hele land op hom gevestig het, waarby hy ook die vertroue van die hele land gewen het, wat toe egter ook tot sy aardse ondergang gelei het.

[8] Meer as een keer beproef hy in die Duitse Nasionale Vergadering*, die mag van sy welsprekendheid en het groot plesier gehad in sy sukses, wat hy vernaamlik aan sy sterk gees te danke gehad het. Daardeur gesteun, haas hy hom na `n groot stad in die ooste van die land** waar die volk inderdaad sy planne ondersteun het. Daar wou hy, by wyse van spreke, so `n dertig sogenaamde vorstelike vlieë met een klap doodslaan, nie-denkende dat Ek ook `n paar woordjies agter hierdie vlieë te vertel gehad het. * (Te Frankfurt a.d.M., 1848.) ** (Wenen.)

[9] Ons man het vernaamlik uitgegaan van één idee, wat hy ontleen het aan My woord: Dat `n mens "volmaak" moet wees, soos die Vader in die hemel, en dat daar maar een God is, en dat al die ander broers is, sonder onderskeid van rang of stand. Maar hy het, om mee te begin, nie in Hom geglo, op wie die mense, wat hulle volmaaktheid betref, sou moet lyk nie. Eintlik beskou hy homself as die "heer" deur sy welsprekendheid. Daarby vergeet hy volkome dat vorste ook mense is, wat hulle mag deur My verkry het, en hy vergeet ook die teks uit die Skrif: "Gee aan die keiser wat die keiser toekom, en aan God wat God toekom!"

[10] Hierdie man word in die bogenoemde stad, waar hy sy saligmakende planne vir die volk, deur wapengeweld en deur sy redevoeringe wou verwesenlik, as `n staatsgevaarlike persoon gevange geneem en na `n kort proses uit hierdie wêreld na die ander gehelp.* En hiermee word sy werksaamheid, wat die volkere gelukkig moes maak, in hierdie wêreld afgesluit.

* Robert Blum (1804-1848) word op 9 November 1848 op bevel van die keiserlike opperbevelhebber, vors Windischgrätz, in Wenen standregtelik doodgeskiet.

Die eerste indrukke van die tereggestelde in die hiernamaals. Sy bewuswording van die gevoel van lewe

2 Nou is die vraag: Hoe het sy siel en sy gees in die ewige geesteswêreld aangekom?

[2] Hier moet opgemerk word, dat diegene wat hulle aardse lewe gewelddadig deur `n strafgerig verloor het, meestal met `n gevoel van hewige woede en wraak ten opsigte van die regters, in die geesteswêreld aankom, en vir `n tyd lank rasend rondtol. Dit is die rede waarom dergelike nuwe aankomelinge, as hulle werklik `n misdaad teenoor God se gebooie gepleeg het en deur en deur boosaardig is, skielik in hulle eie element, die hel, ingedryf word om daar wraak uit te oefen. Wanneer hulle wraak enigsins afgekoel is, keer hulle weer terug na die geesteswêreld en begin daar opnuut, weliswaar langs `n heel beperkte weg, met hulle vryheids​beproewing.

[3] Geeste egter, soos van ons man hier, wat daar aankom en slegs veroordeel is weens politieke misdade teen wêreldse wette, word aanvanklik slegs in `n liglose toestand geplaas. Dit is dan asof hy blind is, en hy sien daardeur geen enkele wese waarop hy sy blinde wraak kan afkoel nie. Hewige woede en sterk wraakgevoelens het reeds by die mense in hierdie wêreld die gevolg dat hulle gewoonweg blind word van toorn en siedende woede. Des te meer bring hierdie bose eienskappe in die hiernamaals die siel en die gees in `n toestand van volkome blindheid. Sulke geeste word in hierdie situasie gelaat, totdat hulle wraak afgekoel en oorgegaan het in `n gevoel van onmag. Die diep gekrenkte en beledigde siel begin by die opkomende gevoel van onmag te huil, wat weliswaar ook uit woede voortkom, maar wat geleidelik afneem.

[4] Hier op aarde kon ons man niks anders gedoen het as om sy manlike eer soveel as moontlik te red nie. Daarom toon hy by sy teregstelling, ook vasberade en vol veragting, sy veragting vir die dood, wat egter in werklikheid gladnie die geval was nie. Want hy het baie deeglik sy angs vir die dood gevoel, en soveel sterker omdat hy as oortuigde Nuwe-Katoliek glad nie geglo het in `n lewe van die siel na die verlaat van die liggaam nie.

[5] Maar ongeveer sewe uur na sy teregstelling, toe sy siel as`t ware tot haarself gekom het, was hy gou oortuig van die ongegrondheid van sy aardse geloof en het hy spoedig gewaar geword dat hy verder leef. Maar nou verander sy oortuiging aangaande die voortbestaan na die dood in `n ander ongeloof: Hy dink nou by homself dat hy wel na die plek van die teregstelling gebring was, maar slegs vir die skyn doodgeskiet was, om die doodsangs ten volle deur te maak. Omdat die offisier hom laat blindoek het, sodat hy nie sou merk dat daar slegs in die lug geskiet was nie, was hy slegs deur angs verdoof en het inmekaar gesak. Daarvandaan was hy in `n bewustelose toestand oorgebring na `n donker kerker, waaruit die protes van die Duitse burgers hom sekerlik spoedig sou bevry.

[6] Slegs die totale duisternis hinder hom nou. Die plek waar hy hom bevind, lyk vir hom na `n donker hool, wat hom tog nie die indruk gee om vogtig te wees of om te stink nie. Hy betas ook sy voete en hande en konstateer dat hy nêrens bloei nie. Ook probeer hy die grootte van sy kerker ondersoek en om te voel waaruit die vloer bestaan, en of daar in sy nabyheid sprake is van een of ander ontsnappingsroete.

[7] Hy is nie min verbaas wanneer hy glad geen vloer kan ontdek nie, en ewemin die muur van sy kerker, en verder is daar ook niks te vinde wat na `n hangmat lyk nie, waarin hy homself miskien in die vrye katakombe-agtige ruimte sou kon bevind nie.

Robert waan homself onder narkose

3 Hierdie saak het vir hom sonderling en bedenklik voorgekom. Hy ondersoek ook sy gevoel, of dit nog wel in sy ledemate aanwesig was. Deur flink sy sieleliggaamsdele te knyp en te vryf, stel hy vas dat sy gevoel beslis nie dood is nie, maar inteendeel al te lewend is.

[2] Nadat hy hom van alle kante oortuig het, dat hy volkome lewend is en van geen kant op enigerlei wyse opgesluit is nie, behalwe dan in die nag en duisternis, vra hy hom dan uiteindelik wanhopig af:

[3] "Wel alle duiwels, waar is ek tog? Wat het die bloedhonde tog met my gedoen? Hulle het my nie platgeskiet nie, want dan sou ek nie gelewe het nie! Hulle het my ook nie opgesluit nie, want ek vind nóg die muur, nóg die vloer en ook geen boeie om my ledemate nie! My gevoel werk ook nog perfek; ook het ek nog my oë, hulle is nie uitgesteek nie, maar tog sien ek niks! Werklik, dit is vreeslik eienaardig! Hierdie mensehater, wat my pro forma laat neerskiet het, het my miskien deur `n onbekende narkotikum laat inslaap, waardeur ek my in hierdie toestand bevind. Wag maar, jou tiran, jou volkerereg-moordenaar, wanneer ek uit hierdie narkose kom, verheug jou dan maar! Ek sal jou terdeë terugbetaal!

[4] Die toestand sal nie vir ewig duur nie. Mense sal my in Frankfurt en in die hele Saksiese streke laat soek. Ek moet sien om daar te kom! As ek eenmaal daar is, sal ek jou leer wat se misdryf dit is om jou so meedoënloos te vergryp aan `n belangrike gedeputeerde van die Ryksdag! Daarvoor sal geboet word op `n manier waarvan in die hele wêreldgeskiedenis geen voorbeeld te vinde is nie!

[5] As ek maar tog gou uit hierdie eienaardige narkose gewek kan word. Ek dors na wraak en hierdie lastige situasie duur nog steeds voort. Dit is tog werklik `n duiwelse vervloekte uitvindsel! Wees maar geduldig, dit sal gou weer beter gaan!"

Noodoproep tot God. Beroep op Jesus.

4 Na hierdie woorde hou hy hom vir `n taamlike lang tyd baie rustig en vryf slegs enkele kere in sy oë om die sogenaamde dofheid van die narkose kwyt te raak. Maar omdat dit, ondanks alle geduld, nie ligter word nie, begin hy te twyfel of hy ooit die lig in sy oë sal terugkry en hy word nog steeds kwater daaroor. Wanneer die lig egter ook, ondanks sy steeds stygende kwaadheid, nie terugkom nie, roep hy luidkeels:

[2] "Wat het daar dan tog met my gebeur? Wat se vervloekte toestand is dit nie? Is daar dan geen God meer, wat magtig is en regverdiger as die maghebbers wat deur Sy genade op aarde die mag besit nie?

[3] God! As U bestaan, strek dan U arm uit! Regverdig my, wat die goeie saak van U kinders na sy doel wou lei, wat eens die verhewe, onbegryplike volksleraar Jesus wou bereik. Maar ook Hy was deur gemene geregsdienaars aangevat, en as dank vir al Sy groot moeite en offers vir die welsyn van die hele mensdom, aan `n paal opgehang tot grootste smaad van die mensdom!

[4] Net soos Hy is ek ook `n seun van en uit U, as U ten minste bestaan! Of bestaan U enkel en alleen maar in die bewussyn van die mense self? Is U krag dan nie groter as waarvan die mens bewus is, dan spreek ek vergeefse woorde, dan is ek met my hele wese vir ewig bedrieg! Waarom moes ek `n lewende, selfbewuste wese word? Waarom moes `n willekeurige, nog ongevormde idee in die eindelose ruimte homself gaan realiseer en in my uitgroei tot `n duidelike bestaansvorm? Vervloek die toeval wat my ooit in so `n ellendige bestaan geplaas het. Wanneer daar slegte en kwaadaardige duiwels is, laat hulle dan die krag wat my laat ontstaan het, vir ewig vernietig.

[5] O, mensdom! Arme bedriegde mensdom, hou op om julle voort te plant! Julle mense wat nou nog lewe, vermoor julle kinders en julleself, sodat die vervloekte aarde kan leeg word! O, julle maghebbers, wurg alle mense maar en verdeel die vervloekte aarde onder mekaar, sodat julle genoeg aardse besit kan hê. Maar my ywer is vrugteloos, `n ewige slaaf is ek! Wat vermag `n druppel teen die almag van die golwende see? Hou daarom op met die sinlose gepraat! Alleen julle, hande, probeer aan die ellendige bestaan `n einde maak!"

[6] Na hierdie woorde wend hy `n poging aan om homself te wurg met enkele stewige grepe om sy keel, maar natuurlik sonder enige resultaat. Want hy gryp in `n sekere sin telkens deur homself heen, sonder om ook maar die geringste teken van verstikking te voel. Dit laat hom ontsteld staan en hy begryp steeds minder van sy toestand. Aangesien die verwurging nie slaag nie, besluit hy om reg voor hom uit te beweeg. "Want", sê hy, baie kwaad in homself, "duisterder en bodemloser as hier kan dit in die hele eindelose ruimte nêrens wees nie. Daarom het ek geen afgrond te vrees en nog minder een of ander verborge gevaar nie. Dus, voorwaarts maar! Miskien bereik ek tog nog êrens `n ligstraaltjie of die gewensde dood!

[7] O, hoe moet die toestand van volkome dood nie gelukkig wees nie! Hoe gelukkig moes ek gewees het, toe ek geen bestaan gevoel en geen vrye bewussyn gehad het nie! Kan ek maar volkome in die niet verdwyn! Maar dit mag wees soos wat dit wil, as die volkome dood `n lafenis vir my is, dan is daar niks waarvoor ek bang moet wees nie. Dus, vooruit maar!"

Pogings om in die leë ruimte te loop. Selfgesprekke oor die niet en oor die voortbestaan. Vloeke teen God, die veroorsaker van die leed.

5 Nou maak ons man met sy voete die gewone bewegings om te loop, maar omdat hy geen grond onder sy voete voel nie, lyk dit vir hom asof hy nuttelose swaaiende bewegings maak wat hom nie vooruitbring nie. Hy dink daarom na om `n ander manier van voortbeweging te gebruik en sê:

[2] "Ek moet met my hande en voete op `n spesiale manier deur hierdie liglose lug probeer swem! Om te voet vooruit te kom, moet jy vaste grond onder jou voete hê. Maar as dit ontbreek, moet daar geswem of gevlieg word! Om te vlieg, het jy vlerke nodig, wat `n kaal tweebenige nie het nie. Wat bly daar nog anders oor as om die aanwesige kragte so doelmatig as moontlik te gebruik. Dus maar swem!"

[3] Nou begin hy swembewegings met sy hande en voete te maak, maar bespeur geen vooruitgang deur een of ander lugstroom nie. Dit bring hom nie van stryk nie en hy gaan voort met sy pogings om te swem. Hoe meer hy hom inspan, des te meer merk hy dat al sy moeite tevergeefs is. Hy voel dat die swart lug hom nie die geringste weerstand bied nie en daarom staak hy sy bewegings weer. Hy sê:

[4] "Esel en gek wat ek is, waarvoor sal ek my tevergeefs moeg maak? Ek bevind my nou in die suiwere niet, waarom sal ek nou verder wil deurdring in die niet? Ook ek wil binnegaan in die rus van hierdie niet, om in haar ook in die niet oor te gaan. Ja, dit is die weg na die volledige vernietiging. Weet ek maar of ek werklik doodgeskiet is. Maar dan moet ek volkome dood wees, wat by my nie die geval is nie. Ook merk ek niks van een of ander ontbinding nie!

[5] Of sou daar na die dood werklik `n lewe na die dood wees? Ek is egter dan hier met huid en haar, en selfs met my klere aan! Het die siel dan ook bene, huid, hare en kleding? As dit so is, sal my jas dan ook `n siel hê? Nee, so `n veronderstelling sou tog die hele oneindigheid hard laat lag! Hahaha! Die onsterflikheid van `n jas sou nog veel erger wees as die wonderbaarlike krag van die lyfrok van Christus in Trier! En tog, as ek siel is, het my jas dan saam hierheen verhuis!?

[6] Nee, duisend keer nee! Ek is geen siel nie, ek is Robert Blum, die afgevaardigde by die Ryksdag te Frankfurt! Hier in Wenen het ek agtergekom wat Oostenryk wil hê. Ek weet dat die hele strewe van die staat is om die absolutisme opnuut te vestig. Ek het daarteen gestry soos `n reus. Maar deurdat die kanonne van die teenparty sterker was as my goeie wil, moes ek, met inbegrip van my goeie saak, tog nog die aftog blaas en my uiteindelik laat neerskiet! `n Dierbare loon vir `n hart wat die vaderland trou toegewyd is! O, vervloekte lewe!

[7] As daar `n God bestaan, wat se plesier kan Hy dan hê dat mense ter wille van `n troon en vanweë menslike verskille mekaar gruwelik doodslaan? En omdat daar altyd sulke dinge op aarde gebeur, en so iets nie kan uitgaan van `n God, wat logies en fisiek alleen die suiwerste liefde kan wees, moet daar wel geen God wees nie! Of as daar `n God is, dan is Hy maar `n vloekwaardige noodlot (fatum) wat die wesens beskou as speelgoed vir Sy grille. Daarom, en ek sê dit nog een keer, vervloek is elke wese wat mense skep om hulle ellendig ten gronde te laat gaan!

[8] Maar nou stil. Want as ek in die niet die gewensde, totale vernietiging wil vind, maar steeds met myself praat, dan wek ek myself daardeur uit die vernietiging op en word ek weer lewend deur die opnuut opgewekte lewenskragte. Dus nou volkome rus, sodat die vernietiging kan kom!"

Uiterlike rus, innerlike onrus. Wat is die lewe? Verlange na rusgewende geloof lei tot gebed. Die gedagte aan vrou en kinders.

6 Na hierdie woorde word Robert heeltemal stil en rustig met sy mond, maar des te aktiewer in sy hart. Dit vererg hom alweer, omdat hy daardeur weer des te meer lewe en `n vollediger bewussyn in homself gewaar word. Hoe rustiger hy word, des te groter word die innerlike aktiwiteit. Hoe meer hy dit wil onderdruk, des te kragtiger kom dit te voorskyn.

[2] Dit bring hom weer tot `n nuwe soort wanhoop en woede. Want dit word vir hom steeds duideliker dat hy ook op hierdie manier kan lewe, wat vir hom meer as die ander tot `n las geword het, en nie kan kwytraak nie. Daarom begin hy weer te praat:

[3] "Nou sal ek net verduiwels graag wil weet wat die oerdomme lewe nou is, waar jy maar nie vanaf kan kom nie! Ek het tog duisende sien sterf. Hulle het doodgegaan en daar het nie die minste lewenstekens meer oorgebly nie. Ontbinding was die absolute einde van hulle bestaan. Hulle kon tog onmoontlik nog enige bewussyn gehad het nie. Of sou hulle dalk buite hulle liggaam ook nog `n lewe hê soos die van myne?

[4] Ek kan nie doodgaan nie. Wie hou dan die hinderlike lewe van my in stand? O, jy, wat my laat doodskiet het! Jy het my nie dood, maar lewend laat skiet! As jy, wat medepligtig is met al my vyande, sulke resultate sal behaal soos by my, spaar maar die moeite. Want jy wou by my afneem, wat jy my nooit kan teruggee nie. Maar hoe lag ek jou nou uit! Want ek, wat jy wou laat doodmaak, ek leef! Maar jy wat meen dat jy leef, is nou meer as tien keer doder as wat ek is, jou slagoffer!

[5] Eintlik sal dit alles vir my goed wees, as ek maar net `n sprankie lig gehad het. Maar die totale duisternis mog die duiwel gaan haal!

[6] Gestel dat ek ewig in hierdie situasie moet bly? O, vervloek! Gestel dat ek miskien tog al `n gees is? Dan sou dit `n verduiwels mooi ding wees! Nee, dit glo ek nie; daar kan tog nie `n ewige lewe bestaan nie. Tog kom dit al lankal eienaardig voor, dat ek in die duisternis bly. Daar moes tog wel al `n paar jaar verloop het. As daar maar net lig was, lig, dan sal dit alles vir my goed wees!

[7] Ek moet openlik toegee, dat ek nou liewer so `n dom vent sou wil wees wat glo in die Seun van God en in die hemel, en bowendien natuurlik in die ewige dood, in die duiwel, en die hel, en met `n geruste gewete in die bygeloof sterf, as om my as verstandige mens hier heeltemal sonder lig te bevind! Maar wat kan ek daaraan doen? Ek soek steeds die waarheid en glo om haar ook te gevind het. Maar wat het jy daaraan as daar geen lig is nie?

[8] Die beste by my is en bly my standvastigheid en volkome vry wees van angs. Want as ek `n bangjan sou gewees het, dan sal ek volkome wanhopig word in hierdie toestand. Maar nou is alles vir my om`t ewe!

[9] My vrou en kinders begin nou trouens ook my hart `n bietjie in beroering te bring. Die arme mense sal oor my treur en groot sorge oor my hê. Maar wat kan ek in hierdie situasie vir hulle doen? Niks, heeltemal niks! Bid, dit sal ek wel kan doen, maar tot wie en waarvoor? Die beste wens vir hulle is in my hart tog `n opregte gebed, wat hulle sekerlik nie sal skade aandoen nie, ook al kan dit ook nie help nie. Ek ken egter geen ander gebed as die welbekende Roomse "Onse Vader" en "Wees Gegroet" en hoe een rits ander hol frases ookal mag heet! Daarvoor kan ek egter my goed ontwikkelde familie sekerlik bedank. Maar hulle sal onmoontlik ooit kan weet wat ek hier doen.

Die eerbiedige gedink aan Jesus roep sterk bliksemstrale op. Skrik en vreugdevolle verwondering van Robert

7 Robert sê vervolgens: "Die sogenaamde Onse Vader is van alle gebedsformules nog die beste! Want so het die wyse leraar Jesus sy leerlinge leer bid. Jammer genoeg is die gebed nog nooit heeltemal begryp nie, omdat mense dit by alle omstandighede en behoeftes meestal blindelings uitgespreek het. Maar die Roomse lê in hierdie gebedsformule, in plaas van die waarheid, alleen maar `n onnosele magiese krag en hulle gebruik haar as `n simpatieke universele geneesmiddel teen alle kwale, ook teen siektes by diere! Dit is vir my dan volkome onmoontlik! Die Onse Vader is op sigself sekerlik `n waardevolle gebed, maar dan alleen opgevat in die korrekte betekenis, en alleen alles dit wat dit is. Maar soos wat die ultramontane (roomsgesinde) en Protestante dit gebruik, is dit die suiwerste onsin!

[2] "O, goeie leraar en heer Jesus! As jou lot dalk gelyk het soos myne, dan sou jy na jou teregstelling in so `n toestand, ook wel dikwels spyt gehad het om soveel goed vir die slegte mense te gedoen het. Byna 2000 jaar in so `n duisternis! O, edel mens, dit moet baie hard wees!"

[3] Die oomblik toe ons man die naam Jesus so deelnemend en eerbiedig uitspreek, skiet daar `n sterk bliksemflits van die ooste na die weste. Daarvoor skrik ons vryheidsapostel hewig, maar ook is hy baie bly, omdat dit hom oortuig dat hy nie blind is nie.

[4] Tegelykertyd begin hy ook daaroor nadink wat die oorsaak van hierdie helder bliksem tog kon gewees het. Hy gaan alles na wat aan hom bekend is oor die opwekking van elektrisiteit, maar vind niks wat die eerste ligverskynsel in die, vir hom nog steeds onbegryplike toestand, afdoende kan verklaar nie.

[5] "Maar nou gaan daar vir my `n nuwe lig op", roep hy uit. "Ja, so is dit! O, heerlike filosofie, onuitputlike bron van ware wysheid! Jy skenk aan iedere een die korrekte lig wat jou, soos ek, met alle vuur en liefde omvat en jou in alle lewensituasies as enigste en betroubare raadgewer en wegwyser gebruik! Kyk hoe vinnig het ek hierdie gordiaanse knoop met jou hulp deurgehak!"

[6] As daar één individuele bestaansvorm hom in die ryk van die niet bevind, dan kan daar immers nog `n menigte ander aanwesig wees, hetsy van dieselfde, of van `n ander geaardheid. En so kan, behalwe my bestaan, `n menigte ander bestaansvorme van allerlei aard hulle nog hier bevind wat die geskikste is vir die opwekking van elektrisiteit, sonder om in die minste afbreuk te doen aan die omgewende niet. So is dit goed! Ek weet nou, dat daar buite my in die duisternis tog nog êrens wesenlike bure bestaan, hoe hulle ookal geaard mag wees. Ek is dus nie heeltemal so alleen hier soos wat ek dit vir my vir `n baie lang tyd voorgestel het nie. Ja, dit is goed, dit is baie goed!

[7] Het ek tog maar eerder my toevlug tot die Duitse filosofie geneem, dan sou ek sekerlik ander grond onder die voete gehad het. Maar ek, domoor, ek het my ten slotte verloor in `n bekrompe, onnosele kritiek op die gebed in een nodelose medelewe met die grote, wyse en edelste leraar van die volkere, Jesus en ver…!"

[8] Nou bliksem dit weer en hierdie keer sterker as die eerste keer. Robert is buite homself van skrik en verbasing en is heeltemal uit sy ewewig deur hierdie onbegryplike intensiewe lig, wat trouens maar `n kort rukkie geduur het. Ook kom dit vir hom hierby voor asof hy in die verte bepaalde kontoere sien van allerlei bekende dinge. Maar dit word te kort belig om dit van naderby te kon definieer.

[9] Na `n lang ruk van rus kon hy eers weer dieper begin nadink. Sy eerste meer geordende gedagte was die volgende: "Aha, nou weet ek eers, waar ek aan toe is. Die bliksem dui op `n flinke onweer wat nou in die nag bokant Wenen tekere gaan. Ek ontwaak nou so stadigaan uit my sterk narkose en keer weer heeltemal tot die lewe terug. Waarskynlik help hierdie lug vol elektriese lading hierby en sal ek onder bliksem, donder en hael weer terugkeer tot die lewe. Ek hoor nou wel geen donder nie, maar die onweer kan ook ver weg wees.

[10] Of sou ek dalk doof wees? Ek verneem my gedagtes wel as woorde, maar dit is nog geen bewys, dat ek die volledige beskikking van my gehoororgane het nie. Miskien kry ek by hierdie geleentheid weer my gehoor terug. Die eienaardige gevoel egter, van die omringende niet kan ek absoluut nie langs `n natuurlike weg verklaar nie. Maar waartoe dien dit? Ek bestaan nou eenmaal en het nou die bliksem twee keer gesien: Dit bewys dat ek nie blind is nie. Wie weet of dit nie alles die uitwerking van die dreigende onweer is nie. Daarom sal ek die onweer eers moet laat losbars en verbytrek, dan sal dit wel blyk of ek sal bly soos wat ek nou is.

[11] Maar hierdie situasie duur wel aardig lank! Volgens my gevoel sal dit wel `n honderd jaar kan wees, maar dit sal suiwer gevoelsmatig wees. Ja, ja, as jy in `n sekere verdowing wegkwyn, moet een minuut wel `n jaar wees. Ja, so is dit ook! As dit maar net gou weer wil bliksem en dan ook wil donder. Maar die bliksem laat op hom wag."

Opnuut weer liefde vir die lewe. Wraaksug gaan oor in gedagtes van vergewing. Nuwe bliksem en blywende helderheid.

8 Robert praat verder: "Of, of? Eienaardige toeval! Sou hierdie twee bliksemflitse slegs in my verbeelding bestaan, en is dit miskien `n teken dat dit nou spoedig heeltemal met my gedaan sal wees? Ja, dit kan ook so-iets wees. Want noudat ek die armsalige lewe so `n bietjie lief begin te kry, sal dit gou daarmee gedaan wees! As jy die dood roep, kom hy sekerlik nie. Is jy egter bang vir hom en wens jy van ganser harte dat hy nog lank moet uitbly, dan kom hy so vinnig as moontlik! Daarom moet ek met al my oorblywende kragte verlang na my spoedige volledige vernietiging, dan kan ek seker daarvan wees dat die ware dood my nog nie al te gou aan die kraag sal pak nie.

[2] Werklik, dit is `n goeie ou gesegde: "Wie sy lewe liefhet, sal dit verloor, maar wie sy lewe verag, sal dit behou!" By my was dit eens die geval gewees. Want net omdat ek my lewe gehaat het, het ek my uit liefde vir my Duitse broers in die grootste gevare begewe en was toe hoogswaarskynlik deur kruit en lood hierheen bevorder. Maar ek, Robert Blum leef!

[3] Ek is nou wel magteloos. Maar `n innerlike gevoel sê vir my: Robert, jy sal gou sterk en magtig word om joe bloed aan hierdie gemene moordenaars en beuls te vergeld! Ja, ja, Robert, jy sal weer sterk word. Toe jy op aarde geleef het, was jy slegs in jouself tuis. Nou leef jy egter in miljoene harte van jou broers en ook in werklikheid in jouself. Daarom Robert, verslap nie. Jy sal nog baie sterk en magtig word!

[4] Dit sou wel beter gewees het as ek nou al sterk was, noudat my woede en wraaklus in volle gloed staan. Maar as my wraakgevoel in hierdie duisternis eers so stilaan verflou en ek eers daarna sterk sou word, dan bly ek maar liewer in my teenwoordige swakte en sal ek die noodlot in my plek laat begaan.

[5] Dit is trouens merkwaardig, dat ek nou nie my regmatige woede en wraakgevoel kan bewaar nie. Dit gaan soms heeltemal in `n soort grootmoedige vergewing oor, wat my vererg. Maar as ek die saak goed bekyk, is dit tog weer eintlik Duits! Slegs `n Duitser kan vergewe. En dit is `n pragtige deug, wat maar eie is aan die edelste siele!

[6] Wie kan vir sy moordenaar sê: "Vriend, jy het my kwaad aangedoen, maar ek vergeef jou uit die diepte van my hart!" Dit kan Robert doen! Ja, nie alleen kan Robert nie, hy doen dit ook. Broer Alfred,* jy het my skandelik laat vermoor, ek vergewe jou en wil ewiglik geen wraak op jou neem nie, al sou ek dit duisend keer kan doen. Ja, laat die hele Duitsland dit dan hoor: Robert Blum het sy en ook jou vyande die wandaad vergewe! *(Windischgrätz).
[7] So, nou is ek in een oomblik verlig! Hmm, ek het selfs bewondering vir my edelmoedigheid, dit is vir my `n algehele verkwikking. Die mite sê dit eweneens van die groot leraar van die volkere, wat ook aan die kruis Sy vyande al hulle wandade vergeef het. In Hom woon sekerlik ook so `n egte Duitse siel, anders sou Hy nouliks in staat gewees het om so `n karaktergrootheid te toon. Want die mense uit die Ooste het nooit so `n grootmoedigheid besit nie. Ja, ja, die groot leraar Jesus was ook `n Duitser!"

[8] By die noem van die naam Jesus skiet daar weer `n magtige bliksemflits van oos na wes en laat by sy verdwyning `n blywende swak skynsel agter van `n eienaardige grys lig! Dit verbaas ons Robert ten seerste, omdat hy nou met sy vroeëre onweersverwagting, om dit so te stel, die pot heeltemal mis gesit het.

Alle wysbegeerte is ydel. Jesus leer sy leerlinge om die geloof ter harte te neem.

9 Oplettend bekyk hy nou die skynsel wat aanhou, en weet nie wat om daarvan te dink nie. Na `n rukkie kom hy weer tot homself, begin weer nugter oor die fenomeen na te dink en sê vir homself:

[2] "Uiteindelik is dit tog maar onweer, waarvan die wolke nou na die derde bliksem aan die éénkant `n bietjie dunner begin te word. Daarby begryp ek één ding nie heeltemal nie, dat ek nou net gewaar geword het dat ek my sonder ondersteuning soos `n voël in die vrye lug of in die vrye eter bevind. So `n situasie sou in die vroeëre donkerte nog wel as gevoelsbedrog beskou kan word, maar nou is daar geen begogeling nie, maar die volle waarheid.

[3] Nou word dit vir my duidelik dat ek, wat my liggaam betref, werklik gesterf het, omdat jy onmoontlik kan aanneem dat `n swaar liggaam hom so lank in die lug- of eterruim sonder steun kan staande hou. Maar buiten my is daar nóg benede, nóg bokant my, iets konkreet te ontdek nie. Ek moet my dus heel ver van een of ander planeet bevind. Hm, dit is vreemd!

[4] O, Hegel, Strausz en Ronge*, julle wysheid skyn hier skipbreuk te gelei het! Waar is julle universele wêreldsiel nou, waarin die mens sal oorgaan na die aflegging van sy liggaam? Waar is die God wat homself in die mens manifesteer en die vanself bewuswording in die mens? Ek het gesterf en is nou in die mees totale magtelose eensaamheid wat die mens homself maar kan indink en voorstel! Daar is geen spoor te sien van een of ander gemanifesteerde Godheid en ewemin van `n oorgang van my wese in die universele wêreldsiel nie. *(Drie filosowe uit daardie tyd.)

[5] Julle verwaande mensvriendelike filosowe! Van die sodanige toestand na die dood van die liggaam, het julle nog nooit `n flou idee gehad nie! Kort en goed, julle het my bedrieg, en sal nog baie bedrieg. Maar alles is julle vergewe, omdat julle ook Duitsers is. Sou julle iets geweet het wat nader aan die waarheid gelê het, dan sou julle dit sekerlik nie van julle volgelinge weerhou het nie. Maar omdat julle nie daartoe in staat was nie, het julle gegee wat julle gehad het en dit is ten minste eerlik gehandel.

[6] Julle eerlikheid dien `n mens egter niks hier nie! Maar dit maak ook nie saak nie, omdat dit eintlik voldoende is dat die mensdom slegs materieel binne `n sekere orde moet bly. Wat egter die betwyfelde lewe na die dood betref, daarvoor is stellig geen wette meer nodig nie. Want watter verpligtinge sou ek nog kan hê? Seker geen ander as om soos `n wolkie in die lug deur die wind rondgedryf te word nie. Al het ek nou ook die wysheid van Salomo en die sterkte van Goliat gehad, wat sou ek dan daaraan gehad het?

[7] Daarom sal dit egter beter wees om te sterf in die duistere bygeloof van Rome, waar `n mens ten minste in blinde geloof sy liggaam kan aflê, waarna `n mens as siel, hetsy goed of sleg, verder sou lewe. Dit sou beter wees dat as al Ronge se aanhangers, wat meen dat mens met die dood alle lewe vir ewig verloor, en daarom vreeslik bang vir die dood moet wees. O my hemel, dit is beter om ewig in die onwerklike leegte te versmag, as om nog één keer so `n doodsangs te moet deurstaan!

[8] Daarom lerare, leer julle aanhangers glo! En hulle sal gelukkiger sterwe as wat ek met al my verstand gesterwe het. Nou word dit vir my ook duidelik waarom die groot Meesterleraar Sy leerlinge steeds op die hart gedruk het om net te glo!"

Goeie gedagtes oor Jesus. Die geloof in die onsterflikheid en in `n God van liefde groei

10 Robert sê verder: "Hierdie wyse leraar van die volkere was, net soos ek, uit behoeftige ouers gebore. Hy het hoogswaarskynlik maar moeisaam, onder alle moontlike ontberinge, tot die vlak van die hoogste morele wysheid opgeklim, waarby hy van die kant van die sonderlinge Joodse priesterheerskappy sy lewe lank heelwat vervolging moes verduur. Dit moes enorm moeilik gewees het om onder die hardnekkige volgelinge van Moses en Aäron, in wie se hoofde en harte dit so duister soos die nag was, homself tot so `n wysheid op te werk.

[2] Waarskynlik het hy eens as arme drommel met sy ewe arm ouers of met een of ander karavaan na Egipte getrek en het daar met sy aangebore talente die aandag van een of ander wysgeer getrek. Die het hom daarna in sy skool opgeneem en het hom in al die diepste geheime van die diepste wysheid ingewy, waarmee hy vervolgens, deur dit op `n verstandige manier in praktyk te bring, by sy dom landgenote wel baie opsien moes baar. Of hy het in die skool van die Essene beland, wat toentertyd die essensie van alle wysheid besit het, waardeur die blinde Judeërs hom natuurlik byna as `n god beskou het, tot troos vir die arme mensdom, maar tot groot ergernis van die bo alles ryk en hoogmoedige priesters.

[3] Ek moet by myself lag as ek daaraan dink, hoe Hy by verskillende geleenthede die hele hoë priesterskap soms so tereggewys het, dat hulle dikwels uit hulle velle wou spring! Jammer genoeg het hy die slagoffer van sy groot moed en van die groot boosheid van die met goud en edelstene behangde tempelhordes geword.

[4] Maar gaan dit dalk beter met my? O, nee, ook ek het `n martelaar geword vir my edele strewe! Ek wou die mense van hulle slawekettings bevry en die loon daarvoor was die smadelikste dood. Dit sien werklik duiwels daaruit met die hele mensdom. Haar grootste vriende vermoor sy en vir haar mees verfynde vyande organiseer sy triomfantlike togte met musiek en fakkelligte!

[4] Maar nou is ek van alles verlos en het daarby die oortuigendste bewussyn, dat dit met alle groot weldoeners van die volk geen haarbreedte beter gaan as met my nie, hoewel ek, ondanks my goeie wil, nog lank geen Jesus is nie!"

[5] By die noem van hierdie naam skiet daar weer `n fel bliksem verby en hierdie keer wel naby Robert. Dit laat nou al `n soort aandskemering na en ook in die rigting van die noorde iets soos `n wasige landskap, sodat ons man alle kontoere goed kon onderskei, sonder om sy vrye toestand in die lug te verlaat.

[7] Hoewel die bliksem hom ook hierdie keer verras het, skrik hy tog nie daarvoor nie, maar begin meteens rustig daaroor na te dink en sê vir homself: "Werklik, dit is in `n hoë mate merkwaardig! Nou gaan die bliksem, om so te sê, deur my hele liggaam heen en voel daarby niks anders as `n uiterste weldadige briesie nie en ek voel my nou werklik buitengewoon versterk! En die sterker ligskynsel daarvan doen my hart en my oë nog meer goed. Ook kom dit vir my voor asof ek in die noorde `n soort wasige landskap sien, wat my des te meer daarvan oortuig dat ek in alle erns in die vrye lug sweef. Ook kan ek nou my voete, hande en my kleding, soos wat ek dit gedra het by my teregstelling, goed onderskei.

[8] Og, wie sal daar op aarde nie in `n gelag uitbars as jy vertel, dat na die verlaat van die liggaam, nie alleen jou siel in haar vroeëre aardse gestalte, maar ook in alle erns ook jou eie kleding onsterflik is nie!?

[9] Die grote Shakespeare het werklik gelyk gehad toe hy gesê het: "Tussen maan en son gebeur dinge waarvan die menslike wysheid nog nooit gedroom het nie." En tot hierdie dinge hoort die onsterflikheid van aardse kleding. Daarby skyn dit dat die lot baie vreemd te werk gaan, dat juis die kostuum van my oorwinning, dit in die oë van my vyande die kostuum van die grootste skande is, word dit met my bevorder tot die hoogste vryheid! Ja, dit kan alleen `n liefdevolle en uiters regverdige God so bepaal! Nou glo ek ook dat daar `n waaragtige God bestaan, wat in der ewigheid nie aan Hegel en Strausz hoef te vra of Hy mag en kan bestaan nie.

[10] Maar dit kom my steeds vreemd voor dat so dikwels as wat ek die naam van die groot man uit die Moreland genoem het, dit eweso gebliksem het! Sou dit miskien tog eg en waar wees dat Hy `n seun van God en dus meer as `n mens is?

[11] As selfs kleding onsterflik is, dan kan dit met Jesus…aha, daar het dit weer gebliksem, en wel sterker as die vorige kere! Merkwaardig!"

Verdere eerbiedige en verlangende gedagtes met betrekking tot Jesus. Die verligte omgewing kom nader

11 Robert sê verder: "Sou ook hy hom hier êrens bevind, net soos ek en soek hy nou op hierdie totaal onskuldige elektriese manier kontak met my, as so `n man ongeveer sy gelyke is? Ja, ja! Want hy moet spesiaal in die Egiptiese magie, vernaamlik deur die kennis van die verborge natuurkragte, een van die mees ervare manne gewees het. Daardeur sou sy sogenaamde wonderdade ook baie goed te verklaar wees, veral as die dom Osmane nie die grootste biblioteek van Alexandrië* verbrand het nie. (sien die Biblioteek opset en kode van Hammurabi in enige ensiklopedie of op Encarta – vertaler).

[2] Ja, ja, soos wat die wysheid van Hegel en Ronge my bygebly het, so het die groot skat van wysheid hom ook bygebly met welke onskatbare hulp hy my nou deur bliksems te kenne gee, dat hy hom nou in my nabyheid bevind en miskien ook die wens het om in hierdie leegte `n mens te ontmoet. Dit moet vir iemand, met die mees lewendigste gees ter wêreld, geen genoegdoening wees om 1800 jaar lank en nog so `n 40 jaar daarby hom alleen met sy eie geselskap tevrede te moet stel nie. O, edele, beste en grootste mensevriend! Weliswaar is ek, teenoor jou grootsheid, nie werd om jou skoenrieme los te maak nie, maar wat baat alle aardse grootsheid hier? Hier verdwyn alle glans en alle beroemdheid werklik!

[3] Jou naam en voortaan ook myne sal nog wel lank op aarde geroem en bewonder word, maar wat het ons beide daaraan? Ons kan hier in die eindelose ruimte enkel deur `n soort elektriese bliksemtelegraaf aangee dat ons mekaar beide hier, en miskien nie so ver van mekaar af bevind nie.

[4] Kon ons maar nader aan mekaar kom, dan sou ons vir ewig aan mekaar se geselskap genoeg hê! Twee edele, in hoë mate verwante siele sou wel ewig geen gebrek hê aan die heerlikste gesprekstof om die tyd en die ewigheid op die mees aantreklike manier te verkort en te veraangenaam nie! Maar wat het jy aan die beste wens? Wie sal of kan dit realiseer?

[5] Sekerlik swewe daar nog tallose ander wesens rond soos ons twee. Was die hemelliggame miskien ook dit, wat ons nou is? Na triljoen aardse jare het daar tallose atome rondom hulle opgehoop. So sou ten slotte hele hemelliggame uit hom ontstaan het, in die sentrum waarvan nog dieselfde geeste of siele woon waaromheen hele wêrelde deur opeenhoping gevorm is!

[6] Miskien het jy, my groot vriend, na byna 2000 jaar ook so `n klein komeetjie geword en kan jy al bliksems uit jou eie dampkring laat ontstaan? By my sal nog baie geduld nodig wees, voordat ek ook maar enkele meters dampkring om my heen sou versamel het. As jy `n ryp planeet sou wees, word ek miskien `n satelliet van jou? Of as jy na baie desiljoen aardse jare selfs `n son word, kan ek miskien soos Mercurius jou naaste planeet word!

[7] Dit is wel verwagtinge wat nog ver in die toekoms lê, maar wat kan jy anders doen? Niks as om dit geduldig af te wag nie. Hier in die ryk van die ewigheid moet jy jou ook met ewige verwagtinge troos, as jy nie van ontsettende verveling aan volkome wanhoop ten prooi wil val nie!

[8] Maar kyk daar! Die wasige, eienaardige landskap diep onder my word nou ietwat helderder en dit lyk vir my of dit naderkom. O, dit sal gaaf wees. Dit is soos wat ek dit vir my voorgestel het.

[9] My groot vriend Jesus…aha, daar bliksem dit weer. Wat wou ek weer sê? My groot vriend, wat waarskynlik tot `n klein komeet uitgegroei het, het my vurige wens gehoor en doen nou al die moontlike om na my toe te kom. Dan sal hy my seker na hom toe trek tot in die sentrum van sy jong wêreld en daardeur die aantrekkingskrag van die uitwendige eteratoom versterk en so des te vinniger en makliker aangroei tot `n volledige wêreld. Ja, miskien het hy ook `n groot menigte mense wat aan hom verwant is, om hom heen! Dit is baie goed moontlik, want mense soos ek was daar al baie gewees.

[10] As hy my nou kan aantrek, dan het hy ook al sy volgelinge, wat die egte kruisweg voor my gegaan het, op dieselfde wyse aangetrek! Dan sou ek `n heel groot geselskap rondom hom kan aantref. As dit so sou wees, sal dit vir my groot genoegdoening verskaf!

[11] Dit lyk wel of dit werklik tog iets gaan word. Die eienaardige landskap kom nog steeds nader en word ook steeds helderder en duideliker. Ek neem nou werklik iets waar wat so ongeveer soos `n kleinerige berg lyk, omgewe deur meer heuwels! God sy geloof, so beland ek, met die nodige geduld, miskien tog nog op meer vaster grond.

Daar verskyn `n mens in die ligsfeer. Is dit Jesus? Robert se vreugde in afwagting van sy koms.

12 Robert sê verder: "Kom Robert, wees bly! Want die landskap het nou baie naby gekom. En daar sien ek ook `n mens op die kleinerige berg staan, wat lyk of hy vir my wink!

[2] Sou dit dalk die goeie Jesus self wees? Ja, ja, dit is hy in lewende lywe! Want nou sien ek duidelik, hoe by die uitspreek van sy naam, `n sterk bliksem regstreeks van hom af in my rigting skiet. O, dit sal eindeloos geseënd wees om my in die geselskap van die gees te bevind, wie se grootsheid en onoortreflike diepe wysheid ek so dikwels bo alles bewonder het!

[3] Ag, julle arme dom mense op aarde, wat julleself vanweë julle aardse besittings en vanweë `n sogenaamde hoër afkoms, julleself beter ag as duisende arm broeders en susters, wat julle slegs maar gespuis noem! Ek roep julle toe, dat julle almal onder mekaar nie werd is om in die plek van julle harsings, die vuilheid van een van julle arme broers in julle hoofde rond te dra nie. As julle net so onnosel soos hulle sou wees, sou julle ten minste iets vermoed het van hoe dit hier uitsien!

[4] Kom maar hier, julle vername, half dooie esels. Hier sal julle eers leer wat julle is, en wat julle afkoms, julle geslag en julle goud is! Werklik, geen duiwel sal julle bevry uit julle duistere verbanning nie! Want diegene wat die Godheid julle toegestaan het as redders, het julle van Abel se tyd af, altyd gevange geneem en wreed vermoor. Maar nou roep ek luid:

[5] Julle barre tyd loop ten einde! Spoedig sal julle almal hier wees en miskien vra na julle trotse voorouers. Maar die ewige duistere ruimte om julle heen sal julle ook in alle ewigheid geen antwoord gee nie! Uit julle uit sal die Godheid moeilik ooit `n slakkehuis kan bou, laat staan nog `n wêreld. Maar God mag doen wat hy wil! Ek is egter nou buitengewoon verheug dat my beste vriend, saam met die steeds ligter wordende landskap, al so naby is dat ek hom byna sou kan toespreek. God sy geprese vir hierdie geskenk!"

Die geroep van Robert. Die koms van Jesus. Die afgeskeide siel vind weer grond

13 Robert sê verder: "Die eienaardige landskap kom steeds nader! Die een berg, waarop die groot heer van die skitterendste moraal staan, is nog taamlik hoog. Hy sou wel enkele honderd voet hoog kan wees en is aan die een kant erg rotsagtig en ontoeganklik. Maar die ander omliggende heuweltjies sou mens die beste as ietwat groter sandhope kon beskou, waarvan die grootste nouliks dertig voet hoog is. Ook die beligting van die heuwelagtige landskap is eienaardig. Die heuwels sien daar uit asof hulle met fosfor oorgegiet is. Maar die voet van die heuwels en die daartussen liggende dale en vlaktes is gladnie te sien nie. Jy sien slegs `n eienaardige donkergrys-groenagtige newel en jy kan glad nie onderskei hoever dit homself oor die heuwellandskap uitstrek nie.

[2] Ek dink dat alle nuwe hemelliggame wel so uitsien, voordat hulle as onopvallende komete, hulle baan om `n son begin. Hierdie heuwels sal aan die voet wel een of ander verbinding hê. Maar hoe? Dit sal die enigste bewoner, die vroeëre grootmeester van die suiwerste moraal, wel die allerbeste weet! Hy is nou al baie naby en sou my miskien hoor as ek hom hard roep. Slaag ek, dan is dit natuurlik prima vir my en miskien ook vir hom. Roep ek egter tevergeefs, wel, dan sal dit sekerlik nie my laaste vergeefse roep wees nie.

[3] Na hierdie woorde plaas Robert sy hande soos `n spreekbuis aan weerskante van sy mond, haal diep asem en roep uit alle mag:

[4] "Jesus, grote meesterleraar van alle volkere van die aarde! As dit jy is en jy my stem kan hoor, kom dan na my toe met jou jong aarde! Waarlik, jy sou aan my jou grootste vereerder hê. Ek waardeer jou en jou eenvoudige en tog buitengewone groot wysheid, waarin jy al jou voorgangers en volgelinge hemelhoog oortref! Verder waardeer ek jou, omdat beide van ons se aardse lot byna dieselfde was. En ten slotte waardeer ek jou besonder, omdat jy die eerste was en nog is, wat my in die ondraaglike duisternis die eerste lig gebring het, waarvoor ek jou ewig dankbaar sal bly.

[5] As jy my bo alles dierbare Jesus is, kom dan! Og, kom na my toe en laat ons mekaar troos! Ek wil jou na die beste van my vermoë troos. Ek is daarby by voorbaat vas daarvan oortuig dat jy van jou kant af, met jou groot wysheid, my seker die grootste troos sal kan gee. Kom tog, beste vriend en lotgenoot!

[6] Jy, heer van die liefde, wat die liefde tot enige en alles omvattende gebod gemaak het! As jy jou groot liefde behou het, net soos ek, kom my dan tegemoet met jou liefde, wat jyself onderrig het. En met die liefde sal ek jou ewig tegemoet kom!

[7] Na hierdie kragtige geroep, skuif die vaag liggende klein heuwelagtige wêreld vinnig onder die voete van ons man in. En wel so, dat hy vir die eerste keer na sy gewelddadige oorgang, presies aan Jesus se regterkant, op die hoogste berg, weer vaste grond onder sy voete voel.

Hoe Robert die Heer aanspreek. `n Belangrike lewensvraag

14 Wanneer Robert nou stewig voor My staan, bekyk hy My van kop tot tone en ontdek in my werklik en onmiskenbaar dieselfde Jesus wat hy ook gedink het hy sal aantref. En wel in dieselfde skamele kleding, en ook met die wondetekens soos wat hy Jesus dikwels vir homself in sy fantasie voorgestel het.

[2] Nadat hy My vir `n rukkie sprakeloos aangekyk het, kom daar trane in sy oë. En toe hy ietwat herstel het, sê hy vol innige medelye:

[3] "O, beste, grootste mensevriend, jy het genoeg liefde gehad om selfs jou wreedste beuls die skandelike onreg wat hulle jou aangedoen het, van ganser harte te vergewe! En dit net omdat jy in jou menslike grootsheid hulle volkome blindheid as geldige verskoning aangeneem het!

[4] Maar hoe hard, moet die Godheid wees, wat jy so dikwels bowe alles geprys en aanbid het as aanbiddelike Vader, as Hy bestaan, dat Hy vir jou, die edelste, volmaakste en beste van alle mense, nou al byna 2000 jaar in hierdie donker leegte laat rondswewe het in dieselfde behoeftige armoede waarin jy van kindsbeen af opgegroei het tot die reinste en alleredelste mensevriend!

[5] Beste heer Jesus, wat alle liefde die meeste waardig is! Hoe het ek met jou te doen en het ek jou ook andersins lief vanweë jou tot nou toe aanhoudende armoede! Want as jy my tegemoet gekom het in `n gedeeltelike salige toestand, dan sou ek my werklik vererg het dat `n gees soos jy, na die welgevalle van die liggaam, nie dadelik die hoogste huldiging gekry het nie, as `n regverdige, vergeldende Godheid bestaan!

[6] Maar noudat ek jou hier aantref, net soos wat jy die aarde verlaat het, skyn die verhouding baie anders te lê as wat ons onsself voorgestel het. Daarom lyk die toestand, waarin ons onsself na die aflegging van ons liggaam bevind, na `n belangrike noodsaaklike voorwaarde, waardeur ons eers na verloop van `n lang tydsduur dit kan verwesenlik wat aan insigte en verlange ons diepste wese uitmaak.

[7] Vanuit die standpunt bekyk, lyk jou en my teenswoordige bestaan nog steeds beklaenswaardig, omdat die verwesenliking van die insigte waarvan ons innerlik `n duidelike voorstelling het, ver buite die bereik lê van die mag van ons wil. Slegs om die verwesenliking van ons voorstelling met die swakheid van ons wil in ooreenstemming te bring, besit ons in ons gemoed gelukkig iets wat ons in die burgerlike lewe geduld noem. Dit word ewenwel op die proef gestel, waaroor ons seker heelwat weet en mekaar daaroor sal vertel!

[8] Beste vriend, ek het jou nou so goed as moontlik vertel wat ek dink. Wil jy my nou ook vertel wat jy dink oor ons baie bedenklike situasie? Deur met mekaar te praat, sal ons wel die tyd draagliker maak. Wees dus so goed, edele mensevriend, en open vir my jou hoog heilige mond!"

[9] Ek (Jesus/JaHshua)* sê, terwyl Ek Robert die hand reik: "Wees van harte welkom, beste en dierbare lotgenoot in jou lyding! Ek sê vir jou, wees bly dat jy my gevind het en wees verder oor niks bekommerd nie. Dit is voldoende dat jy My liefhet en volgens jou verworwe insig My as die edelste en wysste mens beskou. Laat al die ander van nou af heeltemal aan My oor! Ek gee jou die heilige versekering dat, wat ons ookal mag oorkom, alles ten slotte baie goed sal afloop. Want Ek het alles hier in die eensaamheid deurdink, Ek kan jou met groot sekerheid sê dat Ek in die gebruik van, volgens jou swak voorkomende wilskrag, dit so ver gebring het dat Ek, as Ek wil, alles ten uitvoer kan bring wat Ek maar dink en vir Myself voorstel. Dat ek hier so verlate en eensaam daar uitsien, lê alleen in jou gebrekkige insig in hierdie wêreld. As dit meer en meer versterk word deur jou liefde vir My, dan sal jy ook spoedig insien hoe ver My wilskrag kan reik. *(Die naam 'Jesus' en ook 'Heer' word deurgaans in hierdie boek behou, weens die feit dat Blum slegs hierdie naam uitgeroep het, maar weet dat Hy waarlik JaHshua is: Afrikaanse uitgewer)

[10] Maar afgesien van alles waaroor jy tot My gespreek het, en wat Ek nou vir jou gesê het, wil Ek een betekenisvolle vraag tot jou gemoed rig, wat jy vir My sonder terughoudendheid opreg moet beantwoord, en wel presies soos wat jou hart dit vir jou ingee.

[11] Die vraag lui as volg: Kyk, beste vriend en broer, jy het op aarde `n redelike ingesteldheid gehad, naamlik om jou broers te bevry van die bomatige druk van streng en hartelose regeerders. Hoewel jy nie die geskikste middele daarvoor gekies het nie, kyk ek slegs na die doel en minder na die middel. As dit maar net nie wreed betitel kan word nie, dan is dit vir My reeds goed en billik. Maar so ver as wat dit aan My bekend is, het jy jou goeie doel halfpad verwesenlik, voordat jou vyande jou gegryp en jou spoedig daarna tereggestel het. Dat die treurige gebeure jou tot in jou diepste wese rasend moes gemaak en jou hart gevul het met `n redelike verlange na wraak, vind Ek so natuurlik dat daar niks daarteen in te bring is nie! As jy nou die Oostenrykse veldheer, wat jou ter dood veroordeel het, nou in jou reeds kragtig geworde hande kry, en behalwe hom ook sy handlangers, sê My dan net baie eerlik wat jy met hom sou doen?"

Goeie antwoord van Robert. Vroom wense

15 Robert sê: "Edelste vriend! Dat ek op die oomblik toe hierdie liefdelose tiran my behandel het soos `n misdadiger, siedend geword van woede en wraaklus, dit, glo my, moet iedere redelike gees tereg vind. Maar nou het ek hom al lankal vergewe. Ek verlang dus nou niks anders vir hierdie blinde, as dat hy siende mag word en mag insien dat hy reg of in ongeregtigheid met my gehandel het nie.

[2] As hy my werklik kon doodmaak, dan kon ek my nooit op wraak beroep nie. Aangesien hy my eintlik letterlik lewend geskiet het en my verder geen meer leed kan aandoen nie, en ek eintlik nou reeds veel gelukkiger is as hy, met al sy heerssugtige illusies, kan ek hom des te makliker vergewe. Ook het hy dit goed beskou, met heelwat meer rede, om my, wat vir hom as `n gevaarlike individu voorgekom het, uit die weg te ruim, as wanneer eens in jou tyd die aller verdorwendse hoëpriesters van Jerusalem rede gehad het om jou, my simpatieke vriend, skandelik en bomate gruwelik uit die wêreld te help!

[3] As jy, my edele vriend, selfs tydens die ondergaan van alle martelende pyne, jou folteraars kon vergewe, hoeveel te meer kan ek dit, wat tog eintlik niks gevoel het van wat ek erg folterende pyn sou kon noem nie.

[4] Daarom sou my grootste aardse vyand nou voor my kon verskyn, en ek sal hom niks anders sê as wat jy by jou gevangeneming in die Hof in Getsemané vir Petrus gesê het toe hy die kneg Malthus se oor afgekap het nie.

[5] As daar in die ewige, oneindige ruimte `n volkome, regverdige goddelike wese bestaan, dan sal hy hom wel die loon laat toekom wat hy ter wille van my en baie ander verdien het. Sou daar egter, wat ek byna nie kan aanneem nie, nie so `n goddelike wese bestaan nie, dan sal die latere geskiedenis hom straf, sonder dat ek dit hoef te gewens het.

[6] As ek jou egter `n klein hartewens mag voorlê en dit in jou mag lê om dit te verwesenlik, dan beveel ek jou in die eerste plek my arme familie aan, dit is my liewe vrou en my vier kinders! Dan verder alle goeie mense wat van hoof en hart opreg is! Laat egter die suiwer egoïste, wat ten koste van die res van die mensdom, alles gedoen het om vir die toekoms van hulleself en hulle nakomelinge te sorg, nog op aarde ondervind hoe dit met diegene gaan wat van dergelike ryke afhanklik is en van dag tot dag moet lewe! Maar ook dit moet jy beslis nie beskou as `n wens nie, want vir my vind ek in jou meer as voldoende skadeloosstelling vir alles wat ek op aarde gely en verloor het!"

Die Heer belowe die vervulling van regmatige wense, maar maak een kritiese voorbehoud. Robert se vurige rede teen tiranne

16 Ek sê: "Jy het baie goed geantwoord op My baie belangrike lewensvraag. Jou antwoord is des te meer te waardeer, omdat dit gegee word soos wat dit lewend en waaragtig in jou lê. Ek kan jou ook daarby sê, dat Ek beslis soveel moontlik van jou uitgesproke wense sal vervul as wat daar in My mag lê.

[2] Maar één ding, beste vriend en broer, kan Ek nie verenig met jou origens regverdige en mensvriendelike denk- en handelswyse nie. En dit is, dat jy op aarde sekerlik genoegdoening daarin sal vind, as die een of ander bekrompe aristokraat deur die sogenaamde proletariaat `n koppie kleiner gemaak word!

[3] So kan Ek My herinner dat jy selfs in Wenen in `n vergadering onder baie byval, uitgeroep het dat in Oostenryk en ook nog in heelwat ander lande dit nie beter sal gaan, voordat daar minstens enkele honderde aansienlikes onthoof sou word nie! Sê My eers in alle erns of jy dit wel wil hê? Of het jy dit maar uitgeroep om meer krag aan jou redevoering te gee?

[4] Robert sê: "Vriend, toe ek my nog op aarde bevind het, wou ek my lewe alleen vir die moontlike vooruitgang van die arme, op velerlei wyse onderdrukte mensdom, opoffer. Daarby het ek egter, deur baie ervaringe van myself en van andere, gesien hoe die aristokratiese, ryk onmense hulle vet suip ten koste van die sweet en bloed van die armes, soos wat die meeste trone en paleise uit die bloed van die arm mensdom opgebou is. En toe ek in Oostenryk maar al te duidelik waarneem, dat mense van die kant van die hoë adel weer alles in werking gaan stel om weer die ou, yster absolutisme in te voer en die arm mense in drie dubbele slawekettings te slaan, was dit opeens te veel vir `n mensevriend soos ek met inset van al my kragte. Werklik, as ek honderdduisend lewens het, dan sou ek hulle almal gee as ek die mense daarmee sou kon help. Die grote van die wêreld sou geen grys haar daarvan gekry het nie, ook al word daar honderdduisend afgeslag, solank hulle maar net styg in aansien en luister!

[5] Sê net, vriend, as `n hart, wat eg van naaste- en broederliefde vervul is, sulke yskoue gruwels teenoor sy arme broers moet aansien en saamvoel, is hy dan kwalik te neem, dat hy uit geregverdigde ergernis tot so `n uitspraak gedryf word, waarby hy, by die regmatige gang van sake, nooit aan sou gedink het nie.

[6] Dit is wel moontlik dat die alles beslote lig in een onnaspeurbare plan van een of ander onbekende Voorsienigheid is en dat alles so moet wees soos wat dit gebeur. Maar wat weet `n aardbewoner daarvan? Wat het hy te make met willekeurige, geheime wette, wat `n goddelike wese in die ewige sale van die oneindigheid uitvaardig?

[7] Ons burgers van hierdie aarde ken slegs jou verhewe wette van die liefde wat ons verplig om dit getrou na te lewe, selfs ten koste van ons eie lewe. Die ander gaan ons weinig aan. Dit is wel moontlik dat daar ander wette op `n ander sonnewêreld geld, wat miskien wyser of ook dommer is as wat jy, beste mensevriend, vir ons gegee het? Maar van iedere burger van hierdie aarde sou dit seker te belaglik wees as hy sy lewe sou wil rig volgens wette wat op verre sonne sou bestaan. Ons aanvaar maar één wet as goddelik waar en geldig, waaronder, volgens die oordeel van `n onbevooroordeelde suiwer verstand, iedere menslike samelewing so goed moontlik kan bestaan. Wat een of ander noodlot daartussen instrooi, is niks anders as slegs onkruid tussen die heerlike gerwe wat jy, edel mensevriend, op die ondankbare wêreld uitgestrooi het. En die onkruid verdien niks anders as om verbrand te word in die vuuroond van `n volkome regverdige oordeel nie.

[8] Ek sê ronduit: Solank die mens volgens jou wette mens is, is hy ook alle hoogagting werd. Verhef hy hom egter bo jou wet, en wil hy sy broers onderdruk en oorheers, ten behoewe van sy eie voordeel, dan verklaar hy jou wet as van nul en gener waarde. Dan is hy geen broer nie, maar `n gebieder oor sy broers, met wie se lewe hy dink hy kan doen wat hy wil. Op die punt sal ek ewig Robert Blum bly en sal ek nooit `n loflied voor heersers sing nie. En wel omdat hulle nie meer is wat hulle eintlik sou moet wees nie, naamlik wyse en liefdevolle leiers vir hulle arme broers.

[9] Ek weet goed dat daar onder die arm klasse buitengewoon baie is wat meer dier as mens is, en daardeur ook slegs met `n yster tugroede in die kraal gehou kan word. Maar dan vra ek: Wie is daarvoor verantwoordelik? Dit is juis diegene wat sulke volke onderdruk, en hulle oorspronklike lewensnag nog dieper maak om op die peilers van die volslae domheid van hulle volkere hulle heerskappy des te meer te versterk. Vriend, as iemand voor sulke vorste hoera roep, sal dit seker nie Robert Blum en nog minder `n Jesus van Nasaret wees nie.

[10] Ja, daar is nog vorste wat hulle taak ernstig opneem en regverdig is. Hulle is vir hulle onderdane ware engele en vriende. Sulke vorste verdien `n duisendvoudige bravo! Maar vir tiranne en moordenaars van die menslike gees het ek egter geen geskikte benaming nie. As daar al duiwels bestaan, dan is dit hulle in lewende lywe.

[11] Ek meen dat ek jou vraag taamlik openhartig beantwoord het. Maar nou vra ek jou om jou mening oor myne te gee. Ek is weliswaar taamlik standvastig in wat ek nou eenmaal as reg sien, maar tog nie star en onbuigsaam, veral nie as jy my iets beter te bied het daarvoor nie.

Die Heer bring na vore: "wees onderdanig aan die owerheid". Robert trek die gebod in twyfel. Hy versoek opheldering oor die god-menslike natuur van Jesus

17 Ek sê: "Beste vriend en broer, Ek kan jou denk- en handelswyse volstrek nie afkeur nie. Waar tussen vorste en hulle ondergeskikte volkere verhoudinge bestaan soos wat jy so pas korrek geskilder het, het jy natuurlik volkome gelyk om so te spreek en te handel. Maar as die sake nou anders lê as wat jy dit volgens jou begrippe opgeneem het, hoe sal jy dan oordeel oor veelsoortige betrekkinge tussen heersers en hulle ondergeskikte volkere?

[2] Jy sê My wel heel openhartig dat jy alle betrekkinge tussen mense alleen beoordeel volgens My gebod van die liefde, en dat jy niks te make het met boaardse invloede nie, maar kyk, op die punt kan Ek om verkillende redes nie met jou saamstem nie.

[3] Een van die redes, byvoorbeeld, is reeds dat een gebod van Myself, waarvolgens ek My onderdanig betoon het aan elke wêreldlike gesag, terwyl Ek tog genoeg mag gehad het om iedereen afdoende die hoof te bied. Verder die voorval in die tempel, waar Ek by die toon van die belastingpenning, self gebied het om die keiser te gee wat die keiser toekom en God, wat God toekom! So het Ek ook deur Paulus laat sê dat iedere owerheid gehoorsaam moet word, of hy gemiddeld of streng is; want geen owerheid besit mag, behalwe dit wat haar van bo gegee is nie. Wat sê jy dan wel van hierdie gebod, wat eweneens van My af kom?

[4] Robert sê; "Edele mensevriend, weet jy, uit suiwer menslike verstandelike oorweging skyn die toenmalige noodsaak jou ter groter beveiliging van jou leer, asook van jou eie persoon hierdie gebooie afgedwing te hê. Want as jy teen die koningskap geywer het, soos Jehova in die Ou Joodse Testament deur die mond van Samuel, dan sou jou verhewe moraal onder die trotse wêreldheerskappy van Rome wel nouliks die byna 2000 jaar bereik het, behalwe langs `n suiwer bonatuurlike weg, waaroor die duistere pousgesindes baie weet om te vertel. Hoeveel waarheid daarin lê, daaroor sal jy hopelik beter kan oordeel as ek, wat nie soos jy, getuie kan wees van al die gruwels van die nuwe Babel nie!

[5] Kyk, ek sien die sake so: As jy met jou gebod, om alle wêreldlike owerhede te gehoorsaam, goed of sleg, werklik erns mee het, dan sou jy eerder moes afgesien het van jou volkome ander, in `n hoë mate liberale leer. Jy sou moes toegee dat die mens vir altyd `n duistere heiden moes bly so gou as wat `n heidense owerheid `n volk sou beveel om die ou gode weer te vereer, en mense geen gehoor moes gee aan jou opkomende leer nie!

[6] Jy het weliswaar gesê: "Gee aan die keiser wat die keiser toekom, en aan God wat God toekom, maar jy gee toe min oor die grense van wat die keiser eintlik toekom en wat God daarnaas toekom. Daarom was dit vir die keiser se gewete `n maklike saak om homself die voorreg van `n God toe te eien, en die pligte te verwaarloos waarmee hy hom eintlik moes besighou.

[7] Desondanks laat jou toenmalige tempeluitspraak hom nog eerder beperk as die gebod van Paulus, wat `n te groot angs vir wêreldse vorste laat deurklink. Volgens die gebod moet mense streng genome self ophou om Christen te wees, sodra so `n wêreldse vors, om bepaalde redes, dit nodig laat blyk om jou suiwer leer as gevaarlik te beskou vir sy heerssugtige doeleindes, soos die goddelose leer van Rome, wat baie eeue lank ten hemel skrei, dit laat sien en nog laat sien.

[8] Ander, hoër oorweginge moes die anders so buitengewone wyse Paulus aanleiding gegee het om so `n verordening af te kondig. Maar met gesonde verstand bekyk, lyk hierdie saak streng genome, pure onsin. Want aan die een kant word gesê; "Julle is almal broers en Eén is julle God." Aan die anderkant egter staan die gebod om wêreldse owerhede, by wie die broederskap die reinste aansluiting is, in alles streng te gehoorsaam.

[9] Vriend, dit strook nie met mekaar nie. Óf die een, óf die ander! As mense gedwing word om beide uit te lewe, dan is dit op grond van die saak om twee here te dien, wat jyself as onmoontlik verklaar het! Of die mens sal in hulleself `n dubbele natuur moet aankweek, waardeur mense uit huigelagtigheid alleen uiterlik sal doen wat die vorste wil hê. Maar innerlik sal mense dit moet vervloek en streng moet doen wat die liberale deel van jou leer verlang. Dit sou natuurlik baie moeilik wees, dalk selfs onmoontlik, of minstens uiters gevaarlik.

[10] Glo my, edele vriend, ek het maar soos min ander, iedere onderdeel van jou leer noukeurig oordink. Ek meen om `n taamlike helder insig te hê in wat jy vrylik onderrig het, as die eintlike hoofinhoud van jou leer en wat jy daarenteen, net soos jou leerlinge, deur die destydse dreigende tydsomstandighede genoodsaak was om daarby in te voeg. Maar tog is ek jou vurigste vereerder en weet wat ek moet dink van jou suiwer leer! Jy sê nou net dat ook jy, ondanks jou dwingende mag, tog gehoorsaam was aan wêreldlike owerhede. Dit wil ek nie teenspreek nie, aangesien jy jouself deur die wet van die wêreld aan die kruis moes laat hang het.

[11] Of jy, waarde vriend, jou ook deur een in jou verborge bosinlike mag kon verset het, toe die owerheid jou werklik gevange geneem het, dit kan ek nie beoordeel nie, omdat dit my, tot nou toe verworwe insigte, ver te bowe gaan. Sodat jou dade nie as heidense halfgodiese fabels toegedig kon word nie, is dit verseker dat jy, as `n wyse, stellig vertroud was met die mees innerlike kragte van die natuur, en buitengewone kragte jou ook ten dienste gestaan het. Maar jou gevangeneming en teregstelling het by baie meer helder denkers jou wonderbare vermoëns in `n baie verkeerde daglig gestel en baie het geweldig aanstoot geneem daaraan. Maar ekself en baie ander het alleen jou suiwer leer aangeneem en alles daaruit verban wat maar gelyk het na `n later bygevoegde heidense fabel.

[12] Of ons reg of verkeerd gehandel het, hoop ek nou om volledig volgens waarheid te verneem. Eweneens of iets daarvan waar is aan jou goddelikheid, wat heel spesiaal deur `n sekere Swedenborg in die 18de eeu self wiskundig bewys sou gewees het. Wat trouens moeilik deur `n suiwer filosoof aanvaar sal word, omdat hierdie saak volgens die skyn dan tog al te komies sal lyk.

[13] Stel jouself maar `n oneindige, onbegrensde goddelike wese voor, wie se intelligensie, wysheid en mag noodsaaklikerwys grensloos moet wees! Logies gesien sou dit dan onmoontlik wees dat die oneindige en allesomvattende homself ooit sou kon begrens en beperk in die persoon van een mens. En vra net af of mense, by enige nadenke, wel kan aanneem dat jy en die eindelose, allesomvattende Godheid werklik identies kan wees? Ja, as die "Seun van God", daarteen het ek niks nie, want dit kan iedere mens met dieselfde reg van homself beweer. Maar God en mens tegelyk, dit gaan tog duidelik ietwat te ver!

[14] Origens het ek niks daarop teen, as dit duidelik aan my bewys kan word nie. Want as daar tussen son en maan nog dinge kan bestaan waaroor geen menslike wysheid ooit kon gedroom het nie, waarom sou ons dan ook nie van sulke buitengewone dinge hoor, dat jy in alle erns die allerhoogste goddelike wese kan wees nie? Miskien is, volgens Hegel, in jou die voorlopige as`t ware slapende Godheid voor sy eerste ontwaking en het oorgegaan in `n helder selfbewussyn?

[15] Of miskien het Sy die noodsaak gevoel om Haarself teenoor Haar geskape wesens as mens te manifesteer, om deur die mense begryp en aanskou te kan word sonder om iets daardeur prys te gee van Haar alles omvattende wilskrag? Soos gesê, dit alles is moontlik. Veral hier, waar die bestaan tog so `n raaiselagtige karakter aanneem.

[16] Maar waarom het die Godheid dan, wat hom in jou as godmens gemanifesteer het, hom deur `n groepie waansinnige Jode laat veroordeel tot die smadelikste dood aan die skandpaal, en dit bowendien nog op die onaansienlikste planeet; vriend, so-iets kom waarskynlik nie tussen son en maan voor nie! So `n wonder moet mens gaan soek tussen die newelsterre.

[17] Ek glo egter ook, dat jy in alle erns nog nooit so-iets van jouself beweer het nie. Want ek weet maar al te goed, wat jy as antwoord gegee het, toe die mense jou gevra het of jy die Seun van God was. Toe was jou antwoord die van `n wyse, naamlik: "Nie Ek nie, maar julle self sê dit!" Wie egter op so `n beslissende oomblik so spreek, weet ook waaroor hy spreek en waarom. Ek meen om die antwoord ook menslikerwys te begryp het, en het daaruit afgelei dat jy, as suiwerste mens, in alles `n ware engelegees is, maar beslis geen heidense halfgod nie.

[18] Dat mense in jou tyd, egter, toe hulle nog geglo het in die orakel van Delphi, toe die Thumim en Urim geprofeteer het, en die byna meer as 1000 jaar oue staf van Aäron nog in die ark uitgebot het, `n wyse soos jy, wat nog in geen 2000 jaar deur een of ander oortref is nie, jou tot `n god gemaak het, vind ek baie begryplik! Want as die andersins verstandiger Romeine al van elke groot man gevind het dat hy deur God se gees besield was, hoeveel te meer sou jou, op wonders beluste landgenote dit dan van jou gevind het, jy wat dikwels voor hulle oë baie natuurlike dinge teweeggebring het, waarvan hulle sedert Abraham geen enkele besef meer gehad het nie!

[19] Vriend, ek meen dat jou vraag nou voldoende beantwoord is. Nou is dit weer jou beurt. Ek sal met gespanne aandag iedere woord van jou aanhoor en beoordeel.

Rede van Jesus oor die noodsaak van `n aardse owerheid. Geen menslike samelewing sonder orde en gehoorsaamheid nie.

18 Ek sê: "My geliefde broeder! Kyk, as mense die saak soos jy, met suiwer wêreldse oë en ewe wêreldse verstand bekyk, en daarby genoegdoening neem met elke vertaling van die vier evangelies en die briewe van Paulus, ook al is dit hoe vry en mis dit dikwels elke normale betekenis, en as die mens bowendien nog die wêreldse filosofie van verskillende Duitse ateïste met volle teue in homself opgeneem het, dan kan dit nie anders gaan as wat dit nou met jou gesteld is nie.

[2] Ek sê vir jou, wanneer jy self die moeite sou gedoen het om die geskrifte van die Ou en die Nuwe Testament nougeset deur te werk, en wel `n goeie vertaling daarvan, soos die van Martin Luther en ook die sogenaamde Vulgaat*, en die oorspronklike Griekse Bybel, dan sou jy tot heel ander gevolgtrekkings gekom het as langs jou radikale weg. Jy het so goed as geen wortels nie, omdat die leerstellings van jou filosofie slegs soos parasiete is op die boom van kennis. Jy, as aardse boomkweker, sal goed weet hoe die wortels van parasiete lyk!? En dus sal jy ook weet hoeveel waarde jou vroeëre uitsprake in My oë het! *(Latynse uitgawe van die Skrif – opgestel deur Jerome in die laat 4de eeu)

[3] As mense die Bybel ten eerste vertaal soos wat die mens dit presies volgens sy beginsels wil hê, en dan slegs dié teks daar uithaal, wat by `n willekeurige vertaling dubbelsinnigheid toelaat, dan is dit ook geen kuns om so te argumenteer soos wat jy dit nou teenoor My gedoen het nie!

[4] Maar kyk, die saak lê nie so nie. Want in die eerste plek lui die aangehaalde tekste, My bekende spreuk in die tempel met betrekking tot die aksyns penning en veral die van Paulus uit die briewe aan die Romeine en Titus, nie soos wat jy dit na vore gebring het nie. Bowendien kan daar nóg by My, nóg by Paulus ooit sprake gewees het van enige angs vir vorste, aangesien Ek voor Pilatus en Herodus, net soos daarvóór by Kaiafas, meer as oortuigend bewys het dat Ek nie bevrees was vir die wêreldse maghebbers van hierdie aarde in die geheel nie. Want wie nie bang is vir die dood nie, omdat Hy Heer is oor die dood en dit ewig bly, het nog immers minder rede om te vrees vir diegene wat slegs die liggaam kan dood.

[5] Net so min as wat Ek maar die minste rede gehad het om bang te wees vir die maghebbers van hierdie aarde, het ook Paulus geen rede daarvoor gehad nie. Nero was, soos bekend, onder alle maghebbers van Rome, die wreedste; en sien, Paulus het by hom beskerming gesoek teen hulle wat hom vervolg het, geestelik bose Jode, en het dit ook gevind, solank as wat hy dit op aarde nodig gehad het. Was hy dalk bang vir die Jode? O nee, hoewel hy baie goed geweet het hoe vyandig hulle hom gesind was, het hy tog, teen die raad van sy intiemste vriende, na Jerusalem gegaan.

[6] Daaruit kan jy dus uitmaak dat nóg Ek, nóg Paulus, die gelyk luidende gebooie, of verdere raadgewing betreffende die owerheid gegee het uit vrees vir die owerheid, maar enkel vanweë die noodsaaklike wêreldorde onder die mense. Want jy moet tog insien, dat daar geen menslike samelewing kan bestaan sonder leiding nie. Vandaar dat dit tog nodig is, om as leraar, die mense die noodsaak aan te toon om hierdie leiers te gehoorsaam.

[7] Of is jy van mening dat groot menslike samelewings op aarde kan bestaan sonder enige leiding? Dit sou volkome onmoontlik wees en selfs teen die natuurlike orde, nie alleen van die mense nie, maar ook van alle aardse dinge.

[8] Omdat jy dit egter beter sal insien, wil Ek jou ietwat rondlei deur die verskillende ryke van die natuurlike dinge, dus luister nou verder na My"!

Oor die gehoorsaamheid. Voorbeelde uit die ryk van die natuur.

19 Ek sê verder: "Stel jou voor dat alle hemelliggame toegerus is met hulle benodigde bestemde intelligensie en vrye insig. Kyk, die groot hemelliggame swewe almal in die eterruimte, wat volgens jou begrip geen enkele belemmering bied nie. Waarom is hulle dan so eiesinnig en beweeg hulle hulleself al vir duisende jare steeds in dieselfde bane rondom `n bepaalde son wat hulle, om dit so te stel, vir geen prys wil verlaat nie?

[2] Sommige omlooptye is vir hulle swaarder as ander, wat die goeie en slegter jare van `n planeet taamlik duidelik aantoon, veral in die periode waarop dit dikwels stormagtiger gaan op die sonliggaam as andersins. `n Liggaam soos `n planeet, kan op sy beste `n stootjie van so `n son verdra, maar dikwels kom vir `n hemelliggaam verskeie van sulke pynlike omlope na mekaar voor, hoewel dit plaaslik meer of minder pynlik kan wees.

[3] As so `n groot wandelaar dan deur die eterruimte dalk wel na tien omlope of meer, stiefmoederlik deur sy son behandel word, die saak ten slotte tog onuithoubaar sou word en hy hom ernstig sou voorneem om die regerende son te verlaat om `n absolute vrye swerwer te word deur die eindelose heelal, wat sou die uiteindelike gevolg dan wees van so `n planetêre vryheidsdrang?

[4] Kyk, ten eerste `n volledige verstarring deur die baie vinnige optrede en gebrek aan lig en warmte; daarna noodsaaklikerwys `n volledige innerlike ontbranding as gevolg van die enorme magtige druk van buite na binne; en ten slotte `n totale ontbinding van alle dele van die planeet en daarmee ook sy volkome dood!

[5] Die planete het egter `n gevoel in hulle binneste. Hulle bestaan is vir hulle die sterkste waarneembare behoefte. En dus bly hulle steeds onder die heerskappy van hulle son, bly by haar beweging steeds onwrikbaar op hulle plek, en vind dit heeltemal nie erg, dat hulle tydens hulle omloop deur hulle beheersende son sterker vasgehou word as ander kere nie.

[6] Weliswaar sou jou gelykgesinde planetevriend onpartydig kon sê: "Ek is vol lof vir sulke gewillige planete, maar so `n grillerige son, as noodsaaklike regeerder van die arme planete, sou ek dan tog graag, as ek die skepper was, behoorlik wil tugtig vir haar vorstelike grille!"

[7] Maar dan staan die son op en sê: "Wat klets jy, kortsigtige kosmopoliet? Sien jy nie dat ek nie een, maar selfs baie groter en kleiner planete tegelyk het om te versorg nie? Weet jy nie dat hulle bane ongelyk is nie, dat sowel die grotes en die kleineres soms nader aan my staan en soms verder van my af staan nie? Dat hulle hulle soms in groot getalle juis aan die een kant kan bevind en baie aandag van my vra en dat daardeur een of ander alleenstaande, op een teenoorgestelde punt, noodsaaklikerwys ietwat minder moet kry van my andersins ryk gawes nie? Word so `n planeet, egter tydens `n omlooptyd ietwat kariger bedeel, dan kry hy tog steeds soveel dat hy kan bly bestaan. Ek kan uit my eie triljoene omwentelinge om `n ander nog groter son getuig, dat geen planeet wat hom by my aangesluit het, nog ooit daardeur verhonger het, of ten gronde gegaan het nie. As komete egter, wat meer gesteld is op hulle vrye rondswerwe, as op my vaste orde, êrens in die eindelose ruimte, waarheen hulle gedryf word deur hulle waansinnige lus na vryheid, ten gronde gaan, dan kan ek niks daaraan doen nie. Want `n wese wat maar net oor homself wil beslis, sonder om afhanklik te wil wees van `n magtige leiding, word geen onreg aangedoen nie; hy het homself geoordeel! As jy, aller vrysinnige kosmopoliet, my as planete regent met alle geweld, vanweë my noodsaaklike wisselende handelswyse, ten opsigte van my ondergeskikte planete, wil straf, neem dan maar my lig en my glans af, my grootsheid en my mag! Maar let dan op hoe die planete, wat volgens jou mening, te veel aan slawekettings gehou word, sonder my sal bly bestaan!"

[8] Kyk, vriend, so uit die natuurlike orde is ons al by die eerste, sterkste en vrye hemelliggame, waarsonder dit ondenkbaar sal wees dat een planeet kan voortbestaan. As hierdie vry rondswewende, groot wesens egter `n leier nodig het, hoeveel te meer hierdie kleineres, en in hulle beweging deur allerlei omstandighede meer gebonde wesens, soos byvoorbeeld, die diere en veral die, met `n volkome vrye gees begiftigde, mens.

[9] Onder diere van een en dieselfde soort is daar in die reël één wat in `n sekere sin hulle leier is. As hy in beweging kom, dan word die ander soos in `n elektriese skok tot dieselfde beweging geprikkel. Kyk net na `n trop beeste; hulle het `n leier in hulle midde. Die herder, wat uit ervaring spoedig opmerk agter watter dier die trop aanloop, hang so `n dier `n klok om die nek. En as hy in die aand sy trop huiswaarts wil lei, luister hy slegs waar die klok lui, en as hy daar aankom, vind hy sy hele trop bymekaar. As hy hulle na die stal wil lei, dan hoef hy maar net die leier met die klok vooruit te jaag en al die ander kom vanself agterna. Dieselfde kom selfs voor by die uiters dom varke, veral as hulle deurlopend in die vrye natuur lewe, en net so by bokke, skape, perde, esels en `n honderd ander diersoorte. Dieselfde kan jy selfs by die uiteenlopendste insekte ontdek, by die voëls en nie minder by die stompsinnige visse en ander soorte waterdiere nie.

[10] Maar ek wil jou hierdie saak in sy geheel laat sien en wil jou selfs saamneem na die nog baie swygsamer lykende natuur.

[11] Laat ons net op sigself die so onsamehangende water bekyk, wat sonder voelbare weerstand, homself laat verdeel in tallose druppels. Die hoogste belangrike natuurelement, wat sowel alle oerkieme van die dierlike as van plantaardige lewe in hom berg en terselfdertyd beswanger is deur onberekenbare kragte, luister in vrye toestand onvoorwaardelik na die in hom aanwesige synde wet van die swaartekrag. Volgens hierdie wet, wat deur eie waarneming opgemerk kan word, voel die water die sagste, geringste daling van `n terrein aan. Dit begin dadelik te beweeg na `n meer laagliggende gebied en het nóg rus nóg duurte nodig voordat dit die diepste laagte in die see bereik het. Die element het nog die besondere eienskap dat dit eers dan volkome helder word, as dit die diepste punt van die see bereik het. Dit dui, om so te sê daardeur aan, dat die mens eers dan tot `n heldere bewussyn van sy ware, ewige bestemming kan kom, as hy op aarde maar net nie na die hoogste rang streef nie, maar na die laagste plek, en dit is; die ware, deur My dikwels aanbevole deemoed wat egter nooit heers nie, maar slegs deur gehoorsaamheid bereik kan word.

Nog `n voorbeeld: Die noodsaaklikheid van hoë gebergtes.

20 Ek sê verder: "So is jy dus deur die water `n bewys gegee, dat ook die element, `n karakteristieke intelligensie in hom dra, waardeur dit tot op die laaste druppel stiptelik gehoorsaam aan die suiwer goddelike oerwet, wat aan homself ten grondslag lê, ondanks die feit dat iedere druppel triljoene lewens in hom dra.

[2] Maar ons wil ons na die geboorteplek van die water, dus na die berge wend en kyk of ons daar by hulle nie ook `n karakteristieke intelligensie bespeur nie, en as gevolg daarvan ook `n noukeurige inagneming van die ingelegde wette.

[3] Sien jy vriend, op die aarde vind jy allerlei berge. Daar is baie hoë berge, die oergebergtes; dan is daar middelhoë berge, of die sogenaamde gebergtes van die sekondêre formasie; en ten slotte baie lae, wat meer heuwels is as berge en hulle almal behoort volgens die aardse vakterme tot `n tersiêre formasie. Jy lyk nou bly verras, omdat jy in My ook `n geoloog ontdek het. O, wees maar gerus, want in die geologie en in die hoër kosmologie is Ek nogal goed tuis.

[4] Maar nou verder! Ons het dus drie tipe berge. Van hierdie drie soorte wil ons eers ons aandag wy aan die hoogstes.

[5] Waarom is daar berge op aarde? Ek bedoel hier baie spesiaal die van die eerste soort. Kyk, hulle doel is verskillend. In die eerste plek is hulle die reëlaars van die elektromagnetiese strominge, sodat dit goed oor die hele aarde versprei kan word. Ten tweede verhinder hulle dat die lug rondom die aarde by die vinnige omwenteling om die aardas, bly stilstaan, terwyl die oppervlak van die aarde voortbeweeg. Dit sou `n teenstroom veroorsaak wat alle orkane aan hewigheid sou oortref, waarby daar geen wese op die aarde sou bly bestaan nie. Ten derde trek hulle al die oortollige en oorvloedige, deur suurstof en waterstof ontstane vogdeeltjies uit die lug tot hulle, waardeur hulle hoogste toppe ook meestal deur newels gehul is en sodoende selde duidelik sigbaar is. Die vogdeeltjies voeg hulle saam deur die steeds in hoë mate aanwesige elektrisiteit en val dan meestal as sneeu en ys op die steil hellings van die berge neer. Vandaar stort hulle, wanneer daar groot opeenhopings ontstaan, as lawines in die klowe en dale van die hoë gebergtes en vorm daar deur aansienlike opeenhoping, die gletsers. Hulle het weer die besondere eienskap om die koue uit die lug aan te trek en daardeur die laagliggende streke te beskerm teen die allesversteurende ryp. Terselfdertyd verswak die gletsers ook nog die dikwels te sterk aanwesige lugelektrisiteit en reël die kringloop van die water deur die dampkring. Sonder die werking, sou die vlaktes van die aarde byna ononderbroke blootgestel wees aan hewige wolkbreuke.

[6] Jy sien hieraan die groot noodsaak van die bestaan van die hooggebergtes en jy sê dan ook vir jouself: "Ja, dit is duidelik, en sonder meer waar! Want waar die mense dit ook maar gewaag het om iets onverantwoordelik te verander aan die oerinrigting van die berge, daar is hulle al te spoedig gestraf deur natuurrampe wat nog nooit voorheen voorgekom het nie. Sien jy, vriend, so is dit inderdaad. Maar nou kom ons eintlik eers by die punt waaroor dit gaan, let dus goed op!

[7] Kyk, as die hoëgebergtes hulle belangrike bestemming, naamlik, die instandhouding van `n hele hemelliggaam, met alles wat op sy uitgestrekte oppervlakte is, wil vervul, dan is dit seker nie onbelangrik waar hulle hulleself bevind nie. Verder moet hulle deur die in en bokant hulle se wonende geeste, of volgens jou manier van spreek, "kragte", noodsaaklikerwys die intelligensie besit waardeur hulle in staat gestel word om dit te bewerkstellig waartoe hulle bestem is.

[8] Die werkingsfeer wat toevertrou is aan hulle, is nie `n verloënende intelligensie nie, en is vir hulle `n positiewe wet, wat hulle baie noukeurig deur hulle intelligensie waarneem, wat jy des te meer van My mag aanneem, omdat jy tog so ewe beweer het dat Ek, deur middel van die leerskool van die Egiptenare, meer in die innerlike kragte van die natuur ingewy is, as al die geleerdes teenswoordig.

[9] Sien daarom dan ook in dat die behoud van `n hele hemel​liggaam slegs verwesenlik kan word deur die noukeurige nalewing van die wette, wat aan die intelligensie van hierdie groot uitbultings van die aarde toevertrou is. Sou die hooggebergtes egter ooit in opstand kom teen hierdie wette en in `n sekere sin sê: "Ons wil geen hoë aardbestuurders meer wees nie, maar ook wil ons onsself verlaag na klein vrugbare heuwels!", sê dan self net, wat se onnoemlike onheil daar ten slotte vir die hele aarde uit die ongehoorsaamheid van die berge sou ontstaan?

[10] Alhoewel hierdie hooggebergtes geen vrugte dra nie, en uit baie honderde vierkante kilometers onvrugbare grond bestaan en so "nutteloos" lyk vir die gewone menslike verstand, sou dit daarom wenslik wees om hierdie bergvorste te onttroon en hulle te omvorm tot sogenaamde vrugbare vlaktes? Jy sê: "Dit moet die hemel verhoed!"

[11] Dan sê Ek ook maar, dat die hemel mag verhoed dat die hooggebergtes ooit in die menslike samelewing verwoes word! Anders sal dit op die staatkundige aarde maar al te spoedig net so uitsien as wat dit natuurlik daaruit sou sien wanneer die natuurlike hooggebergtes verwoes sou word!

[12] Kyk, wil die konings op aarde werklik aan hulle roeping beantwoord, dan moet hulle wees soos die hooggebergtes! Begryp jy dit? Jy sê: "Ek begryp dit nou volkome en sien ook in dat jy die egte oerwysheid besit!"

[13] Goed! Die saak is nog nie afgehandel nie. Ons het nog twee bergsoorte om te behandel. Hulle moet ons nog iets vertel! Luister nou verder en kyk waarvoor hulle daar is."

Middel- en klein gebergtes. Hulle ontstaan en noodsaak in die geheel van die aarde

21 Ek sê verder: "Toe die aarde nog `n woeste hemelliggaam was, en nog geen plante of diere gehad het om te onderhou nie, behalwe die oertipe van alle latere vorme in die water, was die oergebergtes alleen wel voldoende om aan die, in `n sekere sin nog ruwe, nie geheel deurgebakte aardbol, die reeds genoemde dienste te bewys. Toe die aardbol, egter na `n aantal millenia, vaster geword het, het baie groot eilandgroepe hulle reeds bokant die seespieël begin te verhef, en ook die in die water aanwesige oerkieme hulleself oral in velerlei grasse en plantsoorte begin te ontwikkel, was dit nodig om daarvoor te sorg dat die oerkiem uit die water vir hulle rypwording ook so gou as moontlik landgebied kry. Deur onderaardse vuurkragte het daar nuwe grondlae omhoog gekom, waardeur die nuwe voortbrengsels mettertyd ruimte, voeding en beskerming gekry het. Nou het dit op die hele aardoppervlak geweldig begin te raas en te woed. Die onderwater liggende vaste aardlae was oopgeruk deur die groot kragte en by miljoene ver bokant die waterspieël omhoog gehewe.

[2] Dit het wel baie millennia geduur voordat die groot werk beëindig kon word. Maar dit maak by God nie veel saak nie, want duisend of miljoen jare van hierdie aarde is vir Hom soos een dag. Om kortliks te wees, daarom word die berge van die tweede orde gevorm, soos Ek dit ook uitgelê het.

[3] Hierdie berge was in die begin ook hoër en steiler as wat hulle nou is. Maar die tyd en die natuurlike storms het hulle toppe erg afgevlak en daarmee die groot diepte meer en meer opgevul en sodoende smal, sowel as breë dale gevorm. Aangesien die dale egter hier en daar hoër of laer uitgeval het, waardeur die water geen vrye deurgang gehad het nie, het dit in die groot dieptes bly staan, waardeur groot en klein mere toe ontstaan het.

[4] Aangesien hierdie mere verder deur die aanhoudende kringloop van die water, sowel deur die porieë van die aarde as ook deur die lug (deur middel van reën, sneeu, hael en dou) `n voortdurende toevoer gekry het, moes hulle wel buite hulle oewers tree, en begin oorloop. Daardeur het hulle mettertyd deur die oorlopende water kleiner en groter dele van hulle natuurlike oewers of damme verloor. Daarna het hulle gedeeltelik die ongelyke dieptes van die dale opgevul en veral tydens groot oorstromings gewone heuwels en heuwelrye gevorm, iets wat selfs nog hier en daar op aarde gebeur, soos daar ook hier en daar berge van die tweede soort deur vuur ontstaan.

[5] Die laaste bespreekte heuwelvorming, deur middel van aanslikking, is die sogenaamde tersiêre formasie*, waarvan die ontstaan natuurlik van die sekondêre afhanklik is. *(Die derde soort van bergvorming.)

[6] So het ons nou die ontstaan van die laaste twee soorte berge natuurgetrou herlei en die oorsaak van die tweede ook al aangegee. Waarom die derde soort egter ontstaan en hier en daar nog ontstaan, is maklik te begryp, as mens die grondreël nie uit die oog verloor, dat vir die verdere ontstaan en behoud van nuwe wesens en vir die voortplanting vir al wat leef, daar veral goeie en uitgestrekte grondgebied voor nodig is nie.

[7] Die aardbodem is nou sodanig bewerk, dat allerlei wesens kan ontstaan, woon, leef en hulleself daarop voortplant. En hierdie voorsiening word tot nou toe nog veroorsaak deur die drie verskillende bergsoorte.

[8] Die twee laaste bergvormings lyk asof hulle geen ooreenkoms met die eerste bergsoort, wat betref bestemming, het nie. Want net soos wat hulle ontstaan het, is hulle eintlike bestemming baie anders. Maar omdat hulle nou eenmaal in die reeks van die oergebergte, dus van die bergvorste opgeneem is, moet hulle hulleself ook sonder teëstribbeling voeg volgens die wette, wat die oergebergtes hulle al van vroeg af voorgeskryf het. Dit wil vir hulle sê: "Dit is nie voldoende dat julle laer en jonger berge, met julle oorvloed, die dale en klowe opvul, daar vrugbare land aanlê en klein berge laat ontstaan met mooi sierlike bosse nie. Maar julle moet vanaf die begin van julle bestaan ook `n groot deel van ons laste oorneem en ons in alles ondersteun, anders voldoen julle nie aan julle bestemming nie. Julle sou dit ook nie kan vervul nie, omdat deur julle ontstaan, `n te groot beroep op ons krag gedoen sou word, as ons net soos vroeër, toe julle nog nie was nie, alles moes reël en bestuur!" En kyk, hierdie nuwe berge doen alles as gevolg van die eweneens in hulle aanwesige intelligensie, presies soos wat die bergvorste dit opdra.

[9] Daar is in alle erns ook enkeles onder hulle wat as`t ware nie wil gehoorsaam wees aan die hoogstes nie. Sulke berge word dan solank deur storms bewerk totdat hulle die orde van die hoës hulle laat welgeval, of in die teenoorgestelde geval, self heeltemal ten gronde gerig word. By die ou wyses heet sulke berge "weer​spannige", ook soms "vervloekte" berge. In latere tye het mense sulke helde van berge genoem: "losbandige", "onbestendige", "verweerde". Voorbeelde van sulke gestrafte, ingevalle en totaal vernietigde berge is daar baie, sowel in die ou, asook in die latere tye.

Hiërargiese ordening ook nodig tussen mense

22 Ek spreek verder: "Beste vriend en broer, uit die geheel aan die natuur ontleende beskrywing, selfs uit die dinge wat vir jou sonder lewe en dus sonder intelligensie is, sal jy die hiërargiese verhoudinge ingesien het, net soos wat jy by die diere gesien het, by die hemelliggame en in die water. Dit sou daarom nouliks nodig wees om nog meer voorbeelde vir jou. Aan te voer uit die dooie natuur. Ek sou dit seker wel kon doen, veral as Ek jou op ander planete sou bring waar die ordening oor die geheel geneem, veel noukeuriger en strenger is as op die planeet Aarde, waar alles opsetlik in so `n groot moontlike wanorde skyn gelaat te wees. Die oorsaak hiervan is, dat op die aarde nou juis die mees vrye geeste, as waaragtige "Godskinders" des te vryer, en wat hulle aard betref, beter opgevoed kan word. Jy begryp dit nou heeltemal en jy stem daarmee saam. En Ek sê vir jou dat Ek heeltemal tevrede is daarmee!

[2] Omdat jy nou egter insien, dat selfs in die, volgens jou, lewelose natuur `n sekere rangorde in haar struktuur streng noodsaaklik is, omdat die natuur daardeur blywend in stand gehou word, wel nou, stel jou net die mens voor, begiftig met `n absolute vrye gees, wat in sy denke, besluite en begeertes volledig onbeperk sou wees! Dink vir eers waarheen dit ten slotte sou heen lei, as elke mens, as gevolg van sy innerlike, absolute vryheid sonder beperkinge, mag doen wat sy innerlike gees ook maar kan put, uit dit wat uit sy onuitputlike lewensfeer aanwesig is, aan godgelykende oneindige ideërykdom in tallose vorme.

[3] Ek sê jou, dan sou geen mens meer veilig gewees het vir die ander nie! Want ten eerste is daar geeste wat hulle in hulle innerlike fantasieë of skeppings mee besig hou, en `n merkwaardige genot daarin vind, om alles wat bestaan, te vernietig. Sommige sou steeds maar mense op allerlei maniere wil doodmaak, ander weer sou alle berge wil verniel, Ander weer wil `n gat grawe deur die aarde en dit so ver moontlik opvul met springstof, om die aarde daardeur moontlik uitmekaar te laat spring. Ander wil weer dat al die water van die aarde af verdwyn, ander wil weer die hele aarde laat verdrink, nog ander wil die hele aarde verbrand of die maan met `n lus aan die aarde vasbind en hom na benede trek!

[4] Ten tweede is daar ook massas ontsettend sinlike geeste, wie se fantasie alleen bestaan uit voorstellings van suiwer genotsug. As aan die geeste nie beperkende wette opgelê word nie, dan sou geen vroulike wese meer veilig wees teen hulle groot geilheid nie, en ten slotte ook geen jong seun of ook diere nie. Want Ek ken maar al te veel sulke natuurvriende, op die wyse van Sodom en Gomorra, wat hulle heeltemal daarop toelê om met vroue van alle moontlike rasse geslagsgemeenskap te hê, en wanneer die verwekkingspel nie toereikend genoeg is vir hulle fantasie nie, probeer hulle dit vervolgens ook met verskillende diere.

[5] Nou, stel jou nou een groot volkome wettelose maatskappy voor met sulke sinlike genotsoekers op moreel sowel as op politieke vlak! Sou dit nie onder hulle wemel van die mees vreemdsoortige skepsele en volslae monsters nie? Na enkele honderde jare sal dit op aarde krioel van wesens vir wie geen menslike lewe meer veilig sou wees nie! Moses het daarom ook `n uiters streng gebod laat uitvaardig, en self die vuurdood as straf gestel vir `n dergelike wellusteling wat dit sou waag om so-iets te doen.

[6] Ook was daar sinlike geeste gewees, en helaas hulle is nog steeds hier, wat hulle duiwelse genotsug alleen kan bevredig, as hulle die meisie tydens, en ook voor die daad op die wreedste manier mishandel en martel. Haar laaste, pynlike lewensuiting besorg hulle eers die grootste wellus! Ek hoef jou geen aantal van spesiale handelinge te skilder nie. Dit is voldoende dat jy weet watter vrugte te voorskyn kom wanneer `n menslike samelewing homself in `n wettelose toestand bevind.

[7] Ten derde is daar ook geeste wat die mees uitsonderlike denkbeelde het oor hulleself, en al die ander ver onder hulle waardigheid ag. Hierdie geeste is trots en uitermatig heerssugtig. Almal moet voor hulle in die stof kruip en slegs dit doen wat hulle wil hê. Dink nou vir jouself `n maatskappy in met net sulke mense, hoe sou hulle kan saamleef? Ek sê vir jou, `n wêreld vol tiers, leeus en poemas sou in heelwat groter harmonie met mekaar lewe as sulke mense, wanneer hulle nie deur wyse morele en politieke wette ingeperk word nie.

[8] En so kom by die mense nog baie sulke ontaardinge van die mees verskillende geeste voor, wie se vernaamste neiginge hom op so `n hoogs verdorwe manier teen elke positiewe orde gerig is, dat jy nie die geringste voorstelling vir jou kan maak daarvan nie!

[9] Wanneer al hierdie geeste egter ook maar ten dele `n onbeperkte gebruik sou mag maak van hulle absolute innerlike vryheid, sê My net, hoe sou dit dan daar uitsien op `n hemelliggaam? Jy sê: "Vriend, dit sou ontsettend wees, dit sou `n ware hel wees op aarde!" Presies, sê Ek jou, dit is `n korrekte gedagte en so uitgespreek!

[10] Ek vra jou egter nog verder: "Wat is dus hoogs noodsaaklik om die hel soveel moontlik van die aarde af weg te hou? Kyk, nou kom beide van ons eers daar waar Ek jou eintlik wil hê.

[11] Sien jy in wat Ek wou sê toe Ek, net soos Paulus, alle volgelinge van My leer aangeraai het om aan iedere regmatige wêreldlike owerheid gehoorsaam te wees. Sien jy nou waarom die mense aan die keiser moet gee wat die keiser toekom, en aan God wat God toekom?

[12] Sê My dan hoe jy die saak nou sien. Kom dit dan nog so onsinnig voor as eers. Vind jy dit nog steeds dat die regmatige gehoorsaamheid en die korrekte deemoed onwaardig is vir die vrye mensegees? Spreek maar, jy is weer aan die beurt. Ek luister!

Robert se instemmende antwoord. Sy teenvraag oor die magsmisbruik van die vorste

23 Robert sê: "Beste broeder, wat moet ek eintlik nog sê? Ek gee nou in en gee toe dat jy, wat kennis en wysheid betref, hemelhoog bokant my staan, in alles gelyk het, omdat die sake werklik so lê. Daar is niks daarteen in te bring nie, omdat jy as ingewyde in die kragte van die natuur, die beste daarin tuishoort. Ek het alles wat jy my so vriendelik uitgelê het, tot in alle besonderhede as die volle waarheid en absolute noodsaak ingesien. Maar nou kom daar nog iets anders.

[2] By jou uiteensetting oor die absolute vrye menslike gees tree die harde noodsaak van sowel `n wetgewing wat grense stel deur `n uitvoerende mag nou duidelik aan die lig. Maar nou bly die vraag: Mag die, in `n sekere sin deur God se genade benoemde of verkose uitvoerders van die wet "van God se weë" vrygestel word van die nakoming van die wet, wat hulle gewoonlik self maak? Mag volkome willekeurige despote en tiranne vanweë hulle bedenklike troon die arme mense, wat tog ook hulle broers is, by die duisende laat afslag? Was byvoorbeeld, my vergryp wel van die aard, dat `n sekere Alfred Windischgrätz my daarom in die naam van sy keiser moes laat doodskiet, net soos verskeie ander wat gedink en gehandel het soos ek?

[3] Wanneer so `n maghebber hom onttrek van sy eie wet, dan kom die vraag op, wie hom dan onthef van jou liefdeswet, wat vir die hele wêreld sonder onderskeid van stand en karakter geldend dien te wees? Waarom moet honderde duisende in die grootste armoede versmag, wanneer hulle slegs, dikwels uit groot nood gedwing, hulle aan een of ander klein oneerlikheid skuldig gemaak het? Waarom moet hulle hulle die onverbiddelike gestrengheid van die wet laat welgeval, terwyl die grotes onbekommerd en gewetenloos kan doen wat hulle wil, en geen regter hulle tot verantwoording roep nie!

[4] Ek is baie ingenome met wyse en goeie regente, maar nie met regente wat dikwels nouliks weet wat hulle is, en nog veel minder weet wat hulle eintlik moet wees nie. Maar ek is teen regente wat slegs op die troon sit en sy onderdane soos vampiere hulle bloed uitsuig, in stede daarvan om hulle deur wyse wette te lei. Sê my net vriend, moet `n arm verdrukte volk nie die reg hê om sulke briljante deugniete en gevoellose leeglopers te verjaag om in hulle plek wyse en deugsame manne aan te stel, wat die hoof en die hart op die korrekte plek dra nie? Moet die woning van `n regeerder dan `n skitterende paleis wees en moet sy vorstelike inkomste baie miljoene bedra? Natuurlik moet dit alles deur die bloederige sweetdruppels van sy onderdane ingebring word. `n "Arme drommel" het ook niks goeds op aarde nie. Van die wieg tot die graf bly hy `n speelbal van die magtiges en moet vir hulle swoeg en insette lewer. As dank daarvoor word hy geminag, en sou hy al die vernederinge van die grotes hom nie laat welgeval nie, maar by `n priester in die biegstoel plaasneem om daar sy hart te lug, dan word hy nog met die ewige verdoemenis vertroos! Sê my net, lê dit dalk ook in die natuur geslote? Vriend! Ek, Robert, meen en beweer beslis: Dit is die hel wat ywerig besig is om van die arm engele van hierdie aarde nog armer en ellendiger duiwels te maak!

[5] Dit staan origens wel vas, dat die aardse lewe `n suiwer beproewingslewe is om `n hoër, suiwer geestelike volmaaktheid te bereik. Daarom kan die mens met reg ook geen al te glansryke aardse geluksaligheid van die lewe verwag nie. Want `n student bly min of meer `n slaaf van hulle wat as lerare bokant hom geplaas is. Maar wanneer daar wrede tiranne oor die volkere heers, wat die toutjies van die opvoeding te sterk intrek, word daar uit die volkere, in plaas van opregte mense, slegs baarlike duiwels gevorm. Wat beteken `n oergoddelike wêreldlike orde dan nog?

[6] Is die Godheid ook nog die enige Heer en Meester? En is sy gelowige aanhangers en aanbidders dan nog egte broers? Beteken dit ook nog: "God bo alles en sy naaste soos homself liefhê?!"

[7] Of is dit dalk goed om te noem van `n alom regverdige Godheid, wat volkere deur slegte regeerders liggaamlik en moreel tot ver benede `n menswaardige vlak laat afsak? As die volkere dan deur die toedoen van hulle skandelike slegte regeerders tot die diepste ellende gesak het, dan kom nog van bo, dit wil sê, van die regverdige Godheid, bowendien nog alle denkbare strawwe en kastyding. Natuurlik meestal oor die arm mense, omdat hulle noodgedwonge sleg moes word, meestal deur "God se genade"! Want selfs die mees gewetenlose regente handel onder die spreekwoord; "Deur God se genade"! So kom dan gewoonlik armoede, hongersnood, allerlei ongeneeslike siektes en `n groot hoeveelheid epidemies en oorloë, vanselfsprekend, almal deur "God se genade"!

[8] By al die fraaiheid kom uiteindelik nog die soete wanhoop en ten slotte die aangename ewige verdoemenis in die brandende hel! En sien, dit alles deur "God se genade"! Bravo! Vooruit maar! O, hoe mooi is die lewe tog nie! Wie dit uitgevind het, moet self `n merkwaardige plesier daarin hê.

[9] Ek wil egter geen allerhoogste Goddelike Wese laak omdat die lewe op aarde so `n afskuwelike vorm aanneem nie. Want so `n Goddelike Wese het seker belangriker dinge te doen as om hom besig te hou met die wurms van die aardse slyk. Maar vir my is die mees ellendigste van die saak, dat hierdie mensewurms tog ook gevoel en jammer genoeg, tog ook verstand het, en ten slotte tog nie heeltemal vernietig kan word nie.

[10] Sou die mense van hierdie aarde as kinders van God miskien die besondere guns, die eer en die geluk hê om die mees vervloekte te wees van `n liefdevolle Godheid, jou so gehete "heilige Vader", wat hom aan `n kruis laat ophang het (waarskynlik ook uit liefde?).

[11] Waarlik, hoe langer ek daaroor nadink, des te bedenkliker kom hierdie saak vir my voor. Spreek jy daarom maar liewer weer! Miskien slaag jy om `n beter lig op die saak te werp?!

Troosryke antwoord op Robert se twyfel. Die slegtigheid van die mens bestraf homself. Leersame ervaringe uit die geskiedenis.

24 Ek sê: "Beste vriend, vir jou kritiek, wat voortkom uit die oordeel van jou kortsigtige verstand, is oënskynlik veel te sê. En as die sake werklik so lê, soos jy dit nou so vlymskerp beoordeel het, dan sou dit werklik uiters sleg daaruit sien vir die hele mensdom. Maar gelukkig is jy met al jou opvattinge en dus ook met al jou skerp oordele op die verkeerde weg!

[2] Want sien: In die eerste plek sorg die Godheid so buitengewoon goed vir die mense van hierdie aarde, asof Hy in die hele oneindigheid geen ander mense sou hê, wat Sy sorg nodig gehad het nie. En Hy lei die mense onder alle omstandighede van hulle lewe, wat `n oefenskool is, so, dat byna almal, ondanks alle moeilikhede, die hoë bestemming moet bereik, terwille waarvan die Godheid hom enkel en alleen in die lewe geroep het.

[3] Wel is daar nogal taamlik baie van hulle, wat ondanks alle aangewende middele, tog nie wil buig onder die beste wil van die Godheid nie. Dat die Godheid vir sulke geeste dan ook meer ernstige en kragtiger middele moet gebruik om hulle met behoud van hulle vrye wil, ten slotte nog op die goeie weg te bring, is begryplik. Ek is van oordeel dat mens die Godheid, soos wat jy doen, tog wel ietwat te oppervlakkig beoordeel en Hom dinge in die skoen skuif, wat alleen in die verkeerde en hoogmoedige wil van die mens te soek en te vind is.

[4] Jy spreek weliswaar baie oor die genadige toelating van slegte regeerders, maar jy sê nie dat daar ook slegte volkere is wat nie deur politieke beskikking van slegte regeerders, maar alleen deurdat hulle self slegter as sleg geword het, wat Ek jou met tallose voorbeelde oortuigend kan aantoon, wat Ek later ook sal doen.

[5] Maar nou in die tweede plek, die kwessie van jou veronderstelde verdoemenis, wat na die dood ten deel sal val aan die, deur slegte regeerders verdorwe, en dus buite hulle eie skuld sleg geworde mense! Hier moet Ek, wat tog alles in die geesteswêreld presies ken, eerlik aan jou beken dat Ek so `n dergelike voorval nog nooit teëgekom het nie. In die hele ewigheid kan daar werklik ook nie een voorval aangewys word waar ook maar één gees deur God verdoem is nie. Maar Ek kan jou tallose gevalle toon waar geeste alleen, as gevolg van hulle volledige vryheid, die Godheid verafsku en vervloek, en vir geen prys van Sy eindelose liefde afhanklik wil wees nie, omdat hulle, volgens hulle denke, self heersers is, selfs oor die Godheid!

[6] Omdat die Godheid slegs aan diegene die oneindige volheid van liefde in volle teue te geniet kan gee, wat haar wil hê, sal dit hopelik duidelik wees dat diegene wat die Godheid en Sy Liefde bo alles haat en verag en die spot met Haar dryf, hierdie Liefde nie deelagtig kan word nie!

[7] Sulke wesens hou alleen van hulleself en haat alles wat hulle nie bruikbaar vind vir hulle selfsugtige "ek" nie en wat nie absoluut ondergeskik is daaraan nie. Die liefde tot God en die naaste is vir hulle `n gruwel en `n vloek in hulle hart. God is vir hulle `n suiwer versinsel van `n misvormde gemoed, dwaasheid van `n, in `n hoë mate versufte verstand, en die naaste is minderwaardige gepeupel en is aansien nie werd nie.

[8] As geheel vrye geeste egter hierin hardnekkig bly volhard en deur geen enkele aangereikte vry middel, dus nie uit hulleself te genees is van hulle verderflike waan, en liewer alle bitterheid, wat hulle vir hulleself berei, vir ewig wil dra, al is dit ook maar om `n sagte gebod van die Godheid te laat welgeval, sê eers, kan die Godheid dan die skuld van so `n selfverdoeming dra?

[9] As die Godheid dan uit suiwer liefde sulke afvalliges afsonder van hulle salig geworde vriende, hulle egter op die plek van hulle afsondering tog nog in volle vryheid laat: Kan Hy dan van onsorgvuldigheid, hardheid en liefdeloosheid beskuldig word?

[10] Jy sê: "Mense en volkere kan immers niks daaraan doen as hulle so sleg word nie, want dit is te wyte aan `n verkeerde opvoeding en slegte onderwysing; dat hulle egter sleg is, is weer te wyte aan die slegte, selfsugtige en heerssugtige regeerders; en ten slotte, sou die Godheid self skuldig wees aan die slegte regeerders?" O, ek wil dit heeltemal nie ontken en sê: "Daar is geen slegte regeerders en daar het nog nooit `n volk daardeur bedorwe geraak nie!

[11] Jy sal egter ewemin kan beweer dat die regverdige Godheid nog nooit een of ander slegte regeerder gestraf het nie! Gaan die wêreldgeskiedenis van die menslike geslag maar van die begin af deur en dit sal jou duisende regeerders toon, wat vanweë die slegte leiding van, die aan hom toevertroude volkere, op die mees gevoeligste manier bestraf is.

[12] Desnieteenstaande is in iedere tydperk van sy aardse bestaan die ervaring steeds bevestig, dat die volk, juis onder harde tiranne, in die algemeen steeds beter en volgsamer was as onder goeie en saggeaarde regeerders. Om welke rede die Godheid dan ook slegte regeerders oor volkere laat aanstel, omdat die mense, wanneer hulle verdorwe geword het, `n tugroede aan hulle het. Hulle moet daardeur gedwing word om `n ware boetekleed aan te trek en hulle te verbeter, waarna die Godheid hulle sonder meer weer beter regeerders sal gee en ook altyd gegee het.

Sin en doel van die aardse lewenskool. Tydelike of ewige geluksaligheid

25 Ek sê verder: "As `n volk egter onder goeie regeerders en in vreedsame, geseënde jare te traag en as gevolg daarvan volkome sinlik ingestel raak, en aan niks anders meer dink as hoe om op aarde `n hemel vir sy stoflike liggaam te kan skep nie, sien, so iets mag `n Godheid, wat vir die suiwer geestelike welsyn van iedere mens bo alles besorg is, nooit duld nie. En wel omdat `n aardse hemel van liggaamlike genot volgens God se ewige oerorde reeds die dood van die gees in homself dra. Presies soos `n kind, wat al van die wieg af in die grootste weelde leef, maar baie weinig ontvanklik sal wees vir elke geestelike ontwikkeling, so sou dit ook wees met `n volk waar dit in materiële opsig te goed sou gaan.

[2] Gaan in die paleise van die rykes en doen navraag oor die ware vorming en jy sal meestal vasstel, dat die kaste daar selde gevorm is volgens God se bedoelinge. Gaan egter in die hut van `n arm boer en jy sal hom aantref tussen sy mense, terwyl hy sy karige brood seën. Hy bid vanuit sy gees en voed sy kinders daardeur geestelik op en verhef hom tot God. Die god van die ryke is egter sy liggaam, wat hy met alle denkbare genot eer aandoen. En so voed hy ook sy kinders op, alleen ter wille van die liggaam. So `n opvoeding kan God egter onmoontlik beval, omdat hy daardeur die heilige doel, waarvoor God die mens geskape het, nooit kan bereik nie.

[3] En so is dit ook vir `n hele volk. Word hulle materieel te welvarend, word hulle geleidelik aan steeds sinliker. Omdat dit met die volk te goed gaan, vergeet hulle ten slotte die ware God heeltemal en maak homself in die plek daarvan, of wat verder sy sinne die meeste bekoor, tot `n god. En dit was nog altyd die oorsprong van afgodery gewees!

[4] Jy sê wel by jouself: "Waartoe dien dan die hoogste wysheid en almag van die Godheid, as Hy so iets nie kan voorkom nie?" Ek sê egter vir jou: Wanneer die Godheid die geeste, wat absoluut vry moet word, met Sy volmag sou stuur, dan sou dit met hulle vryheid vir ewig gedaan wees. Want die almag sou dan, in plaas van vrye geeste, slegs marionette maak, maar nooit van die Godheid heeltemal vrye en onafhanklike, selfbeslissende geeste wat in hulle voleinding self gode sal word nie.

[5] Wat egter die invloed van die Goddelike Wysheid betref is dit so, dat Sy vir sulke ontaarde mense juis die omstandighede skep waardeur hulle weer op die weg na die regte doel gebring kan word. Dit is ook wel `n beïnvloeding en in `n sekere sin `n dwang, maar dit raak slegs die buitekant van die mens, omdat die innerlike des te gouer en makliker sal ontwaak en weer sy ware bestemming sal volg. Die almag sou egter in die ander geval die hele mens ten gronde rig en hom dood!

[6] Dink daarom of jy nog die reg het om die Godheid daarvan te beskuldig dat Hy niks vir die mense sou doen of, soos Hy alreeds gedoen het, en dat Hy maar net hard, liefdeloos en sleg is!

[7] Vind jy die lewe op aarde nou nog so veragtelik? Is Hy wat dit uitgedink het, volgens jou kritiek, nog in `n sekere sin `n wese wat Hom glad nie oor iets dergeliks mag beroem nie?

[8] Ek wil maar sê, as jy maar net een vonkie eie lig en iets van dit van Hegel besit, moet jy dit tog insien. En wel deur die baie ervaringe dat daar op die verganklike aarde onmoontlik ooit egte geluksaligheid te vinde is nie. En juis ook, omdat dit volgens die natuurlike orde van alle dinge van die uiterlike wêreld mettertyd veranderlik en ten slotte totaal verganklik moet wees!

[9] Alleen hy wat volgens My leer skatte versamel wat nie deur roes en motte verteer word nie, kan van egte geluksaligheid spreek. Want wat ewig bly, sal tog kennelik beter wees as wat onderhewig is aan die skerp tand van die tyd!?

[10] Wat het jy self nou nog oorgehou van jou suiwer aardse strewe na geluksaligheid. Sien, kruit en lood het `n absolute einde gemaak aan al jou inspannings. Of jy dit verdien het of nie, laat ons buite beskouing. Want Ek moes ook dieselfde lot gedra het. Alleen met die verskil: Ek, vir God en gees, jy, vir die wêreld en haar vermeende materiële geluksaligheid. Ek, vir die ewige, en jy vir die tydelike welsyn van die mense.

[11] Net soos Ek, kan jy nou ook sê: "Heer, vergeef hulle! Want wat hulle doen, doen hulle in blinde geloof dat hulle iets goeds doen!" Maar wat het jy nou vir die ewigheid hierheen gebring? Sien vriend, dit is `n heel ander vraag. Sal die wêreld wat vir jou verby is, in staat wees om jou iets te gee? Dink maar nou eers daaroor na en sê My hoe jy dit nou sal aanpak?

Ek gee die lewe terug aan Hom van wie Ek dit ontvang het. Bestaan daar `n God van liefde wat Sy skepsele so hardhandig behandel?

26 Na enige nadenke spreek Robert weer en sê: "My allerbeste vriend en broer! Wat jou afdoende weerlegging van my beskuldiging teen die Godheid en Sy gevestigde lewensorde betref, is ek ook op die punt heeltemal met jou eens. Ek gee hardop toe, dat ek die goeie Godheid groot onreg aangedoen het, vooropgestel dat daar werklik `n Godheid as liefdevolle Vader, soos wat jy dit aan jou leerlinge onderrig het, bestaan.

[2] Daarom verlang ek ook van jou dat jy die "Vader" eers sal toon. En omdat jy nie aan die verlange sal kan voldoen nie, behalwe om jouself as die Vader voor te stel nie, wil jy volgens my mening niks anders daarmee sê nie as: "O, Julle dom Judeërs! Weet julle nie dat daar buite die mens nêrens `n God bestaan nie? As julle my of `n ander mens sien, dan sien julle wat julle verlang. Kan julle dan onmoontlik begryp, dat die Vader in ons is en ons in die Vader? Of met ander woorde: Dat daar nêrens `n God bestaan, behalwe die in die mens nie!

[3] Alhoewel ek dit nouliks anders kan opneem, hou ek tog nie hardnekkig daaraan vas nie, en wil ek graag die bestaan van een of ander Godheid aanneem, as jy dit aan my kan bewys en hom vir my kan toon. As ek egter sulke beskuldigings geuiter het teen `n Godheid wat nêrens anders bestaan nie, maar wat slegs in ons is, kan ek jou werklik afdoende weerlegging ook des te makliker as waarheid aanneem: Omdat dit alleen betrekking het op ons eie innerlike orde, wat allereerste heeltemal begryp moet word, voordat jy jou aan `n oppervlakkige kritiese beoordeling kan prysgee. Of met ander woorde: "Mens, ken jouself eers heeltemal. Beoordeel dan eers jou bestaan en al die onvermydelike omstandighede wat die bestemming van jou bestaan met hom saambring!"

[4] Ek kan jou vir die waarlike besondere onderrig slegs dank uit die grond van my hart. Want op my hoogste nietige bodem sou sulke vrugte sekerlik nie te voorskyn gekom het nie.

[5] Maar ondanks dat ek nou die wyse beperkinge van die absolute vryheid uiters noodsaaklik en volgens die natuur van die menslike orde vir die lewe baie redelik vind, moet ek jammer genoeg nog steeds één ding openlik beken: Ek kan die leer dat God die suiwerste liefde is, en dat mens hierdie liefde bo alles, sy naaste egter soos homself moet liefhê, volstrek nie verenig met alles wat jy my tot nou toe gesê het nie. En sekerlik nie voordat jy my nie oortuig het van die bestaan van `n werklike Godheid nie!

[6] God moet allereers definitief aanwesig wees en sy natuur en wil volkome herken word, dan is daar eers te praat oor noodsaaklikhede. Is God egter slegs deur blinde geloof aangeneem, maar nooit aan die verstand as `n aantoonbare wese nie, dan moet iedere godsdiensleer noodsaaklikergewys, ook al sou dit hoe metafisies of teosofies klink, vanself in die niet oplos.

[7] Ek spreek jou onderrig hiermee nie teë nie, want ek sien die realiteit daarvan maar al te duidelik in. Maar wat alleen in die geval as daar `n Godheid bestaan wat so `n orde, as noodsaaklik beskou vir die ontwikkeling van die mens tot `n hoër vrye wese, ingestel het. Is daar egter geen Godheid nie, dan hoef ek jou gladnie teen te spreek nie, want dan spreek die saak teen homself!

[8] By die beantwoording van my vraag aan jou: Met welke reg kom ene Windischgrätz om my te laat doodskiet, kom jy baie vinnig met die ekskuus: Dat dit nou nie die oomblik is om veel daaroor te sê of dit tereg of ten onregte gebeur het. Want jy het ook `n dergelike lot ten deel geval, alleen met die verskil: Jy, vir God en vir die ewige en geestelike welsyn van die mense; ek, ter wille van die wêreld en haar verganklike geluksaligheid! En ek sal jou nou meedeel wat ek uit die vergane tyd vir die ewigheid saamgebring het! Vriend, ek is van mening dat die beantwoording van die vraag my nie soveel hoofbrekens sal besorg nie.

[9] As daar een of ander liefdevolle Godheid sou bestaan, dan leer die duisende jare oue ondervinding ons, dat hierdie Godheid die mense, as hy hulle na die aarde stuur, na die sogenaamde vryheidskool, hulle absoluut niks anders saamgee as slegs die naakte, onbegryplike en daarmee ook die allerdomste lewe nie. Dus bring die mens absoluut niks saam na hierdie ellendige wêreld nie. Van alle aardse skatte behoort niks aan hom nie, omdat hy dit tog aan die einde van sy lewe moet agterlaat.

[10] Wat sou ek dan vir die ewigheid saam hierheen moet bring, behalwe my verlange, en my wil nie ingereken nie. Enkel en alleen myself? Alleen met die klein verskil, dat ek nou hierdie wêreld as `n denkende en dus as een ietwat meer geestelik gevormde wese binnegaan, terwyl my eerste binnegaan in die materiële wêreld hoogs onbeholpe en ellendig was. Terwyl ek die binnetree tog sou verkies het bo die tweede in hierdie onwerklike wêreld. Want in die materiële wêreld het ek as suigeling niks gevoel nie, behalwe miskien `n stille honger of `n stille pyn. Maar beide hierdie martelinge was vir my byna nie merkbaar nie, want ek het toe nog nie `n bewussyn gehad nie. Sou my arme aardse moeder my in die tyd nie die geringste versorging gegee het nie, dan sou as gevolg van jou goddelike liefdevolle sorg alle muise en rotte my sekerlik goed kon opgevreet het. Die Godheid sou dit sekerlik nie teëgehou het nie.

[11] Ja, die Godheid in die bors van my moeder het goed gesorg vir my. Maar die grote, almagtige, êrens bokant alle sterre, die weet miskien tot op hierdie oomblik nog niks van `n arme drommel, van ene Robert Blum nie!

[12] As ek egter tog `n miserabele produk mag wees van hierdie grote Godheid, wat uit pure liefde my so ryklik bedeel het om my in die skolingswêreld in te stuur, kan hy nou meer terugverlang as wat hy my op die wêreldreis saamgegee het? Ek vind dat waar niks is nie, daar hou iedere reg op! Of bestaan hier in hierdie geesteswêreld wel die een of ander regsorde waardeur die mens ook vir die suiwerste niks iemand se skuldenaar kan word?

[13] Die naakte lewe is nie van my nie, omdat ek dit nie aan myself gegee het nie. Die lewe, self verryk met enige intelligensie en bowendien nog met `n slegte jas, het ek weer hierheen gebring en gee dit met die grootste genoegdoening weer terug aan hom, wat dit vir my gegee het. Maar met die versoek dat ek, Robert, vir alle ewigheid volledig ophou om te bestaan! Want ek sien nou deur jou wyse spreuke self in dat daar aan die lewe geen gelukkige kant te ontdek is nie. En dan is dit tog eindeloos beter om ewig nie meer te bestaan nie, as op die ellendige manier, waarop ek steeds die eer gehad het om te mag lewe.

[14] Dit ontbreek ter vervolmaking van my geluk alleen nog net dat jy, beste vriend, vir my sou sê: "Gaan weg van my, ewige vervloekte, in die ewige vuur van God se toorn en brand daar ewig onder die afskuwelikste pyne" Dan sou die kroon van die oergoddelike liefde werklik geplaas gewees het op die lewe en sy heerlikheid. Vriend, as so `n onbegryplike hard en van alle liefde gespeende oordeel ook aan jou deur jou liefdevolste Vader gegee was, werklik, dan sal van sy eindelose liefde nie veel goeds te verwag wees nie! Maar ek glo dat so `n wrede veroordeling nooit oor jou lippe gekom het nie, maar dat dit waarskynlik later deur die liefdevolle ultrapaapsgesindes (Roomsgesindes) daaraan toegevoeg is. En waarom sou nie moeilik te raai wees nie! Spreek jy nou weer, want ek het my antwoord beëindig."

Opheldering oor die opvoeding van die mens tot selfstandigheid, Oënskynlike harde opvoedingskool. Hoogste goddelike liefdeswysheid

27 Ek sê: "Luister, beste vriend! Met jou sal ons nog heelwat te arbei hê, voordat jy tot helder insigte kom. Jy hang nog veels te veel aan die materie en die daaruit voortvloeiende verskynsels. Daarby beoordeel jy ook alles uit die materie, wat geoordeel en dus verganklik is en kan jy die suiwer goddelik-geestelike nie bevat nie.

[2] Begryp jy as belangrike filosoof dan nog steeds nie: As die Godheid `n lewe uit Homself vry gee, dan moet Hy dit volkome vry gee en nie oordeel nie. Behalwe wat absoluut noodsaaklik geoordeel moet wees: Die liggaamlike lewe!, omdat dit stewigheid sal hê vir die opneem van die lewensgees uit God. As so `n gees eenmaal die korrekte stewigheid bereik het, of as God nog `n swak gees op een of ander manier wil sterk maak vir die ewige lewe sonder dat dit nodig is om die volledige lewensproef in `n liggaam deur te maak, dan neem God Self die oordeel by die vrye gees weg. Hy is dan heeltemal vry en hy kom niks oor nie, behalwe dit wat hy absoluut vry, vanuit homself wil.

[3] Glo jy dan, dat God jou sal gebied om na die hel af te gaan of om die hemel binne te gaan? O, met sulke idees hoef jy jou nie mee besig te hou nie. In hierdie opsig is jy volkome vry; wat jou eie liefde wil, dit sal jy ook kry! God kan jou ook met `n groot deel behulpsaam wees, maar alleen as jy dit wil. Wil jy egter nie hulp hê nie, sal God jou ook nie agterna loop nie. En waarom nie? Omdat jy `n vrye en van God `n geheel onafhanklike lewe het, wat vry kan beslis wat dit self wil en derhalwe ook vir sy lewensvoeding en konsolidasie moet sorg, heeltemal onafhanklik van God, anders sou dit waarlik geen vrye lewe gewees het nie.

[4] As God die mense egter naak en in iedere opsig volkome hulpeloos in die wêreld gebore laat word, dan gebeur dit om die menselewe reeds vanaf daardie oomblik vry te laat, sodat hy al van die geboorte af kan wen aan die aan-homself-oorgelate-bestaan. Die lewenskeidingsproses moet daarom ook begin by die geboorte, aangesien die kind nog geen voorstellingsvermoë en geen begrip het en dus nie in staat is om bewustelik pyn te voel nie. Want mog die mens in so `n lewenskeiding in `n toestand van volledige bewussyn oorkom, (na die aarde) dan sou hy die smart en die groot droefheid gladnie kon verdra nie. `n Mens treur immers ook as die lewensband van een van sy beste vriende deur die liggaamlike dood `n sekere sin verbreek word. Hoeveel groter sou die verdriet van die mens net gewees het, as hy by sy volledige bewussyn van God, sy eie lewensvader, sou moet skei. Wat egter tog moet gebeur, omdat geen lewe naas God, sonder hierdie pynlike gebeurtenis vrygestel kan word nie!

[5] Die hoogste wysheid en liefde van die Heer laat so `n noodsaaklike skeiding plaasvind in `n toestand waarvan die mens nog byna niks waarneem nie. Naas die geestelike lewe wat in die begin geheel gebonde is, gee Hy hom `n uiterlike natuurlewe, wat die vroeëre met God verenigde lewe vir `n onbepaalde tyd verberg, omdat die gees makliker sal wen by so `n skeiding en hy sy toekomstige vrye lewe des te meer ongestoord kan skik. Sê eers, kan die mens dan die Godheid smaad en selfs verloën, as Hy doen wat Sy hoogste liefde, wysheid en orde gebied?

[6] As daar `n ander weg sou bestaan het vir `n selfstandige vrye ontwikkeling van die lewe, wat nog minder pynlik sou wees, dan sou die Godheid dit sekerlik in Haar orde opgeneem het. Maar by die verhouding van die lewensake, soos wat dit nou is, en noodsaaklikerwys moet wees, is nou eenmaal geen beter weg moontlik nie. Die weg is ook goed en doelmatig. En omdat die saak so lê en nie anders nie, is jy self al die grootste bewys van die sigbare, begrypbare bestaan van God, sonder wie niks kan ontstaan, wees en bestaan nie.

[7] Maar as die bestaan van God daardeur duidelik bewys word, waaraan verdien Hy dan om gesmaad te word deur sulke wyse manne soos wat jy een wil wees? Sien, beste vriend, watter onreg jy die grote, heilige Vader aandoen!"

Ook die dood van die liggaam `n hulpmiddel van God se liefde. Van die sterwensleed in die ou tyd en in die huidige tyd

28 Ek sê verder: "Sien, die sterwe van die mens is ook vir die uiterlike sintuie `n treurige verskynsel, wat meestal met verskillende pyne gepaardgaan. Volgens wêreldse begrippe is dit sekerlik hard en wreed van die kant van `n almagtige Godheid, wat tog vervul sou moet wees van die hoogste liefde en erbarming. Hoe dikwels al is die goeie Godheid om die rede deur mense en geeste gesmaad of ook totaal verloën.

[2] Maar ook hier doen daar weer dieselfde noodsaak hom voor as by die geboorte. Die vrye gees van die mens kan onmoontlik anders van sy ware vryheidbelemmerende oordeel bevry word, as deur die wegneem van sy geoordeelde, tydelike omhulsel. Dit mag slegs solank by die gees gelaat word totdat hy in alle opsigte totaal van die goddelike oerlewe geïsoleer word. Waarby sekerlik alleen God as skepper van die lewe kan weet wanneer `n gees tot volledige selfstandigheid uitgegroei het. As die rypheid ingetree het, dan is dit ook tyd om die gees die las af te neem, wat hom in sy vryheid belemmer."

[3] Jy sê weliswaar soos baie: "Waarom geskied die afneem dan nie pynloos nie?" Ek sê egter vir jou: Sou `n mens lewe volgens die leer van God, dan sou die dood van sy liggaam vir hom ook net `n vreugde wees, of dit sou ten minste pynloos wees. Maar omdat die mense, as gevolg van hulle vryheid, hulle teveel in die anti-orde van die materie begewe, hulle gees met ysterkettings aan haar heg, en hulle laat opvoed om die wêreld te leer liefkry, moet so `n skeiding wel met des te meer pyn gepaard gaan, namate `n gees hom vaster geheg het aan die geoordeelde wêreld.

[4] Maar ook die pyn is nogtans geen hardheid nie, maar slegs die suiwerste liefde van God. Want sou die Godheid nie `n bietjie geweld daarby gebruik nie, wat trouens nooit aangenaam kan wees nie, dan sou die gees volkome in die oordeel oorgegaan het en dus in die smartlikste ewige dood, wat die eintlike hel is. Maar om die gees so moontlik te red, is die Godheid gedwing om `n klein magsgreep aan te wend. Sê eers, verdien Hy om weer daarvoor gesmaad of verloën te word? Helaas is daar nou te veel geeste wat niks meer oor God wil weet of hoor sodra hulle hulle vryheid gekry het nie. Maar God laat dit nooit na om hulle op die beste weg na hulle tuiste en mees volmaakte doel te lei nie.

[5] Kyk, in die oertyd het die mense oor die algemeen liggaamlik baie ouer geword en het ook `n sagte en pynlose dood gesterf. Dit het gebeur deurdat hulle in hulle gees nie so maklik van God af te bring was as die mense van hierdie tyd nie. En waarom dan nie? Omdat die aarde vir hulle veels te min bekoorlikhede aangebied het, en hulle daardeur meer in hulleself gekeer was en gebly het, en sodoende sterk met God verbonde was, en dus moeiliker van Hom te skei was.

[6] Toe die mense mettertyd steeds meer behae begin te skep in die aardse lewe en dit daardeur ook gebeur het dat die mens die lewe met God loslaat, het die aardse lewensduur ook korter en korter geword.

[7] Toe die mense uiteindelik deur louter wêreldse genoegdoening hulle Skepper totaal begin vergeet, bereik hulle ook die uiterste grens ten opsigte van elke godsorde, waardeur die ewige dood hulle deel sou moes word. Kyk, toe word dit van God se kant nodig om hulle weer te nader en Hom hier en daar aan hulle te openbaar om die mensdom, wat naby haar ewige ondergang gestaan het, te red. Baie laat hulle red, baie egter nie uit eie vrye wil nie! Moes die Godheid hulle met Sy almag gegryp het toe hulle geen gehoor wou skenk aan Sy liefde nie? Daardeur sou al die geeste tog vir ewig ten gronde gerig word!

[8] Wat kan die ewige liefde anders doen as om te sê: "Gaan weg van My, julle wat julle geheel van My afgesonder het, en gaan na een of ander skool tot behoud, wat bestem is om mense soos julle so moontlik weer opnuut vry te maak! Dit is `n vuur van die oordeel van die wêreld, dat julle van haar moet loskom, omdat dit andersins met julle gedaan is!"

[9] Wanneer die Godheid, om so `n onheil so veel moontlik te voorkom, uiterlike plae oor die aarde laat kom, sê eers, is Sy dan dalk nie aanwesig nie? Of is Sy dalk hard en liefdeloos, as Sy dit doen, wat Sy die allernoodsaaklikste vind? Hoe kan jy dink dat die Godheid Haar skepsele, wat Sy uit Haarself voortgebring het, vir ewig sal vervloek en sou verdoem! Wat sou jy nou daaraan hê?

[10] As Sy die skepsele vir ewig wil vrymaak, moet Haar grootste sorg dan nie wees, dat hierdie skepsele hoe dan ook weer in die arms van Haar almag beland, waar dit in iedere geval gedaan sou gewees het met die vryheid nie? Net soos wanneer jy kinders sou hê, en jy hulle, so teer as wat hulle is, met al jou manlike krag teen jou bors sou druk, wat hulle natuurlik hulle lewe sou kos. Wanneer jy hulle egter sou doodgedruk het en jy sou nog kinders hê, sou jy hulle dan nie waarsku teen jou onbeheerste krag, of sou jy die krag ook nog op die ander wil beproef? Die ervaring sou jou wel daarvoor gewaarsku het.

[11] Die Godheid het hierdie ervaring egter nie nodig nie, omdat Sy in besit is van `n groot, oneindige wysheid. Sy is die enige ware goeie Herder van al Haar skapies en Sy kan hulle ten beste beskerm teen Haar almag, wat Sy slegs vir die vorming van die geoordeelde dinge van die materiële wêreld gebruik, egter nooit vir die vorming van die vrye geeste uit Haarself nie. Hulle kan slegs uit Haar liefde en wysheid ontstaan, aangesien daar andersins vir hulle ewig geen vryheid is nie, en dus ook geen lewe bewerkstellig kan word nie! Want God se almag bring alleen maar oordeel op oordeel voort.

Ware betekenis van die teks: "Gaan weg van My, julle vervloektes!" Iedere kwaadwillige gees vervloek homself. Sonde teen die Heilige Gees

29 Ek sê verder: "Wanneer jy hierdie uitspraak uit die Evangelie, wat jy so afskuwelik vind, eers as `n kritiese denker alleen maar grammatikaal sou wou beskou, dan sou jy alleen maar uit die woordskikking met die eerste oogopslag gesien het dat die Godheid daardeur nooit `n regterlike veroordelende vonnis vir ewig (vanuit Haar almag) kon en wou uitspreek oor die sogenaamde verstokte sondaars nie!

[2] Want kyk, daar staan: "Gaan weg van My, julle vervloektes!" Gevolglik is hulle reeds vervloek, vir wie die gebod bestem is. Want anders sal daar moet staan: "Omdat julle altyd onverbeterlik teen My gesondig het, vervloek Ek, as God, julle nou na die hel in die ewige folterende vuur in!"

[3] As diegene egter, waaroor die Godheid so `n vonnis uitspreek, al vervloek is, dan volg dit daaruit, in die eerste plek, dat die Godheid hier, gladnie as regter nie, maar slegs as ordebringende herder optree, en die geeste wat hulle, deur die mag van hulle eie wil, heeltemal van Haar afgeskei het, in alle strengheid `n ander weg moet gaan, omdat hulle andersins, sonder enige band met die liefde van die Godheid, onmiddellik in die arms van die Almag sou beland, waar dit dan werklik met hulle gedaan sou wees!

[4] Ten tweede kom die vraag op, wie het hulle dan vervloek? Dit kan onmoontlik die Godheid wees! Want as die Godheid iemand sou vervloek, sal daar geen liefde in Haar wees nie, en ook geen wysheid nie. As die Godheid teen Haar werke te velde sou trek, sou Sy eintlik teen Haarself te velde trek en Haarself ten gronde rig, in plaas van om hulle steeds meer, van ewigheid tot ewigheid, op te rig deur die groeiende vervolmaking van Haar werke, Haar kinders.

[5] As die Godheid egter dientengevolge onmoontlik vanuit Haar almag as regter kan optree nie, maar alleen vanweë die liefde en wysheid as ordebringende herder, dan is dit tog duidelik dat sulke geeste alreeds vooraf deur iets anders geoordeel moes gewees het. Deur wie dan wel? Die vraag is maklik te beantwoord, as mens maar genoeg selfkennis het om die volgende in te sien: Enersyds het `n wese `n volkome vrye gees en wil, wat eintlik voortkom uit die liefde en die wysheid van God. Andersyds moet dit egter, omdat dit van die almag geïsoleer kan word, om `n egte volkome vry wese te word, ook `n tydlank `n geoordeelde liggaam en `n uiterlike geoordeelde wêreld met eie eweneens geoordeelde prikkels hê. Hy kan dus deur niemand anders geoordeel en voorbestem word as deur homself nie. Die vrye wese kan alleen homself "vervloek", dit wil sê geheel en al van God afsonder.

[6] Die Godheid wat egter ook nie so `n wese se vryheid wil afneem nie, kan in die geval nie anders doen as om sulke afgedwaalde wesens in hulle geaardheid aan te roep en hulle met liefdevolle erns die weg te wys waarlangs hulle weer in verbinding kan tree met die liefde en wysheid van God. Buite hierdie verbinding is geen absolute vryheid en dus ook geen geestelike, ewige lewe denkbaar nie. Want sonder hierdie verbinding werk alleen maar die almag van die Godheid, waarin alleen die krag van die liefde en die wysheid van God as één wese van die almag, as die oerlewe van bestaan. Al die ander, van die oerlewe losgemaakte lewe moet in Haar ten gronde gaan en ewig verstar, omdat dit as sodanig onmoontlik ook maar die minste weerstand aan die immense krag kan bied!

[7] Daarom staan daar ook: God woon in die ewige ontoeganklike lig! Wat soveel wil sê as: God se almag, die eintlike magsgees van God, wat die oneindigheid vul, is vir die bestaan van iedere geskape wese, vir ewig ontoeganklik. Want iedere konflik met God se almag is die dood van die wese. Daarom word ook die sonde teen hierdie magsgees as hoogs noodlottig gekenmerk. Omdat `n wese, wat hom volledig van die Godsliefde afgeskei het en hom teen hierdie mag wil meet, onontkombaar totaal deur die onbeperkte krag verswelg sal word en slegs moeilik of selfs gladnie van haar vry te maak is nie. Net soos wat `n bladluis begrawe lê onder die puin van die Himalaya! Hoe sou jy haar daaruit bevry?

Oor die ryk swelger en die arm Lasarus in die hiernamaals. Wie het die hel gemaak? Slegs die boosaardigheid van die geeste

30 Ek sê verder: "Jy sê nou vir jouself: "Ja, dit is alles waar, wanneer die Godheid so spreek tot diegene, wat hulle as gevolg van hulle volslae vryheid, heeltemal van Hom losgemaak het, ooreenkomstig hulle eie innerlike geaardheid. Sodoende kan die skynbaar skrikbarende oordeel onmoontlik so huiweringwekkend wees, soos wat `n mens dit met die eerste oogopslag vermoed het. Maar hoe is dit dan met die verhaal van die arm Lasarus en die ryk swelger wat hom sonder enige genade in die vuur van die hel bevind het? Wat daar smeek en wie se smekinge nie verhoor word nie? Tussen hom en God se genade word daar `n nie-oorbrugbare kloof beskrywe, waaroor geen brug in alle ewigheid lei nie. Wat sê die Goddelike liefde, wysheid en erbarming dan daarop?

[2] Beste vriend, ek het goed geweet dat jy met hierdie vraag sou kom. Nou vra ek jou of jy my kan sê wie het hierdie swelger eintlik in die hel gewerp? Die Godheid miskien. Aan my is iets dergeliks nie bekend nie.

[3] Het hy in sy onvermydelike kwelling homself dalk tot die goddelike liefde en genade gewend om daarvan verlos te word? Ek weet slegs dat hy hom tot die gees van Abraham gewend het en nie tot die Godheid nie! Die gees van Abraham is egter, hoewel hy as geskape gees uiters volmaak is, tog nooit die Godheid self, wat alleen kan help nie. Ook in sulke gevalle is die Godheid die nie-oorbrugbare kloof, waar oorheen die geeste van die mees verskillende soorte, mekaar nooit die hand mag reik nie, want daar werk alleen God se geheimste en diepste wysheid en liefde.

[4] Noudat hierdie swelger homself egter in die grootste ellende bevind, kan die Godheid dan iets daaraan doen wanneer hierdie man homself radikaal daar ingestort het? Kan iemand met `n vrye wil onreg oorkom, as hy oorkom waarvoor hy self gekies het? Gee my nou weer jou mening!"

[5] Robert sê: "Ja, dit is weer volkome korrek. Maar as die Godheid vol hoogste liefde is, wat ook so sal wees, soos ek nou steeds meer begin in te sien, dan volg die vraag vanself: Hoe kan hierdie Godheid dan vir so `n plek of toestand vol foltering sorg, waarin `n gees eers onbeskryflike pyne moet deurstaan vóór hy moontlikerwys aan alle eise voldoen en daardeur in `n meer gematigde toestand oorgaan? Moet daar dan `n hel bestaan? En moet sulke geeste pyn kan voel? Sou dit nie alles op `n minder wrede manier gereël kon geword het nie?

[6] Ek sê: "Luister, beste vriend, meen jy dan dat die Godheid die hel so ingerig het? O, dan het jy dit heeltemal mis! Sien, dit is sedert die oertyd deur die bose geeste self gedoen. Die Godheid het dit slegs toegelaat om hulle nie in die minste in hulle vryheid te belemmer nie. Maar dat Sy ook `n hel geskape het, dit kan ook geen wese in alle hemele maar in die verste verte dink nie. Want as die Godheid `n hel sou kon skep, dan moes ook sonde en dus kwaad in Haar aanwesig gewees het, wat vir die Godheid onmoontlik is. Want dit is nie moontlik dat die Godheid teen Haar eie ewige orde sou kon handel nie. En dus is dit onmoontlik om te dink, dat die Godheid uit Haarself, in die waarste sin van die woord, `n hel sou kon skep. Maar jy kan en moet dit aan die volkome vrye geeste toedig, wat hulleself vanuit hulle totaal verkeerde oorspronklike orde (die wêreld) in omstandighede gebring het wat werklik baie bar en boos is!

[7] In die hele oneindigheid sal jy nêrens `n plek aantref wat deur die Godheid as hel geskape sou gewees het nie. Want daar bestaan nêrens `n hel nie, behalwe in die mens self. As die mens egter vrywillig, deur die totale negeer van God se woord, in homself `n hel opbou, en nooit die eenvoudige gebooie van God opvolg en in ag neem nie, wat kan die Godheid daaraan doen, wanneer `n gees Hom vrywillig ontvlug, bespot en belaster?

[8] Aangesien alleen die Godheid die ware lewe en ook die lig van al die lig is, en sodoende ook die enigste volste saligheid van alle wesens, is dit ook begryplik dat `n goddelose toestand op sigself geen aangename effek kan hê nie, dat daar sonder God geen lewe, geen lig, geen waarheid en niks goeds kan bestaan nie.

[9] As `n mens egter die Godheid verlaat, en die verbinding nie meer uit homself wil aanneem nie, moet `n ware hel wel in homself opbou, wat op alle gebiede bar en boos sal wees. As dit daar met so `n goddelose mensegees sleg gaan, en hoe langer hy in hierdie goddelose toestand volhard, hoe slegter dit gaan, dan kan die Godheid niks daaraan doen nie. Want sou die Godheid Haar deur Haar almag tog heer maak van so `n wese, hoewel die wese uit eie vrye wil Haar so hardnekkig moontlik teenstaan, dat sou so `n wese oombliklik totaal vernietig word, iets wat teen elke Goddelike orde sou ingaan.

[10] Want sou die Godheid ook maar die kleinste wese wil vernietig wat eens uit Haarself vrygestel is, dan sou dit die begin wees van die totale vernietiging van alle wesens. As die Godheid egter Haar orde vir ewig onveranderlik so ingestel het dat geen enkele wese, hoe hy ookal in die toekoms mag ontwikkel, ooit vernietig kan word, dan is die ewige voortbestaan van alle wesens daardeur verseker. En tegelykertyd is die vrye moontlikheid ook vir iedere wese aanwesig om uiters gelukkig te kan word of om so lank ongelukkig te bly soos wat hy wil!

[11] As iemand `n wingerd besit waarin slegs edel wynstokke geplant is, en die eienaar dit uitroei om dorings en distels in die plek daarvan te plant, omdat hy meer plesier het in `n dergelike wilde groei as in die eenvoudige wynstok, sê dan nou net, is dit nou ook die skuld van die Godheid as die dom eienaar geen wyn oes nie en dientengevolge `n arm, beklaenswaardige mens word?

[12] Kyk, dit is ook die geval met alle geeste wat hulle nie wil steur aan God se orde en God se heerlike wingerd wat hulle nie wil versorg nie. Wanneer hulle dan dorings en distels oes in plaas van heerlike druiwe, kan die Godheid van die skepping van so `n onheil beskuldig word? Sê my nou eers wat jy daarvan dink."

Robert se blymoedige instemming, Volgende kernvraag: Hoe is die ware Godheid gevorm

31 Robert sê: "Seer geëerde vriend! Wat kan ek oor hierdie saak meer dink as wat jy nou gesê het. Alles is duidelik, goed begryplik en tewens onweerlegbaar waar. Die Godheid kan werklik nie anders wees en nie anders handel as wat jy my so aangetoon het nie. Want dan sou die Godheid ophou om `n Godheid te wees, of dit sou minstens binnekort met al Haar skeppings volledig gedaan wees.

[2] Ek sien nou ook in dat iedere gees, as hy werklik gelukkig wil wees vir die hoogste geluksaligheid, `n groot ontvanklikheid, die tederste gevoel en `n fyn besnaarde waarnemingsvermoë moet hê, sodat die mees subtiele indrukke hom onmoontlik nie kan ontgaan nie. En dus moet hy, as `n lewende gees, met dieselfde ontvanklik​heid ook skerp indrukke met dieselfde aanvoelingsvermoë kan waarneem. Anders sou hy half dood, of geestelik verdoof moet wees, wat egter onmoontlik kan saamgaan met die krag van sy eie wil!

[3] Mens kan daarom vir homself die Godheid slegs so, soos wat jy Haar aan my beskryf het, in Haar diepste verhouding tot Haar skepsele, vir ewig bestaande indink. Ek kan dan ook nie verder daaroor nadink nie, omdat ek die noodsaak van wat jy dink, volledig insien.

[4] Nou kom `n ander kernvraag egter: "Waar is hierdie Godheid dan? In watter streek van die oneindigheid het Sy vir ewig Haar intrek geneem? Want Sy moet tog êrens in al Haar volheid tuishoort? Het Sy `n gestalte, en watter een dan wel? Of het Sy geen gestalte nie en is Haar wese iets oneindig, sonder vorm, sodat Sy juis daardeur alle vorme kan omvat? Kyk vriend, noudat ek die noodsaak van `n opperste Godheid duidelik insien, is ook die waar en die hoe van uiterste belang!

[5] Voor alles moet ek egter erken dat dit vir my baie beter sal wees, dat die Godheid tog in `n bepaalde vorm teenwoordig sal wees, en wel in die van `n mens. Want `n wenslike oneindige Godheid, of `n Godheid wat vir ons mense totaal vreemd is, sou nóg ek, nóg iemand anders met alle oorgawe kan liefhê.

[6] `n Wese wat mense nooit kan begryp en aanskou nie, kan mens nooit liefhê nie. Wiskundig is die vorm van `n perfekte bal wel die volmaakste; maar moreel gesien? Die groot ligballe aan die hemel sien wel baie mooi daaruit, maar dit gebeur deur die lig. Maar of mense so `n ligtende bal ook sou kon liefhê? Werklik, by hierdie vraag laat my gevoel my duidelik in die steek!

[7] Daarom, beminlike vriend, aangesien jy in alle erns veel meer met die Godheid skyn vertroud te wees as ek, moet jy eers daadwerklik na vore kom met die "waar" en "hoe" van die Godheid!

[8] Want van nou af aan hoef jy my nie meer te oortuig met bewyse soos tot nou nie. Ek is volkome oortuig van jou suiwer groot wysheid en wil jou op jou woord glo, wat jy ookal vir my sê. Daarom vra ek jou om my nie in onsekerheid te laat nie.

Het My, Jesus, lief, want in Christus woon die volheid van die Godheid liggaamlik! Robert twyfel aan die Godheid van Jesus; wil egter blindelings glo

32 Ek sê: "Beste vriend en broer! Solank die druif nog nie heeltemal ryp is aan die wynstok nie, moet dit nie afgepluk word nie! Want haar lewensap sou dan nog suur wyn oplewer, met baie weinig gees; en sou hy al gees hê, dan tog `n baie onedele.

[2] Kyk, jy is nou ook soos `n nie volryp druif en jy is nog nie vir die onthulling wat jy verlang, ryp nie. En waarom nie? Dit wat nou volg, sal dit wel vir jou aantoon! Wanneer jy egter ryp word, dan sal jou eie gees jou sê wat jy nou regstreeks van My sou wil hoor"

[3] Ons het nog eers `n belangrike kapittel met mekaar te bespreek. As dit goed verloop, dan sal jy vinniger ryp word as wat jy jou kan indink. Val die bespreking nie uit volgens God se orde nie, dan sal jy nog `n hele tyd nodig hê vóór jy volkome ryp sal wees.

[4] Dit moet jy wel eerstens weet, soos wat die druif alleen deur die warmte van die son tot rypheid kom, so kom ook iedere mensegees deur die ware liefde tot God tot rypheid. As jy God nie kan liefhê nie, omdat jy nog vra waar en wie Hy is, het My dan lief met al jou krag, aangesien jy sekerlik tog nie in twyfel kan verkeer oor My bestaan nie. Daardeur sal jy al nader aan die gewensde rypheid kom. Want die liefde tot die naaste is gelyk aan die liefde tot God. En dat Ek hier jou naaste is, kan jy tog nie betwyfel nie?

[5] Doen dit dus, dan sal jy nader aan die Godheid kom. Maar nou gaan ons oor tot die kapittel wat ons wil afhandel!

[6] Sê my eers, beste vriend, aangesien die briewe van Paulus nie onbekend is aan jou nie, wat daardie leraar bedoel met die woorde: "In Christus woon die volheid van God liggaamlik". Bedoel hy dalk dat in Christus, dus in My, die hele Godheid Haarself bevind. Of wil hy met die vergoddelikende alleen die voortreflikheid aangee van die gees van My leer? En wel volgens die toenmalige gewoonte, waar mense maar al te bereid was om al die buitengewone te vergoddelik? Gee My jou eie mening daaroor. Ek sou dit graag van jou wil hoor!"

[7] Robert sê: "Ja, my beste vriend, dit is `n baie netelige vraag! Want hoe kan ek nou hier raai wat die goeie Paulus eintlik daarmee bedoel het? Dit sou uiters gewaagd wees om ronduit te beweer: Dit, en niks anders het hierdie hoogs eerbiedwaardige leraar van die heidene daarmee bedoel nie. Ek vind dit trouens erg aanmatigend van menige geleerde, wanneer hulle kortweg beweer dat hy die ware gees van een of ander geniale skrywer volledig begryp het! Ek is baie meer beskeie en laat ander in sulke gevalle baie graag oordeel. Beval hulle oordeel my, dan betuig ek hulle my instemming. Beval dit my nie, dan luister ek na die menings van andere en handel sodoende ook volgens Paulus, wat sê: "Beproef alles, maar behou slegs die goeie!" As goed egter, kan ek slegs dit erken, wat die meeste ooreenstem met my innerlike oortuiging. Sou Paulus die eerste bedoel het, wat bes moontlik kan wees, dan kon hy onmoontlik die tweede bedoel het, en omgekeerd! Dit is wiskundig en logies waar.

[8] Deur hierdie definisie van my sal jy hopelik insien, dat ek jou op jou vraag `n afdoende antwoord skuldig moet bly en dat ek van jou moet verwag wat jy van my wil hoor! Wees dus self so goed, vanuit jou wysheid, om oor die onderwerp te spreek!"

[9] Ek sê: "Vriend, die antwoord het ek verwag. Dit moes so natuurlik-verstandig uitval omdat jy op natuurlike gebied `n verstandige man is. Maar van `n bonatuurlike wysheid is niks daarin te ontdek nie. Volgens die innerlike, dus suiwer geestelike wysheid kan Paulus slegs één bepaalde iets bedoel het. Dit moet uit die keuse van sy woorde presies gedefinieer kan word, sodat daar in die vervolg oor hierdie gewigtige saak nooit meer twyfel kan bestaan of hy die een of die ander bedoel het nie; dat hy egter baie seker slegs, neem ons aan, die eerste moes bedoel het. Maar hoe dit in die innerlike, bonatuurlike wysheid af te lei is, kan jy natuurlik nie weet nie. Want Hegel en Straus, Rosseau en Voltaire het dit self nooit begryp nie. En jy, as een van die vurigste vereerders van die wysgere, kan daarom onmoontlik die weg ken, wat vir jou lerare en leiers nog onbekender was as Amerika, Australië en Nieu-Zeeland vir die Romeine.

[10] Sou jy as Duitser, in plaas van bogenoemde leiers, liewer die Bybel, Swedenborg en dergelike wyses van Duitse afkoms, baie vlytig bestudeer het, dan sou jy nou perfek geweet het hoe Paulus begryp moet word. Maar as volgeling van Hegel, is jy baie ver daarvan af, en daar sal baie moet gebeur voordat jy die innerlike wysheid sal bereik! Let nou egter op, Ek wil iets vir jou sê! As jy dit aanneem, sal jy nader aan die doel gebring word.

[11] Kyk, Paulus beskou die Christus, dus vir My, as die hoogste goddelike wese self, hoewel hy eers My felste teenstander was. Sê My nou eers, wat dink jy van die geloof en die wysheid van die ou Paulus?"

[12] Robert sê: "Dit is weer uiters moeilik om `n bevredigende antwoord op hierdie vraag te gee. Want in die eerste plek sal ek bonatuurlike wysheid daarvoor nodig hê, wat my egter ontbreek. En vervolgens kan mens sonder verdere oordeelkundige bewyse tog nie sommer aanneem dat die origens baie wyse Paulus in alle erns self geglo het, wat hy ander mense wou laat glo het nie. Want alle agtenswaardige ou wyses, Paulus inbegrepe, het self beslis baie goed ingesien hoe wankelrig die basis van alle metafisiese en teosofiese teorieë is. Hulle bereken met hulle goeie mensekennis hoe gou die menslike geslag ongelukkig sou word, wanneer hulle tot dieper insig van die besef van hulle verganklikheid gekom het. Daarom probeer hy deur toesprake en sinspreuke dalk op die manier van die orakel van Delfi die volkere tot `n soort mistieke geloof terug te voer, waardeur tenminste hoop op `n toekomstige lewe opgewek kon word. Of hy self egter ook werklik vervul van die hoop geleef het en of hy van al dit wat hy onderrig het, volkome oortuig was, bly vir my sekerlik `n vraag, totdat ek, hetsy langs die weg van innerlike wysheid, of deur direkte konfrontasie met die geeste wat so-iets onderrig, tot `n ander insig kom.

[13] Ek het nie die geringste moeite om jou, my allerbeste vriend, solank as `n God te beskou, totdat ek êrens `n ander een gevind het nie! Sou daar in ewigheid geen ander God Hom laat sien nie, dan bly jy my enigste God en Heer, ook vir ewig. Want as daar één onder ons is, dan is dit beslis jy! Want by my is daar, ondanks al my Hegelse wysheid, nie die geringste `n spoor van `n Godheid te ontdek nie. Maar na `n bewys waarom ek dit graag glo en aanneem, moet jy my nie vra nie, want dan sou ek jou `n antwoord skuldig bly.

[14] Want wat mens glo, glo hy sonder bewys, omdat die geloof op sigself niks anders is as, oftewel `n traagheid, of dikwels ook `n sekere volgsaamheid van die verstand. Eis `n aktiewe verstand egter `n bewys van `n geloofsobjek, en dit kan dan voldoende aan die verstand gegee word, dan hou die geloof sondermeer op om geloof te wees, want dan word dit `n duidelike oortuiging!

[15] Bewyse kan ek my egter, wat jou Godheid betref, volstrek nie verskaf nie. Daarom wil ek intussen maar net glo dat jy voorlopig `n God is. Sou dit in die toekoms egter moontlik word om die geloof met bewyse ietwat duideliker te maak, dan sal my geloof `n sigbare waarheid word. Of my geloof egter maklik sover omvorm sal kan word, is trouens weer `n ander hoofstuk.

[16] Want sien jy, ek is `n hardnekkige Thomas, en verlang eers presiese bewyse, voordat ek iets as `n vasstaande bewys aanneem.

[17] Weliswaar het jy my die Bybel en die teosoof Swedenborg aangeraai; maar wat baat so `n hulpmiddel hier, as jy dit nie in die hande het nie? Daarom bly ek maar by die eenvoudige geloof. En as dit vir jou moontlik is, maak my dan ietwat dommer as wat ek van nature is, sodat ek sterker kan word in die suiwer geloof! Ek sien alreeds in dat ek gelukkiger sal wees as wat ek nou is.

[18] Want `n oerdom kêrel is met die oog op `n gelukkiger bestaan, baie ver voor `n verligte gees. Terwyl hy in die sweet van sy aanskyn soek en soek om nader te kom aan die groot en heilige waarheid, om homself en baie duisende daardeur gelukkig te maak, bid die suiwerste geloofsmens sy "Onse Vader" en gaan dan behaaglik op sy berehuid lê en slaap sorgloos, sag en rustig soos `n marmot! Breek sy laaste uur dan aan, dan is hy nie te veel daaroor bekommerd nie. As `n priester hom maar net teen enkele goed betaalde misse en dispensasie van die hel en aflaat van die tydelike straf in die vagevuur kan verskaf! Sy blinde geloof neem dit alles vir goeie munt aan en hy sterf in die optimistiese hoop om regstreeks na die hemel toe te gaan. Dit noem ek maar tog gelukkige domheid! En ek voeg nog dit daaraan toe:

[19] `n Dwaas en `n esel is hy wat homself sy lewe lank besig hou met denke en navorsing. Want daardeur word sy geluk nie groter nie, nóg in die materiële wêreld, nóg, en selfs veel minder, in die onstoflike, newelige wêreld. Dit maak hom inteendeel alleen maar meer ongelukkig hoe meer hy na die lig en waarheid dors, maar daarby steeds meer tot die insig kom dat die êrens aanwesige Godheid nêrens `n verkwikkende bron geskape het om die dors te les nie.

[20] Dus wil ek hierdie weg nou heeltemal verlaat en my in plaas daarvan in die sagte arms van die blinde en trae geloof werp. Miskien bereik ek eerder iets wat mens met reg `n ware geluk vir `n menslike wese kan noem.

[21] Hoe gelukkig is byvoorbeeld so `n klooster prelaat! (prelaat= titel van Rooms-katolieke geestelike) Hy dink niks; hy ontdek niks; maar leef slegs volgens sy eg Rooms-Katolieke geloof, volgens die soet orde van sy epikuristiese, Stoïsynse ordestigter en daagliks laat hy sy uitgesoekte maaltye goed smaak. Waarlik vriend, dit is `n gelukkige lewe. En so `n lewe kry jy deur die mees blinde en domste geloof?!

[22] Daarom wil ek my nou, sonder om na te dink, in die arms van die geloof werp. Miskien sal ek daardeur gelukkiger word!?

Oor die waaragtige en onwaaragtige geloof. Gevare en gevolge van `n stompsinnige, genotsugtige lewe!

33 Ek sê: "Luister, beste vriend! Tussen diegene wat jy gelowig noem en wat eg gelowig is, lê `n oneindige groot verskil. Jou geloof is suiwer traagheid van die verstand, terwyl die ware geloof die volle inset van alle kragte van liggaam, siel en gees vereis. Jou geloof is `n padda-geloof. Want soos wat `n padda genoeë neem met enige slegte poel, so neem `n dom gelowige mens genoeë met alle afval. Hy weet ten slotte nie om dit uitmekaar te hou wat hemels of hels is in die leer wat hy so dom-gelowig volg nie.

[2] Hoe kan jy `n prelaat (Roomse geestelike) gelukkig noem wanneer hy deur sy dom geloof onder beskermheerskappy van Rome, in sy klooster, ten koste van die domheid van sy onderdane, homself vetmes en `n goeie lewe lei. Is die aardse gelukkige lewe ook dalk `n gelukkige lewe in die wêreld van die geeste? O, volstrek nie, sê ek vir jou!

[3] Hoe meer iemand op aarde sy liggaam, as kerker van sy gees, gedien het, hoe meer hy hom gevoed en versorg het, en hoe meer hy hierdie kerker gewillig gegee het wat hy begeer, des te meer en des te stewiger is hy aan hom vasgegroei.

[4] Wanneer dit dan uiteindelik tot `n skeiding van hierdie kerker kom, hoe sal dit dan nie hard, moeilik en pynlik wees nie! Sal mens dan nie, soos by `n moeilike bevalling, waarby die liggaamsvrug op verskeie plekke letterlik met die baarmoeder vergroei is, ook die siel en die gees met alle geweld as`t ware stuk vir stuk moet losskeur van die vetgemeste liggaamskerker nie, vanweë die noodsaak om hulle vanmekaar in hulle vergroeide wesensdele, te kan skei? Sal so `n operasie ooit `n aangename gevoel veroorsaak vir die liggaam, siel en gees? O, dit alleen is `n marteling wat met geen enkele aardse te vergelyk is nie, wat Ek maar al te goed ken! As jy nou egter die bittere gevolg byna altyd met sekerheid kan verwag na so `n aardse gelukkige lewe, sê dan eers, of jy so `n lewe gelukkig kan noem?

[5] Glo My, sorglose en egoïstiese diksakke, sowel as ontugtiges en hoerelopers, wat deur hulle eie vlees geoordeel is, sal hulle baie kan verwonder oor die merkwaardige pyn wat die dood van hulle liggaam hulle sal berei!

[6] Met hierdie pyne begin egter eers die "geluk" van so `n dom gelowige! Kom die "gelukkige" wese dan as`t ware heeltemal verskeurd en deursteek in die geesteswêreld aan, waar die gevoeligheid vir elke indruk oneindig toeneem, omdat die siel, wat eers deur die growwe liggaam beskerm was, hier heeltemal onbeskermd is, dan eers begin die eintlike smartlike "geluk" wat jou dom gelowigheid veroorsaak het!

[7] Wanneer jy egter die "geluk" verlang, doen dan dit waardeur jy dink om gelukkig te word. Ek staan daarvoor in dat jy baie gou anders sal gaan dink en oordeel!

[8] Ekself het egter geleer: "Wees volmaak soos julle Vader in die hemel volmaak is." En Paulus verlang dat mense alles noukeurig sou ondersoek en die goeie daaruit behou. Sê eers, word `n dom geloof daarmee aangeraai, wat geen geloof is nie? Of `n egte lewende geloof, wat hemelhoog verhewe is bo alle kennis! Oordeel nou self of dit wat jy geloof noem, wel geloof is. Eers dan sal Ek jou presies verklaar wat waaragtige geloof eintlik beteken! Spreek jy nou; dit is nou weer jou beurt!"

Robert se begrippe oor die geloof en die korrekte verering van God.

34 Robert sê: "Vriend, jy bring my werklik van my wysie af! Luister eers, as dit wat ek as geloof beskou, geen geloof genoem kan word nie, dan kan jy my hoof dadelik van my romp afslaan. Ek sal nogtans nie in staat wees om te sê wat mens dan eintlik onder werklike geloof moet verstaan nie.

[2] Die suiwere kennis kan tog nie geloof wees nie! Die aanskoue, die verstaan en selfs die betasting tog nog minder. Buiten die kennis en suiwer waarneming deur ons sintuie, ken ek verder niks wat die mens in sy onderskeidings- en beoordelingsvermoë sou kon opneem nie. En as die weet, net soos die sien, hoor, proe en voel, geloof beteken, wat is nou eintlik dit wat ek tot nou toe geloof genoem het?

[3] Geloof beteken vir my om iets as waar aan te neem, wat op sy beurt ook waar kan wees vir sover dit nie in teenspraak is met die wette van die gesonde verstand, ook al kan die leerstelling nie soos `n wiskundige stelling bewys word nie. Kan jy dit egter wel doen, dan hou die geloof vanselfsprekend op, net soos die hoop, as dogter van die geloof moet eindig, as dit eenmaal in vervulling gegaan het.

[4] Ek kan my onder geloof daarom niks anders voorstel as `n gewillige aanneem van leerstellings en geskiedkundige data, solank dit verstandelik bewys kan word. As dit geen geloof is nie, dan sal ek graag wil weet wat geloof dan wel moet wees.

[5] Jy het wel enkele kere tot jou leerlinge gespreek oor die wonderkrag van die geloof, toe jy iets gesê het oor die verplasing van berge, wat jy waarskynlik geen haar beter begryp as ek nie. Bedoel jy dus slegs die fabelagtige geloof? Dan is my geloof egter beter as dit! Want vir my geloof sou nie eers die kleinste sandkorreltjie, laat staan nog `n berg gewyk het nie!

[6] Ja, luister eers, beste vriend, as ek so `n geloof op aarde sou gehad het, dan sou dit met die goeie Windischgrätz sleg afgeloop het. Hom sou ek wel baie ernstig van sy plek afgestoot het! Ag, om berge enkel deur die geloof te kan verplaas, dit is `n groot en mooi gedagte! Maar helaas slegs `n gedagte!

[7] Die leerstelling van Paulus om alles te beproef en die beste daaruit te behou, was altyd my lyfspreuk. En die groot denkbeeld om aan God gelyk te word, alhoewel nooit so volmaak as wat Hyself is nie, was die grootste dryfveer vir al my inspanning. Maar wat het ek daarmee bereik? My teenswoordige toestand gee self die antwoord vir jou.

[8] En jy skyn ook nog geen son onder jou voete te hê nie. Ek bedoel daarmee: Jou wondergeloof het nóg vir jou, nóg vir my tot nou toe goue berge opgelewer. Maar wie weet wat daar nog sal kom?

[9] As ek byvoorbeeld gewillig aanneem dat jy die seun is van die lewende God, of selfs die hoogste wese self (vooropgestel dat jy van my verlang dat ek dit aanneem) dan glo ek maar net. Want ek kan myself geen bewyse verskaf dat jy dit ook werklik is nie. En daarom glo ek dit, omdat my verstand tenminste geen logiese onmoontlikheid daarin sien nie. En dat, hoofsaaklik deur jou logiese oortuigende uiteensetting, die Godheid, by al Haar almagtige handelinge, `n werklike Godheid kan bly, ook al neem Sy `n sigbare vorm teenoor Haar skepsele aan. Maar as ek tog tasbare bewyse sou kry, dat jy werklik Hy is wat ek nou glo, dan hou die geloof tog op, en in sy plek tree daar dan `n sekere kennis in, op grond van ervaring.

[10] Weliswaar sou jy nou kon sê: "Kyk, alle ware gelowiges buig hulle knieë by die noem van My Naam en aanbid My. En as jy nou sê, dat jy glo dat Ek die Godheid self is, waarom doen jy nie wat alle ware gelowiges doen nie?"

[11] Hierdie teenwerping is ongetwyfeld `n oordenking werd. Maar ek vind dat om toekomende eerbetoon aan die Godheid te betuig, `n soort domheid is, want wat aan die verstand ontbreek, word dan goedgemaak deur `n sekere fanatieke geloofsbelewenis.

[12] Indien jy werklik die Godheid self sou wees, sou jy dit ook so moet sien, anders sou jy `n eersugtige en werklik `n swak Godheid wees, wat eerder uitgelag, as aanbid moet word! Maar ek weet dat jy nooit van sulke swakhede las gehad het nie, of jy nou wel `n God is al dan nie. Daarom lê ek ook nie voor jou op my knieë nie. Ek weet maar al te goed dat `n dergelike gebaar van menslike swakheid jou maar net sou vererg!

[13] Daarom sou ek dit dan nie eers doen, as ek tot die oortuiging sou kom dat jy werklik God is nie. Want ek kan volstrek nie aanneem dat `n alwyse Godheid aanbid sou wil word nie. As mense dit so kruiperig vroom voor my sou moes doen, sou dit selfs vir my, as enigsins gevorderde denker, as sinloos en in hoë mate dom voorkom.

[14] Ek beskou `n gewetensvolle nalewing van God se gebooie as die egte God alleen welgevallige aanbidding. Want dit verlang die ewige orde van die Godheid self, waarsonder geen wese moontlik kan wees nie. Maar die meeste hoort in die ryk van die blinde heidene tuis!

[15] Ek het dikwels jou leer oor die skandelikheid van die lang Joodse lippegebede bewonder en hoog geprys. Terwyl ek die van Paulus afkomstige "bid sonder ophou" moes aansien as die grootste dwaasheid, vooropgestel dat Paulus onder gebed, slegs `n aandagtige lippegemompel bedoel het, wat mens andersins tog nouliks van so `n wyse man kan aanneem nie!

[16] Ek glo derhalwe nou dat jy God is! Of ten minste `n ware seun van God; `n predikaat wat jyself aan alle mense belowe het wat God se gebooie nalewe en Hom daardeur bo alles liefhet. Ek het ook vas besluit om alles te doen wat jy in jou wysheid van my verlang. Maar as jy van my kniebuigings en rosekransagtige gebede verlang, wees dan vooraf verseker dat ek nooit so-iets sal doen nie! En wel, omdat ek daarin alleen `n skending, maar nooit `n verering van jou naam sou kan sien nie, wat vir my bowe alles dierbaar is. Sal jy nou weer so goed wees om vir my te sê, of jy met hierdie verklaring tevrede is of nie?

Tweërlei kenvermoëns van die mens. Slegs die lig van die Gees verskaf die ware geloof. Oefening en reinheid van sedes.

35 Ek sê: "Vriend, solank die mens definisies slegs vanuit sy verstand formuleer, kan hy oor geloof en oor gebed ook geen ander mening hê as wat jy My heel onomwonde te kenne gegee het. Want die verstandelike denke bied die mens geen ander weg as die van die stoflike sien en die sintuiglike waarneming nie. `n Geestelike, lewendige geloof kan egter in `n sinlike gemoed ewe weinig wortel skiet as `n koringkorrel op granietrots. Hy het wel `n stewige ondergrond daar, maar omdat die harde rots geen vog bevat wat die koringkorrel kan oplos en die kiem vrymaak nie, bly die korrel op die harde rots `n tydlank wat hy is. Mettertyd sterf hy heeltemal af, omdat hy geen voedsel het nie. Wat baat al jou kennis en verstandelike gehoorsaamheid, wat jy geloof noem, wanneer jou gees geen deel daaraan het nie?

[2] Kyk, iedere mens het `n tweevoudige kenvermoë: Een uiterlik, dit is die kop- of eintlik die uiterlike sielsverstand. Met dié kenvermoë is die goddelike wese nooit te vat en te begryp nie, omdat dit alleen aan die siel gegee word om die gees in haar voorlopig van die Godheid te skei en die Godheid `n tydlank vir die gees verborge te hou. Wil die siel nou met die uitsluitlike negatiewe vermoë God soek en vind, dan verwyder sy haar steeds meer van haar doel, namate sy dit hardnekkig langs hierdie weg bly najaag.

[3] Maar die siel het nog `n ander kenvermoë, wat nie in haar kop nie, maar in haar hart setel. Die vermoë heet innerlike gemoed en bestaan uit `n heeltemal eie wil, uit die liefde en uit beide gemoedselemente ooreenstemmende voorstellingskrag. As sy eenmaal die begrip van die bestaan van God in haarself opgeneem het, dan word dit dadelik deur die liefde omvou en deur haar wil vasgehou, en hierdie vashou is dan eers die "geloof".

[4] Deur die geloof, wat lewend is, word die ware gees gewek. Hy kyk dan na wat hom wakker gemaak het, herken dit en neem dadelik besit daarvan, rig hom daarna op as `n magtige lig uit God en deurdring dan die siel en verander alles in haar as lig. En die lig is dan die eintlike geloof waardeur iedere siel salig kan word.

[5] Het jy ooit iets oor die enige ware geloof verneem? Jy sê vir jouself: Hierdie manier van glo is vir my volkome vreemd; want om in die hart te dink, is volkome onmoontlik! Ja, so is dit ook. Die saak moet vir jou wel as onmoontlik voorkom.

[6] Om in die hart te kan dink, moet `n mens homself oefen. Hierdie oefening bestaan uit die steeds opnuut opwekking van die liefde tot God. Deur die opwekking word die hart versterk en verruim, waardeur die bande van die gees losser word, sodat sy lig (want iedere gees is `n lig uit God) hom steeds meer en vryer kan ontwikkel. Begin die lig van die gees dan die eintlike lewenskamer van die hart te verlig, dan word ook die tallose oertipes aan die eweneens tallose wande van die lewenskamertjie steeds duideliker in suiwer geestelike vorme sigbaar, en aan die siel ter beskouing gegee. En sien, die beskouing van die siel in haar hart is dan `n nuwe manier van denke. Die siel kom dan tot nuwe begrippe en tot groot en duidelike denkbeelde. Haar gesigsveld brei met iedere polsslag uit. Die steen des aanstoot verdwyn, namate die verstand in die kop verstom. Dan word daar nie meer na die bewussyn gevra nie. Want die lig van die gees verlig die innerlike vorme só, dat dit na geen enkele kant `n skadu werp nie. Daardeur word ook alles wat ook maar `n sweempie van twyfel het, vir ewig uitgeban.

[7] En so moet dan `n geloof, wat op hierdie manier in die hart, en nie in die kop sy setel het nie, `n ware en lewende geloof genoem word: Waar, omdat dit voorkom uit die onbedrieglike lig van die gees; en lewend, omdat in die mens alleen die gees in die waarste sin van die woord, lewend is!

[8] In die geloof lê dan ook die uitsonderlike krag, waarvan daar twee keer in die evangelie sprake is.

[9] Om egter tot die alleen saligmakende geloof te kom, moet mens ernstig daarna strewe om in eersgenoemde oefening so spoedig moontlik bedrewe te word. Want wanneer `n mens te veel en te lank slegs gesorg het vir die ontwikkeling van sy verstandelike vermoëns en daarmee net gesorg het vir die aardse doeleindes en welsyn, dan is dit vir so iemand onmoontlik om ook in sy hart te kan dink.

[10] Verder moet die mens ook geheel en al rein van sedes wees. Jy mag geen swelger wees, en veral geen sinlike ontug bedrywe nie. Want ontug en hoerery dood die gees byna geheel en al, of wanneer dit nie die gees kan dood nie, verhinder dit vir altyd die vrye ontwikkeling van sy lig. Hierdeur gebeur dit dan ook, dat sulke hoereerders veral op gevorderde leeftyd volslae stompsinnig word en vir hulle mat lewe dan nog net vrolike momente ontlok, wanneer hy na `n brasparty, een of ander meisie kan aangaap en betas.

[11] Was dit nie dalk by jou die geval in die laaste tyd nie, toe jy die vroulike geslag alleen maar gesien het as `n suiwer lusobjek nie? Het jy nie ook in sulke onsuiwer genoegdoening die eintlike aardse geluksaligheid gevind nie? En as jy nou sal oorgaan in `n suiwer geestelike saligheid, is daar in jou byna geen grond waarop mens iets sou kan bou nie. Kyk maar, rondom jou is alles leeg, so leeg soos in jou hart, en net so wesenloos as in die lewenskamertjie van jou hart.

Robert se wrewel by die herinnering aan aardse swakhede. Hy versoek ander gesprekke

36 Robert sê: "Waarde vriend! Ek merk dat jy `n bietjie skerp word en soms ook ietwat beledigend! Dit is so `n eienskap wat by byna alle lerare eie is, of hulle nou groot of klein is. Want deur die bank geneem, word hulle by bepaalde geleenthede ietwat grof en wys hulle pupille daar dalk fyntjies op dat hulle behoort aan die soort geduldige diere, dat wat betref sagmoedigheid en geduld baie ooreenkomste het met die groot wysgere! Na bloed smag hierdie diere nooit, egter wel na hooi en strooi. Hierdie maer kosse lewer natuurlik vir die opbou van die harsings slegs `n geringe bydrae. Vandaar dat hierdie diere gewoonlik weinig van die grys, breinagtige massa in hulle koppe het, waarvan Sokrates `n oorvloedige rykdom moes gehad het.

[2] Jy het aan my sonder veel moeite bekend gemaak, dat dit daar om my, net soos in my, in `n sekere sin so leeg is soos in die kop van `n viervoeter wat sy lewenseter uit hooi en strooi uittrek. Daarom kan ek dit werklik nie nalaat om jou te vra om in die vervolg, as ek dan volstrek `n esel is, my dit sonder omhaal ronduit sê nie! Want as jy werklik niks in my vind wat deug vir die verdere ontwikkeling van my insigte, as in my geen ander materie aanwesig is as wat daar moontlikerwys in die kop van `n esel sit, sê dit dan maar ronduit, dan sal ek gladnie daaroor gekrenk voel nie. Want waar niks is nie, is daar nou eenmaal niks!

[3] Ek sien wel in dat die deur jou toegeligte innerlike geloof nooit in my aanwesig was nie. Maar wat kan ek daaraan doen, as die kern van die geloof tot nou toe nie deur iemand aan my verduidelik en uitgelê is nie? Sou daar iemand anders in plaas van Hegel gewees het wat my op jou manier sou onderrig het, dan sou ek seker geen Hegeliaan geword het nie, maar sou ek gelyk aan Paulus voor jou gestaan het.

[4] Maar omdat dit nie die geval was en na my wete sekerlik niemand ooit op die gedagte gekom het dat die mens ook in sy hart, ja miskien selfs ook in sy knieë en hakke sou kan dink, moes ek wel my gedrag vorm waar ons liewe moeder natuur dit in my gelê het. Op die aarde het ek aldus so in my hoof gedink: Alle ledemate en elke deel van die menslike wese het sy eie bestemming en doelmatige werking. Die voete kan die hande nie vervang nie, die agterwêreld nie die hoof nie, die inhoud van die maag nie die van die hoof nie, die oor nie die funksie van die oog nie, en die hart nie die van die tong nie. Daarom dink ek slegs net met my hoof en laat daarby die hart ongestoord sy werk verrig. As ek daardeur leeg hier aangekom het, kan ek niks daaraan doen nie?

[5] As jy nou egter dinge van my verlang wat my op die aarde nooit ten deel geval het nie, dan is jy klaarblyklik, ondanks al jou wysheid, nog duisendmaal dommer as ek, en sal jy my in die vervolg weinig, of nie kan help nie!

[6] Dit is ook flou van jou om my hier my aardse, maar werklik selde voorkomende braspartye en venusdienste voor te hou, en so tewens voor te hou as die oorsaak van die feit dat ek hier so leeg voor jou staan. Wanneer sulke genoegdoeninge, wat in die natuur van die mens gelê is, soos die kiem van `n saadkorrel, vir jou sonde is, waarom is dit dan in die mens gelê?

[7] Mense praat tog van `n leeu wat geen muggie vang nie. As jy nie een van die grootste wysgere is nie, maar selfs die almagtige Godheid self, soos jy my gedurende die verloop van ons samesyn reeds enkele kere nie onduidelik laat verstaan het nie, dan is dit vir my onbegryplik dat jy sulke kleinighede aanhaal! Sake wat ek as mens, selfs wanneer ek my enkele oomblikke aan ellendige genot oorgegee het, nouliks die moeite werd vind om oor na te dink!

[8] Die mens is, wat sy liggaam betref, `n dier en het daaroor jammer genoeg, ook dierlike behoeftes, en die bevrediging daarvan word vir hom met `n ysterhand deur sy natuur gedikteer. Voel hy in homself `n onweerstaanbare drang waarteen alle geestelike besware nie bestand is nie, dan is dit die noodsaaklike plig van die gees, om die vlees sy natuurlike drifte te laat bevredig om hom daarna in die eie geestelike sfeer weer vryer te kan laat beweeg.

[9] Wanneer die gees dus die dwang van sy vlees tegemoetkom, en wel in periodes van aandrang, wanneer hy derms en blaas ontlas, wanneer hy spys en drank tot hom neem wat vir hom goed smaak, wanneer hy verder die lastige geslagsdrif, wanneer dit sy offer vra, ook volgens moontlikheid bevredig om daarna vir enkele ure met rus gelaat te word, sê eers of dit wel ooit as sonde aangereken kan word? En veral hier waar ons beide hopelik vir ewig van sulke growwe natuurdrifte verskoon bly. Want sonder liggaam, sou ons deur die liggaam te dien, tog seer sekerlik met `n verdraaide slegte saak besig wees.?

[10] Laat ons dus maar oor iets anders praat en al die verbygaande natuurlike dinge laat vir wat dit is! Laat ons dit byvoorbeeld eens hê oor die sterrehemel! Dit sal my meer ophef as die oprakel van al my voormalige natuurlike uitspattighede!

[11] Kyk, seer gewaardeerde vriend, en God in alles wat jy ten opsigte van my wil wees: Ek kan my weliswaar nie oor my teenswoordige toestand bekla nie. Ek is nie dorstig of hongerig nie; my hele wese word deur geen pyn gepla nie en aan jou geselskap het ek genoeg vir die hele ewigheid. Maar as ons vir ons wedersydse debatte `n beter plekkie sou kon vind, sou dit werklik nie sleg wees nie. Want hier sien dit `n bietjie te yl uit, ja, jy sou self kan sê dat dit op heeltemal niks lyk nie. Behalwe die klein bergie waarop ons nou al `n geruime tyd saam op staan, is daar geen enkele wese te sien nie. Kon ons maar êrens `n grasveldjie, met byvoorbeeld `n eenvoudige landshuisie ontdek en in besit neem, dan sou ons uiters interessante debatte in `n veel beter sfeer kon vervolg!

[12] Belangrike inligting oor die sonne en verskillende ander hemelliggame sou besonder interessant wees! Maar veral niks oor aardse lewensomstandighede wat gelukkig verby is nie! Want dit sou my met die grootste teensin vervul, sodat ek ten slotte gladnie in staat sou wees om, selfs met jou, oor iets te spreek nie. As jy dan ook moontlik vir ons beide so `n plekkie kan opspoor, sal ek jou dan dringend versoek om sorg en wysheid daarvoor aan te wend!"

Lofprysing as gevaar vir die siel. Selfs engelevorste het deemoed nodig vir hulle geestelike vooruitgang. Beken deemoedig jou skuld, terwille van jou welsyn.

37 Ek sê: "Beste vriend en broer! Dit is nou haas nie moontlik nie. Hier in die wêreld van die geeste kan alleen dit in werklikheid sigbaar word wat `n mensesiel in haar hart saam hierheen gebring het. Is die hart egter geestelik heeltemal leeg, soos helaas by jou, ondanks die feit dat jy daarteen protesteer, dan kan daar nie eers `n klein grasveldjie daaruit tevoorskyn kom nie.

[2] Jy sê ook dat Ek baie kan vertel oor die sterrehemel, as om jou jou aardse foute voor te hou. Dit wil Ek graag glo. Iedere siel word vanaf die oerbegin van haar bestaan eerder geprys as berispe, ook al is daar soveel rede daarvoor.

[3] Maar glo My, iedere lof, ook al is dit verdien, is gif vir die siel en dus ook skadelik vir die gees. As Ek jou vyandiggesind sou wees, dan sou Ek jou loof, om jou daardeur ten gronde te rig. Maar omdat Ek beslis jou grootste vriend is, moet Ek daarom alleenlik eerlik met jou praat. Want `n skandelike vlyer is vir iedereen `n gevaarlike vyand, omdat hy onder die vermomming van vriendskap, gewoonlik `n gevaarlike verskeurende wolf verberg. Ek sê vir jou, jy kan jouself nie iets erger aandoen as om jouself lof toe te swaai en jou te verheug oor jou voortreflikheid nie. Want daardeur gee jy jouself `n doodsteek in jou eie hart.

[4] Ek het daarom al My leerlinge ernstig opgedra om hulle nie te laat prys as hulle alles gedoen het wat God maar van hulle verlang het. Ook dan moes hulle ook steeds baie ernstig verstaan dat hulle niks anders as nuttelose knegte was nie.

[5] Waarom het Ek dit van My leerlinge verlang? Omdat alleen Ek maar al te duidelik gesien het wat die siel moet doen om deur die vrymaking van haar gees haarself waarlik vry te maak. In die hele oneindigheid bestaan daar maar één enkele werksame middel om die doel te bereik, en dit heet "deemoed van die hart", in die totale betekenis van die woord!

[6] Die egte, volmaakte deemoed, wat werklik nut het vir die siel, sluit selfs die swakste en mees beskeie selfverheerliking uit, omdat daardeur die eieliefde, wat `n afwending van die Godheid is, voedsel kry, voedsel waarvan die gees ten gronde gaan, wat die egte dood van die siel is.

[7] Wanneer Ek jou ook nog sou prys, ofskoon al jou aardse doen en late goed beskou, slegs My verdiende afkeuring verdien, en daar in jou bowendien nog `n sterk verlange na lofprysinge aanwesig is, waardeur jy My ten minste sover wil bring dat Ek jou wysheid sou waardeer en `n groot respek sou kry vir die skerpte van jou verstand, wat sal dan van jou word?

[8] Neem nou egter eers aan dat dit moontlik sou wees om so iets by My te bewerkstellig: wat sou dit vir jou tot gevolg hê? Niks anders as dat Ek as oorwonne voor jou sou moes wyk nie, omdat jou groter krag My sou onderwerp, wat in die geesteswêreld soveel wil sê as om sy teëstander in te sluk, sodat hy nie meer sigbaar aanwesig is nie. Die gevolg daarvan sou wees dat jy weer heeltemal alleen sou staan, en dit dan uiters moeilik sal wees om ooit weer geselskap te kry. Wanneer Ek iemand sou verlaat, dan sal hy ook vir ewig verlate wees, en dan sal die dood sy siel ewig ten deel val.

[9] So iets is egter absoluut onmoontlik. Selfs die grootste wyse van alle sterre moet tot in die mees innerlike vesel van sy lewe voor My wysheid buig. En dit is heilsaam, selfs vir die diepsinnigste engelegees. Want ook die grootste engele moet deemoedig wees, as hulle volkome salig wil wees, ofskoon die glans van hulle wysheid iedere son tot `n donker klomp maak wanneer hulle in die sfeer van hulle lig kom.

[10] Hoeveel noodsaakliker is egte verdeemoediging dus vir jou, jy wat nog `n gemis het aan alles wat jy ook maar met `n sprankie werklike bestaan sou kon vervul. Beoordeel daarom in die vervolg alles wat Ek jou voorhou noukeuriger en word nie kwaad daaroor nie, maar beken jou skuld teenoor my en verdeemoedig jouself. Dan sal jy binne oomblikke verder kom as in `n duisend jaar!

[11] Dink goed daaroor na en sê My presies wat jy sal doen. Ek sal My van nou af aan daarvolgens rig.

Robert se terugblik op sy aardse lotgevalle. Tugtig my, maar verlaat my nie.

38 Robert sê: "Vriend, jou woorde klink baie ernstig. Jy skyn dit baie ernstig met my te hê, waarvoor ek jou uit die diepste van my hart dankbaar moet wees. Maar hoe jy my nog as te min verdeemoedigd beskou, is vir my totaal onbegryplik. Was ek dan nie al van my ellendige geboorte deur alle moontlike teenslae tot die uiterste verneder nie?

[2] Toe ek my mettertyd, ondanks alle belemmering, enigsins uit die stof omhoog gewerk het, breek daar onluste in my staat uit. Sien, ek bedwing dit deur my opregte wil en verstand, sonder om my deur die owerheid te laat bevorder. Toe die hele Europa daarna opstandig geword het, word ek as gedeputeerde van my staat na Frankfurt gestuur en ek verteenwoordig my staat daar na die beste van my vermoë, gelei deur my bewustelike goeie wil. Alhoewel, dit was in die verste verte nooit my bedoeling om iemand skade te berokken nie, maar alleen net te help, en wel op die manier, soos wat ek dit vir die volkere, volgens my toenmalige oortuiging, as nuttig beskou het. Of dit hulle werklik voordeel sou bring wanneer my projek verwesenlik sou word, is `n ander saak. Maar toentertyd kon ek onmoontlik anders gehandel het as wat ek volgens kennis en gewete goed en billik geag het. En ek is van oordeel, dat iedere woord en iedere handeling voortkomend uit `n opregte gemoed, deur God en alle ander as waar erken word. Want ek glo ook dat God slegs na die wil en nie na die resultaat kyk nie, wat tog altyd in die hande van die goddelike mag lê.

[3] Toe groot onluste in Oostenryk uitgebreek het, dink ek daaraan hoe gelukkig my staat was om `n volksopstand teen die koning te bedwing. Ek dag toe dat ek ook in Oostenryk sal slaag! Ek neem dus die besluit om my daarheen te spoed.

[4] Daar tref ek egter `n baie ander situasie aan. Die volk was neerslagtig en kla luid oor die ontroue bestuurders. Die slegtigheid en geldsug was by alle heersers, aristokrate, kooplui, goud- en silwerjode, van hulle gesigte af te lees. Die arme volk was uitgemaak as lae en gemene gepeupel. En elkeen wat die arme geestelik en liggaamlike verdrukte volk met goed en bloed en met raad en daad wou help, was as volksopruier en muiter aangevat en sonder genade om die lewe gebring: `n eer wat my ook smadelik te beurt geval het. Wanneer `n mens, as deurgaans gesien, en `n agtenswaardig man, soos `n gewone misdadiger na die plek van teregstelling gesleep word en daar soos `n gevaarlike dier doodgeskiet word, dan glo ek tog, vir iedere eer wat iemand ooit êrens ten deel sou kan val, voldoende verneder is.

[5] Of is dit vir jou nog te min deemoed? Moet ek dalk nog meer verneder word? Ek vind veral in my huidige situasie dat dit totaal onmoontlik is. Want om ellendiger te wees as wat ek nou is, sal seker nouliks vir `n wese, waar dan ook, beskore wees!

[6] Ek het niemand anders as jy alleen nie, my allerbeste vriend. Jy is my alles: My troos, my grootste rykdom, my enigste skadeloosstelling vir al my aardse lyding en vernedering! Maar in plaas van om my te troos, roep jy deur jou uiters wyse spraak by my ook nog `n hele boel nuwe, pynlike vertwyfelings op, wat my diep ellende alleen maar kan vergroot, maar nooit kan verminder nie. O, beste vriend, dit is `n bietjie hard van jou!

[7] Dit kan selfs wees dat jy die beste bedoelings met my het. En as dit moontlik is om te doen wat jy my aanraai, dan kan dit ook miskien my grootste geluk wees. Maar dink ook daarby dat ek `n ellendige en `n mees ongelukkige wese is, dat dit volledig ontbreek aan alles wat die gemoed sou kan opbeur. Daarom kan jy jou baie wyse lesse ten minste so bring, dat jy my nie te veel angs aanjaag nie!

[8] Ek wil my voortaan nie meer met die geringste gedagte loof nie. Al my handelinge sal vir ewig met die stempel van slegtigheid en veragtelikheid gebrandmerk bly. Graag wil ek voor jou, as jy dit verlang, die minste en geringste waardelose wese van die hele oneindigheid wees.

[9] As jy my maar net nie verlaat nie; maak my daardeur nie totaal ongelukkig nie. Dreig my nie meer met weggaan nie, maar versterk my met die versekering dat jy my nooit sal verlaat nie. Dan gee ek jou die heilige versekering, dat ek alles sal doen wat jy van my verlang!

[10] Het ek op aarde, hoe dan ook gesondig, tugtig my dan daarvoor en verneder my so diep as wat moontlik is. Ek sal desondanks nooit ophou om jou lief te hê nie. Maar praat nie meer daarvan om my te verlaat nie! Want dan sou dit die verskriklikste wees wat jy my sou kon aandoen!

Wending ten goede by Robert. Teksverklaring oor Johannes die Doper. In Robert breek die dag van die ewige verligtende insig aan.

39 Ek sê: "Wel nou, beste vriend en broer, dit sal Ek ook nie doen nie! Ons bly bymekaar. Maar op die manier soos wat dit nou is sal dit seker nie maklik te realiseer wees nie, want daarmee sal jy weinig gehelp word.

[2] Ek ontdek nou egter `n goeie ommekeer in jou en kan jou daarom verseker, dat dit baie gou beter sal gaan met jou. Jy moet net dit wat Ek aan jou gaan bekendstel, noukeurig volgens My voorskrifte opneem en daarvolgens handel met jou hart, dan sal jy skielik helder begin te sien. En jy sal oor die wese van baie dinge, waaroor jy nou nog in die duister verkeer, helderheid en duidelikheid verkry.

[3] Kyk, in die evangelie staan, waar sprake is van Johannes die Doper, onder andere: Ek is slegs die stem van een roepende in die woestyn en berei die weg van die Here. Ek is nie waardig om die skoenrieme los te maak van Hom wat na My toe kom nie. Ek doop slegs met water; Hy sal egter doop met die Gees van die Waarheid, met die Gees van God wat vir ewig lewe! Die mees verhewe wat na My toe kom, sal groter word onder u en in u; maar ek, Johannes, sal minder word! Wat dink jy dan, wat hierdie grootste van alle profete daarmee wil sê?"

[4] Robert sê: "Ja, my beste vriend! As ek dit sou begryp, dan sou ek werklik nooit op hierdie treurige plek, waarop ek nou staan, beland het nie.

[5] Hierdie tekste, wat ek nooit kon begryp het nie, het die meeste skuld daaraan dat ek aan jou Godheid begin twyfel het, wat dan ook die vernaamste rede is waarom ek `n nuwe-katoliek geword het.

[6] Verklaar my daarom tog hierdie hoogs mistieke tekste. Want uit myself sou ek die eintlike betekenis daarvan, net soos van baie ander tekste, nooit te wete kom nie."

[7] Ek sê: "Wel nou, luister dan! Johannes die Doper is binne die liggaam van die kerk van diegene, wat by iedere mens die uiterlike, wêreldse verstand is. En die verstand van iedere mens sou moet wees soos die van Johannes. Soos Johannes vir My die weg berei het, so sal ook `n goeie uiterlike verstand die weg na die verstand van die hart vrymaak; die verstand van die hart, wat gelyk is aan Myself. Want Ekself neem die verstand van die hart uit My Gees en lê dit soos `n goeie saaier in die bodem van die hart; dit is die egte liefde, wat deur deemoed en sagmoedigheid baie goed gevoed word.

[8] Johannes is `n roepstem in die woestyn en dit moet `n goeie uiterlike verstand ook wees. Want die wêreld, waaruit die verstand sy eerste indrukke opdoen, is `n woestyn. En wel, omdat geen mens andersins volledig van die Godheid losgemaak en die vrye keuse gelaat sou kan word nie. En dus is die uiterlike verstand, wat deels uit die woestyn, deels egter ook aan indirekte of direkte openbaringe uit die hemele, sy indrukke, idees en beoordelings ontleen, juis deur die opname van die geopenbaarde waarhede ook die "stem van een wat roepende in die woestyn", en berei deur die geloof die weg na die begrip met die hart.

[9] Die uiterlike verstand doop dus die siel met die water van deemoed en van die bereidwillige gehoorsaamheid. Die verstand van die hart egter, waarin die ewige Gees van God woon, moet deur die wek van die Gees noodsaaklikerwys juis met hierdie Gees doop, omdat die Gees uit God, die ware lig, die volste waarheid, die liefde en daardeur die ewige lewe self is.

[10] Dit is dus vanselfsprekend dat die uiterlike verstand moet afneem, ja, uiteindelik selfs gevange geneem en onthoof moet word, wanneer die ware verstand van die hart, wat gelyk is aan Myself, in iedere mens toeneem en uitgroei tot die heerlikste boom van die lewe, waarin volkome kennis lê. Dus, dat die uiterlike verstand dit werklik nie werd is om die skoenrieme van die verstand van die hart los te maak nie, sal tog net so duidelik wees as dat die lig van `n naglamp aansienlik minder is as die lig van die son op die helderste van die dag.

[11] Ek wil nou niks meer sê oor jou aardse dade nie, of dit goed of nie goed was nie. Want dit het alles voortgekom uit jou uiterlike verstand, waarin die stem van die roepende nie kon deurdring nie, omdat die groot rumoer van die woestyn, die "Johannes-lose" wêreld, die ware Johannes, dit is My geopenbaarde leer, moes oorstem het. Want wanneer sterk orkane oor `n woestyn raas en donders rol, dan gaan die stem van die roepende maklik verlore. Die oordeel en die dood vier dan ongestoord hulle oesfees.

[12] Maar dan kom Ek ook daarheen om te red wat nog te redde is. Weliswaar nie oor die weg wat Johannes voorberei het nie, maar soos `n bliksem wat van die een horison na die ander verlig, net soos dit by jou die geval is. Wie die lig van hierdie bliksem aanvaar, die word gered. Wie dit egter nie aanvaar nie, die gaan ten gronde, dit wil sê, hy begeef hom op `n weg waarop dit baie moeilik sal wees vir hom om die Godgestelde doel te bereik.

[13] Jy egter, het die lig van die bliksem goed vasgegryp. Daarom kom die redder ook self na jou toe en lei jou langs die goeie weg. Maar jy moet die redder nou gewillig volg en Hom deur jou uiterlike verstand geen hindernisse in die weg lê nie, anders vertraag jy die bereiking van die doel self.

[14] Wat is jy nou van plan om te doen na My uitleg van die tekste, wat volgens jou bekentenis, Hom vir jou verberg het, wat jy die duidelikste moes waarneem?"

[15] Robert sê by nadenke: "O, vriend, ja, oneindig veel meer as alleen maar `n vriend. Nou eers begin dit geweldig in my te dagbreek! O, Heer, Heer! Hoe kan U by my vertoef? Want ek is tog `n sondaar!

[16] Wat hou my blik tog gevange dat ek U nie herken het nie? Wel sê my sterk liefde tot U, dat U meer moes wees waarvoor my armsalige verstand U beskou het. Maar `n duiwel, of wie dan ook, skuif steeds `n sluier voor my oë. Maar nou sien ek die eindelose kloof tussen my en U! Nou kan ek niks ander sê nie as: O, my groot Heer en God! Wees my genadig en ontferm U oor my, arme, dwase sondaar, wat ek voor U is!"

`n Nuwe lewe uit die Goddelike Gees begin. Aankondiging van `n nuwe vryheidsproef. Op `n hoër erkenningsvlak

40 Ek sê: "Beste broer en vriend! Ek sê vir jou, jou sonde is jou vergewe, omdat jy jou so verdeemoedig het dat jy die waarde van jou uiterlike verstand totaal opgegee en in plaas daarvan die verstand van jou hart aangeneem het. Daarom sal al jou aardse gebreke van nou af nie meer ter sprake kom nie!

[2] Jy het nou `n heel nuwe lewensfase begin, waarin jy nogmaals `n vryheidsproef moet deurmaak. Daardeur word jy die geleentheid gebied om jou ou aardse mens heeltemal af te lê en in plaas daarvan die innerlike mens uit My volledig te voorskyn te laat kom.

[3] Tot nou tot was jy sonder geselskap en het jy ook geen vaste grond gehad om jou voete op te sit nie. Die skraal grond hier kom presies ooreen met die leerstellings wat jy aangeneem het, wat jy as nuwe-katoliek aan My evangelie ontleen het. En Ek het jou presies so tegemoet gekom soos wat jy My op aarde tegemoet gekom het, met behulp van jou verstand, en My in jou hart voorgestel het; naamlik as slegs `n baie wyse leraar uit die verlede. So kon Ek egter nie bly nie, maar Ek moes jou deur allerlei leringe sover bring, dat jy My uiteindelik uit jouself moes sien as Die Een wat Ek al ewig is en ook ewig sal bly!

[4] Maar die insig is nog lank nie genoeg nie. Jy moet, om die ware hemelryk te verkry, die insig ook verlewendig met die ware liefde tot die naaste en daardeur met alle liefde tot My!

[5] Daarom sal Ek jou na `n plek bring waar dit jou beslis nie aan gevarieerde geselskap sal ontbreek nie. Jy sal `n aansienlike stuk grond kry, met `n groot en goed toegeruste woonhuis, en wel aan `n hoofweg in `n baie bekoorlike omgewing. Ook sal daarvoor gesorg word vir `n aansienlike personeel staf, wat jou op jou geringste wenk sal gehoorsaam.

[6] Baie reisigers sal van die aarde af hier in die geestelike wêreld verbykom en by jou huis verbytrek en ook hier by jou aanklop. Daar sal vriende en vyande by wees. Maar sorg daarvoor, dat jy almal met opregte liefde ontvang en hulle gee wat hulle nodig het, omdat hulle almal My kinders, en dus ook jou broers en susters is. Dan sal jy al die veelvoudige verkeerde dinge weer goedmaak, wat jy op aarde weliswaar nie deur jou wil nie, maar alleen deur jou geestelike onverstand bederwe het. Ekself sal dan weer na jou toe kom en vir jou sê: Omdat jy hierdie klein huishouding goed beheer het, sal jy nou voor `n groter taak gestel word!

[7] Neem jou bowenal in ag vir woede en wraaksug, asook vir onsuiwer liefde, waarvoor dit jou nie aan geleenthede sal ontbreek nie. Dan sal jou nuwe lewensopgawe sekerlik binnekort volbring wees en jou ware, ewige lewensgeluk sal vanaf daardie oomblik werklik begin te straal.

[8] Wees ook op jou hoede vir nuuskierigheid! Want dit maak geen enkele gees beter en ligter nie, maar maklik slegter en meer duister. As jou kragte jou te kort skiet, dra dan alles aan My op, en jy sal spoedig voldoende hulp kry.

[9] Nou weet jy alles. Sê My daarom nou, of jy met my voorstel tevrede is? Waarna ons onsself onmiddellik op die bepaalde plek sal bevind!"

Robert: "U wil is my lewe"! Die Heer: "Liefde vir Liefde".

41 Robert sê: "O, Heer, U is nou vir ewig my enigste liefde! Ek vind alles onuitspreeklik goed, wat U ook maar van plan is om met my, arme sondaar, te doen. Ek kan alles slegs sien as U onmeetlike genade en erbarming! Wat is ek dan wel voor U? Wat is die stof in vergelyking met Hom, wat die eindelose ruimte uit eie krag geskape het en met tallose wonderwerke van Sy ewige liefde en wysheid vervul het. U heilige wil is my lewe! Hoe sou ek daarom dit onregverdig kan vind, wat U vir My beslis? O, Heer, U Naam word geheilig en laat U wil my lewe wees!

[2] Wat in my vermoë lê, sal ek met `n vreugdevolle hart doen! Want U, my God en enige liefde, het my tog self gebied. Waarom sou ek dit nie bo alles heilig en in my liefde vir U welkom wees nie?

[3] Dat U my sigbaar wil verlaat, sal vir my baie pynlik wees. Maar ook dit is U heilige wil. En dit sal U weer by my terugbring wanneer my hart U eers waardiger sal wees as nou, noudat ek voor U heiligheid byna sou kan vergaan van werklike skande! Hoe kon ek so lank so onbegryplik blind en afgestomp gewees het, dat ek U nie met die eerste oogopslag herken het nie en U selfs met `n weerbarstige manier tegemoet getree het!

[4] O, Heer, my groot dwaasheid verlam nou my altyd dwase tong, sodat ek nouliks meer in staat is om met U, Allerheiligste, te kan spreek. Bring U wil so gou moontlik ten uitvoer!"

[5] Ek sê: "Wel, wel, My geliefde broer…!"

[6] Robert sê egter baie vinnig: "O, my Heer, noem my "stof" en "niks", maar nie "broeder" nie! Want hoe kan `n "niks" `n broer vir U wees?

[7] Ek sê: "Ek sal wel die beste weet of en hoe jy vir My ook `n egte broer kan wees. Wees jy nou nie daaroor bekommerd nie. Ek sien nou skielik iets in jou hart, wat hom skielik gevorm het! En daarom sal beide van ons by jou komende lewensproef nie sover van mekaar af wees as wat jy jou voorstel nie. Want wanneer iemand deur so `n liefde begin om op te bloei, soos dit nou by jou skielik die geval is, sal sy weg in die vervolg met baie min stene des aanstoot besaai wees.

[8] Kyk, My beste Robert, al jou sonde is jou vergewe, en Ek het jou onbeskryflik lief, omdat jy My nou ook begin liefhê! Hoe sou Ek jou dan kan verlaat? O, nee. Wees maar nie bang nie!

[9] Omdat jy My so liefhet, sal Ek jou nie verlaat nie, maar Ek sal met jou in jou huis intrek en met jou saamwerk! En daarom sal Ek jou baie kwytskeld van dit wat jy andersins sou moes deurmaak. Want hy wat baie liefde het, sal ook baie vergewe word!

[10] Jy sal ook alles deurmaak wat Ek jou al vroeër gesê het, maar aan My sy. Sê my nou eers, geliefde broer, of die voorstel jou beter geval as die vorige een?

`n Ware broer. Die gelykenis van die skyfskieter. Alles word bepaal deur die liefde tot die Heer.

42 "O Heer", sê Robert na `n rukkie, "as U my, `n sondaar voor U, tog maar nie "broeder" wil noem nie! Want so `n enorme groot genade is ek tog ewig nie werd nie!"

[2] Ek sê: "Laat dit verder maar rus. Nou leef My ewebeeld tog immers in jou. Deur jou liefde tot My is jy immers in My soos wat Ek in jou is, en daarom is ons een in die liefde. En sien, hierdie eenheid vorm `n egte broer. Ook al staan ons volkome op ons self, dan staan dit tog die innige verbroedering nie in die weg nie, wat tog `n egte eenwording deur die liefde is. Want daar bestaan maar net één ware liefde en één waaragtige goedheid en hulle is identiek en dus één in alle engele en ander salige geeste, en volkome gelyk aan My liefde en die goedheid uit haar. En sien, hierdie volledige gelykheid heet waarlik "`n broer"!

[3] En so is jy vir My, omdat jy My nou waaragtig liefhet, ook `n egte broer. Soos wat Ek eens op aarde alleen die wat My daadwerklik nagevolg het, broers kon noem; nie uit `n soort vriendelike hoflikheid nie, maar volledig volgens waarheid. Wees in die vervolg nie meer besorg daaroor as Ek jou "broeder" noem nie, want nou weet jy ook waarom!

[4] Sê My nou eers of die tweede voorstel beter is as die eerste?"

[5] Robert sê: "O Heer, Allerbeste, heilige Vader van alle mense en engele, daar is niks meer oor om te sê nie; elke vergelyking val vanself weg. Want wat U bepaal, is steeds die allerbeste, omdat U, as die eindelose goedheid, dit so bepaal het. Dat die tweede voorstel vir my eintlik beter is as die eerste, is vanselfsprekend. Want om U, liefdevolste Vader, al is dit ook maar skynbaar, te moet mis, kan tog sekerlik vir geen wese wat U so onbeskryflik liefhet soos ek, baie aangenaam wees as wanneer hy U as sy alles ook persoonlik sigbaar naas hom het nie!

[6] Maar aangesien U so eindeloos barmhartig is, vra ek U uit die diepste van my hart om my genadiglik te wil aandui wat ek dan moet doen, sodat ek U liefde ten minste iets waardiger mag wees, wat ek jammer genoeg, tot nou toe nie was nie!

[7] Ek sê: Geliefde broer, Jy het op aarde tog meermale `n spel gesien wat "skyf- of prysskiet heet? Jy sê vir jouself: "O ja, ek het dikwels ook self saam geskiet, en selfs partykeer `n prys gewen! Goed, sê My dan net, hoe en waarom het jy dan die prys gewen? Almal wat met die skiet `n prys wil wen, moet tog dieselfde som inlê en tog het jy die prys gewen!

[8] Jy sê nou vir jouself: "Omdat ek gelukkiger was om die middelpunt van die skyf raak te skiet. Diegene wat die prys uitreik, het daar, goed beskou, geen voordeel daarvan nie, maar hulle het tog `n groot plesier daarin dat ek in die roos kon skiet!"

[9] Ek sê verder vir Robert: "Sien, so is dit ook by My; Ek is `n ewige prysuitdeler vir al My skepsele en in die besonder vir die kinders wat uit Hom voortkom. Die skietskyf is My Vaderhart en die skutters is my kinders. Hulle skietgewere is hulle eie harte en die prys is weer Ekself en die mees volkome ewige lewe met en uit My.

[10] Wat moet die kinders derhalwe doen om die prys, wat Ek vir hulle bestem het, te wen? Kyk, niks ander as om hulle harte met skerp ammunisie te laai en daarmee op die sentrum van My hart te skiet nie! En wanneer hulle dit raak, het hulle ook reeds die prys van hulle lewe binnegegaan! En by My gaan dit des te makliker, omdat ek heeltemal geen inset verlang nie, aangesien Ek iedereen toestaan om gratis te skiet!

[11] Soos wat jy op aarde soms die beste skutter was, het dit jou hier ook geluk om die sentrum van My hart met joune te tref. En sodoende het jy ook alles wat Ek van jou verlang, naamlik, die ware liefde. Dit alleen maak My wederliefde waardig, omdat dit alleen deur My erken word as werklike verdienste. Waarom sou daar nog ander verdienstes vir My genade nodig wees? Want as Ek nou tevrede is met jou, dan sal Ek graag wil weet wat jy nog verder sal kan doen, wat nog waardiger vir My sal wees.

[12] Hoe jy egter My liefde in jou ook sal moet meedeel aan ander van jou medebroers van verskillende geaardheid, moet jy jou in jou toekomstige posisie eers jou eie maak, maar dit sal jou nie as `n groter verdienste aangereken word nie. Want die groter vervolmaking van jou wese val jou alleen ten deel, omdat jyself soveel saliger sal kan word, dus alleen maar as voordeel vir jouself. Maar van waardiger word vir My genade kan daar geen meer sprake van wees nie, omdat jy onmoontlik meer kan doen as om My bo alles lief te hê nie, en dit is die enigste wat Ek van jou en van al die ander verlang.

[13] Maak jou dus nie besorg oor `n groter verdienste, wat Ek nimmer as te nooit nodig het nie. En let nou op wat daar voor jou oë gaan afspeel.

[14] Kyk, ons bevind ons in nou nog op ons armsalige klein wêreldjie, en jy gewaar nog niks buite hierdie wêreld nie, wat ons slegs `n beperkte standplaas bied. Jy was van mening dat hierdie wêreld so `n klein, beginnende komeet was, waaruit oor triljoene van aardse jare uiteindelik `n planeet tevoorskyn sou kom. Hy sou ontstaan het deur die aantrekkingskrag van My wese, waardeur atome uit die eindelose eter hulle rondom My sou versamel. Maar dit is nie so nie!

[15] Hierdie klein, uiters kaal en skamele wêreld kom uit jou voort en kom volledig ooreen met jou tot nou toe aanwesige innerlike toestand, waarin en waarop Ek uiteraard die allerbeste is. Soos hierdie wêreld, en soos wat jy My in die begin waargeneem het, was die toestand van jou innerlike: Die grond klein en swak en Ek op hierdie grond, as net `n suiwer mens!

[16] Nou egter, noudat jou hart My herken het en in alle liefde tot My ontbrand het, sal uit hierdie klein en baie powere wêreld gou `n groter, vaster en ryker wêreld ontstaan.

[17] Ek handhaaf alleen nog die innerlike afskerming in jou, sodat die sterk lig van jou gees nog nie in jou siel kan binnestroom nie. Maar as Ek nou die skerm binne in jou siel sal stukkendskeur, soos die voorhangsel in die tempel, waardeur die allerheiligste vrygestel word, dan sal jy oombliklik `n ander wêreld aanskou en jou buitengewoon verbaas. Dus, let nou goed op!

Robert se nuwe, heerlike wêreld. Woorde van verwondering, dank en innige liefde. "Hierdie wêreld kom uit jou!" Gelykenis met die verwekking van kinders.

43 Robert kyk nou uiters oplettend om hom heen om êrens `n groter en beter wêreld te sien. Tog wil daar nie so gou een tevoorskyn kom soos wat hy volgens My woorde verwag het nie. Hy span sy oë in en kyk na bo of daar nie uit die hemele, die beloofde, nuwe wêreld, volgens sy idee, sou neerdaal nie? Maar ook daarvan kom niks!

[2] Na `n rukkie van vergeefse wag, wend Robert hom weer tot My: "Verhewe, ewige Heer en Skepper van die oneindigheid, liefdevolste Vader! Sien, ek kyk byna my oë uit en daar kom nog steeds geen ander wêreld tevoorskyn nie. Daar sal hoogs waarskynlik by my nog wel iets nie heeltemal in orde wees nie. Maar wat? Dit kan ek nie agterkom nie. Daarom wil ek U vra om vir my die oorsaak aan te toon!

[3] O Heer, mag dit vir U welgevallig wees, neem dan die sluier van my oë af weg!"

[4] Ek sê: "Wel nou, broer, Ek sê vir jou, open jou! Wat sê jy nou? Waar kom die landskap vandaan? En hoe beval dit jou?

[5] Robert, wat van vreugde geen woord kan uitbring nie, kyk in alle rigtings vol verbasing om hom heen. Magtige bergkettings begrens die ver uitgestrekte horison. Te midde van die heerlike velde rys voor Robert se verbaasde oë ook klein, groen heuwels op met pragtige woonhuisies teen die voet. Digby staan `n groot gebou, waaromheen `n geweldige weelderige tuin hom uitstrek, ryk aan vrugte en blomme. Bokant hierdie heerlike landskap welf daar `n blou hemel, waarin weliswaar nog geen son te sien is nie, maar in plaas daarvan des te meer pragtige sterregroepe, waarvan die kleinste helderder skitter as Venus met haar sterk lig op aarde. Daardeur word die landskap deur die lig van hierdie baie duisende sterre helderder verlig as die aarde deur die middagson!

[6] Robert kan maar nie genoeg kry van die betowerende landskap nie. Na `n rukkie van kyk en verbasing, val hy voor My op sy knieë, staar My `n tydlank liefdesdronk aan en pers dan letterlik die volgende woorde uit sy bors:

[7] "O God, O Vader! Almagtige Skepper van nooit vermoede wonderwerke! Waar moet ek, nietige wese, U begin te prys, en waar moet ek eindig met my ewige lof? Hoe groot moet U wysheid en mag wees, dat die geringste teken van U so `n skepping kan voortbring?

[8] En tog staan U hier langs my soos `n gewone mens! Ja, dit maak U nog eindeloos groter, beminnings- en vereringswaardiger, dat U uiterlik nie meer `n gewone mens skyn te wees nie. Maar wanneer U spreek en gebied, dan stroom tallose wêrelde, sonne, engele en miljarde ander wesens van nooit vermoede wonderprag en heerlikheid uit U mond!

[9] O Heer! Wie kan U ooit bevat en wie kan U liefde, wysheid en almag begryp? O my God, ek is alleen maar `n armsalige sondaar en kan niks anders doen as om U lief te hê nie en nog eens lief te hê. O verhewe Jesus, wie op aarde begryp, dat nou juis U en geen enkele ander wese die hoogste ewige godwese self is nie!

[10] En U is hier by my as iemand, wat deur die wêreld veroordeel word! O, allergrootste liefde! O Heer, O, Vader, O, God! En U noem my, die deur die wêreld vervloekte, U broer! Nee! U is te groot en U liefde is ontsagwekkend! O, wek my kragte op, sodat ek U vir U goedertierenheid en minsaamheid kan liefhê, met die gloed van alle sonne wat die eindelose ruimte bevat!"

[11] Ek sê: "Liefste broer! Dit verheug my hart oneindig dat jy My so prys in jou hart omdat Ek nou die sluier van jou oë weggeneem het, en jy weer `n omgewing sien wat heerliker is as die mooiste op aarde en ligter as die helderste middag in die beloofde land!

[12] Tereg prys jy My liefde, wysheid, mag en die grootsheid van My dade. Want waarlik, al sou jy My loof met die taal van engele, dan sou dit tog nooit voldoende wees om die kleinste deel van My goddelike grootsheid en volmaaktheid na behore te prys nie!

[13] Dat jy My egter uit al jou kragte liefhet, is vir My die aangenaamste lof! Want alleen deur die liefde is Ek as Vader vir die skepsele, wat My kinders is, bereikbaar; deur die wysheid egter nooit! Want die wysheid van al My tallose skares engele en geeste is ten opsigte van My ewige wysheid nouliks wat een doudruppel is ten opsigte van die ewige etersee wat die oneindige ruimte vul.

[14] Aangesien jy My egter lof toesing uit liefde, is die lofprysing dan ook tereg, alhoewel hier nie nodig nie. Want alles wat jy hier sien, is eintlik jou werk. Dit is ook wel My werk, omdat jyself My werk is. Maar op sig is dit alles jou werk, soos dit wat jy op aarde gedoen het, jou werk was.

[15] Wel vra jy jou nou af: "Heer, hoe is dit nou moontlik? As dit my werk sou wees, dan sou ek daarvan bewus moes gewees het, hoe ek dit reggekry het om so `n heerlikheid en so iets groots te skep? Ek het egter geen floue idee daarvan nie!"

[16] Dit is in die eerste instansie wel waar, maar dit is nou nie aan die orde nie. Jy het op aarde tog ook kinders verwek wat stuk vir stuk eindeloos groter wonderwerke is as wat jy hier sien. Was jy wel daarvan bewus dat jy eenvoudig en domweg deur hierdie verwekking sulke, vir jou onbegryplike wondere tot stand gebring het; en gehou het, en volgens welke vooropgestelde plan?

[17] En tog was dit jy, en nie Ek nie, wat sulke wondere met jou vrou verwek het. Seker was Ek dan ook weer daar die grondlegger van die groot plan, wat so georden is, dat `n mens deur die verwekkingsdaad moet ontstaan. Maar nietemin moet die willekeurige verwekkingsdaad van die mens ook daarby aangepas word, as `n nuwe mens gevorm moet word.

[18] Wees daarom nie al te verbaas as Ek vir jou sê: Sien, dit alles is jou eie werk, daarom is ook alles van jou, wat jy hier aanskou. Daar sal wel nog `n geestelike tyd kom waarin jy dit sal insien. Laat ons nou na iets anders oorgaan!"

Robert se opdrag in sy nuwe woonoord. Eerste geselskap: Die in die stryd gevalle politieke vriende. Robert onderrig die gaste.

44 Ek sê verder: "Jy sien hier vlakby `n groot en pragtige woonhuis. Kyk, daar gaan jy nou woon. En Ek sal telkens met jou wees om jou te help wanneer jy My ook maar in jou hart sal roep; wat egter soveel wil sê as: Ek bly steeds by jou!

[2] Jy sal ook geensins alleen wees nie, ook al sou Ek My op bepaalde tye sigbaar van jou verwyder. Want jy sal in die huis `n veel groter geselskap aantref as wat jy vermoed. Ook is hierdie omgewing dig bewoon, so ver jou blik ook maar reik. Daarom het jy van nou af aan nooit meer nodig om te kla oor `n gebrek aan geselskap nie.

[3] Maar Ek sê vir jou dat hierdie geselskap oor die algemeen van `n baie radikale soort is. Dit sal jou belangrikste taak word om al hierdie radikales op dieselfde weg te bring as waarop Ek jou nou gebring het. As jy met hierdie werk slaag, dan sal jy nog baie ander wonderbaarlike dinge ontdek as wat jy tot nou toe aan My sy gevind het. Want juis daardeur sal jy eers regtig in jou skat- en wonderkamer binnegaan, waarin dinge hulle daar aan jou gaan openbaar, waarvan jy tot nou toe nog nooit gedroom het nie!

[4] Voor alles egter moet jy daarop let dat jy My aan geeneen van hulle wat jy hier spoedig sal teëkom, sal verraai nie. Want hulle ken My van geen kant af nie, omdat dit met hulle geloof nog gebrekkiger gesteld is as wat dit met jou die geval was. As jy my voortydig aan hulle sal verraai, dan sou jy hulle meer skade berokken, wees dus versigtig!

[5] Volg My nou deur die tuin! By die ingang van die huis sal `n groot geselskap ons ontvang.

[6] Ek gaan nou vooruit, en Robert volg My vol liefde, eerbied en deemoed.

[7] Toe ons via die tuin by `n pragtige gevormde saal kom, stroom massas mense van beide geslagte daaruit, ons tegemoet, luid roepende: "Hoera! Ons hooggeprese Robert Blum lewe, die grootste volkerevriend van Europa! Hoera! Eerste en grootste Duitser van die 19de eeu! Wees welkom, groot vriend en dapper aanvoerder teen die vyand van die mense! Kom in die midde van jou broers! Hoe lank het ons nie hier op jou gewag nie, maar jy het maar net nie tevoorskyn gekom nie, ofskoon ons baie goed geweet het dat jy baie van ons voorafgegaan het. Hoe sterk voel ons nie om jou en ons bloed te wreek op die hoogmoedige barbare wat ons uit suiwer heerssug soos diere laat neerskiet het nie. Maar dit ontbreek ons aan `n aanvoerder. Nou is jy egter hier as die een met alle wette van die natuur en wat goed met die geesteswêreld vertroud is. Rangskik ons eers volgens ons bekwaamhede, en bring ons na `n plek waar ons bloedig kan wraak neem! Hierdie aardse, oppermagtige roofdiere in mensegedaante sal wondere van wraak belewe, wat ons aan hulle sal toedien!"

[8] Robert sê: Vriende! Kom tyd, kom raad! Vóór alles my dank vir julle hartlike begroeting en aan God die Heer alle lof dat hy my met almal saamgebring het! Voorlopig sê ek slegs dit vir julle: Soos op aarde, het alles hier ook sy tyd nodig. Die appel val nie van die boom af voordat hy ryp is nie. Waarom sou ons hier voortydig ekstra moeite doen om ons op die tiranne te wreek, wat dink dat hulle nou op aarde heer en meester is oor al die mense. Laat hulle die armsalige plesier toe vir nog enkele weke of maande; dan sal hulle wel vanself hierheen kom. En het ons hulle eenmaal hier, dan vriende, sal ons wel `n paar woordjies met hulle wissel! Hopelik begryp julle wat ek daarmee wil sê?"

[9] Almal roep: "Ja, ja, ons begryp jou! Jy was steeds `n besondere verstandige man gewees en is dit seker ook nog in hierdie wêreld, waarin ons nog nie heeltemal die weg ken nie en ook nie weet hoe ons hier gekom het en waar ons nou eintlik is nie!

[10] Hierdie omgewing is nou wel baie mooi, ja, so mooi soos `n egte paradys. Maar ons weet net wat ons hier by ons aankoms deur `n paar vriendelike uitsiende manne gesê is: "Die en alles wat julle oë hier kan sien, behoort aan Robert Blum." "Dus selfs die sterre aan die hemelruim?" vra ons. Ja, ook die sterre", antwoord die twee manne. Daarop gebied hulle ons, om ons sodanig rustig te gedra totdat jy, as eienaar van hierdie heerlikheid, self sou kom met nog `n belangrike, goeie vriend. Jy sou ons self, saam met jou vriend, vertel wat ons in hierdie omgewing moet begin doen.

[11] Daarom het ons onsself dan ook tot nou toe, baie stil en rustig gedra in jou huis en die vertrekke daarvan. Maar toe ons jou nou met jou vriend sien aankom, het ons jou tegemoet gehardloop en jou dadelik ons belangrike wens meegedeel!

[12] Wees egter nou so goed en laat ons weet wat ons moet doen? Want deur `n totaal sinlose gepieker word selfs die mooiste tyd en omgewing vervelend. Kort en goed, ons hoop is gerig op jou wyse insig en eerlike solidariteit. Want `n Robert Blum sal in die vervolg nie meer misluk nie. Hy lewe hoog!"

[13] Robert sê: "Dit is die beste. Dit sal alles verloop soos julle dit begeer. En dit verheug my buitengewoon, dat julle almal hier, julle nie minder volgsaam vertoon as op aarde nie, wat julle hier seker beter resultate sal oplewer. Maar laat my allereers my huis binnegaan, sodat ek as eienaar dit ook eers in oënskou kan neem.

[14] Voor alles moet ek julle egter daarop attent maak, dat julle my van nou af geen eerbewyse asook "hy lewe hoog" moet bring nie! Dit sou hier suiwer onsin wees, omdat ons hier `n ewige onverwoesbare lewe gaan lei, waarop ewig geen dood meer sal volg nie. Waarom sou ons mekaar dus "hy lewe hoog" toeroep, as ons tog deur God se goedheid en genade die eintlike hoogste lewe verkry het?

[15] Laat daarom in die vervolg julle roep `n ander een wees, en wel: Hoog geloof, bemin en geprys is God, die Heer in Christus Jesus, wat ons suiwer as `n mens beskou het, maar Wie nogtans in ewigheid die enige God is, en sodoende die Skepper van die oneindigheid en van alles wat daarin is!" Wanneer julle so roep, sal julle spoedig alle rede hê om julle oor `n volmaakte lewe te verheug, terwyl die eerbetuiging wat julle my bring, julle geen haarbreedte verder sal help nie!

[16] Bedink ook dat Blum geen dwaas is nie en dat hy goeie rede het om julle almal vanaf die begin daarmee bekend te maak, wat hy op aarde, jammer genoeg, self in hoë mate betwyfel het. En dat Blum hier, net soos op aarde, julle allerbeste en mees opregte vriend is! As julle dit goed oordink, sal dit vir julle hopelik maklik wees om die woorde van julle vriend aan te neem. Vriende, wat ek vir julle sê, kan julle ook glo, omdat julle baie goed weet dat ek nie sommer iets aanneem nie, in die besonder in sake van geloof en religie.

[17] Almal roep: "Ja, ja, wat jy ons leer, dit neem ons almal onvoorwaardelik aan. Want ons weet dat ons Robert selfs in die donkerste nag nog nooit `n wit koei vir `n swarte aangesien het nie. Wat jy ons sê, is ook beslis waar. Want jy het ons ook op aarde in Wenen die waarheid gesê, en het ons aangeraai om van die geveg af te sien, omdat die vyand te sterk sou wees en die samehorigheidsgevoel van die verdedigers van Wenen te swak. Maar ons het jou nie geglo nie en het gesê: "Het Blum dan nou `n lafaard geword?" Toe roep jy met `n kragtige stem: "Blum is selfs nie bang vir honderdduisend duiwels, wat staan nog vir hierdie brutale huurlinge! Dus, bewapen opnuut, wie die moed het om aan my sy te sterf!" Toe gryp ons weer na die wapens en het, helaas te laat ingesien, dat jy die waarheid gepraat het!

[18] Nou wil ons jou egter op jou woord glo en nooit meer teenspreek nie. Bly maar vir goed ons leidsman en leraar, want jy het meer wysheid in één vinger, as wat ons almal tesame het! Gaan nou maar ongestoord jou huis binne om dit te besigtig. Gee ons egter so spoedig moontlik `n taak wat in ooreenstemming met ons krag is!"

Robert se magtige getuienis van Christus. Die Weense geselskap

45 Robert sê: "Dit verskaf my `n groot plesier, beste vriende en dapper strydmakkers, dat julle alles nou so gewillig aanneem wat ek julle aangeraai het! Ek gee julle ook die versekering, so waar as wat ek, en ook julle grootste Vriend wat my altyd mog bystaan, dat ek julle nou ook goed oorwoë aanwysings sal gee, waarvoor julle stellig die ware geluk sal bereik van die ewige, onverwoesbare lewe, waarin julle julleself nou, na die aflegging van julle sware liggaam, bevind.

[2] Daar sal trouens nog heelwat nodig wees en julle sal nog heelwat proewe moet deurstaan, voordat julle volledig ryp sal wees vir die groot doel, wat die heilige, ewige Grondlegger van alle bestaan ons aardse mense, wat Hy tot Sy kinders uitverkies het, gestel het.

[3] Maar hou moed en wees volhardend en bewaar `n ware, volmaakte liefde tot Hom, ons ewige heilige Vader! Daarmee sal ons alle gebeurtenisse, wat ons in die war kan bring, maklik oorwin en binne `n kort tydjie die rypheid bereik, waardeur ons Hom in gees en in waarheid sal kan nader!

[4] Broers! Ek, julle trouste vriend Robert, sê vir julle: Wat ek self op aarde nie eers kon vermoed het nie, ontvou nou hier voor my oë so wonderbaarlik, dat geen woorde kan beskryf wat God vir diegene berei het wat Hom liefhet nie! Maar alles wat julle nou sien, is in vergelyking met die see, nog geen doudruppel nie! Want onuitspreeklike dinge wag op ons!

[5] Luister, `n wyse op aarde het eens op `n tyd in groot vervoering gesê: "Wat `n rykdom, wat `n onuitputlike bron van tallose hemele is in die klein hart gelê van diegene, wat op aarde onder alle diere regop loop en homself mens noem! Sou hierdie mens al sy idees deur een goddelike "Laat dit wees" kan verwesenlik, hoe sou dit dan nie iets groots gewees het om mens te wees nie! En tog is die rykdom van al hierdie idees en fantasieë van `n mens, nouliks `n flou afspieëling van die eindelose volheid, diepte en helderheid, van die insig wat iedere diepdenkende mens in God sal kry nie!

[6] Wanneer hierdie wyse egter vir homself so `n verhewe idee kon gevorm het oor die mens, en nog `n meer verhewe idee oor die Godheid, hoeveel te meer het ons die reg om ons heeltemal oor te gee aan die groter idees, omdat ons deur God se genade verhewe is bokant die stof van die ontbinding, en wat ons Christene noem, wat geroep is om binne te gaan in die groot ryk van God.

[7] Jammer genoeg is ons nouliks in naam Christene. Baie van ons skaam ons om selfs Christen genoem te word, waarvan Rome en ons eie domheid eintlik die grootste skuld dra. Maar van nou af aan sal dit nooit meer so wees nie! Dit sal nou die hoogste eer vir ons hart wees, om volledig aan Christus te behoort!

[8] Ek sê vir julle; Christus is alles in alles! Hy is die ewige Alfa en Omega, die Eerste en die Laaste, die Begin en die Einde! Hy alleen is die lewe, die waarheid en die weg, vir alle wesens, mense, geeste en engele. In Sy hande rus alle hemele, alle wêrelde, en alles wat op en in Hom leef. Deur Hom en deur Sy ewige Woord kan ons kinders word van Sy Vaderhart en in Hom alles in alles wees! Sonder Hom is daar ewig geen bestaan, geen lewe, geen saligheid nie! Glo julle dit, beste vriende?"

[9] Almal roep: "Ja, ja, ons glo dit! Al sien ons ook nog nie heeltemal in wat jy ons nou verkondig het nie, tog glo ons dit onomstootlik. Want ons weet immers dat jy ons niks sal verkondig wat jy nie self duidelik en met gegronde rede ingesien het nie! Ere aan God in die hoogte, wat jou begiftig het met soveel begrip en insig!

[10] Wat jy ons nou so mooi vertel het oor Christus, het ons almal baie verheug. Weet jy, heimlik het ons onsself baie met Hom opgehou! Maar natuurlik, wanneer die Roomse pape Hom maar al te dikwels niks anders laat doen het as om alle mense, wat nie na hulle pype gedans het nie, reëlreg die hel in te verdoem, dan moes jy jou voor hierdie, andersins so verhewe naam, werklik begin skaam. Want so `n toornige en eiesinnige God, soos wat sommige monnike van die goeie Christus Jesus gemaak het, kon geen sinvolle mens tog aanvaar nie! Rosekranse gebede, litanieë (herhaalde formules), heilige gebede, geestelike oefeninge, verering van relikwieë, eindelose en doellose gebieg, misse betaal en dergelike meer domhede, sou Christus van die mense verlang om die hemel te wen! Broer, dit kan die mens in die 19de eeu tog nie meer aanvaar en aanneem nie, sekerlik nie as `n mens as arme dagloner, maar al te dikwels gesien het hoe hierdie dienare van God aan die altaar, waar hulle hul misse opdreun, hulleself deur al hulle vet nouliks kon draai nie!

[11] Maar die Christus waaroor jy nou gespreek het, aanvaar ons met die grootste bereidwilligheid, en ons is vol vreugde oor Hom. Hy kan ook wel God self wees! Want volgens ons begrippe is Hy goed, wys en magtig genoeg daarvoor! Die egte Christus moes seker `n heel ander wese gewees het, as wat die pape van Rome aan die arme sondaars vir geld verkondig het!

[12] Wat dink jy broer, en wat dink jou Vriend miskien, wat vir ons baie liefdevol voorkom, maar wat tot nou toe nog niks gesê het nie! – ons wil ook die genade hê, om die ware Christus te eniger tyd, al is dit maar van ver af, te siene te kry? Want ons kan nie verlang dat `n Christus, soos wat jy Hom verkondig het, Hom dikwels sou vertoon aan sulke doodgewone mense soos ons nie. As so iets moontlik is, dan sien ons verder van alle ander saligheid af!"

[13] Robert sê: "Beste vriende, ek verseker julle: Die ware Christus, alhoewel Hy die allerhoogste en heiligste Goddelike Wese Self is, is nog steeds dieselfde as wat Hy as mens op die aarde was. Hy het alleen maar `n oog vir wat op aarde eenvoudig was en geminag word, en diegene wat deur die wêreldse mag vervolg was, is Sy vriende en broers! Maar alles wat die wêreld groot en geweldig noem, en waaraan sy haar voorkeur gee, is vir Hom `n gruwel!

[14] Daarom, wees bly, my geliefde broeders, julle sal die werklike Christus nie één keer nie, maar vir altyd sien en Hom mateloos en eindeloos liefhê. Want glo my op my woord: Christus is nou nader aan julle, as wat julle ooit sou wil glo! As ek sou mag, sou ek julle hoofde daarheen kon draai waar Hy hom bevind, en julle sou Hom dan sonder meer kon aanskou. Maar ter wille van julle heil, mag ek dit nog nie doen nie! Wees daarom nog `n bietjie geduldig, totdat julle ietwat ryper is, dan sal dit ook gebeur. Is julle daarmee tevrede?

[15] Almal roep: "Ja, ja, ons is almal volkome tevrede! Ons weet maar al te goed dat ons Sy aanblik nog lank nie waardig is nie, maar ons sal alles wil doen om ons enigsins waardiger vir Hom te maak!

[16] Weet jy, in Wenen was ons tog maar `n spul stommerike! En daarom kan ons onmoontlik so-iets te gou verwag. As die Roomse pape in hulle hellepreke aan hulle toehoorders maar een honderdste van die waarheid sou opgedis het, dan sou ons ronduit ryp gewees het vir die sentrum van die hel! Wanneer God se genade in Christus egter groter is as wat die predikers verkondig het, dan mag ons ook wel hoop hê. Maar daarvoor is nog baie tyd en geduld nodig, en dus is ons tog baie tevrede en dank ons en jou vriend vir hierdie belofte!"

Robert doen navraag na drie aardse strydmakkers. `n Beeld van die sielstoestand van hierdie "vriende van die volk". Robert se aanmaning vir vreedsame vergewing

46 Robert sê: "Ek weet goed dat my gepraat julle goed beval. Bly steeds soos wat julle nou is en behou `n gevoelige en meelewende hart, dan sal julle nie veel moeite hê met die bereik van die Godgestelde doel nie!

[2] Maar nou nog iets anders, beste vriende: Sê my eers, waar is ons drie aardse strydgenote Messenhauser, Jellinek, en Dr. Becher.* Ek het julle nou al etlike kere een vir een oplettend bekyk, maar van die drie kan ek helaas, nie een opmerk nie. Het julle hulle dalk êrens in hierdie wêreld agtergelaat? Vertel my iets daaroor, as julle kan. Daarna wil ek die huis dadelik met my vriend binnegaan. *(Caesar Wensel Messenhauer, Oostenrykse offisier en skrywer, kommandant van die Nasionale Garde tydens die Oktober opstand in Wenen in 1848. Jellinek, en Alfred Julius Becher, Weense demokrate en strydmakkers van Robert Blum tydens die Oktober opstand. Almal is in November 1848 standregtelik voor `n vuurpeloton doodgeskiet op bevel van vors Windischgrätz.)

[3] Enkeles uit die menigte sê: "O vriend, hoe kan jy oor hierdie drie aartstommerikke vra? Hulle is nie by ons nie. Ons sou hulle ook nie aanraai om onder ons oë te kom nie! Ons sou hulle wel op `n aparte manier duidelik maak, hoe dit hier in die geestewêreld uitsien!

[4] Glo jy dan dat hulle dit eerlik met ons bedoel het soos jy? Kyk, hierdie drie, wat hulle dikwels so gedra het, dat hulle die hele wêreld om hulle vinger kon draai, het dit maar net oor aardse gewin gedoen! As hulle met hulle volgepropte geldbeurse ongemerk kon uitgewyk het na Switserland, of êrens anders, dan kon alle honde en varke in Wenen ons verslind het, sonder dat hulle hulle iets daarvan sou aangetrek het! Maar hulle snode plan het nie geslaag nie! En daarom gebeur dit ten slotte: "Saam gesteel, saam gehang!"

[5] Ons wil dit trouens van die laaste twee nie met sekerheid beweer nie. Maar Messenhauser het die kuns verstaan om hom baie misbaar te maak en sy sakke daardeur te vul. Het hy ons nie die ammunisie weerhou en die dapper verdedigers van Wenen juis daarheen gestuur, waar die minste gevaar was nie? Maar waar die vyand opgeduik het, het hy hulle vrye deurgang gegee! O, dit was `n mooi heerskappy! Waarskynlik het hy by homself gedink: Die dom Weners beskou my as hulle redder en wil wel `n veertjie laat. Maar nou lewer ek hulle almal uit aan Windischrätz, dan sal hy my ook `n aardige verklikkersloontjie laat toekom? Maar mis geskiet, heer Messenhauser! Die veldmaarskalk laat nie met hom spot nie, en maak toe korte mette van Messenhauser en stuur hom per spoedpos hierheen! Nou is hy ook êrens hier, maar waar? Dit sal God se engele beter weet as ons! Goddank, by ons is hy nie!

[6] En ook bevind Jellinek en Dr. Becker hulle nie in ons midde nie, waaroor ons baie bly is. Ons het weliswaar niks besonders om oor hulle te vertel nie, behalwe dan, dat hulle met hulle ganspenne nog erger geskerm het as die veldmaarskalk met sy kanonne. Ook is beide goed met die tongriem gesny, waartoe hulle baie daartoe gebring het, wat hulle ten slotte met hulle ontdekkingsreis na hierdie geesteswêreld begewe het. Enkeles wat hierdie reis deur die ywer van Jellinek en Becher moes onderneem, bevind hulle wel hier onder ons, maar hulle weet ewe weinig van hulle as ons.

[7] Nou doen hulle trouens nie veel meer aan ons nie, omdat dit nou blyk dat ons na die dood verder lewe. Maar sou ons die skurke trio êrens ontmoet, dan sou ons hulle wel weer eg op Weense wyse `n les leer! Nou is ons egter bly dat ons die miserabele aardse lewe vir ewig agter die rug het; `n lewe waaroor geen eerlike vent mag treur nie. Maar weet jy, dit pla ons tog wel, as ons dink aan die gewetenloosheid van die skurke, wat ons goeie vertroue so smadelik misbruik het!

[8] Maar nou is alles om`t ewe. God sal hulle wel gee wat hulle verdien het. Hoe hulle op aarde was, sal Hy tog wel beter weet as ons, omdat Hy eerder met Messenhauser gesprekke moet hê as met ons, arme drommels. En hiermee het ons nou alles gesê wat ons weet."

[9] Robert sê: "Beste vriende, weliswaar vind ek dit jammer dat hierdie drie nie by julle is nie, maar ek sê vir julle: Weerhou julle hier in die ryk van ewige vrede en liefde van iedere oordeel, en dit sluit elkeen in. Want ons kan nooit iemand iets gee wat ons nie eers ontvang het nie. En sodoende kan ons diegene, wat dit van ons afgeneem het, ook nie beoordeel, asof hulle ons beroof het van iets wat streng ons eiendom was nie, maar alleen so, asof hulle van ons geleen het, wat ons self eers as tydelike lening ontvang het. Die Groot Eienaar, wat alleen die ware regter is oor alles wat alleen aan Hom toebehoort, sal wel die korrekte oordeel vel!

[10] Ons wil van nou af aan handel soos Christus, die Heer geleer het! Naamlik: Ons wil aan ons vyande goed doen; die wat ons vervloek, wil ons seën, en diegene wat ons haat, wil ons met liefde bejeën; op die manier sal ons as welgevallige kinders voor God die Heer verskyn en Sy genade sal ewig met ons wees.

[11] Ons bid tog dikwels: "Vergeef ons ons skulde, soos ons ook ons skuldenaars vergewe!" Doen ons dit, dan sal die Heer ons ook alles vergewe, hoe dikwels en in welke vorm ons ook maar gesondig het, sal ook alles vir ons vergewe wees. Is julle tevrede met my voorstel?

[12] Almal roep: "Ja, ja, ons is dit heeltemal met jou eens!"

[13] Robert sê: "Wel nou, laat ons die huis binnegaan!"

Intrede in Robert se huis. Geestelike ooreenkoms van die verdiepings. Waarskuwing om versigtig te wees met die Weense gaste. Kommunikasie met die Heer vanuit die hart.

47 Daarop gaan Robert met My die huis binne, wat drie hoë verdiepings, benewens, `n majestueuse, mooi benedeverdieping het. Elke verdieping het egter `n ander kleur en wel as volg: Die benedeverdieping is helder sapgroen, met allerhande wit en rooi versierings. Die eerste verdieping is heeltemal wit en versier met liggeel en blou. Die tweede verdieping is ligblou en versier met violet en roosrooi. En die derde verdieping is so rooi soos die oggendrooi en het absoluut geen versiering nie.

[2] Hierdie uiteenlopende kleurskakering van die hele huis val Robert op en hy vra My stilletjies: "O Heer, moet die tinte en versiering so wees, of is dit slegs `n kwessie van smaak van die bouliede van die streek? Want op aarde, byvoorbeeld op baie plekke van Europa, sou mens so `n boustyl, wat hier trouens pragtig staan, Chinees of selfs dwaas vind! Daarom sou ek graag vir u opheldering wil vra daaroor. Soos U wil, skenk my dan genadiglik enkele woorde uit U heilige mond!"

[3] Ek sê: "Om te begin, My beste broer, moet jy, as jy met my spreek in die teenwoordigheid van jou baie gaste, alleen maar in jou hart spreek, sodat jy My nie voortydig aan hulle verraai nie. Want wanneer hulle My nou sou herken, soos jy, dan sou Ek moet weggaan, omdat hulle nog te min stabiliteit het om my aanwesigheid volledig te kan verdra. As jy egter openlik iets met My wil bespreek om hulle op `n hoër begripsvlak te bring, noem My dan slegs vriend of broer, maar nie Heer nie. Dan sal jy met jou vriende binne `n kort tydjie baie ver kom, wat nou juis My vurige wens is!

[4] Wat jou vraag egter betref, is jy tog genoeg op hoogte met die kleure- en blommetaal en jy weet presies wat die verskillende kleure van die huis beteken. Kyk, daarom is jou vraag oorbodig, veral hier in die teenwoordigheid van al die mense wat nog lank nie moet weet wie Ek is nie.

[5] Neem jy jou in die vervolg goed in ag, veral as jy oor My praat, anders sou jy met die beste bedoelinge tog meer skade as nut teweegbring. Want jy mag nie vertrou op die instemming van hierdie vriende en dink dat hulle, as hulle alles goedvind, hulle volmaaktheid al baie naby is daardeur nie. Ek sê vir jou, dit is altyd juis die teendeel van dit wat jy dink!

[6] Sien, Ek ken mense hier en op aarde, wat My baie beter ken as jy nou. Ek sê vir jou dat Ek vir hulle net so min beteken as `n verslete jas! Hulle liefde vir My is net so sterk, dat dit volledig vergaan by die aanblik van `n ietwat bekoorlike meisie! En daarna het Ek My hande vol om nie by sogenaamde aanhangers heeltemal in die vergetelheid te raak nie!

[7] Sien, juis dit sou ook by hierdie vriende van jou die geval kan wees. Hulle is almal genot- en sensasiesoekers. Wanneer ons hulle steeds wondere sou laat sien, hulle daarby goeie kos sou gee en hulle nog `n paar goed gevormde jong dames sou besorg, waarop hulle hulle groot sinlikheid onbeheers sou kon uitlewe, dan sou hulle ook steeds ons beste vriende bly en ons sou selfs onmisbaar vir hulle word. Maar as ons nou noodsaaklikerwys iets ernstiger begin bespreek, dan sal jy jou hoogstens verbaas hoe hulle ons, die een na die ander, die rug sal toekeer. Hulle sal nog `n swaar dobber vir ons word. Maar deur `n baie wyse begeleiding kan hulle tog gewen word. Ja, Ek sê vir jou in die geheim: Enkeles sal selfs die eerste graad van die hel moet proe om hulle groot begeerte na vrouens kwyt te raak! Ons sal weliswaar net nog alles probeer wat maar met hulle vryheid te verenig is, maar as dit alles nog niks baat nie, dan sal vanselfsprekend na die uiterste middel gegryp word. Wees daarom baie versigtig en verraai My deur geen enkele teken nie. Probeer hulle allereers opmerksaam te maak op hulle sinlikheid en die gevolge daarvan, dan sal ons nog makliker met hulle oor die weg kom. Ek sal My ook met hulle besighou, maar hulle mag, soos gesê, nog lank nie te wete kom wie Ek is nie.

[8] Ek sal jou ook nog in kort vertel wat die verskillende gekleurde verdiepings van jou huis beteken: Die sapgroen benede verdieping stel die geestelik-natuurlike toestand voor, waarvan die vernaamste karaktertrek die is uit hoop, wat omkleed is met geloof en liefde. Die eerste verdieping stel die suiwere en ware geloof voor, wat omkleed is met sagte rus en duursaamheid. Die tweede verdieping stel die daadwerklike liefde voor, wat uit suiwer geloof voortkom: Ooreenkomstig met die aardse kleur van die hemel, waardeur eweneens die duursame, daadwerklike liefde van die lig duidelik herkenbaar verkondig word aan almal wat `n begrypende hart het. Hierdie verdieping is daarom ook versier met diep, hemelse wysheid (violet) en suiwer naasteliefde (roserooi). Die derde verdieping, ten slotte, kenmerk deur haar maagdelike, verhewe morerooi die hoogste onskuld en mees suiwere liefdeshemel; die eintlike volkome ware hemel waarin Ek met diegene wil woon, wat My bo alles liefhet. Hierdie hemel het ook geen versiering nie, omdat dit in sy wese van sy kleur reeds alle denkbare volkomenhede bevat en Ek alleen sy versiering is.

[9] Nou het jy kortliks die korrekte betekenis van die besonder gekleurde inrigting van jou huis. Vra egter nie verder nie, want namate jy in jou huis self van verdieping na verdieping sal hoër gaan, sal dit alles sonder meer vir jou duidelik word, wat jy nou nog nie sal kan begryp nie.

[10] Ons sal nou intrek neem in die onderste verdieping, waar ons onsself sal voorberei vir die eerste verdieping. Ons sal dus voorloop en al die ander ná ons laat binnekom, as hulle dit so wil. Diegene wat nie wil nie, moet dan maar doen wat hulle self wil! Het jy alles goed begryp?

[11] Robert sê: "Ja broer, en ek sal dit ook getrou nakom. Maar merkwaardig is dit tog, dat daar tussen die goedmoedige mense sulke verstokte en ligsinnige tipes sou wees. Werklik, dit is vir my `n groot raaisel!"

[12] Ek sê: "Ja, beste broer, jy gaan jou nog buitengewoon verbaas, as jy te doene kry met allerhande karaktertipes in die geesteswêreld! Jy sal die mooiste teëkom, uiterlik met sneeuwit wol bedek, terwyl hy innerlik louter `n verskeurende wolf, leeuin, hiëna, beer of tier is!

[13] Maar sien, nou is ons al in jou huis en wel in die vernaamste toegangsvertrekke van die onderste verdieping. Hoe geval dit jou?

Wonderbaarlike binnenste van die huis. Robert se ergernis oor dit wat hy in die tuin sien. Skandalige tonele by die Weense geselskap. Die Heer onderneem `n sielekuur vir die booswigte.

48 Robert sê: "O vriend en broer, is dit nie pragtig nie! Jy sien werklik nie van buite af dat hierdie huis sulke heerlike, ruim vertrekke het nie. En hoe mooi is die uitsig nie deur die hoë vensters nie. Ag, hoe heerlik sien die tuin nie daaruit met die bergkettings in die verte nie! En hoe lieflik is die baie aardige huisies op die omliggende lae heuwels! Ag, dit is werklik meer as hemels!

[2] Maar kyk tog net uit die eerste venster! Wat se gespuis is dit nou? Nee, maar so `n ordinêre geselskap het ek nog nooit teëgekom nie! Kyk daar! O, die toppunt van onbeskaamdheid! Kyk, `n groep ligsinnige meisies vermaak hulle met die losbandige kêrels. Ag, dit is te baar! Hulle moet ons tog uit die tuin verwyder!"

[3] Ek sê: "Sien jy, daar het jy al so `n paar 'Weense produkte'! Dit is dieselfde mense wat sover met alles ingestem het wat jy gesê het. Toe ons die huis binnegaan, het hulle egter eerder buite gebly en hulle vermaak hulleself nou op hulle eie geliefde manier! Kyk maar net om jou heen en tel hulle wat ons na binne gevolg het, en jy sal nie één daar vind nie. Want die hoerespeletjies vind hulle belangriker as ons en jou lesse, en dit sal nog lank so bly!

[4] Wanneer jy nou na buite gaan en `n preek hou, dan sal een en almal vir die skyn eens wees. Ek sê vir jou, daar is nouliks `n soort sondaar te vinde, wat moeiliker te bekeer is, as die sinlike sondebokke. En wel omdat hulle uiterlik alles vlot aanneem, as hulle maar nie belemmerd voel in hulle innerlike genotsug nie. Probeer egter net om hulle die genot ernstig te verbied, dan sal jy nog raar opkyk oor hulle weerbarstigheid en hulle grofheid. Ons laat hulle nou maar uitraas en hulle lus bevredig. Daarna sal ons weer na buite gaan en hulle vra waarom hulle nie meer na binne gegaan het nie. Jy sal jou baie verbaas oor die verontskuldiginge waarmee hulle by ons sal aankom.

[5] Maar eers sal Ek nog toelaat dat hulle enkele baie goed bedeelde en gevormde meisies op die lyf sal loop. Dan eers sal jy staaltjies van ontug te siene kry. Let dus maar goed op."

[6] Op dieselfde oomblik kom daar twaalf baie mooi meisies by die geselskap aan. Meteens klink daar `n soort oorlogsugtige jubelkreet op, en al wat man is, stort hulle soos tiers op die meisies neer.

[7] Robert ontplof byna van ergernis oor hierdie brutaliteit en wil met donder en geweld na buite hardloop. Maar Ek hou hom wyslik daarvan terug en hy werp slegs so nou en dan vol verbete woede `n blik deur die venster.

[8] Na `n rukkie, toe Robert hom genoeg vererg het oor die skandalige ontugtige gedrag van sy Weense vriende, sê hy vir My: "O Heer, nou het ek my werklik meer as genoeg vererg! Maar by al U heiligheid, wat waar is, is waar, die egte gespuis is geen haar beter daaraan toe nie. En sodoende sien ek nou in, dat dit van my kant `n groot domheid was, omdat ek my so kwaad gemaak het daaroor.

[9] U sou die toestand dadelik kon verander, as U dit sou wil, en U wysheid dit goed en regverdig sou vind. Maar U, wat enorm geduldig, liefdevol en sagmoedig is, sien die liederlike tafereel so rustig aan, asof so-iets nie die minste ergernis sou kon gee nie! Wel, dan sal ek my in die vervolg nie meer vererg nie, al sou die gepeupel dit baie rowwer aanmaak as tot nou toe!

[10] Ek begryp dit alleenlik net nie, hoe by origsins ontwikkelde mense so `n liederlikheid tot hartstog kan uitgroei. Ek was tog ook `n baie warmbloedige mens en ek het ook so nou en dan aan my liggaamlike verlangens toegegee. Maat hierdie daad het by my nie ontaard in hartstog nie. Want ek het my daarby steeds geskaam en het dikwels vir myself gesê: "Robert, wat is jy nou? Jy sou in alle opsigte `n man moet wees, en jy is…`n dier! Skaam jou! Robert, jy is so dom soos `n esel! Jy is geen man nie, jy is `n vroue gek! Hoe kan jy nou so swak word! Duisendmaal foei! Op hierdie manier is jy geen man nie. `n Dier kan nie bewustelik handel nie, maar dit slegs instinktief geniet.

[11] Sulke, en dikwels nog harder lesse het ek myself gegee, as ek so nou en dan swak geword het, veral as ek by feestelike geleenthede te diep in die glasie gekyk het. Maar tot hartstog het dit nooit by my gekom nie.

[12] Hierdie vulgêre kêrels begaan hierdie dade egter met `n hartstogtelike begeerte. Wat my die meeste verwonder is dat die ou bokke en esels hier die ergste tekere gaan! Kyk net daar buite, onder die vyeboom, daar het drie ou kêrels een meisie gepak en gaan met haar te kere. Jy sal hulle tog wil losslaan! Hou die liederlike gedoe dan nooit op nie?"

[13] Ek sê: "Wees nog bietjie geduldig! Ek wil nog meer meisies na hulle toe stuur. Die sal nog aantrekliker uitsien as die eerstes, maar hulle sal meer ingetoë en preutser wees. Ons sal sien wat jou vriende met hulle sal doen.

[14] Robert sê: "Heer, ek dink dat mens nie alwetend hoef te wees om dit te sien aankom nie! Dan sal hierdie kêrels nog baie geiler word. Ek wil nie eers meer na buite kyk nie, as die dom spektakel weer sal begin! Maar sê my net, Heer oor alle hemele en wêrelde, hoe sal dit uiteindelik afloop? Sal hierdie stommerike dan nooit genoeg kry nie? Sal hulle, in plaas van om geeste te word, dan nou in egte diere verander?"

[15] Ek sê: "Wees maar rustig, jy sal dit spoedig in die korrekte lig sien. Jy moet, net soos Ek, maar net `n toeskouer bly. Wanneer Ek jou oë verder sal open, sal jy eers volkome leer en insien, hoe mens hier te werk moet gaan om dergelike diere moontlik nog tot mense te omvorm. Wat die liefde hier nie kan vermag nie, word dit dan aan die hel, sy eie strafoordeel wat in elke siel woon, oorgelaat. Maar nou rustig! Kyk, die meisies kom al!"

[16] Robert kyk uit die venster, kyk na die nuwe aangekome meisies en sê na `n rukkie: "Werklik waar, hierdie meisies, so `n twintigtal, sien volgens aardse maatstawwe, nie so sleg daaruit nie! Wel alle meisies, die eerste drie is gekleed soos die beste Paryse balletdanseresse. Hulle gaan verseker voor hierdie Weense diermense `n dans ten beste gee, om hulle nog begeriger te maak?

[17] Volgens my menslike mening sou dit werklik beter gewees het as daar, in stede van hierdie mooi danseresse, `n paar dosyn bere opgemarsjeer kom. Wel sou hierdie sterk woud- en alpedansers nie met hulle laat spot nie, en op my dierevriende `n heilsamer uitwerking hê as hierdie balletdames met hulle mooi voetjies en goed gevormde boesems.

[18] Dit verbaas my egter, dat die Weense geeste hulle by die sien van hierdie skoonhede, hulleself nog so lank kan inhou, en hulle hierdie nuwe danseresse uit die geesteswêreld nie, soos die vorige, met die eerste aanblik al dadelik soos woedende honde aangeval het nie! Waarskynlik imponeer hierdie skoonhede hulle tog in `n hoë mate en waag hulle dit nie aan hulle nie.

`n Groep voormalige ballet danseresse tree die huis binne. Hulle ly baie gebrek in die geesteswêreld. Ootmoedige bede om brood en onderdak

49 Nouliks het Robert hom uitgespreek of hierdie twee dosyn vroulike skoonhede kom één vir één by ons die kamer binne, en maak `n sierlike buiging voor ons. Hulle vra of daar ook `n teater in hierdie pragtige huis was, waar hulle `n reeks choreografiese voorstellinge sou kan gee.

[2] Robert sê: "Hier naas my staan die eintlike Heer van die huis, vra dit maar vir Hom! Ek het maar eers enkele oomblikke gelede die bewoner van die huis geword en ken nog geen vertrek daarin nie, behalwe hierdie ene. Dit kom my trouens tog vreemd voor dat julle hier in die geesteswêreld, waar `n mens om `n volmaakte gees te word, slegs vir God, die Heer moet soek en homself moet oefen in die liefde tot Hom, julle nog besig kan hou met sulke wêreldse danskunste. Maar as die heer van die huis dit aangenaam en doelmatig sal vind, doen dan maar wat julle wil. Maar hier naas my, soos wat ek al vir julle gesê het, staan die heer van die huis self!"

[3] Die eerste drie sê: "Hoe is dit nou? Buite sê iemand ons dat jy die eienaar van die paleis is, en jy sê nou, dat jou vriend dit is!"

[4] Robert sê: "Ja, en nogeens ja, my vriend hier is die eintlike heer van die huis. En wie vir julle gesê het dat dit ek is, die was `n dom en blinde mens! Vra dit dus aan Hom, of sorg dat julle baie gou weer buite kom!"

[5] Daarom rig die drie hulle tot My en vra My of Ek die heer van die paleis was.

[6] Ek sê: "In die wêreld van die geeste is elkeen sy eie heer, naamlik van dit wat van homself is. En as hierdie man My vriend en broer is, dan besit Ek hom ook as dit wat hy vir My is. En sodoende is ek ook sy Heer, en ook die Heer wat van Hom is, waar teenoor staan dat ook hy teenoor julle van My dieselfde kan sê!

[7] Dat Ek egter die huis, soos wat dit ingedeel is, beter ken as hy, het sy goeie redes, omdat Ek My al baie jare langer hier in die wêreld van die geeste bevind as hierdie vriend hier.

[8] Ek kan julle dus nou verseker, dat daar in die huis volstrek geen teater en ewemin `n danssaal is nie. Behalwe dan aan die uiterste noordelike sy van die huis, waar `n soort sprekerskamer is met `n podium wat mens kan laat sak, deur middel waarvan onsuiwer geeste, wat God se orde gladnie vir hulleself wil laat welgeval nie, geheel ongedeerd in die hel neergelaat kan word. As julle daar julle voorstelling ten beste wil gee vir die gaste daar buite, dan kan die redenaars-, of beter gesê, twissoekers kamer, vir julle ter beskik​king gestel word. Maar julle moet baie goed oppas dat julle nie met julle choreografie in die diepte afstort nie. Want as julle daarin beland, sal julle die weg hierheen baie moeilik terugvind. Het julle dit begryp?"

[9] Die eerste drie dansers sê: "Hoor hier, beste vriend, dit is al te gevaarlik! So `n lokaal wil ons nie hê nie. Kan jy ons nie toestaan om ons hoogstaande kuns in die tuin ten uitvoer te bring nie?"

[10] Ek sê: "Ja, buite kan julle dans en spring soveel as wat julle wil, daarteen het ons voorlopig niks nie. Gaan dus nou maar weer na buite en doen daar wat julle wil! Hier in dié huis is daar met julle kuns geen eer te behaal nie!"

[11] Een van die drie sê: "Beste vriend, toe ons nog op die aarde was, het dit nog baie goed gegaan met ons. Want ons was in die groot stede verafgod. Iedereen wat die geleentheid gehad het om na ons te kom kyk, was verruk. Ons het, naas die guns van die hoogste gekroonde hoofde, ook baie geld en ander kosbaarhede verdien. Maar toe word ons liggame plotseling deur `n fatale siekte aangetas; en ons teer weg en sterf.

[12] Nou is ons so `n dertig jaar in hierdie armsalige geesteswêreld, en dit gaan erbarmlik sleg met ons. Nêrens is daar iets vir ons om te verdien nie. Waar ons ookal aanklop, kry ons dieselfde behandeling as hier. En ons ly ontsettend honger! Ons wil ons brood nie op `n minderwaardige manier verdien nie; daarvoor voel ons tog te goed. Veral wil ons nie met die lae gespuis, soos daar buite, iets te doen hê nie, omdat ons op aarde dikwels prinse dit geweier het wat hulle dikwels by ons gesoek het. En verder gee geen mens of gees ons ook maar één druppel water hier nie. Jy sien dus dat ons hier ellendig en ontsettend arm daaraan toe is!

[13] Sou jy ons nie, vir welke diens dan ook, in die huis onderdak en ook soveel brood wil gee, dat ons ons knaende honger tenminste vir één keer sou kon stil nie? O, ek vra jou dit dringend namens ons almal.

[14] Ek sê: "Ja, My liewe danseresse, dit hang hier nie van My af nie. Want die eintlike eienaar van die huis, en ook van hierdie hele uitgestrekte omgewing, is tog hierdie vriend en broer van My. As hy vir julle gee wat julle wens, dan het Ek niks daarteen nie, inteendeel, dit sal vir My `n groot genoegdoening verskaf. Maar om hom daartoe oor te haal, sal Ek nie doen nie. Wend julle daarom tot hom."

[15] Die spreekster wil haar tot Robert wend.

[16] Maar Robert is haar voor en sê: "My liewe danseres, en ook julle almal met dieselfde beroep! Ek weet tot nou toe maar net dat julle voete baie meer elastieser is as die van ander mense. Dat julle ook sulke fyn neuse sou hê, het ek nie geweet nie. As ek net met julle te make sou gehad het, sou ek julle dadelik die deur gewys het. Maar omdat dit my vriend genoeë sal verskaf as ek tot julle versoek inwillig, sal ek julle ook in God se naam opneem! Bly dus maar hier. Daar in die een hoek van die vertrek staan `n tafeltjie met ietwat brood en wyn. Gaan daarheen en sorg dat julle julle kragte terugkry. Kom dan weer terug, dan sal ek julle ander pligte gee, wat julle vlytig moet volbring. Gaan nou maar, en doen wat ek vir julle gesê het!" Die danseresse volg die bevel dadelik op.

Die Weense geselskap vra na die danseresse. Robert se donderpreek. Sieleredding aan die afgrond

50 Die vier-en-twintig danseresse bly vir die wellustige Weense vriende egter te lank in die huis. Daarom kom hulle voor die deur van Robert se kamer en roep: "Sê vir ons, hoe lank dink die meisies met die vlugtige voetjies om by julle te bly? Ons sou byna glo dat jy hulle vir jouself en vir jou vriend wil agterhou! Nie sleg bekyk nie, as jy die beste vir jouself wil hou, en ons, as jou vriende, genoeë moet neem met die maer en lelike skarminkels hier buite nie. Ons bedank jou feestelik vir so `n pragtige vriendskap! Luister, ons wil redelik wees; omdat jy Blum is, kan jy één dosyn vir jouself hou, maar die ander dosyn van die mooi Engelse en Franse dames moet jy dadelik aan ons afstaan, anders gaan ons `n groot herrie opskop! En as dit nie genoeg is om ons wense vervul nie, dan slaan ons alles hier stukkend!"

[2] Robert sê: "So, so, Ek sê vir julle: So waar as wat daar `n ewige God bestaan, en so waar as wat ek tot nou toe nog my aardse naam Robert Blum dra, so waar sal nie één van hierdie danseresse vir julle skandalige vermaaklikheid uit hierdie kasteel uitkom nie, waarin God, die waaragtige, woon en aan elkeen gee wat hy verdien!

[3] Ek het hulle as hongerige en ongelukkige wesens in my huis opgeneem. Hulle is nou my gaste en geniet as sodanig ook alle respek, wat tereg in my huis van iedere opregte gees verlang word. As julle egter werklik van plan is om die heilige reg van elke huis hier te skend, probeer dit maar net! Ons sal dan wel sien wie aan die korste end trek.

[4] Na dit wat ek van julle deur die venster gesien het, is ek van mening dat julle julle daar in die tuin tog na hartelus moes uitgeleef het. Werklik, ek ken geen dier op aarde wat sy natuurlike drifte op so `n skandalige manier laat blyk het, soos wat julle hier daadwerklik as verstandige mense in die Godsryk aan die dag gelê het nie! Is dit nie genoeg dat julle julle reeds tot in die sentrum van die diepste hel besondig het en tegelykertyd duiwels geword het; nog nie genoeg om die arme vroulike wesens, in plaas van om hulle te help, nog veel ellendiger te maak as wat hulle reeds is; nog nie genoeg dat julle die suiwer, geestelike Godsaarde met die skandelike kwyl van werklike helse ontug en hoerery smadelik besoedel het nie! Nee, dit alles is vir julle onversadigbare lus nog veels te min!

[5] Hierdie arme wesens wat nou jarelank honger, dors en ander leed, volgens die wyse beslissing van die Allerhoogste, te verduur gehad het, het God nou self opgeneem! Die wesens, wat daar in die hoekie vir die eerste keer in dertig jaar `n stukkie voedsame brood geniet en God daarvoor, wat hulle helaas nouliks ken, met trane dank, die wil julle ook nog saam die hel insleep! Watter grenslose laaghartigheid!

[6] Die arme wesens daarbuite, wat julle nou net op gewetenlose wyse onteer het, wat nou vol pyn, weeklaend, en halfdood daar lê, weet julle wel wie dit is? Wel nou, op aarde was hulle julle eie dogters gewees! Hulle het deels deur natuurlike siektes en deels deur die beskieting van Wenen die lewe verloor! Gestroop van iedere geestelike ontwikkeling het hulle in hierdie wêreld aangekom en het geen raad geweet nie. Deur `n welwillende beskikking van God, verneem hulle toe, dat julle, as hulle aardse vaders, julleself in hierdie streek bevind. Vol vreugde, en in die hoop om hulle treurige lot te verbeter, het hulle hierheen gevlug! Toe hulle hier aankom en julle sien en herken en julle met die kinderlike uitroep "vader" aan hulle hart wou druk, spring julle soos woedende hiënas op hulle af en begin as vaders met hulle eie dogters die mees skandalige ontug en hoerery te bedryf. Tevergeefs roep die kinders: "In God se naam, ons is tog julle dogters! Wat doen julle met ons?! Jesus, Jesus! Wat doen julle tog?" Maar dit hoor julle gladnie! Want julle vervloekte, duiwelse bronstigheid het julle blinder gemaak as `n berghaan in paartyd! Julle het die meisies in julle blinde begeerte gewoonweg verskeur! O, julle laaghartige, gemene boosdoeners! Daar, kyk na buite, na julle pragtige werk; watse naam moet daaraan gegee word? Werklik, ek kan geen woorde daarvoor vind nie!

[7] Toe ek met my goeie vriend hier aankom, en julle in my huis aantref, was ek werklik bly saam met julle. Veral het dit my verheug toe ek, na my toespraak, hoor dat dit nou julle grootste verlange is om die Heer, ons Christus te mag sien, al was dit maar van ver af! Daarop het ek julle die versekering gegee, dat julle, as julle Hom met innige liefde in julle harte opneem en deur die liefde reiner sal word, Hom, die Heer van die ewigheid, altyd en ewig sal sien! Waarop julle bly ontroerd was en deemoedig toegegee het dat julle die genade nog lank nie werd sou wees nie! Dit het my so goed geval dat ek wel van vreugde wou huil!

[8] Toe ek egter met my vriend die huis binnetree en Hom daarop my blydskap te kenne gee, spreek Sy wyse mond: "Vertrou hulle nie te veel nie; hulle is grofsinnelike genotsmense! Ek sê vir jou, verskeie sal na die hel moet afdaal en hulle genesing sal `n swaar opgawe word!" O, wat `n groot waarheid! Ek sê vir julle, julle hoef nie meer na die hel te gaan nie; julle sit alreeds in die middel daarvan! Want hierdie kwaadaardige, onversadigbare genotsug van julle verdoofde harte, kan God alleen maar verbeter deur die oordeel van die hel!

[9] Nou het ek vir julle gesê, wat God my in my hart gelê het. Julle weet nou wat julle gedoen het, en wat julle nog wil doen, en wat die onvermydelike gevolg sal wees! Doen nou wat julle wil! Nou is julle vry! Maar vinnig sal die oordeel van God julle egter gryp en julle julle loon gee! Maar nie net julle alleen nie, ook almal wat in hierdie tyd nog op aarde lewe en die vermaning van God, wat in hierdie tyd so volop is, nie wil laat welgeval nie!

[10] Het ek self op aarde my ore en my hart geopen vir menige onloënbare vermanings van God, dan sou ek nie in `n oordeel gekom het nie. Maar omdat ek slegs afgegaan het op wat my oormoedige en eersugtige verstand my ingegee het, moes ek my `n baie onplesierige oordeel laat welgeval! Na my mening wil ek nog steeds die goeie doen, en tog moet ek die oordeel ondergaan. Hoe sal dit dan met julle gaan, wat alleen maar die bose wil doen, hoewel julle insien dat dit boos is!?"

[11] Na hierdie woorde van Robert staan die besonder getrefte toehoorders totaal ontsteld en die een na die ander trek homself terug! Nie één het die moed gehad om Robert maar iets terug te sê nie. Hulle mompel maar onder mekaar, dat hulle nie die verandering in Robert kan begryp nie en dat sy erns vir hulle voorkom soos `n donderslag en sy toespraak soos `n verwoes​tende stormvloed!

[12] Enkeles onder hulle begin tog tot besinning te kom. `n Hewige angs gryp hulle hele wese aan en hulle kry ernstig berou oor dit wat hulle gedoen het.

[13] Daarop wend Robert hom in sy hart tot My en sê: "O, heilige, waaragtige en liefste Vader, vergeef my as ek hierdie Weense vriende miskien tog te hard en te skerp aangevat het. U sien immers in my binneste dat ek hulle almal maar die beste toewens en deur die skerp toespraak niks anders wil bereik as om hulle die moontlikheid van `n allertreurigste oordeel van die hel; te bespaar nie. Want ek is nog altyd van mening dat so `n skerp berisping altyd nog onnoemlik ligter is as die kleinste vonkie van die helse oordeel! En dus het ek met al my innerlike krag teen my broers gegaan, wat elke vorm van beskawing mis, om dit te keer, en ek het skynbaar by enkeles `n duidelike sigbare effek teweeggebring!

[14] O vader, seën U my woorde in hulle! Miskien sal die woorde tog dit bewerkstellig, wat ek eintlik wou bereik."

[15] Ek sê: "My beste vriend en broer, en nou ook seun! Ek sê vir jou: Nie één woord meer of minder het jy gespreek wat Ekself nie in jou hart gelê het nie. Want wat jy gesê het, het Ek in jou hart gedink en gewil. Daarom moet jy volstrek geen verwyte aan jouself maak nie, asof jy uit jouself so hard sou gewees het teen hierdie geestelike verstokte geblewe mense. Wees daarom nou maar gerus!

[16] Want kyk, sulke geeste, wat hulle alreeds aan die rand van die afgrond vooroor buig, om die volgende oomblik daarin te stort, moet met alle krag vasgegryp word en so van die afgrond teruggetrek word. Alleenlik so is dit moontlik om hulle sonder die hel op `n beter weg te bring.

[17] Jy sal jou nou spoedig oortuig watter goeie uitwerking die donderspraak van jou by hulle teweeggebring het! Almal sal trouens nog `n uitvlug soek en hulle mooier wil voordoen as wat hulle is. Maar as slegs die grootste deel tot hulself kom, dan is dit al goed. Die kleinste deel, synde die swakste, sal dan mettertyd tog genoodsaak wees om hulle ten slotte gewillig te skik, omdat hulle andersins geen uitweg sal vind nie.

[18] Maar nou laat ons hulle `n bietjie rus en daarby ietwat deurgis! Wanneer die gistingsproses sy werk gedoen het, soos op aarde by verdunde mout, voordat dit in die distilleerketel gegooi word vir die bereiding van alkohol, sal ons hulle ook in `n ketel gooi waaronder `n magtige vuur van ons liefde brand! Dan sal dit makliker wees om hulle ware geestelike deel van die growwe aardse droesem te skei. Nou ondertussen na iets anders."

Drie strydmakkers van Robert by die Heer. Ook hulle moet beter gemaak word. Die dankbare danseresse as werktuie

51 Ek sê verder: "Daar was al vroeër sprake van jou drie vriende, Messenhauser, Jellinek en Becker. Jou vriende het hulle gladnie `n goeie getuienis gegee nie. Hoe plomp en grof die getuienis op sigself ook was, tog sit daar iets waar daarin. Want al drie was heimlik deur `n baie ander soort gees aangedrywe as jy. Jy het volgens jou verstand en insig na aardse begrippe `n goeie doel voor oë gehad, wat jy probeer bereik het. Maar jou vriende het nie na so `n agtenswaardige doel op aarde gestreef nie. Terwyl jy as `n egte mensevriend besig was, het die drie manne, met geringe verskille, alleen vir die bereik van `n bose alleenheerskappy van die volk gewerk. Of, as dit sou misluk, dan tog vir `n goed gevulde beurs, waarmee hulle dan by `n gunstige geleentheid met die noordeson kon vertrek.

[2] Maar die glibberige geluk was hulle nie goedgesind nie. Jou eerste vriend het nie gemerk dat, onder Fortuna* se horing van oorvloed, die fatale koeël homself bevind nie, wat so treffend herinner aan die onbestendigheid van al die aardse geluk. En so geskied dit dan ook, dat aan die aardse geluk van Messenhauser maar al te gou `n einde gekom het. (*geluksgodin.)

[3] Hierdie Fortuna was die tweede een ook nie so gunstig gesind nie, alhoewel hy alles moontlik gedoen het om in die guns van hierdie godin te kom. Hy veg met die wapens van die gansveer en bewerk daarmee vir `n tydlank dapper en kry verskoning vir die hoofde van die sogenaamde reaksionêre burgers. Maar niemand het gesterf aan die verwonding, waarmee hulle hulle vyande met die skerpte van die pen toegebring het nie. En Fortuna was eiesinnig en wou hulle geen vriendelike gesig laat sien nie. Dit vererg hulle so verskriklik dat hulle daarna baie gou met die eerste wapensoort lostrek en by Mars `n ander leen. Maar toe gaan dit nog slegter met die twee. Fortuna word kwaad en werp soveel koeëls onder hulle voete, dat dit vir hulle onmoontlik word om nog verder staande te bly. En hulle ode aan Fortuna was ook daarmee volledig ten einde.

[4] Met hulle val, verlaat die drie helde ook die toneel- en die beproewingsplek van die sigbare wêreld. Nou het hulle, net soos jy, in hierdie ewigdurende, nuwe wêreld beland, natuurlik onder die uiting van talryke verwensinge aan die maghebbers, wat hulle per spoedpos hierheen gestuur het. Hulle is dus sonder enige twyfel hier in die geesteswêreld en sekerlik nie te ver hier vandaan nie!

[5] Jy sê by jouself: "Dit sal verseker wel waar wees. Maar swewe hulle miskien nog êrens tussen hemel en aarde in die eter? Of sit hulle miskien selfs hier in die omgewing van die huis êrens verborge?"

[6] Ek sê vir jou: "Nie in die eter en nie in `n skuilplek êrens in die omgewing van jou huis nie, wat gelyk is met die innerlike van jou hart. Maar soos wat hulle in jou hart, deur jou liefdevolle herinnering aan hulle, aanwesig is, so is hulle ook werklik in die huis aanwesig! `n Enkele deur skei hulle nog van jou en my! Wanneer ons die deur oopmaak, sal jy hulle nog presies so aantref, soos wat hulle die aarde verlaat het.

[7] Maar wanneer Ek die deur open, mag jy hulle nie dadelik aanspreek nie, maar jy moet `n tydlank aan my sy luister na wat hulle onder mekaar sal besluit. Eers as hulle tot `n vaste besluit gekom het, sal dit die regte oomblik wees om hulle aan te spreek en om ons te laat sien. Nou weet jy waaraan jy jou moet hou.

[8] Veral wil ek nog `n paar woorde wissel met ons danseresse en hulle ietwat voorberei op die maatreëls wat ons geneem het. Want jy kan jou nog nie heeltemal voorstel hoe goed ons hierdie danseresse in die vervolg sal gebruik nie."

[9] Na die kort onderrig begewe ons onsself dadelik na die danseresse, wat ons twee allervriendelik ontvang en van harte dank; in die eerste plek vir die goeie onthaal en ook nog vir die kragdadige beskerming teen diegene wat sulke slegte bedoelinge gehad het met hulle, wat tog al so gelukkig was. Ook vra hulle Robert duisend keer om vergewing, omdat hulle hom eers as `n hardvogtige mens beskou het, terwyl hy tog daadwerklik bewys het dat hy `n liefdevolle en opregte man was.

[10] Hoewel Robert so `n lofbetuiging nie ongevoelig aanhoor nie, vermaan hy hom dadelik en sê op sy gewone ietwat ru-ernstige toon; "My arme susters, wees nie te voorbarig met julle lof en dank nie! Want julle weet tog immers lank nie wie hier die goeie gewer van alle goeie gawes is nie!

[11] Julle kan my op my woord glo, dat ek in ieder geval nie die gewer is nie, maar iemand anders. Ek is hier, by wyse van spreke, slegs `n gewone huiskneg, maar goddank, doodeerlik. Maar dit is nou om`t ewe of julle my of die eintlike gewer van die huis bedank. Want wat my nie toekom nie, dit neem ek ook nie aan nie, maar gee dit getrou deur aan my enigste Heer.

[12] Maar nou ietwat anders: Sê eers vir ons twee of julle nog daarop staan om `n dansopvoering in die huis te gee? En of julle dalk van die dwase idee afgesien het?

[13] Die danseresse sê: "O, allerbeste vriende van die arme mensdom, van ons kant sal so `n verlange nou werklik die grootste dwaasheid wees! Want ons wou ons armsalige kuns maar net uitgeoefen het om daarmee so veel te verdien, dat ons ons knaende honger kon stil. Omdat ons nou, danksy U twee, ook, sonder ons optrede, baie hartlik opgeneem is, sal dit dan `n groot dwaasheid wees as ons nog aan so-iets sou dink. Des te meer omdat ons nou regtig daarvan oortuig is, dat ons armsalige aardse kuns `n gruwel in U hemelse oë is! As U twee nou maar steeds so genadig vir ons sal bly as tot nou toe, wil ons van ons kant nooit meer iets hoor of weet nie. Daarvan kan U volledig seker wees."

[14] Robert sê: "Dit verheug ons, dit is goed en mooi van julle! Maar as ons straks, ter wille van `n goeie doel, julle sou vra om by `n komende geleentheid tog `n dansie ten beste te gee, sou julle dan ook trou bly aan julle loflike besluit?"

[15] Die danseresse sê: "O, vriend, wat julle ook maar wil, sal ons ook doen, omdat ons maar al te goed weet, dat julle alleen maar iets goeds wil doen. En dus sal ons ook dans, as julle dit vra. Want julle wil sal voortaan ook ons wil wees!"

[16] Robert sê: "Goed dan, hou julle gereed! Want baie gou sal die geleentheid hom voordoen."

Die goeie werk van Robert se gees. Die minsaamheid van die Heer ontroer sy hart. Sy medelye kom die danseresse ten goede.

52 Ek sê vir Robert: "Beste vriend, broer en seun, jy het werklik `n buigsame hart en dit is vir My `n groot vreugde. Jy spreek asof jy uit jouself spreek en tog spreek Ek, deur middel van jou! Dit is `n goeie saak hier in die ryk van die geeste, wat die mond van die vriend luid kenbaar maak, wat daar in werklikheid en volgens waarheid in die hart van sy naaste omgaan. Jou hart verneem My gedagtes noukeurig en sy herken My wil! En sien, dit alles is die werk van My reeds ontwaakte gees in jou.

[2] Die suiwer gees uit My kan daarom ook in My diepte deurdring en daar My gedagtes en My wil aanskou en deurgrond. Dit is nou by jou sterk die geval; vandaar dat jy presies in jou hart waarneem wat ek dink en wil, asof jy hier `n duisend jaar in hierdie heilige dinge ingewy was! Gaan maar so aan, dan sal jy binne `n kort tyd `n bekwame werktuig vir My word.

[3] En nou sal ons, omdat ons danseresse al weet wat hulle te doen staan, dan dadelik die deur open, waaragter ons dadelik die Weense drietal helde sal aantref waar hulle debatteer.

[4] Ek moet jou nog net vra, of die danseresse so nog mooi genoeg is, soos wat jy hulle nou sien? Of sal ons hulle nog mooier maak?

[5] Robert sê met `n glimlag: "Heer, U is so goed, sag en vriendelik, dat dit alle begrip te bowe gaan. U spreek werklik nie met my as ewige Heer van die oneindigheid nie, maar as `n ware aardse vriend tot die ander, en asof U werklik my raad sou nodig hê! Ja, dit maak U nog groter in my gemoed, as wanneer U `n menigte nuwe wêrelde en hemele voor my oë sou skep. Dat U as God en Heer, oneindig magtig in Uself, ook oneindige dinge kan vorm, vind my hart baie natuurlik. Maar dat U met my, u skepsel, ewe vertroulik spreek en omgaan soos `n egte broer met die ander, dit laat my totaal verstom oor U grootsheid!

[6] Wat die mooier maak van die danseresse betref, dit laat ek heeltemal aan U oor! Die eerstes sien na my oordeel heeltemal nie sleg daaruit nie, want hulle is nog baie stewig en mooi! Maar die ander lyk wel erg verkreukeld en hulle jurke laat my skielik dink aan die kleding van rondtrekkende komediante. Wanneer U hulle in beter daglig wil plaas, sal dit geen kwaad doen nie, vooropgestel dat hulle nie ydeler word daardeur nie. Nou skyn hulle nie veel las te hê van ydelheid nie, wat waarskynlik die rede sal wees dat hulle hulle meer op die agtergrond sal hou."

[7] Ek sê: "Baie goed, my allerbeste Robert, soos wat jy dit wens, sal dit ook gebeur. Kyk, daar teen die muur staan `n kas. Open hom en toon die inhoud aan die danseresse, wat volgens jou vir `n verfraaiing in aanmerking kom. In hierdie kas sal jy `n hoeveelheid klere vind wat hulle goed sal pas, dit moet hulle aantrek."

[8] Robert doen dadelik wat hom aangeraai word en die danseresse het `n egte plesier daarin en verklee hulle baie vinnig in die nuwe klere.

[9] Toe hulle binne enkele oomblikke weer pragtig gekleed gereedstaan, kan Robert hom nie meer verbaas oor hulle uiterlike nie. Hy kom vinnig na My toe en sê: "Maar hoe is dit nou moontlik! Nie alleen sit hierdie pragtige hemelse klere asof dit gegiet is nie, maar dit het ook `n invloed op hulle persoonlikheid. Hoe het hulle nou nie die allerlieflikste gesiggies nie! En hoe mooi blank en vol is hulle arms, wat eers so maer en hoekig was, nie nou nie. Hoe welgevormd is hulle boesems nie! En dan die voetjies! Nee, so-iets kry `n arme sondaar op aarde nooit te sien nie. Dit is ook maar goed, want so `n voetjie sou ek verseker op aarde agternageloop het! Hier, aan U sy, laat dit my egter volkome onverskillig.

[10] Maar nou steek hulle tog weer te veel af by die voorheen, mooier danseresse. U sal hulle ook ietwat beter moet klee!"

[11] Ek sê: "Baie goed, maak maar die bekende kas weer oop, daar sal ook nog genoeg klere vir hierdie meisies wees."

[12] Robert laat dadelik die eerste danseresse weet en hulle dans van vreugde en ook hulle klere sien binne enkele oomblikke buitengewoon hemelsbriljant daaruit.

[13] Hulle beval Robert nou nog beter as die eerstes, sodat hy nie uitgekyk kan raak op hulle nie. Hy kom weer na my toe terug en sê: "O Heer, wat vir U so maklik uit te voer is, dit sal so `n volmaakte gees nooit ten volle kan besef nie. Nee, hoe staan hierdie engeltjies nou so pragtig daar! Wat `n hemelse grasie, wat `n frisheid, en wat `n blydskap straal nou uit hulle mooi oë, dit is werklik nie te beskrywe nie! By my saligheid, wat sou my self tot `n kus…! Nee, nee, tog nie! Ook dit moet vir Blum één en dieselfde wees. Maar mooi is hulle, dit is waar! Nou my beste Weners daar buite: As julle hierdie danseresse sou sien, dan sal die duiwel weer `n bietjie na bo kom! Maar nou kan ons tog wel na die drie helde gaan?"

[14] Ek sê: "Ja, kom maar saam met My!"

Die volksleiers Messenhauser, Jellinek en Becker in die hiernamaals. Hulle mening oor God, hel en noodlot

53 Ons albei kom by die deur en dit gaan meteens vanself oop.

[2] Deur die geopende deur sien ons die drie baie verdiep besig, gesete om `n ronde tafel. Hulle vroetel in verskillende geskrifte en aktes asof hulle een of ander dokument soek.

[3] Na `n lang vrugtelose gesoek sê Messenhauser taamlik opgewonde: "Maar ek sê nog steeds: Die belangrikste dokument vir die bewys van ons onskuld het by die laaste ongelukkige gebeurtenis verlore gegaan, of is selfs heeltemal vernietig. Wat het al ons gesoek dan sin voor? As `n goeie genie ons nie uit die gevangenis sal red nie, dan is ons sonder meer verlore. Want dit sou die grootste waansin wees om genade van die regters te verwag. Ons is nou maar eenmaal in die hande van egte duiwels, dan is hulle genade nog erbarming! Julle sal sien dat dit nie meer lank sal duur nie, of daar sal `n regter van die krygsraad met `n dekreet hier binnekom om ons doodsvonnis voor te lees. En dit met so `n onverskilligheid, asof hy in plaas van mense, slegs `n paar reënwurms voor hom sou hê, wat platgetrap moet word! Ek sê vir julle, ons sal doodgeskiet word!

[4] Daarop sê Jellinek: "Vriend Messenhauser, waarvoor jy nog steeds bedag is, is lankal letterlik aan ons voltrek! Die hele geskiedenis lyk wel soos `n koorsdroom, maar tog is dit geen droom nie! Want dit staan my tog te duidelik voor oë, hoe ek na buite gebring was in die afskuwelike loopgraaf en daar formeel doodgeskiet is. En ook dat ek my meteens in hierdie tweede kerker, wat nie veel afwyk van die aardse nie, bevind, en jou, Messenhauser, hier aangetref, waarna ook ons vriend Becker hier aangekom het. Ons lewe hier dus nou baie verseker na die dood van ons liggaam verder in `n soort geestelike sielelewe, en ons angs om weer doodgeskiet te word, is volkome ongegrond.

[5] Maar my bedruktheid in hierdie sonderlinge toestand is iets heel anders: In die eerste plek die groot onsekerheid oor waar ons nou is, en ten tweede, wat ons te wagte staan. As daar verduiwels ten slotte tog iets waar sou gewees het in die hellepreke van die papery (Roomses) dan sou ons waarlik nie te beny gewees het nie! So `n ewig verdoemde oordeel van een of ander almagtige Wese ontbreek nog net aan ons geluk. Maar ek troos my nog steeds met die gedagte, dat die Godwese, as so iets bestaan, seker oneindig beter moet wees as al die goeie mense op aarde tesame. Hy is seker beter as die veldmaarskalk Windischgrätz, wat ons met so `n onbeskryflike gemoedsrus laat teregstel het. O, as daar maar êrens net `n middel sou bestaan om jou op die tier te kan wreek en wel so wreed moontlik, dan sou dit in ieder geval vir my die groots moontlike saligheid beteken! Sou julle nie daarmee eens wees nie?"

[6] Becher sê: "Ja, ja, broer, jy skyn in alles gelyk te hê. Ons vriend Messenhauser voel hom in `n sekere sin nog aards gevange en dink dat hy nog steeds in Wenen smagtend in `n kerker op die doodsvonnis sit en wag. Maar op die punt is ek dit heeltemal eens met vriend Jellinek. Dit is jammer genoeg die suiwer waarheid, dat ons al drie werklik doodgeskiet is. Ek sou nie met sekerheid kan sê op watter dag nie. Want ek het hier waar dit nóg heeltemal dag, nóg volledig nag is, heeltemal die tyd kwytgeraak. Ons is volgens aardse begrippe eens en vir altyd dood en daarvoor help geen denke en geen gepraat meer nie!

[7] Maar aan `n hel glo ek nie heeltemal nie. Want as daar `n God bestaan, kan daar geen hel wees nie. Bestaan daar egter geen God nie, kan daar nog minder `n hel wees. Want die begrip God is te suiwer, te verhewe groots en te wys en te goed, dat mens uit Hom `n hel as begrip van volslae onvolkomenheid sou kan indink. Sou daar egter geen God bestaan nie, maar slegs suiwer meganiese, onbewuste kragte, dan volg die vraag, hoe sou dit `n sistematiese hel kon voortbring?"

[8] Jellinek sê: O, dit kan ek my die beste voorstel. Bestaan daar `n God, waaraan nie te betwyfel is nie, dan volg die vraag: Hoe kon die volmaakte Wese byvoorbeeld ook so `n Windischgrätz skep? Daardie tiermens verteenwoordig taamlik getrou die hel op hierdie aarde en is tog, net soos `n ratelslang, `n werk van die volmaakte Godheid? Sou daar egter geen God bestaan nie, hoe kon die stomme natuurkragte dan in so `n misrabele humeur kom en `n Windichsgrätz heeltemal per toeval optower? Julle sien dus, dat sowel met `n God en sonder `n God die bose net so goed voorkom as die goeie. Meestal selfs nog rykliker en sterker, waaruit dit dan in beide gevalle volg dat die begrip hel goed te verklaar is. Daarom is dit baie goed moontlik om daarin ewe onskuldig te beland soos wat ons op aarde in die hande geval het van Windischrätz. Wat dink julle hiervan?

[9] Messenhauser sê: "Ja, jy skyn volkome gelyk te hê! Vir my is dit nou ook baie duidelik dat ek werklik doodgeskiet is, en wel kort na ons arme, goedhartige Blum. Ek het nou al verskillende dinge waargeneem, wat ek julle wel kan meedeel!

[10] Kyk net op die tafel, waarop ons belangrike papiere gelê het. Hulle het skielik onsigbaar geword. Dit is tog `n verbluffende en eienaardige omstandigheid! Verder merk ek ook dat daar oorkant aan die oostelike sy `n deur oopstaan, terwyl ons kort gelede nie kon uitvind aan watter muur daar moontlikerwys `n deur kon wees nie! Ten slotte merk ek, met nie min verbasing nie, dat ons gevangenis in `n aardig uitsiende kamer begin te verander. Ook begin ek nou werklik vensters in hierdie kamer ontdek, en sien baie duidelik dat dit nou ligter en ligter begin te word. Wel was daar `n skemerlig in ons kamer, maar ons kon daarby niks eg en duidelik onderskei nie. Nou kan ek egter alles goed waarneem en ek sien allerlei sierlike voorwerpe!

[11] Al hierdie verskynsels bevestig steeds meer my oortuiging dat ons onsself nou in `n droom- of geesteswêreld moet bevind. Maar wat daar in die toekoms in hierdie wêreld met ons sal gebeur, is naamlik `n ander vraag.

[12] Jy, broer Jellinek, het so ewe te kenne gegee dat die wraak op Windischrätz jou die grootste saligheid sou gee. Op hierdie punt is ek dit nie eens met jou nie, want kyk, ek is lankal al `n fatalis. Die Fatum (noodlot) het op aarde gif en balsem in gelyke mate uitgestrooi. Wat kan `n tier daaraan doen dat hy `n tier is? Wat kan die wolfskers daaraan doen, dat haar vrugte gevaarlik is vir die mens! En ewegoed kan jy van Windischrätz sê: Hy is `n blinde werktuig van die Fatum, wat hom gemaak het soos wat hy is. Op sy manier is hy ewe beklaenswaardig as ons, wat sy bloedige slagoffers geword het.

[13] Ons het dit, goddank, deurstaan. Hy moet dit egter ondergaan. En wie weet of hy dit beter sal hê as wat ons dit gehad het? Vandag ek, more jy! En ten slotte is dit om`t ewe of jy die stof honderd of tien jaar lank platgetrap het, en of jy aan die galg, of in die sagte bed jou liggaam aan die wurms as voedsel gee. Vir my is dit alles om`t ewe.

[14] `n Lewe het ek weer en ek is nog steeds Messenhauser! Ek het geen pyn, geen honger en geen dors nie. Julle het my beste vriende gebly en ons kamer word steeds ligter en mooier! Wat wil ons dan nog meer hê? As dit so aangaan, kan ons van geluk spreek. Want beter en sorgloser het ons dit tog nooit op aarde gehad nie! Wie weet hoe alles nog hier sal ontwikkel? Ek glo steeds beter en beter! En sou dit mettertyd weer `n keer slegter word: Hoe dikwels het die noodlot op aarde ons nie heen en weer tussen goed en kwaad geskommel nie?

[15] Ek kan nie aan die saak verander nie. En daarom is dit die verstandigste om alles maar te neem soos wat dit kom en daarnaas alle wense aan die kapstok te hang. Want dit het ons nog nooit voordeel gebring en sal ons hier waarskynlik ook nooit van nut wees nie. Is julle dit alles met my eens?

Jellinek bewys uit die boek van die natuur die bestaan van God. `n Beter insig oor die Godheid sou die mens egter nooit kan verkry nie.

54 Jellinek sê: "Ek is dit volkome met jou eens, behalwe met jou "Fatum". Want wat dit betref, klop dit nie met jou beredenering nie!"

[2] Messenhauser vra: "Hoe so, verklaar jy dit bietjie van naderby."

[3] Jellinek sê: "Geduld, beste Messenhauser. So iets laat hom nie sommer uit die lug skud nie. Maar ek wil tog probeer om daardie merkwaardige Fatum heeltemal uit jou kop te praat.

[4] Kyk, jy was jou hele lewe lank `n mens wat hom nooit veel besig gehou het met die hoëre sfere van die wetenskap nie. Jy was by wyse van spreke tevrede met die tafels van vermenigvuldiging en jy het jou nooit oor die "hoër wiskunde" bekommer nie! Jy was steeds `n oppervlakkige geleerde en jy het jou weinig oor die kern van die wetenskappe gesteur. Daardeur het dit dan ook gebeur dat die innerlike wese van dinge vir jou verborge moes bly! So kon jy nooit tot die goed gefundeerde insig kom, sodat jy daaruit die wonderbaarlik goed berekende orde in alle dinge en hulle uitwerking duidelik kon sien nie. Jy het maar met die buitekant besig gebly, wat op die eerste oogopslag weliswaar die skyn het om maar net die werk van die toeval te wees. Maar dit is ewenwel heel anders.

[5] Het jy al agtergekom, dat `n huis, met alles daar op en daar aan, deur suiwer toeval ontstaan het? Jy sê: "Nee, so iets het nog nooit gebeur nie". Goed, sê ek. As die toeval nie eers `n huis kan laat ontstaan nie, hoe kan dit dan `n hele aarde skep? `n Aarde waarop ons tog ontelbare wonderbaarlike dinge aantref, waarvan die eenvoudigste al van `n dermate wyse konstruksie getuig, dat mens nooit op die idee sou kon kom om te beweer, dat dit die werk van die stomme, blinde Fatum is nie! Broer, jy gee my gelyk en daarom is ek bly. Maar luister nog ietwat verder na my.

[6] Bekyk net die wonderbaarlike vorming van die plante. Hoe streng en noukeurig hulle in hulle eenmaal vasgestelde vorm gedurende duisende jare steeds gelyk voorkom, sonder dat ook maar een atoom aan sy soort verander. Hoe onnavolgbaar kunstig moet die bou van `n saadkorrel wees, dat hy uit die aarde alleen die bestanddele tot hom neem wat vir hom noodsaaklik is, en hom maar weer veelvoudig voortplant. Oor die bonatuurlike wese van die saadkorrel wil ek nie eers praat nie! Want wie begryp `n dergelike, goddelike berekening, as gevolg waarvan één saadkorreltjie tallose miljarde van sy soort bevat?

[7] Of neem net `n akker. Plant hom in die aarde en gou sal daar `n eikeboom tevoorskyn kom, en die sal dan baie jare daarna nog ontelbare akkers oplewer. Lê jy al hierdie sade weer in die aarde, dan sal jy al `n bos met miljoene eikebome kry, wat almal dieselfde vrugte in `n ontelbare aantal oplewer. En dit lê alles wonderbaarlik in iedere akker vir ons blik verborge, maar tog is dit onloënbaar aanwesig. Sê my eers, of `n Fatum `n akker so kan vorm?"

[8] Messenhauser sê: "Broer Jellinek, werklik, ek moet sê dat jy `n egte teosoof is! Jou simpel bewys met die akker het my meer oortuig as alle geleerde frases. Ek is nou heeltemal seker van die onbelangrikheid van die Fatum, en het geen verdere bewyse meer nodig nie. Maar nou kom daar iets anders:"

[9] `n God vol van die hoogste oermag en wysheid moet daar weliswaar bestaan, dit kan my hart en verstand nooit betwis nie. Maar waar en wie is hierdie Godwese? Kan Hy ooit deur `n skepsel gesien en begryp word? Ek kan my nog goed herinner, hoe ek as student, die Bybelse geskiedenis moes leer en daarby in een van die vyf boeke van Moses `n teks moes vind wat lui: Niemand kan God sien en daarby in die lewe bly nie! Hierdie betekenisvolle teks sou Moses vanuit `n vuurwolk toeroep, toe hy aan die Godheid, wat met hom spreek, sy vurige verlange voorlê om Hom nie net te hoor nie, maar ook te sien. Ek moet toegee dat ek nog wel steeds so half en half aan die Godheid bly glo het. Maar wat die geloof betref dat `n sekere Jesus die volheid van God besit, moet ek julle, beste vriende, eerlik beken dat ek op dié punt `n volstrekte ongelowige was en nog is.

[10] Weliswaar bevat die suiwer leer van Jesus inderdaad die edelste en waarste grondbeginsels, wat volkome met die natuur van die mense ooreenstem en grondbeginsels, waarteen niks in te bring is nie. Maar dat die uitvinder van die grondbeginsels ook `n God sou wees, omdat hy morele beginsels opgestel en geleer het om by die algemene natuur van die mensdom te pas, reik verder as my kennis en geloof!

[11] Die leer op sigself kan dus baie goed maar net van menslike oorsprong wees en het geen godwese nodig nie. Want as elke grondlegger van korrekte leerstellinge `n god sou moet wees, dan sal dit daar op aarde byna moet wemel van die gode. Euclides, die uitvinder van die geometriese figure, sou `n god moes gewees het! Die uitvinder van die landbougereedskappe, wat van onskatbare belang is, sou al een soort God-Vader moes gewees het. Die uitvinder van die getalle, eweneens gode, en so ook meer as duisend ander uitvinders van belangrike dinge wat nog nooit aanspraak gemaak het op vergoddeliking nie, so glo ek dat die uitvinder van die beste en eenvoudigste moraal wel ook daarvan kon afgesien het. Volgens my wete het hy nog nooit aanspraak gemaak op die belaglike vergoddeliking nie. Die kortsigtige en bygelowige mense het sekerlik in die tyd `n god van hom gemaak, omdat hy `n duisend keer wyser is as hulle. Dit moet ons egter nie nou in die war bring nie, sodat ons Jesus nie meer op `n belaglike manier as `n god beskou nie, maar alleen vir dit wat hy was. Ek glo dat die huidige mensdom eindelik eers sou moet insien dat die oneindigheid nooit beëindig kan word nie, dat God ewig God bly en die beperkte mens slegs `n mens.

[12] Maar dit is egter nie die moeite werd om baie woorde vuil te maak oor dit wat huidiglik deur alle hoë geleerde here as `n uitgemaakte saak beskou word nie. Maar wat ek al vroeër opgemerk het, waar en wie die eintlike Godheid dan wel is, in wie se bestaan ek nooit getwyfel het nie, gee vir my julle mening daaroor julle, beide van julle, my vriende!"

[13] Jellinek sê: Ja beste broer Messenhauser, dit is `n baie haglike saak. Die waar en wie sal ons waarskynlik nooit te wete kom nie! Want wanneer ons, eindige wesens, die oneindige wese van die Godheid sou wil begryp, sou ons hom eers eindig moet kan maak, wat natuurlik volkome onmoontlik is. Eweneens lyk dit my ook onmoontlik om van die oneindige Godwese meer te weet as wat ek julle vroeër, deur die voorbeeld van die akker aangetoon het. Ek is van mening dat ons onsself nou met iets anders moet besighou, want wat die saak van die Godheid aanbetref, sal ons al drie bitter weinig daarvan kan oplos."

[14] Becher sê: "Jy het volkome gelyk. Want om die Godheid te wil deurgrond, beteken waarlik om die see in `n neutedop te wil giet. Laat ons dan die gesprek, wat geen enkele nut het nie, beëindig en oor iets anders begin praat. Byvoorbeeld wat ons vriend Blum in hierdie wêreld doen, of waarmee ons aartsvyand Windischgrätz op aarde mee besig is, en of hy miskien ook binnekort hierheen sal kom, waar ons hom op gepaste wyse sal ontvang!"

[15] Jellinek sê: "Broers, wat ons arme vriend Blum betref, is ek deel van die party. Maar bespaar my Windischrätz, want die tier wens ek ewig nooit weer te sien nie. Maar luister, dit is net of ek meer mensestemme buite die deur hoor. Laat ons van die tafel af opstaan om te sien wat daar buite aangaan.

Op ontdekkingsreis. Die Heer en Robert kom op.

55 Die drie staan van die tafel af op en gaan behoedsaam na die oopstaande deur. Hier ontdek hulle, soos uit `n slaap ontwakend, dat daar, behalwe hulle woonkamer, nog `n groter en veel mooier kamer is. Enkele treë van die deur bly hulle staan en kyk na links en regs of daar êrens iets besonders te ontdek is. Want hulle durf nog nie heeltemal by die deur kom nie, omdat hulle nie weet wie of wat hulle daar sou kan teëkom nie.

[2] Nadat hulle die kamer, waar Ek My met Robert, `n entjie van die deur verwyderd, bevind en waar die vier-en-twintig danseresse ook op die agtergrond bymekaar staan, `n tydlank voldoende geïnspek​teer het en niks verdag daar ontdek het nie, sê Jellinek saggies:

[3] "Vriende, ek ontdek glad niks gevaarlik in hierdie voorkamer nie. Inteendeel, ek sien daar in die hoek `n tafel, waarop daar `n kristal kraffie staan met baie goed uitsiende wyn en enkele uitnodigende stukke brood daarop. As daar verder geen gevaar dreig nie, dink ek dat ons sonder aarseling daarop kan toeslaan. Dit is blykbaar bedoel om ons beter begrippe en idees oor ons geestelike bestaan by te bring as die, waarmee ons tot nou toe nog mee rondgeloop het! Na my mening kan `n bietjie meer moed ons nie skade aandoen nie. Wat dink julle daarvan?"

[4] Messenhauser sê: "Broer Jellinek, ek is volkome met jou eens. Al moet ek tot my skande erken, dat ek by dergelike ontdekkingstogte altyd liefs die laaste is! Want sou daar moontlik `n regsomkeer gemaak moet word, dan sou ek natuurlik die eerste wees."

[5] Jellinek sê: "Maar beste broer, hoe kry ek die indruk dat jy `n bangbroek is? Hoe kon jy met sulke moed `n leërkommandant geword het. Nou word baie vir my duidelik! Kyk, as jy die leër, in plaas vanuit jou goed bewaakte kommandopos, bevele gegee het in die ope veld teenoor die vyand, wie weet of Wenen dan nie gewonne sou gewees het nie? Maar nou genoeg hieroor. Ek vra jou ter wille van jou eie eer, wees nou geen lafaard nie!

[6] Messenhauser sê: "Maar beste vriend en broer, noudat jy tog so `n heldhaftige Napoleon is, sal dit nie beter wees as jy voor my en Becher so dapper die voorhoede vorm nie? As jy die meeste moed het van ons drie, wees dan so goed om ons aanvoerder te wees. Want ware heldemoed het my gemoed nooit geken nie. Maar wat waar is, is waar, ek was, ondanks my geringe heldemoed, tog nooit baie bang gewees vir die dood nie. En so is dit ook nou. Maar ek voel `n eienaardige vrees vir die voorvertrek, soos kinders wat bang is vir spoke, en `n vrees het vir sommige vertrekke. Dit is werklik iets baie eienaardig, as `n nie onderdrukte voorgevoel van groot gebeurtenisse wat spoedig en seker sal plaasvind. Julle sal wel sien of my gevoel my bedrieg het, wanneer ons ons voete oor die drumpel sal plaas. Dit kom my werklik voor, dat ons dadelik met onverwagte, groot dinge en gebeurtenisse gekonfronteer sal word. En ek hoop dat dit my vreemde gebrek aan moed `n bietjie sal verontskuldig.

[7] Jellinek sê: "ja, my vriend, dit is heelwat anders! Want ook ek word deur `n dergelike gevoel gepla; maar weet jy, dit mag `n groot gees nie hinder nie. As ek die fles wyn en die mooi koringbrood daar langsaan bekyk, en my hongerige maag `n baie duidelike verlange begin kenbaar maak, o, dan sal ek my liewer daar langs die tafel bevind as hier in julle bewende geselskap! Wat hou my eintlik nog hier teë? `n Goeie begin is half gewin! Dus, vooruit maar. Hoera!!"

[8] Dan stap Jellienek moedig op die deur af en wil na die goed voorsiene tafel loop. Maar die oomblik toe hy sy voet oor die drumpel sit, versper Ek en Robert sy weg. Robert sê op sy gewoonlik ietwat bars toon: "Halt, wie gaan daar? Geen stap verder vóórdat jy jou, tesame met jou twee begeleiers, julle bekend gemaak het nie; wie is julle en wat wil julle hier hê?"

[9] Jellienek deins by hierdie onverwagte ontmoeting ietwat terug, maar vermaan hom baie gou, omdat hy Blum dadelik in die vraesteller herken en sê dan verbaas: "O, o, Blum! Robert! Ja, waar, waar was jy tog gewees? Aha, dit is tog sterk. Laat ek jou omarm en kus! Ken jy ons werklik nie? Messenhauser, Becher en ek, Jellinek?"

[10] Robert sê: "Ja, sekerlik, werklik! Julle, my lyding- en lotgenote is julle, in lewende lywe, heeltemal dieselfde as wat julle op aarde was. Ek weet immers lankal dat julle my gaste is hier. Julle weet egter nie dat julle julleself in my huis bevind nie. Julle het julle egter deur `n kinderagtige angs laat bekruip. Kom almal nou welmoedig hierheen en laat ons onsself nou by die tafel met goeie en vrolike dinge besig hou! Broer Messenhauser, en jy broer Becher, kom julle nie oor die drumpel nie?"

[11] Messenhauser en Becher sê tegelyk: Wees duisendmaal gegroet, dierbaarste broer en vriend. Met jou gaan ons ook waarheen jy ons ookal wil bring, en sekerlik na die tafel waarop, vir ons leë mae, `n ryke seën lê!"

[12] Met hierdie woorde kom hulle vol vreugde op Robert af, omarm en kus hom en begewe hulle na die tafel.

Jellinek se hart ontbrand in liefde vir Robert se vriend. `n Hemelse wyn. Jellinek se heildronk en die Heer se antwoord.

56 Jellinek kyk My vriendelik en met `n vaste blik aan en vra My: "Beste en beminlike vriend van ons broer Blum, sou ek jou mag vra of jy jou ook nader aan ons wil bekendmaak? Jy moet seker ook `n baie besondere mens wees, anders sou jy jou nie in die geselskap van ons edele vriend Blum bevind het nie!

[2] Ek sê: "Die toekoms sal julle alles onthul wat nog vir julle duister is. Maar gaan ook nou met My saam na die tafel van die Heer en versterk julle eers. Dan sal julle baie beter in staat wees om menige saak te begryp, wat nou nog `n raaisel vir julle moet wees. Kom dus, My beste vriend en broer Jellinek."

[3] Jellinek sê: "O, vriend, jou stem klink wonderbaarlik vriendelik! Elke woord van jou verwarm my hart op so `n manier soos wat ek dit nog nooit ervaar het nie. As jy nie `n engel uit die hemel is nie, sien ek vir ewig van my menswees af. Ja, ja, jy moet `n engel wees! Weet jy, ek sal by jou bly en my baie nadruklik op jou rig. Want hoe graag ek die goeie vriend, Blum, ook mag liefhê, tog het ek jou, sedert jy met my gepraat het, volkome onbegryplik baie liewer. Maar nou aan tafel en laat ons `n glasie op die ewige vriendskap met mekaar drink. Want ek glo dat hier nie `n Windischrätz of dergelike iemand sal wees, wat oor die huis `n standreg sou kon afkondig nie?"

[4] Ek sê: "O nee, plaas maar die vrees vir goed opsy! Nou egter na die tafel, waar die ander al drink op ons goeie gesondheid."

[5] Messenhauser gaan Jellinek met `n kristalbeker vol van die beste wyn tegemoet en sê: "O broer Jellinek, dit is werklik nog heerliker as al die beste wyne wat ons ooit op aarde beproef het! Hier, drink hierdie beker uit op die welsyn van al ons vriende en vyande! Ook op die lewe van Windischgrätz. Die blinde werktuig van aardse heersers oor die volkere sal miskien ook tot beter insigte kom."

[6] Jellinek neem die beker verheugd aan en sê: "Beste vriende, so beval julle my beter as voorheen by ons niksseggende besprekings in die gevangenissel waar jy, broer Messenhauser, nog steeds in wanhoop op jou doodsvonnis sit en wag!

[7] Maar luister, ek het hierdie vriend van ons Blum as boesemvriend gekies. En daarom moet julle my maar vergewe dat ek geen druppel van hierdie goddelik geurende drank wil neem, solank Hy nie eerste uit hierdie beker gedrink het nie!"

[8] Almal stem welmoedig in met die wens van Jellinek. Hy reik my met innige vriendskaplike liefde die beker aan en sê: "Goeie, goddelike verhewe vriend, versmaad dan nie om hierdie beker uit die hand van `n arme sondaar, `n aardse landverraaier aan te neem nie! Waarlik, sou ek hier iets beters hê, hoe graag sou ek dit nie aan jou wou aanreik as `n teken van verering en hoogagting nie! Maar kyk, goud en silwer het ek nie, maar wat ek het, naamlik hierdie beker en bowendien `n warm hart, wat jou as `n hoog​geagte vriend begroet, dit gee ek jou! O, neem dit aan soos wat ek dit vir jou aanreik! Dit is seker vrypostig van my dat ek dit waag, dat ek jou, wat sekerlik `n engel is, hierdie beker, en my hart as onderpant van my vriendskap aanbied. Maar ek het jou eenmaal ook met my slegte hart lief, omdat ek voorheen in jou weinige woorde soveel vriendskaplikheid, liefde en wysheid gevind het! Ek is wel `n onreine gees, maar knyp dan jou hemelse sagte oë ietwat toe en dink: Die kêrel weet nie beter nie. Weet jy, ek weet nog lank nie hoe mens met geeste soos jy moet omgaan nie. Maar jy kan daarvan verseker wees, dat by my die hart op die tong lê. Nie waar nie, vriend, jy neem my tog nie hierdie vrypostigheid kwalik nie?"

[9] Ek neem die beker baie vriendelik uit Jelliman se hand aan, drink daaruit en sê aan Robert: "Broer, in die voorraadkas staan nog `n fles, vol met My eintlike lieflingswyn. Bring dit hier, om My nuwe boesemvriend te laat sien hoe dierbaar sy vriendskap vir my is!"

[10] Robert gaan vinnig en gaan haal `n egte diamantfles vol van die kosbaarste wyn en reik haar sigbaar ontroerd aan My.

[11] Ek neem die fles en skink dieselfde beker vol. Toe sê Ek: "Hier, liewe vriend en broer, neem hierdie beker en drink; en kom daardeur tot die volle oortuiging dat jou vriendskap vir My buitengewoon liefdevol en dierbaar is. Wat praat jy oor jou sonde? Watter mens sou `n hart, wat so vol is van onselfsugtige liefde, as een met `n sonde belaaide hart kan sien? Ek sê jou, voor My is jy rein! Want jou liefde vir My bedek al jou aardse sondes wat jy egter hier of daar aan die wêreld verskuldig was. Ek sou `n slegte vriend gewees het as Ek nie die skuld van jou sou afneem en dit nie vir jou vereffen nie! Drink dan nou, broer Jellinek, op ons ewige vriendskap!

[12] Jellinek sê, tot trane toe beweeg: "O goddelike vriend, hoe lief en goed is jy nie! O, kan ek maar my hart uit my lyf skeur en in jou bors stop! Wel, gee nou maar die beker!"

[13] Jellinek neem die kristalbeker, drink daaruit en sê: "Nee, maar hemelse engelebroer! As jou vriendskap lyk soos hierdie drank, dan is jy geen engel nie maar…die suiwere Godheid self! Want iets goddeliker van smaak en gees kan die hele oneindigheid onmoontlik nog te bied hê! Broers, proe ook daarvan en sê dan of ek nie volkome reg is nie!

Uitwerking van die hemelse wyn. Vraag na Christus en sy Godheid. Veelbetekenende antwoord van Robert. Jellinek se liefdesinspreuk

57 Robert, Messenhauser en Becher drink al drie uit die beker en verwonder hulle buitengewoon oor die ongekende kwaliteit van hierdie waarlik hemelse wyn.

[2] Messenhauser sê: "Inderdaad heer, wat se wyn is dit? Broer Blum, dit is goed om hier te vertoef in jou huis, laat ons onsself hier inkwartier! Laat ons nou verewig bymekaar bly, as dit kan. Sou daar so nou en dan `n arme sondaar verskyn, soos wat ons dit was en nog is, dan sal ons hom opneem en hier `n goeie tyd versorg, al was hy ook een van ons ergste vyande!"

[3] Robert sê: "Vriend Messenhauser, dit het jy baie mooi en waardig gesê, omdat daardie woorde werklik uit jou hart en nie uit jou verstand gekom het nie. Ek sê selfs: Mog Windischgrätz nou hier kom as `n noodlydende gees, waarlik, dan sal hy by ons in iedere geval `n beter ontvangs kry, as ons by hom op aarde!"

[4] Al drie roep: "Bravo, so is dit goed! Om `n egte Christen te wees moet mens vanuit sy diepste wese kwaad met goed kan vergeld. Wie nog wraakgevoelens in homself bespeur, is nog lank nie `n volmaakte gees nie. Maar hy, wat net soos die grootste en wyse leraar van die Judeërs eens aan die galg kon sê: "Heer, vergeef hulle dit, want hulle weet nie wat hulle doen nie!"…die het sekerlik die hoogste lewensvryheid in hom! Ja, ons sou selfs wil beweer: Hy is `n God! En dit pleit ook vir die aanvaarding van die origens in die duister gehulde Godheid van Christus.

[5] Waar sou hierdie Jesus van destyds, aan wie se aardse bestaan nie te betwyfel is nie, hom nou in hierdie geesteswêreld bevind? Waarlik, dit was die allergrootste vriend van die mensdom! Vriend Blum, het jy tot nou toe nog nie die geleentheid gehad om iets naders oor hierdie merkwaardige man te wete te kom nie?"

[6] Robert sê: "Dierbaarste vriende, ek kan julle op my woord verseker, dat juis Hy my eerste kennismaking was in hierdie wêreld!"

[7] Almal vra bly verras: "Hoe so!? Hoe is dit dan? In watter omgewing het dit plaasgevind? Wat het Hy vir jou gesê?! Sê broer, vertel ons iets daaroor!"

[8] Robert sê: "Beste vriende, omdat ons nog heelwat ander dinge te doen het, sal ons dit uitstel tot `n meer gunstige tyd! Maar ek kan julle vas verseker, dat Hy my spoedig weer sal kom opsoek en by die geleentheid sal julle Hom ook van naderby leer ken!"

[9] Jellinek sê: "Maar jy kan ons nog wel sê, of jy met Hom oor Sy Godheid gepraat het, wat deur soveel liggelowiges aanvaar word? En is Hy met daardie geloof eens of nie?"

[10] Robert sê: "Ja, beste vriende, daaroor het ons baie gepraat. En ek moet vir julle `n nog trouens nouliks te begrype waarheid toevoeg: Christus is die enige ware God van die ewigheid! Hy is die Skepper van alle hemele en alle wêrelde! Meer kan ek julle nie nou sê nie! As Hy egter weer sal kom, dan sal julle alle besonderhede van Hom af verneem!"

[11] Jellinek sê: "Vriend Blum, dit is ter wille van die bewys nie nodig nie, maar wel egter terwille van my hart! Want ek moet eerlik beken dat ek, as Hy kom en my sou wink om Hom te volg, ek julle almal oombliklik ontrou sou word! Want ek hou meer van Hom as die mees volmaakte, beste mens, as van al die mense op aarde tesame! Hoeveel te meer sou ek Hom liefhê, as Hy ook werklik God is! Oor die "hoe" wil ek my nie bekommer nie. Want ek het eenkeer `n sinspreuk gelees wat lui: "God is liefde!" Wanneer jou hart ooit deur `n magtige liefde gegryp word, dink dan: God is hierdie liefde!" Kyk, hierdie spreuk is my barometer vir die aanwesigheid van God, ook in elke mens. As ek nou egter so `n magtige liefde vir Christus in my hart gewaar word, dan sê hierdie liefde juis, Christus is, en moet wel God wees, want waarom sal ek hom anders so intens liefhê? Daarom hou ek ook van hierdie hemelse broer, omdat hy seker baie liefde in hom het! Het ek gelyk, of nie?

[12] Robert sê: "Volkome! Slegs met die hart kan mens die Godheid begryp; met die verstand - nimmer! Maar nou, beste vriende, iets anders. Omdat ons tog met die tema liefde besig is, kan ons dit maklik hierby laat aansluit!

[13] Luister, wel is die liefde die enigste bewys van die Godheid en Sy onbetwisbare aanwesigheid, maar ons weet ook dat daar `n teer, vroulike geslag bestaan, wat maar al dikwels ons harte dermate in beslag neem dat ons ondertussen nie meer heeltemal in staat is tot `n hoër en suiwer liefde vir God nie. Wel, dink julle dat God ook in hierdie, meestal sinlike liefde woon?"

[14] Jellinek sê: "Seer seker! Wanneer God se tederheid nie in die vrou aanwesig sou wees nie, wie sou haar dan kan liefhê? Maar dat hierdie liefde desondanks kan ontaard, daaraan is dit nie te betwyfel nie!"

[15] Robert sê: "Wanneer, by wyse van proef, hierdie verskeie buitengewoon pragtige vroue in die pragtigste balletkleding sou optree, en ons met die grootste vriendelikheid sou bejeën, maar daarnaas ook die ernstige maar veral die boomagtige goeie Godsmens Jesus sou verskyn, sê my eers, veral jy Jellinek, hoe sou jou hart dan daarop reageer? Want ek weet dat die sogenaamde balletdanseresse steeds vir jou die mees gevaarlikste is!"

[16] Jellinek sê: "Broer, jy het hier weliswaar een van my swak plekke geraak, maar daarteenoor kan ek tog volgens eer en gewete stel, dat ek ondanks al my swakhede, tog vir één egte haar van Christus 10,000 balletdanseresse ter plaatse sal laat sit of dans! Want die liefde tot God sal tog `n bietjie sterker wees as die liefde van hierdie knap danseresse! Die liefde vir die vrouens kan alleen die liefde tot God verswak, as mens nie wil glo in `n God, dan wel genoodsaak word om te glo in `n God, wat êrens in `n herberg sou sit! Maar wanneer die Godheid werklik, en wel in die persoon van Christus, aanwesig is, sodat mens Hom sien, Hom in die hoedanigheid herken en selfs met Hom kan praat, broer…stap dan maar op met jou dansende skoonhede! Maar sonder Christus sou `n paar van sulke weelderige dames natuurlik meer warmte in my bors teweegbring, as wanneer daar niks is nie."

[17] Robert sê: "Broer, sou jy `n paar wil sien?"

[18] Jellinek sê: "As jy ook sulke geeste hier het, laat ek hulle dan maar sien, sodat ons aan onsself kan ervaar in hoeverre hulle vir ons gevaarlik sou kan word.

Toets vir Robert se vriende met betrekking tot hulle liefde vir die vrou. Goeie beantwoording deur Jellinek en Messenhauser.

58 Na hierdie woorde van Jellinek gaan Robert dadelik na die bekende agterste gedeelte van die kamer, waar die vier-en-twintig danseresse hulle nou agter `n gordyn bevind. Daar aangekom, skuif hy die gordyn oop en sê aan die rustige, wagtende danseresse: Wel nou, my dierbares, dit is tyd vir julle. Kom dus na vore en maak galante bewegings voor die drie gaste. Maar doen julle bes en doen die huis geen skade aan nie!"

[2] Die danseresse doen dadelik wat Robert van hulle verlang. Maar voor hulle die eerste dansies gedoen het, sê die eerste vir Robert: "Ons vra net, dat jy ons nie kwalik sal neem as ons deur ons merkwaardige weelderige gestalte enigsins gevaarlik sou kan word nie! As jy dit vroeër sien aankom, dan sal dit vir ons beter wees, dat jy ons nie voor die nuwe gaste sou laat optree nie. Want dit sal ons baie spyt as ons kwaad sou aanrig, omdat ons nou werklik iets goeds wil doen!"

[3] Robert sê: "Liewe susters, wat julle nou sê, doen my hart goed, want daaruit neem ek waar dat julle `n goeie en suiwer ingesteldheid het! Maar julle hoef nie te vrees nie. Want my beste vriende daar, en ek ook, sal daarvoor sorg dat julle die gaste, en die gaste aan julle, nie die geringste skade sal berokken nie; Tree dus maar dapper en onverskrokke op; want julle sal deur julle dans by die drie gaste niks slegs of gevaarlik, maar slegs goed en prysenswaardig bewerkstellig.

[4] Toe die danseresse hierdie versekering kry, kom hulle vinnig na die voorste, verligte gedeelte van die kamer en begin dadelik in die allervriendelikste houding hulle kuns deur allerlei sierlike bewegings te vertoon. Robert, wat hom weer by die drie vriende gevoeg het, vra skielik aan Jellinek: "Wel broer, hoe beval ons huis se danseresse jou? Het jy al iets volmaakter op aarde gesien?"

[5] Jellinek bekyk die danseresse met groot aandag en sê met `n diep sug daarop: "Ag broer, ek kan niks daaraan doen nie, maar by die sien van so `n voorstelling het ek altyd dieselfde gevoel! Ek moet eerlik aan jou beken dat ek nooit `n egte plesier daaraan beleef het nie! Inteendeel, ek was daarby steeds vervul van `n sekere gevoel van weemoed en het dan die teater baie sonderling gestem verlaat. Op aarde het ek dikwels aan die eienaardige gebeure in my gemoed gedink. Maar ek was nooit in staat om `n verklaring daarvoor te vind nie! Maar nou gaan daar baie duidelik vir my `n lig op, en dit verheug my meer as al hierdie danskuns​voorstellinge. Die oorsaak lê in die volslae nutteloosheid van die gedoe met arms en bene. Sê eers, watter nut kan mens ooit met hierdie kuns beoog? Volgens my nie die allerminste nie! Alle ander kunste, die musiek, die digkuns, en die skilder- en beeldhoukuns, kan in hulle suiwer en waardige vorm vir die menslike gemoed van wesenlike nut wees. En wel, omdat dit die hart kalmeer en veredel, en sodoende dikwels `n rou mens tot `n sagmoedige en gevoelige mens kan opvoed, en `n ware liefde in sy hart opwek. Ook al laat ons hierdie danskuns nog `n suiwerder en waardige rigting inslaan, tog sal dit meestal slegs onsuiwer gevoelens in `n siel opgewek. Die natuur van byna elke man word na een so `n uitvoering steeds meer sinliker en begeriger.

[6] Ek dink dat hierdie aangevoerde rede van my beslis die aandag verdien, alhoewel dit nie die eintlike bron was van die neerslagtigheid wat my steeds na sulke voorstellings oorval het nie. Die eintlike bron van my gevoelens na sulke kunsuitinge was waar​skynlik die gedagte, dat ek so `n welgevormde danseres, soos deur `n magiese toneelkyker, as `n gevalle engel gesien het!

[7] Hoe dikwels het ek dan vir myself gesê: Wat sou jy vir my hart kan beteken? Maar as gevalle engel besef jy nooit die waarde van `n hart wat jou so graag uit die slyk waarin jy gesink het, weer sou wil verhef tot werklike engel nie. Die Mammon van die wêreld is nou jou god. En blindelings vertrap jy jou eie hart met voete, waarmee jy slegs die brutaalste ontug prikkel. Wat kan die harte jou skeel waarin jou betowerende voete by elke stap giftige pyle geslinger het?"

[8] Sulke gedagtes het ek steeds met my saamgedra en dit stem my siel vreemd trietsig! Het ek dan nie gelyk as ek so dink nie? Noudat ek so dink hier, moet jy jou eers afvra, of hierdie danseresse volgens jou, wat nou gelukkig hulle uitvoering beëindig het, ooit vir my gevaarlik kan word? Vir my is hulle in dié situasie wel die allerminste gevaarlik en ewemin vir my allerbeste vriend hier, wat my woorde sigbaar ontroerd aangehoor het. Dus kan ek jou, vriend Blum, die volle versekering gee dat al hierdie vier-en-twintig kunstenaresse, met inbegrip van hulle agt-en-veertig mooi voetjies nie die minste afbreuk gedoen het aan my liefde vir Jesus nie! Inteendeel, dit het nou my heilig geworde liefde net meer versterk! Want kyk, ek het nou opreg medelye met hierdie gevalle engele. En as dit vir my moontlik sal wees om hulle vanuit hulle lae posisie te verhef tot ware mense, dan sou ek my lewe daarvoor gee! Maar genoeg hieroor! Sê julle twee, Messenhauser en Becher, nou ook eers, hoe hierdie spektakel julle geval het?"

[9] Beide sê: "Nou, nou, so…heeltemal nie sleg nie! Maar oor die geheel kom dit tog wel komies voor. Op aarde is dergelike eksentrisiteite van menslike domheid baie verdraaglik. Maar hier in die ryk van die geeste is sulke dwalinge van die menslike strewe wel `n bietjie eienaardig! Stel jou voor, dat ons nou weer na die aarde sou terugkeer en ons vriende daar kon vertel, dat ons nou net `n hemelse ballet bygewoon het! Nou, daardie gelag sou ons graag wil hoor! Maar sê nou eers, hoe jy eintlik op die kranksinnige idee gekom het om in die ryk van die geeste `n soort harem van `n paar dosyn balletdanseresse van die suiwerste water tevoorskyn te bring? Het jy hulle dan formeel in diens geneem? Of is dit die hemel van die nuwe-katolieke? Kom, gaan nou tog gou met jou nuwe-katolieke engeltjies! Bring ons liewer nog so `n fles van die laaste wyn! Daarvan is één druppel meer werd as al die agt-en-veertig voetjies bymekaar." Robert glimlag daarop en gaan haal die tweede fles!

Die Heer oor die dikwels verkeerde gebruik van die gesegde: "Die doel heilig die middele"

59 Jellinek wend hom ook na My en vra hoe die sonderlinge kunsuiting My geval het?

[2] Ek sê vir hom: "Beste vriend, Ek moet eerlik aan jou beken dat Ek by sulke geleenthede veel minder My aandag vestig op die middel as op die beoogde doel. Want die middel kan op sigself dikwels nog so vreemd lyk, dit maak nie saak as daarmee maar in elke opsig `n edel en goeie doel bereik word nie. Want hier in die ryk van die geeste heilig die bereikte doel altyd elke middel waardeur die doel enkel en alleen bereik kon word. Hier is die uitvoering van die dans nie ter sake nie, maar met betrekking tot die bereikte edel doel, is dit egter van oneindige waarde!

[3] Ek wil jou hierdie weliswaar ietwat jesuïetagtig klinkende grondreël eers vanaf aardse wyse toelig, sodat die geestelike inhoud vir jou meer duideliker kan word. Luister dus na my! Sien, hierdie grondreël lui kortliks as volg: Die goeie doel heilig elke middel waardeur dit moontlik bereik kan word. Of hierdie grondreël ooit waar is, sal ons nou sien aan die hand van verskillende voorbeelde:

[4] Kyk, `n seun op aarde het `n vader, wat by sy werk `n ongeluk het en een been sodanige gebreek het, dat hy slegs weer deur `n deskundige operasie genees kan word. Wat sal die goeie, sy vader bo alles liefhebbende seun doen met iemand, wat sy vader uit pure woede of boosaardigheid se voet met `n byl sou afkap? Hierdie seun sou die booswig gryp en hom lewenslank tugtig! En tog sou sy vader by hierdie "spoedoperasie" heelwat minder gely het, omdat dit dan blitsvinnig aan `n gesonde voet uitgevoer was, as wanneer die operasie uiters pynlik deur `n dokter uitgevoer moet word. Kyk, die middel op sigself, sonder samehang met die daardeur bereikte doel, sou sonder meer `n gruwel wees! Maar met betrekking tot die goeie doel, is dit `n seën. En die seun sal hom teenoor die kundige chirurg, wat sy geliefde vader se lewe gered het, seker uiters dankbaar wees. Want sonder hom sou sy vader sekerlik aan kouevuur gesterf het. Laat ons egter verder gaan!

[5] Wat sou jy met iemand doen, wat jou tand met sy vuis sou uitslaan? Jy sou die woesteling voor die gereg daag en geen geringe skadevergoeding eis nie. Maar wanneer jy `n slegte tand het wat baie pyn veroorsaak, gaan jy self na die tandarts en betaal hom graag vir die uittrek van die slegte tand. Wie sou dan `n tandetrekker kan waardeer, wat alleen vir sy plesier die mense se tande sou uitslaan of trek? Baie anders lê die saak in die hande van `n egte tandarts, omdat hy deur sy dikwels baie pynlike operasie `n goeie doel bereik. Jy kan onmoontlik ontken dat hier op hierdie aaklige middel die bereikte doel geheilig word. Dus, daarom maar verder!

[6] Kyk, doodslag is een van die swaarste sondes wat `n mens aan sy naaste kan begaan. Daar wandel `n vader met sy seun deur `n bos. `n Booswig vermoed dat die vader baie geld by hom dra, spring skielik uit `n bos na vore, gryp die vader aan die keel en wil hom wurg. Die seun sien die groot gevaar waarin sy vader verkeer, gryp dadelik na sy geweer en dood die roofmoordenaar! Kyk, doodslag, soos gesê, is een van die grootste sondes. Is die doodslag wat die seun aan die roofmoordenaar begaan het, wat sy vader wou wurg, ook sonde? O nee! Jou gesonde verstand sê jou reeds: Doodslag op sigself as `n middel tot die bereik van `n slegte doel is een van die grootste sondes! Maar soos hier, in verband met `n goeie doel, is hy ewe heilig as die doel self! In die besonder as dit blyk die enigste middel te wees!

[7] Wat geld by hierdie drie voorbeelde, geld ook vir elke handeling van die mens of gees wat maar in staat is om dit te verrig. Wanneer jy na wyse oorleg die enigste werksame middel tot die bereik van `n goeie doel gebruik, dan is dit ook goed, regverdig en deur die bereikte doel geheilig!

[8] En so sal jy, beste vriend, by hierdie arme danseresse wel `n ogie dig moet hou, Want hulle dans om `n meervoudige goeie doel te bereik. En het dit ook werklik bereik soos wat jy weldra sal insien. Sê eers, moet ons daarom `n wrok koester teenoor hierdie danseresse, of sal ons hulle ook `n glasie laat proe van die tweede fles?

[9] Jellinek sê: "O, as dit so is, dan seker! Kom maar hier, julle hartjies, julle sal ook `n goeie dag hê.

Die danseresse verlang opheldering oor God. Robert onderrig en sê: "Soek die lig in jouself". Gevaar van die suiwer uiterlike ondersoek

60 Na hierdie uitnodiging buig die danseresse baie eerbiedig en die eerste drie sê: "O, beste goeie vriende, julle is veels te goed en te welwillend vir ons! Want ons onwaardige kuns is wel die minste van alle kunste om van geeste soos julle ook maar die geringste waardering te verdien. En sodoende kan ons glad nie begryp waarom julle so goed kan wees vir ons arme sondaresse nie? Waarlik, as ons op aarde ons nog in ons liggame sou bevind, sou sulke hartlike en goeie mense groot invloed op ons kon uitoefen. Maar hier is ons volkome arm van gees en ons het niks anders as wat julle grote goedheid ons laat toekom nie. Daarom kan ons ook vir julle groot goedheid niks anders teruggee as om julle uit die diepste van ons hart te ag en lief te hê nie! As ons julle so mag benader, dan wil ons dolgraag by julle bly. Maar sou ons miskien te min suiwer liefde nie vir julle aangenaam wees nie, laat ons dan weer verder trek en ons aardse sondes betreur!"

[2] Jellinek sê; "Ek vra julle, liewe meisies, wees veral nie so Rooms-Katoliek nie! Waar is dan die God wat die liefde as `n misdaad sou beskou? Hoe sou Hy julle kan verag, omdat julle ons liefhet? Kom dus almal hier en drink van hierdie lewenswyn! Wees nie vir ons bang nie; ons vyf verlang niks anders van julle nie as alleen julle liefde, wat julle ons graag wil gee. En nou hoop ek dat julle goed besef wat ons begeer om van julle te ontvang, naamlik niks anders as julle suiwer liefde en vriendskap nie!

[3] Toe die danseresse dit van Jellinek verneem, kom hulle allervriendelik na ons toe en sê: "Ons is julle dienaresse! Julle goeie en edel wil sal vir ons as heilige wet geld. `n Versoek wil ons graag aan julle voorlê: Ons het in dié dom wêreld weinig moontlikhede gesoek om die hoogste, goddelike Wese werklik te leer ken en het daardeur, wat die allereerste punt van menslike kennis en geloof betref, hier as volkome blindes aangekom.

[4] Wel was ons sogenaamde Roomse christene en het uiterlik meegedoen met alles wat die kerk aan reëls voorgeskryf het. Maar al ons vas, bieg en avondmaaltye het ons geen haar nader aan die werklike ken van God gebring nie. Soos wat ons hier is, het ons almal so ongeveer in die loop van tien tot vyftien jaar gesterf en het mekaar weer hier per toeval terug gevind. Maar in dieselfde toestand as waarin ons die ernstige wêreld binnegegaan het, bevind ons onsself nou nog! Ons ken God nie, en ken Hom nog steeds nie. En tog kon alleen `n bowe alles goeie, wyse en almagtige God ons die bestaan gegee het!

[5] As julle, liewe vriende, dit nie benede julle waardigheid sal ag om ook aan ons arme skepsele per geleentheid `n beter voorstelling van God te gee nie, dan sal julle `n groot vreugde aan ons verskaf.

[6] Mense het vir ons die Godheid in hierdie wêreld steeds op so `n manier geskilder, dat juis daardie voorstelling van God ons die werklike Godsbegrip ontneem het. God sou uit drie persone bestaan, wat elkeen vir hom `n volkome God sou wees, wat tog kennelik tot drie Gode sou moet lei. Maar hierdie drie Gode sou tog geen drie Gode wees nie, maar slegs één God wees! Elkeen van die drie Gode het elkeen sy taak. So hang byvoorbeeld God, die Seun sterk af van God, die Vader en mag slegs dit doen en onderrig wat die Vader wil. En tog word daar beweer: Dat Seun en Vader volkome één is. Met die Heilige Gees weet mens nie eintlik waaraan `n mens toe is nie! Is Hy meer of minder as die Vader of die Seun? Hy sou uit beide voortgekom het en word soos `n duif bokant beide uitgebeeld! Dan is daar nog die miljarde engele skares waarvan elkeen eweneens volkome God sou wees. Kan `n mens nou daaruit ooit tot `n duidelike insig kom oor die wese van God? Heg daarom geen hekel aan ons versoek nie, want die inwillig daarvan is vir ons belangriker as hierdie wyn."

[7] Terwyl hy `n beker met die beste wyn aanreik, sê Robert: "Beste susters, in die naam van God, die Heer en Skepper van die oneindigheid, neem maar rustig hierdie wyn en drink daarvan. Want die gees van hierdie wyn is nie soos die gees van die wyn op aarde nie, waarin, volgens Paulus, geeste van ontug en hoerery woon! Maar die gees in hierdie wyn heet gees van ewige, suiwerste liefde in God, welke gees dan ook `n heilige vlam vol lig, helderheid en duidelikheid is. In dié lig sal julle baie spoedig vanself in julle vind, wat julle van ons sou wil ontvang!

[8] Julle wens is weliswaar verhewe en geen engel kan een tekortkoming daaraan ontdek nie, maar soek haar vervulling nie buitekant julle nie, maar in julleself, dan sal dit vir julle vir ewig van nut wees! As ons haar aan julle gee, dan het julle `n vreemde eiendom in julle. Dit kan julle wel uiterlike en tydelike voordeel gee, maar dit sal julle innerlike skade berokken wat nie maklik herstel sal kan word nie!

[9] Want sien, `n uiterlike leer kan alleenlik, om mee te begin, ook net aan die uiterlike geeste bekend gemaak word, wie se geaardheid stoflik is. Dit bring dan in hierdie geeste wel `n revolusie teweeg en dwing hulle hier en daar om die leer aan te neem, maar die innerlike gees merk so iets baie gou. Hy tree na buite onder die natuurgeeste of wel die eintlike natuursiel van elke mens, bespeur daar die goeie saad en is baie verheug daaroor. Maar dan gebeur daar meestal `n ongeluk! Terwyl die eintlike lewensgees van die mens die uiterlike saad besit en hom buite sy kamer te midde van sy natuurgeeste verheug oor `n ryk oes, versamel daar die mees bose en onsuiwer natuurgeeste wat nog in die siel aanwesig was, om in die kamer van die ware gees in te dring en dan die terugkeer te versper, en dikwels onmoontlik maak. Wanneer die ware gees dan egter sy lewenssiel verloor, probeer hy aanvanklik `n nuwe plek te midde van die beste natuurgeeste van sy siel te verwerf, hy woon daar by hulle, as medebewoner van die huis van `n ander eienaar. Maar omdat hy van al sy eiendomme beroof is, ten slotte nie aan die huur kan voldoen nie, neem die eintlike meester van die huis alles van hom af, of wat hy nog besit, en maak hom bowendien `n gevangene of selfs tot slaaf van sy heerssug! In hierdie toestand moet die ware, innerlike lewensgees hom dan met die mees onsuiwere natuurgeeste verbind en met hulle saam onder dieselfde juk aan die skandtou van die sonde trek. En dit is al soveel as die geestelike dood van die mens. Want in so iemand het Satan sy troon opgerig en die eintlike heer van die lewe in die mens tot slaaf gemaak van helse begeertes en instinkte!

[10] Hou daarby altyd goed voor oë, dat julle nie te gretig enige onderwysing van buite af sonder meer aanvaar en aanneem nie. Want dit dien tot niks as die gees haar nie in die allergrootste deemoed opneem en onmiddellik sy hele lewe volkome daarvolgens rig, wat vir elke gees sekerlik `n baie swaar opgawe is. Kyk, Salomo, Israel se mees wyse koning het gefaal, ondanks sy wysheid. Want sy innerlike gees, wat hom sterk genoeg gevoel het, het dit gewaag om sy innerlike woonplek te verlaat, en om na buite te beweeg onder sy natuurgeeste, om hulle volgens sy wysheid te orden. Maar omdat hy dit gedoen het, vóór die bereiking van sy volledige rypheid, wat altyd van binne uit en nooit van buite na binne moet plaasvind nie, was hy deur sy onsuiwer natuurgeeste gevang en nie meer toegelaat in sy huis nie, wat maar al te vinnig omgebou was na `n woning van allerlei ondeugde, ontug, en afgodery! So verraai ook Judas sy Heer en God, omdat hy die leer van heil slegs opgeneem het in sy uiterlike geeste, wat hulle setel het in die verstand en van daaruit na allerlei verlange. Daardeur lok hy sy eintlike lewensgees uit sy innerlike woning en open dit vir Satan, wat vry daar kon intrek! Die gevolg daarvan is al so bekend, dat ek julle nie opnuut daarvan hoef te vertel nie!

[11] Daarom, drink nou hierdie wyn. Dit sal in julle die korrekte liefde tot God opwek. En dit sal julle gees versterk en laat groei! As die gees dan deur sy groei sy uiterlike natuurgeeste sal deurdring sonder om sy oorspronklike lewensetel te verlaat, sal hy sekerlik alles in homself vind wat hy nou van buite af sou wil ontvang. Het julle my goed begryp?

Die begrip van die danseresse. Stryd teen onsuiwer natuurgeeste in die mens. Die trap na die volmaaktheid. Die Allerhoogste.

61 Die danseresse sê: "O, wyse vriend, jy is waaragtig ingewy in die diepste wese van die menslike lewe. Ons het jou baie goed begryp. Jy het dit, waaroor ons dikwels `n vae vermoede van gehad het, duidelik voor oë gestel. Hoe kan ons jou ooit genoeg daarvoor bedank?

[2] Hoe dikwels het ons mense op aarde gesien, wie se gees die hoogste moontlike ontwikkeling gehad het. Mense, wat veral op die gebied van die religie, `n reputasie van heiligheid gehad het, en deur elkeen geëer en geprys was. Ja, nog meer: Mense wat deur woord en daad onmiskenbare spore van `n hoër verligting laat blyk het. Sulke mense het soms na ons toe gekom en voorstelle aan ons gemaak oor die mees verfoeilike genietinge. Nee, het ons by onsself gedink, as dit die gevolge is van so `n voortreflike Christelike deug, dan moet ons niks verder daarmee te doen hê nie. Destyds was sulke verskynsels `n onoplosbare raaisel vir ons, nou is dit egter vir ons almal duidelik. Nou weet ons waar al die kwaad vandaan kom. Gee ons nou die wyn van die lewe, dan sal ons hierdie beker van deemoed tot op die laaste druppel in ons opneem!

[3] Robert reik hulle nou die beker, hulle drink daaruit en word met `n groot vreugde vervul daardeur.

[4] Jellinek, net soos Messenhauser en Becker, is hoogs verbaas oor Robert se wysheid en sê na `n rukkie: "Broer, dit is te veel op `n slag! Jy weet dat ek jou altyd as `n wyse man beskou het. Maar dat jy werklik so `n diep wysheid besit het, daarvan het ek nie die minste vermoede gehad nie. Maar onwillekeurig kom dit vir my voor, dat jy nie uit jouself gespreek het nie. Maar dit maak nie saak nie. Daardeur het jy ook `n liggie by my laat opgaan, sodat ek nou die dinge en verskynsels baie anders begin te oordeel as vroeër.

[5] Dit begin ook vir my `n bietjie duideliker word waarom die danseresse vir ons gedans het! Het hulle miskien daardeur ons onreine geeste uit hulle besette woning van ons ware "ek" gelok en het hulle toe vinnig hulle eie woning betrek?"

[6] Robert sê: "Ja, ja, byna het jy die saak lewensgetrou weergegee. Maar tog het jy ietwat oppervlakkig in jouself gekyk. Want, beste broer, hoe kon jy so oor jouself en oor ons almal gedink het?

[7] Ek sê vir jou, by ons is juis die omgekeerde die geval. Ons, en veral julle geeste, bevind hulle gelukkig in hulle korrekte lewenswoning, anders sou julle julleself nie in hierdie woning bevind het nie, maar in `n sodanige een waar geen lig en lewenswarmte kan binnekom nie!

[8] Julle geeste was net te veel deur die natuurgeeste beleër, sodat julle nouliks kon beweeg en nie deur hierdie natuurgeeste heen kon sien nie. Daardeur kon julle julleself voorheen ook nouliks in die vertrek beweeg het en nog minder êrens iets gesien het. Alleen deur buitengewone hulp van bo was die beleëraars van julle gees na buite getrek. En sien, julle gees kon ook dadelik uit homself meer lig ontwikkel en daardeur sy vroeëre, uiters beperkte gesigsveld uitbrei. Toe ontdek julle ook skielik `n oopstaande deur en die tafel met die lewenswyn.

[9] Maar tog het daar soveel natuurgeeste as beleëraars om die egte woning van julle gees gebly, dat julle gees nog nie volkome helder kon sien deur hulle groot aantal nie, maar soos deur `n ligte newel moes kyk. Daar is egter sulke geeste wat die ware gees steeds die hardnekkigste beleër en hom in hulle sfeer wil lok, wat meestal van sinnelike liefde afkomstig is, en hulle het ook in `n sekere opsig die grootste gelykenis met die ware gees van suiwer liefde van God in ons harte. Hulle is die moeilikste om van hierdie lewenswoning weg te kry, omdat hulle, soos geen ander natuurgees nie, maar al te sterk aan die lewe vashou. Hulle grootste angs is om hulle lewe te verloor, wat hulle soveel soet genot bied.

[10] Hierdie hardnekkige natuurgeeste kan slegs deur `n buitengewone aantrekkingskrag van buite af, wat meer word, weggetrek word van die woning van die eintlike gees, by welke geleentheid die ware gees dan sy territorium weer kan uitbrei en daardeur vryer en meer verlig kan word. En kyk, so `n aantrekking was dan ook hier deur hierdie danseresse bewerkstellig. En julle ware "ek" het baie vryer en helderder daardeur geword. Daarom het my verhewe vriend, ook vroeër vir jou, broer Jellinek, toe jy die dans hier eienaardig gevind het, gesê dat jy hier nie soseer op die middel nie, maar wel op die goeie doel moet let. Nou het jy die duidelike verligte, goeie doel voor jou! En daarom meen ek altans, dat jy niks meer teen die middel sal inbring nie!

[11] Dat hierdie danseresse egter nog geen suiwer engele is nie, omdat hulle vir julle `n goeie doel bereik het, hoef ek julle nouliks van naderby toe te lig. Maar ons sal alles doen, sodat hulle dit kan word, wat hulle en ook ons nog nie is nie!

[12] Ek is slegs één tree verder op die leer as julle, en dit is ook my enigste voordeel. Maar die leer na ons ewige woning en bestemming is `n oneindige leer. En daarom sal dit ook maklik kan gebeur, dat ons huidige verskille so weggewerk sal word, dat niemand van ons iets op die ander sal voor hê nie. Met uitsondering van die vriend en broer naas jou, broer Jellinek, wat ons so ver verskriklik vooruit is, dat ons nooit in staat sal wees om hom in te haal nie. Waarom? Dit sal vir julle by `n nadere kennismaking wel duidelik gemaak word.

[13] Maar nou het ons nog `n ander, baie belangrike taak te doen wat in die eerste plek in orde gebring moet word, aangesien ons andersins nie vry in die huis sal kan beweeg nie!"

By die losbandige Weense geselskap. Heilsame kuur vir die wellustelinge. Robert moedig hulle aan om die huis binne te kom

62 Robert sê verder: "Kyk net deur die venster na buite in die heerlike tuin, wat die huis aan alle kante omring en sê my net wat julle daar sien?"

[2] Die drie gaan dadelik na die venster en kyk na buite. Nouliks het hulle egter `n blik na buite gewerp, of hulle deins huiwerig terug. Jellinek neem die woord en sê: "Maar broeders, in God se naam, wat is dit nou? Is dit mense of diere, of duiwels? Nee, so iets het ek nie in die omgewing van die huis verwag nie! Daar sien jy op een slag alle afskuwelikhede van die smerigste, heidense mitologie, kunsmatig en daadwerklik bymekaar! Ek smeek jou, beste broer, plaas die deur van jou huis tog op slot, anders loop ons die gevaar dat hierdie diere by ons sal binnedring en ons almal met huid en haar opvreet!"

[3] Robert sê: "O, wees maar nie daarvoor bang nie! Dit sien daar in wese nie so uit as wat dit met die eerste oogopslag lyk nie! Dat hulle so afskrikwekkend voorkom, kom omdat hulle uit die Weense tyd nog dink dat julle hulle aan Windeschrägtz sou verraai het. Wanneer hulle van die teendeel oortuig kan word, sal hulle ook vir julle mensliker voorkom. Want weet goed, dit is allerhande Weense individue wat in die noodlottige Oktoberdae as stryders vir die aardse vryheid geval het, deur die wapens van die soldate van die keiser. Hulle dink nou dat dit nooit moontlik sou gewees het as Messenhauser hulle nie heimlik sou verraai het nie. Word hulle egter van die teendeel oortuig, dan sal daar, met God se hulp, ook wel ietwat anders met hulle gehandel word. As daar onder hulle ook enkeles sal wees wat hulle nie wil laat oortuig nie, dan sal die Heer ook met Sy mag goed weet hoe om sulke bokke van die beter skape te skei!

[4] Daarom sal ons hulle ook binnelaat en volgens die wil van die Heer bewerk. Omdat dit tog merendeels ons skuld was dat hulle deur ons redevoering en wette so ver gekom het, is dit veral ook ons plig om hulle op die beter weg te bring. Kom dus saam met my na buite; ons gaan na hulle toe in die naam van die Heer!"

[5] Robert gaan nou met Messenheimer en Becher na buite die tuin in, waar die bekende Weners hulle nog bevind, met hulle misrabele afgematte verkragte dogters. Ek volg hulle dadelik, met Jellinek aan My sy, na die tuin waar ons hierdie menigte in `n sigbare onbehaaglike toestand aantref.

[6] Toe Robert hulle vra hoe dit met hulle gaan, skree hulle (die Weners) byna almal tegelyk: "Miserabel, ellendig en sleg! Help ons, of maak `n einde aan hierdie varklewe! Dit is vir ons om`t ewe! Is dit nie erg om duiwels te word nie? Stel jou voor, wat ons hier in die vuil, stinkende geestesryk al vir `n heerlike ervaring opgedoen het. Dit is waar. Ons het ietwat rof met die vrouens aangegaan! Maar ons is diere en was ook nooit iets anders gewees nie, omdat ons nooit tot iets beters opgevoed is nie, waaraan slegs ons wyse en milde vorste skuldig is. En so het ons onsself ook hier op die geliefde manier vermaak, soos vader Adam met Eva. Maar luister nou, wat vir ons in die geestesryk verskriklik en nouliks te glo is, ons is hier byna almal aangesteek! Dit is tog verduiwels beroerd, om hier in die geestesryk besmet te word. As hier maar êrens egter hulp te kry sou wees. Maar daar is nêrens iets nie, waarheen jy ookal kyk! Jy sien nou hoe dit met ons gaan! Wees daarom so goed en besorg ons een of ander hulp of bring ons om die lewe! Want dit is tog honderd keer beter om nie te bestaan nie, as onder sulke bitter afskuwelike omstandighede!

[7] Nog iets! Sê ons eers wie jou begeleiers is. Die een ken ons al; dit is die sogenaamde eintlike heer van die huis, `n egte, seldsame man van God. Maar die ander drie ken ons nie. Sê eers, wie is hulle?"

[8] Robert sê: "My arme siek vriende, is julle dan so blind, dat julle nie meer in staat is om Messenhauser, Becher en Jellinek te herken nie?"

[9] Sommige skreeu: "Wel, so wragtie! Wat! Is hulle die drie aartsskurke? Nou, ons kan ons eerder voorstel dat ons dood is, as dat ons die aartsboef van `n Messenhauser nog eens op die lyf moes loop! Maar dit is sy geluk dat ons nou so miserabel daaraan toe is. Anders sou ons hom hier onder ernstige dank betuig het vir sy opperkommando in Wenen! Maar omdat ons te swak is vir `n stewige handdruk, kan hy hom intussen daarmee troos dat ons hierdie uitgekookte skurk en aartsdief toewens wat hy homself nie sal wil toewens nie! Dus, Messenhauser, Becher en Jellinek! So kom al die gespuis hier tesame! Werklik, dit is `n pragtige paradysie!"

[10] Robert sê: "Sê eers, is julle nou verlig, noudat julle my vriende kon beskimp?" Die Weners sê: "Nou nie meer nie, maar ons moes dit sê, omdat hulle dit regtig verdien het! Jy weet self hoe en waarom!" Robert sê: "Luister, kom ons laat dit nou eers met rus; wat verby is, is verby! Niemand van ons, uitgesonderd ons verhewe vriend hier, kan op sigself beweer dat hy nooit gefaal het nie. Ek glo eerder dat elkeen van ons `n scala (hele leer) van alle doodsondes wel meer as één keer deurloop het. Dit sal dom van my wees as ek hierdie drie beskuldigdes as onskuldig voor julle sou wil laat kwalifiseer. Hulle het hulle sodanige porsie sondes begaan, maar ons van ons kant af, het ook nie suinig daarmee omgegaan nie! Om te bepaal wie van ons, voor God se regterstoel, eintlik meer ryp is vir die hel, sou die ewige Heer van die lewe nie veel hoofbrekens besorg nie. Maar ek dink, omdat ons almal niks werd is voor God nie, dat ons mekaar nie hier moet aankla nie. Dit is beter dat ons onder algemene, wederkerige amnestie, die hand reik, mekaar alles vergewe en hier in die nuwe ryk van die lewe ook `n nuwe kolonie stig van louter vriende en broers. Dit sal vir ons in die vervolg beter vrugte afwerp, as wanneer ons mekaar hier sou oordeel, waar elkeen van ons tog al `n behoorlike mate van oordeel op sy skouers te dra het! Wat dink julle, hoe geval my goed bedoelde voorstel julle?"

[12] Almal roep: "Ja, ja, jy het volkome gelyk! Maar veral gesond​heid, daaraan het ons die meeste behoefte. Want jy weet dat `n mens of gees wat ly, nie maklik tot `n gesonde besluit kan kom nie. Met `n siek Wener is daar niks uit te rig nie!"

[13] Robert sê: "Nou, staan op en kom almal saam met my na binne, daar sal wel middele te vinde wees om julle weer gesond te maak! Want hier in die geesteryk is geen uitwendige dokter nie, omdat elke kwaal hier van binne-uit genees moet word. En daarvoor is dit nou nodig dat julle my huis moet binnegaan, wat uitstekend van alle middele voorsien is. Daarom, volg my maar!"

[14] Na hierdie woorde van Robert staan almal op, ook die vrouens, en strompel so goed as moontlik agter ons aan, die huis binne, en wel na ons reeds bekende vertrek, wat groot genoeg is om duisende gaste te ontvang.

Die gaste by die aanskoue van die danseresse. Volksgesprekke. Die barrikade heldin. Die patetiese spreker

63 Toe almal in die vertrek bymekaar is, merk één van hulle die danseresse op: “Nou, hulle kan ook almal gesteel word. Ons situasie en hulle daar, dit sou mooi bymekaar pas!" `n Ander langs hom sê: " Nog goed gevorm, nê! Knap is julle! En die mooie voetjies wat hulle het! Magtie! Was ek maar gesond! My hemel, die middelste een staan my goed aan.* *(Die gesproke Weense dialek in die volgende hoofstukke gaan uiteraard in die vertaling verlore!)

[2] Sy buurman vermaan hom: "Maar Frans, asseblief, wees tog nou verstandig! Weet jy dan nie dat ons nie meer op aarde is nie?" Die eerste sê: "Dit weet ek goed, maar aarde of geen aarde, mooi is hulle tog! Jy moet heeltemal geen gevoel hê nie, as jy daarby onverskillig kan bly."

[3] `n Derde sê: "Maar as Frans later in die hel beland as gevolg van sy belangstelling, hoe sou dit dan vir Frans wees?" Frans sê: "Ag, die duiwel haal jou! Jy is en bly `n dom loeder! Is ons dalk nou in die hemel? Of het jy ook die hel gesien, om te kan sê dat jy nog nie in die hel was nie?" Die toegespreekte sê: "Dit weet ek goed, want dan sou ons eers verdoem moet word en daarna die helse vuur sien. Maar dit, meen ek, is nog nie die geval met ons nie. Dit brand my wel, verduiwels, en jy weet waarom! Maar dit is nog geen hel nie, omdat ons nog nie verdoem is nie en ook geen vuur gesien het nie! Maar ek dink wel, as ons hierdie verduiwelse vroue ook nou nie met rus sal laat nie, noudat ons in die geesteswêreld is, dat ons baie makliker in die hel kan kom as op aarde! Het ek dalk ongelyk?

[4] Die eerste sê: "Ja, ja, jy het wel gelyk. Maar ek kan sekerlik so dink soos wat my kop dit vir my ingee! Dit wil nie sê dat ek iets sal doen nie!" Die ander sê: "Ja, ja, niks doen! Die gedagte kom altyd eerste, na die gedagte die begeerte en na die begeerte die dade. En daarna kom die hel, en dan is dit verby! Begryp jy my? Ek dink nou eenmaal so: Gesterf het ons, en ons is nou in die geesteswêreld. Daar is die parool: Mooi rustig bly en gehoorsaam wees en niks anders dink, spreek en doen, as wat Blum vir ons sal sê nie, dan kan dit nog beter word vir ons!" Frans sê: Nou ja, dit is ook goed, jy is nie heeltemal so dom as wat jy daar uitsien nie.

[5] `n Barrikade heldin langs hom sê: "Kyk net na die twee grootpraters! Hulle wil mekaar die hel in- en uitpraat! Hahaha, die een is `n groter grootprater as die ander en hulle wag nog dat hulle verdoem moet word, asof hulle nie al lankal verdoem is nie. Hahaha, dit is tog komies! Frans sê: "Kan jy nie jou groot smoel dig hou nie? Jou smerige studentehoer! Wag maar, ek gaan jou nog kry. Vir die hemelryk van Christus meet ek wel vir jou `n paar uit, sodat die allersaligste maagd Maria nog daarby sal uitroep! Bekyk net eers daardie misbaksel. Haar sou ons, met al wat aan haar behoort, graag alleen in die hel wil hê. Pasop dat jy nie met jou hande soos vlêrmuisvlerke eerste daarin vlieg nie!"

[6] `n Ander kom na vore en sê op patetiese toon: "Vriende, dink goed waar julle is. Hier is nie `n praatverhoog, waar die Weense mensdom hulle nog tien keer growwer kan gedra as op ander plekke nie. Bedink dit, hierdie is die geesteryk waar mens jou goed moet gedra en ernstig wees om nie oombliklik vir ewig verdoem te word nie. Want by God is daar geen genade en geen vergifnis meer in hierdie wêreld nie!" Die heldin sê: "Hoho, maak u nie so bedruk nie, jou opgeblase leeghoof! Dat ons liewe Heer met iemand soos u, wat bier by die emmers suip, geen erbarming kan hê nie, dit is tog baie duidelik!" Die patetiese spreker rek sy oë groot en sê: "Wa-a-a-t sê hierdie lelike Bloksberg heks**? Wag maar, vir daardie potjie sal hier in die geesteswêreld ook wel `n deksel te vinde wees! Is hier dan geen kêrel, wat nie bang is om sy hande vuil te maak om hierdie vuil feeks se nek om te draai nie?" Die heldin sê: "O, doen maar geen moeite daarvoor nie. Want as die gemeenste kêrel hier sou aankom om my nek om te draai, dan sou niemand meer geskik wees daarvoor as u nie! Maar dan dink ek dat so `n stukkie werk veels te goed vir u sal wees! Wat dink u dalk wat is u, lewende biervat?! U mis u wyntjie en u treintjie in die geesteswêreld, hê? Troos u maar, miskien kom u treintjie ook wel gou! Dan sal ons liewe Heer duidelik barmhartiger wees as u nou!" **(Bloksberg: Hoogste top van die Harzgebergte, volgens ou verhale die boerplek van hekse: Iemand Bloksberg toe wens, hom alles wat sleg is, toewens.)
[7] Die Patetikus sê: "Vriende, laat ons onsself nie meer met hierdie ordinêre mens bemoei nie, want `n koei met `n besmette stert maak alles om haar heen baie onrein!" Die heldin sê: "Ja, dit sal `n skande wees as u nie skoner is as ek nie; u het uself tog u hele lewe lank skoongespoel met duisende emmers bier! En dit is wel heelwat anders as honderde algemene biegtery by al die Jesuïete! As ek `n stukkie van ons liewe Heer was, dan sou ek goed geweet het hoe ek u salig sou gemaak het! Ek sou suiwer sterk bier van die Donau maak en u daar neersit, waar die Donau in die Swart see uitmond, en dan u Treintjie daar langsaan. Dan sal u die saligste mens wees!"

Die Patetikus word deur Robert tereggewys. Die goedhartige heldin spreek hom tevergeefs toe.

64 Die Patetikus laat nou die heldin staan en begeef hom na Robert toe, om hom eerbiedig daarop te wys watter, laag-op-die-grond wesens hier in die geesteswêreld sy vername huis verontreinig. Kan hy nie sulke wesens êrens anders heen stuur nie?

[2] Robert sê: "My waarde vriend, hier is dit onmoontlik. Sien u, op aarde wou ons immers niks anders as, in iedere opsig volkome gelyke regte, vir die mensdom bereik nie. Wat egter nie op aarde gerealiseer kon word nie, word ons nou hier oorvloedig aangebied. En dit is `n ware geskenk van die allerhoogste heerser oor alle hemele en wêrelde. As u nou in hierdie algehele vrye toestand, wat God Self hier vir ons gegee het, egter gelukkig wil wees, oorskat dan nooit u waarde as mens nie! Bedink dit baie goed dat al die mense wat u hier sien, dieselfde God as Skepper en Vader het! Dan sal u dié mense ook waarlik liefhê en opregte wederliefde ondervind, wat hier die enigste is wat geluk vir almal teweegbring. U sal dan ook nooit u toevlug hoef te neem tot die verdediging van u eer nie, maar u eie hart sal u die allerbeste regverdiging verskaf in die harte van u broers en susters. Origens hoef u uself nie besorg te maak of my huis deur hierdie arme wesens verontreinig word of nie, want daarvoor is al gesorg. Ook moet ek eerlik aan u erken, dat ek vir hierdie heldin met haar raspertong, liewer is as vir u. Sy is, soos wat ons is, `n Wener, en daarby het sy `n goeie hart. U is egter `n gepensioeneerde hof-filosoof, wat uself net met "u" laat aanspreek, sonder om daaraan te dink dat ons almal broers en susters is. Sê uself net, wie vir my hier dierbaarder moet wees, u of die Wener, in haar volle opregtheid?"

[3] Die Patetikus maak `n buiging voor Robert en sê: "As agtenswaardige here so aangespreek word hier, dan vra ek of u my sal veroorloof om weer na buite te gaan, want hier stink dit van platvloersheid en van die gepeupel!"

[4] Robert sê: "Vriend, in hierdie huis is nêrens `n kerker, nóg `n ketting, behalwe die van die liefde nie. As dit u nie welgeval nie, kan u weer net so vry na buite gaan soos wat u ingekom het. Helaas, ek moet dit net byvoeg, dat dit vir u `n bietjie moeilik sou word om weer die huis van liefde binne te gaan. Want dit sou baie waarskynlik wees dat die huis uit u gesigsveld gaan verdwyn, sodra u die eerste stap na buite gee. U weet nou waaraan u toe is. Maar u is vry, u kan doen wat u wil!"

[5] Nou skrik die Patetikus en weet nie wat om te doen nie. Maar ons heldin kom vinnig nader en sê: "Kom nou, bly tog! En wees nie so verwaand nie! Kyk, ek is lankal nie meer kwaad nie. Dit het my maar net `n bietjie gehinder dat u ons liewe Heer se genade en barmhartigheid wil ontneem. En tog het ek u my mening gegee, maar ek het dit nie boos bedoel nie! Maar u sou my kon opgevreet het van woede, as dit vir u moontlik was. Daarom het u my gaan aankla en wou hê dat ek gestraf moet word. Maar die heer Blum is `n bietjie verstandiger as ons albei, en sodoende kon u niks bereik nie en daarom is u nou teleurgesteld. Laat dit nou maar staan, bly nou hier en wees nie meer kwaad nie. Naderhand sal alles tog weer bymekaar kom. Ons is tog net mense vol gebreke en moet daarom geduld met mekaar hê. Dit sou nou `n mooi ding afgee as ons as geeste ook nog beledig sou voel! Kom tog weer na ons toe. Die oue Frans, wat lank u skoenpoetser was, sal u wel weer op die goeie spoor bring! Nou, is u nog kwaad vir my?"

[6] Die Patetikus sê: "Nee, ek is nie meer regtig kwaad vir jou nie, want dit sou my nie tot eer strek nie, omdat jy, om dit so te stel, teen my gereken, tog niks is nie. Maar in julle midde, waar so `n gewone sfeer heers, kan ek my nie meer begewe nie; dus sal ek my hier in die kring van die vernames ophou! Jy kan dus weer gaan! Die heldin sê: "Pas maar op dat die vernames nie mislik word vir u nie, verwaande leeghoof! Wie dink u is u? Ek is wel `n egte jolige Weense meisie, maar sleg is ek nou ook nie! As ek vir u te min is, gaan soek tog `n beter een uit! Daar staan al dadelik `n paar dosyn! Gaan maar daarheen en probeer u geluk! Hulle sal u wel sê hoeveel u werd is!"

[7] Die heldin begewe haar weer te midde van haar groepie. Die Patetikus trek egter sy neus op en maak asof hy die vlot spreekster nie gehoor het nie.

Die Weners en die onplesierige Bohemer. Die heldin wend haar tot Jellinek. Hy verwys haar na die Heer

65 Toe ons heldin haar weer te midde van hulle bevind, met wie sy vroeër nogal `n fel bespreking gehad het, sê die reeds bekende Frans vir haar: "So handige juffie, hoe het dit gegaan by die opgeblase stoomketel? Het jy hom goed in Weens gesê?" Die heldin sê: "Nou ja, hy sou dit goed verstaan het. Nou verbeel die halfgebakte ook nog dat hy `n heer van stand is! Nou, dit sal nog wel ietwat anders opgedis word. Maar ek het hom gewaarsku! As julle gehoor het hoe meneer Blum hom gegryp het, omdat hy oor my gaan kla het; sou julle julleself krom gelag het! Ek wens geen mens iets lelik toe nie, ook nie hierdie grootprater nie, maar omdat hy so `n verwaande wykwas is, het ek regtig plesier daarin gehad, toe die goeie here daar hom so `n bietjie gekortwiek het. Toe kry hy wat hom toegekom het!" Frans sê: "Nou meisie, nou beval jy my en ek is nie meer kwaad vir jou nie. Maar dit sê ek ook vir jou, as jy my weer so gaan aanval soos netnou, sien dan maar hoe jy jouself verder kan red. Maar nou is alles weer goed, begryp jy?"

[2] Die heldin sê: "Nou, nou, ons is immers nie Bohemers nie, dat ons sewe jaar kwaad vir mekaar moet wees nie. Al maak ons soms asof ons mekaar goed kan verslind. Weners is, wanneer hulle `n slag omgedraai het, weer die beste vriende! Maar met die Bohemers is dit `n ramp! Ek het eens so `n tipe kwaad gemaak. Ek dink dat hy my selfs na drie jaar nog iets wou aandoen, as hy my net in die hande kon gekry het." Frans sê: "Mens praat nie so hard nie! Want jy weet nooit wie daar inluister nie. Weet jy dan nie dat die Bohemers die langste vingers en die grootste ore het nie, waardeur hulle dan ook steeds die beste spioene en polisie-agente was nie?"

[3] Na hierdie woorde van Frans verhef daar meteens `n kragtige dik gestalte (`n Bohemer) homself, haal diep asem en sê dan vernaamlik vir Frans: "Luister net hier, vervloekte kêrel, wie het groot ore en wie het lang vingers? As jy weer so-iets durf sê, pas dan maar op! Al is ek `n gees, dan sal ek jou eens en vir altyd vertel wie groot ore het! Verstaan jy my, vervloekte kêrel?" Die heldin sê: "O, wee, Frans, laat ons maar maak dat ons wegkom! As jy van die duiwel praat, trap jy op sy stert! Dit is een van daardie wat jy vir geen tweede keer wil teëkom nie! Nou, as hy kwaad word, maak hy ons skielik een kop kleiner." Die Bohemer sê; "Hou jou snater, kletskous! Of ek gee jou een, dan sal jy genoeg hê! Of dink jy dat die Bohemers duiwels is? Jy is `n egte hoer, maar die Bohemers is goeie mense! Verstaan jy my, jy met jou groot mond?" Die heldin sê: "Luister, beste Weners, as ons nie in so `n eerbare huis was nie, dan sou ons daaruit gegooi moet word, al sou dit ten koste van die lewe van my moeder gaan! Maar daar is tog iets daaraan te doen! Laat ons maar weggaan, anders kry ons op ons herrie!

[4] Na hierdie woorde kom die heldin met nog enkeles vinnig na Jellinek en My toe en begin dadelik die volgende gesprek met Jellinek: "Nou, nou, meneer die dokter, ek het u byna nie herken nie! Grote God! Wat maak u en wat doen u hier?!

[5] Jellinek sê: "Wel, met my gaan dit baie goed, baie beter as ooit op aarde. Dit is egter my vurige wens, dat dit met julle almal spoedig ewe goed sal gaan, dan sal julle nie so met mekaar rusie maak soos tot nou toe nie. Julle moet dit heeltemal aflê, anders sal dit moeilik beter gaan met julle. Leer van ons dat jy geduld moet hê met die swakhede van jou broers, dan sal julle mekaar beter begryp en dit sal vir julle gou vrugte oplewer. Maar as julle mekaar bly beskimp en met slaan dreig, dan sal daar tussen julle geen Christelike hemelse liefde heers nie, wat alleen die saligheid van alle geeste uitmaak.

[6] Hou daarom op met julle dom rusiemakery en word sagmoedig van hart, dan kan julle maklik en vinnig gehelp word! Maar as julle steeds bly rusiemaak onder mekaar, dan sal julle nog lank moet ly. En as julle gehelp word, sal hierdie hulp ewe karig wees, net soos wat julle liefde en vriendskap is. Dink tog daaraan dat ons almal voor God gelyk is. Niemand is iets voor op die ander nie, behalwe diegene wat die meeste deemoedig is en die grootste liefde vir God en sy broers in sy hart dra! Het jy dit goed begryp!?"

[7] Die heldin sê: "O, ja, dit het ek begryp! Maar ons Weense mond kan ons nie meer toehou wanneer ons êrens lug daarvoor kry nie. Daarvoor sal een of ander wonderkuur goed wees! Sal dit moontlik wees hier in die geestesryk? Weet u, ons harte is nie so sleg nie, maar wat ons mond betref, dit is `n ander saak!"

[8] Jellinek sê: "Wel, ons sal eers sien wat ons daaraan kan doen. Maar julle moet self ook moeite doen om julle tonge in toom te hou. Vra die heer hier langs my, Hy kan baie doen, as Hy julle help, dan sal julle regtig geholpe wees!"

[9] Die heldin sê: "Meneer Jellinek, sê net, verstaan die heer daar ook Weens? `n Goeie gesig het hy wel, en hy sien so gemoedelik daaruit. Kan ek Hom wel aanspreek, as Hy maar net Weens verstaan!

[10] Jellinek sê: "O, en hoe! Hy verstaan en spreek alle moontlike tale. Ja, ek sê vir jou, dat hy selfs die taal van die hart goed verstaan en by wyse van spreke van jou gesig aflees wat iemand so in die geheim by homself dink! Probeer dit maar net, en jy sal jouself dadelik oortuig dat ek gelyk het."

[11] Die heldin sê: "Goeie hemel, wat sê u nou vir my!? As Hy dit kan doen, moet Hy bietjie aan ons liewe Heer verwant wees. Dit sal wel `n humoristiese gesprek word, as hy alreeds weet wat jy vir Hom wil sê! Maar tog sal ek hom aanspreek, al sê Hy ook wat Hy wil! Maar sê my tog wat sy naam is, dan sal ek tevrede wees!

[12] Jellinek sê: "Ja, my beste vriendin, daar vra jy na iets, wat ekself nog nie agtergekom het nie! Ek het so `n vermoede, dat Hy `n groot, magtige engelegees is, en dat Hy na ons toe gestuur is om ons te leer om die korrekte pad na God te vind! Maar dit is ook al wat ek vir jou kan sê. Hoe Hy eintlik heet, en watter plek Hy voor God beklee, dit weet ek net so min soos jy. Maar dit is verseker, dat alleen Hy hier kan help, omdat hy die mag daartoe besit!"

[13] Die heldin sê: "Aha, aha, daar gaan al vir my `n lig op! Weet u, meneer Jellinek, ek dink dit is wel `n apostel? Miskien wel Petrus of Paulus. Haai, wat dink u daarvan, het ek gelyk of nie?

[14] Jellinek sê: "My beste, dit is alles baie moontlik. Wend jou maar regstreeks na Hom, en dan sal jy spoedig weet, waar jy met hom aan of af is. Maar vir `n Petrus of `n Paulus spreek hy vir my te selfstandig. Daarom vermoed ek dat Hy ietwat belangriker moet wees! Miskien wel `n soort aartsengel? Praat nou self met Hom, dan sal alles vir jou die vinnigste duidelik word!"

Die heldin wend haar tot die Heer om hulp. Die raad van die Heiland: Beken openlik wat jou makeer. Verhaal van `n gevallene.

66 Na hierdie inligting kyk die heldin My `n rukkie aan, kom nader en sê vir My: "Vergeef my, beste heer, dat ek U nou met `n versoek lastig val! Sien U, meneer Jellinek het my na U toe verwys en vir my gesê, dat U so almagtig sou wees, dat U elkeen sou kan help, wat hom ook al mag makeer! Sien U, beste, vriendelike heer, by my makeer daar baie dinge, en dus het ek baie hulp nodig. Wees so goed om my en ons Weners almal te help, as dit vir U moontlik is! Kyk, ons het op aarde soos vee grootgeword, en het ook soos diere hierheen gekom en is siek van kop tot tone, hoe jy dit ookal bekyk! Bowendien is ons ook so dom soos `n dertigjarige godsdiensoorlog! Wees so goed om ons ietwat gesonder en verstandiger te maak as wat ons nou is en ons sal ons wel almal beter gedra!"

[2] Ek sê: "Ja, ja, Ek kan julle wel help, en jy die eerste! Maar jy moet eers openlik aan My beken en eerlik sê, wat jou nou presies makeer! Is jy siek, dan moet jy My sê waar, hoe en waardeur jy die siekte op die hals gehaal het. En as jy dink dat jy dom is, moet jy My ook eerlik sê, wat jy eintlik van jouself dom vind. Ek sal dan wel sien of Ek vir jou en jou landgenote kan help. Dink nou eg en gewetensvol na oor al julle toestande en sê dan vir My wat jy van jouself dink. Vir die res sal Ek self sorg."

[3] Die heldin sê: "O, wee, dit sal `n mooi een wees! U is nog erger as `n Roomse biegpriester! As ek dit alles aan u moet vertel! Kyk, ek het eens gegaan om by so iemand te bieg; nou moet jy hoor hoe hy my uitgehoor het; u sal dink dat dit nie moontlik kon gewees het nie! Nou, die ergste tonele sal U laat rooi word van skaamte. En kyk, as ek nou alles sou moet opbieg wat ek my hele lewe lank gedoen het, o, wee, nee! Dan sou U oë rek. As daar nie soveel mense hier sou gewees het nie, dan kon dit nog gegaan het, maar in die geselskap van al die mense, sou ek my oë uit my kop uit skaam! Luister net, dit sou `n mooi een wees: Kan u nie so sien wat my makeer nie? Wees so goed om u geluk met my te probeer, miskien kan dit ook so gebeur sonder die skande?

[4] Ek sê: "Maar hoor eers, My beste, hoe is dit dan dat jy jou nie voorheen geskaam het toe jy gesondig het nie? Jy was immers by die geleenthede ook meestal in geselskap en jy het jou nie baie geskaam as jy in die nagtelike ure `n dosyn jongelinge, voor wie jy jou heeltemal ontklee en allerlei wellustige gebare gemaak het, jou aangaap en betas en dan gewoonlik die dade daarna! Waarom sou jy juis nou so beskaamd wees? Ek weet dat jy jou een keer, toe jy ietwat te diep in die glasie gekyk het, jou so ontsettend smerig gedra het, dat selfs die mees baldadige, sinlike hoerelopers hulle oor jou begin te walg het! En so is Ek op hoogte van `n hele spul nog erger vertonings van jou, wat jy as egte heldin sonder die minste skaamtegevoel uitgevoer het! En dus sal dit ook nie jou skaamtegevoel hier te veel aantas nie, as jy My openhartig sê, wat jou makeer, en hoe jy deur jou val in nood en ellende beland het!"

[5] Heeltemal verbouereerd sê die heldin: "Nou, U is ook weer `n mooi een. U weet hoe `n mens iemand moet aanvat. U kan iemand so op sy plek sit, dat hy lewenslank genoeg daarvan sal hê. Sien U, as U nie so goedmoedig daar uitgesien het nie, dan sou ek, so by my siel, vir U kon kwaad word! Maar omdat ek aan U goedige gesig kan sien, dat U dit nie sleg met my bedoel nie, wil ek niks daarvan vir my aantrek nie. Eerlik gesê, skaam ek my eintlik maar net voor U. Wat die Weense gespuis betref, daar trek ek my nie soveel aan nie! As U my egter toelaat om ietwat sagter te praat, sal ek menige verhaal kan vertel!"

[6] Ek sê: "Dit kan jy wel doen, maar jy moet veral niks verswyg nie, begryp jy?

[7] Nadat sy haar keel bietjie skoongemaak het, sê die heldin: "In God se naam dan maar; as dit tog moet, luister U dan maar welwillend na my. Sien U, op my veertiende jaar het ek al op Pinkstermaandag my maagdelikheid verloor en as ek my nie vergis nie, was dit `n sekere Toni Pratenhuber. Dit was vir my `n oulike ou! En omdat hy so by my aangedring het, het ek gedink: Jy kan tog nie vir ewig `n maagd bly nie, en jy moet tog probeer hoe dit is. En daarom het ek hom sy gang laat gaan! En omdat hy my so goed geval het, het ons dit daarna nog dikwels probeer! En ek sou nie so sleg geword het nie as ek net een keer swanger kon geword het! Maar ek kon doen wat ek wil, dit het nooit gebeur nie. Want sien, dan moes Toni met my trou. Maat omdat hy gedink het dat ek onvrugbaar was, het die gemene vent my op die rak laat sit en het hy `n ander geneem! Ek was heeltemal wanhopig en het by myself gedink: Nou is alles vir my om`t ewe. `n Paar minnaars meer of minder! Jy gaan tog na die hel, as daar so iets bestaan! En toe het ek eers losbandig begin lewe en daar was geen keer daaraan nie! `n Vader het ek nooit gesien nie, en my moeder, mog God haar troos, was self geen haar beter as ek nie. En kyk, deur so te lewe was ek verskillende kere aangesteek en andere ook weer deur my. En toe het so `n homopatiese dokter my gehelp, maar daarvoor moes ek later by hom in diens gaan. Nouja, dat hy my toe geen rosekrans gebied het nie, kan u vir uself indink!

[8] Toe die toestande later in Wenen uitbreek, was my dokter ook lid van die party en het hy oral ywerig meegehelp aan die revolusie. En omdat ek wel `n moedige meisie was, het ek my ook laat gebruik om aan die revolusie deel te neem en het sodoende die dood gevind! En nou is ek hier as `n arme siel, en moet boet omdat ek te ligsinnig op aarde was! En hiermee het ek U alles gesê wat ek weet! En nou weet U wat U aan my het, wat my makeer en hoe ek so geword het! En nou smeek ek U; om Jesus wil: As U my kan help, help my dan!"

[9] Ek sê: "Wel nou, ek is tevrede met jou openhartigheid en sal sien of en hoe jy gehelp kan word. Maar tewens moet ek aan jou ewe openhartig beken, as jy My al jou belangrikste sondes openlik beken het, dat slegs jou goeie hart en jou slegte opvoeding, waaraan jy onmoontlik self ook skuld kan hê, jou van die hel gered het!! Sou jy `n minder goeie hart gehad het, en sou jy by jou opvoeding minder verwaarloos gewees het, dan sou jy jou al in die hel bevind het en daar die afskuwelikste pyn gely het! Want daar staan geskryf: "Hoere en egbrekers sal die ryk van die hemele nie binnegaan nie!" Maar daarom wil Ek om genoemde redes in jou geval nie te swaar oordeel nie en sal sien hoe jy gehelp kan word! Sê My eers, wat jy van Jesus, die Heiland dink."

[10] Die heldin sê: "O, dit sal ek sielsgraag doen! Want Hy het immers die egbreekster gered en Magdalena ook nie verstoot nie, ook al was sy so `n groot sondares. En van die Samaritane het Hy Hom ook nie afgewend nie! En daarom dink ek, as Hy my sou sien en ek Hom baie vriendelik sou vra, Hy my lewe sekerlik nie skielik sou ontneem nie!

[11] Ek sê: "Wel nou, My beste, Ek sal heimlik met Hom praat want Hy is nie ver hiervandaan nie. Miskien behandel Hy jou net soos Magdalena? Wag maar baie rustig hier!

Spesiale opmerking van die Heer oor die doel van hierdie deels ergerlik skynende bekendmaking.

67 N.B. Dat hierdie toneel hier heeltemal letterlik weergegee word soos wat dit werklik in die geesteswêreld afspeel en dit onmoontlik anders kon afspeel, dat gewoontes, spraak, hartstogte en die verskillende grade van ontwikkeling van `n volk noodsaaklik met hulle saambring, gebeur om die gelowige leser en aanhanger van hierdie openbaring `n aanskoulike bewys te gee, dat die mens na die aflegging van sy liggaam, net so `n mens is met huid en haar, met sy manier van spreek, met sy opvattings, gewoontes, sedes, gebruike, neigings, hartstogte en die daaruit voortvloeiende manier van handel, as toe hy op aarde was tydens sy lewe in sy liggaam, dit wil sê, solank hy nog nie die volledige wedergeboorte van die gees bereik het nie.

[2] Daarom heet so `n eerste toestand direk na die oorgang die "natuurlik-geestelike toestand," terwyl `n volledige, volkome wedergebore gees hom in die "suiwer geestelike toestand" bevind.

[3] Die verskil tussen die lewe in hierdie wêreld en die in die geesteswêreld word by natuurlike geeste, wanneer hulle van meer eenvoudige aard is, slegs deur die doeltreffende verskyningsvorm van die plaaslike toestand bepaal. Dit is steeds min of meer `n weergawe van hoe die geeste grotendeels innerlik geaard is. Hierdie verskyningsvorm hier in die geesteswêreld, wat deur die agterweë geblewe wedergeboorte van die gees, baie sterk beïnvloed word, kom meestal slegs ten goede aan die armer geeste, wat hulle lewe op aarde in natuurlike en geestelike armoede deurgebring het. Maar geeste van ryk besitters van allerlei aardse goedere, waaraan hulle hart kleef soos `n poliep aan die seebodem, kry alles terug wat hulle daar agtergelaat het. Hulle kan verskeie eeue, volgens aardse berekening, daar in so `n grof-natuurlike toestand volhard en word nie daaruit gelig alvorens hulle nie die behoefte in hulleself begin te voel na iets hoërs en volmaakter nie.

[4] Nou weet julle waarom hierdie belangrike toneel letterlik en breedvoerig geopenbaar word. En daarom wil ons nou weer terugkeer na die toneel, want ons heldin word al onrustig en wag vol verlange op die antwoord van Jesus Christus, wat Ek haar beloof het om oor te bring. Daarby moet julle ook nog rekening hou met die belangrike omstandighede wat hierdie betekenisvolle toneel homself juis nou afgespeel het in die geesteswêreld en derhalwe `n groot invloed uitgeoefen het op die gebeurtenisse van hierdie aardse tyd. Uit al hierdie taamlik platvloers klinkende gesprekke kan julle met bietjie skerpsinnigheid die hele situasie en die verloop van die gebeurtenisse, soos wat dit op die aarde afgespeel het, baie maklik herken. Netsoos die gevolge van hierdie gebeurtenisse, wat veral uit die verdere verloop van hierdie toneel helder en duidelik sal voortvloei. Maar julle moet julle nêrens oor iets vererg nie, want dit moet maar hier gaan soos wat dit gegaan het! En nou terug na die toneel!

Die wagtende heldin en die hoogmoedige Patetikus. Laasgenoemde deur die Heer tereggewys. Liefdeswonder aan die heldin Helena.

68 Die heldin, wat nou heeltemal ongeduldig geword het, kom ietwat skugter nader en vra My, of Ek miskien al heimlik deur middel van bepaalde tekens met Jesus, die Heer, oor haar gepraat het.

[2] Die Patetikus, wat nou in die geselskap verskeie van sy soortgenote gevind het, vererg hom daaroor, dat hierdie, na sy mening ellendige "Lerchenfelderin"*, so onbeskaamd was om My, as synde `n edele van die huis, lastig te val. Hy kom saam met nog `n paar ander na haar toe en sê: "Sê eers, jou slet uit Lerchenfelderin, hoe lank dink jy om die agtenswaardige heer van die huis lastig te val met jou hondegeblaf? Het jy dan glad geen maniere nie?" *(Lerchenfeld- destyds `n minder gegoede buurt in Wenen.)

[3] Die heldin sê: "Sê eers, verwaande wykwas! Wat gaan dit u aan? Maak dat u wegkom, weersinwekkende adellike vetsak! Anders sal ek u eens vertel hoe u werklik in Duits heet! Julle moet die suur galspuwer nou daar sien staan! Dit staan meneer nie aan dat iemand van ons soort so met `n heer praat nie. Wie dink u dalk wie is u? Dink u, omdat u op aarde as gepensioeneerde foerageur `n keiserlike sabel gedra het, dat u daarom in hierdie wêreld beter is as iemand van ons? Domkop, u sal nog raar op u neus kyk! Dit is maar goed dat Jesus Christus, die Heer, nie hier by ons is nie, want Hy sou baie bly gewees het om so `n groot lummel soos U voor Hom te hê. Maak nou dat u wegkom met u krokodiloë en u bokpote, anders sal u nog iets anders belewe!"

[4] Daarop wend die Patetikus hom na my en sê: "Maar my beste vriend, ek smeek u in godsnaam, om die skepsel te verbied om voortaan so `n groot mond op te sit teen manne van aansien en reputasie, en wat iemand bekyk asof hy `n gewone skoenlapper sou wees. Dit is wel waar dat ons hier in die geesteswêreld is, waar die standsverskil vir ewig opgehef is. Maar die verskil in intelligensie en verfynde ontwikkeling kan nie verdwyn voordat die menslike potensiaal, wat op aarde verwaarloos was, die graad van ontwikkeling en humaniteit bereik het waardeur dit vir `n beter geselskap aangenaam en interessant kan word nie. Ek smeek U, beste vriend, wil U dit nie duidelik maak aan hierdie Lerchenfeldse vrouspersoon nie?"

[5] Ek sê: "My beste vriend, dit spyt My dat Ek hier in geen geval gevolg kan gee aan u versoek nie. En wel om die ou rede, die ou grondreël, dat alles `n gruwel voor God is, wat die sogenaamde beter wêreld as groots, skitterend, verhewe en mooi betitel en vereer word. Want God bly steeds dieselfde en skep nooit welbehae in manne van aansien nie, wat die waarde van `n mens slegs bepaal volgens die aantal adellike titels, volgens amptelike waardigheid of volgens die hoeveelheid geld nie, en alle ander mense as gepeupel uitmaak! Maar alles wat vir die wêreld klein en gering is en dikwels geminag word, staan weer by God in hoë aansien. En daarom moet Ek, as die allerintiemste vriend van God, eerlik hier aan u beken dat Ek vir hierdie, deur julle veragte Lechenfeldse vrou, `n honderd keer liewer is as vir julle, hoogadellike vriende; ten minste as Ek so vry mag wees om julle as My vriende te mag betitel. Julle het hierdie arme nou egter `n groot diens bewys, want van nou af aan wil Ek My regtig oor haar ontferm en haar `n vorming gee, waarvoor selfs die engele respek voor sal kry. Sy sal spoedig baie hoog geplaas word en `n sieraad vir die huis wees! Waar julle, manne van eer, julle egter binnekort kan bevind, sal die toekoms nog uitwys! Ek versoek julle egter, ter wille van julle eie heil, om die arme nie verder lastig te val nie, want sy hoort nou heeltemal by My! (Ek wend My nou tot die heldin): "En jy, My liewe "Magdalena", is jy tevrede daarmee?

[6] Die heldin sê: "O, Jesus ja, nou en of! Ek is vir U oneindig meer lief as vir die hoogmoedige mense daar, wat `n arm mens as `n stuk vee aansien! Ek is nie kwaad vir hulle nie, maar ek kan dit nie uithou wanneer hulle iemand so verkleinerend behandel nie. Mag ons God en Heer hulle dit vergewe, want miskien weet hulle nie wat hulle doen nie!"

[7] Die Patetikus sê: "Nou, nou, dit is goed. Hoor eers vriende, as dit in die geesteswêreld oral so vervelend gaan soos hier, dan is hierdie wêreld `n ryklike beloning vir die suur voorbereiding op aarde, vir die veel geroemde lewe van die siel na die dood! Op aarde kon `n ontwikkelde, agtenswaardige man hom tog deur sy posisie, sy hoë openbare funksie en sy welgesteldheid vrywaar van die aanvalle van dergelike gewone gespuis. Maar hier groei die gepeupel egter brutaalweg bokant jou kop uit, en ten slotte moet `n mens dit nog as genade beskou as jy so `n bolwangige meisie mag aankyk! As toppunt van hierdie maatskaplike smaakloosheid, moet hierdie, tog origens baie agtenswaardige uitsiende man, hom tog ook nog voor hierdie rooi granaat interesseer en haar tot ons spyt heeltemal tot in die hemel verhef. Dit ontbreek nog maar aan ons volledige wanhoop! En die bewering dat hy die intiemste vriend van God is!? Te oordeel aan sy geneigdheid vir hierdie Lerchenfeldse met haar bol wange, haar vol boesem en haar breë agterstewe, moet hy met die bevriende Godheid `n ware superlatief van laagheid wees! Hierdie vuil skuim stink na ontug en hy wil haar omvorm en tot `n sieraad van die huis verhef. Luister, dit sal vir my `n pragtige sieraad word! Hahaha!!

[8] Die heldin sê vir My: "Hoor net hoe skimp hy! Wel, U sal tog iets moet sê, maar dan so, dat hy dit sal begryp! "

[9] Ek sê: "Trek jou niks daarvan aan nie. Hulle moet maar skimp soveel as wat hulle wil. Dit sal wel blyk hoeveel voordele hulle hoogmoedige geskimp hulle sal oplewer. Omdat hulle hoogmoed nog meer stene des aanstoot aan beide van ons sal vind, moet jy My van nou af aan, as My geliefde, met "jy" en "jou" aanspreek en tewens ook probeer om eg mooi Duits te praat. As hulle dit sal hoor, dan sal jy eers sien hoe die hoogmoed met hulle gaan parte speel. Probeer net of jy nie in staat is om suiwer Duits te praat nie."

[10] Die heldin bemerk `n verandering in haarself. `n Sterk gevoel van welbehae deurstroom haar hele wese, en het ook op haar gestalte `n gunstige invloed. Geluksalig, verbaas oor so `n plotselinge verandering in haar wese, waarin die geringste pyn glad nie meer te bespeur is nie, kyk sy My vol vreugde aan en sê: "O jy, hoë vriend uit die hemele, hoe heerlik voel ek nou aan jou sy! Alle grofheid val soos `n geskubde pantser van my af. My denke en my growwe taal het verander soos `n aaklige ruspe in `n pragtige vlinder! Al my pyne het verdwyn soos sneeu voor die gloed van die son. O, hoe heerlik voel ek nou. Aan wie het ek dit te danke? Aan jou, grote, heilige vriend van die Allerhoogste!

[11] Maar omdat jy my, arme sondares, so `n eindelose genade bewys het, wat ek nooit in die geringste mate waardig kan word nie, o, sê my dan ook wat ek moet doen en hoe ek my moet gedra om my dankbaarheid ook na behore aan jou te toon."

[12] Ek sê; "My liewe Helena, (dit is haar hemelse naam), jy geval My nou regtig uitstekend en jy het `n hart wat my baie liefhet, net soos wat myne jou liefhet! Wat is daar dan nog meer nodig? Reik my nou jou hand as onderpand van jou liefde vir My en gee My `n vurige soen op My voorhoof. Vir al die ander sal ek wel sorg."

[13] Helena begin te gloei van liefde, reik My meteens haar hand en gee My ook die verlangde soen op My voorhoof met `n nouliks te beskrywe, innige liefde.

[14] By hierdie toneel kom daar by Robert, Messenhauser, Becher en veral Jellinek trane in die oë. Helena sien na die soen op My voorhoof weldra soos `n heilige uit en haar gestalte word so edel en mooi, asof sy alreeds `n hemelse wese is; op haar kleding na, wat egter nou baie netjies en pragtig daar uitsien. Robert kom egter dadelik na My toe en vra My of hy vir hierdie mooi blom ook nuwe klere moet gaan haal. Ek sê vir hom: "Oor `n rukkie, wanneer Ek jou sal vra!"

Die Patetikus oor die wonderbare verandering van Helena. Verskil tussen droom en werklike lewe. Olaf se gelykenis van die werwing van die bruid.

69 Ook ons Patetikus en sy geselskap merk die verandering op. Iemand uit die geselskap sê vir hom: "Sê my, vriend, merk jy niks nie? Die Lerchfeldse, eers so `n slons vol ontug, roet en vuilheid het nou heeltemal verheerlik geword. Daardie bekoorlike ding is nou `n lus vir die oog. Sou die onbekende vriend van Blum dan tog so `n soort Egiptenaar towenaar wees?"

[2] Die Patetikus sê: "Ja, ek merk ook iets dergeliks. Maar weet jy, as so `n meisie erg verlief is en die liefde haar wange rooi kleur en haar boesem begin te swel, dan sien so `n figuurtjie meteens anders daaruit. O, ek het dikwels op aarde vrouens gesien, wat in hulle gewone klere vreeslik daaruit sien, maar as hulle Sondae met hulle minnaars gaan wandel na die Sperl, is hulle nie meer herkenbaar nie! Dit is maar alles die liefde, wat hier, net soos op aarde, dikwels sulke wonderlike verfraaiings van die vroulike geslag teweegbring. Neem haar liefde van haar af weg en sy sal dadelik weer `n heel ander aansien kry!"

[3] Die ander sê: "In `n sekere sin het jy wel gelyk, maar hier lyk dit of die saak heel anders lê. Want in die eerste plek het hierdie vrou in `n oogwink baie mooi geword, en bowendien praat sy nou `n baie suiwer en beskaafde Duits en is daar geen spoor van `n Weense dialek te bespeur nie. `n Gewone liefde kan dit nie bewerkstellig nie. Daar moet wel iets hoërs, vir ons onbegryplik, in die spel wees. Bekyk maar self goed na die oneindige tere tint, die sagtheid van haar arms en haar nek, haar pragtige blonde hare, die besondere interessante vorm van haar gesig en die egte rooi op haar wange. Dit kan nie ontken word nie, julle sal my in elke geval gelyk moet gee!"

[4] Die Patetikus is nou met stomheid geslaan, omdat hy met die opmerking van sy vriend eens is. Maar `n derde uit die geselskap staan op en sê: "Waarde vriende, julle al twee verstaan die saak heeltemal verkeerd. Kyk, hierdie verandering het in my oë `n heel natuurlike oorsaak. Ons is in die suiwer geesteswêreld. Ons lewe is niks anders as `n suiwer droom nie, en wat ons nou sien is `n spel van ons fantasie, waarin niks eg en waar is nie, behalwe jouself. Hierdie fantasie laat daar nou by ons allerlei taferele voor ons afspeel, wat hulle aan die droomsintuie van ons siel voordoen as objektiewe werklikhede. Hulle beteken egter ewe weinig as die beelde, wat ons op aarde deur middel van `n towerlantern tot stand bring. Kyk, so staan die saak hier! Begryp julle dit?"

[5] Die eerste sê: "Vriend, die uitleg dien kennelik nie, want as alles maar net `n droom sou gewees het, dan sal jou verklaring ook `n droom moet wees, waaraan mens ewemin waarde sou kon heg as aan al die ander verskynsels. Of sou jy wil beweer dat jou uitleg aan ons oor jou insigte daarop `n uitsondering is? Ek het op aarde baie dikwels en lewendig gedroom, maar wat `n verskil is daar nie tussen `n droom en die oortuigde, sonhelder werklikheid nie!

[6] In my droom gedra ek my volkome passief, hier is ek egter by my helderste bewussyn volkome aktief. In `n droom kon ek my nooit iets herinner nie. En wanneer iets vir my voorgekom het as `n herinnering, dan was dit steeds vaag en onvolledig. Hier is my herinneringe aan die verlede egter so duidelik, dat selfs die mees onbeduidende voorvalle uit my aardse lewenswandel vir my as volmaakte beelde van `n "camera obscura" (soos `n rolprent) van A tot Z voor my oë staan. Sê eers vriend, kan `n mens dit `n droom noem?

[7] In `n droom het ek nooit pyn, honger of dors gevoel nie. Die gestaltes van hulle wat hulle in my droom as verskynende wesens voorgedoen het, was steeds vlugtig en veranderlik en hulle het mekaar teen `n hoë tempo verdring, en wel op so `n manier dat daar van die voorafgaande gestaltes niks meer aanwesig was, wanneer die volgende verskyn het nie. Van die een of ander logiese volgorde tussen die voorafgaande en die daaropvolgende was nooit `n spoor te ontdek nie. Hier, daarenteen, is alles, hoewel dit onloënbaar die stempel dra van die wonderbaarlike, en in so `n logiese konsekwensie geplaas, dat mens jou as stille toeskouer, nie genoeg daaroor kan verwonder nie.

[8] Wat se wyse logika spreek nie uit die woorde wat deur Blum of sy vriend tot iemand gerig word nie? Wat se reëlmatige vorm het hierdie saal nie en hoe is hy nie argitektonies perfek gebou nie. En hoe betekenisvol sien alles nie hier uit nie!

[9] En dat alles nou `n droom moet wees? Nee, vriende, dit is geen droom nie; dit is die grote, heilige werklikheid! En ons doen goed daaraan as ons al hierdie verskynsels ietwat meer gaan waardeer as tot nou toe. En daarom kry die verfraaiing van ons Lerchen​feldse nou ook veel meer betekenis vir my as voorheen. Wat dink julle nou van my beoordeling van die saak?"

[10] Die Patetikus sê: "Vriend, jy het gelyk. Ek is volkome eens met jou. Maar ek kan nie begryp hoe mens ook hier hartstogtelik vir of teen iets ingenome kan wees nie! Kyk, dit vererg my nog steeds hoe hierdie, nou so onbeskryflike mooi geworde Lerchenfeldse, my netnou vreeslik vir `n aap gehou het. En toe ek my daarna by haar vriend en geliefde wil regverdig, kry ek ook van hom `n antwoord, waarvoor ek sekerlik nie gevra het nie. Kort en goed, ek was tot in die diepste van my siel gekrenk, wat `n mens van onbesproke gedrag, hom nie sommer so kan laat welgeval nie. En kyk, juis die feit dat mens ook hier in die ryk van die geeste, in die ryk van die hoogste orde en konsekwensie, nog gekrenk en beledig, ja selfs behoorlik kwaad kan word, is vir my `n raaisel! Lê my net uit hoe dit moontlik is en ek wil my dan volkome by jou mening aansluit."

[11] Die aangesproke Max Olaf sê: "Vriend, hierdie saak is heel eenvoudig en baie duidelik. Wat is krenk en belediging? Niks anders as die afwys van ons natuurlike hoogmoed nie. Die hoogmoed op sigself lyk my `n gevoel van die siel te wees, waardeur sy haar hoë goddelike afkoms alleen maar op haar self betrek en so opneem as sou sy alleen maar die bevoorregte wees, al die ander sou veel minder, of selfs heeltemal niks wees nie! Word die gekoesterde idee gedwarsboom deur iets, wat op die minste op dieselfde waardigheid aanspraak maak, dan ondervind die siel hierdie teenstand as pynlik, beperkend en daardeur krenkend, en omdat sy daaruit uitmaak dat ander haar nie dieselfde beskou as waarvoor sy haar self hou nie. So `n dergelike toestand van die siel lyk vir my baie onlogies en inkonsekwent; daarom sal sy `n totaal ander rigting moet inslaan, as daar werklik vir die siel geluk gaan uitgroei.

[12] Op aarde het diegene wat dink om beter te wees as ander, allerlei middele om hierdie eiedunk te laat geld! Maar hier, waar nóg geld, nóg adel, nóg leërs, nóg bajonette en kanonne is, word hierdie onlogiese eiedunk van die siel beslis noodlottig vir haar. Want ten eerste is dit in wese nie reg wanneer `n skepsel homself, ten opsigte van `n ander volkome gelyke skepsel, wil verhef nie. En ten tweede is `n dergelike strewe selfs jou reinste dwaasheid.

[13] Want logika en ervaring leer ons, dat diegene wat die minste eise stel aan sy naaste, die gelukkigste is. Daarom is dit werklik `n dwaasheid om die geluk te bereik deur middel van dit waarmee dit nooit bereik kan word nie! Sê eers, wat lyk vir jou beter en doelmatiger: die strewe na die vervulling van tallose behoeftes, wat soos onkruid in jou siel woed, of `n wyse beperking van die behoeftes tot `n haalbare minimum?"

[14] Die Patetikus sê; "Kennelik die tweede. Want hoe minder mens nodig het om gelukkig te wees, des te makliker en ook waaragtiger word `n mens gelukkig!"

[15] Max Olaf sê: "Juis, so is dit en sal dit vir ewig bly!

[16] Laat ons nou ook daarvolgens handel en dan sal geen Lerchenfeldse ons meer hinder nie!?

Die huweliksverhaal van die Patetikus. Die hulpvaardige generaal.

70 Die Patetikus sê: "Broer Max, jy het nou goed, waar en eg uit die lewe gegryp en gespreek! Ook ek was van geboorte maar `n landjonker (land-edelman of boer), soos jy weet. My ouers het nooit tot die klasse van die welgesteldes behoort nie en kon my dientengevolge ook geen ander opvoeding gee as wat hulle self gekry het nie. Die toeval wou gehad het dat ek `n soldaat word. Ek was `n eienaardige jongman en het die geluk gehad dat my owerste ingenome was met my. Hy het my na die militêre skool laat gaan waar ek in `n kort tydjie goed leer lees, skryf en reken het. Wat die orige diensaangeleenthede betref, was ek baie gou een van die behendigste van die hele regiment. Die logiese gevolg daarvan was dat ek soldaat-eerste-klas geword het, daarna korporaal, sersant-majoor en ten slotte na sewe jaar, reeds `n offisier. Jonk, keurig, opgewek en bekwaam, en ook nog offisier! Jy kan jou goed voorstel dat ek met sulke eienskappe ook nie vir die ander met die vroulike skoonhede teruggestaan het nie!

[2] Tot my ongeluk leer ek by `n aristokraat van hoë afkoms een van sy dogters ken, en wel per geleentheid van `n bal, wat hy vir die offisierskorps aangebied het. Sy was barones van geboorte en haar vader was bowendien skatryk. Die meisie het my geval en ek waarskynlik nog meer vir haar. Om kort te wees, sy het in vuur en vlam geraak en gee my ondubbelsinnig te verstane wat sy vir my voel! My afkoms was moeilik met dit te rym; ek was van geboorte immers `n hereboer (gewone boer) en ten opsigte van die baron so arm soos `n kerkrot. Slegs deur my goeie eienskappe en keurige uiterlike, en nie deur verdienste nie, het ek `n offisier geword. Maar egte liefde vra nie na afkoms en rykdom nie!

[3] Ons was smoorverlief op mekaar en ons innige wens was om so gou as moontlik te trou. Maar hoe? Hoe moes ons van haar hoog-adelike en ryk vader toestemming kry en hom beweeg tot die skenking van die bruidskat? Ek het al die moontlike gedoen om deur haar vader aanvaar te word. Die gevolg was dat hy my op `n hoflike manier toegang tot die huis geweier het. Wat nou?

[4] My owerste, wat my soos `n seun liefgehad het, raai my aan om die diens te verlaat, dan na Engeland te reis en daar `n vername militêre posisie te koop! Vir die doel was hy, ook `n skatryk aristokraat, bereid om my sonder enige voorbehoud die nodige geld voor te skiet. Ek volg sy vaderlike raad stiptelik op. Kortom, na verloop van `n halfjaar was ek, omdat ek my by die seesoldate aangemeld het, eerste kaptein op `n oorlogskip, wat na `n kort rukkie opdrag gekry het om na Oos-Indië te seil. Dit het my nie aan moed ontbreek nie en die navigasie het ek gou onder die knie gekry!

[5] Maar vinnig het daar genoeg geleenthede hulleself voorgedoen om my as veldheer te onderskei. Alle operasies wat aan my toevertrou was, het ek glansryk voltooi en sodoende het dit ook nie aan toegekende onderskeiding ontbreek nie! Na ongeveer vier jaar keer ek na Engeland terug, in die adelstand verhewe en ook baie ryk. Daar kry ek `n halfjaar verlof, wat ek natuurlik gebruik om my huweliksplanne te laat realiseer.

[6] Toe ek in my vaderland aankom en gelukkig my ouers, broers en susters in goeie gesondheid aantref, was my eerste voorkeur om na die stad te reis waar my goeie vaderowerste, nou tot generaal-majoor bevorder, hom bevind het! Die vreugde van ons weersiens was groot. My eerste sorg was om aan hom my groot skuld te betaal. Maar hy neem niks aan nie en sê, toe ek suiwer goud voor hom op die tafel lê: "My beste vriend, jy weet dat ek nooit getroud was en geen kinders het nie. Jy is my enigste seun, wat vir my dierbaar is en is dus ook die erfgenaam van my hele vermoë. Beskou hierdie kleinigheid as `n vaderlike voorskot en maak verder geen melding daarvan nie!

[7] Dat die mededeling my tot trane moes geroer het, is vanselfsprekend! Wie sou so ongevoelig kon gebly het vir so `n edel en agtingswaardige man! Toe ons mekaar so `n bietjie oor en weer oor alles vertel het, vra hy my of ek en die bekende barones met mekaar gekorrespondeer het. Ek antwoord dat ek drie keer aan haar geskryf het, maar helaas op geen enkele brief `n antwoord gekry het nie! Maar dat ek na die besoek wat ek sekerlik aan hom, my beste vriend, wou bring, ook nog na die baron wou gaan om die hand van sy dogter te vra.

[8] Die generaal-majoor was baie tevrede daaroor, alhoewel hy nie laat blyk het dat die baron nou nog hoër eise gestel het aan die vereistes waaraan vir sy dogter voldoen moet word nie. Rykdom sou geen lokmiddel meer vir hom wees nie en die verdienste wat nie adellik gebore was nie, nog ewemin! By hierdie bekrompe aristokraat sou slegs die afkoms van die hoë adel tel! Hy sou daarom ook die titel van graaf, wat die keiser hom aangebied het, van die hand gewys het, omdat hy daardeur een van die jongste grawe sou word, terwyl hy nou die oudste baron was!

[9] Dat hierdie mededeling geen gunstige indruk op my gemoed gemaak het nie, is goed te begrype. Ek was nou ook `n edelman, maar waar sou by my die minstens sestien vereiste adellike voorouers te vinde wees? Maar die generaal-majoor meen dat ek die ou heer tog `n besoek moes bring en hom daarby flink avontuurlike verhale moes vertel oor storms op see, seeslange en groot golwe, waarvan die baron `n groot liefhebber was. Miskien sou ek daarin slaag om die hart van die ou korrelkop te wen!

[10] Ek volg die raad van my vriend op en word met groot eer deur die ou heer ontvang, wat ek as `n goeie teken beskou het.

[11] Die beste van alles was dat my Emma my nog met dieselfde gloed liefgehad het as voorheen. Sy het my briewe inderdaad ontvang en kon hulle slegs in stilte en met baie trane in haar hart beantwoord. Ek het natuurlik alles gedoen om die ou heer, met die oog op sy dogter, vir my te wen. Maar dit was vergeefse moeite! Om kort te wees, na drie maande was ek nog net so ver soos op die eerste dag van my besoek!

[12] Wat nou gemaak? vra ek my vriend! Na `n rukkie sê hy: "Ek wil jou volstrek nie verkeerde raad gee nie, maar as jy in die geval jou doel wil bereik, moet jy wel jou toevlug neem tot `n oorrompelingstaktiek! Die meisie is nou byna ses-en-twintig jaar oud, dus meerderjarig, en kan self oor haar hart en oor haar hand beskik soos wat sy dit wil hê! Het sy die moed om sonder die toestemming van haar vader te trou, neem jou Emma dan hiervandaan weg! Omdat die meisie laas self die voorstel van `n ontvoering gemaak het, dink ek dat sy wel met die voorstel sal volstaan, omdat dit berus op `n wettige daad! Mag die plan egter misluk en jy sou hier nie tot `n huwelik kom nie, dan moet jy die ontvoering uiteraard vinnig en wel oorwoë waag en in Engeland jou in die eg laat verbind! As daar geen ander middel bestaan om jou doel te bereik nie, sal daar vir jou niks anders oorbly nie! Jy sal wel sekerlik agtervolg word, maar laat dit maar aan my oor; ek sal die agtervolging wel so lei, dat jy sekerlik nie ingehaal sal word nie! Die res sal jy self weet om te reël."

[13] Hierdie raad geval my natuurlik en ek voer die kragtoertjie dan ook spoedig uit, omdat onoorwinlike moeilikhede in ons huwelik se weg gestaan het. Soos my vriend my later dan ook meedeel, was ons agtervolg. Maar omdat my vriend geweet het hoe om die agtervolging te bestuur, en daar bowendien geen loopplank oor die see strek nie, loop dit goed af. Toe ek my fregat betree, laat ons onsself dadelik deur ons skeepskapelaan in die eg verbind en die huwelik terdeë skriftelik vaslê. Daarmee was alles in orde, vir sover dit die huweliksbevestiging aanbetref.

Die huweliksparadys van die Patetikus verduister. Die ware gesig van die eggenote.

71 Die Patetikus vertel verder: "Ek het nou niks anders voor my gesien as `n paradys nie, omdat ek my doel bereik het! Maar helaas het daar donker wolke oor my paradys gekom.

[2] My Emma was steeds gepla deur haar gewete, omdat sy haar vader verlaat het. Daardeur word sy van dag tot dag meer neerslagtiger, betreur haar stap en verwens die uur waarop sy vir die eerste keer met my kennis gemaak het. Verder kry sy ook heimwee, sodat ek ernstig bekommerd oor haar was. Ek doen alles in my vermoë om haar ander idees oor die lewe by te bring, maar al my moeite was tevergeefs. En so bly daar vir my na verloop van `n jaar niks anders oor as om my diens in Engeland te verlaat nie, en as welgestelde burger met my wederhelf na Wenen terug te keer.

[3] Daar aangekom wil ons na Emma se vader gaan om so moontlik sy vergewing te verkry. Maar hy het helaas heengegaan, waarskynlik meer van verdriet as vanweë `n senuweekwaal!

[4] Toe was dit heeltemal uit met my Emma. Haar hoogmoedige susters slinger haar die bitterste verwyte toe en maak haar as`t ware uit as die moordenares van hulle vader, wat sterwend nog sy hande na sy onvergelyklike Emma sou uitsteek. Sulke berigte bring haar op `n siekbed, waarin ek verskeie duisende kwytraak. Tog word sy weer beter en verlang dikwels offers van my wat ek myself nouliks sou veroorloof, maar wat ek vir haar desondanks met alle liefde bring. Die toeval wil dit nou gehad het dat haar susters na enkele jare sterf, waardeur my vrou, moeder van twee dogters, die enigste erfgenaam word van `n groot vermoë. Dan sou jy tog gedink het dat dit weer met my Emma vroliker, en ten opsigte van my, meer toegeneë sou gaan.

[5] Maar na die aanvaarding van die erfenis ondervind ek eers wie sy was en wie ekself was! Haar vroeëre sielsiekte was skielik na die ontvangs van die erfenis genees. Maar in die plek daarvan tree nou `n onversadigbare sug na prag en praal en allerhande soorte genoegdoening in!

[6] Eers gee ek haar in alle liefde te kenne, dat so `n lewe nie goed kon wees nie en dat sy my in feite baie meer ongelukkiger gemaak het as ek vir haar! Dat ek in Engeland steeds admiraal kon gewees het, as ek nie ter wille van haar my offisierspos verkoop het en na Wenen verhuis het nie! Toe ek dit in trane vir haar sê, breek die hel heeltemal los! Sonder om my één woord terug te sê, loop sy haastig na haar kamer, bring vir my papiere van tweehonderd​duisend gulde en sê: "Hier, my heer gemaal, varkaanhouer van geboorte, ontvang hierby wat ek u wel sou gekos het! Verlaat my woning en soek iemand anders! Ook staan dit u vry om die twee kinders saam te neem, want met dergelike skepsels, wat `n boereseun helaas by my in my blindheid verwek het, kan ek my nie mee besighou nie! Adieu! Ons is klaar!!"

[7] Met hierdie woorde slaan sy die deur agter haar dig toe en ek staan daar asof versteend met my twee liewe huilende dogtertjies. Na enkele ure gaan ekself na haar toe, maar was nie toegelaat nie. Die kamerdienaar sê vir my dat mevrou die barones wil hê dat ek die huis op staande voet moet verlaat. Ek maak aan die kamerdienaar duidelik dat hy aan mevrou moes deurgee, dat ek nóg haar geld, nóg haar huis nodig het. Ek sou my, saam met die twee kinders, goed met my eie eerlike verdiende vermoë kon red!

[8] Daarop wend ek my haastig na my kamer en roep my bediende na my toe: "Pak al my goed bymekaar, want ons moet vandag nog die huis verlaat. Laat een van julle nog enkele dagloners haal, sodat die saak nog vinniger kan verloop!" My bediende trek groot oë en vertrek sy gesig, maar voeg hom ywerig volgens my bevele.

[9] Toe ek goed en wel besig was om te pak, klop iemand aan my deur! Wie was daar? My goeie generaal-majoor, wat juis op die dag in Wenen was vir sake. "Wat sien ek nou? Wat doen jy? Gaan jy hier weg?", was sy woorde. Ek vertel hom natuurlik wat daar gebeur het en dat ek nie die minste skuld aan alles gehad het nie!

[10] Die generaal weet nie of hy moes lag of om hom vererg nie. Eers na `n rukkie het hy herstel en sê: "Arme, beste vriend, gaan maar rustig aan. As u gemalin so is, wees dan van harte bly dat u op so `n netjiese manier van hierdie adellike dame afgekom het! Maar behou hierdie waardevolle papiere vir u kinders, want dit sou nie verstandig wees van jou om hierdie aansienlike som aan haar terug te gee nie!"

[11] Terwyl die generaal my so troos en raad gee, tree die kamerdienaar van mevrou nors die vertrek na binne en sê: "Mevrou laat u sê dat sy dit wat sy u as skadeloosstelling gee, onder geen voorwaarde meer wil terugneem nie! Sou dit te min wees, dan is sy bereid om u meer te gee!" Ek byt my op my lip van ergernis en kon egter geen woord uitkry nie. Maar die generaal neem die woord vir my en sê: "Sê vir mevrou dat hierdie 200,000 gulde slegs `n geringe aalmoesie is vir die offers van hierdie man wat hy haar gebring het! Die eer van `n offisier, soos hy hier een was, kan mens nie met `n dergelike aalmoes afkoop nie! Laat mevrou daarom maar in die groot kas gryp en hierdie man van eer, wat sy gelyke nie het nie, se deur met haar voete betree en met eer begroet! Sê u maar vir mevrou, dat ek, vors N.N., vader van hierdie geliefde seun van my, dit van haar eis! En sê haar om dit nooit dit te waag om sy naam te dra nie! Het u dit goed begryp?" Die kamerdienaar buig tot op die grond en gaan.

[12] Na `n kort tydjie gaan die deur oop en die barones val voor die generaal op haar knieë en smeek hom en my, handwringend om vergewing. Sy het daar `n sieklike bui, wat haar oorhaastig laat reageer het, en God weet wat daar verder nog alles in haar kop geratel het!

[13] Die generaal laat haar uitpraat en sê toe onbeweeglik kalm: "Mevrou, ek het u bekrompe vader geken en ek ken u. Die appel val nie ver van die boom af nie, en sodoende sal ook u, my beste, nie baie beter wees nie. U eksman hier is wel nie my bloedeie seun nie, maar omdat ek geen kinders het nie, het ek dit by ons goeie keiser reggekry dat ek hom as my eie regmatige aangenome seun ondertussen die titel van graaf offisieel toegeken kon kry! Sou ek vandag of môre tot sterwe kom, dan is hy `n vors! Begryp u my? En sou ander hoogadellikes die keiser daartoe beweeg om hierdie vorstetitel hom heimlik te onthou, dan bly hy in ieder geval my seun en die enigste erfgenaam van al my besittings. My seun hier het nóg u huis, nóg u vermoë nodig. Maar u het as barones sy eer geskend, en daarvoor verlang ek van u, as sy vader, `n genoegdoening van `n halwe miljoen! Begryp u my, mevrou?" Die barones sê: "Deurlugtige heer skoonpa, nie slegs `n halfmiljoen nie, maar my hele vermoë gee ek, as u my maar wil vergewe en my my geliefde gemaal nie wil afneem nie!"

[14] Daarop antwoord die generaal weer: "Ja, ja, liewe dogter, noudat u vir eers verneem het dat hierdie "varkaanhouer", soos wat u hom genoem het, my seun is, voel u weer liefde vir hom! Maar op hierdie manier sal dit weer moeilik goed gaan. Gaan daarom na u kamer terug, want ek het gewigtige sake wat ek aan my seun wil meedeel!" Emma smeek nou intenser om vergewing en sweer by alles wat vir haar heilig is, dat sy liewer haar lewe lank my varke sou oppas, as om my maar een minuut te verlaat! "Goed", spreek die generaal! "Dit sal ons wel sien! Ek is so vry om u dadelik aan u adellike tand te voel, en ons sal sien, hoe u hierdie proef gaan deurstaan!" Emma sê: "Doen u maar met my wat u wil, slegs as `n lyk sal ek my van my gemaal laat skei!" Die generaal sê: "Wel nou, my geliefde barones, dit sal dadelik wel blyk! Verwag maar geen tweede proef van my nie, want ek het u al op die proef gestel, en vir die helfte het u dit sleg deurstaan. U bemin my seun omdat u hom na my bekentenis ongetwyfeld daarvoor aansien! Maar so is dit nie! Ek het dit alleen gesê om u op die proef te stel en u daardeur afdoende van die skandelikheid van u aristokratiese hoogmoed te oortuig. Toe u liggelowigheid nie langer die stinkende varke-aanhouer, maar `n vors in u gemaal ontdek, begin u weer soet broodjies te bak! Maar wat gaan u nou doen, as ek dit wat ek vir u gesê het om u op die proef te stel, weer herroep en sê: "U, bowe alles agtenswaardige gemaal is tog maar die seun van `n boer?"

[15] Toe Emma dit hoor, spring sy ylings op en roep: "Wat! Behandel die mense die ryk baron N.N. dan so? Dus is my gemaal geen vors nie, maar `n boereseun, en `n Engelse nuutgebakte heer! O, dit is skandalig, dit is onvoorspelbaar gemeen! Om vir my, `n barones van die hoogste adel, as `n onnosele gans te bestempel! Kamerdienaar!" Die kamerdienaar vra: "Wat wens mevrou die barones? "Emma sê: "Gaan onmiddellik na my vertrek en gaan haal die papiere wat op my tafel lê, sodat ek hierdie boer vir sy gekrenkte eer kan vergoed!" Die generaal sê: "Dit is nie nodig nie, mevrou, ek het goed geweet dat die tweede proef slegter sou uitval as die eerste. U is en bly wat u is; u begryp my hopelik? En my werklike seun hier bly egter ondanks sy boere-afkoms dit wat ek u vroeër meegedeel het. En gaan u nou maar verder!"

[16] Met hierdie woorde keer Emma nog een keer om en sê: "U hoogheid, u het die goedheid om my netnou te gesê het dat ek die proef sleg deurstaan het, maar u dink nie daaraan dat die hele, deur my goed deurdinkte optrede niks anders was as `n indringende vraag aan my heer gemaal of hy nog wel van my hou nie! Want ek moet nou eerlik beken, dat my heer gemaal hom nou al anderhalf jaar lank onbegryplik koel teenoor my gedra het, wat my heeltemal ongelukkig gemaak het. Ek het hom dikwels te verstane gegee, dat ek nie meer dit vir hom beteken, wat ek eers vir hom was nie! Maar daarop het my vorstelike heer gemaal duisende verontskuldigings gehad! Dan moet daar tog iets verkeerd wees!

[17] Ek is nou baie ryk en kan nou alles doen om die hart van my gemaal te deurgrond. Ek gee partytjies en balle, en laat my deur edelliede die hof maak om te sien, of hy nie tog eens bietjie jaloersheid sou laat blyk nie. Maar al my moeite was tevergeefs. Hy skyn dit wel goed te vind dat ek my beter met ander kan besighou as met hom! Ek het die smaad lank verdra en my hart het aangedaan geword! Daar skyn `n koel houding ten opsigte van my te wees, en dat dit toegeneem het, en dat hy my slaapkamer ook nie meer wou vind nie, toe neem ek juis die besluit wat ek vandag ten uitvoer gebring het, om so `n laaste, ernstige vraag te rig aan sy hart!

[18] Maar ook dit het sonder enige resultaat gebly! Omdat ek sonder my skuld, sy liefde heeltemal verloor het, laat dit maar in godsnaam verlore wees!

[19] Werklik, hoogheid, ek spreek nou die volle waarheid: solank ek onbemiddeld aan sy sy gestaan het, het hy my liefgehad met `n krag, wat ek nouliks kon begryp. Toe ek egter die erfgenaam geword het van `n groot vermoë, was dit vir hom afgeloop! Nie net uiter hy geen vreugde daaroor nie, maar hy vererg hom reëlmatig daaroor en sê my dikwels in my gesig: "Jou geld sal `n vloek, en geen seën vir die huis bring nie!" Dink u, hoogheid na oor my situasie en oordeel u dan of ek wel so `n infame sondares is, soos u en u aangenome seun nou meen!"

Verlange van eggenote Emma. Bemiddelingspoging van die generaal. Egtelike rusie

72 Die generaal sê daarop vir Emma: "My liewe skoondogter, as die saak so lê, kry ons proses wel `n baie ander gesig. Ek voel my daarom verplig om u allereers om vergifnis te vra en daarna my heer seun `n les te leer!” Emma sê: "Hoogheid, ek verlang niks anders as ons eerste liefde nie. As dit nog daar is, sal ek hom alles vergewe en alles doen wat sy hart verlang!" Die generaal wend hom nou tot my en spreek: "Ja, hoor eers, my seun, as dit jou skuld is dat jou vrou teenoor jou alleen noodgedwonge sulke betreurenswaardige gedrag toon, dan moet jy allereers jou fout weer goed maak. Emma verlang jou eerste liefde. Weerhou haar dit dus nie!"

[2] Daarop antwoord ek: "My geliefde vader, my liefde vir Emma het nog nooit minder geword as wat dit by ons eerste kennismaking was nie. Maar as my allerliefste Emma spoke sien waar hulle nie is nie, dan kan ek waaragtig weinig daaraan doen! Dat ek haar geen jaloerse verwyte maak nie, is alleen toe te skryf aan my fyngevoelige hart. Dat ek in myself desondanks baie bitter pyn voel, weet ek trouens alleen. Wat haar groot vermoë egter betref, moet ek inderdaad toegee dat ek nooit veel waarde daaraan geheg het nie. Ja, ek moet eerlik toegee, dat ek by die aanskoue van die enorme vermoë van my Emma, hoogs onaangenaam getref was. Want hoe ryker `n familie is, des te meer geleentheid is daar vir allerlei sondige uitspattighede. (ek wend my tot Emma): "Kyk, as jy die duisende gulde wat jou feeste jou kos, aan die armes gegee het, hoe gelukkig sou jy en ek nie gewees het nie! Maar jy wou my maar net daaroor straf en dit is nie lofwaardig van jou nie. Want `n nog inskikliker en geduldiger eggenoot soos wat ek altyd was, bestaan daar nouliks."

[3] Emma het nie geweet wat om daarteen in te bring nie, maar lyk of sy ongeduldig wag op haar kamerdienaar. Eindelik kom hy met `n swaar pakket na haar toe. Sy snou hom dadelik toe om dit op die tafel te plaas. En toe kyk sy my met `n spotlaggie aan en sê: "Ek moet eers aan jou die aangedane belediging weer goedmaak, voordat jy my weer goedgesind kan word." Waarop ek antwoord: "Liewe Emma, ek hou so veel van jou, dat ek nie die minste wrok teen jou sou kon hê nie. Ook het ek nie, maar my vader het in `n vergeeflike opwelling hierdie eis aan jou gestel. Neem daarom jou papiere maar weer in bewaring en word weer dieselfde Emma, wat my enkele jare na Engeland gevolg het en vir wie ek my lewe aan duisend gevare blootgestel het."

[4] Emma kyk hierby baie snaaks op en sê na `n rukkie met werklik onverstoorbare kalmte: "As jy nog van my hou, doen my dan `n plesier aan en neem hierdie papiere in bewaring, want jy weet tog dat `n vrou nie weet hoe om met geld te werk nie!" Waarop ek sê: "Dit is ietwat anders. Ek sal jou versoek met die grootste genoegdoening inwillig. Maar nou moet jy ook jou hand reik as teken dat jy nie meer kwaad is vir my nie en my ook `n reeds lank ontbeerde soen nie sal weerhou nie! Kom Emmatjie, maak my weer gelukkig! " Sy sê: "Daar is geen haas nie, my heer gemaal! `n Vrou moet met die beste wat sy het nie vrygewig wees, as sy die aansien van die liefde wil behou nie. Dan moet ek jou nog op iets anders attent maak, ek het jou al enkele kere gesê dat ek nie Emma heet nie, maar my eerste doopnaam is Kunigunde, waarom noem jy my dan steeds Emma en nie Kunigunde, `n egte oud-adelike naam, waaronder my moeder en grootmoeder almal gedoop is? As jy werklik van my hou, noem my dan in die vervolg op my waaragtige, egte naam!"

[5] By hierdie liefdersvoorwaarde kan ek, net soos die generaal, byna nie ons lag hou nie! Ek sê dan ook vir Emma: "Maar liewe eggenote, dit doen ek immers uit suiwer agting vir jou! Jy ken tog wel die bekende lied, waarin, tot vermaak van die publiek, op `n belaglike manier gesing word, oor "Eduard en Kunigunde". Steeds wanneer ek jou roep, skiet die dom lied my te binne. Ook klink die naam Emma tog estetieser as Kunigunde. Maar wil jy van nou af beslis Kunigunde heet, wel nou, in God se naam, dan sal ek jou ook so noem! "Daarop sê sy bitsig: "Ja, ja, waarvan mans nie hou nie, dit probeer hulle belaglik maak!" Ek sê: "Wat haal jy jou weer op die hoof!? Ek wil jou tog nie belaglik maak, wanneer jy vir my so oneindig lief en dierbaar is nie. Ek hoop dat jy dit nou as beëindig sal beskou en my jou hand sal reik as teken van volkome versoening. Of het jy nog dalk iets op jou hart?"

[6] Sy sê: "O, nog genoeg!" Ek antwoord: "Wat is daar nog, as ek mag vra, my liefste Emm…het ek byna gesê…og, vergeef my Kunigunde, wil ek sê. Sê maar wat jou nog verder hinder!"

[7] Op hierdie ietwat lakoniek-liefkosende vraag stamp sy so kwaad met haar voet op die vloer, dat die glase in die kas ratel. En daarop volg `n bitsige "nee", vergesel van bietjie trane. Op die betekenis​volle "nee" volg `n gelade stilte, en daarop `n hele reeks van skeldname gerig aan my adres, wat werklik die grofste markvrou nie sal misverstaan nie. Ten slotte snou sy my nog toe: "Ons is klaar! Ek wil niks meer van jou hoor of sien nie. Ek het jou betaal en dus is ons vir altyd klaar! My nog treiter ook! Dit laat ek my nie welgeval van so `n lummel nie, wat deur een of ander boerekoei uitgewerp was! Jy kan duisend keer deur die keiser self tot vors verhef word, vir my, as barones uit `n oeroue geslag, is jy tog niks, begryp jy? Maak dat jy so vinnig as moontlik voor my oë verdwyn!!

[8] "Met haar is niks uit te rig nie", spreek die generaal, want sy is volkome gek. Laat haar maar begaan, my seun, en bekommer jou nie meer oor haar nie. Miskien genees die tyd haar vroeër as ons twee! Neem die papiere maar saam, want daar sal `n tyd kom dat dit selfs vir haar goed te pas sal kom, wanneer sy spoedig al haar rykdomme verkwis het."

[9] Op dieselfde oomblik kom my kamerdienaar binne en meld aan my, dat hy `n baie mooi woning gevind het, wat dadelik in gebruik geneem kan word. "Goed, spreek die generaal, dan nou maar vinnig alles op- en inpak!" Die kamerdienaar sê: "Behalwe hierdie kamer, is alles in orde! Toe kom die draers ook binne.”

Vervolg van die huweliksverhaal. Emma se senuwee krisis en ommekeer.

73 Die Patetikus: "Goed so, baie goed het jy dit gedoen" Die kamerdienaar sê: "My heer sal `n egte plesier hê aan die woning. Dit lê weliswaar nie in die stad nie, maar in een van die voorstede; dit is egter `n pragtige woning, van alle gemakke voorsien en dit kos maar baie min."

[2] Die generaal sê: "In watter voorstad is dit, en op watter verdieping"? Die kamerdienaar sê: "Die voorstad noem ek om goeie redes (daarby op my vrou verwysend) nie. Dit is egter op die tweede verdieping. Want as mens jou voor die vyand terugtrek, moet mens hom nie aan sy neus laat lei waarheen nie!" Die generaal sê: "Het u ook eens gevlug voor `n vyand, dat u dit so goed weet?" Die kamerdienaar sê: "Op twee maniere, meneer! Een keer as wagmeester vir `n egte vyand, wat die bomme, granate en kartetse laat reën het, en kort daarna vir `n onegte, naamlik, my vrou. Toe het dit wel geen bomme, granate en kartetse gereën nie, maar wel sprinkaanplae van lasterpraatjies! Vyf jaar het ek uitgehou met alle geduld en liefde. Maar dit was onmoontlik om dit langer by haar uit te hou. Ek het my daarom van die tweede vyand teruggetrek, `n loopbaan gesoek en het spoedig een gevind, naamlik hier! Wanneer miskien, edele heer, u gemalin vir hierdie saak by my beminlike eggenote in die leer wil gaan, kan ek haar geen geskikter persoon aanbeveel nie!"

[3] My Emma, wat uit woede by `n venster wat verderop in die kamer was, gaan staan het, loop daarop verbete op my kamerdienaar en steek haar liewe handjie uit om hom `n stewige oorveeg te gee. Maar die kamerdienaar weer haar af en sê: "Hoho! So `n aanranding kan ek self wel buite by `n markvrou gaan haal! My gesig is nie so edel dat dit vir `n klap deur so `n hoogadellike handjie sou moet laat welgeval nie. Bly asseblief drie tree van my eerlike sersant-majoor se lyf af, anders sal ek op die idee kan kom om met mevrou die barones `n hoogs merkwaardige dans uit te voer, begryp!?" Emma ontplof byna uitmekaar van woede en skreeu: "Verdwyn uit my oë, gemene volk, gaan uit my oë, dier! Jy, gemene ellendeling, hoe durf jy sulke dwaashede na my hoof slinger, ek, `n barones van die hoogste adel! Verwyder jou oombliklik hiervandaan weg, anders laat ek jou deur die polisie haal!"

[4] Die kamerdienaar sê: "Dit is nie nodig nie, mevrou die barones. Binne `n halfuur, danksy God, sal ons buite die bereik van u gesigsveld wees. Maak u nie kwaad nie, want dit sou `n baie slegte invloed wees op u tere senuwees!" Swyg, onbeskofte lummel, anders sal ek jou dadelik laat voel om `n barones so te beledig! Ek is in staat om alles wat voor my hande kom, na jou afskuwelike aapkop te smyt!" `n Ander huiskneg sê vir die kamerdienaar: "Nou word dit tyd dat jy jou mond hou, anders belewe ons hier `n voorproef van die laaste oordeel! Laat ons sien dat ons verder kom." Ek sê: "Ja, ja, haas julle nou, want nou sou ek self liewer wil vlieg as om te loop!"

[5] Nouliks was ek uitgespreek of Emma spring op my af en roep: "Nee, nee! Het ek dit van jou verdien dat jy my werklik wil verlaat en my bowendien prysgee aan die gespot van jou brutale bediende? Begryp tog, dat ek in `n slegte humeur geraak het, hoe en waarom, dit weet God alleen. Om kort te wees, ek het weer siek geword en jy het my in my lyding beslis rou en verbitterd tegemoet gekom. Ek het so `n vae gevoel dat ek jou en die generaal deeglik beledig het. En jy het nie ingesien dat dit alleen jou arme siek Emma is wat dit gedoen het en wat nie meester was oor haar gesonde verstand nie. O, liefste eggenoot! Doen met my wat jy wil; bestraf my, as ek dit verdien het, maar verlaat my asseblief nie!"

[6] Met hierdie woorde val sy my snikkend om die hals en klou my vas. Die bediende se oë rek en vra my nou wat om te doen, of hy verder moet gaan met inpak of alles weer moet uitpak. Emma sê: "Alles moet oombliklik herroep word en die huur moet van die woning moet vir `n halfjaar op my rekening betaal word."

[7] Die generaal sê daarop: "Ja, as die saak so staan, dan het ek medelye met jou en ook met jou vrou, wat inderdaad siek skyn te wees. Natuurlik kan jy onder sulke omstandighede as heer, mens en eggenoot jou Emma in geen geval verlaat nie. Ek moet julle nou vir dringende sake verlaat, maar sal oor `n paar uur weer by julle terug wees. Maak vir my `n kamer gereed want ek sal `n paar dae by julle deurbring." Die generaal gaan nou weg. Die bediendes begin nou alles weer terug te plaas. En my Emma lyk asof sy totaal verander het en weet nouliks meer iets om haar te herinner van wat vroeër tussen ons voorgeval het nie. Ek was heimlik verbaas, Emma, netnou nog `n duiwelin, was nou soos `n engel.

Verrassing vir die Patetikus. Hy vind ou bekendes, Olaf se raad

74 Na enige tyd sê Max Olaf: "Waarde vriend, jou huweliksverhaal word nou bietjie uitgerek. Laat ons dit in die vervolg agterweë laat, te meer omdat ek dit netso goed ken soos jyself. Want weet, ek hier, Max Olaf genaamd, wat jou hier as opregte vriend ter syde staan, is nou juis dieselfde owerste en generaal, wat jou op aarde uit niks tot iets gemaak het. En die vriend daar, wat al hierdie verskynsels en ook die verandering in die Lerchenfeldse suiwer as `n droom aansien, is die baron, wie se dogter sonder sy toestemming jou vrou was! Wil jy egter ook jou vrou hier leer ken, met wie jy op aarde byna twintig jaar lank rusie gemaak het? Kyk dan na daardie armsalige uitsiende wese daar, wat halfnaak en verskriklik maer van agter die baron na jou staan en gluur…en jy het werklik die sluitstuk van al jou lewensgeskiedenis bymekaar! Is jy tevrede met die oplossing van die, deur jou so breedvoerig aan ons vertelde lewensgeskiedenis?"

[2] Die Patetikus sê: "O, hemelse goedheid! Dit word vir my nou hier wat!? Ek glo dat die nare vervolg van my lewensgeskiedenis as `n tweede akte van `n drama weer opnuut gaan begin. Wat dink jy, my opregte vriend?"

[3] Max Olaf sê: "Vriend, ek het baie sterk die indruk dat ons by die man daar moet hou, as ons `n beter vervolg van ons lewensdrama kan verwag. Want kyk, daar het vir my as toeskouer niks ontgaan van dit, wat hom hier in die vertrek tydens jou verhaal aan belangrike dinge voor my oë afgespeel het nie. Die Lerchenfelder het nuwe klere gekry en lyk nou soos `n engel. En hoe meer sy hierdie buitengewone man in liefde toegedaan is, des te mooier en wyser word sy ook! Maar nie alleen sy is gelukkig nie. Ek sien ook baie wat voorheen net so ellendig bygestaan het as ons. Maar na gelang hulle nader aan hierdie man gekom het, kry hulle skielik `n beter aansien en hulle klere verander byna ewe sterk soos hulle gemoed.

[4] Vriend, dit is tog, in die letterlike sin van die woord, tog groot wondere!

[5] Daar, op `n ruim platform, sien jy so vier-en-twintig vroulike wesens in balletkostuums; en hulle sien baie hemels daaruit. En daar by die tafel met brood en wyn staan die demokraat Blum, ons bekende Messenhauser, dokter Becher en redakteur Jellinek. Wat `n heilige waardigheid straal daar van hulle gesigte af en van watter diepe wysheid is hulle woorde deurdronge! Hoe vriendelik en tog verhewe ernstig is hulle gedrag!

[6] En tog lyk die eenvoudige man, wat die mooi Lerchenfeldse nou reëlreg die hof skyn te maak en oor niks anders as die liefde met haar spreek nie, alles in alles te wees! Want met hulle vrae kom hulle by hom. Hy reël alles, en oral gebeur wat hy wil en wat hy bepaal. Daarby is sy manier van doen baie beskeie en buitengewoon vriendelik, dat ek, slegs deur te kyk en waar te neem, soveel van hom hou, as `n mens van sy allerbeste vriend sal hou. Ek sou graag na hom toe wil hardloop om hom te liefkoos soos `n baie in die noute gedrewe veldheer die verowerde vyandelike vaandel sou liefkoos, van die verowering waarvan die oorwinning geheel afgehang het. Sê my eers vriend, ervaar jy nie `n dergelike behoefte in jou nie? En jy, droomuitlêer van `n baron, met jou dogter Kunigunde-Emma?"

[8] Die Patetikus sê: "Wat my betref, ek begin nou dieselfde te voel. Maar of my heer skoonpappa en my Emma ook iets dergeliks voel, dit is `n ander saak. Miskien Emma wel, by wie ek die laaste tyd `n spoor van godsdienstigheid ontdek het. Maar wat meneer die baron betref, hom ken ek te min om te weet hoe hy voel en dink. Op sy minste is dit seker dat hy hier ver sal kom met sy aardse hoë afdelbegrippe nie!"

[9] Die baron sê: "Beste dogter ontvoerder, vee maar deeglik voor u eie deur! Want as ek hier met u gaan twis, sou daar `n gedugte proses van kom. Maar ek het u op aarde alles al vergewe; sodoende is ons gelyk wat ons twyfelagtige stryd betref. Is u egter hier in hierdie wêreld, wat vir my soos `n droom voorkom, iets gunstig op my voor, vergoed my dan hier deur u vriendskap, wat u my boosaardig op aarde ontneem het, naamlik my lewe. Want my Emma was daar my lewe, waarvan u my beroof het! Maar ek het u die roof vergewe. Vra daarom nie hoe my gemoed hier is nie, maar help my en die arme Emma, as u op die een of ander manier kan help.

[10] Max Olaf sê: "Volkome korrek, beste vriend, om so te sê; uit my hart gegryp. U skoonseun sal dit ook sekerlik doen, want aan goeie wil het dit hom nooit ontbreek nie. Maar ek hoop dat met God se wil, tenminste één van ons spoedig gehelp sal word, wat dan ook sy vriende nie in nood sal laat sit nie.

[11] Die baron sê: "Ek dank jou baie hartlik. Een of ander hulp het ek en Emma dringend nodig. Want so twintig jaar, wat hier na twee duisend voel, het ek in die grootste eensaamheid gesmag! Geen hulp, geen troos, geen lig het ek tot nou toe gekry nie. U is die eerste wat begin het om my uit my lang droom te help. Ag vriend, voltooi tog nou waarmee jy begin het, dan sal my hart en my lewe u as beloning toegewyd wees!"

[12] Max Olaf sê: "Beste vriende, en ook u, my arme Emma, volg my gerus daarheen, na die voortreflike man wat nou met Dr. Jellinek in gesprek is. Ek wil daar vir julle weliswaar, en ook vir my eie heil, `n nederige versoek tot hom rig. Wanneer hy ons sy wonderbaarlike hulpvaardige hand sal reik, sal ons ook geholpe wees. Maar by hom moet jy baie goed oplet, dit het ek reeds opgelet. Want hoe onuitspreeklik goed hy ookal mag wees, hy besit daarnaas ook `n enorme wysheid, waarvoor selfs ons diepsinnige gedagtes smelt soos sneeu voor die son! Soos wat ons dink en voel, so moet ons ook spreek. Want voor sy skerpsinnigheid is daar niks verborge nie! Kom daarom saam met my, miskien vind ons genade by hom."

[13] Die Patetikus sê: "Broer, hoe sal dit wees as jy alleen na hom toe gaan en as pleitbesorger vir ons sou optree? Want werklik, ek het `n eienaardige vrees vir hom!"

[14] Ook die baron en Emma versoek generaal Max Olaf daarom. En hy sê: "Vriende, wat ek vir julle kan doen, dit sal ek ook doen. Maar berei julle intussen voor, want ek vermoed dat ek met `n goeie antwoord sal terugkom!"

Olaf se versoek vir sy vriende. Die belofte wat die Heer aan hom maak. Mensesiele-visvangs. Die koppige Patetikus.

75 Na hierdie woorde begeef Max Olaf hom na dadelik na My toe, buig diep en sê: "Hooggeagte, wyse en seker ook liefdevolle vriend, van al dit wat daar tydens my aanwesigheid hier as wonderlike gebeurtenisse voorgeval het, het niks my ontgaan nie! Maar daarby het ek ook gemerk, dat alles alleen maar van u afhanklik is. U skyn, tenminste hier in die huis, die grondslag van alles te wees. Dit lyk ook, of dit hier alleen van u afhang of iemand gelukkig of ongelukkig sal word. Wie u gewen het, die het, so kom dit my voor, alles gewen. Vertrouend op u klaarblyklike goedheid is ek, miskien die onwaardigste van almal, so vry om uit die grond van my hart te vra, om aan die drie daar, naamlik twee manne en een armsalige vrou, u genade, u liefde en vriendskap te wil skenk. Daar kleef aan hulle, en ook aan my, nog menige aardse onreinheid en laste, wat in hierdie geesteswêreld nouliks te gebruik sal wees. Maar ons is almal, sowaar as God leef, met `n goeie wil besiel en sal met alle krag probeer om aan te vul wat ons nog ontbreek, om ons daardeur u genade waardiger te maak!"

[2] Ek sê: "Beste vriend en broer, gaan heen en bring hulle na My toe. Want waar is daar `n vader wat sy oor en hart sal afsluit vir iemand wat om genade smeek vir sy kinders? Kyk, dit sou selfs die strengste vader op aarde nie doen nie; des te minder Ek, omdat in My tog die volheid van die liefde van die hemelse Vader liggaamlik woon. Haas jou dus en bring almal hier, wat na My verlang!"

[3] Vol diep vreugde sê Max Olaf: "O, vriend, ek weet dit immers, dat ek nie tevergeefs na u toe sou gegaan het nie! Ek dank u al by voorbaat namens almal, want ek sien al trane van vreugde by hulle! O, dank u, dank u wel!"

[4] Ek sê: "Maar My beste vriend en broer, Ek het steeds gewag of jy vir jouself ook iets sou wil vra, maar iets dergeliks kom nie tevoorskyn nie. Wil jy dan ook nie heelwat gelukkiger word as wat jy nou is nie?"

[5] Olaf sê: "O, hemelse goeie vriend, kyk, dit is by my so gesteld, dat ek gelukkig is as ek die geluk sien van die wat my na aan die hart lê! Op aarde was dit ook nie anders nie! Ek het steeds daarvan vergeet om vir myself te sorg, omdat die welsyn van ander my alleen ter harte gelê het. Daarom vriend, moet u my dit nie kwalik neem, dat ek u alleen vir ander om genade vra nie. Ek vergeet daarby myself, asof ek die genade minder nodig sou hê as hulle, vir wie ek dit gevra het. O, ek het dit ook baie nodig, maar wil graag wag, sodat ek eers die ander gelukkig kan sien."

[6] Ek sê: "Luister, beste vriend en broer. Ek weet goed hoe dit met jou hart gesteld is, en hoe dit harmonies op Myne afgestem is. Ek vra jou nie asof Ek dit nie weet nie, maar om jou hart voor te berei op iets wat jy nog nie in staat is om op te vat nie. Maar Ekself sal jou daarvoor geskik maak! Gaan nou en bring hulle, oor wie dit in jou hart gaan, hier! Laat jou hart ook nog na ander uitgaan, want Ek sê vir jou, alleen die wat jy na My toe sal bring, sal aangeneem word. Begryp jy dit? Ja, ja, jy begryp dit!"

[7] Max Olaf buig weer diep voor My en keer na sy mense terug. Wanneer hy by sy metgeselle kom, wat vol verlange op hom wag, vra die baron hom dadelik hoe hy deur My ontvang was met sy versoek.

[8] Max Olaf sê: "Beste vriende, ek sê julle: Voortreflik! Nie net julle nie, maar almal wat hulle by ons wil aansluit, sal deur hom aangeneem word. Laat ons daarom eers bietjie rondkyk tussen die menigte of daar dalk iemand te vinde is wat hom by ons wil voeg."

[9] Die baron sê: "Og vriend kyk, daar vlak agter Emma staan nog `n paar vroulike wesens; dit is my twee oudste dogters. En agter hulle staan hulle eggenotes en langs hulle nog `n paar troue bediendes…miskien word hulle ook aangeneem as hulle saam met ons sou gaan! Max Olaf sê: "Laat hulle maar hier kom! Wie met ons saamgaan, word aangeneem, want ek het sy goddelike woord daarvoor. Maar ons moet kyk om meer te vind."

[10] Die Patetikus sê: "Luister vriend, ek ken wel `n manier! Ons gaan na die menigte wat meer aan ons bekend is en doen `n algemene oproep op hulle. Wie hulle daarvolgens sal rig, sal ons ook volg. Wie nie wil nie, moet maar agterbly! Lyk my ons moet niemand dwing nie!"

[11] Max Olaf sê: "Van dwang is daar geen sprake nie. Maar ons moet goed aan hulle uitlê, waarom ons dit vir hulle eie beswil van hulle verlang! `n Behoorlike uitleg sal verseker geen dwang wees nie!? Die Patetikus sê: "Hoe `n mens die saak ookal aanpak, `n behoorlike uitleg sal nie veel effek hê nie, maar `n goed gemotiveerde is ewegoed `n vorm van dwang as elke ander mag! Die wil van so `n oorredende bepraat van iemand is dan geen vrye wil meer nie!"

[12] Max Olaf sê: "Vriend, nou soek jy dit wel baie ver! Wanneer mens alles dwang wil noem, waardeur mense op ander idees, begrippe en besluite gebring word, dan sal al die onderrig verbied moet word. Want deur die onderwys word die leerling, wat tog ook met `n vrye gees begifdigde mens is, tot ander begrippe gebring, waardeur sy oorspronklike suiwer sinlike wil `n geheel teenoorgestelde rigting kry. Ek vind dat dit iets baie goed is! Wanneer die menslike gees deur die noodsaaklike onderwys eers tot sy ware vryheid kan kom, dan sien ek nie heeltemal in, hoe in die eintlike ryk van die gees, `n leersame verklaring `n gevaar sou kan wees vir die vrye wil van die mens nie. Wees daarom nie bekommerd nie, beste vriend! As iets daaraan verkeerd sou wees, sal ek dit wel verantwoord teenoor hom, wat my sy goddelike woord daartoe gegee het. Ek gaan nou dadelik aan die werk en gaan my troue "woordenet" uitwerp tussen die visse. Vang ek iets, dan sal dit goed wees. Vang ek egter niks, dan moet dit ook maar goed wees!"

[13] Met die woorde begeef Max Olaf hom tussen die menigte en spreek `n wel gekose woord. `n Twintigtal sluit by hom aan, terwyl die ander morrend sê: "Nou, as ons daarheen wil gaan, sal ons self die pad daarheen vind! Ons het geen praatjiesmaker daarvoor nodig nie!"

[14] Max Olaf keer dadelik met sy vangs na sy mense terug en sê vol vreugde: "Kyk net, vriende, my visvangs het goed verloop! Nou gaan ons ook dadelik na Hom toe, wat ons almal kan en wil help! Want daarvoor het ek Sy goddelike woord!"

[15] Die Patetikus sê: "Maar ek begryp nie dat u, beste vriend, maar steeds oor sy "goddelike woord" spreek nie! Hoe kan `n mensegees, al is hy hoe volmaak, `n goddelike woord hê en gee? Of beskou u hom dalk werklik as `n soort Apollo?

[16] Max Olaf sê: "Ja, ek sê dit sonder skroom vir jou: Of Hy, of anders niemand nie! Sy, aan my gerigte diepsinnige woorde val by my nie op die sand nie, maar in die diepte van my hart. En dit sê my nou steeds: "Hy, en in ewigheid niemand anders nie! Begryp jy die krag," vra my hart my. En my gees antwoord: "Ja, my hart! Die een wat jy liefhet, dit is Hy, en behalwe Hom, is daar geen ander nie!" Maar nou genoeg hieroor! Laat ons op die pad wees na Hom toe! Heil julle, wat my volg!!"

[17] Die Patetikus sê vinnig: "Ek moet jou werklik om vergewing vra, my anders seer geagte vriend! By hierdie veronderstelling kan ek u nie volg nie! `n Mens vir die enige God aansien! Werklik, dit is vir my te kras! Ek het niks op sy wysheid en sy innerlike wilskrag aan te merk nie, en ewemin op sy goedheid. Want die Lechenfeldse ontwikkel haar verbasend onder die invloed van sy goedheid. Maar dat u hom as ons Godheid aandui, daarteen moet ek protesteer. In Moses staan: "Jy sal in één God glo" en verder: "Niemand kan God sien en in die lewe bly nie, want God is `n verterende vuur!" En luister verder wat die wyse Judeër Jesus, wat u ook as `n God beskou, self êrens gesê het, ek meen by Johannes; Hy het gesê: "Niemand het ooit die Godheid gesien nie. Maar wie Sy woorde hoor, dit sal aanneem en daarvolgens handel, hy sal daardeur die Gees van God in homself opneem, en Hy sal in hom woon!" Sien u, ook ek is taamlik vertroud met die Bybel, maar daar staan nêrens dat `n mensegees, ook al is hy uit God, daardeur ook die allerhoogste, in die ewige ontoeganklike lig wonende Godwese self sou wees nie! En omdat u, my allerdierbaarste vriend, dit skyn te beweer van hom wat die Lechenfeldse so mooi gemaak het, kan ek egter nie met u saamgaan nie!"

[18] Max Olaf sê: "Beste vriend, doen maar wat u wil! U het al self teen dwang geprotesteer en daarom sal ek u in die vervolg ook nie meer tot wat dan ook probeer oorreed nie!"

Die opregte skoenpoetser. Die onwelkome Mierl. Die groot sielsreiniging van die Patetikus. Die gekrenkte, hoogmoedige gees verlaat die hemelse geselskap

76 Die reeds aan ons bekende Frans, wat destyds op aarde `n getroue skoenpoetser was, stap nou op die Patetikus af en sê: "Ons is wel hier almal gelyk, maar ek sê tog maar, "meneer" vir u. Hoor net, U is nog steeds soos wat u op aarde was. En dit lyk vir my dat dit nie goed was nie, begryp u vir my? Op aarde was u inderdaad `n heer van aansien en u was daarby nog stinkryk ook, waartoe u gemalin wel die meeste bygedra het. Maar met dit alles is dit nou hier gedaan. Want ons is nou in die geesteswêreld, verstaan u? Maar hier moet almal veral deemoedig wees, anders kry hy tog maar die wind van voor! Die goeie heer daar bedoel dit goed met ons, en daar het `n liggie vir ons opgegaan. Daarom meen ek dat ons dit nie net sommer kan afwys nie. Gaan u tog saam met ons, dit sal u nie skade berokken nie. En kyk nou, daar is u liewe Mierl ook nog! Weet u, wat u ook nog naas u gemalin gehad het, begryp u? En waar u Mierl is, daar mag u tog nie ontbreek nie! Wat dink u daarvan?

[2] Die Patetikus sê erg verontwaardig: "O, wat kry ek nou oor my heen? Dit skyn slegs die vagevuur te wees, en dus sal die hel ook nie te ver weg wees nie! Dit is tog om van hels te word. Nou is hierdie loeder van `n Mierl ook nog hier, en boonop nog my godsalige vrou! Wat kan dit nou word? My vrou het tog `n paar jaar voor my na die ewigheid gegaan. En ek het gedink, omdat sy die laaste tyd so vroom gesit en sug het, en so salig ontslaap het in die Heer, dat sy al lankal op `n hemelwolkie sou rondswewe! Maar nee, sy is hier, en wel heelwat ellendiger as wat sy op aarde was voor haar dood. En nou kom daar, tot oormaat van rampe, my minnares met `n tong soos die van `n skeermes, ook nog daarby! Nou, wat se nut is daarin om na `n man te gaan wat my al vroeër ondubbelsinnig te verstane gegee het, dat ek nog terdeë verdeemoedig sal word. Maar ek voel wel aan wat gaan kom, en dit sal my wel verhoed om na die towenaar en sy verheerlikte Lerchenfelder te gaan! Moet jy dan in hierdie beroerde wêreld alle narigheid tegelyk kry! As dit nie rampe is nie, dan weet ek nie meer wat jy `n ramp kan noem nie! Miskien daag my ander, tydelike liefdes ook nog op, en allerlei groepies wat ek vir die grap gevorm het!?

[3] So redeneer die Patetikus by homself, maar ook die omstanders verneem sy woorde. Sy vrou tree na vore en sê vriendelik vir hom: "Johan, ek het immers al op aarde geweet hoe jy geleef het. Dit was ook die rede vir die onenigheid, wat daar in die laaste tyd tussen ons ontstaan het! Maar desondanks het ek jou alles vergewe. Maak jy hier voor God ook alles weer reg met my, jou aardse vrou, wat uit suiwer liefde alles vir jou opgeoffer het, selfs die liefde van haar vader. Wees nie bang vir my nie, want ek sal jou geen verwyte toeslinger nie. Volg nou egter ook vir Hom, van wie jy op aarde steeds voorgegee het dat jy Hom alleen volg. Hoe dikwels het jy my nie beskuldig van oud-aristokratiese hoogmoed nie, maar hier in die ryk van verdeemoediging is jy nog honderd keer hoogmoediger as ek en my hele familie! Hoe het dit gebeur?

[4] Die Patetikus Johan staan verstom, brom by homself, maar sê niks op dit wat sy vrou gesê het nie.

[5] Nou kom Mierl na vore en sê aan Emma: "Mevrou, ek vra `n duisend keer om vergewing, omdat ek iets met u man te doene gehad het! Ek was altyd `n goeie en brawe meisie gewees, Maar buite by die Sperl het ek op `n dag u man leer ken en hy het my daar erg die hof gemaak, en my hoog en laag belowe om met my te trou; en toe het ek regtig gedink dat dit bes moontlik sou kan gebeur. Maar die skynheilige vark het my jaar na jaar aan `n lyntjie gehou, en van trou was daar geen sprake meer nie! Ek het egter nie geweet dat hy getroud was nie! Sien u, dit het ek eers hier gehoor. Maar verheug u nou maar, ek sal die losbol wel eers my mening gee! Nou sal hierdie bedriegde Annemierl haar verheug!!"

[6] Daarop wend Mierl haar tot die Patetikus en sê: "Nou, u is vir my `n mooie hofkoetsier of gepensioneerde adviseur of hof-filosoof, of wat u ook al mag wees! Wat dink u wel wat u is? U eggenote, wat op aarde so gemeen deur u bedrieg is, kan u tog wel `n antwoord gee. Sê nou eers iets, as u die moed het, skynheilige lomperd! Weet u nog wat u alles vir my gesê het? Dat u `n vrygesel was en hoeveel geld u gehad het! As u so `n hoë piet was, soos u my voorgehou het, wat soveel agting geniet, dan kon u nie so `n beroerde kêrel gewees het nie! Weet u, as ek my nie so verskriklik geskaam het nie, dan sal ek u vrou alles vertel, wat u alles met my aangevang het! Maar wag maar net, ek sal u vrou nog wel meer vertel. Maar nou word ek éérs giftig op u, omdat ek weet dat u so `n deugsame, goeie vrou gehad het!"

[7] Toe Max Olaf dit hoor, gaan hy na die Patetikus toe, val Mierl in die rede en sê: "Wel beste vriend, daar kom dan die werklike pragtige verhale oor u aardse lewenswandel te voorskyn! Waarlik, daarvan het ek nooit iets van u verneem nie. Ja, nou begryp ek so een en ander, wat ek andersins nooit sou begryp het nie! Dus, so `n soort trou en liefde het u u goeie vrou bewys. O, wat `n varknek van `n heer! Ja, nou weet ek waarom u die Lerchenfeldse so verafsku. Sy sou miskien menige kere betrokke gewees het by u kapperjolle. Daarom het dit u nie geval om saam met my daarheen te gaan nie, waar mense u beter blyk te geken het as wat ek u geken het! Vriend, as dit so gestel is met u handel en wandel as eggenoot en u desondanks nog as `n man van eer wil deurgaan, dan moet ek u tog werklik versoek om maar nie met my saam te gaan na die suiwer, groot en heilige mensevriend nie! Ek sou wel weinig respek hê vir die heilige, as ek so `n toonbeeld van `n varknek na Hom toe sou bring! Doen nou maar wat u wil; ek sal my wel behoed om nog voortaan met u om te gaan!

[8] Arme Emma! As ek dit op aarde geweet het, wat se man jy gehad het, dan sou ek jou sekerlik geen straf weens smaad opgelê het nie. Gaan nou egter almal saam met my na die groot, heilige mensevriend toe. Daar sal julle alles vergoed word wat julle ooit deur my aan onreg gelei het. Maar daardie varknek moet maar gaan waar hy wil!"

[9] Die baron sê: "Nee, dit sou ek nooit van hierdie man gedink het nie! So bly dit altyd waar: Wat niks is, bly niks! Maar wat gebeur het, het gebeur! Desondanks wil ons hom nie veroordeel nie, maar vir ons geselskap in hierdie wêreld deug hy ook nie meer nie. (Hy wend hom tot die Patetikus): Gaan weg, en bly uit die omgewing van ons geselskap! Daar by die gepeupel is vir u die beste plek! Miskien vind u daar nog enkele godinne, wat u by u heerlike feeste die nektar vir u gereserveer het!"

[10] Boos sê die Patetikus: "Mens sal ook hier wel die reg hê om sulke aanmatighede te verbied. Het my skone eggenote nie ook dikwels en elke Saterdag feeste gehou nie? Of hulle daar by beskouinge van Ignatius van Loyola gehou het, weet ek werklik nie! Origens hoef niemand my hier te gebied nie, want ek dink dat ek geen voog meer nodig het nie! Ek versoek u dringend om my nie meer met sulke ongure opmerkings lastig te val nie, want ek sal self weet wat my te doen staan. Verder hoef u my nie daarop te wys dat ek te min sou wees vir u hoë hoogadellike geselskap nie. Want ekself dank nou vir God dat ek op hierdie manier van sulke gespuis bevry is! Gelukkig sien ek daar op die agtergrond enkele goeie bekendes; deur hulle sal ek sekerlik agtenswaardiger behandel word as deur julle ingebeelde hoogadellike gespuis!"

[11] Met hierdie woorde verlaat die Patetikus die geselskap en begeef hom na sy bekendes! Emma wil hom terughou, maar hy stamp haar opsy en loop vinnig weg.

[12] Max Olaf sê egter: "Laat hom gaan! Miskien gaan hy op sy opstanding af…of sy ondergang tegemoet! Ons wil die heer daar egter vra, dat Hy vir hom genade voor die reg sal laat geld. En laat ons nou na Hom toe gaan, na die redder van die mense!"

Olaf se voorspraak by die Heer. Goeie getuienis van die Godheid van Jesus. En volledige oorgawe aan die wil van die Heer. Versadiging van die arm siele

77 So `n twintigtal begewe hulle met Max Olaf na My toe. Die aanvoerder buig diep voor my en sê: "My Heer en hoogste vriend, op U aandrang het ek, soos U sien, `n klein, en in my hart ingegewe, `n werwing gehou en die geselskap hier na U toe gebring.

[2] Daar was egter één, wat nie wou saamkom nie, omdat hy voor enkele persone, wat al te goed op hoogte was van sy aardse lewenswandel, te veel verkleineer is. Maar ek meen dat hy daarom tog nie volledig verlore hoef te gaan nie! Want U is tog die eintlike meester van die huis, en wie dit een keer mag betree, kan tog onmoontlik verlore gaan! Hy was op aarde in wese nooit `n slegte mens nie. Sy sinlike neigings was sy swakste plek. En omdat hy, helaas, baie ryk was aan aardse goedere, verval hy daardeur in `n stroom van begeertes, waaraan hy ook maklik kon voldoen. Ek moet eerlik beken dat dit sy gees nie tot eer strek nie. Maar wat kan mens daaraan doen? Dit het nou eenmaal gebeur! En daarom glo ek, dat hy wel in omstandighede sou kan kom, wat hom sal genees en tot egte deemoed bring. Maar om hom daarvoor te veroordeel en te straf sou vir my al te hard wees!

[3] Origens is dit slegs my idees waarmee ek U, o Heer, nie in die minste wil vooruit loop nie. Want teenoor U sê ek slegs: O Heer, o vriend, wat U wil, dit geskied!"

[4] Ek sê: "Ek sê jou egter, dat jou idees baie goed is en dus ook goed te gebruik is. Maar met die gees sal nog heelwat moet gebeur, voordat hy die suiwer, korrekte insig kry en tot genesing kom. Ek wil ook eintlik niks sê oor sy hoogs onkuise aardse lewenswandel nie, alhoewel dit baie geskik sou wees om sy ewige lewe te laat verloor! Maar daardie gees is vervul met `n afskuwelike hoogmoed en vol verderflike oormoed (arrogansie). En kyk, dan sien dit heelwat erger daaruit as wat jy kan dink! Aan die sinlikheid kan vinnig `n einde aan gemaak word met `n deeglike middel. Maar dit is baie moeilik en dikwels heeltemal onmoontlik om op die weg van onbeperkte vryheid vat te kry aan die hoogmoed en die oormoed. Maar ons sal sien, wat daaraan gedoen kan word!"

[5] Wat moet Ek nou egter vir hulle doen, wat jy saamgebring het? Sê dit onomwonde vir my!"

[6] Max Olaf sê: "Heer, wat U in U grenslose goedheid maar wil! Want U wysheid gaan alles te bowe, U goedheid ken geen grense en voor U wil vergaan wêrelde tot stof!"

[7] Ek sê: "Maar beste vriend, soos Ek uit jou woorde bespeur, beskou jy My as die allerhoogste Godwese. Sê My tog, waar kry jy so `n geloof vandaan? Weet jy dan nie, dat niemand God kan sien, en in die lewe bly nie?"

[8] Max Olaf sê: "Heer, tot hierdie goed gefundeerde opvatting het ek juis deur U heilige en goddelike woord gekom. Want woorde soos U s`n, is so vol waarheid, so vol van die hoogste krag, wysheid en liefde, en dit kom nie uit die mond van `n geskape gees nie! Dat niemand die Godheid self in sy oerwese kan aanskou en tewens in die lewe bly nie, weet ek wel goed. Maar die Godheid wat deur Moses gespreek het, het eeue later in sy volheid in sy seun Jesus gespreek. En Hy sê: "Ek en die Vader is één; wie my sien, sien ook die Vader!" Indien Jesus dit egter geleer het en sy leerlinge Hom self baie goed kon sien en hoor, sonder dat hulle hulle lewe verloor het, dan sien ek werklik nie in waarom die mens sy God moet voorstel in `n ewige ontoeganklike lig nie. Bowendien lyk dit vir my bo alle twyfel verhewe dat U die bekende Heer Jesus is, wat ons hierdie mees verhewe leer gegee het! En sodoende is ek met my hart en met my onwankelbare geloof al op die korrekte plek. En ek is van mening dat ek, hoe meer ek U met my hart en oë sal aanskou, nie alleen my lewe nie sal verloor nie, maar dat dit steeds sal toeneem. Het ek gelyk of nie?

[9] Ek sê: "Ek sien al dat jy standvastig en onwrikbaar by jou beweringe bly, en daarom moet Ek die hoë, waarvoor jy My hou, maar laat geld. Slegs die tyd sal jou oor dit, waaroor jy nog enige twyfel sou kan hê, volledig duidelikheid verskaf. Wees origens vir ewig verseker van My liefde en vriendskap!

[10] Sê My, het julle ook honger en dors?"

[11] Almal sê: "O, beste hemelse vriend, as ons net `n klein versterkinkie sou kon kry, hoe sou dit nie ons gemoed opbeur nie. Wees daarom so goed om ons na U vermoë iets te laat bring."

[12] Ek wink vir Robert, Jellinek, Messenhauser en Becher, dat hulle hierdie arme mense brood en wyn moet aanreik, wat dan ook dadelik gebeur.

[13] Onder baie dank en lofbetuiginge eet en drink hulle, wat hierheen gebring word. En toe hulle versadig en versterk voor ons staan, sê Max Olaf: "O Heer, nou staan ek voor U, en het nou geen enkele twyfel meer nie, U is Hy, en nooit as te nimmer iemand anders nie! U alleen kom al ons verering, aanbidding en liefde toe!"

[14] Hierdie woorde wat hy uitgespreek het, word deur almal herhaal. Robert glimlag van vreugde oor so `n vinnige genesing van die voorheen deur aardse omstandighede erg verwarde gemoedere. Dr. Becher en Messenhauser is verstom verbaas, dat Max Olaf met sy geselskap, hulle voor was met die heldere insig in die Godheid van Jesus. Ook ons Helena (die Lerchenfelder) val voor my neer.

Waarskuwing om versigtig te wees met half blindes. Aankondiging van `n hemelse raadsvergadering. Die grootsheid, eenvoud en goedheid van die Heer

78 Ek waarsku hulle egter vir `n goeie rede, dat hulle nie voortydig moet laat merk watter besondere genade aan hulle geopenbaar is nie. Hulle begryp My en swyg, terwyl hulle harte steeds meer begin te ontbrand.

[2] Helena het die meeste moeite om te swyg. Maar Jellinek sê vir haar: "Liewe suster, brand innerlik so veel as wat jy wil en soos wat jy kan, maar beheers jou na buite toe, sodat daar geen gerug uitkom by diegene wat hier nog blind van hart is nie. Ons sal nou eers `n groot beraadslaging gaan hou, soos die Heer my in die geheim meegedeel het. En daarby moet ons onsself so rustig as moontlik gedra, sodat hulle wat nog nie insien dat die Heer van alle lewe besonder naby hulle is nie, dit nie merk nie! Dus, wees nou rustig!"

[3] Helena sê: "Wat sê jy, `n geheime beraadslaging? Wat sal dan daar bespreek word? O God, o God, daar moet sekerlik iets gewigtig daaragter sit!"

[4] Jellinek sê: "Ja, ja, iets baie gewigtig. Ek sê vir jou: Wee alle hoogmoediges, heerssugtiges, alle moordenaars en menseslagters, en wee diegene wat op trone sit! Ek het voorheen `n enorme menigte toornige engele met vlammende swaarde op die aarde sien neerkom. En `n stem galm hulle donderend agterna: "My geduld is ten einde! Daarom, geen toegeeflikheid meer nie! Want die grotes soek geen hulp by God nie, maar by hulle baie wapens. En die kleintjies huil en kners tande en keer ook nie terug na God, van wie alle hulp kom nie. Daarom geen verskoning meer nie!" En kyk, daaroor sal beraadslaag word, omdat alle hemel​magte nou in beweging gebring word. Daarom moet jy ekstra rustig wees!"

[5] Helena sê: "Ja, ja, ek is al rustig. Maar wat sal daar uitkom? O, vreeslik, vreeslik!"

[6] Jellinek sê: "Ja, my agtingswaardige suster Helena, hier gaan dit baie anders as in Wenen, waar ons onsself beide, salige gedagtenis, nog in ons liggaam onder die vryheidstryders bevind het! Want hier geld in die waarste sin van die woord: Lewe of dood, hemel of hel! Die Heer van die oneindigheid, die almagtige Skepper, is hier onder ons! En Sy miljarde magtige dienare sal, al is hulle nog onsigbaar vir ons, sekerlik nie ver hiervandaan wag op Sy heilige wenk nie. So kan jy al `n bietjie vaste begrip vorm oor die onuitspreeklike belang van hierdie groot kamer, waarin die Heer van alle hemele en wêrelde met ons, Sy jongste vriende, `n beslissing sal neem, waarvan alle toekomstige tye en ewighede van sal afhang. Nou, wat dink jy by jouself, as jy hierdie saak eers eg in die regte lig beskou?"

[7] Helena sê: "Kyk, beste vriend, ek kan die verskriklike en onbeskryflike belang van hierdie plek nie heeltemal omvat nie! Dit is vir my onbegryplik hoe daar in Hom, wat geen enkele goddelik-almagtige glorie ten toon stel nie, so `n ontsaglike hoë magtige krag en mag aanwesig kan wees. En hoe Hy met één blik die hele ewige oneindigheid, van die grootste tot die kleinste, so skerp oorsien? Hy staan hier te midde van ons, asof ons die enigste is met wie Hy Hom sou besig hou. So totaal beskeie, so goed, voorkomend en onbeskryflik lief in Sy manier van doen. O vriend, wat se oneindige minsaamheid!

[8] En luister, wat `n verskil tussen Hom, die almagtige ewige Heer van die oneindigheid, en die maghebbers van ons stinkende aarde! Hy, wat alles in alles is, is vol deemoed en verhef Hom nooit bo sy eie skepsele nie. Maar die magtiges van die aarde, jy ken hulle goed, wil niks weet van minsaamheid en verdeemoediging nie. Hulle wil alleen alles wees en alles hê; maar al die ander na die duiwel! Werklik, deur sulke regerings moet die anders so pragtige aarde tog noodsaaklikerwys binne die kortste tyd `n ware hel word, waaruit ten slotte geen sterflike mens meer vir die ewige lewe gewen kan word nie!"

[9] Jellinek sê: "Ja, ja, jy oordeel goed en skerp. Maar bedink ook, dat baie dinge by God moontlik is, wat selfs die mees wyse gees hom nooit sou kon voorstel nie; jy sal dan al wat kom en gaan met `n veel geruster hart tegemoet kan loop! Want kyk, diep in die oneindige grootsheid van Sy mag lê nou juis die onmeetlike grootsheid van Sy liefde. As by die Allerhoogste egter die liefde die kern van Sy verhewendheid, mag en grootsheid is, dan hoef ons regtig nie bang te wees vir Sy beslissing nie, al is dit hoe groot! Want wat die magtigste liefde doen, kan tog onmoontlik anders as om maar alleen uiters goed te wees, ook al sou dit hoe afskrikwekkend voorkom!"

[10] Helena sê: "Ek dank jou, groot vriend, vir hierdie les. Werklik, jy het nou `n swaar klip van my hart afgewentel! Maar sê my nog: Wanneer sal die bedoelde bespreking begin?"

[11] Jellinek sê: "Aanstons, liewe suster. Kyk, die groot geselskap Weense proletariërs (arm klas), wat nog geen lig skyn te hê nie, word juis deur Blum daar in `n syvertrek ingelaat. Slegs die vier-en-twintig danseresse, Blum, Messenhauser, Becher, ek, jy en Max Olaf met sy aanhang van twintig persone, en ook die half-Engelsman met `n paar dosyn egte aristokrate daar op die agtergrond in die saal, sal by die beraad aanwesig wees.

[12] Daar uit `n ander vertrek kom nou net twaalf, so te sien, baie wyse manne te voorskyn, en agter hulle nog sewe ander. Hulle sal hoogswaarskynlik ook aan hierdie belangrike vergadering deelneem. En in die middel van hierdie saal, wat blyk om steeds groter te word, staan ook al `n groot tafel. Sodoende is alles al gereed. Verheug jou, onverwyld sal die vergadering nou plegtig begin!"

[13] Na hierdie aanwysing van Jellinek, wend Helena haar baie berouvol en buigend tot op die grond na My, en kan van louter vrees byna geen woord uitbring nie. Maar Ek gryp haar aan die arm en sê vir haar: "Maar My liefste dogter Helena, hoekom trek jy so `n gesig? Vir wie is jy dan so verskriklik bang? Kyk, Ek is tog by jou! Hoe kan jy dan bang wees aan My sy?"

[14] Helena sê: "O, my God en my Heer, as U my maar toegeneë wil bly, kan ek eintlik nie bang wees nie. Maar as ek dan weer U heilige Godheid, wat deur geen sondaar genader mag word nie, in gedagte bring, dan skyn dit my tog dat U mense soos ons, maklik sou kon verdoem, veral as U `n bietjie toornig sou word. Vroeër was ek trouens nie so bang nie, omdat ek toe nog nie geweet het wie U was nie! Ek het U slegs as `n ou heilige beskou en daardeur ook `n intieme vriend van God, wat by God `n nuttige voorspraak vir my sou kon doen. Maar nou, wat `n verskriklike ontgogeling is U, God Almagtige! O wee, o wee, wie sou dan nie bang wees nie?"

[15] Ek sê op die mees goedmoedige toon in die wêreld: "Dus, daarom sit dit jou so vreeslik dwars! Wel, as jy dan nou so vreeslik bang is vir my, dan sal jy ook nie meer van my kan hou nie. Wat moet ek nou doen as jy jou liefde vir My ontsê, omdat Ek die skrikaanjaende Almagtige is? Heleentjie, sê My eers, of jy nou nog soveel vir My omgee as vroeër, toe jy My maar slegs as `n Josef of `n Petrus beskou het?"

[16] Helena, ietwat gerusgestel sê: "O, my God en my Heer! Nou, is dit vir my `n vraag! Wat my liefde vir U aanbetref, kan U sonder meer in my hart kyk, en daar moet tog ook dadelik gesien word of daar, behalwe vir U, ook nog plek vir iemand anders in my hart is! Ek hou van U en daarom hoef U nooit oor my liefde vir U besorg te wees nie. Maar ek mag besorg wees oor U liefde vir my, omdat ek so `n groot sondares is."

[17] Ek sê: "Wel, My liewe Heleentjie, nou sal dit gou in orde wees tussen ons, as jy nou sou probeer om My te omhels en selfs te kus!?"

[18] Heeltemal oorbluf vryf Helena haar oë en sê ten slotte met `n stem wat tril van liefde: Hm, dit sou inderdaad verruklik wees! Ek sou U natuurlik graag oneindig liefhê, as U maar net nie so heilig en almagtig gewees het nie!"

[19] Ek sê: "Ag, dit maak nie saak nie! Doen maar wat jou hart jou ingee en jy sal jou dadelik daarvan oortuig, dat My heiligheid en almag jou nie aan jou neus sal byt nie!"

[20] Toe Helena so minsaam voor My staan, verdwyn al haar angs. Sy werp haar aan my bors, soen dit en sê na `n rukkie: "God, o God, dit doen my baie goed! Kan ek maar so die hele ewigheid by U bly?" Eindelik rig sy haar weer op en sê: "Maar hoe is dit tog moontlik, dat U, my God en Heer, so onbegryplik minsaam kan wees? Nee, dit sou ek op aarde nooit durf dink nie. So goed, deemoedig en lief is U. Wie nie van louter liefde voor U beswyk nie, is werklik geen mens nie!"

[21] Ek sê: "Wel, sien jy, nou is dit weer heeltemal in orde tussen ons twee en daarom is Ek bly! Gaan jy ook nou met My na die vergadertafel. Daar moet jy vlak langs My sit en kan jy ons ook af en toe raad gee oor wat ten einde moet gebeur met die sleg geworde wêreld op aarde!"

[22] Helena sê: "Nee, nee, dit gaan nie! Ek…en raad gee!? Nee…dit sal mooie raad wees!"

[23] Ek sê: "Nou, My liewe Heleentjie, ons sal jou juis nie te veel vra nie. As jy dalk iets verstandig wil ingooi, sê dit dan vir My. Dan sal Ek, as jy dit nie self wil doen nie, dit wel vir die raadsvergadering voorlê."

[24] Helena sê: "O, my God en my Heer, as mense U aankyk en U so eenvoudig hoor praat, dan kan iemand soos ek haar gladnie indink, dat U ons allerliefste Heer en God is nie. Maar tog is U dit, en dit sien ons nou baie duidelik. Maar daarom word ek nou so verlief op U, dat my hart van louter liefde kan bars! Maar U sal dit tog nie vir my kwalik neem, want ek kan immers niks daaraan doen nie. Hoekom is U so liefdevol, innig goed, en so beskeie en minsaam?"

[25] Ek sê: "Wees maar verlief so veel as wat jy wil, dit is vir My goed! Maar al sou jy so verlief op My wees, My liefde vir jou is nog altyd veel sterker. En ook dit maak nie saak nie. Want as God moet Ek nou eenmaal sterker kan liefhê as jy, omdat Ek in die res immers ook sterker is as jy, My liefste Helena!"

[26] Helena sê: "Ek smeek U, wees tog nie so goed vir my nie. Ek sou nog van louter liefde vir U, heeltemal beswyk!"

[27] Ek sê: "Og, maak jou nie bekommerd daaroor nie. As jy so nou en dan `n bietjie swak word, het Ek `n hele spul versterkinge by My, wat jou weer op die been sal help. Wees nie bang daarvoor nie. Maar nou begewe ons onsself na die vergadertafel. Kom dus saam en kom sit hier langs My!"

[28] Helena volg My nou beskeie en word aan tafel, waar die ander ook nou gaan sit het, uit pure verleentheid heeltemal rooi. Maar na `n rukkie begin sy weer op haar gemak te voel in die geselskap en wag aandagtig op die eerste toespraak.

Die plegtige raadsvergadering. Die vraag van die Heer: Wat moet daar met die Aarde gebeur? Adam, Noag, Abraham, Isak en Jakob spreek.

79 Na enige tyd van algemene stilswye vra Helena My saggies: "Heer, wie sal dan nou die woord neem? En wie is die eerbiedwaardige man wat naas my sit?"

[2] Ek antwoord haar eweneens saggies: "My liefste, Ek sal self begin om te spreek, so gou as wat die gemoedere van al die aanwesiges heeltemal tot die noodsaaklike rus gekom het. Die man wat naas jou sit, is vader Adam, soos hy ongeveer ses duisend jaar gelede op aarde as die eerste geskape mens geleef het. Langs hom sit vader Noag, en daarnaas vader Abraham, dan Isak en dan Jakob. Dan sien jy nog twee: die eerste is Moses en die ander is Dawid. Die ernstig lykende manne wat na hierdie sewe volg, is jou welbekende twaalf Apostels.*(Met inbegrip volgens Handelinge 1:26, daarby die gekose Matthias.)

Agter hulle staan nog twee Apostels: die voorste is Paulus, en die een wat agter hom staan, is Judas – die een wat My verraai het. Die ander mense ken jy al lankal. En nou weet jy in watter merkwaardige geselskap jy jou bevind!

[3] Wat egter alles in hierdie vergadering bespreek sal word, sal vir jou aan die einde volledig duidelik word. Let nou egter op! Die gemoedere van die geselskap het nou tot ruste gekom, en daarom sal Ek nou dadelik begin om te praat. Maar jy moet nie skrik as Ek soms ietwat skerp sal spreek en ook velerlei verskynsels voor ons verby sal trek, wat sekerlik nie `n aangename aanskyn sal hê nie. Hou maar aan My vas en jy sal dadelik versterk word.

[4] Daarop wend Ek My tot die geselskap met die vraag: "My kinders, My vriende! Ek, julle allerewigste Vader, God en Heer, en Skepper van die oneindigheid, vra julle: Hoe beskou julle almal nou die aarde? Wat wil julle hê, moet Ek met haar doen?"

[5] Adam sê: "Heer, U ewige liefde, die aarde was nog nooit so sleg soos nou nie, en ook U liefde was nog nooit so groot soos nou nie. Handel met haar na aanleiding van U liefde. Want sien; die see, die versiende oog van die aarde, het blind geword. Ontbrand `n magtige vuur daarin en laat daar deur geweldige vlamme lig word in die afgronde, sodat alle monsters daardeur skrik en van smaad vergaan, want dit is hulle uiteindelike loon vir hulle duistere dade. So sien ek dit as die eerste mens op hierdie aarde."

[6] Daarop sê Noag: "Heer, tot U het ek altyd gebid en trou geglo en die liefde bewaar. Toe Mahal, my broer, so `n vierduisend jaar gelede die verlange gekry het om sy blik van die heilige hoogte op die laaglande te rig en `n reis na Hanoch te maak, waar Drohuit en Fungar Hellen so vreeslik huisgehou het, en toe `n dogter van Mahal koningin word van die laagland…sien, toe roep U my en toon aan my, hoe ek `n geweldige groot Ark moet bou vir die redding van my klein familie en baie diere wat deur U mag vanuit alle windstreke van die aarde in die ruimte van die Ark ingejaag was.

[7] Ek het gedoen soos wat U, o Heer dit gewil het. En die gebeurtenis wat daarop gevolg het, het my en my gesin geleer hoe goed dit was, dat ek U onvoorwaardelik gehoorsaam het. Toentertyd was die mensdom sleg en boosaardig en het kwaad op kwaad aangerig op die bodem van die aarde en het die werke van U hande op `n afskuwelike manier ontwy. Maar tog het alles wat daar plaasgevind het, binne `n bepaalde, skerp begrensde orde gebeur. En leuens, hoogmoed en duiwelse heerssug het byna iedere sterfling vervul, soos wat hulle verteenwoordig was op hierdie aarde.

[8] In dié tyd was die mense ook besonder wreed en sommige van hulle dade was sonder weerga. En nou het die mense hiënas en tiere geword en begaan wreedhede, waaroor die gehele oneindigheid huiwer. Destyds het U `n verskriklike watervloed oor die sterflinge gestuur en alle boosdoeners het verdrink. Wat gaan U nou weer doen, o Heer? Ek ken egter die grootsheid van U liefde. Ek weet ook dat dit U berou het om die mense destyds so te laat verdrink; want daar was ook baie kindertjies daarby, wat nog aan die bors van hulle moeders gesoog het. Sou dit U ook nou weer berou, as U die tans duisend keer vuiler aarde deur `n geweldige vuur sou suiwer, sodat dit weer waardig kan word om deur U voete betree te word!?

[9] Daarna swyg Noag. En die ou vader Abraham staan op en vra of hy die woord mag neem. Ek sê aan hom: "Spreek, want aan jou is die belofte gemaak en dit moet nou vervul word!"

[10] Abraham sê: "Heer, duisend of tien duisend jaar is vir U soos een dag, want uit U kom tyd en ruimte voort, maar U stel Uself as meester oor beide aan. En die verste verlede, net soos die verste toekoms is voor U soos die geskiedenis van een dag! Liefde is U wese en U wysheid die grootste goedheid. Sag soos wol is U gemoed en matig soos `n aandbriesie in die lente is U hart. Al U weë staan bekend as erbarming, en U leiding is die geregtigheid van U hart!

[11] Toe ek in die land Kanaän met my broer gestry het oor die verdeling van die grond, spreek U my hart aan en vind dit bereid tot inskiklikheid. En sien, U raak my siel aan en ek spreek met Lot: "Broer, vry is jy om te kies. Kyk hoe groot die bodem van die aarde is. Waarom sal ons dan twis oor die verganklike besit daarvan? Jy mag wegtrek of bly! Trek jy na die weste, dan trek ek na die ooste, sodat daar vrede en eendrag mag heers tussen ons en hulle wat ons sal volg. As jy egter wil bly, swaai dan met jou staf in die streek waarheen jy wil dat ek moet heengaan, en ek sal handel volgens jou wil. Maar ons kan nooit tesame hier woon nie, as jy nie die weg van vrede wil bewandel nie!"

[12] En Lot het na my woorde geluister, dit ter harte geneem en gespreek: "Broer, ek het die weste vir my uitgekies; daarheen wil ek trek. Dit staan jou egter vry om te bly of te trek na die noorde, die suide of die ooste. Waarheen jy ookal mag trek, vergeet Lot dan nie. En ons sê groete aan mekaar en vertrek; hy in `n westelike rigting en ek in `n oostelike rigting

[13] Maar in die ryk geweste verhef die volk van Lot hulle spoedig in groot welstand, bou Sodom en Gomorra en begin steeds doller te word. Ek het afgesante na Lot gestuur, maar sonder resultaat. Verskeie van hulle was gedood, en die weiniges wat teruggekom het, het steeds slegte berigte saamgebring. En sien, in hierdie tyd het U weer my hart beproef, en dit was regverdig deur U bevind. En U het boodskappers vanuit die hoogte na my toe gestuur en hulle het my meegedeel wat U planne was met Sodom en Gomorra. Ek het hewig geskrik daaroor, U om verskoning gesmeek en het die regverdiges vir U voor oë gehou. Maar U oog het geen regverdiges gevind nie, behalwe Lot. En sien, o Heer, hom het U gered! Maar Sodom en Gomorra het U laat verwoes deur vuur van bo af.

[14] Toe beide stede met al hulle inwoners en hulle vee in die poel begrawe lê, het U hart na daardie plek omgesien. En die harde gerig oor Sodom en Gomorra het U daarom wel berou, en U het met my `n Verbond gesluit en my die belofte gegee om dit na te kom as blyk van U grote barmhartigheid.

[15] En soos U my belowe het, het U tot op hierdie tydstip ook alles in vervulling laat kom. Maar U beloftes reik nog eindeloos ver verby hierdie oomblik. O Heer, dink tog aan daardie, met my gesluite Verbond, omdat alle volkere van die aarde weer in `n geweldige gistingproses verkeer. U ken die vyande van U kinders en U ken hulle hebsug, hulle onbuigsame wil. Sien U nie die baie wolwe, hiënas en tiere, gewetenloos en sonder skaamte woel in die ingewande van U lammers, en hulle verskeur hulle met hulle draketande!? O Heer, as U Sodom en Gomorra kon tugtig, gryp nou ook die wolwe, hiënas en tiere en slag hulle as `n soenoffer vir al die onreg wat hulle teenoor U kinders begaan het! Maar spaar die bloed van die regverdiges en dié van U kinders!"

[16] Daarop verhef Isak hom en sê: "O Heer, ek is die eerste loot, wat tevoorskyn gekom het aan die groot lewensboom van U belofte, wat U met my vader Abraham aangegaan het. Al baie oud en amper geheel verdor staan terselfdertyd die lewensboom van U kinders in die tuin van die liefde, terwyl die slang en haar gebroedsel al die streke van die aarde weelderig vul! Maar U, o Heer, aanskou die geheel verdorde lewensboom van U kinders en skenk weer lewe aan hulle vanaf die wortel tot in die kruin en U gee hom `n nuwe, heilige groeikrag. En sien, ek was die eerste lewende uitloopsel aan die takkie van hierdie heilige boom!

[17] Abraham het `n groot vreugde ondervind by die aanblik van die eerste hoopvolle groen bloeisel. Maar U, o Heer, behaag dit om sy vrede te versteur en om sy geloof te beproef. U gebied hom om my te slag en op die brandstapel te offer. Dit doen U om die slang te toon, hoe sterk die geloof van U seun Abraham was. Toe Abraham egter deur sy gehoorsaamheid die mag van sy geloof bewys het, lei U deur die struikgewas van die berg `n bok, as lewende simbool van Satan en sy heerssug. Die horings van die bok raak heeltemal verstrik in die struikgewas, wat `n teken was van sy weerspannigheid, sy ongehoorsaamheid, sy hoogmoed en sy gretige heerssug. My vader moes toe hierdie bok gryp, hom slag en hom in my plek op die brandende offeraltaar lê.

[18] O Heer, as U destyds die wêreldse bok in die struikgewas kon dryf en hom as teken van `n regverdige versoening op die offeraltaar kon lê, doen dan nou ook iets in werklikheid. Want toe was die bok slegs `n sinnebeeld, soos ekself `n voorteken van U koms op aarde en van die tweede skepping deur U groot verlossingswerk was, so het hierdie bok op die aarde in werklikheid so groot geword, dat sy horings nou reeds tot in U hemel reik. Rig dan nou `n groot brandofferaltaar op oor die hele aarde. Gryp die skandelike dier, wat met sy magtige horings in die digste wêreldse struikgewas totaal verstrik geraak het, slag hom en werp hom dan in die magtige vuur van die groot brandofferaltaar!

[19] O Heer, aarsel nou nie meer nie; laat die baie groen blare aan die boom van die lewe nie meer afgevreet word deur die sondige vraatsug van die dier nie, maar handel volgens U belofte! Want sien, die tyd het nou in sy volle rypheid ontwikkel en U kinders roep nou luidkeels: "Vader, besluit nou! Laat U regte nou geld! Gryp die byl van U geregtigheid en slag die dier, wat met sy horings al aan die fondamente van die hemel begin te stoot!" Amein!"

[20] Daarop sê Jakob: "O Heer, U het met my gestoei en het my nie verder laat trek nie. En toe ek U vasgryp, slaan U my `n geweldige hou teen die heup, sodat ek daarna my hele lewe lank nog mank geloop het. Maar die slag het my geen pyn aangedoen nie, want ek het uit liefde met U gestoei. Maar desondanks ondervind alle nakomelinge die gevolge van hierdie slag en hulle voel die pyn wel! En sien, dit alles het nou die hoogste graad bereik. O, bevry U nou tog uiteindelik die kinders van daardie groot slag en van hulle pyn!

[21] Veertien jaar het ek gedien, ter wille van die hemelse Ragel, maar U gee my die aardslelike Lea. Ek het haar geneem en nie daaroor gemor nie. Ek moes nog veertien jaar dien en vervolging ly ter wille van die hemelse Ragel. Toe gee U haar wel aan my, maar sy moes onvrugbaar bly, sodat ek `n ander skoot in haar skoot moes lê om my saad lewe te gee. O Heer, dit was `n harde beskikking van U!

[22] Neem egter nou U hardheid terug. Neem Lea haar vrugbaarheid af en gee dit ruimskoots aan Ragel, sodat die aarde vir altyd bevry kan word van die slegte gebroedsel van die slang, en dat die aarde alleen betree mag word deur die kinders van die hemelse Ragel! O laat Josef en Benjamin eers tot werklike kinders uit die skoot van die hemelse Ragel word en laat die bron van Lea uitdroog!"

Helena se ongeduld tot ruste gebring. Moses en Dawid spreek. Helena se tussenspraak en Dawid se Narede.

80 Nou vra Helena My heimlik: "Maar Heer, my liefste Jesus, U het vir my gesê dat U eerste gaan praat. En nou praat al die ander en U sê eintlik niks van dit wat uit die niet moes verskyn het nie. Wat moet ek nou daarvan dink? Ek vra U, lê U dit tog net vir my uit!

[2] Ek sê: "Liewe Helena, wees nog `n bietjie geduldig, alles sal later vir jou duidelik word. As eerste gesprokene het Ek immers gespreek deur `n hoogs belangrike vraag voor te lê aan al diegene wat rondom die vergader tafel sit. Nou moet hulle hulle visie gee oor die gestelde vraag wat Ek hulle gevra het! En wanneer hulle almal klaar gepraat het, sal Ek begin om te praat!

[3] En sien, Ek kan begin om te praat wanneer ek maar wil, en tog is Ek die Eerste en My Woord is eweneens altyd die eerste, omdat Ekself die Eerste is! Begryp jy dit? Wees nou maar rustig en luister baie goed na wat Moses gaan sê. Die verskynsels sal naderhand soos wat Ek spreek, wel tevoorskyn kom. Kyk. Moses staan al op; dus luister na wat hy gaan sê!"

[4] Helena is nou weer rustig en Moses spreek met groot erns: "Heer, toe U volk versmag onder die Egiptiese tirannie, het U my geroep en het U my redder van U volk gemaak. Ek het aan die hof van Farao geleef en was ingewy in al die skandelike en verderflike planne wat hierdie woestelinge in pag gehad het vir U volk. Hulle boosaardigheid was met die verdrinking van alle eerstelinge van U volk nog nie bevredig nie. In stilte het ek ernstig gebid tot U, dat U, U volk tog uiteindelik vir eens en vir altyd sal verlos van die verskriklike juk. Maar U het toentertyd nog minder geluister as nou!

[5] Toe ek sien dat die woede van die koning van uur tot uur toeneem, en dit daar bykom dat `n howeling `n Israeliet erbarmlik slaan, kry ek die ellendeling verontwaardig beet, slaan hom dood en begrawe hom vinnig in die sand. Die Farao wat dit spoedig verneem het, laat my soek om my te vermoor. Maar ek vlug net betyds na Midian. Toe ek daar aankom, was dit by die priester Rehüel, wat sewe dogters gehad het, daar kry ek weldra een van hulle, wat as Sippora bekend was, as vrou en word daar die wagter oor die skape van Jetro, die broer van die priester!

[6] Eers toe ek Jetro se skape laat wei het aan die voet van die berg Horeb, kom `n engel van U na my toe en gebied my om saam te gaan na `n doringstruik wat hewig brand. Hier gebied U stem my om my skoene uit te trek, omdat die plek waarop ek gestaan het, heilig was. Toe gee U my die heilige opdrag om na Egipte te trek en U volk te bevry. U het my `n staf gegee om die Farao sewevoudig daarmee te slaan, wie se hart so verhard is, omdat hy U nie wou erken nie.

[7] Sien, o Heer, nou het daar meer as Farao se hardheid in die harte van die baie groot en kleinere maghebbers gekom. Hulle offer nie meer slegs hulle eerstelinge van die volk ter wille van die eer van hulle troon nie, maar stuur baie duisende van hulle seuns na die slagvelde en laat hulle veg en mekaar vermoor, erger as wat die geval vroeër was by die mees duistere heidene. Hulle is almal gedoop met U woord in U Naam en het U wet, "Julle mag nie doodslaan nie". Maar nogtans moor hulle steeds maar aanmekaar, en hulle het doof, stom en blind geword. Hulle hoor die stem van hulle arme broers nie meer nie, en sien nie meer die groot ellende van die ongelukkiges nie.

[8] O Heer, hoe lank nog sal U sulke gruwels van verwoesting bly aansien? O Heer, verhef U tog eens weer, soos U beloof het. Gee my weer die staf, waarmee U via my hand die hardvogtige Farao geslag het en so U volk gered het! Ek, U troue ou Moses, is nou weer bereid om op U wenk na die aarde af te daal en daar alle verharde en verstardes te slaan en U kinders te red uit hulle groot nood! O Heer, verhoor U ou kneg Moses en verhoor die gebede van U bloeiende kinders. U Naam word geheilig en U heilige wil alleen geskied nou, soos altyd en ewig op aarde asook in die hemele.

[9] Na Moses staan Dawid dadelik op en sê: "Heer, eens het U gees tot my, U kneg, gespreek en gesê; "Gaan sit aan My regterkant, totdat Ek al U vyande aan U voete sal neerlê!" Heer, alles wat U gees aan my openbaar het, het stiptelik in vervulling gegaan. Slegs die volledige bestryding van U vyande, die uiteindelike vernietiging van die hoogmoed met almal wat dit veroorsaak, wat U gees my eweneens geopenbaar het, wil maar nie in vervulling gaan nie. Die mense is nog steeds soos hulle was: Nege tiende deel sleg en nouliks een tiende deel halfpad goed!

[10] In U toorn, Heer, het U vir U volk `n koning gegee, toe die sonde op sonde opstapel en hulle bowendien nog `n koning wou gehad het. En daardie toorn van U duur nog steeds voort en daar wil geen einde daaraan kom nie. Want alle volkere het nou konings en selfs volgens heidense gebruik, keisers, wat die volkere nog steeds tot voorbeeld dien van die hoogste trots en onversadigbare hoogmoed!

[11] O Heer, wanneer sal U eindelik die grootste plaag van U mense op aarde wegneem en weer U ou bekende, heilige, patriargale grondwet instel? U sien immers, dat lafhartige en gewetenlose kruipers hulle nou rondom die konings skaar en hulle uit eiebelang vleiend ophemel; en ook dat hulle iedere eerlike mens tot die dood veroordeel wanneer hulle sou waag om die koning die waarheid te vertel, wat tog noodsaaklikergewys voor hom moet wees soos die lig van sy oë. Elke, tot die koning gerigte, goed bedoelde waarheid word as hoogverraad bestempel en haar verkondiger word smadelik uit die wêreld gehelp.

[12] O Heer, tydens my regering was die dinge ook nie heeltemal reg nie, maar so erg was dit nog nooit gewees nie. Want ek het iedereen geprys wat my die waarheid vertel het. Nou egter, is alles omgekeerd. Die wyse word vervolg soos `n verskeurende dier, maar die leuenaar en huigelaar word met onderskeiding getooi!

[13] Heer, so kan dit nie langer aangaan nie! Die hel moet maar hel wees, en bly waaruit haar oorsprong is. Maar dit moet nooit toegestaan word om haar heerskappy so volledig op die aarde te vestig nie. Heer, daarom vra ek U alleen, dat U uiteindelik vir altyd `n einde moet maak aan die heerskappy van die hel op aarde. Laat daar maar konings wees, maar laat hulle wees soos wat ek was, sodat die mense nie duiwels word en U Naam nie geheel ontheilig sal word nie! Want wie sal U prys in die hel en welke duiwel sal U loof? Daarom, staan op Heer, en maak ons teenstanders tot skande! U wil geskied! Amein."

[14] Geheel instemmend met die rede van Dawid, kan ons Helena haar nie meer langer inhou nie, en sy rig haar vergenoegd op en sê vir die spreker: "Bravo, bravo, meneer Dawid. U was werklik `n goeie koning vir die aarde. As daar sulke konings sou wees, dan was dit `n ware saligheid om hulle onderdanig te wees. Maar ons teenswoordige konings, wat gladnie meer weet wat `n mens is nie, en wat se waarde hy het nie, en daarnaas nog die hoë belastings afdwing, en dan word daar werklik verlang om aanbid te word, en in hulle wandel en handel is hulle soos wilde diere wat hulle gewoonlik as uithangborde in hulle wapenskilde invoer. Hoe het dit met die onderdane van sulke heersers gegaan? – dit kan u self, my heer Dawid, wel maklik voorstel. Ek is van ganser harte `n voorstander daarvan, dat sulke heersers wat slegs hulleself hoog ag en hulle volkere minag, deur ons liewe, goeie en almagtige Heer en Vader op `n egte nadruklike manier getoon word, dat dit nou die hoogste tyd is om te besef wat hulle en hulle volkere werd is! Het ek gelyk of nie?

[15] Dawid sê baie vriendelik: "Liewe Helena, jong nakomeling van my volk, jy het volkome gelyk. Ek moet jou wysheid prys, want jy verlang wat regverdig en billik is."

[16] Daar mag konings oorbly, maar hulle moet van hulle hoë opgestelde trone na hulle volk afdaal en saam met hulle mens wees en aan hulle verskaf wat goed en billik is! Maar eweneens moet die volkere ook aan hulle koning slegs eise stel, wat redelik en uitvoerbaar is. Maar nou word die snare aan beide kante te sterk gespan en daarom sal dit stellig nie beter gaan, as wanneer die snare heeltemal spring nie. Die konings sal hulle volkere en daarom die volkere hulle konings slaan!!

[17] Maar desondanks staan tussen koning en volk ons Jehova-Zebaoth, wat alles, maar vir ons onbekende wyse, in die beste orde kan bring. Die groot werk behoort aan die Heer alleen. So, my beste, staan dit met hierdie saak!"

[18] Helena sê: "Ja, ja, u was `n egte wyse koning, u het gelyk!"

Petrus se skerp oordeel oor Rome. Paulus se helder rede oor die genade".

81 Daarop verhef Petrus homself namens al die ander Apostels: "O Heer, my liefde, my lewe! Rome, die ou hoofstad van die heidene, heers nou al so `n duisend jaar lank in `n hiërargie van `n leer wat saamgestel is uit die heidendom, die jodedom en ook uit U beknopte leer. Hulle noem hulle pous die plekbekleder van die Allerhoogste op aarde! Sy troon noem hy sy stoel en op sigself sy opvolger! Hy beweer om in besit te wees van die volle mag van U aller Allerheiligste Gees, maar soek, wanneer hy in sy wêreldlike of geestelike heerskappy deur oproer bedreig word, nooit in sy vermeende krag van die Heilige Gees nie, maar enkel by die groot maghebbers op aarde. Die pous sit nou in groot moeilikheid en roep openlik vir Maria aan as sy enigste vermeende hulp, om beskerming en spoedige herstel van sy ryk. Omdat hy egter nie self in dergelike hulp glo nie, laat hy ook nog ander hulp toe, waarteen hy vir die skyn wel protesteer om die wêreld as`t ware te toon dat hy meer as genoeg beskerming uit die hemele sou hê en dus geen ander hulp nodig het nie. Maar indien die wêreldse maghebbers hom, ondanks al sy proteste, tog wil help, dan moet dit ook duidelik wees, dat sulke hulp heimlik deur die magtige hemelkoningin aangespoor word om die kerk van god op aarde te help, wanneer die poorte van die hel haar bedreig en haar wil oorweldig. Wat sê U Heer, dan wel oor hierdie gemeente?

[2] Broeder Paulus het haar in waarheid en suiwerheid gestig en verskeie eeue lank het sy min of meer suiwer voortbestaan. Maar hierdie gemeente het, sedert byna `n duisend jaar gelede, oorgegaan in `n onsuiwer, selfs boosaardige heidendom, slegs asend op goud, silwer, mag en op die absolute heerskappy oor alle volkere op aarde. En om hulle doel te bereik, stuur hulle hulle sluwe sendelinge na al die windstreke uit. Sê ons, o Heer, sal U dan nooit paal of perk stel op so `n boosaardige handelswyse nie?

[3] Sien, die volkere wat vir so `n lang tyd baie geduldig aan die lyntjie vasgehou is deur die sogenaamde hemeldogter, het nou eers eindelik die moed bymekaar geskraap om haar skitterende masker af te ruk. Nou doen sy al die moontlike om die skeur in haar ou masker te herstel en sover moontlik onherkenbaar te maak. Heer, U wil geskied! Maar ek meen tog, dat U met betrekking tot die ellendige kreatuur genoeg oor die vingers gesien het. Dit sou daarom eintlik tyd wees om haar geheel te skraap uit die boek van die lewe en haar naam oor te bring na die boek van die dooies.

[4] Want laat U haar weer op haar kragte kom, dan sal sy haar nie verbeter nie, maar sy sal haar hoerery met nog meer glans ten toon stel, sodat ook diegene wat U aanhang, aangetrek sal word deur haar weelderige skoot en haar bomatige sindelike hofmakery. En dan sal daar in `n kort tydjie niks anders oorbly as om met haar te doen, wat U destyds genoodsaak was om met Sodom en Gomorra te doen nie.

[5] Dit is ook waar dat uit hierdie aartshoer `n groot aantal pragtige kinders gebore is, en daarom geniet ons gedurende meer as `n duisend jaar ook min of meer ongestoord U groot geduld en toegeeflikheid, en saam met my broers het ek selfs opregte vreugde daaraan beleef.

[6] Nou het sy egter deur haar groot verdorwenheid onvrugbaar geword en sal weinig mooi kinders kan baar. Daarom meen ek dat dit nou tyd geword het om haar haar verdiende loon te gee. Origens mag tog alleen U wil geskied."

[7] Ek sê aan Paulus: "Broer Paulus, sê jy nou ook as leraar van die heidene, of jy met al hierdie sienswyses en voorstelle eens is. Want met betrekking tot die heidene het jy die belangrikste stem. Soos wat Ek julle self belowe het, is dit aan julle gegee om te rig (bestuur) oor die geslagte van die aarde!"

[8] Paulus buig en sê: "Heer, ek het die heidene veelvuldig gade geslaan en ek het U Woord vir hulle gepreek, wat hulle baie gretig en vol vreugde aangeneem het, waardeur hulle U genade deelagtig geword het. En tog was hulle kinders van die vader van die leuen en hoogmoed! Die kinders van Abraham het egter die hoë gesant van God gekruisig en het hom nie herken nie. Ek vra, wie is dan wel lofwaardiger, `n heiden, of `n nakomeling van Abraham? Wat het die jode dan vóór op die heidene? Dat God alleen met dié volk gespreek het, is dit dalk `n verdienste van die volk, of is dit nie veeleer die genade van God nie? Of glo iedere jood dalk, dat God met sy vaders gespreek het? Ek vind onder alle jode en heidene niks, wat ek geregtigheid of verdienste kan noem nie. Alleen God, ons Heer en Vader, is waaragtig en regverdig; alle mense egter, jode en heidene of die teenwoordige Christen, is onbetroubaar en dien gladnie die Allerhoogste nie!

[9] Maar as die heidene in hulle ongeregtigheid nogtans God se geregtigheid prys, oor wie moet ons dan nog rig (bestuur)? Kan U o Heer, daaroor toornig word? O nee, dit is ver weg van U! Want as U daaroor sou toornig word, dan sou U immers onregverdig moet wees en dit is ewig ver van U! Want wie sou dan wel die wêreld in stand hou, as God presies so sou dink soos `n mens?

[10] Wat baat dit ons as ons roep: "Heer, sien tog die ongeregtigheid van U volkere!" Ek sê vir julle: Heeltemal niks! Want ons weet maar al te goed, dat alle mense sondaars voor God is, soos wat daar ook geskrywe staan: "Daar is ook nie een, wat regverdig sou wees voor God nie". Indien ons dit egter weet, hoe kan ons dan nog vir God vra om te oordeel, al sou ons sonder sonde wees?

[11] Sê julle eers vir my, waarop kan daardie mooi vrou aan die Heer se sy haar beroem? Watter verdienste het haar geregverdig voor Hom? En desondanks sit sy langs Hom, louter deur Sy genade! En welke verdienste het ek voor Hom, ek, wat diegene wat in Hom geglo het, vervolg het? Sien, ek was `n boosdoener en was die ongeregtigheid self. Maar God het Hom nie aan my sonde gesteur nie, maar het my beroep asof ek `n regverdige was. En ek het die roep van Sy stem gevolg en was dadelik geregverdig deur Sy genade! Wil julle nou God van ongeregtigheid beskuldig, omdat Hy my genadig was?

[12] Wie van julle kan nou teenoor die Heer beweer dat hy verstandig en wys sou wees? Ek sê vir julle, daar is nie een nie! En tog wil ons Hom tot `n oordeel dwing. Wie van ons kan sê: ek het nog nooit van God afgedwaal en het nog nooit onbekwaam voor Hom geword nie? Ek sê vir julle, onder ons is daar nie één wat een haar beter is as die ander nie, en tog roep ons: O Heer, sien tog eindelik die groot boosheid van die mense op aarde aan en tugtig hulle!"

[13] Wat sou daar gebeur het as die Heer Hom ten slotte verhef het en gespreek soos destyds in die tempel te Jerusalem tot die jode wat `n egbreekster voor Hom gebring het…sou ons onsself ook nie uit die voete gemaak het nie? Ek sê vir julle: Daar is nie een onder ons wat sou kon sê: Heer, ek het maar net die goeie gedoen en is van geen sonde bewus nie. "Ja, wie van ons dwase is, die kan dit sê net soos die fariseër in die tempel, wat God ook geprys het dat Hy hom so buitengewoon opreg gemaak het! Maar soos ons almal weet, het die Heer sy "regverdigheid" verwerp en dié van die sondige tollenaar aanvaar!

[14] Omdat ons egter almal weet wat waarde het vir God, waarom vra ons hom dan om te handel volgens ons maatstawwe, asof ons wyser sou wees as Hy. Wat het ons dan wat ons nie van Hom af ontvang het nie? Waarop beroem ons onsself dan, as sou ons dit nie ontvang het nie, en skreeu Sy ore doof en sê: "Sien, o sien Heer!" Asof Hy doof en blind sou wees, en `n swak verstand en `n swak wil sou hê! O, sê my vriende, watter weë het ons dan nou self aangelê, sonder dat Hy nie al vooraf die onveranderlike plan vooruit geskets het nie?

[15] Aangesien ons nou alles van Hom af gekry het, en omdat ons alles wat ons was, en wat ons nou is, alleen deur Hom en in Hom is, hoe kan ons dan sê: Heer, laat U belofte eindelik in vervulling gaan en verdelg die boosdoeners op aarde!"

[16] Sien, wat daar uit die mond van die mense kom, was nie altyd goed nie. Hulle tonge het altyd leuens gespreek. Hulle voete het hulle altyd gehaas om bloed te vergiet! En hulle weë was altyd vol ongeluk, droefnis, harteleed en kwellinge van allerlei aard. Die ware weg van die vrede het nog geen sterfling egter ooit in sy volle betekenis deurgrond nie, want die vrees vir God was vir hulle soos `n bose droom!

[17] Ons weet egter wat die wet sê, sy spreek teen diegene wat onder die wet gestel is, maar nie tot hulle wat bo die wet staan, of wel nooit van die wet gehoor het nie, deurdat elkeen eintlik die mond gesnoer mag word, en hulle eindelik sal insien dat ons en iedereen altyd teenoor God skuldig is en bly! Begryp tog net dat geen menslike wese ooit deur die wet geregverdig teenoor God kan word nie, ook al sou hy die wet stiptelik vervul! Want deur die wet ontstaan die besef van sonde. Wie die sonde egter ken, die is uit die sonde, en die sonde is in hom!

[18] Ons het ewenwel `n nuwe openbaring ontvang, waarin ons, soos voorheen deur die profete en hulle wette getoon was, die mense ook sonder die toedoen van die wet kan kom tot die ware geregtigheid, wat as enigste voor God geld. Waarom roep ons dan desondanks: "Heer, oordeel hulle en gee hulle hulle verdiende loon en verwyder hulle name uit die boek van die lewe!" Wel sê julle altyd ten slotte:" Maar alleen U wil geskied." Maar dit verontskuldig julle harte nie! Waarlik, ek sou eerder die dood wil ingaan as om vir God te sê: "Heer, doen dit en doen dat! Het ons dan die Heer Sy verstand gegee, of het ons nie veeleer ons verstand van Hom af gekry nie? En tog spreek ons, asof Hy ons raad sou nodig hê! As kinders brabbel ons solank as wat hulle nog onmondig is, is so-iets wel te begryp, maar ou hemelburgers sou na my mening tog moet weet wie hulle is en wie die Heer is!

[19] Wie die sonde wil oordeel, moet self sonder sonde wees, want dit is onmoontlik dat een sondaar die ander kan oordeel. As alle mense dan sondaars voor God is, en die ongeregtigheid hulle aandeel is, met welke reg wil ons dan oordeel?

[20] Ja, ons het wel `n geregtigheid wat geld voor die aangesig van God. Maar dit kom nie voort uit ons insig oor die sonde en nie-sonde, en ook nie uit die wet en die werke daarvan nie, maar uit geloof in Hom en uit die suiwere liefde tot Hom! En hierdie geregtigheid heet "genade" en goddelike erbarming!"

[21] Daar bestaan voor God geen verskil tussen mense en mense nie, want hulle is almal sondaars, hoe dan ook, en hulle het niks waarop hulle hulleself teenoor God kan roem nie! Wanneer hulle egter op grond van hulle geloof deur God aangeneem word, word hulle tog geregverdig sonder enige verdienste, maar suiwer deur Sy genade, wat voortkom uit Sy hoogste eie verlossingswerk. Ewemin as wat ons God gehelp het om die wêreld en alle hemele te skep, kan ons Hom behulpsaam wees by die nog groter werk van die verlossing! Indien ons aan die tweede en grootste skepping en vernuwing van alle dinge onmoontlik `n verdienstelike aandeel kan hê nie, juis omdat ons self die verlostes is, hoe sou ons dan aan die alleen Almagtige toekomende regterskap wil deelneem, terwyl ons tog self die begenadigdes en die verlostes is?

[22] Ken julle egter die ware regterstoel van God? Sien, dit is Christus self. Die volheid van God leef vir ewig liggaamlik in Hom! Hierdie regterstoel van Christus het egter deur Sy eie werk `n genadestoel geword en kan genadig wees vir wie Hy wil, en barmhartig vir wie Hy barmhartig wil wees!

[23] Maar waar bly ons glorie egter as gevolg daarvan? Deur welke werke van die wet sou Hy ons tegemoet kom? Bestaan daar dan `n wet sonder sonde of `n sonde sonder wet?

[24] Ons het tog een roem en een geregtigheid! Maar dit kom nie voort uit die wet nie, nóg uit die handeling daarvolgens, maar suiwer deur Sy genade, wat jy deelagtig word deur die geloof in Hom en Sy verlossingswerk! Maar hierdie geregtigheid voor God gee ons nogtans nie die reg om met Hom regsitting te hou nie, omdat ons, soos wat ons hier hoogs begenadig is, voor Hom dieselfde sondaars is as wat ons nog altyd was.

[25] Aangesien ons slegs uit die geloof teenoor God geregverdig is, en nie deur die nalewe van die wet nie, sou die geloof die wet daardeur ophef?? O, nee, ver van dit! Want die geloof verhef die wet en maak haar lewend!! Maar die wet verhef nie die geloof nie, maar maak dit dood, as jy nie vooraf deur die geloof lewend geword het nie.

[26] Die lewe van die geloof is egter die liefde!! En die lewende wet is die orde van die liefde! As die geloof dan eg is, dan is alles eg. As die geloof egter oneg is, dan is ook die liefde oneg en is dan so goed as geen ordening nie.

[27] Wie kan iets daaraan doen, as iemand `n verkeerde geloof meekry vanuit `n verkeerde leer? Ek sê, vir wie so glo soos wat vir hom geleer is, is so `n geloof nie verkeerd nie, en hy sal genade vind! Maar wee daardie leraar wat `n valse leer verkondig het! Want hy is `n boosdoener en `n versteurder van die goddelike ordening! Nie ons nie, maar die Heer alleen kan hom oordeel!

[28] Toe die grootste en suiwerste van alle geskape geeste op die Sinaï met Satan gestry het oor die liggaam van Moses, en soos dit aan ons oor broer Moses bekend is, geen veroordeling uitgespreek het nie, desondanks dat dit die magtigste gees van Satan was, maar die gees spreek tot hom en sê: "Die Heer sal jou oordeel!" As selfs Michael self geen oordeel oor Satan hom mog aanmatig nie, hoe sou ons dan oor ons broers kan oordeel of die Heer tot `n oordeel wil beweeg? O, dit is ver van ons af!

[29] Ek sê egter: "Die Heer handel en regeer alreeds baie lank en het nie op ons raad gewag nie! Beskou hierdie aangeleentheid daarom as nietig! Maar wanneer die Heer tot julle sal sê: Doen dit en doen dat, laat dan julle hele wese louter in die daad volgens Sy woord! Want die Woord van God is al die volledige daad in julle harte!

[30] U, O Heer, dank ek, omdat U hierdie woorde in my hart gelê het. Mag dit tog op hierdie aarde en net soos in die hemele die beste vrugte dra. Aan U alleen ewig alle eer en alle lof! Amein."

[31] Ek sê: "Paulus, jy is soos My regterarm en My regteroog. Jou het Ek tot My werktuig uitverkies en dit sal jy ook ewig bly. Jy het heeltemal korrek gespreek, en dit is soos wat jy gesê het!

[32] Maar desondanks sal ons hierdie nuwelinge hier ook nog vra wat hulle mening is, en ons sal daarna `n korrekte beslissing neem.

[33] Daarom, spreek jy nou, Robert Blum, sê jy wat ons met die aarde moet doen, wat soveel onregverdige bloed opgelewer het? Welke genoegdoening verlang jy van haar en haar maghebbers, wat jou veroordeel het!?

Blum en Jellinek gee hulle mening. Die antwoord van die Heer.

82 Robert sê: "O Heer, wat my aanbetref, het ek met die aarde as die draagster van wesenlik, eerder blinde as slegte mense, geen rekening meer te vereffen nie. Maar as ek met `n versoek na U toe kan kom, dan moet dit wees: "Heer, vergewe hulle, want hulle weet nie wat hulle doen nie! Laat vrede, deemoed en liefde in hulle harte neerdaal! Dan sal die origens pragtige aarde weer haar kinders liefdevol soos `n tere moeder kus en alleen deur U genade en erbarming lewe gee in oorvloed! Sien Heer, dit is dan al wat ek U vir die aarde sou wou vra.

[2] Ek lê in my wens ook geen uitgesproke versoek nie, omdat ek tog gevolglik moet aanneem dat voor U, o Heer, my bede en wense sekerlik netso onryp is, as ekself as mens met my vrae en wense nog teenoor U sal wees, o Heer. Maar dit dink ek by myself: `n Stommerik is hy wat meer wil doen as wat hy kan, maar nog slegter is hy wat sy talente nie gebruik nie! Wanneer iemand egter dit wat hy vanuit sy hart as goed en wenslik beskou, ook aan al sy broers toewens en dit ook probeer bewerkstellig, dan vind ek so `n handelswyse goed en reg! Want die goeie wens en die daaropvolgende handeling kan onmoontlik êrens vandaan kom as uit die opregte naasteliefde, wat U, o Heer, as eerste gebod aan die mense gegee het!

[3] Sien ek byvoorbeeld `n sieke en ek het ook `n goeie genees​middel vir sy siekte, wat by ander wat dieselfde kwaal gehad het `n uitstekende werking gehad het, wat sou ek dan doen, as die lydende om hulp smeek? Die liefde vir my lydende broers gebied my om hom te help. Ek gee hom die geneesmiddel, en sien, dit gaan daarna nog slegter met hom. Moes ek die geneesmiddel dan van hom weerhou het, omdat dit `n slegter uitwerking, in plaas van `n verbetering kon teweeggebring het? O, sekerlik nie! Dit mag my nie daarvan weerhou om vir my broers alles te doen, wat ek na die beste insig en gewete as goed erken het nie. Die resultaat hang nou nie meer van my af nie, maar van U mag, o Heer, sodat ek daarvoor geen verantwoording kan doen nie. So wou ek ook in Wenen volgens my toenmalige beste wete en gewete aan die bedreigde Weners goed doen. Maar die resultaat van my bemoeienis het helaas baie anders uitgeval! Tog meen ek egter dat ek nie daardeur gefaal het nie, want ek wou immers slegs dit doen, wat ek as goed beskou het.

[4] En daarom glo ek dat daar nou baie is, wat sekerlik aan almal toewens, wat volgens hulle insig, goed is. Moet hulle daarvoor veroordeel word? Gee U, o Heer, die korrekte lig en kalmeer hulle harte, dan sal hulle verlos wees van alle kwaad!

[5] Daar is ook baie eiesinnige mense, wat deur bepaalde beginsels dit as die korrekte voorhou, en so laat verhard dat hulle eerder die hele wêreld sou laat vergaan as om een jota van hulle verstarde beginsels te laat val. Maar U, o Heer het tog immers `n hele boel vuur, wat met groot gemak die hardste rotse soos was kan laat smelt! Een vonkie in die harte van daardie verstarde mense geplaas, sal hulle baie gou makker en toegeefliker maak!

[6] Dit is my eenvoudige mening en ook my beste wense. In hoeverre dit dan ook goed is in U oë. Heer, daarvoor het ek nie `n betroubare maatstaf in my hart nie. Daarom sal ek verder alles alleen maar aan U leiding wil toevertrou!"

[7] Ek sê: "My beste vriend en broer, ook jy het die spyker op die kop geslaan! Dit is die volle waarheid wat jy gespreek het. Daarom sal jy vir My in die vervolg ook `n geskikte werktuig word. Goed, waar en edel was jou voorstel en Ek kon jou reeds al vooraf die versekering gegee het dat Ek kragtig daarvolgens sal handel soos wat Ek alreeds gehandel het. Maar desnieteenstaande sal ook Jellinek sy woord doen en ons sal sien in hoeverre hy met jou eens is. Daarom, beste broer Jellinek, maak jy nou ook jou mond oop."

[8] Jellinek sê: "O Heer, wat broer Robert Blum gesê het, is uit my hart gegryp, net soos diegene wat vóór die grote Paulus gespreek het, wie se rede een gloedvolle stroom van waarheid was. Wat sou ek dan nog meer kan sê? Daarom sê ek slegs: Heer, U heilige wil alleen geskied, en dan sal die heerlikste orde die aarde kus! Wat die groot aardsvaders vooraf gespreek het, gaan my bevattings​vermoë ten bowe. Hulle bedoel dit ook miskien goed, maar dan sekerlik op `n heel ander manier as Robert Blum en ek. Dit kom vir my tog ietwat vreemd voor, dat hulle nog steeds die een of ander belofte van U verwag en U dan beskuldig van `n sekere aarseling! Maar soos gesê, ek begryp niks daarvan nie. Ek beleef slegs `n groot vreugde daaraan dat ek hulle uiteindelik as `n nakomeling persoonlik leer ken, aan wie se bestaan ek werklik getwyfel het. Daar is werklik `n heilige erns op hulle gesigte. My bydrae is hiermee beëindig!"

[9] Ek sê: "Luister, broer Jellinek, julle almal hier in die ryk van die ewige vreugde kan nou maklik sê: "Heer, U wil geskied. Maar op die aarde sien dit daar heelwat anders uit as hier in die ryk van die mees vrye lewe! In die liggame van die mense leef dieselfde vrye geeste en onsterflike siele wat julle hier in werklikheid sien. Hulle wil tog graag uiteindelik vryer ontwikkel en wens daarom vir egte vryheid en geen onderdrukking meer onder die ystersepter van die konings nie. Hulle kom daarom orals in opstand en probeer om die mag van die konings te breek. Maar die konings bring eweneens almal wat hulle slaafs onderdanig is, tot `n groot strydmag byeen. Hulle het gesweer om alle teenstanders te dood, en sonder genade en erbarming slag hulle die mense dan ook by duisende af. Sien, hulle wat vry wil word, roep tot My om wraak op hulle onbarm​hartige konings. En die konings roep My aan teen hulle opstandige volkere!

[10] Wat moet Ek nou doen? Soos wat dit nou voorkom, het beide partye grotendeels gelyk. Want die konings wil nou eenmaal teen elke prys heers, maar die vry wordende volk wil ook heers. Gehoorsaam en onderdanig wil niemand egter wees nie.

[11] Nou kom die groot vraag tevoorskyn, wat Ek nou eintlik moet doen, help Ek die konings, dan sal die ou duisternis weer oor hulle volkere versprei, waarin geen enkele gees moontlik en maklik vry kan ontwikkel nie, en die haat teen die onderdrukkers sal groei. Help Ek egter die volk, dan sal hulle vinnig wraak neem op hulle voormalige maghebbers en sal My leer deur Rome baie verdag gemaak word, waar soveel boosheid sal uitkom dat My leer heeltemal oorboord gegooi sal word en die volkere `n suiwer wêreldse leer in die plek daarvan gee!

[12] Julle sien, beste vriende, dat dit nou so op aarde is, dat Ek voorlopig nóg die een, nóg die ander party volledig kan help. Wat is daar nou te doen? Laat Ek die sake so deurgaan, dan sal die twee verbitterde doodsvyande nooit met mekaar in die reine kom nie, want die wedersydse woede is te groot. Help Ek egter, dan moet julle julleself heel ernstig afvra: WIE? Doen Ek iets of doen Ek niks, dit is altyd verkeerd. Wat is daar dus om te doen?

[13] Ja, beste broer Jellinek, dit is maklik om te sê: "Heer, laat U wil geskied!" Maar hoe dit in sulke omstandighede moet gebeur, is `n ander vraag! Robert meen weliswaar dat Ek vonkies hemelse sagmoedigheid in die harte van die vorste sou kan lê, sodat hulle makker, beter en wyser sou word. Dit is wel waar en korrek. Maar sal die uitermatige verbitterde volkere hulle wel kan vertrou? Nee, dit sal hulle nie, want `n kind wat gebrand het, sal nooit meer vuur vertrou nie. En alles is makliker terug te win as `n verlore vertroue!

[14] Jy dink trouens dat mense ook so `n vonkie in die harte van die volkere sou moet lê, dan sal alles gewonne wees. Dit sou inderdaad `n baie maklike manier gewees het. Maar as Ek dit sou doen, dan sal die konings, sowel as die volkere immers ophou om vry mense te wees. Hulle sou daarom gerig word om soos edele, menslik lykende diere te word, by wie daar geen sprake meer sal wees van `n vrye geestelike ontwikkeling nie. Solank ons mense soos mense wil behou, mag ons absoluut nie die magsmiddele wat ons ten dienste staan, gebruik nie. Want ons weet dat dit op dieselfde oomblik met die mensdom gedaan sal wees. Die mense sou tot diere en tot afgerigte slawe van ons ewige onoorwinlike mag word! Jy sien dus dat dit nie op hierdie manier sal baat nie!

[15] Ons moet ons dus daarom na ander middele wend. Sê jy nou eers, beste Becher, wat jy sou aanraai om die gekwelde volkere op aarde in erns te help?"

Becher se radikale voorstel. Lering van die Heer. Die natuur van die menslike geslag is afhanklik van die van die aarde en in die geheel van die skepping.

83 Becher sê skouerophalend: O Heer, wanneer U, wat tog almagtig en alwetend is, by al die beroeringe op aarde, wat so te sê, al die spoor byster geraak het, wat sal iemand van ons dan nog kan bedink om die volkere van die aarde te help! Wanneer dit nie met innerlike dwangmiddele baat nie, dan kan mens nog die uiterlike dwangmaatreëls gebruik, soos byvoorbeeld, hongersnood, die pes en dergelike, en daarby nog die onverklaarbare verskynsels aan die uitspansel, dan sal die mense wel tot inkeer kom. En as hierdie middele, ter wille van die vryheid van die menslike gees ook nie gebruik word nie, wel, laat hulle mekaar so lank beveg en doodmaak totdat hulle genoeg daarvan het. Ek glo trouens, dat ons onsself oor die algemeen te veel bekommer oor die slegte mensevolkere op aarde. Die beste sou volgens my mening wees, om die hele gepeupel van die aarde te verdelg en in die plek daarvan `n edeler en beter volk in hulle plek te stel. Die volkere wat nou die aarde bewoon, sal hulle nooit verbeter nie, tensy hulle, soos alreeds gesê, prysgegee word aan absoluut groot natuurlike ellende! Want nou is alle konings en hulle volkere immers deur die duiwel besete. Waarmee sou die mense egter die vreeslike kwaadaardigheid van die duiwel met sukses in toom kan hou? Ek dink dat dit, hoe dan ook, tevergeefse moeite sal wees. Dus weg met die gepeupel en plaas `n ander geslag in hulle plek! Dit is my beskeie mening! Maar alleen, soos gesê is, my eie mening!"

[2] Ek sê: "My beste vriend Becher, sien, as die volkere van hierdie aarde op hierdie manier gehelp moet word, dan sal dit inderdaad baie maklik wees. Maar dit kan in geen geval gedoen word nie, en sekerlik ook nie in die algemeen nie. Dit kan ook plaaslik plaasvind, maar dan nie so hewig nie. Algemeen en volledig soos wat jy dit bedoel, sal dit egter een groot ramp beteken, nie alleen vir die aarde nie, maar ook vir die hele universum!

[3] Die menslike geslag op die aarde is nie uit hulleself soos wat hulle is nie, maar sy kom voort uit die aarde en het haar natuur en eienskappe in alles! Dientengevolge sou met die volledige verdelging van alle wesens wat nou op aarde lewe, die eenmaal ingewortelde wanorde nie in die minste verdwyn nie. Want dan sou ons tog weer ander mense uit die materie van die aarde moet laat ontstaan, wat na `n kort tydjie tog weer gaan lyk soos die huidige, net soos die vrugte van `n boom van verlede jaar, van dieselfde boom net so gaan lyk soos die vrugte van volgende jaar, of wat hy nog later sal dra.

[4] `n Mens sou bygevolg dan die hele aarde moet laat verdwyn en in haar plek weer `n ander een plaas, wat egter nog `n groter inbreuk op My Orde sou plaas. `n Mens kan van `n boom wat swak vrugte dra wel van die bas en sommige takke en uitloopsels afsny, waarna hy weer baie en goeie vrugte sal dra, maar sy murg en sy wortels mag nie beskadig word nie. Want as `n mens dit doen, sal die hele boom verdor en nooit weer goeie of slegte vrugte dra nie. Die aarde is nou juis die lewenskern vir die hele lewensboom en is die hoofwortel vir die hele skepping! Sou ons haar verniel, sou ons daardeur nie alleen die aarde, maar ook die hele sigbare skepping aan haar uiteindelike ontbinding prysgee, wat nog enige desiljoene aardjare te vroeg sal wees.

[5] Jou raad, beste vriend Becher, kan Ek dus glad nie gebruik nie! Ons sal nou eers sien, miskien het Messenhauser intussen iets meer bruikbaar bedink. Wel vriend Messenhauser, kom voor die dag daarmee, as jy iets in jouself gevind het!"

[6] Messenhauser sê: "O Heer, U bring my in `n groot verleent​heid. Wat se raad sou ek kan gee, waar die eerste geeste van die aarde reeds hulle stem laat hoor het en weinig sukses daarmee gehad het? Dan sou ek verseker met nog groter domhede vorendag kom!

[7] Sien, O Heer, dit sou gewoonweg dom van my wees om aan U eindelose wysheid enige advies te wou toevoeg oor wat U nou moet doen om die groot onluste op aarde weer tot rus te bring. Ek weet maar al te goed dat daar aan U, meer van die beste werksaamste middele baie duidelik bekend is as wat daar sterre in die onmeetlike heelal is. As U slegs die kleinste middel genadiglik toepas, dan sal alles in één nag weer in die beste orde wees! Gee, O Heer, die heersers die ware lig en die ondergeskiktes meer sagmoedigheid en geduld in die dra van hulle kruis en bowendien nog `n bietjie Californie daarby, en alles sal weer in die pragtigste orde wees. En as die horings van meneer die Satan te hoog gegroei het, laat dit dan deur `n bliksemstraal enkele meters korter geslaan word. Dan sal die hoogmoed van die grotes op aarde, volgens my mening, ook heelwat verminder, soos byvoorbeeld by Windischgrätz, wat sekerlik heilsaam vir hom sal wees.

[8] Daar is immers nog heelwat mense op aarde wat goed en eerlik is. Waarom moet hulle ook getugtig word, wanneer U die horings van die hoogmoediges ietwat korter sal maak? Ek sê: Geluk en seën aan almal op aarde wat `n goeie hart het en van goeie wil is, maar daarenteen `n hewige verdeemoediging vir almal met `n slegte hart en mens kan daarmee begin by die baron. Ek wens hulle niks kwaad toe nie, o nee, dit is ver van my, alleen die insig dat die grotes uiteindelik eens moet besef dat diegene wat hulle net as kanonvoer aangesien het, ook net mense is!

[9] Daar moet nou maar eenmaal regente wees, want `n mense gemeenskap kan nie bestaan sonder regente en wyse wette nie. Maar hierdie regente moet besef dat hulle daar is ter wille van die volk en nie die volk ter wille van hulle nie. Ook moet hy die swaard van die reg hê en dit ook dra. Hy moet dit dan alleen gebruik, wanneer die volk bedreig word deur gevare van buite af. Maar teen sy eie volk mag hy dit nooit gebruik nie, want by hom sal hy heelwat meer bereik met die wapen van die liefde as met die swaard van sy majesteit!

[10] Maar dit is slegs vrome wense van my! U egter, is die Heer, wie se geheime raadsbesluite ondeurgrondelik is, wie se weë onnaspeurlik is. U sal wel die korrekte maatreëls tref. Daarvan is ek meer as seker. Alles moet maar sy loop neem en die snare moet maar ietwat meer gespan word, sodat dit des te sekerder kan afspring. Daar moet `n skeuring plaasvind, omdat U dit so wil. Want sonder `n skeuring sal dit nie op die aarde beter gaan nie, na my mening. Nogtans alles alleen maar volgens U wil! Amein".

[11] Ek sê: "Luister, heeltemal waardeloos is jou wense nie. Daar sou ten beste iets daarvan gemaak kan word. Maar die gee van die korrekte lig alleen aan die regente, ewenas die gee van geduld en sagmoedigheid aan die volkere, sal nie so maklik uitgevoer kan word nie, want vir die doel is die evangelie alreeds aan die volkere van die aarde gepreek; die ou bron van Jakob vol lewende water is aan hulle gegee. Wil hulle lig, insig en suiwer waarheid hê, dan kan hulle alles uit die bron put! Wil hulle dit egter nie, dan kan ons hulle met geen mag daartoe dwing nie! Doen ons dit wel, dan sal dit hulle niks baat nie, maar veel eerder skade berokken.

[12] Dit sal iets heeltemal anders wees as die konings en hulle volkere My daarvoor sou vra. Dan sal alles aan hulle gegee kan word wat hulle in My Naam sou vra. Maar kyk, my oor hoor weinig of niks van die aard nie. Ek hoor wel hier en daar `n geroep; "Heer, beskerm ons trone, septers en krone, en laat ons seëvier oor almal wat hulle teen ons verhef!" Andersins word daar in die algemeen uit die mond van die volk byna niks meer van `n gebed verneem nie; die enkelinge geld nie vir die hele volk nie!

[13] Elke enkeling word gegee waarvoor hy vra, maar aan die volkere kan nie gegee word waarom enkelinge vra nie!

[14] Daarom, beste vriend Messenhauser, moet ons hier ander snare gaan bespeel om tot `n beter harmonie te kom onder die volkere van die aarde! Die snare is al wel gespan, maar nog nie styf genoeg nie, soos wat jy al self opgemerk het. Ek het egter nou nuwe stemme opgewek, wat dit wel sal doen! Waarlik, daar sal flink gevee moet word tot al die kaf van die koring geskei is!

[15] Maar ons het ons Helena nog nie gehoor nie, sy moet ook nog haar mening gee. Dus My liefste Helena, wat dink jy wat moet daar gebeur, sodat dit weer op die aarde leefbaar kan word! Wie weet of jy ons nie die allerbeste raad kan gee nie? Gee ons dus onom​wonde jou mening!

Helena se mening oor die weg tot heil vir die mense op aarde

84 Helena sê: "O Heer, die mooiste lewensblom van my hart, my lewe, my alles! Kyk in my hart wat U bo alles liefhet en U alsiende oog sal daarin alles vind wat ek het en wat ek dink. O my soete, beste, wyse, magtigste en ook…bowe alles beminningswaardige Heer Jesus! Kyk, ek is so verlief op U, dat ek van louter liefde nie in staat is om te spreek nie! Maar daar agter ons sit en staan nog `n groot menigte. Miskien sou hulle ook ten beste hulle mening kan gee. Met my is daar nou niks mee te begin nie. Want kyk, my liefste Heer, ek voel my nou werklik te swak uit pure liefde vir U. Bedink dit tog eers, `n arme Weense meisie, sit hier langs U, wat die enigste Heer is van Hemel en Aarde. En vlak langs my sit Adam en die ander aartsvaders. Dit is vir `n arme siel soos ek tog geen grap nie! Daarom smeek ek U, laat die ander tog eers praat. Miskien skiet daar agterna tog iets verstandig my te binne!"

[2] Ek sê: "Ja My liefste Helena, Ek weet dat jy my bo alles liefhet, wat My grootste vreugde is, maar wat die ander gaste hier betref, sê ek jou slegs; wie eerste gekom het, het die eerste reg om te spreek. Hulle sal naderhand ook spreek, hulle sal nie oorgeslaan word nie. Maar jy moet eers spreek, omdat jy van die eerstes by My was en My so innig liefhet! Bowendien het jy deelgeneem aan die stryd in Wenen en het jy daar jou aardse lewe ingeskiet, wat toe vir jou baie ongeleë gekom het. Daarom moet jy ook praat oor die saak, wat jouself soveel skade berokken het. Skep dus goeie moed en praat, soos wat dit in jou opkom. Ek sal weet om die beste daaruit te haal!"

[3] Helena sê: "O wee, O wee, O my Heer, as U eenmaal iets wil, dan moet dit gebeur, al sou Hemel en Aarde ook daarby vergaan! Maar nou sal ek U tog beetkry! In my skiet nou net te binne hoe die apostel Paulus eens gesê het, vir wie U die woorde in die mond gelê het, dat geen vrou in die raad van die gemeente iets sou mag sê nie, maar slegs die manne. Hoe sou ek hier in die verhewe geselskap van slegs manne dit kan waag om ook iets te sê? U wou my slegs beproef het, omdat U my praatsug ken. Maar Helena, wat U bo alles liefhet, het heelwat verstandiger geword en trap nie maklik in die slagyster nie. Hou jy, my mondjie, jou maar mooi stil en sê nie veel nie, anders kry Paulus jou vandag nog voor stok!"

[4] Paulus glimlag oor hierdie ietwat komiese verontskuldiging van Helena.

[5] Ek sê egter: "Liefste Helena, jy meen weliswaar dat Ek jou nie kan aanvat nie, maar Ek het jou eintlik alreeds gegryp en jy kan My nie meer ontsnap nie, en sal selfs moet spreek volgens die uitdruklike gebod van Paulus en volgens My gebod wat nog hoër staan as die van Paulus en waarvan niemand kan ontkom nie. Kyk, in een brief aan die Romeine beveel Paulus Febè aan, wat die gemeente te Kenchreë in My diens voorgegaan het. Ook beveel hy om dieselfde rede vir Priscilla aan, groet `n sekere Maria wat eweneens net so baie gewerk het in My Naam, en eweneens Tryféna, Tryfosa en sy geliefde Persis, wat met woord en daad baie in My Naam gewerk het.

[6] Sien jy, beste Helena, teen sulke vroue het Paulus geen spreekverbod in die gemeente opgelê nie, maar alleen aan diegene wat vanuit `n sekere hoogmoed in die gemeente sitting het en die reg van spraak wou hê, asof hulle wis en begryp wat die ander weet en begryp wat in MY Gees wedergebore is. Indien daar egter `n vrou is wat vervul is met My Gees, wat in `n man of vrou tog dieselfde is, mag sy, en moet sy spreek soos wat die Gees dit van haar verlang!

[7] My apostels het die eerste Christen gemeente gevorm en hulle was die voortreflikste in die wêreld, omdat dit regstreeks deur My gestig was. Toe Ek die derde dag weer uit die graf opgestaan het, wie het Ek ten eerste na die broers gestuur om aan hulle My opstanding te verkondig. Dit was `n vrou, so ongeveer van dieselfde morele geaardheid soos jy. Wel nou, as die later toegevoegde gebod van Paulus op die wêreldse vroue oral van toepassing gemaak moet word, dit wil sê, ook op die Heer se welgevallige vroue, hoe het `n ene Magdalena dit ooit kon waag om self op te tree as bode vir My eerste Apostels?!

[8] Bowendien het Ek ook eens vir die Saduseërs aangetoon dat in die Hemelryk alle aardse verskille ophou om te bestaan, dit wil sê, die aardse regte deur geslag. Alles is gelyk aan die Heer se engele en hulle geniet dieselfde reg, naamlik, om die Almagtige se kinders te wees.

[9] En so staan dit ook met jou, My allerliefste Helena! Alhoewel jou beskeidenheid My groot genoegdoening verskaf, sal jy tog moet praat. En wel omdat jy, net soos Adam wat langs jou sit, voor My dieselfde reg van spraak het. Begin dan nou maar rustig te praat.

[10] Helena sê: "Wel, wel, ek sien nou duidelik in dat U nie gevang kan word nie. Ja, merkwaardig. U wysheid en die van ons, dit skyn baie merkwaardig twee verskillende soorte van wyshede te wees, o ja, wat `n verskil! Nee, met verontskuldigings kan mens nie teen U opkom nie. Maar `n egte hartlike versoek, sou U nie kan afbring van U eenmaal uitgesproke wens nie?"

[11] Ek sê: "Ja, My liefste Helena, met `n regte versoek kan mens wel baie met My bereik, maar nie alles nie. Sien, as iemand op die aarde baie plesier aan sy lewe het, sodat hy ewig daar sou wou lewe, en hy sou My baie nadruklik daarvoor vra, dan sal Ek geen gehoor aan so `n bede kan gee nie, omdat dit teen My orde sou ingaan. En ewemin sal Ek jou bede, om af te sien van jou spreekbeurt, kan verhoor nie. Maak nou maar jou mooi mondjie oop en spreek soos wat dit in jou opkom."

[12] Helena sê: "Wel nou, in U Naam, omdat U, my hemelse geliefde, dit absoluut so wil hê, sal ek dan tog praat. Maar weet U, as ek te dom klink, help my dan verder aan, sodat ek teenoor U en hierdie hoë persoonlikhede van die aarde nie te veel beskaamd staan nie. Ek sal nou maar dadelik begin om my mening ten beste te gee.

[13] Op aarde is `n klein aantal mense te hoog geplaas en hulle besit te veel. Die grootste aantal, daarenteen, is te laag geplaas en besit min of heeltemal niks, of in ieder geval veels te min in verhouding met diegene wat te veel besit. Die noodsaaklike gevolge daarvan is: Die hooggeplaastes, wat verreweg die kleinste groep vorm, sien met veragting neer op die laer stande, omdat hulle alreeds die spookbeelde as `n moontlikheid voorhou dat die gewone, armoedige volk hulle kan verenig en in een groep sou kon uitreik na die oorvloed en welvaart van die grotes en die rykes. Om dit egter soveel moontlik te voorkom, ontbreek daar geen enkele middel by hulle nie. Die gees moet onderdruk word, hoe en waar dit maar moontlik is; deur allerhande streke, deur die totale onderdrukking van die drukpers, deur die verbied van beter boeke, selfs van die Bybel. Wie daarteen opstaan, word gestraf, en dit nie net op een manier nie, dat hoor en sien daarby vergaan! Wie kan onder hierdie omstandighede daarin slaag om sy gees op te wek?

[14] Aan die ander kant word alles aanvaar wat maar kan bydra tot die doodmaak van die gees. Soos byvoorbeeld, alle soorte ontug, al word daar vir die skyn openlik deur die polisie daarteen opgetree. Verder word dit toegelaat om liederlik te lewe en te swelg soveel as wat die arme, onopgevoede mensdom maar wil, omdat ook die genotsug, `n baie nadelige invloed op die gees het. Ewe-eens word komediese toneelspel toegelaat, en daarin mag dit so hittig gaan as wat maar moontlik is. As daar net nie politieke ondertone of geestelike opwekkende dinge daarin voorkom nie, kan die voorstelling sonder enige beswaar voortgaan, omdat dit `n deurslaggewende invloed op die gees het!

[15] Sou `n gees egter, ondanks al hierdie milde afstompende middele, hom tog wil verhef, of as daar soms hier en daar blyke is dat hy van goddelike afkoms is, dan word daar strenger maatreëls getref, waardeur so `n gees se goddelike afkoms hom duur te staan kom. Becher en sy vriende is die lewende getuies daarvan van hoe die grotes van die aarde iedere openlike verset van `n gees behandel. Hulle sê: "O, daar het ons weer so `n hemelse mensevriend! Dus maar vinnig na die hemelryk met hom, deur middel van die strop of vuurkrag!" Wie dit waag om die waarheid te praat, kry dadelik die titel van; "Uitskot van die mensdom!" en hulle plaas `n prys van etlike goudstukke op sy kop. Kry hulle hom in die hande, dan sou dit beter vir hom en sy vrye gees gewees het, as hy nooit gebore was nie!

[16] Kyk Heer, so staan die sake met die arme mensdom op aarde! Is dit dan `n wonder as hulle ten slotte in opstand kom en wraak neem op hulle wat al vir soveel eeue die kwelgeeste en uitsuiers was? Noudat ek tog moet praat, beken ek openlik dat die mensdom die volste reg het om hulle op die manier te verset, en dat dit nou ook die allerhoogste tyd is om die grotes, wat nie `n sprankie liefde voel vir die mense nie, hulle verderflike magsposisie te ontneem en hulle vir goed van die aardbodem te verban. Die grotes moet afdaal en die wat te veel het, moet dit deel met hulle armer broers. Van die baie ruim kastele moet verander word in armhuise, en hulleself tot mense! Vir die armes moet daar skole kom en onderwysers wat goed opgelei is in U Gees, O Heer, anders sal dit nooit op aarde beter word nie, maar alleen van dag tot dag nog slegter. Want die grotes word nog meer hardvogtiger en tirannies en die haat van die geringes sal groei soos `n rollende sneeustorting. Wanneer U, O Heer, nie gou op `n beslissende manier op die aarde gaan ingryp nie, dan is dit, ten minste aards gesien, en in lande wat vir my bekend is, volkome met alle mense gedaan, wat tog sekerlik nie U wil kan wees nie!

[17] Of kan U, O Heer, `n plesier daarin hê dat mense mekaar soos wilde diere by die duisende afmaai? En dit alleen omdat die grotes selfs nie ter wille van die miljoene menselewens ook maar iets van hulle rykdom en heerssug wil prysgee nie. Hulle dink naamlik dat die mense alles van hulle wil afneem, wat egter `n volkome verkeerde idee is. Want ek is daarvan oortuig dat, wanneer hulle die arme volkere vriendelik tegemoet sou kom, hulle dan daarvoor op die hande gedra sou word. Maar wanneer hulle die volkere bedrieglike konsessies gee, as die mense hulle in groot massas opsweep en uit wanhoop hulle wil verhef en hulle ernstig bedreig, terwyl hulle die afgedwingde beloftes slegs vir die skyn so lank ophou, totdat hulle die toesegging deur hulle versamelde militêre masjien op die kenmerkende wyse weer oorboord kan gooi, dan is dit immers heel begryplik, dat die volk alle vertroue in hulle verloor het. Deurdat die opregte vertroue tussen volkere en regente nie meer herstel kan word nie, bly daar volgens my niks anders oor as om die volkere van hulle forte te bevry en in hulle plek waaragtige, deur God verligte leiers aan te stel nie, wat self as egte mense ook die menswaardigheid van hulle broers sal eerbiedig en alles sal doen om die gees in iedere mensehart waarlik tot lewe te bring. Dit moet gebeur! En gebeur dit nie, dan sal U, O Heer, net soveel moeilikheid met die mense op aarde hê soos nou met ons, wat ondanks U groot genade, nog so dom soos koeie staan en rondkyk! U moet ten slotte ook genoeg kan kry as hier elke oomblik duisende oerdomme wesens aankom, wat net soveel van U weet as die dom vee op die aarde!

[18] Wees daarom ook vir die arme aarde weer één keer goed, soos wat U hier vir ons is, en laat U aanhangers nie meer gekruisig word deur hulle wat U, net soos eertyds, sonder enige bedenkinge sou kruisig, wanneer U weer na die aarde sou terugkeer en teen hulle sal ywer nie, soos wat U eens teen die Fariseërs geywer het! Laat U geld, O Heer, bewerk die aarde en bemes haar in alle erns met U volle genade, anders sal dit weldra `n verskriklike gruwel van die verwoesting word! Kyk, Almagtige, my liefste Jesus, U sê tog self dat ek U beminde Helena is! As ek dan hierdie allerhoogste benaming dan nou waardig is, doen U, as enigste geliefde van my hart, dit dan ter wille van my!

[19] Ek wil U weliswaar, net soos die sprekers voor my, nie voorskryf nie, maar alleen my mening gee waarvolgens nou tog iets beslissend moet gebeur. U alleen is ontsettend wys en sien die allerbeste in wat daar nou moet gebeur. Hierdie wysheid besit ek nie en daarom kan ek dan nie vir U wyse raad gee nie. Maar volgens menslike maatstawwe staan die sake nou eenmaal so, en my menslike insig sien slegs die genoemde moontlikheid tot redding. Vir U sal daar talryk bekend wees; doen U daarom maar wat die beste is."

[20] As ek heeltemal onsinnig gepraat het, dan is dit nie my skuld nie, want dan moes U my maar aan my mou getrek het! Omdat U daarenteen meer as een keer vir my geglimlag het, dink ek dat ek tog nie so baie onsinnig gepraat het nie? Origens sou dit geen wonder wees nie, want met `n geestelike ontwikkeling, soos dit wat ek op aarde gekry het, kan `n mens werklik geen Catharina van Siena word nie! My aanwesigheid hier is maar nouliks toereikend om U, al is dit maar baie oppervlakkig, te ken.

[21] Ek het nou, volgens U wil gehandel en het my sienswyse uitgespreek. Aan U, o Heer, is alles opgedra! Die domme dinge wat ek gesê het, sal U wel korrigeer. Ek vra U net, dat U nie vir my, na al my gebabbel, minder sal liefhê as voorheen nie. Al my liefde, my lewe en my hele bestaan lê ek vir ewig aan U voete! Amen.

Kritiek van die Heer op Helena se voorstelle. Die aarde kan onmoontlik `n paradys wees solank dit `n oord van beproewing is nie.

85 Ek sê: "My liefste Helena, jy het die saak volgens jou ervaring en insig werklik goed en logies uiteengesit. Op sig geneem kan jou wens as baie waardevol beskou word, en dit sal hier en daar, een en ander gebeur soos wat jy gewens het, maar oor die algemeen gaan jy wel `n bietjie te ver. Ek sien helaas maar al te goed in, hoe verskeie vorste, van wie enkeles al lankal geval het, eerder vir alles deug as om `n regent oor `n volk te wees. Maar wat is daaraan te doen?

[2] Ek sal julle `n gelykenis gee; aan die hand daarvan sal jy self beoordeel, of Ek alles ten uitvoer kan bring soos wat jy verlang het. Luister dus!

[3] Enkele koloniste het na heelwat omswerwinge eindelik êrens op aarde `n plekkie gevind: `n Mooi en vrugbare streek te midde van `n groot woesteny. Hulle eerste sorg was om `n doelmatige huis te bou. Daar was hout in oorvloed en ook was daar `n goeie soort bousteen voorhande. Daar word baie gou `n plan beraam en vinnig word die werk aangepak. Spoedig staan daar `n hut wat die nuwe koloniste teen die hitte en koue kon beskerm en ook teen die wilde diere.

[4] Eén uit die geselskap sê egter: "Beste vriende, die hut is wel doelmatig gebou. Teen hitte, koue en wilde diere sal dit ons wel `n tyd lank kan beskerm, maar as hier in die streek nog `n sterker vyand is, sal ons hut dit dan ook kan trotseer? As byvoorbeeld een of ander wilde volkstam snags op ons hut sou afsluip, haar verniel en ons gryp en doodmaak? Sal ons hut ons in dergelike gevalle kan beskerm? Alle koloniste dink nou daaroor na en sê; "Jy het gelyk, in `n dergelike situasie sou ons hut nie sterk genoeg wees nie. Daarom sal ons vinnig `n diep sloot grawe en daaromheen nog `n wal bou van minstens twee klafter hoog (1 klafter = 1,90 meter, dus; 2 klafters is 3,8 meter hoog). Die paar vensters sal ons van ystertralies voorsien en so sal ons heelwat minder te vrees hê van alle vyande van buite. Ook moet die toegangsdeur so stewig moontlik gemaak word, sodat dit aan elke vyand die beste teenstand kan bied." Die voorstel word aanvaar en ook dadelik ten uitvoer gebring.

[5] Toe alles klaar was, het hulle groot bevrediging daarvan. Een van hulle, so `n moraalridder, merk egter op: "Maar beste vriende, die lewe op aarde is tog wel byna oral dieselfde. In die beskaafde lande in Europa, waar trotse konings heers en wat groot leërs aanhou, hoef mens geen vyand meer te hê nie, as die mense maar net weet om hulle tonge te beteuel. As die mense hulleself uiteindelik gewilliglik volgens die wette gevoeg het, en dit hulle eie gemaak het, dan kan mens vry beweeg onder beskerming van die maghebbers. Ons het hier geen maghebbers en wette nie en kan goddank sê wat ons wil, maar wat het ons daaraan? Ons hoef ook nie belasting te betaal nie, maar in stede daarvan moet ons die hele dag hard werk en die vrugte wat in hierdie streek groei, ywerig inoes en eers aan hulle gewoond raak. Ook moet ons die hele vrye land heeltemal verken om veilig te wees vir potensiële vyande. Ja, snags moet ons onsself sterker verskans as die fanatieke opstandelinge in Parys! Sê nou self, of ons met ons volledige vryheid ook maar een haar beter daaraan toe is as die geringste dagloner onder die strengste regering in Europa? Ons is hier volmaakte kommuniste, maar die huilende wilde diere daarbuite lyk ook of hulle deur `n kommunistiese gees besiel kan wees. Ons het geen ander staatswet meer as die wet van ons wederkerige vriendskap nie. Daarteenoor staan die feit dat ons voortdurend moet werk om die behoeftes van ons mae te bevredig, terwyl ons hande met eelte bedek is. Hier hoef ons nie lastige amptenare te onderhou nie, maar in plaas daarvan, het ons self meer nodig. Hier is ook geen pous wat die vuur naby die hakskene kan lê nie, maar wel bevind ons onsself hier in `n situasie, wat nie veel verskil met die van die hel nie. Wat sal ons dan doen om die kwellende aardse lewe `n bietjie te kruie en dit voortaan `n bietjie draagliker te maak?

[6] Almal haal hulle skouers op en sê; "Het ons ooit daaroor nagedink? Dit is oral so; as mens sy gemak kwyt is, dan stuit die mens wel teen iets anders! Ons is nou maar eenmaal hier en ons kan niks daaraan verander nie. Laat ons dan maar hier flink aangaan, dalk word dit mettertyd wel beter!

[7] Sien jy Helena, uit die voorbeeld kan jy maklik uitmaak wat mense op aarde, wat op die doringrige pad van beproewing vir die gees van die mens moet bly, sou moet onderneem om haar bodem te omvorm tot `n paradys!

[8] Ontset Ek alle regente onmiddellik uit hulle ampte en lê die mag wat hulle tot nou toe besit het, in die hande van die volk, dan sal hulle in die afsienbare tyd wel self heers; maar oor wie? Dan sal almal wil heers, maar niemand gehoorsaam nie. Indien die volk egter self wil heers en vir homself wette sou opstel, wie sal hulle in die geval van nood of gevaar, kan dwing om hulle aan hulle eie wette te hou? Ja, Ek sê vir jou!"

[9] Daar sal ten slotte wel `n demokrasie ingestel word, maar van `n heel ander soort as wat die volkere op aarde hulle sou kon voorstel. Die vraag is dan of hulle nie weer gaan roep soos die Israeliete in die woestyn toe hulle nie meer die vleispotte op die vuur kon plaas nie!

[10] Laat elkeen van julle dit bedink, dat die aarde onmoontlik `n paradys kan wees, omdat dit vir alle tye `n skolingsplek moet bly vir elke gees wat in die swaar stoflike liggaam van die mens geplaas is, omdat daarsonder, geen gees ooit die volkome ewige lewe kan bereik nie; dan sal julle alles meer korrek kan beoordeel.

[11] Maar noudat die konings egter swak en die volkere blind geword het, is daar `n heel ander oorsaak as wat julle dink. En die enigste wat skuldig is aan hierdie situasie, sal julle egter weldra leer ken; en ons sal hom aan bande lê en so die mense op aarde bevry van sy juk. Dan sal dit wel weer beter word, ook sonder ons wraak!

[12] Ja, liewe Helena, Ek sê vir jou, jy sal nog volkome tevrede met My kan wees, want ten slotte sal alles tot `n goeie einde gebring word. Maar nou moet ons eers alle geeste op aarde tot hulself laat kom, sodat hulle kan insien, waaraan dit hulle vóór alles in hoofsaak ontbreek het.

[13] Vervolgens sal dit een oomblik duur en alles op aarde sal homself in `n nuwe orde bevind!

[14] Maar kom jy, My beste Max Olaf, nog nader aan My en deel ons jou mening en wense mee!

Olaf se wysheid. `n Hemelse heildronk. Die nuwe lug- en liefdesbrug van die goddelike genade.

86 Max Olaf tree na vore en sê: "O Heer, dit is moeilik om nog een of ander wens uit te spreek, waar U o Heer, die allerdiepste en almagtige wysheid spreek en reeds alles wat daar nou gebeur, voorsien het en alle maatreëls daarvoor getref het, waardeur vir die huidige onluste op aarde sonder meer `n blitsige oplossing moet kom. Dit is ook `n groot wens van my, want ek wens selfs die duiwel geen kwaad toe nie, laat staan nog die mense, wat tog my broers is!

[2] Ek hoef aan U, O Heer, nie te beskryf hoe dit op aarde gaan nie. Want U sien nie net die gruweldade nie, maar deursien ook elke hart met sy goeie en bose verlangens waaruit hierdie dade voorkom. U sien ook waardeur sulke slegte gedagtes en wense in die harte van die mense ontstaan. Vandaar dat U in alle ewigheid dit nooit nodig sou hê om van `n ander groot gees te verneem wat daar nou gedoen moet word nie. U kan wel vir ons sê: "Luister, Ek gaan nou dit of dat doen. En daar sal nie gou iemand kom en vra "waarom nie"? Want U alleen is die Heer en U kan doen wat U wil!

[3] So laat U op aarde ook dinge gebeur, waarvan niemand hom presies kan voorstel waarom dit gebeur nie. Slegs die mense wat blind is, sê: "Heer, het U blind of doof geword, dat U ons nou laat krepeer onder allerlei teenslae!" Maar ek dink: U laat sekerlik niemand versmag nie, maar help iedereen wat U aanroep en wat op U vertrou. Hulle wat egter dink dat hulle hulself kan red en alleen maar net op hulle wapens vertrou, word geheel en al reggesien as hulle met hulle mag binne die kortste moontlike tyd voor U, Heer, en voor die hele wêreld met hulle mag tot skande geslaan word. Die geringes en die deemoediges kan egter jubel en juig. Want U is hulle steun en toeverlaat en sal nie toelaat dat hulle vir hulle vertroue moet skaam teenoor die grotes van die aarde nie! Maar weldra sal die grotes van die wêreld voor die geringes pynlik tot skande kom as U, O Heer, hulle maskers sal afneem. Want hulle bedryf nou `n smadelike spel met die arme volkere.

[4] Ek weet egter baie seker, dat alles wat U doen, welgedaan is! En ek weet ook dat geen snode daad U ontgaan nie. Hulle wat vandag `n sware stryd voer teen hulle broeders, wat hulle vyande noem, slaan U more, en dan verdwyn hulle saam met hulle amp, asof hulle nooit bestaan het nie! Mag U allerheiligste Naam altyd geheilig word!

[5] Maar nou kom daar `n baie eienaardige gevoel oor my. Ek sien weliswaar niks en verneem ook niks, maar dit is asof `n swaar slag op die aarde geval het. O, Heer, wat sou dit tog wees?"

[6] Ek sê: "My beste Max Olaf, ja, ja, Ek sê nou vir jou, hede, hede en hede! Nag wil hulle hê en nag sal hulle kry, en dit sal almal verslind wat dit wil hê. Die dood wil hulle hê, en hulle wat dit gekies het as sy handlanger, sal dit ook kry. Prag, roem en eer wil hulle hê, waarvoor duisende hulleself moes laat afslag! Ja, dit is so! Hulle wil verskriklik skitter, hulle roem sal vreeslik wees en ontsettend hulle eer! Heers wil hulle! Ja, hulle sal heers, maar soos die pes en soos die draak in sy grot en die Leviatan in sy slyk, diep onder die bodem van die see! Die leuen wil hulle hê, want die waarheid is vir hulle die gruwel van die verwoesting. Daarom sal die helder lig van die waarheid hulle nooit bereik nie! Een god wil hulle ook hê, maar alleen wanneer hulle hom kan gebruik! Daarom sal hulle My aangesig so nimmer as te nooit sien nie! Ook wil hulle dat hulle alleen mag lewe, al die ander mag slegs lewe as hulle vir die grotes van nut is, daarom sal dit so wees dat hulle vir ewig alleen sal lewe! Wat hulle wil, sal hulle kry soos wat hulle dit gewil het. Maar skielik sal daar `n groot en verskriklike spyt soos `n meulsteen uit die wolke in hulle siel val en hulle sal na `n middel soek om die gevoel van spyt kwyt te raak. Maar hulle soeke sal tevergeefs wees, want niemand sal die steen van die graf van hulle siel wegneem nie. O, Ek ken hulle begeertes en hulle dade! Ek het die konings van die aarde getel en het weinig gevind wat regverdig was in My oë. Daarom sal die lot van Nebukadnesar hulle deel word. Maar die weinige regverdiges sal ek ook help, sodat hulle in die toekoms sal skitter onder alle konings en volkere soos die helderste sterre tussen die swakkere geflonker aan die uitspansel!

[7] Dadelik sal die oordeel begin. Dadelik sal daar baie geslag word. Baie duiwels sal dadelik ten gronde gaan en Satan sal nie ontkom uit die lokval wat vir hom gestel is nie!

[8] En nou, My Robert, gaan dan en bring vir ons wyn, en wel die beste, die wyn van die lewe, van die liefde en die waarheid, omdat ons drink op ons arme broers op die aarde en op die seëninge! So geskied dit!"

[9] Vinnig staan Robert op en gaan haal die verlangde kosbare wyn.

[10] Wanneer hy dit op die groot vergadertafel geplaas het, seën Ek die wyn en sê aan Robert: "My beste Robert, as Ek vir wyn vra, hoort daar ook brood by te wees. Omdat jy egter maar slegs die wyn gaan haal het, moet jy aan ons nog `n goeie brood besorg, want hierdie huis is immers tog van alles voorsien.

[11] Gee ons vier-en-twintig balletdanseresse egter ook brood en wyn en sê aan hulle, dat hulle hulle voete weer moet gereed kry, want hulle sal spoedig weer `n dansbeurt kry. As julle dalk ook edele en goeie vrugte wil eet, open dan die kas naas die deur, wat na die tweede syvertrek lei. Wat julle daarin mag vind, mag julle gebruik.

[12] Bring ook gou `n aantal drinkbekers saam sodat ons die wyn daarin kan veredel en elkeen `n vol beker daarvan kan kry. Gaan dus en vervul My wens.

[13] Toe alles in gereedheid gebring is, deel Ek self die brood en die wyn uit en sê: "Kinders, neem, eet en drink alles. Drink op die welsyn van ons kinders en broers op aarde, wat baie vervolging moet deurstaan en wat nou al baie swak en moeg geword het. Waarlik, hulle sal gehelp word! Mag iedere druppel duisendvoudig heil bring aan almal, wat goed van hart en wil is. Hulle harte sal goed weet van die gebeurtenisse op aarde. En aan enkeles op aarde sal woord vir woord meegedeel word wat hier gebeur en hoe hier vir die arme aarde gesorg word.

[15] Ons wil egter ons gedagtes ook laat uitgaan na die blindes en dowes! Maar slegs die verharde mense sal in die vuur beland, wat `n meester is in die verdelging van karbonkel en diamant. Want hulle wat hulleself nie wil laat vermurwe deur die waarheid van die Woord nie, hulle sal deur die magtige vuur milder gemaak word! En onder die geweldige slae van die hamer van My Wysheid sal hulle soos gloeiende erts omgesmelt word in `n nuttige werktuig vir ons huis (hemelse kerk)! Wel sal hulle nog baie opskop en lawaai en allerlei gissinge maak en nog menige planne beraam. Maar dit alles sal vergeefse moeite wees en steeds die teenoorgestelde resultaat hê van dit wat hulle wou bereik het. Want Ek alleen is die Heer en het die mag om krone en septers te breek en die gebrokenes weer op te rig, wanneer hulle hulleself weer tot My wend. Maar wee hulle wat nie by My ware hulp soek nie!

[16] Konings wat op My vertrou, sal Ek oprig en hulle ware wysheid gee en daaruit voortvloeiend groot mag! Hulle volkere sal dan luid roep: "Heil aan ons grote, deur God geskenkte koning en meester! Wat van ons is, is ook van U! U grote wysheid en goedheid mag ons ware en lewende grondwet wees! Mag U Woord ons wil wees en U wil ons wet! Wee diegene wat U wet oortree.

[17] Driemaal wee oor die konings, hertoë en vorste, wat steeds hulle woord van trou breek teenoor hulle bure en wie se harte vervul is van leuens en bedrog. Ek sê vir julle, hulle sal vergaan soos myte op `n droë blaar. Want Ek wil nou die aarde suiwer van alle onkruid.

[18] Dan sal daar egter `n brug geplaas word tussen hier en daar, sodat die bewoners van die aarde makliker na ons toe kan kom as tot nou toe oor die reeds verrotte leer van Jakob, waaroor alleen engele kon gaan.

[19] Die brug sal egter baie breed moet wees en so glad soos `n spieël van `n rustige meer. Ek sal nóg aan die begin, nóg in die middel, nóg aan die einde van die brug wagters aanstel om die ongelukkiges, die swakkes en gebrekkiges te keur. Elkeen sal volkome vry wees om hier te alle tye vir homself in sy ware vaderhuis raad en afdoende hulp te kom haal!

[20] Via hierdie brug sal ons egter weer die lang verlate aarde betree en daar ons kinders self opvoed, onderrig, lei en regeer, en so die verlore paradys weer oprig!

[21] Nou ken julle almal My wil en My besluit presies. Ondersoek dit. Laat iedereen van julle julle voorstelle, menings en wense aan My gedane uitspraak toets en vergelyk dit daarmee, en julle sal ontdek, dat julle almal getrou daarin vervat is. En niemand van julle sal kan sê dat hy tevergeefs gepraat het nie!

[22] Dus, eet en drink alles op die welsyn van ons kinders en broers op aarde, Want nou weet julle almal dat, en ook hoé ons die kinders van die aarde wil help, beslis gaan help en alreeds besig is om te help!

Die hemelse maaltyd tot welsyn van die mense op aarde. Helena se ooreenstemmende bruidskleed en kroon.

87 Alle gaste staan eerbiedig na My woorde op en sê; "O, heilig, heilig, heilig is U, O enige Almagtige, Heer en Vader! U heilige Naam word bowe alles geprys!"

[2] Helena wat van ontroering begin te snik, sê; "O, my, waarom is ek waardig om naas U te sit? U is die lewende, ewige, almagtige God en Skepper van hemel en aarde en ek is `n nietige, smerige kombuismeisie vol vuilis en sonde. Nee, nee, dit kan tog nie wees nie. O, Heer, ek sien nou so pas tot in my diepste wese, dat ek `n afskuwelike sondares is en heeltemal onwaardig is om so naby U te sit. Laat my daarom daar na die danseresse gaan, waarmee ek meer ooreenkomste het as hier met U oneindige heiligheid!"

[3] Ek sê; "As jy My sou teëstaan, sou Ek lankal êrens anders vir jou `n geskikte plekkie gevind het. Maar omdat jy vir My besonder dierbaar is, het Ek jou dan ook veel liewer digby My as êrens anders. Dink jy dan dat Ek My `n bietjie laat voorstaan op My goddelikheid? Dan maak jy `n groot fout. Want dan sou Ek My nie laat kruisig en ook nie mens geword het nie. Maar omdat Ek van ganser harte sagmoedig en deemoedig is en soos julle `n mens is, dan kan jy die beste doen om naby My te bly. Dus bly nou maar liefs hier en eet en drink na hartelus! Ek sê vir jou, ons sal baie goed met mekaar oor die weg kom.

[4] Na hierdie woorde is Helena heeltemal bedees. Sy word deur haar groot liefde vir my so onbeskryflik mooi, dat selfs Adam naas haar sê; "Werklik, een ware Eva vóór die val! Na die val het daar egter net twee in my hoogland geleef wat so mooi was; `n sekere Gemelah en `n priesteres Purista, en met hierdie twee vertoon ons jongste dogter hier egter `n groot gelykenis. O, jy het `n pragtige gees! Helena, jy moet jou ook `n bietjie met my besig hou! Want kyk, na gestalte en siel is ek in `n sekere sin tog ook jou vader, en ek hou baie van my kinders, en dus ook van jou. Dat ek die oermens Adam is, en die vader van alle sterflike mense, is geen rede om bang te wees vir my nie! Na ons gees is ons egter albei gelyk voor die Vader en het ons nog minder rede om mekaar te vrees. Want `n mens is `n mens, of hy nou tien duisend jaar vroeër of later is, is hy tog deur vlees gemaak! Jy sien. So is dit!"

[5] Helena sê; "Wel, dit verheug my in die besonder, dat vader Adam my die eer bewys het om `n paar woordjies met hom te spreek! Ek het nie geweet dat vader Adam so goed en sagmoedig was nie. Maar wanneer vader Adam eers `n tydjie het, moet hy my een en ander vertel van die ou tyd, want ek is `n groot liefhebber van sulke verhale!

[6] Adam sê; "O. my kind, nie alleen vertel nie, maar ook sal ek jou `n duisend dinge toon!"

[7] Ek sê; "Helena, jy vergeet heeltemal om te eet en te drink! Kyk, alle ete en drinke is vir die welsyn van julle lydende broers op aarde en jy het die brood en wyn nog nie aangeraak nie. Gaan die welsyn van ons vriende en broers jou nie ter harte soos die ander van ons hier nie?

[8] Helena sê; "O, my liefdevolle Almagtige en Heiland Jesus, wie U bo alles liefhet netsoos ek, die het nóg honger, nóg dors. Uself is vir hulle die voedsaamste brood van die lewe en die mees versterkende drank ter verkwikking van die siel en gees! Sien, al sou ek vir ewig hierdie brood eet en die wyn drink, maar daarby nie volkome U liefde hê, waarin alle lewenskragte verborge is nie, dan sou ek daardeur nóg myself nóg iemand anders kon help. Want nóg die brood, nóg die wyn, hoe geesryk dit ookal mag wees, kan help nie; alleen U, my liefste Heer Jesus! Daarom dink ek dat U dit nie teen my as `n fout sal aanreken nie, dat ek tot nou toe nie geëet en gedrink het nie. Maar ek sal dit dadelik goedmaak en sal alleen uit suiwer liefde vir U eet en drink. Wees daarom nie kwaad vir my nie!"

[9] Ek sê; "O, My liewe Helena, Ek vir jou kwaad sal wees? Wat haal jy nou weer uit jou kop uit? Sien, Ek weet goed dat jy uit pure liefde vir My nie sou kon eet of drink nie. Daarom stel ek alleen maar die vraag, omdat jy voor die geselskap sou spreek soos jy gespreek het. Omdat jy nou egter volkome volgens My bedoeling gespreek het, sal jy daarvoor dan met `n helder purper gewaad en `n kroon getooi word, want nou het jy vir My `n lieflike bruid geword, wat vir ewig met die gewaad van suiwer en waaragtige liefde beklee sal word. Broer Robert, gaan nou weer en open die goue kas. Daar sal jy wel die korrekte gewaad vir hierdie bruid van My hart vind! Bring dit na My toe, sodat Ek haar self kan klee!"

[10] Vol vreugde haas Robert hom na genoemde kas toe en haal daar `n buitengewone stralende kleed uit wat hom verstom laat staan. Want so `n Hemelse mooi iets het hy nog nooit gesien nie. Wanneer die danseresse die gewaad sien, snak hulle krete van die hoogste verwondering, en raak nie uitgekyk aan die mooiste morerooi stralende kleed nie.

[11] Ja, selfs die Patetikus, wat hom met sy geselskap in `n verafgeleë hoek van die vertrek bevind, word deur die wondermooie glans van die gewaad nader gelok en voel hom geroepe om Robert te vra, vir wie die keiserlike gewaad tog bestem mag wees. Robert gee hom lakoniek die antwoord; "Vir die uitverkorene daar!" Waarop die onaangename verraste Patetikus opmerk; "Nou verstaan julle die kuns om ook die mees wyse held in die Hemel se kop op hol te jaag! Wel, dit is goed as dit so is, dit sal haar seker goed te pas kom. Maar sê eers, vriend Blum, hoe kan die wysste onder die wyses Hom so inlaat met die kletswyf as `n uitverkorene en haar selfs nog tot `n ware Hemelse koningin verhef?"

[12] Robert sê; "Vriend, vra dit self vir Hom. Hy sal jou wel antwoord. Ek is nog nie genoeg ingewy in die geheime van die Hemele nie. Hy alleen is die Heer en kan doen wat Hy wil. Hy wil dit nou so hê. En dan moet dit ook so gebeur. Nou weet jy genoeg. Ek moet egter gaan, want Hy roep my al met Sy oë!

[13] Robert spoed hom met die stralende gewaad na die groot vergadertafel en oorhandig dit aan My. Ek gee dit deur na Helena, wat dit van louter dank, liefde en eerbied nouliks durf aanraak nie, en ook weier sy om dit aan te trek, omdat sy te onwaardig voel vir so `n Hemelse mooi gewaad.

[14] Ek sê egter vir haar; "My liefste Helena, jy weet goed dat `n weiering geen sin by My het nie, wat Ek wil, sal gebeur, al sou die hele skepping daardeur ondergaan. As Skepper van die oneindige heerlikheid van alle hemele en wêrelde, het Ek dan liewer `n mooi en goed getooide bruid as `n lelike bruid. Want sien jy, by My moet alles in ooreenstemming gebring word. Wie se innerlike volkome gelouter is, die moet uiterlik ook so gevorm word, dat dit met die innerlike so suiwer moontlik moet ooreenkom. Die gewaad kom nou volkome ooreen met jou innerlike en daarom moet jy dit nou terstond aantrek!"

[15] Toe Helena dit hoor, sê sy; "O, my liefste Heer en Almagtige Jesus, U sien wel dat my hart alleen maar na U toe uitgaan, maar nooit na die gewaad nie. Want as ek U maar het, vra ek nie na alle hemele en hulle prag nie, wat my sonder U kon teëstaan! Maar omdat U dit so wil hê en dit U vreugde verskaf, sal ek tog die gewaad aantrek, en my hart sal U met die allervurigste liefde ewig daarvoor dankbaar wees. U heilige wil geskied! U my heilige, liefste Jesus, U alleen is my hart, my lewe, my saligheid en my alles!"

[16] Na hierdie woorde, reg uit haar hart, gryp sy die kleed. Sy het dit nog skaars aangeraak of sy het dit aan, waaroor sy baie verbaas is en sê; "Maar hoe het dit dan nou gebeur? Ek het die gewaad nouliks aangeraak of ek het dit aan, en dit sit aan my asof dit gegiet is. En hoe pragtig! O, my liewe Jesus, U sal iemand werklik gek maak van pure saligheid! Hoe werklik mooi sien ek nie nou so uit nie! My vorige plooijurk was ook baie mooi, maar vergeleke met hierdie, stel dit nouliks iets voor nie!

[17] Maar wat moet ek nou doen om U, my soetste, liefste, beste en mooiste Heer Jesus meer dank te bewys as tot nou toe? Ag, ek smeek U, gee my tog `n opdrag!"

[18] Ek sê; "Liefste Helena, jy het jou opdrag reeds vervul! Want iets groters as om My bo alles lief te hê, kan selfs die hoogste aartsengel nie vir My doen nie. Hou jou daarom steeds aan die taak, om My bo alles lief te hê, en vra na niks anders nie. Ek sê jou egter dit, liefste van My hart: Wie My liefhet soos jy, die dra iets groters in hom as wat alle hemele kan bevat, want sy hart is dan geheel van My vervul. In My groei en ontkiem reeds tallose nuwe hemele, wat ook na buite sal tree in `n nuwe oneindigheid!

[19] Nou verder niks meer hieroor nie. My liefste Helena, gee my nou `n egte kus, en dan sal ons ons beraadslaging deur allerhande verskynsels voortsit.

Die grootste geskenk van die suiwerste liefde tot God: Om die bruid van God te wees.

88 Helena sê vraend; "O, Heer, U sê vir my, dat ek U `n egte kus moet gee! Kyk, die woordjie "egte" knaag aan my! Want ek ken geen ander kus as dit wat die liefde vereis nie, en ek het nog nooit iemand `n ander een gegee nie. As `n kus egter uit suiwer liefde geen egte kus sou wees nie, dan weet ek werklik nie hoe die kus sou moet wees soos wat U bedoel nie."

[2] Ek sê; "Maar My allerliefste Helena, wat se ander kus kan bestaan as die een wat die suiwerste en waaragtige liefde bied? Daar is egter twee soorte egte kusse: die eerste, wat meer uit agting as uit wesenlike liefde gegee word, en die tweede, wat uit pure liefde gegee word. Kyk, hierdie tweede soort, wat die kus van mond tot mond gee, en nie alleen op die voorhoof nie, word deur My as `n egte kus bestempel. Een van innerlike agting het jy alreeds op My voorhoof gegee. Ek merk toe reeds dat dit meer uit liefde as uit suiwer agting gegee is. Omdat jou agting sedertdien heeltemal oorgegaan het in liefde, kan jy My ook geen kus meer op My voorhoof gee nie, maar enkel en alleen `n vurige kus op My mond, en dit sal dan `n egte kus wees! Begryp jy dit, My allerliefste Heleentjie?"

[3] Helena kry `n kleur daaroor en sê; "O, ja, dit begryp ek nou goed, maar dit sou miskien ietwat te oordrewe lyk. Maar wat maak dit nou saak. U wil dit tog hê, my God, my Heer! Wat U egter wil hê, kan nooit verkeerd wees nie en die liefde kan ook nie verkeerd wees nie! Tog, as ek dink dat U die ewige Skepper is van alle dinge en alle lewende wesens, en ek slegs `n swak skepsel, dan is dit baie merkwaardig, alles behalwe `n heilige, U allerheiligste, wat deur Sy almagtige "laat wees", die hemel en aarde geskape het, op die mond soen! Maar Uself het die vurigste verlange van my hart ingewillig en het so die begeerde hoogste saligheid verleen. En so geskied dus dit waarna my hart heimlik reeds dikwels lewendig verlang het."

[4] Na hierdie woorde gee sy My `n soen van die suiwerste soort! En Ek sê daarop vir haar: "Nou eers is jy volmaak en het jy vir My vir die hele aarde `n groot versoeningswerk volbring. Jyself sal egter van nou af aan steeds aan My sy, naamlik deur al My liefde, ewig die hoogste saligheid van die salighede geniet, naamlik die saligheid van My hoogste en suiwerste liefdeshemel, waarin enkele sulke engele woon wat My liefhet soos jy! Maar dit sê Ek ook vir jou, daar is nie baie van hulle nie. Wel is daar baie wat van My hou, maar alleen omrede dit wat Ek van nature is, naamlik hulle God, Heer en Vader. Maar jy het met jou liefde, na die voorbeeld van Magdalena, werklik nog dieper in My hart deurgedring en het My hart gegryp en dit na jou toe getrek, waardeur daar tussen ons `n volkome huwelik voltrek is. Deur hierdie huwelik het jy nou waarlik `n bruid van God geword en sodoende één met My. Daardeur sal jy in alle allerhoogste saligheid dieselfde aandeel hê as wat My toekom. Is jy daarmee tevrede?!"

[5] Bewend van die hoogste saligheid sê Helena: "O, o, o, my heilige Jesus! Ek, arme sondares, ek sal nou…U bruid wees? O God, o God! O my hemel, wat word van my? Ek `n bruid van God?! Nee, dit is tog onmoontlik! Maar U ewige waarheid het dit nou self uitgespreek en dus sal dit ook so wees! Wat sal ek doen in die diepste dieptes en die hoogste hoogtes van salighede? Hoe sal ek dit kan verdra? Sal dit my nie duiselig maak, as ek, arme sondares, van die hoogste ster op die diep benede my rustende aarde neerkyk nie? Sal ek wel op my gemak kan voel op so `n hoogte? O my soete Jesus, wat het U nou van my gemaak! Ag, ek kom vir myself nou voor as `n hoogs gelukkige ongelukkige en as `n salige onsalige! Ja, soos iemand wat bestaan en nie bestaan nie!"

Die aarde en haar gruwels. `n Sinnebeeldige verskyning

89 Helena spoed haar skielik na die bekende venster, kyk na buite, en nadat sy `n rukkie gekyk het, slaan sy haar hande saam. Sy hou dit nie lank uit nie, omdat die skouspel haar sterk aangryp. Sy kom haastig na my toe en sê: "Maar my Heer en my God, my Jesus, og, dit is tog ontsettend!"

[2] Ek sê: "Wel, My geliefde Helena, wat het jy dan so ontsettend gesien? Het jy miskien die duiwel gesien, of iets wat nog verskrikliker is? Bedaar en vertel ons wat jy alles gesien het!"

[3] Helena herstel en sê: "O, my soete Heer Jesus, ek glo dat in vergeleke by so iets verskriklik, die duiwel maar `n mak dier is. Voordat ek by die venster weg is, het ek die weersinwekkende en gruwelike aarde gesien, maar so, asof ek van `n drywende wolkie na benede kyk. En merkwaardig, die hele Oostenryk en Hongarye met sy buurlande het benede my uitgestrek gelê, soos `n reusagtige landkaart waarop alle voorwerpe van groot tot klein te sien was. Maar, o, verskriklik, wat `n ontsettende aanblik! Die stede is vol vuur en vol van vuil en afskuwelik uitsiende kruipende gediertes. Riviere, mere en die see, is vol bloed! Angsaanjaende leërs staan teenoor mekaar, en die mense sien niks anders as moord, verraad, en nog eens moord nie! Die mense verskeur mekaar, erger as wilde diere. Aan die kant van die keiser en die Russe sien ek hier en daar verraad en moord. Onder die Hongaarse leër, wat verskriklik sterk is, sien ek ook `n groot aantal Russe en Pole en bowendien ook mense uit die hele Europa! Almal roep egter: "Dood en verderf aan alle despote! Geen genade of medelye meer nie! Vervloek diegene wat nog aan `n vreedsame oplossing sou dink!" Die arme keisergesindes kan, ondanks die grootste inspanning, niks uitrig nie, want hulle staan alreeds en veg met tien teen honderd en kan so geen voordeel behaal nie! O Heer, maak tog `n einde aan hierdie moordpartye en laat die swakkes nie ten gronde gaan nie! Blaas in die harte van die Hongare `n gees van versoening en in die van die Oostenrykers nie minder nie, waar dit nodig is, want werklik, ek het medelye met my, in die noute gedrewe, landgenote!"

[4] Ek spreek: "Liefste Helena, wat jy gesien het is reg en waar! `n Absoluut slegte gees het die harte van die mense in besit geneem: dit is die gees van die Antichris. En dit is hy wat so tweedrag saai onder die mense, dat hulle so raas en tier, asof hulle almal tiers, hiënas en drake geword het. Maar daar sal spoedig `n einde aan hulle doen en late gemaak word, `n einde soos wat die aarde nog nooit gesien het nie!

[5] Hier voor ons op die tafel sal jy dadelik `n weegskaal sien, wat soos `n plant uit die tafel omhoog sal groei. In dié skaal sal jy die maat van die menslike gruwels op aarde aanskou en daaruit kan uitmaak in watter tyd die aarde haar nou bevind! Kyk, hier kom hy reeds tevoorskyn. Bekyk hom en beskryf aan My hoe hy daar uitsien en wat jy daarin sien!

[6] Helena bekyk verbaas die wonderlike, fabelagtige gevormde skaal, wat op die tafel voor haar opdoem en hom nog steeds meer ontvou. Toe die skaal hom na enkele oomblikke volkome ontvou het, roep Helena: "Maar Heer, ek smeek U terwille van U heilige naam! Wat is dit nou vir `n sonderlinge verskyning? In die begin lyk dit soos `n baie natuurlike plant, net soos `n waterlelie op aarde. Toe groei daar vanuit die middel van haar langwerpige blare `n ronde, sterk stingel, waarop `n knop aan die punt sigbaar word. Die blare verdor spoedig en die knop spring oop en vorm, in plaas van die verwagte blom, die onmiskenbare pouslike driekroon, die tiara, maar omgekeerd, dit wil sê, met die kruis, wat op die goue appel staan, na benede en met die eintlike onderste hoofband na bo. Hierdie tiara staan nou voor my soos `n regte drinkbeker, en merkwaardig genoeg, op `n driepoot, wat homself uit die stingel gevorm het! Hierdie eienaardige beker is van binne so swart soos die nag. En daar, waar kosbare edelstene aan die buitekant sit, vloei inwendig bloed en nogeens bloed, deurspek met allerlei afskuwelike kruipende gediertes. Die koppe van die wurms sien daaruit soos gloeiende erts en hulle lywe is soos die van drake. Hierdie gediertes drink gulsig die bloed, sodat die beker, ondanks die oorvloedige toevoer, nooit vol raak en oorloop nie, sodat almal kan sien wat `n afskuwelike inhoud hierdie beker het! O, hoe gulsig slurp hierdie ongediertes tog die bloed op! En kyk, tussen die wurms sien ek nou `n dier wat baie groter is as die ander. Die dier het sewe koppe en op elke kop tien punte, soos die van `n swaard, en op elke punt staan `n gloeiende kroon. As hy ondertoe duik, skuim die bloed en dit damp aan die oppervlakte. Die toevloei word nou sterker en sterker, maar nog wil die beker nie vol word nie. Die ongediertes verorber en verteer enorme hoeveelhede, en wat hulle nie kan verteer nie, los op in dampe en rook! O Heer, bind die ongediertes se bekke dig toe en neem die krone van die punte van daardie dier weg, sodat die beker tog kan vol word! O, hoe afskuwelik is dit om dit te aanskou!"

[7] Ek spreek: "Wel, My liefste Helena, kan jy so `n bietjie wys word, as jy die verskyning in die venster vergelyk met dit hier voor jou op die tafel?"

[8] Helena sê: "O Heer, daarvan kan ek baie moeilik iets begryp. Daarom vra ek U, openbaar U aan ons die korrekte betekenis van beide hierdie verskynsels, as dit U heilige wil is!"

[9] Ek spreek: "Liefste Helena, dit sal Ek graag doen! Let veral goed op! Sien, buite voor die venster het jy die groot euwel gesien, en hier sien jy die oorsaak daarvan. Buite, voor die venster, word die naakte werking voor jou sigbaar, wat van A tot Z hier haar diepste oorsaak het.

[10] So sien jy hier op die tafel die bose simbool: `n omvergewerpte tiara (`n soort kroon), haar ryke wat inwendig bloei en spoedig sal doodbloei. Die hiërargie probeer wel om te voorkom dat haar uiterlike aansien bevlek word deur haar innerlike gruwels, maar al haar moeite sal nutteloos wees. Want kyk, daarom het Ek nou haar innerlike waarde, deur die omkeer van die tiara, aan iedereen getoon. Sy kan nou doen wat sy wil, sy sal haar kroon nie meer kan regop tel nie, en sal haarself vernietig en verteer! Begryp jy hierdie saak nou ietwat beter?"

[11] Helena sê: "O, my Heer en my God, ek begryp nou wel iets, maar daar is nog nie sprake van volkome begrip nie, want wat die bloed en die afskuwelike wurms in die bloed beteken, sal niemand volkome begryp nie, behalwe natuurlik U. Wees daarom so goed en sê vir my iets daaroor!"

[12] Ek spreek: "Wel, luister nou maar. Die bloed wat na binne vloei, presies vanuit die plekke waar die edelstene aan die buitekant aangebring is – wat al die ryke en regerings van die aarde moet voorstel – beteken die tirannieke heerssug. Na buite stel dit bedrieglik die volste vryheid en gelyke regte vir alle stande voor, maar is in wese egter wraak en bloeddorstigheid, waardeur elkeen, wat nie ten volle rekening hou met die voordeel van die alleenheersende tiran, oor die kole gejaag word! Dink maar terug aan die inkwisisie (ondersoek) en van daar af verder tot by die teenswoordige tyd en jy sal maklik insien hoe die innerlike hiërargie niks anders as haat, woede, teregstellings, vervolging op alle gebiede, moord en doodslag gehuisves het nie, en nog steeds welig tier soos die pes; ook al is dit nie meer so sigbaar in die daad nie, omdat die kragte daarvoor verlam is, dan tog egter meer erger in die verborge wil en vurige wense!

[13] Die kruipende gediertes, wat die bloed ywerig verorber, en daardeur soveel moontlik onttrek van die oë van die blinde volkere, is die weersinwekkende, selfsugtige kruipers en oëdienaars in elke menslike ampsvorm of diensbetrekking. Hierdie wesens is in elke menslike samelewing die mees verwerplikste. Hulle is die ergste vyande van die mens en hou van niemand nie, slegs van hulleself. Daardeur kom dit dan ook dat hulle diegene, aan wie hulle hulle voorhou om alles te doen, die eerste en smadelik te verraai, sodra een of ander voordeel te behaal is. Want wie eers `n verraaier is, bly `n verraaier, as dit vir hom maar net wins inbring. Kyk, so staan dit nou ook met die Roomse. Hulle hou van veinsaards, huigelaars, verraaiers, kwaadsprekers, oëdienaars, verklikkers, spioene en almal wat handig kan lieg en daarby harteloos en gewetenloos allerlei vroom bedrog uitdink. Nou egter sal dit juis haar ergste regters word en haar mees ontroue verraaiers wees!

[14] Wel My liefste, begryp jy ietwat beter wat die bloed en die gediertes beteken? Ja, jy begryp dit; maar jy het nog daardie sewekoppige dier voor jou en wat dit beteken, sal jou deur `n nuwe verskyning duidelik gemaak word.

[15] Kyk nou daarheen waar die eienaardige beker staan. Let egter goed op alles wat hom sal voordoen en beskryf dit vir hierdie hele vergadering. Maar jy moet veral baie noukeurig oplet."

Verdere ontwikkeling van die tydbeeld. Waarom laat God die gruwels in die wêreld toe?

90 Helena bekyk nou die beker en sien baie gou hoe uit haar midde `n troon omhoog kom, waarop `n heerser sit, geklee in goud en purper. Toe sy hierdie verskyning in die oog kry, skrik sy hewig en sê bietjie angstig: "O liefdevolle Heiland van alle mense, kyk nou net daar! Daar sit `n despoot op die troon met so `n ontsettende hoogmoedige gesig, dat mens by die sien daarvan, koue rillings kry!

[2] Nou duik daar uit die beker `n menige deftig geklede menslike wesens op, wat hulle tot op die grond buig voor die despoot. Hy kyk trots uit die hoogte op hulle neer met die oë van `n basilisk, sodat hulle almal bewe voor sy aangesig. En kyk, hulle wat die diepste buig, word nou deur die despoot na die troon geroep en met onderskeiding begiftig. Maar diegene wat minder bewe, word in hulle gesig gespoeg en aan hulle word duidelik gemaak dat hulle hulleself onmiddellik van die troon moet verwyder. Maar nou gee die despoot vir diegene, wat hy met onderskeiding bedeel het, `n wenk om hulleself ook te verwyder. Toe hulle hulself onder honderde buigings teruggetrek het en die despoot die rug toekeer, vloek hy hulle nog agterna en spoeg ook na hulle. Nou toe nou, dit is `n verwaande geval van `n vlieëkoning!

[3] Maar wat sien ek: Die plek rondom die koning word groter en ruimer, en ek sien `n menigte miniatuurmense wat armsalig daaruit sien. Tegelykertyd val dit my op dat ook die helde-in-die-buiging ook onder hulle is, maar nou met ander, heerssugtig uitsiende gesigte. Die armes moet hulle heeltemal voor hulle neerbuig. Enkeles moet geduldig op die grond gaan lê sodat die buighelde makliker op hulle hoofde kan gaan staan! Sommiges, wat van die pyn daarvan skreeu, word dadelik deur beuls vasgebind en in `n donker gat gegooi! En kyk, kyk, enkeles word selfs daarvoor opgehang! Nou gaan dit lekker, hoor!!

[4] Daar sien ek `n groepie mense wat byna heeltemal vertrap is en uit baie wonde bloei. Hulle beweeg in die rigting van die troon en wil die koning smeek om hulle skriftelik te versoek tot stopsetting van sulke kwellinge en dit in te sien. Dit word aan die koning gemeld en hy sê aan sy dienare: "Laat niemand dit met sy lewe waag om één van die gewone mense voor my troon te laat verskyn nie!" Daarop sê die dienare vir die hulpsoekendes: "Die koning is druk besig, sodat hy niemand kan ontvang nie. Julle moet na sy beamptes gaan en julle versoek by hulle indien; hulle sal julle dan onder behandeling neem. Daarop sê die hulpsoekendes: "Maar ons wil juis oor hulle by die koning kla! Want dit is hulle wat ons so smadelik vertrap!" Dan sê die dienaar van die koning. So ja, dit is dan inderdaad anders! Gaan nou maar rustig na julle huise en laat dit verder aan ons oor; ons sal hierdie saak wel opklaar! Maar julle moet noukeurig julle name en adresse opgee, anders sou ons immers nie weet wie en waar gehelp moet word nie." Die armes oorhandig die dienare hulle versoek en hulle neem dit met skynbare opregtheid welwillend aan. Toe die armes hulle weer verwyder, in die stellige oortuiging dat hulle gehelp sal word, word daar `n ylbode na die beamptes gestuur met die opdrag om die genoemde onderdane, wat nog genoeg krag besit om by die troon te gaan kla, nog meer te vertrap. En sien, by hulle huise word nou trou opgevolg wat die eerste dienaar van die koning beval. Ag, dit is tog te ellendig en gemeen! Die dienaar berig dit nou alles aan die koning en hy prys hom ten seerste en gee hom `n onderskeiding!

[5] O Heer, so kan ware konings tog nie wees nie; dit moet tiranne wees wie se hart en hoof heeltemal deur Satan in beslag geneem is."

[6] Ek sê: "Ja, jy het gelyk; eers is hulle volksvriende, en spoedig daarna egte duiwels. Kyk nog maar verder! Eers as jy alles gesien het, sal Ek jou die korrekte betekenis daarvan verklaar!"

[7] Helena vertel verder: "Wat, is daar nou iets nuuts te sien? Ek sien nou `n hele trop baie eienaardige wolwe. Uiterlik lyk hulle soos mense in lang swart klere. Maar in die klere sit, in plaas van `n mens, `n verskeurende wolf, wat, hoewel hy in swart geklee is en `n mensemasker oor sy gesig dra, bowendien as dekmantel vir sy dieragtige natuur, nog `n skaapvel dra. Hoe lief en dierbaar gaan hierdie skynbaar menslike wesens met al die ander om. Maar bietjie later trek hulle die maskers van hulle wolfsbakkies af en ontbloot hulle moorddadige tande na die nekke van die mense wat voor hulle loop! O, wat se vreesaanjaende wesens is hulle nie! En kyk daar; agter en ook voor die troon van die koning staan, dig op mekaar gepak, sulke wesens. Die voorstes dra die mooiste krone en septers op purper kussings, en maak die diepste buigings voor die troon. Die geestelik blinde koning skep baie genoeë in hierdie troonbeleëraars, van wie enkeles hom nuut uitgevinde wapens aanbied!

[8] Maar agter die troon laat dieselfde wesens gruwelik hulle tande sien. In plaas van krone, septers en wapens dra hulle in hulle hande swaar boeie en kettings en gesels van gloeiende slange. O koning, staan op van hierdie troon, die setel van haat en nyd en bekyk jou vertrapte vyande wat jou met woord en daad brutaal in jou gesig belieg, maar agter jou rug jou ergste vyande is!

[9] O, Heer, waarom het U oneindige goedheid en wysheid tog sulke slegte wesens laat ontstaan? Sou dit dan nie beter wees as daar buite U heeltemal geen wesens bestaan, as dat daar onder die baie goeie wesens, wat uit U is, ook sulkes bestaan wat tog onmoontlik uit U kan wees?"

Die rede van die skadusy van die lewe. Teenstellings noodsaaklik vir die geestelike vryheid

91 Ek sê: "Ja, My liewe Helena, jy kan weliswaar nog nie begryp waarom daar sulke wesens moet wees nie, maar omdat jy heelwat rustiger geword het, wil Ek jou enkele natuurlike voorbeelde ter verduideliking gee. Luister dus.

[2] Neem byvoorbeeld vuur. Wat `n verwoestende krag lê daar nie in die toorn-element, wanneer die mens nie sorgvuldig daarmee omgaan nie. Wat se vernietiging rig dit nie aan nie! Tog bestaan daar geen groter weldoener vir die mensdom as juis die vuur nie, as dit verstandig gebruik word.

[3] Kyk net na die water, hoe verskriklik dit te kere gaan, wanneer dit onstuitbaar oor dale en velde stroom. Sou Ek dit daarom moet vernietig, omdat dit in sy verwoestende bui so `n vernielende uitwerking op die mense op aarde het, en daar dood en verderf bring? Sê eers, sou die aarde self en alles wat daarop bestaan en wat sy dra, sonder water kan bestaan?

[4] Kyk net verder na die gewig wat aan elke voorwerp van nature eie is. Wat se verwoesting rig `n lawine nie aan wat van `n hoë berg na benede stort nie. En waar `n rots neerstort, verpletter hy alles wat hy in sy val teëkom! Sou dit dan nie beter gewees het as Ek die aarde so lig soos `n veertjie gemaak het nie? Die mens sou dan met die aarde kon speel soos kinders met `n bal. Maar wie sou die aarde stewig bymekaar hou? En hoe sou mense, diere en plante sonder gewig hulleself op die aardbodem staande hou? Hieruit sien jy dus weer hoe noodsaaklik dit is dat alle liggame hierdie onaangename eienskap moet besit, as hulle wil bly bestaan.

[5] Soos wat Ek egter alles na vore gebring het, wat nodig is in die natuur, omdat hulle is wat hulle moet wees, so moet daar eweneens in die gees teenstellinge wees en bestaan, ten opsigte van die goeie en ware, sodat die gees juis deur hierdie vyandige teenstellings dit word waartoe hy deur My bestem is, naamlik tot die mees volkome ewige lewensvryheid! Want sonder dwang bestaan geen vryheid en sonder vryheid geen dwang nie. Elke vryheid moet dus voortkom uit dwang, wat `n geoordeelde ewige orde is, soos die dwang self voortkom uit My oerewige vryheid!

[6] En so sien jy hier verskynsels, wat op sigself geneem, werklik sleg is, maar gedurende `n sekere periode voor die verkryging en behoud van die geestelike vryheid ewe noodsaaklik is op aarde as `n skielike bliksem en haelbui vir die opwekking van die lewenslug en tot die vernietiging van alle skadelike en dodelike dampe, wat dikwels deur die groot warmte van die aardbodem uit haar ingewande verdryf word. Ek sê vir jou, dit alles is noodsaaklik en die een vereis die ander.

[7] Dit is egter in ons geleë om die verskillende elemente, wanneer hulle sterk in hulle spesifieke eienskappe na vore begin kom, op `n verstandige manier weer tot hulle noodsaaklike orde terug te bring. As ons dit met die nodige omsigtigheid gedoen het, dan sal alles weer volgens sy gereëlde gang verloop en die beste resultate oplewer.

[8] Om `n brandende huis te blus, is `n goeie werk. So moet mens eweneens die water indam en swaar voorwerpe stewig steun, en na `n hewige storm die aarde opnuut bebou, dan kom alles weer op die regte spoor! Om alles egter met een veeg te wil oplos, sou beteken om alles te vernietig!

[9] Hiermee kan jy alles wat nog gaan kom, ietwat rustiger bekyk. Bekyk nou weer die verskyning rustig verder."

Die stryd van die ses diere. Uitwerking op die wolfsmense en die koning

92 Na `n rukkie spreek Helena verder: "Hmm, dit is tog vreemd. Hierdie eienaardige wesens vermeerder hulle nou soos sand by die see rondom die troon. Die eerste dienare van die koning kan hulle nouliks deur die digte massas heen werk. Ek sien dat hulle deur die wolfmense opgestook word om hulle te help om die koning te bewerk. Dit word ook nou baie donker rondom die troon, sodat mens slegs met moeite iets kan onderskei. Hierdie duisternis blyk om van die wolfsmense af uit te gaan, en tog skitter hulle oë baie sterk, en waarheen hulle hulle blik rig, word die voorwerp verlig!

[2] Nou sien ek op die agtergrond `n baie eienaardige wese, wat soos `n os lyk. En `n ander wat soos `n leeu lyk, duik agter die os op en wil die os verslind. Maar agter die leeu duik daar weer `n ander wese op, wat soos `n renoster lyk, en omdat hy geweldig gepantser is, probeer hy om die leeu en os dood te druk! Die leeu wat eers die os dreigend wou verslind, word nou goeie maatjies met hom, en hulle probeer om die neushoring te ontdoen. Kyk, daar kom nog `n vierde wese by; o wee, dit is `n reuse monsteragtige slang. Hy kronkel hom nou om die drie vegtende wesens heen en begin hulle meedoënloos saam te druk. Os, leeu en renoster span al hulle kragte in om van die magtige slang ontslae te raak, maar hulle moeite blyk tevergeefs te wees. Ondanks hulle groot inspanning, trek die slang haar kringe steeds stewiger om hulle vas en uit die gebrul kan ek vasstel hoe erg die drie in die verknorsing sit. Merkwaardig genoeg blyk dit asof die wolfsmense `n groot behae skep uit die geveg!

[3] Maar nou kom daar weer `n nuwe dier by. Dit is `n reusagtige groot arend. Hy stort hom op die vegtende diere, slaan sy enorme kloue in die vet buit en sprei sy groot vlerke uit en skep die hele spul die hoogte in. Die slang, wie se kronkelende lyf deur die magtige kloue van die reuse arend deursteek is, wil hom nou losmaak. Maar die kronkels word deur die kloue van die arend so stewig aanmekaar gehou, dat al die moeite vrugteloos blyk te wees. Die eerste drie diere steun nou die slang na vermoë, maar die kloue van die arend is te kragtig en wyk geen haarbreedte nie. Die magtige arend verhef hom al hoe hoër in die lug op met sy buit. Maar op die agtergrond sien ek `n soort woestyn aan `n rivier en daarop stuur die arend met sy prooi af. Nou gaan hy sit en maak aanstaltes om aan sy prooi te begin eet.

[4] Maar nou sien ek `n groot krokodil uit die rivier opduik, wat hom na die vet buit haas. Die slang keer hom haar wyd geopende bek toe, en die krokodil byt homself aan haar onderkaak vas. Die arend wil wegvlieg met sy buit, maar die krokodil hou hom teë. Nou laat die arend sy hele buit los, gaan op die rug van die krokodil sit en pik met sy snawel in sy oë, wat hy egter nie kan beskadig nie. Daardeur word die eerste drie diere uit hulle benoude gevangenskap bevry en hardloop nou ver in verskillende rigtings weg.

[5] Maar nou sien ek `n igneumon* haastig na die groot krokodil trippel, wat nog steeds die slang vashou. Die krokodil herken sy aartsvyand, laat die slang meteens los, wat ten slotte kronkelend op die grond rondkruip van pyn, waarop die krokodil hom weer in die water stort. Op die strydtoneel bly slegs die arend oor, en skynbaar met `n baie honger maag. Die igneumon agtervolg egter die krokodil tot by die water en staar in die golwe! *(Klein, weselagtige, vleisetende soogdiertjie van die geslag Herpestes, veral die ichneumon van Egipte, wat die eiers van die krokodil opgraaf en opvreet en waarvan ’n variëteit bekend is as die mongoes; farao(s)rot)

[6] Die arend ontdek nou die igneumon en wil hom nou as `n klein happie vang. Hy ontsnap egter in `n gat in die grond en die magtige arend vlieg nou sonder prooi weg, net soos die ander diere tevore met heelwat verwonding en onverrigte sake gevlug het. Dit blyk asof die slang die meeste gely het; of die sand haar weer sal genees, is `n ander vraag! Of die igneumon ooit beloon sal word, omdat hy die spul uitmekaar gejaag het, sal U, o Heer, sekerlik die allerbeste weet!

[7] Nou sien ek egter ook, dat die groot menigte wolfsmense lang en verleë gesigte kry. Mens kan uit hulle bewegings maklik uitmaak, dat hulle gladnie tevrede is met die dergelike afloop van die dieragtige geveg nie! Dit is ook maar goed. Want hierdie meer as dieragtige mense skrik my meer af as netnou se diere met hulle natuurlike stryd, want dit was vir my begryplik, maar hierdie diermense is vir my onverdraaglik.

[8] Die koning op sy troon kry ook nou stuiptrekkings, asof hy aan `n senuweesiekte ly. Die saak lyk of dit hom ook nie aanstaan nie. Maar wat kan hy daaraan doen? As hy nog enige mag het, sal hy sy uiterste probeer doen om sy troon te behou. As hy egter geen mag meer het nie, dan sal hy beslis eerder gaan, as om met sy volk deur sagmoedigheid, liefde en geduld eens te word. As hy hom egter wil laat geld, sal dit waarskynlik met hom gaan soos die arend; hy sal naamlik ook `n beduidende leegte in sy maag voel. Want sy geld sal in die soldate opgaan en sy onderdane sal ten slotte hulle belasting alleen nog met hulle lewens kan betaal.

[9] O Heer sien, die hele verskyning begin nou te verdwyn, maar ek moet openhartig beken, dat ek die raaiselagtige dier met die sewe koppe nog nie verstaan nie. As dit U ewige wil is, sal U dit ook vir my openbaar?

[10] Ek sê: "Luister, liefste Helena, Ek sal dit nie doen nie, maar omdat ons tafelgenote en raadsgaste die verskyning saam aanskou het, sal ons Robert vra en na hom luister. Waarom sou juis die twee van ons dit alleen bespreek? Die ander het immers ook monde!

[11] Dus Robert, lê aan ons dierbare Helena uit wat sy nog nie volgens haar mening begryp nie!"

Robert verklaar dit wat gesien is. Eieliefde en hoogmoed, die diepste wortels van die kwaad. Die onveranderlike Godswil.

93 Op My uitnodiging staan Robert op en sê: "O Heer, U, die liefde der liefdes, vriend van die armes, wysste onder die wysstes uit U! Die hele saak is volgens sy uiterlike voorkoms meer duidelik beskrywe, maar omdat Helena haar nog nie op die gebied van ooreenkomste die nodige insigte haar eie gemaak het nie, waardeur sy sulke verskynsels sal kan begryp, is dit tog nodig om die saak aan haar te verduidelik.

[2] Kyk dus eers, liefste suster Helena, alles wat jy nou gesien het, stel in die algemeen die hoogmoed voor, wat `n gees van verdorwenheid is. Daar deur die venster sien jy die strydendes, en die harde stryd word deur albei kante deurdrenk met wedersydse verraad. Kyk, dit is alles die werk van die hoogmoed, wie se geboorteplek die eieliefde is. Soos wat die suiwer Goddelike liefde en naasteliefde, die oorsprong van alle heil, alle geluksaligheid en alle eendrag en eensgesindheid is, so is die eieliefde niks anders as haat teenoor alles wat op hom afkom nie, en daardeur die oorsaak van alle veragting en vervolging van hulle wat hulle teen hierdie kwaadaardige eienskap wil verset.

[3] Die suiwer liefde gee alles wat sy het. Tog kan dit nooit armer word nie, maar slegs ryker en magtiger; as jy gee, dan ontvang jy tog immers honderdvoudig terug wat jy gegee het. Die eieliefde verloor egter steeds honderdvoudig wat hy neem en roof. Omdat hy in homself geen krag of mag besit nie, moet hy ander se kragte deur allerlei ander middele vir homself vir sy verarmde middele tot hulp neem. Hierdeur hou hy homself vir `n tydlank in die wêreld staande, in `n skynglans en `n skyngrootheid. Omdat iets dergeliks egter mettertyd steeds meer kos, verarm hy uiteindelik totaal, waardeur hy hom soos `n hongerige wurm buig, uitstrek en kronkel. Maar dit baat hom weinig en dien slegs om sy volledige ondergang te bevorder.

[4] Wie voer dan derhalwe oorlog? Kyk, die eieliefde as die moeder van hoogmoed en heerssug! En wie keer hom teen haar en oorwin haar? Dit is die mag van die suiwer liefde, wat geregtigheid is en `n regverdige oordeel uit God! Wel wend die eieliefde van die vyand alle moontlike middele aan om homself staande te hou en wraak te neem op God se geregtigheid. Maar dit baat niks nie, omdat hulle hulself geweldig oor die hele linie verswak, terwyl die suiwer liefde, in dieselfde stryd, steeds magtiger word na elke slag.

[5] Die verskyning met die omgekeerde tiara, wat ontstaan uit `n moerasplant, toon duidelik watter oorsprong alle aardse heerlikheid het. Omdat jy haar ten slotte op `n driepoot sien staan het, gee duidelik die posisie weer, waarin alle aardse mag en prag, glans en heerssug ten opsigte van die suiwer hemelse bevind. Die driepoot stel die wankelbare basis voor waarop dit alles berus. Die eieliefde is die ring van die driepoot; die pote is valsheid, lis en bedrog. In die tiara sien jy bloed en skandalige wurms, wat alreeds vir jou uitgelê is. Slegs die sewekoppige dier het nog vir jou onduidelik gebly. Jy hoef egter alleen maar volgens die beginsel van die analogieë te werk te gaan en jy sal maklik tot die egte beskoulike betekenis kom van wat die beeld wil sê. Probeer dit maar. Ons almal sal jou daarmee help!

[6] As jy dit ontsyfer het, sal die Heer ook Syne doen. Ja, ek sê jou; dit hang nou daarvan af hoe jy hierdie dinge in jou groot liefde sal bevat. Soos wat jy, en soos ons, in ooreenstemming met jou, die saak sal begryp, so wil en sal die Heer handel! Voer jou opdrag daarom baie goed uit, want die heil van die wêreld hang nou van jou insig af!

[7] Helena is stomverbaas toe Robert haar meedeel dat die heil van die wêreld nou van haar insig afhang, betreffende die sewekoppige dier. Sy wend haar daarom dadelik na My en vra: "O Heer, my hemelse soet liefde, is dit wel waar wat ons wyse Robert my nou net meegedeel het?"

[8] Ek sê: "Ja sekerlik! In `n profesie wat hom in die hande van die Indiërs bevind, een van die oudste volkere van die aarde, staan: "Kyk, julle sondige mensegeslag! Dit was `n vrou wat die wêreld in die verderf gestort het, en weer sal dit `n vrou wees, deur wie die wêreld `n groot genade gegee sal word! Ten slotte sal dit weer `n vrou wees deur wie die wêreld geoordeel sal word. Maar dit sal by die vrou lê, en van haar insig afhang, of dit vir die lewe of die dood sal wees! En sien, jy is nou juis daardie bedoelde vrou, waaroor die oeroue openbaring spreek! Doen daarom jou bes, anders sal dit met die aarde sleg gaan!"

[9] Helena sê: "Og nee, nee, dit is tog nie moontlik nie! Dit sal vir my ook geen saligheid wees nie, egter net `n groot smart. O Heer, skeld my kwyt om hierdie beslissing te neem, want ek sal nie daarvoor kan instaan of dit goed of sleg gaan uitval nie!"

[10] Ek sê: "Liefste Helena, jy ken reeds My groot liefde vir jou, maar jy weet ook dat daar by My, naamlik hier in die ryk van die lewe, lig en ewige onomstootlike waarheid, niks ongedaan gemaak kan word van dit wat Ek eenmaal uitgespreek het nie. Daarom sal jy tog moet doen wat Ek nou van jou verlang. Want sien, as ek onagsaam sal wees in My uitsprake en beslissings, watter orde en watter aanskyn sou die hele skepping in `n baie kort tyd dan nie kry nie?! As Ek slegs één sekonde sou nalaat om al die geskapene volgens My idee onwrikbaar vas te hou, sal alles uit sy voeë raak en alle vorme en gestaltes sal oorgaan in wolkagtige, hoogs veranderlike en vinnig verganklike drogbeelde. Maar juis omdat Ek meer as jy kan begryp en onveranderlik bly, bly alle geskape dinge en wesens in die hele oneindigheid ook altyd dit waarvoor en soos hulle eens gevorm was.

[11] Ek het dit egter nou vir hierdie tyd bepaal en het jou uitverkies. Daarom moet jy uit suiwer liefde vir My dan ook dit doen wat Ek van jou verlang. Daardeur sal jy jou eers volledig selfstandig en vry in jou lewenssfeer ontwikkel en in die vervolg, soos vanuit jouself, onafhanklik teenoor alle vreemde invloede kan staan!

[12] Want alles wat Ek hier van julle verlang, gebeur nie soseer ter wille van die materiële wêreld nie, wat tog al klaar geoordeel is, maar meer vir julle, sodat julle almal werklik vry mag word en in staat sal wees om van die hoogste vreugde en saligheid te geniet! Wel hang ook alle bedrywigheid op aarde in elke opsig hiervan af, omdat hier die kern en die wortel lê van al die ontstaan en bestaan. Maar desondanks werk ons tog nie hier vir die aarde nie, maar vir die hemele!

Helena oor die sewekoppige monster. Die stryd tussen die diere. Die wolfsmense en die koning.

94 Helena sê: "Ja, as die saak hier in die hele oneindigheid so staan, moet ek inderdaad tot insig kom. Maar ek dink dat die bestaan of nonbestaan van die aarde egter nie soseer van my domheid sal afhang nie. Nie waar nie, my enigste liefde, U kan die hele oneindigheid tog wel `n paar sekondes lank sonder my insig oor die afskuwelike sewekop in stand hou?"

[2] Ek sê: "Ja, My geliefde Helena, by My is alles met `n perfekte weegskaal afgeweeg; in baie gevalle kan daar geen uitstel of stilstand geduld word nie. Weliswaar kan Ek die hele skepping goed in stand hou sonder jou insig, maar soos Ek alreeds opgemerk het, gaan dit nie soseer om `n onwankelbare instand​houding van `n heelal nie, maar veel meer om dit wat die laaste tyd hier uit die wêreld aangekom het, op `n hemels volmaakte manier vry te maak. As jy dit daarby in oorweging neem, sal dit vir jou maklik wees om dit na te kom wat Ek van jou verlang. Het jy dit nou begryp?

[3] Helena sê: "Ja Heer, nou is dit vir my duidelik. Daarom wil ek nou met U hulp probeer om met die afskuwelike sewekop klaar te speel.

[4] Soos ek dit nou sien, stel die sewekoppige wese die eintlike gees van die Antichris voor, en getuig daarvan deur sy doen en late in sy eie vuilheid. Die draak self stel die groot skandelikheid voor wat bestaan uit heerssug, hebsug, leuens en bedrog. Die sewe koppe is die sewe vernaamste hartstogte, waarin die sewe hoofsondes hulle oorsprong het: hoogmoed, heerssug, jaloerse afguns, dodelike gierigheid, onversoenlike haat, verraad en ten slotte moord! Daaruit kom voort: Genotsug, vraatsug, swelgery, ontug, hoerery, die veragting van die naaste, die vervolging van hulle wat vry moet kan asemhaal, skaamteloosheid en gebrek aan eergevoel, `n volledige gewetenloosheid en ten slotte die volledige minagting en volkome negering van God! Die noodsaaklike gevolge van die eerste sewe vernaamste hartstogte is dan ook bokant elke kop presies dieselfde, soos te sien is aan die tien gelyke punte wat bokant elke kop steeds dieselfde te siene gee. Op die punte sit daar ook nog gloeiende krone, waarmee die dier die bloed laat verdamp wanneer dit die beker te vol laat opvul! Die gloeiende krone lyk my die volslae heerssug aan te dui wat vir U, o Heer, `n gruwel is, en wat hom nou self in die harte van die mense tuisgemaak het. Nog duideliker egter, blyk hierdie krone vir my te wys op die politiek, wat hom voordoen as `n veelbelowende dekmantel, sodat niemand sal merk hoe hy hom in haar skerp en dodelike punt verskuil nie. As iemand egter die dekmantel wil aanraak, dan is hy gloeiend van die vuur van die troon in die harte van die heersers oor die blinde volkere, sodat elkeen wat dit waag om hom daaraan te vergryp, hom maklik sou kan brand!

[5] Daarom dink ek dat die mensdom moet wegdoen met die krone, die punte, die sewe koppe, die hele dier, sy helpers en die tiara, dan hoef die mensdom van die aarde nie meer deur die bloed te stap om tot ware vrede te kom nie. Ook die diermense-gevegte sou dan tot die verlede behoort.

[6] Ek is deurdronge met die besef dat daar op aarde twee dinge moet gebeur, as dit ooit daar op die bodem vreedsaam sal uitsien. Of U, Heer, moet `n negetiende deel van die mense vrywel skielik deur U doodsengel van die aarde laat wegneem en aan die oorgeblewe deel beter leiers gee, of U moet die aarde nege keer vergroot en in elke land `n hoë berg van die suiwerste goud laat ontstaan. Want alleen deur `n enorme, oral gelykmatig verdeelde hoeveelheid van die metaal uit die hel, sal sy waarde laat daal tot die van eenvoudige kalksteen, waardeur die waarde van die mensdom sal styg. Dus, of `n vermindering van die mense, of `n enorme vermeerdering van goud en silwer, anders sal dit nooit as te nimmer beter word op aarde nie. Die besitdrang en hebsug van die mense moet oor die hele linie tot `n geweldige oorversadiging kom, anders sal hulle hulle eieliefde, die bron van hoogmoed en heerssug, nooit laat vaar nie!

[7] Waartoe dien die os (krag van die volk) met sy sterkte? Waartoe die geweldige klou van die leeu (dinastie). Waartoe dien die onversetlike gewig van die gepantserde renoster (tiranieke-despotiese onderdrukking van die vorste)? Welke effek tot welsyn van die mensdom kom daar voort uit die krag van die slang (geheime, alles omvattende inkwisisie politiek)? Wat kan die magtige vrye adelaar doen (Sosialistiese vrystaat)? Wat vermag die, in haar hinderlaag loerende krokodilagtige wraak? Ten slotte dryf die armsalige en swak igneumon – (die gemeenskaplike armoede wat nog daar bykom) tog nog almal uitmekaar, en wel met `n heeltemal leë maag. Waartoe dien so `n stryd dan? Is die igneumon uiteindelik tog goed, dan is dit ook aan die begin. Moet die aarde dan deur die bloed arm word?

[8] Ag Heer, wyse en liefdevolle Skepper, ons geskape wesens vra en gis hier wel voor U, maar na ek my steeds duideliker realiseer, in `n sekere sin tevergeefs. Want wat ons ookal wil hê, U doen tog wat U wil en soos wat U hoogste wysheid dit as goed en waar beskou! Dit is egter die beste van die hele saak, want sou ons beoordelinge in die uiterlike natuur-aangeleenthede laat saamspeel, dan sal die hele skepping die volgende oomblik nie meer bestaan nie! Maar U, o Heer, is die oorspronklike grond​beginsel en U hele heilige ordening is vir U `n ligte gedagte, al is dit vir ons skepsele swaar van inhoud. Daarom is ek van mening dat dit byna oorbodig is om nog iets meer vir U te sê.

[9] Die wolfsmense wat in die laaste verskyning voorgekom het, stel die hoogs huigelagtige kloosterorde voor, wat reeds eenstemmig deur elkeen veroordeel is. Dat juis hierdie, net soos haar verwante kongregasies (geestelike ordes) op aarde, byna altyd die aanstigters was van al die kwaad en nêrens so ywerig daarna gestrewe het as na die volledige alleenheerskappy oor die gehele aarde nie, is wel dermate duidelik, dat elke verdere beskouing hieromtrent oorbodig is.

[10] Die koning, wat deurdrenk is van `n oordrewe groot gevoel vir die reg om te kan heers, en met gebiedende blik op die troon sit, lyk soos `n sprekende simbool van heerssug te wees in hierdie teenswoordige, beroerde tyd op aarde, waarin iedereen wil heers, maar niemand meer wil gehoorsaam nie, behalwe wanneer hy met gehoorsaamheid groot voordele kan behaal. As dit nie die geval is nie, dan word die ander baie onderdanige dienaar skielik `n regeringshatende demokraat, `n sogenaamde rooi republikein, wat die mensdom alleen deur die vernietiging van die regering gelukkig wil maak, maar daarby hoofsaaklik sy eie beursie ver oopmaak! Hierdie heerssug lyk byna die enigste oorsaak te wees waardeur alle mense, soos deur `n tweesnydende swaard, in gloeiende haat uiteen gedrywe word.

[11] Ek sien nou volstrek geen waaragtige liefde meer onder die mense nie. Niemand hou meer van die ander as mens en broer in U nie, o Heer, maar sien hom as nog maar een belanghebbende. Kan meneer B vir meneer A van enige nut wees, dan sal A hom ook met alle vriendelikheid bejeën. Maar as B nie daartoe in staat is nie, dan word hy vir A maar al te gou `n mens wat teenoor hom volkome onverskillig is, ja, wat hy dikwels minag. Ek sou B nie graag aanraai om in `n moontlike noodsituasie by A hulp te soek wanneer hy intussen vermoënd geword het nie. Want B is nie meer sy vriend nie, omdat hy hom nie gehelp het nie. Selfs al het B werklik vir A gehelp, sodat A groot voordele daardeur behaal het, en B sou daarna in een of ander verleentheid raak en hulp soek by A, dan sal A, wat op sy eie voordeel uit is, hom sekerlik, soveel as wat hy kan, onder hoflike verontskuldigings terugtrek en alle moontlike moeite doen om van die lastige B weg te kom! Sien Heer, so ken ek die mense en merendeels is dit werklik so!

[12] Maar hoe is hulle te verbeter? Dit is `n vraag wat U alleen en andersins geen enkele geskape engel ooit kan beantwoord nie. Ons kan hier gis totdat alle sonne hulle opgebrand het, maar die aarde met haar blinde mense sou nie daardeur gehelp word nie. Maar as U volgens U geheime, magtige en liefdevolste wysheid slegs één woordjie uitspreek, dan word die hele aarde gesond soos eens die kneg van die Romeinse hoofman, wat by U vir hom om genesing kom vra het. O my liefste, mees goeie, aller beminningswaardige Heer en God Jesus, wees tog so barmhartig, en suiwer die arme aarde vir ewig van alles wat duiwel heet en duiwels is! U wil geskied!"

Uitleg van die Heer oor die ontwikkeling van selfstandige wesens. Sleutel tot begrip van die lewe op aarde.

95 Ek sê: "Wel, My allerliefste Helena, jy het nou vir My goeie raad gegee en dit is baie maklik om dit te verwesenlik. Werklik, jou geslag kan trots wees op jou!

[2] Slegs op twee punte het jy gefouteer: Dat jy op aarde `n negetiende deel van die mense wil laat wegneem, of dan die aarde vergroot wil sien, en dat jy al die heerskappy op aarde weg wil hê. Sien, dit is ietwat te kras en nie op die natuurlike weg uitvoerbaar nie, maar alleen deur die weg van die oordeel! `n Oordeel is egter die eintlike dood van alle wesens wat daardeur gegryp word.

[3] Kyk, Ek is almagtig en alles wat Ek ook maar dink, moet ook dadelik gebeur wanneer Ek dit wil. Wanneer Ek nou een miljoen mense hier voor My wil hê, dan sou dit ook so wees. Hulle sou selfs wys spreek en handel en daar uitsien soos die mooiste serafyne (mooi engele). Hulle sou jou selfs met liefde omring en jou van harte dien, en tog sou hulle volslae dood wees! Alles wat hulle sou doen en spreek, sou slegs Ekself doen. Want in hulle sou geen ander lewe wees nie as dit, wat Ek vir hulle, volgens My wil, die bepaalde lewensduur, sou gegee het. Sou Ek hulle, wat in die skyn as lewende mense hier is, nie meer hier wil hê nie, dan sou hulle ook, binne `n oogwink, nie meer bestaan nie!

[4] Sou Ek sulke mense wil behou en hulle in `n werklike vry handelende en van my almag onafhanklike lewe wil plaas, dan sou Ek My gees, wat in hierdie skyn lewende mense werk, met `n geskikte middel moet losmaak. Ek sou hom dan in hierdie mense moet bind en deur `n uiterlike, materiële omhulling gevange moet laat neem, om hom so, ten opsigte van My, tot `n selfstandige wese te maak en hom in die toestand gedragsreëls gee. Ek sal hom moontlikhede en prikkels moet gee, waardeur hy genoodsaak sal word om vanuit sy vrye, van My heeltemal losgemaak, insig en wilskrag te handel, oftewel in ooreenstemming met die aan hom gegewe wet, of in stryd daarmee. Die wet sou natuurlik doelmatig, wys en volmaak goed moet wees. As gevolg van die strafmaatreël sou so `n mens, in geval hy nie die wet in ag neem nie, nog strenger en langer gevange gehou moet word, totdat hy noodge​dwonge die wet daadwerklik sou aanneem en daarvolgens sou handel. Eers dan sou dit raadsaam wees om weer so iemand se uiterlike bande af te neem, en hom, net soos jy, as `n goed gevormde wese in die volste vryheid te laat oorgaan, waarin hy ten slotte vanuit homself `n volmaakte, nie meer onder die oordeel staande lewe sou hê.

[5] Daardeur kan jy maklik uitmaak, dat Ekself die vrye handels​wyse van die mense, wat op aarde in die materie hulle proef tot die verkryging van vryheid deurmaak, volledig moet waarborg, of dit nou wetlik goed, of wederregtelik sleg is. Want raak Ek hulle aan met My almag, dan is hulle al op die oomblik van aanraking dood, sodat hulle nie meer uit hulself in staat sal wees om nog iets te doen nie. Wil Ek hulle weer vry maak, dan moet Ek My weer volledig van hulle afskei en hulle in die materie gevange plaas, waar hulle dan `n nuwe vryheidsproef moet deurmaak.

[6] Val dit volgens die gestelde ordening uit, dan kan hulle, net soos jy, hier in hierdie wêreld van die geeste, in `n volkome vry lewe oorgaan. Val dit egter teen die ordening uit, dan moet die gevangenskap ook in die geesteswêreld so lank voortduur, totdat sulke mense tot die praktiese kennis gekom het, waarmee hulle dan vir My, hulle Skepper, sonder om skade te ly, weer kan nader! As hulle My eenmaal kan liefhê as hulle Heer en Broer, dan eers is hulle, deur so `n liefde, vry soos Ek, terwyl Ek dan in hulle as `n volkome tweede "ek" lewend dink, voel, oordeel en handel.

[7] In so `n ewigdurende toestand kan hulle egter uit My uitgaan, sonder dat hulle individuele vryheid skade ly, en steeds meer vrye insigte en kragte opneem, ja, selfs in alles volmaak word soos Ek. Hierdie toestand is dan vir hulle die volmaakte saligheid.

[8] Kyk, dit is maklik om te sê: "Heer, doen dit, en doen dat! Straf die volkere, straf die konings en straf die pous! Verdelg almal wat hoogmoedig en heerssugtig van hart is! Doen wondere. Laat die hele boosaardige menslike gepeupel deur `n pesepidemie vergaan, want hulle is almal sleg!" Maar dan moet mens tog met meer insig bedink dat Ek volkome tevergeefs sou gewerk het, wanneer Ek vanweë hulle onwettige handelswyse, die op aarde geplaaste mense skielik sou wil straf en doodmaak!

[9] Ofskoon ons vernaamlik daarop moet let, dat die mense op aarde in wording, so veel moontlik handel volgens die wette van die ewige ordening, waardeur die vrye lewe natuurlik vinnig en maklik te bereik is, moet ons tog ook met die allergrootste geduld selfs die heeltemal verkeerde handeling met dieselfde rus beskou as wanneer dit goed en regverdig sou wees. Want die eerste en vernaamste voorwaarde vir die vorming van vry mense is, dat hulle hulleself eens, volledig van My afgeskei, uit hulleself daarvan bewus moet word en vanuit hulleself begin om te handel! Goed of sleg, wetlik of onwetlik, dit moet voor die begin van elke nuutwordende mens volkome eenders wees. Ons moet hulle selfgemaakte instellinge en uitvindings respekteer en ons invloed, wat hulle beskerm, so veel moontlik verborge hou. Want sou ons openlik optree, sou ons die jong teer plante in die skool vir die vorming van mense met één stap verniel; dan sal ons baie meer en langer werk hê om die vertrapte weer op te rig en na sy groot bestemming te lei, as wanneer ons geduldig hierdie eerste ontwikkeling van die mense op aarde, slegs baie versigtig werkend en helpend aansien. Want na hierdie eerste ontwikkelingsfase het ons tog nog tallose weë om die onontwikkelde mense nog na hulle regte bestemming te lei.

[10] As daar onder die wordende mense dermate growwe vergrype teen die ordening begin ontstaan, dat die ten doel gestelde absolute lewensvryheid daardeur ernstig in gevaar gestel word, moet ons weliswaar hier en daar klein, maar slegs uiterlike skrik teweegbringende oordele laat optree, soos oorloë, duur tye, honger en pes. Maar elkeen van hierdie strafgerigte mag nie meer as hoogstens een tiende van die mense tref nie, omdat dit by `n sterker en swaarder straf maar al te maklik die uitwerking van `n dodelike oordeel sou wees!

[11] Kyk, hiermee het Ek nou My insig duidelik gemaak en My mening gesê! Wat sê julle daarvan? Sê My nou ook weer of jy dit goed, waaragtig en volkome regverdig vind. Of sou dit miskien ook nog anders kan wees?"

[12] Helena sê: "O, liefde, goedheid, wysheid, o God, o Vader, o Jesus! Hoe sou mense iets daarteen kan inbring! Want met die oneindige wysheid, waarmee U nou die ontstaan van die mensdom en sy ontwikkeling tot die hoogste, vrye lewensvlak, ooreenkomstig die suiwerste waarheid, aangetoon het, het dit sekerlik nooit voor mense-oë en ore gebeur nie.

[13] Nou eers sien ek duidelik in wat `n mens is, hoe hy moet wees en hoe hy moet handel en hoe hy gelei word, totdat hy sy ewige bestemming bereik! En daarteenoor moet ek `n ander mening stel? Nee, dit sou tog onsinnig van my wees! Nee, my liefste, wyse, sagmoedige, geduldige en hemels mooie en verhewe Heer Jesus, nou kry U my selfs met U almag nie meer so ver, dat ek nog my mening moet gee nie! Wie dit sou waag om nog een of ander dom opmerking daaroor te maak, moet wel `n ellendige bobbejaan wees! Selfs al sou dit Petrus of Paulus wees, dan sal ek nog terugval in my grofste temperament en sy oë as welverdiende loon uitkrap! Maar hulle is nou almal stil en sien die groot waarheid van U woorde sekerlik nog duideliker in as ek!

[14] My Heer en my God, ek is so sterk deurdronge van die heiligheid van U waarheid, dat ek byna sou wil beweer: Selfs U sou hier nie eers, al was dit maar vir die skyn, `n ander mening na vore kon bring nie! Dit is my vaste en onherroeplike mening, waarin ek ewig sal lewe en volhard, terwyl ek U bo alles uit al my kragte bemin!"

Die Heer oor Godskinders en kinders van die wêreld. Gelykenis van die vrugteboord en van die onvrugbare boom

96 Ek sê: "Liefste Helena, Ek is met alles wat jy gesê het, volkome tevrede en jou lofprysing laat selfs in My hart niks te wense oor nie. Want alleen diegene wat die waarheid insien, kan die waarheid loof, soos wat ook niemand My as God kan herken en liefhê, wat nie van My af uitgegaan het nie!

[2] Daar is mense wat direk uit My voortgekom het, daarnaas is daar ook mense wat indirek deur My geskape is. Hulle wat direk uit My voortgekom het, is die eintlike Godskinders, in wie se harte dan ook die suiwer Godsliefde woon, waaruit die egte erkenning van God voorkom. Die indirekte geskapenes is egter kinders van die wêreld, verwek deur Satan uit die hel. Hierdie laastes is egter ook deur My geroep tot die waaragtige suiwer liefde. Terwille van hulle het Ek hoofsaaklik die werk van die groot verlossing volbring. Vir juis hierdie mense gebeur nou ook hierdie dinge op aarde en word dit hier in My hemele beraadslaag. Daarom dink Ek, dat in jou lofprysing nog iets aangevoer kan word, wat in `n sekere sin `n uitsonderingstoestand weergee, wat in My gebruiklike skeppings- en begeleidingswyse van die mense enkele nie onbeduidende veranderinge noodsaaklik maak.

[3] Ek sal jou enkele voorbeelde daarvan gee en jy sal dit dan kan beoordeel. Luister dus.

[4] Die eienaar van `n vrugteboord het `n hoeveelheid groot en klein, edel en onedel vrugtebome geplant. Hulle kry almal dieselfde goeie grond en die onedeles haas nog beter grond as die edeles. Hulle word almal met groot ywer versorg en dit blyk, dat sommige onedel bome wel baie weliger groei as die edeles. Een van die wilde bome val besonder op deur sy weelderigheid, sodat die tuinier hom sy volle aandag begin te skenk; hy versorg hom en bewys aan hom al sy liefde. Maar so het een jaar na die ander verstryk; terwyl al die ander bome vrugte voortgebring het volgens hulle soort, gee hierdie boom geen teken van vrugbaarheid nie en bring slegs blare voort. Toe word die eienaar van die vrugteboord as beheerder ten slotte ontstemd en spreek tot sy knegte: "Julle weet hoe ek hierdie wilde boom jarelank versorg het, maar hy het my nog geen enkele vrug opgelewer nie, grawe hom maar met wortel en tak uit, kap hom in stukke en werp hom in die vuur, want hierdie vervelende boom begin my verskriklik te vererg! Op sy plek plant ons `n wilger as teken dat `n onvrugbare boom my liefde en geduld jarelank hier misbruik het!" Daarop sê die knegte: "Heer, laat hom nog een jaar staan, ons sal `n hooftak afsaag en aan hom ander grond gee. As hy dan nog geen vrugte dra nie, laat dan met hom gebeur soos wat U gesê het!" Die eienaar van die vrugteboord prys die geduld van die tuiniers en laat hulle te werk gaan volgens hulle goeie bedoelinge. Maar na een, twee, drie jaar bring die boom nog steeds geen vrugte voort nie. Hy vorm wel blomme, sodat mens sou dink dat die boom tog ten slotte die tuiniers met hulle moete met sy vrugte gaan beloon, maar kyk, daar kom desondanks nog geen vrugte te voorskyn nie

[5] Wat dink jy, Helena, wat daar met die vervelende boom moet gebeur? Moet My dreigement uitgevoer word of nie? Want eerlik gesê begin die boom die eienaar al lankal erg teen te staan.

[6] Onder die boom moet die mense egter verstaan, dat dit die kinders van die wêreld is, en van My alle sorg en aandag kry, maar tog behalwe, blare en bedrieglike blomme, geen vrugte van liefde, deemoed en gehoorsaamheid voortbring nie, omdat hulle hart en gemoed begrawe lê in al die wêreldse en die goeie lewe van die liggaam. Sê My dus wat daar met sulke mensebome moet gebeur wat nóg goeie, nóg slegte vrugte voortbring, maar te midde van goeie en slegte vrugtebome `n soort parasieteboom is, wat alleen maar geniet, maar nooit iets nuttig wil doen nie? Ook al lyk hy hoe mooi, dit is alles slegs bedrog, want sy gevoelslewe bestaan, net soos sy liefde, uit buitensporige genotsug."

[7] Helena sê: "O my Heer en my God Jesus, dit is weer `n uiters netelige vraag! Ook hier hang alles weer af van wat U my geopenbaar het oor die skepping, leiding, ontwikkeling en geestelike vorming, ordening en uiteindelike bestemming van die mense. Maar daar is tog `n verskil tussen dié mense en ander, wat nie vanweë hulle ongehoorsame eie wil U wette oortree nie, maar enkel uit onkunde en gebrek aan ontwikkeling. Maar wanneer sulke ondankbare en in hulle harte baie eiesinnige mense nooit gewillig en daadwerklik gehoor wil gee aan U vermaning nie en hulle lewenswyse slegs die reinste aansluiting is van U heilige woorde; as hulle meer behae skep in die vlees van `n vrou as in U Vaderwoord, en aan `n jong meisie waarop sy onkuise, sinlike blik val, eerder honderd harte, (as hulle dit sou hê) sou skenk as één van U; wanneer hulle hulleself ook niks geleë laat lê aan soveel tugtinge en vermaninge, wat U iedereen tog veelvuldig laat toekom, dan is ek van mening dat sulke dom wellustelinge werklik nie meer werd is as `n geslypte byl aan die wortels van sy liederlike lewe nie!

[8] Og, sulke kêrels, soos die Patetikus daar, het ek op aarde in Wenen maar al te goed in groot getalle leer ken! O Heer, sulke mense is nie meer in staat om ook maar die slegste vrugte voort te bring nie. Daar is ook niks aan hulle te verbeter nie, want wat eenmaal skroot is, sal nooit goud word nie. Daarom moet hulle afgekap word en in die vuur gewerp word. Miskien maak die vuur nog iets bruikbaars van hulle!"

[9] Ek sê: "Jy het volkome gelyk, en so is dit ook! Want wanneer Ek iemand alle moontlike ontwikkeling laat toekom en hom alle moontlike begrip, geduld en mildheid betoon en hom byna op die hande gedra het, en hy dan tog nog, ondanks alle vermaninge, al sy sinne in die vuilste moeras laat sink, dan is hy werklik geen beter lot werd nie. Maar kyk, ons het juis hier verskeie voorbeelde van sulke mense: Die Patetikus is een daarvan, en in hierdie teenoorgestelde vertrek het ons verskeie dosyne daarvan, waaronder enkele bloedskenders, en een, wat in één jaar sy eie tienjarige tweelingdogters wel honderd keer verkrag het, en beide hierdie liewe kinders het uiteindelik hulle lewe en daarmee die vir hulle op aarde bestemde geestelike ontwikkeling gekos. Maar sien, hierdie slegte bokke is hier, desondanks in `n vrye, nie geoor​deelde toestand! Ek vra jou nou wat in die vervolg met sulke en soortgelyke ander mense moet gebeur?"

[10] Helena sê: "As hulle tog eenmaal hier is, dan sou ons kan probeer of daar nog iets met hulle te make is om hulle te verbeter! As daar by hulle nog enige verbetering moontlik is nie, dan moet daar geen moeite gespaar word om hulle te bekeer nie. Sou iedere poging egter teen hulle hoogmoedige domheid skipbreuk ly, handel U dan met hulle soos met die vyeboom, wat geen vrugte gegee het om te voed nie, toe U Uself een aand moeg en honger onder sy takke bevind het.

Oor sinlike lus en hoogmoed. Robert se opdrag betreffende die Patetikus. Die filosofie van die genotsugtige, wêreldse mens

97 Ek sê: "Liefste Helena, jy het My `n goeie raad gegee! Daarvolgens sal ons ook handel. Slaag ons, dan sal hulle lewe; slaag dit egter nie, dan sal hulle verdoem wees! Ons sal dadelik aan die werk gaan, want solank hierdie afskuwelike soort nie omvorm word of vernietig is nie, sal ons nooit volkome ryp en goeie vrugte van die aarde kan verwag nie.

[2] Die hoogmoed kan baie makliker bestry word as hierdie verderflike kwaal! Wanneer mense trots, hoogmoedig en heerssugtig geword het, dan gee mens hulle oorlog, gebrek, armoede en siektes; dan sal hulle spoedig tot besinning kom en die verdeemoedigende lesse sal hulle `n tydlank bybly. Maar `n egte geil bok steur hom aan niks nie. Al sal hy ook alle nare geslagsiektes deurgemaak het, en ten slotte deur swakte nouliks nog kan gaan of staan en die dood hom van alle kante staan en aangryns, dan maak hy hom nog nie bekommerd daaroor nie, as hy maar net die liggaam van `n weelderige vrou kan betas! As hy gaan slaap, is sy laaste gedagte…genot! En wanneer hy ontwaak, is sy eerste gedagte weereens…genot! En so die hele trae en slaperige dag deur weer niks anders as liggaamlike genot! En so is sy sinne, sy liefde en vriendskap en alles in hom liggaamlike genot!

[3] En hoe groot is die hoogmoed wat steeds saamgaan met die lus van die vlees, en wat hom maar al te gou aanmeld wanneer iemand so `n geil boksoort in sy lewe-saligmakende wêreld moontlikergewys een of ander vriendskaplike vermaning durf gee. Dan is dit vir die ontugtige `n doring in die oog! Kyk, so is dit met hom op aarde gesteld en so kom hy ook hierheen!

[4] Noudat jy dit weet, moet ons dadelik ernstig probeer om iets met die Patetikus te bereik. Die resultate sal jou leer, of die moeite wat ons vir hom doen, beloon sal word of nie."

[5] Daarop stuur Ek Robert na die Patetikus om hom beleefd na My te ontbied.

[6] Robert maak vol allervriendelikste hoogagting `n buiging en sê: "O Heer, wanneer U self die werk ter hand neem, moet dit slaag! As hy maar hier te kry is. Dit lyk vir my dat hy eerder hierheen gekarwy wil word! Wat dink U daarvan Heer, as ons eers die vier-en-twintig danseresse, wat hulle naby hom bevind, in die teenoorgestelde rigting, dus ietwat meer na die ooste laat gaan, waar hulle danspodium tog is? Want ek het opgemerk dat ons ellendige Patetikus met sy hele geselskap steeds nader aan die sjarmante danseresse beweeg! Hy begin al watertand by die gedagte om met die danseresse te praat, maar dit lyk my hy weet nie hoe om te begin nie. Daarom dink ek in ieder geval dat dit nie sleg sou wees om die danseresse eers na die bepaalde plek te laat gaan nie."

[7] Ek sê: "Beste Robert, wat jy goed dink, is ook goed in My oë. Wanneer iemand iets as goed herken, en hy laat na om te doen, begaan hy `n sonde teenoor sy eie hart. Doen dus alles wat jy goed en doelmatig vind!"

[8] Robert gaan nou vinnig na die danseresse en vra hulle om na die voorafbepaalde plek te gaan. Hulle doen dadelik met groot vriendelikheid soos wat Robert verlang!

[9] Daarop word die Patetikus met sy geselskap rasend, gaan na Robert en sê: "Ho, ho, hierdie skatjies het nou lank genoeg in my teenwoordigheid gestaan en tydens julle dom geklets het julle nie na hulle omgesien nie. Maar juis noudat ek nader met hulle wil kennis maak, moet die duiwel jou hierheen bring om hulle voor my neus weg te kaap! Ek glo dat jy wel genoeg het aan hulle wat daar aan julle Adams- Abrahams- Moses en God-weet-wat-nog-meer aan tafel as die mooiste skape bymekaar staan! My Emma-Gonde is ook daarby en my Marianne en die baie mooi Aurora van `n Lerchenfeldse. Weliswaar het jy baie min kans by haar, soos dit my voorkom, omdat die pseudo-Heiland Jesus vir haar heelwat meer blyk te beteken as jy! Maar jy kan wel na haar kyk soos iemand wat tot sy ore verlief is op haar, en stilstaan in wanhoop!

[10] O jy, oerdom vent van `n Robert Blum! Op aarde was jy `n esel en hier is jy `n os! Dus in één persoon die volledige klomp vee wat by die geboorte van Christus aanwesig was. Nou, mooi so! Werklik, jy sal dit nog ver bring in jou hemel. Dink jy dan, koninklike, Saksiese boekejood, dat ek nie elke woord gehoor het van julle beraadslaging oor die gehele oneindigheid van God nie? Maar ere aan wie ere toekom, of nie! Die mooi Lerchenfeldse Aurora het die belangrike voorreg om te mag oordeel, en julle wyse Gods-osse en -esels het die genoegdoening gehad om te sonbad in haar wysheid, net soos die bladmyte in die heerlike strale uit die snuit van `n glimwurm! Ja, dit was werklik hemelsmooi, verhewe en die groot God waardig, of dalk nie?

[11] En nou wil jy my saamsleep na die mooi vergadertafel, waaraan deur `n Lerchenfeldse, wat met `n fosforiserende skynsel oorgegiet is, oor soveel verhewends beslis word, ja, self `n oordeel word gevel oor ons manne, omdat ons op aarde soms dierlik en dom genoeg was om onsself in so `n verregaande mate te vergeet, dat ons onsself met sulke laagstaande skepsele wil afgee. Vriend, dan kan jy lank wag. Broertjie, maak maar weer `n regsomkeer, gaan maar terug na jou fosforstralende geselskap en sê aan hulle: So vang mens alleen onnosele sukkelaars en dwase; ander voëls laat hulle nie so maklik vang nie, sekerlik nie as `n verheerlikte Lerchenfeldse met die medewete van haar pseudo-Jesus esels op voëljagte uitstuur nie. As jy weer terug is daar, gee my groete aan haar!

[12] Robert, stomverbaas oor so `n ontvangs, kyk die Patetikus `n tyd lank opgewonde aan en staan op die punt om hom tien keer growwer te bejeën. Hy vermaan homself egter en sê op gematigde toon: "Vriend, jy het my nog nie eers aangehoor nie, en sou dus nie kon verneem wat ek jou te vertel het nie, en jy verwens my sonder om enige rede daartoe te hê! Laat my eers met jou praat en oordeel dan, of ek iets onredelik van jou verlang!"

[13] Die Patetikus val hom in die rede” "Vriend, sonder om nou direk `n esel te wees soos jy, reik my ore tog tot by julle pragtige vergadertafel en het die twyfelagtige genoegdoening om alles te hoor wat daar besluit word. En so het my ore dan ook die brutaliteit gehad om te verneem wat in julle hoë raad beslis word oor die mense, wat hulle op aarde, jammer genoeg, hulle veroorloof het om te geniet van dit, wat hulle deur die wet van die natuur aan hulle hare heen gesleep word!

[14] Ja, julle dom kêrels van `n hemelse wyse! Wie het dan die natuur geskape en wie het met sy hand die ysterwette in haar gelê? Kyk, die egte, alleen ewige waaragtige Godheid! Hoe kan `n wurm egter sondig, wanneer hy dit doen wat die wette van die natuur hom instinkmatig ingee? Volgens my is alleen hulle wys wat die wette in die groot natuur vir sy voordeel gebruik en daarvolgens lewe. Hulle is egter esels, wat hulle bo die wette van die natuur verhef en slegs `n bosinlike vreugde nastreef, wat nêrens anders bestaan as in hulle dom harsings nie. Wanneer ek egter volgens hierdie wette geleef het, sê eers, waar is dan die God wat my daaroor sou oordeel?!"

[15] Robert sê op `n nog meer gematigde toon: "Hoor eers, vriend, jy wen jou op vanweë die noodsaaklike verwydering van die vier-en-twintig danseresse, wat baie sterk beslag gelê het op jou onsuiwer sinne. Maar matig jou nou en wees tog verstandig, sodat jy mag insien of my boodskap aan jou om `n goeie of `n slegte dom rede is!

[16] Jy steun nou wel geweldig op die natuurwette en wil aan my duidelik maak, dat mens wel bekrompe moet wees, as hy hom nie steeds diensbaar maak aan `n genotsugtige doel nie. Ek vra jou egter: Vriend, hoe verklaar jy dan dat baie sulke yweraars, na `n kortstondige sinlike genot, in allerlei liggaamlike en geestelike ongeneeslike ellende beland, waar, by wyse van spreke, geen God hom meer kan uithaal nie. Hulle hele natuur word vermink, hulle gees geleidelik aan gedood, en hulle siel verduister.

[17] Sê eers, sou dit fisiek en geestelik vir sulke mense nie beter gewees het, as hulle die eerste wet van wellus nie so stip nagekom het, aangesien hulle daardeur `n tweede uit die hel oor hulself afgeroep het? Die tweede is net soos die eerste ook `n natuurwet. As jy soseer ingenome is met die eerste, waarom dan nie met die tweede ook nie, wanneer hy sy regte moet laat geld?

[18] Jy sê: "Waar is die God wat my sou kan oordeel oor die opvolg van die in die natuur ingelegde wette?" Ek vra jou egter: Welke God het dan die tweede, afskuwelike wet ingestel as gevolg van die eerste, wanneer dit ywerig en gewetensvol nageleef word?

[19] God het wel alle wette in die natuur gelê, maar Hy het die vrye mens verstand en rede gegee, omdat hy die eerste wette van sy vlees slegs baie matig, en dan ook binne die staat van die huwelik, na behore sou vervul. Vir stappe buite die grense van die moraal het Hy ook wagters geplaas, wat sulke oortredinge steeds gevoelig deur `n tweede teenwet bestraf.

[20] Wanneer ons egter uit ervaring weet, dat ons alleen op die middeweg werklik gelukkig kan wees, hoe kan jy dan die mense, wat volgens die korrekte ordening van God lewe, nog esels noem?

[21] Wat het jy nou gedurende jou hele aardse en nou geestelike lewe in die ware sin van die woord gehad om te geniet? Op aarde het jy in voortdurende twis en tweedrag geleef met jou wettige vrou. Jou hoere het jou so dikwels geplunder tot op die laaste sent, sodat jy onaangename skuld moes maak. Enkele jare voor jou vertrek uit die natuurwêreld na hierdie geestelike, het `n sjarmante Italiaanse vrou jou nog dermate aangesteek, dat hoor en sien daarna vergaan het. Vyf artse behandel, prik jou met naalde en sny twee jaar lank aan jou deur en deur geslagsieke liggaam! Dit het jou egter nie gehelp nie, maar het jou nog ellendiger gemaak as wat jy was. Toe dit vir jou alles te veel geword het, koop jy hulle met geld om sodat hulle jou `n versagtende middel moet gee. Ja, jy sou nog jarelank so kon aangaan, as die Weense geskiedenis nie jou ellendige lewensdraad afgesny het nie! Sê my nou eers: Was jy met hierdie tweede natuurwet ingenome en welke saligheid geniet jy nou hier?"

Die Patetikus begin na Jesus te vra. Daar begin selfkennis in hom te kom.

98 Die Patetikus trek `n verleë gesig en sê dan ook met `n baie verleë stem: "Ja…hm…ja…alle duiwels! Dit is tog `n vervelende geskiedenis! Ja, ja, so steek die vurk in die hef! Natuurwet nommer één sou nie so kwaai gewees het nie, maar nommer twee…gehoorsame dienaar! Daar het jy, nog verdraaid, heeltemal gelyk! En wat die saligheid hier betref, nou, mog God ons bystaan. Honger, dors, ergernis van alle kante, skande, volledige onthulling van alle op aarde gedane sondes, en dit juis ten aanhoor van hulle vir wie jy jou menige swakhede vir ewig wil verberg! En jy kom ook nog hier aan saam met al die gepeupel waarvoor jy jou die meeste geminag het. Dit is tog om heeltemal van duiwels te word! Uiterlik was ek op aarde tog altyd `n agtenswaardige man gewees, want van my geheime genoegdoeninge weet, behalwe enkele getroue vriende, geen siel iets van af nie. Hier moet almal nou juis op een plek saamkom: Diegene by wie ek hoog in aansien gestaan het soos byvoorbeeld, Max Olaf, die baron, my Godsalige en so meer. Daarnaas ook die manlike en veral vroulike individue met wie ek, jammer genoeg, soveel plesier gehad het! En juis die gewone gepeupel word hier so verskriklik brutaal, dat ons swakhede juis daar rondgebasuin moet word waar jy dit werklik die minste wil hê, waarop die gesigte van my vriende, wat steeds die grootste agting vir my het, dan al hoe langer word, Nou, dit is `n genoegdoening waarvoor jy die berge wil toeroep om jou te bedek om daaraan te ontkom! Ja, ja, dit is `n baie vervloekte geskiedenis.

[2] Omdat ek nou tog so `n miserabele gesprek met jou begin het, wees dan ook so vriendelik om my te sê hoe dit nou eintlik met die sogenaamde Heiland Jesus gesteld is? Wat is Hy vir iemand? Is dit moontlik om `n verstandige woordjie met Hom te spreek? Sou hy iemand van ons sonder verdere beskaming op `n beter spoor kan plaas? Staan Hy dalk in `n besondere, bomenslike verbinding met die groot Godheid? Want weet jy, ek kan tog nie aanneem, dat Hy moontlikerwys self…? Nee, ek kan dit eintlik nie uitspreek nie! Jy begryp goed wat ek bedoel. Max Olaf het wel eenkeer bietjie gedweep oor die volheid van God in juis hierdie Jesus, maar welke verstandige gees kan dit aanneem! Wees so goed, beste vriend, om vir my, wat dit aanbetref, enkele besondere wenke te gee!"

[3] Robert sê: "Beste vriend Patetikus, ek kan jou voorlopig niks anders sê nie as: Gaan daarheen en oortuig jouself!"

[4] Die Patetikus sê: "Ja, ja, dit is alles goed en wel! Maar dink eers aan my eergevoel, en aan die hele, vir my juis in die benarde situasie, uiterste onaangename geselskap! In die besonder nou die so waansinnige mooi geworde Lerchenfeldse vrou, en my vrou, my aardse kneg Frans, Max Olaf en die vreeslike lomp Marianne en nog so `n paar. Dan die historiese baie opmerklike geselskap vanaf Adam tot en met Paulus! Nou, hulle sal `n persoon soos ek maar raar aankyk. Om met Hom te spreek sou my niks baat nie. Maar by die ander volkie, wat `n wanhopige geskiedenis het, sou die tonge wel so behoorlik loskom, dat ek daarvoor van skande en ergernis wel sou moet vergaan!"

[5] Robert sê: "Ja, beste vriend, jy moet in ieder geval goed reken op `n baie radikale verdeemoediging, want sonder dit sal dit nooit beter, maar alleen slegter word. Skep dus maar moed en gaan bieg al jou swakhede by die meester Jesus! Glo in Hom en het Hom opreg lief, dan sou dit kan gebeur, dat Hy jou heelwat deur die vingers sien! Maar hoe meer jy self aan jou eer vashou, des te meer sal jy teenoor iedereen beskaamd word, want so goed as wat God en Heer Jesus-Jehova is ten opsigte van diegene wat Hom nader met `n roumoedige hart, ewe onverbiddelik streng is Hy ook teenoor hulle, wat Sy goedheid, lankmoedigheid, geduld en liefde te lank en smadelik op die proef stel!

[6] Hy is nog goed en wag op jou, maar sy geduld sou nie meer van lange duur kan wees nie! Is Sy geduld egter ten einde, dan tree die ou Bybelse leerstelling in werking, wat sê: "Dit is verskriklik om in die hande van die lewende God te val!!" Daarom sê ek onverbloemd vir jou: Vir jou is daar nie meer tyd om te verloor nie! Hoere en egbrekers sal die ryk van God nie binnegaan nie! Groot is Sy goedheid en nog groter Sy genade en erbarming, maar in die oordeel spaar Hy geen lewe nie! Dan is Hy onverbiddelik! Dink dus goed hoe jy voor Hom, die Almagtige, staan en wat jy te doen het, want na my sal daar geen bode meer na jou toe gestuur word nie!"

[7] Die Patetikus sê: "Nou, so erg sal dit tog wel nie wees nie, vooropgestel dat mense ook hier iets weet van humaniteit. Indien jou God Jesus, Sy apostels en jyself, nog onverbiddeliker sou wees as die heidense regters in die onderwêreld, sou dit hier met alle plesier gedaan wees en mense sou hulle moet skik in alles wat julle wil hê. Dit is werklik `n hopelose geskiedenis! Maar wat kan `n enkeling doen teenoor `n algemene, allesbeheersende mag? Dus is jy in alle erns van mening dat ek na hom toe moet gaan, dit wil sê, na die Jesus van jou, wat God sou wees?"

[8] Robert sê: "Seer seker, want anders is jy, sonder elke verdere hulp of redding verlore!"

[9] Die Patetikus sê: "Wat `n hopelose geskiedenis. Nog verdraaid daaraan toe, verduiwels! Dit sal vir my so hittig word, waarby die Roomse vagevuur slegs `n kleinigheidjie vir `n arme siel is!

[10] Nee, nee, vriend, ek kan tog nie na Hom toe nie! Want nou eers begin ek in alle erns in te sien dat ek `n growwe en dom sukkelaar en `n sondaar is! Ek is werklik `n misbaksel vir alle mense en dit sou waansin wees, as ek dit sou waag om na die uitgelese geselskap te gaan. Ek begryp weliswaar nog nie hoe dit gekom het dat ek nou skielik my volledige ongeluk sonhelder begin insien nie, maar dit is presies hoe ek dit nou insien!

[11] O, my arme Emma, wat was jy vir my? Selfs in jou regverdige toorn nog steeds `n suiwer engel! En wat was ek vir jou? `n Vuil smeerlap sonder liefde, sonder dankbaarheid, selfs sonder enige respek! Nee, nee, vriend, hoe meer ek daaroor nadink, des te duideliker word dit vir my, dat ek tot nou toe `n gemene ellendeling was en eintlik nog is! Vanweë die skreeuende geregtigheid kan ek onmoontlik die geselskap nader! Nee, so `n liewe vrou het ek en tog kon ek my vermaak met die gewone hoere! O, jy, deur die Godheid vervloekte vark, nou `n prooi vir die wurms! Om jou lae luste te bevredig, kon ek `n engel ontvlug en alle duiwels nader! Die insig moet my nou sekerlik dood!

[12] O, mense wat van my soort is, sien af van julle boosaardige sinlikheid. Julle sal spoedig net soos ek voor julle regters staan en hulle sal julle eie hart open. Geen God sal julle oordeel nie, maar julle eie hart sal julle oordeel en verdoem, en tereg, want julle het self deur julle duiwelse praktyke daartoe gekwalifiseer. Wend julle af van julle groot blindheid, want anders is julle deur eie toedoen verlore! Broer, gaan weg van my, want ek is `n groot sondaar. Laat ek my intrek neem tussen die varke!

Robert bemoedig die Patetikus. Die angstige sondaar aarsel. Patetikus-Dismas vermaan homself uiteindelik en volg die bode van God.

99 Robert sê vol vreugde: "Wel broeder Dismas, dit verheug my werklik dat jy die dageraad sien en dat jy daardeur die eerste stap gegee het om die waaragtige, volmaakte lewe van die gees in die Heer te bereik. Daarom moet jy nie hier bly staan en na jou veroordeelde hart luister nie, raap jou op en haas jou na die Heer.

[2] Want glo my, ek het Hom ook nie sonder slag of stoot as die enigste God en Heer van die oneindigheid herken en aanvaar nie. Dit het hom en my heelwat geduld gekos, voordat ek uit my duistere Hegelisme en Straussisme en tewens uit my heerssug en ontug omhoog getel was. Maar toe ek eenmaal deur sy helpende genade in `n waaragtige lig geplaas was, het ek dan ook met groot helderheid my ten hemel skreiende onreg ingesien en herken in die Heiland Jesus, die enige God van die hemel en alle wêrelde! Doen jy nou ook dieselfde!

[3] Jou gang is nou maklik, omdat jy in my `n goed opgeleide voorganger het. Vir my was dit baie moeiliker, want ek het niemand gehad wat my in my donker nag `n goeie getuienis oor Jesus kon gee nie. Ek moes net op sy woorde vertrou en uit die wysheid daarvan uitmaak dat Hy werklik die enige, waaragtige God is. Bowendien was ek nie minder as jy, ja, selfs nog hier in die ryk van die geeste, gepla deur die begeerlikheid van die vlees nie, maar omdat ek oortuig was van die diepe waarheid van Christus se goddelike woorde, het ek my sinne met krag bedwing en het met die hulp van die Heer daardeur vinnig en maklik oorwinnaar van my vleeslike swakhede geword, wat as herinnering aan die wêreld van die sinne deur my siel saam hierheen geneem was!

[4] My eie hart was ook my regter en het in sy onreinheid nóg rus nóg hoop gehad, maar slegs die versekerde vooruitsig op die ewige dood. Maar toe help die Heer my uit my grootste nood, wat my ewige dood sou geword het. My hart was daarna gesuiwer deur my sterk liefde tot hom en het ruimte gekry om Sy genade in haar op te neem. Ek het egter steeds saliger geword daardeur! Dit sal ook alles aan jou voltrek word! En as jy, net soos ek, al hierdie beproewinge ongetwyfeld goed sal deurstaan, sal jy jou ook spoedig in die saligste toestand bevind. Vermaan jou nou egter en spoed saam met my na Hom, die enigste wat alleen kan help!"

[5] Die Patetikus Dismas sê: "Alles goed en wel, as ek maar die moed daartoe gehad het! Maar die moed, waar moet ek dit vandaan kry? Kyk, ek begin nou wel te glo dat die Jesus die allerhoogste, almagtige Godwese is. Maar namate die geloof groei, groei my vrees ook vir Hom, die enige Heilige! Wie sal my van die groot vrees bevry?

[6] Robert sê: "Vriend, dank die Heer vir daardie groot vrees, want daarmee het die Heer Sy hand aan jou hart gelê en is daadwerklik besig om te begin om jou verstrooide geestelike lewe te versamel! Die heilige werke van die Heer in jou hart spoor jou gees aan om wakker te word en veroorsaak in jou siel die nare gevoel van vrees. Maar vermaan jou en volg my, dan sal jy spoedig van jou vrees bevry word. Die Heer self, wat jou hierdie heilige vrees gee, sal haar ook van jou wegneem! Daarom nog eenmaal; kom en volg my na die Heer!"

[7] Dismas sê: "Vooruit dan, vriend Robert, vertrouend op jou woord sal ek dit waag! Nou mag daar in welverdiende mate my oorkom wat maar wil, ek sal dit verdra! Waarom sal ek voor die oë van die alsiende God my eer, wat ek ewig onwaardig is, wil hooghou? Skande en beskaming mag nou my lewenslot wees. Want as ek op aarde al geen aandag geskenk het aan die goddelike gees in my nie, wat my die lewe gegee en in stand gehou het, hoe sal ek nou eer kan verwag van Hom, wat ek so dikwels tot skande gemaak het?

[8] God het my uit Homself `n lewe van Sy Heilige gees gegee en ek wou die hoogheiligheid van die lewe nie erken nie en verheerlik deur `n gepaste ordening en tug nie. Ek was altyd op vlug vir die regte insig, en verander so die heilige vir die dierlike, deur ontrou te word aan die waaragtige Godsorde en deur liederlike ontug! Nou staan ek hier as `n baie onheilige aan die welverdiende skandpaal voor God en Sy heiliges. Daarom nog eens: Skande oor my, welverdiende skande!"

[9] Na hierdie luid gesproke woorde van Dismas kom sy boesemvriende na hom toe en sê: "Maar vriend Dismas, wat is daar met jou aan die gang? Waarom roep jy skande oor jouself af? Is ons almal dan nie uit dieselfde hout gesny as jy nie? Wanneer jy skande oor jouself uitspreek, dan spreek jy immers ook skande oor ons uit, en dit kan ons werklik nie onaangespreek laat nie! As jy geen uitsondering vir ons maak nie, sal dit waaragtig nie goed gaan met jou nie!

[10] Dismas sê: "Wil julle dalk `n eerbetoon vir julle genotsugtige lewe hê? O, roep nie te vroeg daarvoor nie, want dit sal julle nie gespaar bly nie. Wat het julle dan op aarde gedoen wat hier voor God `n eerbetoon waardig sou wees? Dink julle dalk dat ook hier, net soos in die materiële wêreld, `n goue masker `n gees teen openlike beskaming beskerm. O, dan vergis julle julleself deeglik! Die giftige damp van goud en silwer, waarmee die mense op aarde hulle skanddade bedek, het hier geen enkele nut meer nie. Want hier kom slegs die naakte waarheid aan die lig van die ewige dag van God, wat die mense hier met geen snode middel meer kan verberg nie. Laat almal van julle nou dieselfde doen wat ek nou doen, dan sal hy daardeur ten minste die eer van sy lewensgees red, wat hy as gees van die waarheid van God met die volste Goddelike reg vir sy siel kan opeis! Doen ons dit egter nie, dan kan ons spoedig die volledige wegneem van ons goddelike lewensgees uit ons smadelike wese en daarmee die welverdiende ewige dood te wagte wees! Daarom skande en nogeens skande oor ons siele, sodat daar vir die lewende Godsgees in ons, die eer van die ewige waarheid en orde gered mag word!"

[11] Na hierdie woorde trek sy vriende hulle morrend terug en krap hulle eers erg agter die ore. Robert sê egter tot Patetikus-Dismas: "Wel beste broer, jy gaan met reuse spronge vooruit! Waarlik, ek sê vir jou, so vinnig het dit nie met my gegaan nie. Dit verheug my buitengewoon! Jy sal dit, soos ek dit sien, werklik nie hard te verduur kry voor die aangesig van die Heer nie! Kom nou, kom! Waarlik, ek verheug my oor jou woorde voor die Heer!

Dismas beken sy groot skuld teenoor God. Vra egter nie om genade nie, maar vir `n gepaste straf. Gevolge van die verkeerde versoek

100 Na hierdie woorde van Robert Blum, kom Dismas skielik in beweging en kom met hom na My, die Heer van die lewe. Hy val daar by die tafel met geboë hoof voor My neer en roep luid: "O Heer, ewig onwaardig om U gelaat te aanskou, lê ek voor U in die stof van my onwaardige nietigheid as `n ellendige wurm vol skandelike hoerery en egbreek. Ek vra U om my die onverkorte straf vir al my aardse skanddade ooreenkomstig U geregtigheid te laat ondergaan. U wil geskied!"

[2] Ek sê: "Dismas, wie is jy en waarna vra jy nou? Sal jy tevrede wees as Ek jou letterlik gee waarvoor jy vra? Wee jou dan as Ek dit aan jou gee! Wil jy nog onvolmaakter word as wat jy alreeds is, gaan dan maar na die grootste van al die duiwels, hy oordeel met die straf van die vuur! Ek oordeel en straf egter niemand nie, dus ook nie vir jou nie! Wil jy lewe, vra dan vir die lewe, maar nie vir die dood nie! Glo jy dan dat Ek welgevalle het aan die dood van My kinders? O jou dwaas! Is Ek dan `n God van die dood, of is Ek `n God van die lewe? Sien, alle ewighede en die oneindigheid van My hemele gee van My `n ewige getuienis, dat Ek `n God van die lewe en nie `n God van die dood is nie. En jy wil van my `n God van die dood maak?

[3] Sê My dan wie jy is, sodat Ek kan sien watter verkeerdheid in jou woon. Was jou dade op aarde nie sleg en laaghartig genoeg sodat jy nou ook hier voor My aangesig wil sondig nie? Ek sien egter baie goed in wie jy is en wat jy wil hê; daarom sal Ek jou maar `n moeilike antwoord bespaar! Staan nou maar op en verander van gedagte, want met jou versoek sal jy by My nooit as te nimmer verder kom nie! Kyk, jy vra My soos `n slaaf vir `n regverdige straf, maar jou hart verlang na volkome genade! Sê eers, moet Ek nou gehoor gee aan jou uitgesproke versoek of aan die wens van jou hart?

[4] Dismas sê: "O Heer Jesus, U, die enige God, wees geduldig met my arme sinlike gees! Ek weet wel dat ek `n growwe sondaar is en nie in staat is om een verstandige woord voor U te stamel nie. Oordeel my nie volgens my ellendige woorde nie, maar na my siek hart en genees dit deur U vrye genade, dan sal my tong nimmer nalaat om U te loof nie! Heer, as U my nou verstoot, wie moet my dan aanneem en oprig?

[5] Ek sê: "Jy het tog vriende in oorvloed. Sou hulle dan nie in staat wees om jou te help nie? Dink daaraan dat jy meer as sestig jaar lank op aarde geleef het, sonder My hulp, alleen met jou vriende wat jou met raad ter syde gestaan het. En jy was nie ongelukkig nie, behalwe by die aanblik van jou eie vrou, wanneer sy jou dikwels betrap het terwyl jy aandag gesoek het by iemand anders. Wanneer iemand jou iets oor My vertel het en aan jou getoon het hoe jou lewe My moet mishaag, het jy hom gewoonweg uitgelag. Nou lê jy voor My en wil die dood én die lewe van My hê! Wat moet Ek jou gee? Die dood kan Ek jou nie gee nie, en die lewe wil jy nie volledig hê nie, omdat jou woord nie volledig ooreenstem met jou hart en al jou aardse handelinge nie! Gaan dit eers by jouself na en sê dan wat jy wil hê!"

[6] Dismas sê: "Heer, waar is die opregte wat `n stryd met U sou kon deurstaan? Nog veel minder kan ek met U redetwis, omdat ek voor U, net soos voor die mense, vol sonde is! Ek weet wel dat U ook vir die berouvolle sondaar barmhartig kan wees, as U dit wil wees! Daarenteen lyk dit my ook korrek, dat U, vir wie die engele ook nie onberispelik is nie, ook die goed bedoelde woord uit die mond van `n sondaar wat tot U spreek, kan uitlê soos wat U wil en hom sy sonde kan vergewe ter verkryging van die ewige lewe of hom dit weerhou, wat lei tot die ewige dood en dit alles volgens die strengste geregtigheid!

[7] Want geregtigheid is `n beskikking van die mag! Wie die volledige mag besit, besit ook die volste reg wat niemand hom kan betwis nie. Wanneer mag en geregtigheid egter bymekaar hoort, hoe kan `n magtelose sondaar ooit droom van een of ander reg wat hom toekom? Wat die mag doen is regverdig, wat die onmag egter stel teen die mag, is onregverdig!

[8] En juis in so `n dergelike posisie bevind ek my nou teenoor U, o, Heer, U wat die almag self is en ekself, die volslae onmag! Ek kan nou sê wat ek wil, maar dit is desondanks U wat kan doen wat U wil, omdat U die enigste magtigste is. Ek wil en kan dus om die wyse verstandige rede niks anders sê as: "Heer, U wil geskied!" Ek sou duisend dinge kan wens, maar nou wil ek heeltemal niks meer wens nie, maar my volledig onderwerp aan U almagtige wil, of dit nou ten goede of ten kwade oor my beskik. Sal dit my kennelik gelukkiger maak, dan is dit goed, sal dit my egter tot die hel verdoem, dan sal ek ook na die hel moet gaan! Want die baie duidelike onmag kan hom nooit verset teen die almag nie! Doen nou, o Heer, wat U wil; ek sal alles goed en regverdig moet vind. Ek glo dat ek hiermee my onmag teenoor U almagtige en dus regverdige eis voldoende aangetoon het. U, o Heer, sal met my doen wat in U vermoë lê!"

[9] Ek sê: "Nou goed dan, omdat jy alle geregtigheid maar net in die mag lê, wil My mag nou dat jy jou teen middernag vir ewig na die noordelike hoek van hierdie saal begeef. Daar sal jy dan onophoudelik deur `n klein steekvlieg gepla word! My mag wil dit so hê, dus begeef jou daarheen!

[10] Erg geskok en verleë sê Dismas: "O Heer, hoewel ek my moet voeg na U mag, vra ek U tog dringend, dat U my ten minste die wanhopige makende steekvlieg sou wil kwytskeld! Want dit sou tog verskriklik wees om vir ewig op dieselfde plek deur so `n insek gemartel te word!"

[11] Ek sê: "Dit weet Ek, maar My mag regverdig my tog! Waarom wil jy jou nie dadelik skik volgens My almagtige wil nie?

[12] Dismas sê: "O Heer, U is almagtig, maar U is ook oneindig goed. En daarom wend ek my nou tot U goedheid en smeek U om genade! Bespaar my die steekvlieg!"

[13] Ek sê: "Nou doen jy `n beroep op My goedheid en genade, omdat die water van die dood jou al tot aan jou lippe vat! Maar Ek vra jou hoe jy dit nou kan doen, aangesien jy tog eers alles aan My almag oorgelaat het en met jou eie mond gesê het: "Heer, U wil geskied." My wil lyk vir jou nou nie so plesierig nie en daarom sou jy in jou hart wens dat My wil tog nie sal laat geskied nie! Hoe moet Ek dit vertolk? Met jou mond sê jy steeds anders as wat jou hart wil. Dink jy dat Ek `n wese is waarmee die mens grappies kan maak? O, dan het jy dit erg misgevat!

[14] Kyk, Ek behandel my kinders nie soos wat dom ouers dit doen nie. Hulle wil hulle kinders dikwels vinnig afskrik; maar hulle merk dit baie gou en lag in hulle vuiste as hulle ouers los dreigemente begin te uiter. Daardeur word hulle wantrouig en slaan nie meer ag op die woorde van hulle ouers nie. Maar dit is absoluut nie My manier van doen nie. By My heers oral die mees diepste, onwankelbare erns, en die lewe van een uit my moet in dieselfde ernstige ordening behou en gelei word soos die van `n engel! Ek is soos `n klip van die grootste hardheid en swaartekrag. Wie hom daarteen stamp, sal te pletter geslaan word. Hulle op wie die klip val, sal vermorsel word!

[15] Ek sê vir jou: "Solank jou woorde nie uit jou hart kom nie, sal jy dit moeilik met My hê. Want twee stemme in een mens kan Ek nie aanhoor nie! Wanneer jou hart egter één word met jou mond, sal Ek jou woord hoor en heeltemal daarmee rekening hou! Aan dit wat vir jou aan My heilig voorkom, moet jy ook gehoorsaam! Die mag van My goddelike wil is vir jou die heiligste, soos jyself verklaar het, daarby moet jy jou ook neerlê en nie soos `n muiter teen My almagtige geregtigheid in verset kom nie!

[16] Jy moet egter ook weet dat nie alleen Ek as God `n vrye wil het nie, maar dat iedere gees wat deur my geskape is, dieselfde vrye wil het en kan doen wat hy verkies. Ek sal jou daarom ook nie met My almag dwing om te doen wat Ek jou vroeër as `n streng regter aanbeveel het nie. Jy kan jou ook daarteen verset en doen wat jy wil, maar welke gevolge dit vir jou sal hê, sal jy dan wel later sien. Doen daarom nou wat jy wil!

Dwase trots van die verblinde Dismas. Skerp oordeel van sy ware vriende.

101 Hier wend Dismas hom tot Robert Blum en sê: "Beste, dierbare vriend, dit is presies soos wat ek gedink het! Met hierdie Jesus is daar nie te prate nie en niks om mee te begin nie! Hoe meer mens voor Hom buig en verdeemoedig, des te barser en ontoegankliker word Hy! Die gevolg daarvan is dat mens hom van Hom moet verwyder en op alle moontlike maniere gaan probeer om van die ellendige lewe, waarvoor `n mens nooit `n God gevra het nie, daarvan af te kom, wat alleen sou moes dien tot vermaak van so `n goddelike steekvlieg. Ek sien wel in dat my onmag nooit iets sal kan uitrig teen die goddelike almag nie, maar die goddelike tirannie sal ek nooit as te nimmer dank vir hierdie snertelewe nie!

[2] Ek het so onderdanig as moontlik na die Heer gekom en meen dat Hy my betreklik goed sou opneem, net soos die Lerchenfeldse. Wat `n verskil is egter tussen haar en my: Sy word behandel soos `n engel en ek soos `n verdoemde, en tog was sy ewegoed `n hoer soos wat ek `n hoereloper was. Wie in so `n handelswyse geen grillerige willekeur van die Godheid sien nie, moet geen oë in sy kop hê nie! Op die vervloekte aarde is die mens `n slaaf van sy vlees en hier `n aller miserabele monster! En mens sou God nog moet dank vir so `n mooi lewe? Wanneer, in duiwels naam, het ek ooit vir God gevra om my `n lewe te gee? Waar is dan die ewige kontraktuele voorwaardes, waaronder die Godheid my tot `n selfstandige wese gevorm het?

[3] Die Godheid het my geskape soos wat ek is, en het my eers daarna agteraf wette gegee wat ek duidelik nie kon nakom nie, omdat my hele natuur nie daarvoor ingerig is nie! En nou sou ek tot vermaak van die goddelike ondeug ewig gestraf moet word daarvoor, omdat ek kragtens my natuur nie so kon handel, dat dit vir Sy humeur aangenaam was nie. Kort en goed, nou is God en duiwel eenders vir my. Die mag speel met die onmag soos `n kat met `n muis! En presies handel die Godheid so met die mens. `n Mooi lot, om `n mens te wees! Maar nou is dit vir my alles eenders. Waar is die beroerde hoek waar ek vir ewig deur `n steekvlieg gepynig moet word? Ek sal dadelik daarheen gaan en die aller regverdigste Heer Jesus kan dan één of duisend muskiete op my afstuur. My dank daarvoor sal grensloos wees! God se regverdigheid soek haar gelyke in tirannieke willekeur! Maar solank ek in staat is om vry te dink, sal ek so `n kritiek op haar hê dat sy groot oë sal trek. En hoe meer sy my sal kwel, des te harder sal ek op haar skreeu! En nou die beroerde hoek in met my, sodat ek des te vinniger geleentheid kry om met alle krag te vloek!"

[4] Robert sê: "As jy so `n taal uiter, sal ek nie verder met jou praat nie. Die Heer, teen wie jy te velde trek, sal jou wel `n antwoord gee! Ons geeste van Sy genade het die reg om afgedwaalde siele deur die liefde en goddelike wysheid vir die ware, ewige lewe te wen en hulle voor die aanskyn van die Heer te lei, wie se suiwerste lig hulle dan deurstraal en hulle waaragtig opwek tot die ewige, vrye lewe uit Hom en in Hom. Maar wanneer een of ander deur ons swakker geeste gewonne siel `n suiwer duiwel is, het ons geen reg meer om ons verder met hom in te laat nie! Verwag daarom van my niks meer nie; die Heer sal jou wel gee wat jy verdien!"

[5] Hierop wend Robert hom van Dismas af en gaan na sy vriende, wat hulle, vol ergernis oor die onbeskaamdheid van Dismas, maar nie genoeg kan verbaas nie. Sy familie slaan een kruis na die ander en is ontsteld deur sy verstoktheid. Die aanwesige apostels kyk verbitterd en ernstig toe, die aartsvaders huiwer oor hierdie afgryslike mens en Helena ontsteek in toorn oor die monster, soos sy hom noem!

[6] Die brawe Max Olaf slaan met trane in sy oë sy hande ineen en sê: "O God, o God, hoe is dit moontlik dat `n mens, wat tog goed tuis was in die Heilige Skrif, deur suiwer sinlikheid so `n brutale duiwel kan word!? Wie het dit ooit kon dink? Nee God, vir hom om sy eie nietigheid in te sien en dan so `n taal te besig! O Jesus, heilige, liefdevolle, waaragtige, beste Vader! My hart breek van verdriet, dat U so deur `n ellendige aardse wurm so skandelik misken en beledig word, en dit nog wel hier voor ons, U begenadigde kinders! O Heer, Vader Jesus, wreek Uself tog op hierdie ellendeling, want hy vertrap U sigbare genade, wat U hom wil skenk, met egte satansvoete en waag dit om U voor U aangesig te trotseer!!"

[7] Die bekende Marianne slaan sewe kruise oor haar voorhoof, mond en bors en sê dan, nog steeds in die Weense dialek tot die voorgenoemde Frans, wie se oë ook oopgesper is: "Nou sê, het jy dit gehoor?! O, wat `n duiwelse kreatuur. Het `n menslike siel al ooit so-iets gehoor of gesien? Ek is ook `n groot sondares en weet baie goed dat ek niks anders as die hel verdien het nie, maar ek sal nou kan smelt vir ons liewe Heer Jesus, omdat hy tog so goed is. Ek sou op aarde nie so `n groot sondares geword het, as ek `n beter opvoeding ontvang het nie. Maar hierdie duiwelse kreatuur het `n uitstekende opvoeding gehad en het steeds die Heilige Skrif en ander boeke gelees, sodat sy vriende gedink het dat hy na sy dood reguit hemel toe sou gaan! Maar nou kom dit aan die lig wat se duiwel van `n skrifgeleerde hy was! Daar het julle nou sy ware aard. Wag maar, in die hel sal hulle jou wel vertel wat jy werd is! Om so teen ons liewe Heer te spreek, dit het die wêreld nog nie gehoor nie!"

[8] Frans sê: "Ja, ja, ek dink dat die allergrootste duiwel dit nie so sou kon doen nie! As hierdie maaifoedie nie in die hel kom nie, dan word die ergste duiwel nog salig. Jy weet, ek was `n goeie ou gewees en het geen hond iets kwaad toegewens nie, maar hierdie stuk vee sou ek in die hel sien brand sonder dat ek medelye met hom sal hê. Ek dink dat die Heer hom wel sal sê watter uur vir hom geslaan het!"

[9] Daarop sê `n ander vriend vir Frans: "Sê Frans, sou dit nie goed wees as ons beide uit liefde vir ons Heer hierdie lummel eerder sou beetpak en hom sonder genade na buite uitsmyt en hom daar eens en vir altyd afransel, sodat hy `n halwe ewigheid daaraan sou hê!?"

[10] Frans sê: "As ons liewe Heer niks daarop teë het nie, laat ek my nie twee keer nooi nie! Want ek is so giftig teen die vent, dat ek hom in klein stukkies sou kon skeur. Maar wees jy nou maar rustig, want dit lyk my dat die liewe God al gereedstaan om die groot skelm regstreeks in die hel te slinger!

Dismas staan ontsteld. Hy wend hom opreg tot die Heer om genade en erbarming

102 Dismas wat hoor hoe daar oor hom geoordeel word, rig hom op en sê aan My: "Heer, ek sien nou in dat U die enige, waaragtige God en Skepper van alle dinge is. Elke insig, al die wil en al die dade van al U skepsele is van oorsprong U werk, en dus op sigself geneem goed! Want `n ewige volmaakte gees kan tog onmoontlik iets onvolmaaks en dus iets slegs geskape het. Ten opsigte van U alleen kan daar dus ook geen sondaars of sonde bestaan nie! U het die mens egter so geskape, dat die wil wat U hom oorspronklik ingegee het, vir ewig `n vrye wil sou word, geheel van U geskei, selfstandig en homself bepalend volgens die inwonende insigte van velerlei aard. Maar natuurlik volgens die ordening, wat wyslik deur U bestem is vir die behoud van die oneindige geheel. So kan dan ook die mens, wat van soveel soorte kennis, bekwaamhede en neigings voorsien is, as hy volkome van U geskei is, ondanks U geopenbaarde heilige wil, maar al te maklik baie handelinge verrig wat lynreg teen U goddelike orde ingaan en dus ook tot sonde gereken word, ofskoon al die afdwalinge in U alles omvattende orde as volkome onbeduidend beskou kan word!

[2] Maar U as Heer en Skepper van alle mense, sien sekerlik ook die rede waarom so baie mense maar al te maklik dikwels juis dit doen wat hy nie sou moet doen en eintlik ook in wese nie sou wil doen nie; `n eienaardige drang trek hom egter as`t ware aan die hare daarheen en laat hom nie met rus, voordat hy dit bevredig het nie!

[3] Omdat U dit alles, o Heer, uit die diepste grond ewiglik duidelik moet wees, sal U ook my dade, wat kennelik nie te verontskuldig, en baie growwe oortredinge teen U ordening is, tog nie wil veroordeel met die grenslose skerpte, asof `n tweede god voor U sou gesondig het! Dink egter genadiglik in U Vaderhart: Die sondaar wat nou afgemat, swak en hulpeloos teenoor U onbegrensde mag staan, was, is en sal ewig op sigself `n swak mens bly, wat slegs van U alleen volledig krag kan kry, omdat U alleen alles in alles is. Op sigself bly die mens wat hy is; `n swak skaduwee van die asem uit U mond!

[4] Wees my dan ook, as `n swak skaduwee van U asem, genadig en barmhartig! Ek beken hardop dat ek helaas, voor U `n growwe sondaar is. Maar ek verwag ook van U onbegrensde wysheid, goedheid en mag, dat U, o Heer, Skepper en Alvader, die deur my begane sonde nie heeltemal alleen aan my as skuldlas sal toeskrywe nie. Want as daar êrens `n hel is, sal dit ook seker `n behoorlike aandeel daarin hê!

[5] So beken ek ook dat ek boosaardig voor U aangesig gespreek het, tot groot ergernis van al die aanwesige liewe vriende hier! Maar ek voel diep berou daaroor en vra U in alle nederigheid om miskien nog een moontlike vergewing!

[6] Ek weet uit U woorde, wat U eens tot U leerlinge gespreek het, "By God is alle dinge moontlik!" En so sou dit miskien moontlik wees om my misstappe te vergewe en my genadiglik toe te staan om my spaarsamig te voed met die broodkrummels, wat van die tafel van U vriende afval!"

[7] Ek sê: "Beste Dismas, hierdie beredenering geval My beter as jou vorige, waarin jy met jou blindheid met My wou twis. Jou openlike bekentenis het ook weer die reeds geopende poort na die hel gegrendel. Wat My betref, is al jou sondes vir jou kwytgeskeld, maar jy sien hier `n groep regmatige skuldeisers staan, aan wie jy groot somme verskuldig is. Hoe wil jy dit met hulle vereffen? Want kyk, daar staan geskrywe: "Solank jy nie die laaste penning van jou skuld aan jou broers betaal het nie, sal jy die hemelryk nie ingaan nie!" Hoe dink jy kan hierdie saak besleg word?

[8] Dismas sê: "O Heer, ek weet, dat ek hier in elke opsig so naak en arm is soos miskien geen tweede in die hele oneindigheid nie. As dit enkel en alleen hier van my sou afhang uit my eie vermoë, wat ek nie het nie, om die skuldeisers tevrede te stel, is dit werklik te bekla, want dan sou hulle nimmer van my enige vergoeding kan verwag nie. Maar ek waag dit om in my hart te dink; wanneer U, o Heer, dit wil, sal dit U sekerlik geen moeite kos om deur U goedheid en erbarming van al my skuld aan hulle kwyt te skeld nie!

[9] Al wat ek nou vanuit my self kan doen, is dat ek hulle in U teenwoordigheid om vergewing vra en opreg beken, dat ek teenoor hulle, net soos teenoor U, swaar en grof gesondig het. O Heer, gee U my die moontlikheid om hulle volgens vermoë, alles te vergoed, dan sal ek al my kragte daarvoor inspan!

[10] Die grootste skuld sal wel die aan my liewe vrou en aan my vriend Max Olaf wees. Die twee smeek ek dan na U eerste om welwillende vergewing met die opregte versekering, dat ek, om my skuld te delg, van ganser harte alles sal doen wat hulle in U heilige naam van my verlang! U. o Heer, mag hulle in my hart genadig versterk, ter volbringing van al dit wat vir U billik en regverdig lyk!"

[11] Ek sê: "Goed dan, Ek sal vir jou `n versoenende woordjie met jou skuldeisers spreek, dan sal ons wel sien wat hulle van jou verlang. Wag dit nou maar rustig af!

Emma en Olaf vergewe hulle skuldenaar Dismas. Oor die sterk Pauliniese gees van Dismas. `n Hemelse opdrag

103 Ek wend My daarop tot Emma, wat nou weer bly geword het, en die brawe Max Olaf en sê: "Wel, het julle die woorde van julle skuldenaar gehoor? Beide sê: "O Heer, Vader, tot ons groot vreugde heeltemal!"

[2] Ek sê: "Goed, wat gaan julle nou doen? Wil julle hom oordeel, of wil julle hom alles vergewe en hom in julle harte opneem? Beide sê: "O heilige, beste Vader, ons het hom al lankal alles vergewe en is volkome bereid om hom weer met alle liefde op te neem en vir ewig te behou, wanneer dit nie sal indruis teen U ewige wil nie."

[3] Ek sê: "Wat vir julle goed en aangenaam is in My naam, is ook vir My bomatig goed en aangenaam! Ja, Ek sê vir julle dat ek baie verheug is, dat hierdie gees teruggewen is, want daar is maar weinig geeste van sy soort. Hy het `n Pauliniese gees en behoort tot My werktuie teen alle magtelose vyande van My hemele! So hardnekkig soos wat hy My weerstaan het, so standvastig sal hy van nou af in My diens staan!

[4] Ek kan hom egter nie dadelik aan julle teruggee nie, omdat hy eers vir My `n vinnige taak moet verrig. As hy die werk tot `n goeie einde bring, dan sal julle sy, en hy julle beloning word!"

[5] Max Olaf sê: "O Heer, is ek dan gladnie vir iets te gebruik nie? O, gee my ook die geleentheid om iets in U heilige naam te doen!

[6] Ek sê: "Beste broer, ten eerste het jy My al `n groot diens bewys en ten tweede sal jy nog vinnig genoeg geleentheid kry om My baie belangrike dienste te verleen. Nou is dit egter, ter voltooiing van broeder Dismas, nodig dat hy My `n ware liefdesdiens bewys, en dus sal Ek hom nou alleen op `n goeie visvangs uitstuur."

[7] Daarmee is Max Olaf volkome gerusgestel. Ek wend My daarop tot Dismas en sê vir hom: "Beste Dismas, omdat jy jou in jou hart heeltemal volgens My orde verander het, en jou eindelik eens volkome voor My verdeemoedig het, en wel ook voor hulle wat kort gelede `n doring was in die oog van jou saamgebringde hoogmoed, sal jy juis deur hierdie selfverdeemoediging ook tot groter en werklike eer kom! Omdat iedere eer by My slegs deur `n edel goeie daad afhang, sal jy nou ook `n goeie en prysenswaardige daad kry om uit te voer! Van die welslae sal baie afhang, maar dit sal egter nie teen jou aangereken word of jy slaag of nie, want by My tel slegs die goeie wil, `n redelike, op liefde berustende bedoeling en ten slotte `n tot die doel, na die beste wete, begonne taak.

[8] Of die doel dan nie volledig bereik word nie, is vir jou nie van belang nie, want alle welslae lê in my hand. Ek laat dit selfs dikwels toe dat die bedrywigste heldegeeste menige taak, ook al werk hulle daaraan in My opdrag, nie volbring nie, juis om hulle daardeur te toon dat in die hele oneindigheid geen gees uit homself in staat is om iets te bewerkstellig nie; terwyl hy werk, moet hy steeds met My werk. Deurdat hy met My verenig, is hy ook van die werke se welslae verseker, en sulke werke word dan vir hom as goed aangereken.

[9] Elke volmaakte gees het egter wel `n groot eie krag, waarmee hy baie tot stand kan bring, maar wat hy doen uit eie krag, word nie deur My as verdienste vir hom aangereken nie, omdat hy daardeur slegs `n arbeider vir sy eie huis is. Wanneer hy egter My krag in sy werke opneem, werk hy in My huis en hierdie arbeid word hom as verdienste gereken. Daaruit kan jy uitmaak hoe mens hier, in My ewige ryk van die ware lewe, moet handel om hom vir My verdienstelik te maak!

[10] Ek sal nou aan jou die taak bekend maak wat aan jou toevertrou word. Luister dus: Jy het daar op die agtergrond aan die noordelike sy van die saal `n geselskap van jou vroeëre vriende agtergelaat. Hulle is presies dertig persone, waarvan daar tien vroue en die ander twintig mans is. Hulle was almal op aarde nog aanmerklik slegter gewees as jy. Hulle laaghartige handel en wandel is aan jou bekend en hulle beweegredes nie minder nie. Ek dra hulle nou aan jou oor en gee ook aan jou die volledige mag om te doen wat jy wil! Gaan nou so, deur My toegerus, na hulle toe, probeer hulle vir jou te wen en bring almal hier, waar Ekself die verdere weg vir hulle sal bepaal. Slaag jy daarin, sal jy dadelik met `n erekleed getooi word! Pak die werk egter veral op die regte, en `n goeie manier aan, anders sal dit jou teveel moeite kos.

[11] Dismas sê: "O Heer, die opdrag is al te eervol vir my, wat staan nog dat ek vir `n uiteindelike sukses nog met `n spesiale erekleed getooi sou word. Want sal hierdie mooi opdrag slaag, sal dit geheel en al U werk wees. Het ek egter geen sukses nie, dan sal dit `n teken wees, dat ek deurgaans te min verenig met U wil handel. In die laaste geval sal ek tog sekerlik wel onwaardig geag word vir `n eregewaad! O Heer, ek sal sekerlik met U genade doen wat ek maar kan, en daarom vertrou ek ook vas dat ek met U hulp sal slaag. Maar dan vra ek U dringend om my geen eer daarvoor te betuig nie. Laat dit egter wel toe, o Heer, dat ek U met die gewone skare uit alle krag kan loof en prys, want aan `n sondaar soos ek kom tog ewig geen onderskeiding toe nie.

[12] Ek sê: "Wel, My geliefde Dismas, dit is al `n goeie begin, want wie by My die eerste wil wees, sal die laaste wees. Wie egter die laaste wil wees en al sy broers eer, bemin en bevoorreg, sal by My volgens die volste waarheid die eerste wees. Wie sy lewe in eie krag probeer vashou, sal dit verloor, maar wie sy lewe ontvlug en haat, ter wille van my waaragtige lewe, sal dit in alle oorvloed verkry. Gaan dan nou daarheen, waar jy volgens My opdrag heen moet gaan.

[13] Dismas buig diep voor My en ander vriende, en begeef hom vinnig na bogenoemde geselskap!

Dismas en sy vroeëre vriende. Allerlei soorte verweer van die geestelike traes. Hongerkuur vir hardkoppige ongelowiges.

104 Na enkele oomblike kom hy by die geselskap aan en word baie koel ontvang. Dismas egter, wat dit goed opmerk, spreek die geselskap as volg toe: "Vriende, soos wat julle op aarde was, so is julle ook hier. Julle vind julle ware vriende lastig, maar daarenteen julle ergste vyande, wat listig genoeg was om julle sand in die oë te strooi en julle daardeur te verblind, des te aangenamer. Wie ooit met die waarheid na julle toe gekom het, was deur julle as vyand die deur gewys, maar wie geweet het hoe om julle vlei, soos `n jakkals vir die hoenders, was warm deur julle begroet as julle beste vriend. Solank ek, jammer genoeg, met julle op één lyn gesit het, het julle my gerespekteer en was ek julle vriendskap werd. Omdat ek egter in die Heer glo en die leegheid van ons toestand ingesien het, my van julle afgekeer het en my daarheen gewend het waar ewige waarheid en trou heers en so die weg betree het van lig en lewe, om vervolgens na julle toe terug te kom om julle almal op die weg te bring, ontvang julle my koeler as die koudste poolnag se dageraad!

[2] O, julle groot dwase, wat wil julle dan van julle self maak? Wat het julle domheid julle tot nou toe opgelewer, wat se voordele het julle vir julleself verskaf? Kyk net na julleself en kyk na die vriende van God daar! Hoe gelukkig sien hulle nie daaruit nie en hoe ongelukkig is julle! Kan julle nou ook na enige nadenke nog ernstig van plan wees om, alleen ter wille van julle dwaasheid, vir ewig in hierdie miserabele toestand te volhard? Om welke beweegredes wil julle julleself dan verdoem, wanneer God self julle geluksalig wil maak. Open tog julle oë en maak in julle harte ruimte vir my woorde, sodat dit vir God en my moontlik is om julle almal opreg te help. Hoe goed doen dit my dat die Heer my uit my ellende gered het! Sou ek, as julle ou vriend, julle nie almal dieselfde toewens nie? Waarom wend julle dan julle bose oë van my af weg en minag julle my bowendien? Lees uit my oë of ek dit onredelik met julle meen! Vind julle bose trou in my, vervloek my dan in God se naam! Ontdek julle egter in my `n redelike vriend, neem my dan op en laat julle deur my na die geluksaligheid lei!"

[3] Een van die dertig sê: "Vriend, jy was vroeër `n verstandige mens, maar nou het jy `n dwaas van jou gemaak! Wie het op die dom aarde meer gereken, gelees en ondersoek ingestel en verrig as ek, en jy af en toe ook, saam met my, wat het ons daardeur te wete gekom? Niks anders as dat die mens, ondanks al sy moeite, oor die eintlike essensie van die universum van God nooit iets te wete kan kom nie.

[4] Ten opsigte van die oneindige universum van God is ons mense nog baie minder as `n luis ten opsigte van die grootsheid en die krag van `n mens. En ons aller miserabelste infusiediertjies van die skeppingsdruppel aarde wil God begryp, ja, Hom selfs as aan ons gelykwaardig vermenslik?

[5] Kyk eers broertjie, tot waar jy afgegly het! Hoe sou jy selfs in `n droom op die idee kon kom om hier by ons die heel agtens​waardige mensegees Jesus as die groot Godheid te wil opdis? Kom en word weer die ou agtenswaardige, skrander kaptein Dismas!"

[6] Dismas sê daarop: "Vriend, die liggaam wat ons hier het, is nie vleeslik nie, maar `n suiwer eteries-geestelike liggaam, waarin ons alles gewaar word wat aan ons van die groot Heer Jesus op aarde verkondig was. As ons egter hier in die hoogste mate alles voor ons bevestig sien deur die voortbestaan na die liggaamlike dood, deur die herinnering aan ons aardse lewe en deur die insig dat ons dieselfde is as in ons aardse lewe, dan sal ons hopelik nie daaraan twyfel dat die lewensleraar, wat op aarde soos `n son die sterflinge vir die eerste keer die oë geopen het en hulle hulle ware tuiste en hulle ware Vader leer ken het, tog ietwat meer moet wees as alle mense bymekaar, en wel omdat hy die enigste en eerste was wat die mense na hulle ware bestemming gelei het, en omdat ons nou as geeste die lewendige oortuiging het, dat dit presies so is soos wat Hy in woord en daad geleer het! As dit nie Hy is nie, sê eers wie is dit dan?

[7] Bowendien verrig Hy dade slegs deur sy wil. Wat Hy wil, is daar op dieselfde moment en alles gebeur volgens Sy woorde. Ons raad het hy nie nodig nie. En wanneer Hy tog iets vir Hom deur die mense laat aanraai, doen Hy dit maar net om die mense te toon dat alle menslike wysheid vir Hom, die oneindige wyse, weinig nut het, en hoe goed dit sou wees om ewig slegs van Sy wysheid afhanklik te wees!

[8] Wanneer julle dit alles saamvat en Jesus in dié lig, noukeuriger in julle harte beskou, dan is dit tog voor die handliggend dat Hy nie net `n baie wyse leraar is, soos geen ander nie, maar ook dit moet wees wat hy oor Homself geopenbaar het! Want mense kan tog onmoontlik aanneem dat `n origens nie te ervare wyse leraar, naas Sy onbegrensde wysheid, ook nog die aller verwaandste porsie domheid sou besit om Homself aan Sy leerlinge voor te stel as die God van die ewigheid, en Hom as sodanig te prys en van Satan gehoorsamigheid, diensvaardigheid en aanbidding te verlang wat volgens my beoordeling soveel wil sê as: Die hele geskape natuurwêreld het hom aan Sy almagtige Godswil in alles volledig onderwerp, as hulle nie deur die mag en krag van Sy woord geoordeel wil word nie!

[9] Wanneer `n wese, wat vervul is van die hoogste, onbereikbare wysheid, so-iets egter met alle Goddelike erns, nie alleen van die mense, maar selfs van die stomme natuur verlang, kan mens dan nog daaraan twyfel of so `n wese, ook al het Hy dieselfde gestalte as ons, wel God sou wees, of slegs `n mens soos ons? Ek dink dat die gesprokene, wat by Jesus duidelik sigbaar word, wel elke twyfel moet wegneem en julle van die suiwerste waarheid moet deurdring, naamlik dat Hy alleen die Godwese is. Verhef julle julle almal tot die geloof! Ek sal julle na Hom toe lei; Hy sal julle dan self toon dat Hy dit is, voor wie se naam alle magte van die hemel en wêrelde diep moet buig!

[10] Julle weet dat ek juis die een was en nog is, wat wel die allerminste ooit iets liggelowig aangeneem het. Ek het my sekerlik verweer solank as wat dit moontlik was. Maar toe ek deur `n baie harde beproewing tot die korrekte insig gekom het, het ek alles sonder twyfel aangeneem wat my die allerduidelikste openbaring oor Jesus laat ken en nou nog steeds duideliker laat begryp. Wanneer ek dus, die hardnekkigste onder julle, Jesus nou as God erken, dan sou ek tog dink dat so-iets ook by julle des te makliker kan gebeur, omdat julle op aarde tog almal gelowiger was as ek!"

[11] Die woordvoerder van almal sê: "Vriend, die honger het jou daartoe gedryf; maar ons het nog nie so `n honger nie! Wanneer die honger ons egter sal dwing, sal ons ook liewer die towenaar as God beskou as om te verhonger!"

[12] Dismas sê: "O julle dom poliepe van die mees stinkende slyk! Hoe het die honger my gedwing om aan te neem dat Jesus die enige, ware God is! Niemand van julle het my hier sien eet of drink nie. En julle sê dat ek dit vanweë die honger sou gedoen het! Nou sien ek duidelik dat julle almal regtig heeltemal dol is! Ja, die honger het my daartoe gebring, maar dit was nie `n honger van die maag nie, maar `n honger van die hart na Hom, wat my die lewe gegee het wat ek liefhet, maar dat ek sonder Hom ook `n onoplosbare raaisel was! Hierdie honger en dors na die groot openbaring van die heilige raaisel is nou duidelik vir ewig versadig en die sfinks is nou oorwin, maar my maag is nog volkome leeg!

[13] Julle sê egter: "Ons het glad nie honger nie; ook nie die heilige honger van die hart nie!" Dan is julle ongeneeslike situasie, net soos die oorsaak daarvan, vir my verklaarbaar. Wag nog maar `n bietjie en `n eienaardige honger sal julle deel word. Ons sal dan wel sien hoe dit julle sal geval!"

[14] Die woorvoerder van die geselskap sê: "Ja, ja, vriend, `n sterk honger, dan sal al die ander wel agtermekaar kom! Vir die hongeriges is die een `n god wat hulle iets te ete gee. Diegene egter, wat geen honger het nie, dit wil sê, nóg objektiewe, nóg subjektiewe behoeftes, vra nie baie na God en Sy ryk nie. Wanneer vir iemand, byvoorbeeld, wat deur `n sekere onverskilligheid in sy hele wese bevange is, en daarby deur slaap oorval word, sodat hy nouliks meer by sy bewussyn is, gepreek word oor moraal en deug, dan sal hy geen aandag daaraan skenk nie, want sy sinne is traag en sy gees slaap!

[15] Wil jy egter met so iemand iets bereik, genees hom dan eers van sy kwaal! Wek in sy siel `n lewendige behoefte na dit wat jy hom wil gee, dan sal hy ook begerig aanneem wat jy hom aanbied; maar sonder so `n voorbereiding sal jy by hierdie pasiënt nouliks iets bereik. Sê eers, sou die voortplanting van die menslike geslag wel plaasvind, as die Skepper in die anders so dikwels trae natuur van die mens nie so `n sterk drif of honger na die geslagsdaad gelê het nie?! Wat sou die vrou vir die man beteken het, as die Skepper die man geen geneigdheid vir die vrou sou ingegee het nie?

[16] Hieruit kan jy maklik uitmaak, dat daar by die mens `n sterk behoefte aanwesig moet wees, as hy hom aktief vir iets wil interesseer.

[17] Presies so staan dit ook met ons. Aan dit wat jy nou hier uiteengesit het, het ons heeltemal geen behoefte aan nie. Ons lyk wel halfdood en het geen plesier aan die slaperige hondelewe nie. As ons dan egter geen vriende van die lewe is nie, hoe sou ons onsself dan kan interesseer vir jou lewensleer en vir jou enige lewensmeester Jesus? Besorg ons maar eers `n ernstige honger, en staan maar eenkant toe met jou onaangename domhede! Wat ons betref, mag jou Jesus wel tien keer die hoogste Godwese wees; maar wanneer ons egter geen behoefte aan Hom het nie, wanneer ons hier vrywel sonder gevoel soos klippe by mekaar saamhok, wat het ons dan te doen met jou Heer Jesus? Verskaf ons dan meer lewe en maak dat ons Hom nodig het, dan sal dit goed blyk hoe ons onsself ten opsigte van Jesus sal gedra; miskien wel beter as jy!"

[18] Hierdie woorde laat Dismas ontsteld staan en hy weet nie meer wat om te doen nie. Ek lê hom egter in sy hart, dat hy deur sy wil in My naam `n geweldige honger in hulle mae moet lê; dan sal hierdie halfdooies wel meer en meer in die lewe begin oorgaan!

[19] Dismas doen dit en die geselskap word al spoedig lewendiger. Enkeles begin hulle maagstreek te betas en sê aan die spreker; "Vriend, sorg dat ons iets te ete kry, anders eet ons jou met huid en haar op!"

[20] Die woordvoerder sê: "Dwase, ek kry nou self honger soos `n os wat gevas het voor die slagting en het self niks waarmee ek my honger kan stil nie! Wat sou ek julle dan kan gee? Daar voor julle staan Dismas; gryp hom maar. Hy sal wel te ete en te drinke hê, want hy het mos nou `n intieme vriend van die leraar Jesus geword, wat eens in die woestyn seker vyf duisend mense met enkele brode sou versadig het! Miskien het daar vir ons ook `n kleinigheidjie oorgebly. Laat ons Dismas maar aangryp!

[21] Daarop begin hulle almal by Dismas aandring om hulle spys en drank te gee.

[22] Dismas sê egter: "Vriende, julle verlang iets van my, wat ek nie het nie. Daar aan die tafel sit Hy egter, wat ter versadiging alles in oorvloed het! Gaan na Hom toe, beken julle gebreke teenoor Hom, verdeemoedig julle voor Hom en vul julle harte met liefde vir Hom, dan sal julle sekerlik ook versadig word!"

[23] Die vriende, wat nou nog steeds honger en dors kry, sê vir Dismas: "O jy, uitgekookte swendelaar, as jy volgens jou eie uitspraak honger en dors kan gee, waarom is jy dan nou nie in staat om albei die plae weer weg te neem nie. Kan jy die een, dan kan jy die ander ook! Neem daarom almal se kwellende honger en brandende dors af; kyk andersins maar uit wat jou te wagte staan!"

[24] Dismas sê: "Beste vriende, ek smeek julle ter wille van julle eie heil, wen julle nie so op nie! Dat ek julle op julle eie versoek honger en dors kon gee, berus hierop, dat niemand in staat is om sy broer iets te gee wat hy self nie het nie. Ekself het egter honger soos `n wolf en kan die groot oorvloed daarvan daarom maklik met ander deel. Sou ekself iets gehad het ter versadiging, sou ek dit met ander gedeel het. As ek dit egter vir julle gee, waar julle vir ewig volledig versadiging kan vind, gaan dan daarheen en doen wat ek julle aangeraai het! Dan sal julle ook sekerlik alle versadiging ontvang van Hom, wat die hele oneindigheid voed en in stand hou. Sou julle nie daar versadig word nie, dan het julle die reg om met my te doen wat julle maar wil, maar voor dit nie! Laat julle dit agterweë, dan het julle dit aan julleself te wyte, dat julle nie versadig word nie!

[25] Die hongeriges en dorstiges sê: "Het ons jou dan gevra om na ons toe te kom? Jy het nie in ons opdrag na ons toe gekom nie, maar in opdrag van jou God Jesus. As Hy die mag gegee het om ons te tref met honger en dors, waarom ook nie die mag om ons te versadig nie?"

[26] Dismas sê: "Beste vriende, wie van ons het dan die mag om God te dwing? Hy alleen is almagtig en kan doen wat hy wil! Hy laat egter gewoonlik eers deur allerlei apostels die mense bitterheid besorg, sodat hulle na Hom toe kan kom en van Hom die soetheid kan ontvang! Die mense moet daardeur tot die insig kom, dat alle mensehulp nutteloos is. Verwag daarom ook niks goeds van my nie, want as ek self sleg is, hoe sal ek julle dan iets goeds kan gee?! Hy egter, wat self waardig is en bomatig goed, kan ook alleen die goeie gee. Daarom dus op na Hom!"

[27] Die hongeriges en dorstiges sê: "As alles wat van Hom kom, goed is, waarom is jy en ons dan sleg? Ons het tog almal van Hom af uitgegaan!"

[28] Dismas sê: "Ons het nie sleg uit Hom gekom nie. Uit onsself het ons eers sleg geword, toe ons onsself met ons vrye wil van Hom afgewend en vergeefse moeite gedoen het om ons te gedra asof ons self vrye gode sou wees, wat van die eintlike God niks meer wou hoor nie. Omdat dit nie God se wil kon wees nie, laat Hy sulke ingebeelde beelde net so dikwels teen hulle hoof stoot, totdat hulle tot insig kom dat hulle tog geen gode, maar sonder Hom slegs swak en dom mense is. Bedink dit en gaan na Hom toe, dan sal julle verseker waarlik gehelp word!"

[29] Die nou al van honger en dors vertwyfelde geselskap sê: "Maar ons weet heeltemal nie wat jy bedoel met jou "verseker-geholpe-word"! Dom sukkelaar, het jy ook na Hom toe gegaan toe Blum jou daartoe uitgenooi het? Is jy ook dalk daardeur gehelp? Wat het jy dan nou meer as wat jy voorheen gehad het? Of is jy dalk nou versadiger as wat jy voorheen was? Net soos by ons is die honger ook van jou gesig af te lees, en jy noem dit beter word!

[30] O, jou oerdom apostel, gaan tog weg en laat jou nie uitlag nie! Kom eers self met `n tevrede gesig na ons toe, dan sal ons jou ietwat meer geloof skenk as wat nou moontlik is. Solank as wat jy egter self met `n gesig wat ontevredenheid en behoeftigheid uitstraal, na ons toe kom, sal geen mensegees glo dat jy salig is nie, dit wil sê versorg en van alles voorsien!

[31] Stap dus maar rustig op Dismas, want in jou toestand, wat tot nou toe volkome eenders is as ons s`n, bereik jy niks by ons nie. Bring ons liewer iets te drinke en te ete, dan sal ons jou ook na elders volg; met jou momentele wysheid is daar met die beste wil niks uit te rig nie. Dink net hoe dom jy nou is! Jy beveel ander iets aan wat jy self nooit gehad het nie! Jou vader moes wel baie van varkvleis gehou het, dat hy so `n oerdom seun in jou gekry het!

[32] Dismas sê: "Vriende, het ek julle van dit, wat ek in `n kort tydjie self ervaar het, nie lewendig kon oortuig nie, dan moet julle tog toegee dat ek dit sekerlik goed met julle almal bedoel het. Ewemin kan niemand van julle my verwyt dat ek my onaardig, ru en grof gedra het nie. Daarom meen ek om van julle te verwag om meer hofliker met my te praat. Ek sleep julle tog nie aan die hare na die Heer toe nie. Wil julle daarheen gaan, gaan dan; wil julle absoluut nie, dan sal julle ook nie gedwing word nie; ru, onbeskof en grof hoef julle daarom nie te wees nie. Dat julle nou so `n sterk honger en dors voel, daaraan het ek geen skuld nie, maar julle self. Julle het hierdie honger gewens om weer iets op te lewe, en nie ek nie, maar die Heer gee julle wat julle toekom deur my woord. Ek het julle egter dadelik getoon waar en hoe julle julle honger en dors kan stil! Waarom doen julle dit nie, as julle dit tog weet? Julle noem my, omdat ek Blum volg, `n domoor en dat hierdie weg my nie sou baat nie. Ek sê julle egter, dat hierdie weg buitengewoon nuttig vir my was. Ook al is my maag nog leeg, tog is my hart versadig met die liefde vir God, die Heer. Dit is baie beter om jou hart te versadig as honderd mae. `n Hongerige hart kan nie deur die vul van die maag bevredig word nie; dit het slegs die dood van die hart tot gevolg. Doen nou maar wat julle wil! Ek sal nou nie meer die dwaas vir julle speel nie. Wil julle diermense bly, bly dit dan maar! Wil julle egter na die Heer toe gaan, dan staan die lewensweg vir julle oop!"

[33] Met hierdie woorde van Dismas raak die geselskap ontsteld en weet nie wat hulle moet doen nie.

[34] Die hoofwoordvoerder uit hulle midde kom na vore en sê, wanneer almal hom vra om te praat: "Vriende en susters, ek het nou baie nagedink oor die missie van Dismas en oor sy woorde wat aan ons gerig is. Ek moet eerlik beken, dat ek vind dat hy ten slotte tog gelyk het. Ons sou werklik moet doen wat hy wil hê, want ons kan wel `n halwe ewigheid heen en weer bly praat en oorleg pleeg; tog sal ons moeilik tot iets beters kan kom as wat die goeie broer Dismas ons aangeraai het.

[35] Wat belet ons dan om ook na die man te gaan, waarvan Dismas, net soos al die ander wat nou reeds gelukkig is, verklaar het dat Hy die Godheid self is? My mening lui dus: Is die Jesus werklik God self, ondanks ons starre ongeloof, dan sou ons verset teen Hom meer as gewaagd wees. Sou Hy dan nie wees wat Dismas en ander gelukkiges van hom beweer nie, wel, dan het ons werklik niks verloor, as ons Hom tot ons vriend maak nie. As die ander dit dan goed het aan Sy sy, waarom sou ons dit dan sleg hê, wanneer dit slegs van ons afhang om na hom toe te gaan en Hom deur ons hartlikheid te wen? So nie, dan verloor ons ook niks. Alles wat ons egter daardeur bereik, kan slegs wins vir ons wees. Want wie, soos ons, wat heeltemal niks het nie, die het ook niks om te verloor nie, alleen maar om te wen! Laat ons tog maar na die Heer van die huis gaan; dit sal dan wel duidelik word watter vangs ons gemaak het, wanneer ons met die Christus gespreek het! Hoe dink julle oor die saak?"

[36] Al die ander sê: "Ja, ja, dit kan ons spelendergewys doen, want dit kos ons geen besondere moeite nie; daar sal tog geen koppe rol nie. Na jou verstandige woorde is dit ook makliker om iets te onderneem as om na die hoogdrawende woorde van Dismas te luister! Ons wil nie daardeur beweer dat Dismas dom sou gespreek het nie, maar `n hoogdrawende redevoering het nooit die effek soos `n nugtere en verstandige nie!"

[37] "Alles goed en wel", sê `n ander uit die geselskap, as ons maar net beter gekleed sou wees! Veral ons tien dames sien erbarmlik daaruit. Niks behalwe lomp toiings en vodde van die smerigste soort hang wanordelik om hulle uiters onaantreklike liggame nie. En ons manne is ook nie soveel beter daaraan toe nie. Daarom dink ek dat ons eers moet probeer om beter klere te kry en dan eers na Hom toe gaan, want in hierdie, nie bepaald vir `n bruilof geskikte kleding, sou ons in Sy nabyheid `n verdraaide slegte indruk maak!"

[38] Die eerste spreker sê: "Vriend, niemand kan gedwing word tot iets wat bo sy mag lê nie! Die dames moet maar agter ons aanloop en hulle, wat nog enigsins behoorlik gekleed is, gaan vooraan, en so sal dit volgens my mening goed gaan. Dismas as die bes geklede, is tog sonder meer ons aanvoerder."

[39] Al die ander sê: "Goed dan, laat ons dit maar probeer!"

Oor die werking van die verstand van die hart. Dismas bring die kleingelowiges na die Heer

105 Dismas sê: "Nou het julle uiteindelik vir die lewensweg gekies. Goed so. Wanneer ons handel soos die Heer dit wil, sal ons nooit verdwaal nie, maar as ons volgens ons eie verstand handel, is ons op die verkeerde weg. As die mens sy nugtere verstand volg, kom hy gewoonlik op gladde ys te staan, waar dit `n groot poging verg om regop te bly. Alleen wanneer die mens die ingewing van sy hart volg, kom hy op groen weivelde, dit wil sê, op die lewende hoop af! En dit is ook met julle, en ook met my, die geval. Ons het nou die ingewing van ons hart gevolg en ek is vas daarvan oortuig dat dit weldra beter met ons sal gaan!

[2] Dink tog wat ons eie verstand ons deur die tyd ingegee het en watter chaos aan wette dit tot stand gebring het. Wat het dit ons egter opgelewer? Neem ons daarenteen die groot werke van die mense op aarde, byvoorbeeld die van die groot meesters in die skone kunste, soos musiek, poësie en skilderkuns: Hulle almal was leerlinge van hulle hart en van hulle gemoed! Hulle werke staan onbereikbaar voor die blinde oë van die suiwer verstandsmens, wat dan moeite doen om die groot ongeëwenaarde van `n vrye hart te verklaar, aan die hand van honderde reëls en wette, waarvan die meester self by die skep daarvan, nooit gedroom het nie.

[3] Die vraag is, of so `n agteraf teoretiese verstandsmens ooit iets geniaal, iets kreatief, dus iets uit inspirasie, tot stand gebring het. Is die werke van sulke fabrikante nie altyd droog en styf nie? In al die werk van die suiwer verstand lê immers die vloek, terwyl die geringste werke van die hart van oneindige waarde is vir alles wat asem het en leef.

[4] Om hierdie maar al te waar redes wil ons met die verstand met al sy produkte dan ook vir ewig vaarwel sê en ons alleen hou by die weë en werke van die hart. Ons sal sekerlik daardeur spoedig `n beter doel bereik as wat tot nou die geval was.

[5] Na hierdie noodsaaklike voorbeskouing kan ons onsself nou getroos na die Heer begewe, waar ons gemoedstemming nou heeltemal verander is, en waar ons ook die nodige versterking vir die hart en maag sal kry. Volg my nou in die volgorde wat julle self bepaal het, vanweë julle ongunstige kleredrag!"

[6] Na hierdie goeie en opregte rede van Dismas kom almal ietwat angstig na My toe. By My aangekom, buig Dismas nogmaals diep voor My en sê: "O Heer, deur U genade en U hulp alleen het ek, arme sondaar, met die heilige werk geslaag: Al dertig het my in U naam hierheen gevolg. Nou geskied met hulle sowel as met my volgens U heilige wil! Maar hiervoor geen erekleed vir my nie, dit smeek ek U! U alleen is alle eer in ewigheid!"

[7] Ek sê: "Baie goed het jy, My beste Dismas, jou missie volbring en jy het jou nou terwille van My naam baie verdienstelik gemaak. Ek wil jou daarom ook gee wat jou toekom; daarna ook jou vriende wat deur jou gewen is, na gelang die gesteldheid van hulle hart!" Ek wend My tot Robert: "Robert, bring wyn en brood en `n toepaslike gewaad vir broer Dismas! Ek sal egter nou `n kort beraadslaging met die dertig hê. So geskied dit!

Woordvoerder Bruno. Die kritiese wedervraag van die Heer. Bruno se deemoed roep die genade van die Heer af

106 Die woordvoerder van die dertig tree na vore, buig diep voor My en My hele geselskap en sê dan kordaat: "Heer, Skepper, behouer en bestuurder van die gehele oneindigheid, ons staan hier as volkome nulle voor U, wat alleen alles in alles is, en ons verwag van U genade en barmhartigheid! Egter nie omdat ons ook maar enige reg daarop het nie, aangesien ons almal swak en selfs growwe sondaars is, maar omdat U, God, Uself as die reinste en volmaakste liefde vir die gevalle sondaars aan die kruis laat slaan het. U alleen is die sterkte van die swakkes, die Heiland van die gebrekkiges, die hulp van die noodlydendes! U self het aan die sondaars gesê: "Kom, almal wat belas en belaai is, kom na My toe, en Ek sal julle verkwik!"

[2] En so staan ons nou ook voor U, swaar belas met alle kwale van die lewe. Neem van ons af na U barmhartigheid, o Heer! Weliswaar kan ons U daarvoor niks anders aanbied as hoogstens dertig met allerlei sondes behepte harte, wat U bo alles wil liefhê, as ons maar gedurf het! Die ware liefde soek slegs die hart, vir al die ander is sy blind!

[3] Wil U o, Heer, ons dan so behandel. Kyk nie na ons dade, wat alles sleg is nie. Kyk na ons harte, wat, alhoewel onrein, tog snak na U heilige Vaderhart, soos verdorde gras na `n doudruppel!"

[4] Ek sê: "Ja, My beste Bruno, wat jy daar gesê het, namens jou broers en susters, is alles wel goed, waar en mooi, maar in die Skrif staan geskryf dat hoere en egbrekers die ryk van God nie sal binnegaan nie! Julle is oor die algemeen growwe hoerelopers en egbrekers en daarby vol selfsug gewees. My genade egter, wat julle verlang, is die eintlike ryk van God. Die vraag is daarom hoe julle dink om in ooreenstemming met die Skrif My genade deelagtig te word?"

[5] Bruno sê: "O Heer, staan toe dat een sondaar voor U sy mond mag open; U sal tog geen sondaar verbied om berou te voel oor sy sondes en U om genade te smeek nie. U het ondanks hierdie regterlike teks uit U Heilige Skrif die moordenaar aan die kruis nie uitgesluit van U ryk nie, en U het die egbreekster in die tempel nie veroordeel nie, ook nie Magdalena nie, en U het U intrek geneem in die huis van Sageüs. Eweneens het U hier nou soveel mense, wat tog nie meer vir U kon gedoen het as ons nie, salig gemaak deur U genade. O, wees ook nie so hard teenoor ons nie!"

[6] Ek sê: "Ja, ja, maar van almal was hierdie mense geen growwe sondaars soos julle nie!"

[7] Bruno sê: "O Heer, wat kan ons nou, groot of klein wees, hetsy sonde of deug? U alleen is groot en goed, al die ander is egter niks voor U nie. Heer, U wat vir pumas, leeus, hiënas en tiers sorg, wat tog kwaadaardige diere is, sorg ook vir ons, ten minste volgens die maatstaf wat vir die diere geld!"

[8] Hier gee Ek Robert `n teken om wyn en brood te bring. Bruno kyk verbaas na Robert, maar weet egter nie wat dit beteken nie.

Hemelse genade maaltyd. Toets vir die hart ten opsigte van liefde vir die vyand

107 Robert plaas wyn en brood voor My op die tafel, buig vervolgens en gaan na sy plek. Ek neem egter die brood en vra aan Bruno of hy wel weet wat dit is.

[2] Bruno sê: "Heer, dit is brood uit die hemel, `n ware spys vir die ewige lewe en tot vergewing van die sonde. Geseënd is hy, wat dit te ete kry!"

[3] Ek sê: "Wel, goed dan, omdat jy aldus glo en spreek, neem dit en eet soveel as wat jy glo!"

[4] Bruno sê: "Heer, behalwe myself, is hier nog nege-en-twintig wat miskien nog meer honger is as ek. O, staan my toe dat ek eers van die brood vir hulle gee volgens behoefte en my dan eers versadig wat miskien daarvan oorbly!"

[5] Ek sê: "Handel volgens die verlange van jou hart!"

[6] Daarop bedank Bruno My met trane in sy oë vir die brood en deel dit tot op die laaste krummel uit onder die nege-en-twintig, wat dit, tot in die diepste van hulle hart, dadelik opeet. Een van hulle merk egter dat Bruno homself vergeet het, gaan na hom toe en sê: "Maar beste vriend Bruno, jy het jouself heeltemal vergeet by die uitdeel van die brood en het alles wat die Heer jou gegee het, vir ons uitgedeel. Ek het van my deel nog `n stuk oor, neem dit en eet dit, want jy is nie minder honger as ek nie!"

[7] Bruno sê: "Beste vriend, hou dit en eet dit, wat ek jou deur die genade van die Heer gegee het. Ek het meer vreugde wanneer julle almal versadig is, as wanneer ek hondervoudig versadig sou wees. Wees nie oor my besorg nie, want aan die sy van die Heilige Gewer hoef mens, om versadig te wees, sekerlik nooit besorg te wees nie!"

[8] By die voortreflike gedrag van Bruno, asook dit van sy vriend, kom daar in alle gaste, net soos Myself, trane in die oë! Daar bestaan immers in alle hemele nie iets verhewender en aangrypender as wanneer `n arm en baie honger man, by die aanblik van sy ewe arm en hongerige broers, homself totaal vergeet en alles wat hy gekry het, aan sy broers afstaan nie. So iemand maak `n reuse sprong na die sentrum van My liefde!

[9] Neem julle op die aarde dit ook baie goed op en griffel dit in julle harte!

[10] Daarop neem Ek die wyn en gee dit aan Bruno met die vraag wat dit wel sal wees.

[11] Bruno sê vol dankbare ontroering: "O Heer, dit is `n kosbare wyn uit die heilige wynpers van U goddelike Vaderhart. Met nie aflatende dank waag ek om dit uit U heilige hande te neem, as U dit goedvind, om dit ook aan my arm, dorstige broers te gee."

[12] Ek sê: "Ek het jou al vroeër gesê, dat Ek alles wat jy ookal doen, volgens die edele aandrang van jou hart, uitstekend vind. Kyk, die wyn is nou joune, doen daarmee wat jy wil."

[13] Bruno bedank My ontroerd en reik dadelik sy broers en vriende die wyn aan. Hulle verseker hom egter dat hulle nie iets daarvan sal neem nie, voordat hy self daarvan gedrink het. Bruno hou voet by stuk en sodoende neem die ander dan dankbaar die wyn aan en drink na hartelus daarvan. Ook van die wyn bly daar niks oor nie. Alhoewel Bruno nog behoorlik honger en dors het, is hy tog innig verheug dat sy broers versterk is en dadelik beter daar uitsien.

[14] Ek sê: "Wel, beste Bruno, sê My eers, hoe het My brood en My wyn gesmaak? Is jy nou sterker as wat jy eers was?"

[15] Bruno sê kordaat: "Heer, ek het maar één mond, één maag en één hart, hulle het egter nege-en-twintig monde en net soveel mae en harte. Aangesien ek in my plek nou nege-en-twintig versterk sien, wat ek almal as `n tweede ek in my hart dra, is ek daardeur nie net slegs één keer nie, maar in werklikheid nege-en-twintig keer versadig deur die vreugde oor my arme broers en susters wat nou weer op hulle kragte gekom het. So kan ek op U heilige vraag werklik niks anders antwoord as dat U hemelbrood en die wyn my baie goed geval het nie. Daardeur aan U alle ewige dank!"

[16] Ek sê: "Beste vriend Bruno, kyk, jy het op aarde wel eg en dikwels gesondig, maar omdat jy soveel onbaatsugtige liefde vir jou broers in jou hart opgeneem het, sal jy ook baie vergewe word. Want elke weldoener van sy broers en susters sal hier barm​hartigheid ondervind, wanneer hulself barmhartigheid getoon het; dit geld dus ook vir jou ter wille van jou broers, en vir jou broers ter wille van jou, want dan geld één vir almal en almal vir één!

[17] Daar is egter op aarde ook weldoeners, wat vir `n arm, jong meisie baie barmhartig is en volgens hulle beste vermoë probeer om te help. Kom daar egter `n ou en uitgeputte weduwee na hulle toe, dan word sy met `n preek en `n armsalige aalmoes afgeskeep, en so ook `n ou arme broer. Sulke barmhartige weldoeners sal Ek weinig barmhartigheid betoon! Wie vir sy weldade genot wil ontvang en, as hy dit nie kan kry nie, in sy hart harder is as `n klip, behoort tot die familie van alle duiwels. Want ook die duiwels doen goed aan hulle, van wie hulle `n aanloklike voordeel kan verwag.

[18] Jy oefen egter barmhartigheid hier uit, waaragter geen onsuiwer bedoeling te sien is nie, en sal daarom by My ook die hoogste barmhartigheid vind. Maar voordat Ek dit volledig aan jou sal skenk, sal jy vir My nog één proef vir jou hart moet aflê! As jy dit ook sal deurstaan, sal My genade jou onmiddellik ten deel val.

[19] Daar in die westelike rigting sien jy `n deur, wat halfoop staan. Gaan daarheen! In die vertrek sal jy mense vind wat jou louterste vyande op aarde was. Probeer om hulle te win en bring hulle na My toe, dan sal jy volmaak voor My wees! Want wie slegs aan sy vriende goeddoen, het nog lank nie alles gedoen om vir My te kan sê: "Heer, ek was nogtans `n onwaardige kneg!" Wie dit egter nie kan sê nie, is My nog lank nie waardig nie. Gaan daarom daarheen en handel volgens My woorde!"

[20] Bruno sê: "O Heer, U heilige wil geskied! U wil is my lewe, my heil en my hoogste saligheid! O, hoe heerlik is dit nie om in die huis van die ewige Vader te werk nie! O, julle, al my vyande, broers, julle, wie in my `n broer wat julle liefhet, swaar misken het; in die naam van my God, Heer en Vader kom ek tot julle om julle te seën en goed te doen en daardeur ook vir ewig elke onreg, wat julle my ooit aangedoen het, te vergeet!

[21] O, die hoogste vreugde vervul nou my hart, wat nou sterk genoeg voel om hom voor sy hoogmoedige en selfsugtige veragters te verdeemoedig. Swakkerig vermoed ek nou, wat U heilige Vaderhart destyds by die sien van U ergste vyande moes gevoel het, toe Uself tot die Vader geroep het: "Vergeef hulle dit, want hulle weet nie wat hulle doen nie!" O heilige eindelose grootsheid, waartoe alleen `n godshart in staat is.

[22] Waarlik, dit is mooi, ja verheffend, wanneer `n broer die ander help, sonder om ooit aan `n beloning te dink; maar in geen hemel bestaan daar iets hoërs en groters, as om hulle te seën wat ons vervloek, en goed te doen aan hulle wat ons gehaat, verag en vervolg het nie!

[23] Daarom, op na my vyande! Want julle almal is geroep om my hart voor God te voltooi!" Met hierdie seldsame, verheffende woorde storm Bruno op die bestemde deur af!

Die liefdesheld deur vyande omring. Christus se liefde oorwin alles

108 Wanneer Bruno die vertrek van sy vyande wil binnegaan, stel verskeie van hulle hulle dadelik op voor die deur en sê met opgewonde stemme: "Terug, ellendeling! Wat het ons met jou te make? Jy was altyd vir ons weersinswekkender as die dood en `n voorwerp van ons haat en diepste veragting. Wat moet ons nou hier in die hel met jou maak? Na die duiwel met jou, diermens!"

[2] Bruno sê moedig: "Beste vriende, wat het ek julle ooit aangedoen, dat julle so verskriklik haatlik is. Ek sal alles doen wat julle volgens reg en billikheid van my verlang, sodat julle weer goedgesind mag word!"

[3] Die woestelinge in die deuropening skreeu: "Ellendige diermens, jy kan niks doen om ons mening oor jou te verbeter nie! Ons verlang niks anders van jou as dat jy ons verlaat nie. Jou gestalte staan ons meer teë as die onderste gedeeltes van die hel! Gaan daarom goedskiks van ons af weg, anders skeur ons jou in stukke!"

[4] Bruno sê: "As julle daardeur met my kan versoen, laat ek my graag deur julle kruisig. Maar julle moet my net belowe, dat julle geen wrok teen my sal koester nie!"

[5] Die woestelinge sê: "Dink jy dat dit ons tot eer sal strek? Om jou te kruisig, dit sou vir ons tog jou reinste skande wees! Jou hoogstens neerslaan soos `n besmette hond, dit sou ons met `n graagte doen, as ons toevallig goed geluimd is. Maar om vir jou meer moeite te doen, sal vir ons werklik belaglik wees. Daarom, maak dat jy wegkom en vererg ons nie langer met jou afskuwelike teenwoordigheid nie!"

[6] Bruno sê: "Maar agtenswaardige vriende, dit is vir my maar al te goed bekend, dat julle my altyd op aarde gehaat het, en waar moontlik, vervolg het. Hoeveel moeite ek my ookal gegee het om agter te kom waarom, was vir my tevergeefs. Julle het my maar net vervolg omdat my gesig julle nie aangestaan het nie. Hier in hierdie wêreld het ons gesigte tog baie verander. Ek dink nou baie anders as wat ek op aarde gedink het en het heeltemal `n ander mens geword. Dit kan met julle tog ook die geval wees.

[7] Sê my tog wat ek julle op aarde aangedoen het! Ek is nou in die geleentheid om julle honderdvoudig te vergoed wat ek julle, al was dit maar onbewus, verskuldig is. Vergeef my net en word ietwat vriendeliker teenoor my! Ek doen heeltemal geen beroep op julle vriendskap nie, dit sou van julle, my uitgesproke vyande, te veel gevra wees!

[8] Die woestelinge sê: "Wat baat jou gepraat en dom geklets! Jy is nou eenmaal `n aaklige vent en bly dit in ewigheid. Oënskynlik doen jy, asof jy die uitsonderlikste en braafste mens is, maar dan is jy agteraf `n skurk en is jy nooit te vertrou nie. Weet jy nog hoe jy ons op die beurs behandel het? Jy het `n aanhoudende koersdaling gesien, sodat ons van skrik ons aandele verkoop het, waarna jy dit self gekoop het. Jou lomperd, hou jou maar nie dom nie. Ons ken jou! Daal die koerse dalk ook hier, dat jy nou soseer ons vriendskap soek?"

[9] Bruno sê: "Aha, daar druk die skoen dus nou! Og, vriende, as julle wrok teen my daarvandaan kom, dan hoop ek dat ons spoedig die beste vriende sal word, want ek kan julle die stellige versekering gee dat julle met julle haat teen my volkome op `n dwaalspoor is. Kyk, ten eerste kon ek, netso min as julle, vooraf bepaal of die koers sou styg of daal, en ten tweede kan julle nie bewys dat ek die ter saaklike effekte opgekoop het, wat julle met `n verlies aan die bank terug verkoop het nie. Kyk hoe weinig gegrond julle wrok teen my is. Ek het julle tog nooit gedwing om te koop of te verkoop nie? Wie het julle daartoe oorgehaal om julle effekte teen `n laer stand van die koers te verkoop en by `n hoër te koop? Ek sekerlik nie, en andere ook ewemin. Julle was self so dwaas, maar julle wil die domheid nie aan julleself toeskryf nie. Wanneer julle self `n flinke spekulasiefout begaan het, gee julle die skuld aan die eerste en die beste wat by die spekulering slimmer was as julle! Laat julle julleself nie uitlag nie! Wat kon julle effekte my en my effekte julle skeel, ek het gekoop wanneer ek wil, en julle ook wanneer dit vir julle raadsaan gelyk het. Of julle verkoop en ek koop! Dit is tog iets heel normaal! Waarom dan die wrok teen my? Valse gerugte het ek nog nooit versprei nie, en met misleidende voorligting het ek my nog nooit besig gehou nie.

[10] "Goed" sê een uit die vyandige geselskap, "jy het gehandel soos wat jy ons vertel het, maar dit kan ons woede en haat nie teenoor jou verminder nie, omdat jy op aarde altyd anders gedink het as wat jy met jou mooi praatjies voorgedoen het. Sê jy swart, dan was dit sekerlik wit, dan was dit heel waarskynlik swart! En die teenoorgestelde was die volle waarheid. Jou geniepsige skerp​sinnigheid het egter die gevolg gehad dat ons jou uitsprake verkeerd vertolk het. Dat dit vir ons nie altyd goed uitgeval het nie, bring die wisselvallighede van die spel met hom saam. Sou ons egter altyd volgens jou uitsprake gehandel het, dan sou ons sekerlik alles in `n kort tydjie verspeel het. So staan die sake en daarin vind ons geregverdigde haat teen jou sy oorsprong. Bewys ons die teendeel, dan sal ons self om vergewing vra en jou beste vriend wees.

[11] Bruno sê: "Goed! Vraag nommer twee: Wie is daar op die beurs eintlik in alle finansiële geheime ingewy? Antwoord: Die bank- en beursbeamtes. Goed! Vraag nommer drie: Word die talryke geïnteresseerdes van die beurs wel altyd volgens waarheid deur die goedingeligde beamptes voorgelig? Antwoord: Nee, as daar iets verkeerd gaan, kom die mense nie mooi agter die waarheid nie. Goed! Vraag nommer vier: Hoe en waardeur het ek agter die waarheid gekom? Antwoord. O, baie maklik! Met steekproewe kan `n ondersoeker agter soveel dinge kom, wat vir die eerlike mens verborge bly! Goed! Die mens herken `n voël aan sy lied! Bring my alle bank- en beursbeamptes hier en hulle sal julle sê of ek ooit ook die laagste in rang met `n stuiwer vir die verraai van `n bankgeheim sou omgekoop het! Oor julle vertel die slegte wêreld wel, dat julle by `n baie kritieke aangeleentheid `n ingewyde heimlik `n duisend dukate swaar sak in die hand sou gegee het, met die bedoeling dat hy julle vooraf sou sê hoe die sake hulleself sou ontwikkel. Waarop julle dadelik die volgende dag byna al julle effekte met `n aansienlike verlies omgeruil het vir klinkende munt en daarmee vervolgens in die buiteland `n geheime handel onderneem het, waardeur julle `n tweede keer op die fles gegaan het. Sê eers, het ek julle dalk ook daartoe aangepor deur my swart-vir-wit?

[13] Nou staan die mopperaars raar en kyk en weet nie wat hulle daarop moet antwoord nie. Maar Bruno gaan verder en sê: "Vriende, het ek julle ook die raad gegee om gesamentlik dertig duisend gulde in `n kelder te laat inmessel? Toe die standreg daar in Wenen geproklameer was, waarby soldate tydens `n huisbesoek die holklinkende plek in die muur oopbreek en hulle voor hulle die heuglike vonds tot op die laaste penning toegeëien het…ek dink dat my swart-en-wit niks daartoe bygedra het nie! Kortom, julle het self skuld daaraan dat julle dit verloor het en meen onregmatig dat ek op hoogte was van julle spekulasiegeheime en julle sou verraai het. Hoe sou so-iets moontlik gewees het, aangesien ek julle, behalwe op die beurs, nooit met my aanwesigheid lastig geval het nie? Ek het nie die minste skuld aan julle ongeluk nie, daarvan kan julle absoluut verseker wees! God is my getuie! Is julle nog van mening dat ek julle ongelukkig gemaak het, bewys dit aan my voor God, dan sal ek alles doen om my skuld teenoor julle honderd​voudig te vergoed!"

[14] Na `n lang nagedagtenis sê een van hulle: "Die saak lê inderdaad soos jy dit vir ons uitgelê het, maar as jy nie daarby betrokke was nie, begryp ons nie hoe jy aan die noukeurige kennis oor ons situasie gekom het nie! Hoe kan dit vir jou so volkome bekend wees asof jy dit alles gereël het? Daar sal in Wenen nog baie sulke onaangename gebeurtenisse plaasgevind het, sê eers, ken jy dit net so goed soos ons s`n?

[15] Bruno sê: "Beslis nie almal nie, maar wel baie daarvan! Julle weet tog altyd wie daar deur die regbank opgeroep word en waarvoor, en dit kan tog nie beteken dat julle daarom ook verklikkers vir die geregsdienare sou wees nie. Waarom sou ek nie kon verneem het hoe dit met julle gaan in tye van nood nie, as ek julle dan tog deeglik geken het van die beurs. Bewys my maar dat diegene, wat toevallig gehoor het van die ongeluk van sy kennisse, ook daaraan skuldig moet wees. Toon my maar aan in welke wet dit as `n opsetlike misdaad aangetoon word.

[16] Die mopperaars staan nou met die mond vol tande en weet nie wat hulle moet doen nie. Daar skiet niks hulle te binne wat sin maak nie. So is dit ook met hulle woede en gramskap gesteld. Hulle sou graag verder onversoenlik wou bly, maar hulle het by nadere beskouing alle rede daartoe verloor. Daar staan hulle nou voor Bruno sonder enige aanleiding tot toorn en vererg hulle oor hulleself, omdat hulle nou nie meer haat of `n wrok teen hom kan hê nie.

[17] Na `n lang pose tree een van hulle na vore en sê: "Dom is dit dat ons nie meer iets redelik het wat ons teen jou kan inbring nie. Hoe graag sou ons jou `n afranseling wou gegee het, as ons jou ten minste, al was dit maar vir die skyn, een of ander skuld in die skoen sou kon skuif. Maar jy is te slim, sodat ons jou nie meer kan aanraak nie. Bowendien moet ons nog vriende van jou word! Wat wil jy nog verder met ons doen?"

[18] Bruno sê: "Vriende, sien julle nie die groot vergadertafel in die saal nie, met almal wat daar met mekaar `n groot beraadslaging hou oor die gehele oneindigheid?"

[19] Die spreker sê: "Ons sien geen saal en geen vergadertafel nie! Ons sien maar net hierdie egte kroeg, wat vol duisternis is, en ons sien jou. Of daar êrens `n uitgang is, weet ons nie. Wat wil jy egter met jou onsinnige vraag bereik?"

[20] Bruno sê: "Ek wil niks anders daarmee doen as om julle na ons Heer en Heiland Jesus te bring nie, sodat Hy julle kan suiwer en daarna vir ewig werklik gelukkig maak; enkel en alleen om hierdie rede was ek deur Jesus na julle gestuur. Volg my goedskiks en gewillig daarheen waar ek julle sal voorgaan. Op die regte tydstip en plek sal die ware lig aan julle gegee word."

[21] Die spreker sê: "Jy loop wel ietwat hard van stapel, want ten eerste het jy ons vertroue nog lank nie in die mate, dat ons jou nou dadelik blindelings sal volg nie, asof jy lankal `n betroubare vriend van ons was, en ten tweede is ons nuwe-katolieke, wat goed weet wat ons van die Jood Jesus moet dink. Ons is nie so dom soos sommiges, wat selfs `n God van Hom gemaak het, soos eens die Grieke van hulle Hercules en van nog ander helde uit die duistere oertyd nie. Daarom moet jy vir ons welsyn iets verstandiger bedink, as jy regtig van plan is om ons aan `n leiband saam te sleep."

[22] Bruno sê: "Vriende, die Rooms-Katolieke geloof is weliswaar in baie opsigte dom en oppervlakkig, maar die nuwe-katolisisme is nog honderd keer dommer. Ontken dit nie die lewe van die siel na die dood van die liggaam nie? En tog lewe julle nou verder na die dood van julle liggame! Hierdie situasie bewys immers oorvloedig wie se geesteskind die nuwe-katolisisme is. Verder ontken hulle nie net die baie duidelike Godheid van Christus nie, maar volgens Straus en Hegel sonder meer elke Godheid. Wie kan egter, veral hier in die ewige geesteswêreld, so `n leer aanhang, en wat betref die voortlewe van die siel, so `n enorme verkeerde gevolgtrekking getrek het. So `n leer sal egter, wat al haar beginsels betref, nie geloofwaardiger wees as op die punt van haar snode aanvaarding van die sterflikheid van die menslike siel nie. As die hoofleerstelling in `n leer egter totaal verkeerd is, dan kan die ander afgeleide stellinge, wat daarvan afgelei is, onmoontlik anders as net so verkeerd wees nie! Gooi daarom julle hele nuwe-katolieke leer saam met die vodde uit en volg my waar ek julle wil heen bring. Ek staan daarvoor in, dat dit binnekort met julle sal beter gaan.

[23] Die spreker sê: "Vriend, jy is `n verduiwelse skrander kêrel! Mens moet jou gelyk gee, of jy nou wil of nie. Dit spyt my opreg dat ons jou eers so hard en beledigend tegemoet getree het, maar ek hoop dat jy ons kant vergewe het. Bedink dan nou goed hoe in Wenen iedereen, paap en amptenaar, daarop uit was om die arme mensdom in die diepste geestelike duisternis te laat versink en daar aan die slaap te sus. Onder sulke geesdodende omstandig​hede was dit tog onmoontlik om jou kennis op `n hoër geestelike pyl te bring. Soos ons opgevoed was, so is ons nog steeds, naamlik blind, dood en stom van siel en gees. Wees daarom geduldig met ons en lei ons dan in God se naam êrens heen, waar ons meer lig kan kry as nou!"

[24] Bruno sê: "Dit is heeltemal in orde. Dat ek met `n baie geduldige hart na julle toe gekom het, hoef ek julle hopelik nie meer te bewys nie. Ek het julle alles vergewe en is nog altyd julle vriend in alle waarheid. Daarom glo ek dat daar tussen ons geen belemmering sal wees om die enigste weg in te slaan, waarop dit moontlik is om in hierdie wêreld vir ewig in `n lewensituasie te beland, waarin dit, volgens die behoefte van siel en gees, so salig moontlik kan word. Skep dus moed, toon `n sterk wil en volg my! Verwag die res dan van Hom, wat as enigste kan help en wat julle sekerlik ook sal help! Dit is nie verniet dat Hy my na julle toe gestuur het nie. Hoeveel julle ookal is, kom saam met my, en so sal julle gehelp word!"

[25] Hulle wat voor staan sê: "Ons, wat mekaar van die beurs se tyd af ken, is ongeveer twintig man, maar agter ons staan `n enorme en ontelbare menigte van die doodgewone volk. Of hulle jou ook sal volg, is `n ander vraag! Dit is moontlik, maar nie baie waarskynlik nie, want hulle bevind hulle in diep duisternis! Probeer dit! Vir ons is dit om`t ewe of hulle saamgaan al dan nie!"

[26] Die baie mense op die agtergrond sê: "So erg dom soos wat die here daar vooraan dink, is ons nie. Daarom sal ons ook so vry wees om julle te begelei, soos `n volslae duisendkoppige geselskap, want Hy, wat julle wil help, sal ons sekerlik nie die deur wys nie! Dus op goeie geluk ter ere van God dan maar op die weg!

Goeie gees van eendrag onder hulle wat honger het na lig. Die leër van wêreldblindes kom by die Heer aan. Bruno se lewensverhaal

109 Die voormalige mopperaars sê daarop: "O, wat ons betref hoef julle julleself nie te verneder nie! Hier in hierdie wêreld is alle standverskille tog al volledig opgehef en plaas julle in hierdie oneindige ruimte ook aan ons gelyk! Daarom kan julle volkome ongestoord met ons saamgaan na waar vriend Bruno ons wil bring!"

[2] Iemand uit die groot groep daar op die agtergrond sê: "So `n uitspraak geval ons. Voor God is almal gelyk; vors en bedelaar, wolf en lam. Die vors mag nie op die bedelaar neerkyk nie en die wolf mag nooit belus wees op die bloed van die lam nie. Ons is gelyk voor mekaar, dan sal ons dit ook voor God wees! As ons geen skuld onder mekaar het om te vereffen nie, dan sal ons dit sekerlik nie vind in die groot boek van die lewe nie. As julle nog iets teen ons het, vee dit dan vir ewig weg vanaf die skuldlys, soos ons alles weggevee het wat ons daarop aangetref het!"

[3] Die spreker op die voorgrond sê: "Baie mooi van julle! Wat julle doen, doen ons ook en sodoende is ons nou vriende, broers en susters. Maar nou wink Bruno ons en dus sal ons hom rustig volg!"

[4] Met hierdie woorde staan almal op en volg Bruno na waar hy hulle opgewek voorgaan!

[5] Binne enkele oomblikke kom Bruno met die groot karavaan by My aan en sê: "Heer, hier is almal, wat in die sombere vertrek gevange gehou was. Ek het my opdrag vervul; nou geskied aan hulle U heilige en beste wil. Hulle is almal blind! Gee hulle daarom lig, sodat hulle U kan sien, soos wat ek U sien in al U mildheid en Vaderliefde!"

[6] Eén van die geselskap sê: "Vriend Bruno, het ons al die doel van ons kort wandeling bereik? Met wie het jy dan in hierdie sfeer van die geeste gepraat?" Bruno sê: "Ons het ons doel nou volkome bereik, en Hy, met wie ek gepraat het, is die Heer, God, Jehova, Jesus Sebaot! Vra Hom vir lig, soos ek Hom alreeds gevra het, dan sal dit ook vir julle dadelik lig word en julle sal hom presies so sien soos wat ek Hom sien!"

[7] `n Ander uit die geselskap sê: "Sê ons tog net, of ons onsself nie in die saal bevind, waaruit ons vanweë ons aanmatiging na die donker gat weggedrywe was en wel deur die Saksiese gebore Robert Blum, wat nooit so hoflik was nie?"

[8] Bruno sê: "Ja, julle bevind julle in dieselfde saal en broer Robert is nie ver hiervandaan nie." Die spreker sê: "Na wat ons onsself vaag kan herinner, was ook die Heer Jesus tog daar aanwesig in wie ons toe nie geglo het nie. Toe het ons Hom gesien, hoekom kan ons Hom dan nie nou sien nie?"

[9] Bruno sê: "Die rede skuil eenvoudig daarin dat julle te grof sinlik geword het. Vanuit so `n sinlikheid laat Hy Hom volstrek nie waarneem of begryp nie, soos wat ek dit uit eie ervaring weet deur die verskillende toestande van my geestelike lewe!

[10] Toe ek op aarde as `n saggeaarde en godvrugtige jong seun nog in die huis van my vroom ouers gewoon het, het ek allerlei heerlike visioene gehad. Ja, dit was soms, wanneer ek my oggend- of aandgebed gedoen het, asof engelagtige gestaltes om my heen gesweef het, wat my versterk en `n hemelse gevoel in my bors opgeroep het, waarby dit my steeds voorgekom het of ek my in een of ander goddelike paradys bevind het. Ook het ek in my lewens​periode dikwels baie pragtige betekenisvolle drome gehad, waaruit ek soms selfs toekomstige gebeurtenisse vir ons familiekring voorspel het. Toe ek naderhand, as opgroeiende jongman, my ouerhuis verlaat en steeds genoegdoening beleef het aan die wêreldse lewe, was dit spoedig gedaan met my hemelse visioene. My vrolike vriende het dit grondig uit my hoof gepraat en maak my jeug vir my belaglik en ek het my gewoonweg begin te skaam. So gaan ek met rasse skrede oor na die vrolike wêreld, word ten slotte baie grof- materialisties en sinlik en het van my heerlike kinderlike visioene, nouliks `n herinnering oorgehou. Eers in my laaste lewensjare het ek soms bepaalde waarskuwings gekry, waaraan ek egter helaas ook nie vroeër aandag bestee as toe dit werklik te laat was nie! Nou eers sien ek ten volle in, hoe en waarom hierdie gebeurtenisse hulle aan my voltrek het! Daar is egter hier baie weinig of miskien heeltemal niks daaraan te doen nie, want dit kom hier alleen nog maar op welke geaardheid die arme hart van die siel nog in staat is om aan te neem! Is dit tot `n suiwer en beter wil in staat, dan is dit goed vir ons. Is dit egter, soos mense soms sê, verdorwe, dan is dit verdorwe. Uit hierdie waarheidsgetroue van my eie, verdorwe, miserabele lewe, hoe dit homself ontwikkel en gevorm het, kan julle nou baie duidelik uitmaak hoe dit eintlik gebeur dat julle hier, op geestelike gebied, nog totaal blind is. Wend julle nou in alle erns in julle hart tot die Heer Jesus en vra Hom vir die korrekte lig en dit sal en moet lig word vir julle!"

[11] Die hele geselskap dink nou ernstig daaroor na, en baie begin nou hulle hande op hulle harte en hulle bors te lê!

Die Heer oor siele-visvangs. Brood, wyn en hemelse kleding.

110 Ek sê egter vir Bruno: "My beste Bruno, jy is waarlik `n goeie visser. Met een werp het jy My `n net vol gebring. Dit is ware meesterskap, wat sy goeie loon waarlik werd is. Wanneer ons nou hierdie visse uit die net uithaal, sal dit vir ons duidelik word of daar nie sommige by is wat ons terug in die see moet werp nie, vanweë hulle groot maerte. Maar dit maak geen afbreuk aan jou verdienste voor My nie. Want die sifting is alleen My saak, terwyl aan jou, as My uitgestuurde visser, alleen die vangs van die visse opgedra was. Elke visser het al genoeg gedoen wanneer hy sy nette gevul het, en hy hoef nie toe te sien of die visse goed of sleg is nie. Ek, as die Heer, kan dan bepaal welke visse vir my geskik is en welke nie."

[2] Gaan nou maar na Robert toe, hy sal jou `n goeie versterking, bestaande uit brood en wyn en `n passende erekleed gee!"

[3] Bruno sê: "Heer, eintlik is ek nouliks U geringste genade waardig, hoe kan ek so `n groot genade aanneem. Heer, U wil my te veel gee, gee dit liewer aan die arme vissies, die wat by U lê en so maer uitsien. Laat my maar bly soos wat ek is, want waarlik, in U heilige nabyheid het ek geen honger en geen dors nie en U woord is vir my `n kosbare erekleed!"

[4] Ek sê: "Jou groot deemoed en nugterheid beval My buiten​gewoon baie. Desondanks moet jy tog doen wat Ek jou aanbeveel het. Kyk, My Petrus wou ook nie toelaat dat Ek sy voete was nie. Toe Ek hom egter die rede daarvan verduidelik, wou hy heeltemal gewas word, wat egter ook weer te veel sou gewees het! En kyk, so is dit ook hier met jou die geval. Daarom moet jy ook eers deur brood en wyn versterk word en deur die hemelse kleed gelouter word, omdat hierdie vissies vanuit jou sfeer versterk word en tot waarlike lewe kom! As jy daarom nie vroeër toegerus is nie, sal hierdie vissies van jou ook beslis nie kan vooruitgaan nie! Die rede hiervoor sal jy later volkome insien. Doen daarom wat Ek jou aangeraai het en dan sal die werk aan hierdie vissies goed op dreef kom!

[5] Toe Bruno dit hoor was hy baie opgetoë en sê vol blydskap: "O, Heer, Vader, as dit so is, wil ek eet en drink vir tien en met `n erekleed van die son beklee word!"

[6] Ek sê: "Eet en drink wat aan jou gegee word en trek die kleed aan wat aan jou uitgereik word en jou vissies sal terstond lig in hulle oë kry, om My en al diegene wat hier rondom My versamel is, te sien!"

[7] Toe Bruno dit hoor, buig hy diep voor My en haas hom na Robert toe. Die reik hom vriendelik `n beskeie stukkie brood aan en `n klein kristal bekertjie vol wyn aan. Bruno werk die stukkie brood en die aangereikte wyn in `n oogwink na binne, maar hou daarna nog `n stewige eetlus oor! Robert maak egter geen aanstaltes om hom nog meer te gee nie, maar haal die erekleed te voorskyn wat Bruno dadelik aantrek, met die veronderstelling dat hy daardeur ietwat meer versadig sou word! Maar dit is nie die geval nie, want nou word hy eers erg honger en dorstig, en vra vir Robert vir nog brood en wyn!

[8] Robert verwys hom egter na My toe en sê: "Die nog ontbrekende sal deur die Heer aan jou gegee word! Gaan nou en handel volgens die wil van die Heer!"

Bruno het nog steeds honger en dors. Wenke oor die hemelse ordening

111 Bruno begeef hom dadelik na My toe, nou gekleed in `n wit geplooide toga met rooi omboorsel en sê: "Heer, ek arme sondaar, bedank U vir hierdie onskatbare genade, waartoe U my onverdiend waardig gevind het. Ek is nou, wat my betref, ontsettend gelukkig, maar ek is nog `n klein bietjie honger en `n klein bietjie dors. Maar dit maak nie saak nie, want die saligheid wat my nou deurstroom, en wat van U uitgaan, maak dat ek nóg honger nóg dors voel. Ek is nou salig en my hart voel vir die eerste keer `n egte, suiwer, hemelse liefde vir U, o Heer, en ook vir al die broers en susters. O, dit is `n liefde waarvan die swakste sterflinge hulle sekerlik hoogs selde van bewus sal word. Selfs die beste mense op aarde hou meer van hulself as van hulle beste vriende; hoeveel minder sal hulle dan wel hulle vyande liefhê? Wat heet egter op aarde liefde? O, jy, vervloekte liefde!

[2] Hoe magtig word my hart nou vervul met suiwer, hemelse liefde, en hoe seer ek ook alle arme sondaars en sondaresse van ganser harte `n volledige vergewing van hulle sondes toewens, tog voel ek ten opsigte van gewetenlose bokke nie die minste medelye nie en sou ek `n egte plesier daarin hê om hulle so lank in die hel te sien brand, totdat hulle vir hulle geilheid tot die uiterste toe geboet het! Ek wens sekerlik niemand iets kwaads toe nie, maar die boosdoeners wens ek ook niks iets goeds toe nie, solank hulle daarvoor nie deur `n volledige boetedoening hulleself waardig getoon het nie! Onder die visse wat ek hier ingebring het, sal daar ook wel valse adders en slange wees, wat hulle op aarde erg besig gehou het met verfynde ontug; ek vra U desondanks om genade en erbarming vir hulle, want die meeste van hulle het nie geweet wat hulle doen nie! Maar elders is van hulle wat goed geweet het waarmee hulle eintlik mee besig was. Vir sulke onbeskoftes bid ek nie! Hulle moet maar die volle skerpte van U oordeel ondergaan!"

[3] Ek sê: "My beste Bruno, jy het nog `n bietjie honger en dors! Weet jy waarvandaan dit kom? Kyk, dit kom omdat daar in jou hart nog `n klein regtertjie sit! Hierdie regtertjie is op sigself weliswaar baie billik en regverdig, maar tog pas hy nie in my ordening nie!

[4] As jy heeltemal binne My ordening wil leef, moet jy hierdie regter uit jou hart verban. Dan sal jy vir ewig nooit meer honger en dors hê nie! Want kyk, Ek alleen is die regter, goed en regverdig in My krag en mag. En tog oordeel Ekself niemand nie! Maar elkeen oordeel homself, na gelang van sy liefde. Is dit suiwer en goed, dan sal ook sy oordeel oor homself goed wees; is sy liefde egter onsuiwer en sleg, dan kom sy oordeel daarmee ooreen! Wanneer Ek egter vanuit My mag en krag niemand oordeel nie, hoeveel te minder kom dit jou dan toe om iemand te oordeel?

[5] Hoe die wêreld en hierdie Weners geaard is, en welke gees in hulle is, weet Ek die allerbeste. Hulle het hulle ingebed sonder my, daarom rus hulle nou soos hulle hulle vir tyd en ewigheid ingebed het. Hulle bedryf allerhande vorme van bloedskande en daarom rus hulle ook nou op bebloede rusplekke. Wel roep die bloed veelvuldig om wraak tot My. Tog wil Ek dit nie wreek nie, maar laat toe dat die bloedskenders van allerlei aard, mekaar soos tiers verskeur en elkeen sy loon gee wat hulle wedersyds verdien het! En dit is die hel onder hulle voete! `n Ander hel bestaan daar nêrens nie, slegs die wat vanself in die harte van die mense uit selfsug ontstaan het.

[6] Wie homself nie verdoem nie, die verdoem ons ook nie! Wie homself egter vanuit die slegte liefde van sy eie hart verdoem, sal ook verdoem wees! Kort en goed, iedereen sal kry wat hy self wil hê. Wanneer hy dit dan kry, is dit tog die hoogste en die mees volmaakte reg, wat iemand ten deel val. Ons, van ons kant, sal nooit nalaat om hulle volgens hulle bevattingsvermoë die korrekte weg te wys en om hulle deur die korrekte onderrig na die goeie te lei nie! As hulle hierdie weg wil bewandel, sal dit met hulle goed gaan. Wil hulle dit beslis nie, word daar deur ons geen straf toegedeel nie, maar slegs dit wat hulle self wil hê. Hulle het daardeur straf en oordeel in oorvloed. Wil hulle egter mettertyd, deur hulle lyding genoodsaak, weer op die goeie weg kom, dan sal hulle nimmer belemmer word om die weg te volg nie.

[7] Sien, dit is die ware, hemelse ordening van die suiwer liefde van my hart! Hierdie ordening moet ook joune word, dan sal jy so volmaak soos Ek wees en jy sal nooit `n knaende leegte in jou ingewande voel nie. Op hierdie wyse versadig en verlig, sal Ek maklik vir jou al diegene, wat deur jou hierheen gebring is, uit eie oorvloed met alles help waar hulle ook een of ander behoefte aan het. Jy sal hulle versadig en hulle dors les. Die naaktes sal jy klee, die gevangenes vry maak. Die treuriges sal jy troos en die armsaliges genees, die blindes sal jy self die oë open en die dowes sal die woord van die lewe hoor! Wend jou nou tot jou vissies en open vir ewig hulle oë en ore van hulle hart."

Bruno onderrig sy leerlinge. Bedenkinge teen wedergeboorte en vrye wil. Bruno gee hulle opheldering

112 Hierdie lering gee Bruno `n hemelse uitstraling. Hy wend hom dadelik na sy vissies en begin hulle op gepaste wyse te onderrig!

[2] Toe hy sy onderrig beëindig het, sê één van hulle, wat `n nuwe-katoliek is: "Vriend, jou woorde was goed gekies, maar waartoe dien al hierdie diepsinnige teosofiese frases? Kyk, Moses vertel in sy Genesis: Toe God aan Sy skeppingswerk begin het, was dit nag in die hele oneindigheid. En God spreek: "Laat daar lig wees!" en dit word lig in die hele eindelose ruimte! Toe die heelal op hierdie manier verlig was, begin die Almagtige God se Gees eers oor die waters en sy inhoud te sweef, die water en sy chaos te deel en te orden." Dit was werklik `n volkome wyse manier van handel, en is `n God waardig. Jy slaan met ons egter die verkeerde weg in. So spreek jy baie en weloorwoë oor Christus en Sy alleen in Hom wonende Godheid, oor Sy liefde, goedheid en ontferming en eweneens oor Sy nabyheid. Maar wat het ons daaraan? Hoe kan ons beoordeel, of dit werklik Hy is, as geen oog Hom nog te siene gekry het nie!

[3] As jy een of ander mag besit, sê dan ook, net soos die Godheid, "Laat daar lig wees." As ons gesigsvermoë eers gelouter is, dan kom al die ander vanself! Maar as jy vertel wat jy alles kan sien, terwyl ons, behalwe vir jou, niks anders kan sien of hoor nie, hoe kan ons dan geloof heg aan jou woorde? Besin jy daarom en doen vir ons wat ons die meeste nodig het! Dan sal jy hopelik nie teen die orde van die hemele handel nie, aangesien die ordening tog `n voorwaarde is vir die ontstaan van alle dinge!

[4] Ons begryp nog steeds nie waarom ons nou minder sien as in die begin van ons aanwesigheid hier nie! In die begin het ons die ruim saal baie goed gesien, net soos die Heiland Jesus, Robert Blum, Messenhauser, Jellinek, Becher, Leondra, die Patetikus Dismas, sy vriend Max Olaf, en `n paar dosyn van die mooiste danseresse. En nou sien of hoor ons niks van die ander en alles nie. Hoe steek die vurk nou in die hef?

[5] Tot nou toe het jy ons geen antwoord daarop gegee nie, maar wel beloof, dat God, die Heer Self ons almal se oë sou open. Maar nou gebeur daar niks van al hierdie dinge nie! Doen jy daarom dit vir ons, dan sal al die ander vanself kom!"

[6] Bruno sê: "Vriende, nog `n bietjie geduld, dan sal dit gebeur waarna julle so sterk verlang! Jy het God se orde by die skepping van die aarde wel baie wys aan my getoon, maar ek moet nie met julle handel soos wat God met die skepping met die oerseën van Sy ewige idees gedoen het nie, maar net soos `n vroedvrou met `n pasgebore baba. By `n kind is die open van die oë tog nie die eerste wat gedoen word nie, waarom sal dit by julle anders wees? Laat julle julleself eers gewillig uit die moederliggaam van julle sinlikheid help! Dan eers sal dit duidelik word hoeveel goddelike lig julle op één slag kan verdra! En so geskied dit in die Naam van die Heer!"

[7] `n Ander een, wat langs die vorige spreker staan, sê sarkasties en oë vol spot: "Nou toe nou, beste vriend, op hierdie manier het jy nou selfs `n hemelse vroedvrou geword! Jammer dat die heilige verlossingspriesters (Redemptoriste) nog nie so-iets op aarde gehoor het nie! Hulle sou jou miskien reeds as beskermheilige, onder die naam "hemelse vroedvrou" uit hout gesny het en verguld op `n hoofaltaar geplaas het, en sou hulle, voor die lees van `n goeie mis ter ere van jou, `n paar honderd silwerlinge laat betaal vir die verkryging van `n voorspoedige bevalling! Nee, sê ek, wat `n puntenerige kêrel is jy nie, wat weet hoe om hom uit elke moeilike situasie te red!

[8] Sê my eers, ervare beskermheilige insake geboorte-aangeleenthede, hoe dikwels moet `n mensesiel dan eintlik gebore word voordat hy eers kan sê: "Goddank, nou het ek vir goed uit die laaste moederliggaam in die blywende daglig gekruip! Ek glo dat, met jou voorstelling van die hemel, geen enkele siel dit ooit so ver sal bring nie! Geen wonder dat `n Nikodemus, toe Christus hom iets onthul oor die wedergeboorte van die gees, dit noodsaaklik geag het om te vra of hy weer in die moederskoot sou moes terugkruip! Dit lyk my dat julle hele hemelse wysheid uit niks anders as deur geboorte en dood, en dan weer uit wedergeboorte en dus ook uit herhaalde sterwe bestaan en saamgestel is nie. Sê ons tog opreg hoe dikwels jy jou hemelse vroedvrou werk nog vir ons sal verrig, voordat ons werklik ons gesigsvermoë gaan terugkry? Lig, lig, vriend die vroedvrou! Dan sal alles sonder verloskundige werk beter gaan, want sonder lig is al die geswets ouvroupraatjies! Begryp jy dit?"

[9] Bruno sê: "Vriend, met grofhede gaan geen siel dit hier in die ryk van die geeste ver bring nie; laat dit voorlopig in alle erns vir jou gesê wees. Ek sal jou nooit daarvoor veroordeel nie, maar jy sal jou daardeur self steeds meer verwyder van jou uiteindelike bestemming. Waarom vra jy hoe dikwels jy nog uit die moederliggaam gebore moet word, voordat jy tot die heldere waarheid sal kom? Ek sê daarop vir jou: Seker nog honderde kere as jy volhard in jou eiesinnige en growwe gemoedsgesteldheid!

[10] Is dit dan so moeilik om jou eie wil vaarwel te roep, en in die plek daarvan, die wil van die goddelike orde te laat werk en daadwerklik daarin te volhard! Sou jy dit op aarde gedoen gehad het, sou jy ook al lankal uit die laaste moederliggaan gebore gewees het en jou reeds in die waaragtigste lig van alle lig bevind het! Maar jy was nooit te vinde daarvoor om maar ook iets van jou eie geliefde wil op te gee nie. En sodoende moet jy jou laat welgeval dat jy nou blind is netsoos diegene wat, net soos jy was, en helaas nog soos jy is.

[11] Sou jy wil wat God wil, dan sal dit vir jou lig word. Wil jy nog steeds jou eie wil volg, dan sal dit hopeloos lank duur voordat dit met jou sal beter gaan! Het jy hierdie woorde goed begryp?

[12] Die lomperd sê: "Ja, broertjie, heilige vroedvrou, ek het dit begryp! Hoor net hier, jy is nog baie dom en praat maar deurmekaar oor dinge waar daar nóg kop nóg stert sit, en mag daar een of ander kop aan sit, dan is dit een van `n droë stokvis!

[13] Sê net, wie kan dan sy eie wil uitban en dan in die plek daarvan `n vreemde wil in sy siel instop? Dit is merkwaardig dat jy, as `n siende, nie insien dat ek die wil van `n vreemde onmoontlik anders as alleen deur my hoogste eie wil tot myne kan maak nie. Sou ek heeltemal geen eie wil hê nie, dan sou ek wil weet met welke wil ek dit sou kan wil, wat iemand anders, wie dit ookal is, my sal oplê om te wil! Ek het jou altyd as `n bietjie dom beskou, maar dat jy so ontsettend dom sou wees, het ek nooit kon droom nie! Nee, geen wil het, en daarby dan tog vasberade wil wat `n ander wil nie! Dit is nog erger as iemand wat `n landgoed skenk, terwyl hy nie eers die eienaar van `n slakkehuis is nie! Vertel my tog asseblief, het jy hierdie wysheid opgedoen by die H. Ignatius van Loyola. Of het jy dalk jou harsings bedorwe met sleg gebakte skaapvleis?

[14] Maar nou in alle erns! Sê eers eerlik, is jy werklik so dom, of hou jy ons almal, vir jou eie plesier, vir die gek? Kyk, `n mens sonder wil sou tog niks anders wees as `n meganies-organiese horlosie sonder veer of gewig nie. Ek bedoel: `n Mens kan wel sy wil `n tydlank ten dienste van ander stel en hulle wil doen wat die ander wil, of dit nou verstandig of onverstandig is. Om sy eie wil uit te drywe, soos `n swanger vrou haar vrug, en haar vervolgens `n ander wil, by wyse van spreke, laat inplant, dit gaan selfs bokant die horison van die laaste vaste ster! Kap jy maar baie evangelies en goedbedoeld jou hande en tewens ook beide voete af en laat dan `n paar vreemdes daaraan vasmaak; dan sal ons wel sien welke bokspronge jy daarmee sal maak! Dus nou verstandig vriend, verstandig! As jy krag oor het, handel dan tot ons welsyn, maar bespaar ons vir goed jou leë woorde, meester Brunissi-mus!

[15] Bruno doen alles wat moontlik is om sy opgewonde gemoed tot bedaring te bring, maar die lomperd wil nie geheel uit sy hart wyk nie. Nadat hy sy innerlike geleidelik tot bedaring gebring het sê Bruno aan die lomperd: "Vriend, uit jou opsetlike beledigende teenwerping het ek duidelik uitgemaak dat jy my woorde nie in die minste begryp het nie. Ek het julle in die begin tot opregte geduld gemaan, want sonder dit kan geen mens iets waardevol bereik nie. Daarna het ek julle laat sien hoe `n mens slegs vooruit kan kom en sy gewenste doel bereik, wanneer hy sy eie, onbeduidende wil so beteuel, dat hy daarmee die wil van `n wyse in hom kan opneem en dan nie meer die eie, verkeerde, maar uitsluitend die beter vreemde wil daadkragtig in hom laat werk.

[16] Ek dink dat dit tog duidelik moet wees? Maar jy vind hierdie belangrike waarheid slegs dom, omdat jy die saak opneem, asof mens homself totaal willoos moet maak om eers dan `n vreemde wil as die eintlike werkende wil in homself te moet opneem. Wie het jou eintlik so `n leer gegee? Ek weet net so goed soos jy, maar miskien nog beter, dat `n mens sonder `n wil heeltemal nie kan wil wat `n ander wil nie, want `n mens sonder `n wil sou, óf `n dom outomaat óf eenvoudig net `n standbeeld wees! Dit is tog vanself​sprekend dat `n mens sy wil so kan laat oorgaan in die van `n ander, wanneer hy juis met sy eie wil die van `n ander vasbeslote aanvaar en sy handelinge daarop instel!

[17] Die wil is die arm van die menslike behoefte. Wie derhalwe sy wil wil verander, moet eers sy behoeftes verander. Is die traagheid by die mens `n oorgeërfde behoefte, dan maak hierdie behoefte van die siel dit noodsaaklik om niks te doen nie. Is die bevrediging van die vlees die behoefte van die mens, dan moet die siel al die moontlike doen om daarvoor te sorg dat die vlees versadig word. Die mens het egter `n hoër vermoë tot insig, waardeur hy besef hoe skadelik die growwe behoeftes is. Daarmee kan hy sulke onsuiwer behoeftes bestry, en dit ten slotte totaal uitban en in die plek daarvan beter, dit wil sê, die goddelike plaas! Dit beteken dan dat hy die materiële wil vir `n werklike goddelike verruil! Dit is wat ek egter in die naam van die Heer van julle verlang!

[18] Wanneer ek slegs dit en niks anders van julle verlang nie, sê my dan eers om welke rede jy so beledigend ru en grof teen my opgetree het?

[19] Die lompert sê: "Sou jy vroeër so verstandig teenoor ons opgetree het, sou ek jou ook anders tegemoetgekom het! Jy het egter voor dit baie geleerd en ortodoks teen ons geredeneer, sodat ons dit, met die beste wil in die wêreld, nie kon begryp nie! En die onaangename gevolg was dat ek jou daarom namens my talryke broers enkele "komplimente" toegesnou het! Ek trek dit egter weer terug, omdat ek uit jou laaste korrigerende woorde dit begryp het, dat jy tog nie so simpel is as wat ek gedink het nie. Na jou laaste toeligting is die effek heelwat beter daaraan toe, en ons sien nou almal die noodsaaklikheid daarvan in van wat jy vertel het oor die geduld en die vervanging van die menslike wil. Ja, ja, op dié manier sal dit ook kan gebeur, al is dit ook met baie moeite, want `n ou perd laat hom nie so maklik opsaal soos `n jong perd nie. Maar dit gaan nie veel saak maak as die geduld op die regte plek ingespan word nie!

Rede van die lomperd oor die misvorming van die religie van die priesters.

113 Die lomperd sê verder: "Dat ons mense nou so ongelooflik dom is, veral wat die Christelike geloof aanbetref, kan geen God ons kwalik neem nie! Want die hoëre en laere geestelikheid het met die liewe Heer se leer, tog so huisgehou, dat dit ten slotte die domste varkoppasser moes opval hoe die dienare van die heilige godsdiens, self in oorvloed lewe, die gedoopte aanhangers van die alleen saligmakende Rooms-Katolieke kerk nie soseer op die hart gebind het as die liewe, hemelse armoede, liefde en geduld nie, en `n onvoorwaardelike gehoorsaamheid, in die eerste plek ten opsigte van die kerk en haar sogenaamde goddelike dienare, en vervolgens ook ten opsigte van die staat, vir sover as wat dit die belange van die alleen saligmakende kerk gedien het!

[2] Self het ek dikwels daaroor in gesprek geraak met baie eenvoudige dienaars, wat sulke gemene streke net so veroordeel en sê: "Die religie is niks anders as `n goed deurdagte middel wat reeds vooraf uitgedink is om die arm mense sand in die oë te strooi en hulle deur die voorspeel van die hemel en hel, en netjiese oë bedrieëry, so in toom te hou, dat hulle dan uit vrees vir die hel of uit verlange na die hemel, die arbeidsku priesterkaste die beste happies moet bring, maar self armsaliger moet lewe as die gemeenste kettinghond; natuurlik alles "tot die verhoogde glorie van God"! Waaruit dan baie duidelik sou blyk dat daar óf geen Jesus bestaan nie, óf dat hy tog onmoontlik die seun van God kan wees! Wanneer mens die inrigting van die wêreld, wat so ongeëwenaard wys geskape is, beskou, en daarnaas die hoflike grondbeginsels van die alleen saligmakende Rooms-Katolieke godsdiens, waarvolgens die mens sonder enige nadenke alles moet glo, al is dit hoe dom en onlogies, en as mens nog daarby moet beaam dat slegs die Roomse leer die suiwer Christelike is, dan moet die mens tog insien dat dieselfde God, wat alles so uiters wys geskape het, onmoontlik so `n leer kon gegee het vir die opwekking van die mens!

[3] Kyk Bruno, so filosofeer die eenvoudige mense. Hoe moet ons, meer ontwikkelde mense dan nie oordeel oor die domhede, leuens en bedrieëry van die Rooms-Katolieke kerk nie? En watse aansien moet die stigter hê van so `n leer, wat soos was of gips op alle moontlike maniere misvorm word?

[4] Mense sê weliswaar: Die pousdom lyk teenoor die suiwer leer van Christus soos `n vuil skoen op `n hoop vuilgoed, maar dit verander nie my mening oor die Christendom en sy stigter nie, want wat van God uitgaan, kan geen menslike selfsug ook maar in die minste verander nie. As die leer van Christus dan Goddelik is, dan sou dit tog te gek wees as die ellendige mensdom in staat was om iets daarin volgens sy eie selfsugtige geloof te verander! Sou dit vir die Godheid werklik slegs daarom gaan om met die leer van die volledige vryheid van wil, die mensdom ook toestemming te gee om volgens wat hy glo, op `n skandalige manier met die leer om te spring? Dan vriend, vaarwel Godheid, want dan moet selfs `n blinde insien dat so `n leer vir die mensdom nog minder nut het as heeltemal geen leer nie!

[5] Ek is van mening dat elke mens tog vir `n suiwer goddelike leer, net soos vir die opgaande son, in hoë mate van agting en ontsag sou moet hê, en die allermeeste vir die verkondiger van so `n leer wat enig in sy soort is. Maar wat, as juis die pape die suiwer leer van Christus die allerminste respekteer en haar as suiwer mensewerk vir hulle heers- en selfsugtige doeleindes omvorm? Ja, as dit so langsamerhand alleen nog maar in `n skrille kontras staan met wat die oorspronklike leer voorskryf, moet iedere diep nadenkende persoon dan vir homself tot die volgende slotsom kom: `n Leer wat selfs nie deur die priesters daadwerklik geag word nie, maar slegs deur uiterlike, niksseggende seremonies wat beoefen word, kan nie Goddelik wees nie!! Indien die vee nog respek het vir die suiwer goddelike dinge, hoeveel te meer sou die met gesonde verstand bedeelde mense dit nie moet hê nie?

[6] Wie kan die opkom van die son aanskou en nie agting hê vir die groot Godheid nie? Wie word nie ontroer deur die sien van hoë, majestueuse gebergtes nie. Wie kan sonder ontsag en onverskillig na die see kyk? Kyk, dit is Goddelike sake, waarvoor elkeen vol ontsag is. Maar hoe is die sogenaamde woord van God, wat die Goddelikheid daarvan betref, dan daarmee gesteld! Alles is vir die pape niks anders as `n goed verkoopbare doktrine nie, wat dan goed moet wees vir ons leke, wat geen doktore in die godgeleerd​heid is nie?

[7] As die mens dan op hierdie manier noodsaaklikerwys `n afkeer moet kry van so `n leer, is dit dan snaaks dat iedere verstandige mens vervolgens vanuit sy natuurlike lewensbehoeftes leefreëls opstel, daarvolgens leef en van alles wat die liewe Godheid hom as vanselfsprekend aanreik, welbewus en met mate geniet?

[8] Ek het niks teen die grondreëls van die suiwer leer van Christus in te bring nie; dit is goed en geheel volgens wetmatigheid van die natuur aan die behoeftes van die mensdom aangepas! Maar wat baat dit as mens, om `n goeie katoliek te wees, hierdie reëls nie kan of mag toepas nie? Sou dit vir die Godheid, wat alles tog verder lei, nie ook moontlik wees om Sy eie leer teen so `n aantasting te beskerm nie? Waar is so `n dergelike beskerming te sien? Vriend, vir sover aan my bekend is, nêrens op aarde nie!

[9] Wanneer sake inderdaad so staan, vra ons jou om aan ons uit te lê, hoe dit dan gekom het dat, wanneer die leer van Christus dan tog Goddelik sou wees, dit in die eerste plek juis deur hulle, wat haar goddelikheid juis die diepste moet voel, as van nul en gener waarde beskou word, en op alle moontlike maniere misbruik word; waarop hierdie leer dan natuurlik ook by alle mense, wat bietjie dieper nadink, in diskrediet gebring word!

[10] Toon ons die Goddelikheid van die leer van Christus aan, dan sal ons onvoorwaardelik glo wat jy ons sal sê oor die pligte, wat God deur Sy leer vir die beswil van die mense verlang! As ons ooit daarteen gesondig het, dan sal ons berou hê oor ons sonde en moontlik daarvoor boet!

[11] Natuurlik sal jy ook aan ons moet bewys dat die mens ook kan sondig sonder wette. Ons, as dieper denkende mense, het as gevolg van voorgenoemde redes geen, en allermins `n positiewe, goddelike wet, behalwe die van ons natuur, wat ons steeds ook in ag geneem het, en kon dit daarom ook nie nalewe nie. Sien dan vriend, as jy sin het om te spreek, spreek dan! Laat ons andersins die weg gaan, wat deur ons sinne aangewys word."

Bruno se antwoord wat deur die Heer ingegee word. Bewys van die Goddelikheid van die leer van Jesus. Haar onuitputlike rykdom en veelsydigheid.

114 Na hierdie duidelik geformuleerde rede van ons lomperd wend Bruno hom tot My en vra My om `n goeie ingewing, sodat hy die spreker en sy metgeselle so doeltreffend moontlik van repliek kan bedien.

[2] Ek gee hom egter te verstane: "Spreek en bekommer jou nie oor die woorde nie! Met jou eie tong sal jy die korrekte antwoord uitspreek!"

[3] Na hierdie toesegging wend Bruno hom weer tot die spreker en sê: "Vriend, as jy baie geduldig en oplettend is, sal ek baie bereidwillig gehoor gee aan jou versoek." Die lomperd sê: "Vooruit dan! Daaraan sal dit nóg my nóg iemand in my geselskap ontbreek, as jou verhaal net nie `n ewigheid sal duur nie!"

[4] Bruno sê: "Baie goed, beste vriende, my verhaal sal kort en bondig wees. Luister dus na my!

[5] Alle tydelike gawes van die Godheid aan die mense is so gegee, dat die onvolmaakte mens met sy natuurlike verstand, wat nie weet hoe om die gawes te waardeer nie, steeds kritiek daarop uitspreek. Vir die een is die son in die somer te warm; hy sou eerder `n ewige lente wil hê. `n Ander vind die winter ontsettend vervelend; hy sou veel liewer `n ewigdurende somer wil hê. Vir die een is die menslike lewe te kort, vir die ander dikwels te saai, sodat hy dit gewelddadig beëindig. `n Ander een sou graag wil hê dat die hele aarde `n vrugbare vasteland is, terwyl `n Engelsman die see nog uitgestrekter sal wil sien as wat dit alreeds is! So wil sommiges slegs akkers, ander weer alleen weiveld, ander weer alleen tuine, en nog ander slegs stede en vestings hê. En so is dit met honderde verskillende dinge. Ja, ek het byna nooit twee mense gesien, wat presies een en dieselfde wil hê nie!

[6] So kan die mense uit ontevredenheid die goddelike gawes dan nie laat soos dit gegee is nie, maar verander dit steeds volgens geloof en aardse behoeftes. Die diere word gevang, geslag en hulle vleis word op allerhande maniere voorberei en geëet. Die bome en plante word verplaas en veredel. Met geen enkele ordening is die mens tevrede nie en hy maak vir homself `n beter een. So was dit ook van nature die bedoeling dat die mens naak sou rondloop en somer en winter onder die blote hemel of in gate en grotte sou bly. Maar hulle was nie tevrede daarmee nie en maak daarom vir hulself luukse klere en bou allerhande huise en wonings!

[7] Waarom knoei die mens met die verhewe skepping van God, en toon hulle die Godheid mettertyd, dat hulle met die oorspronklike, deur die Skepper ingestelde orde, gladnie tevrede is nie? `n Geluk vir die hemelliggame is dat die mensehande hulle nie kan bereik nie, anders sou hulle ook `n ander orde gekry het. Wat laat die mens eintlik onaangetas van dit wat hy met sy hande en sinne kan aanraak en bereik? Ek sê vir jou, niks! Sou alle dinge op aarde daarom nie deur God alleen geskape moes gewees het nie? Maar die onvoldane mens wou sy hand daarna uitsteek en baie dinge verander? Vriend, gee my eers jou antwoord op hierdie vraag, dan sal ons verder verstandig en wys praat oor die goddelike leer!"

[8] Die spreker sê: "Wel, dit klink verstandig! Na wat ek nou stadigaan begin te voel, sou jy selfs kan slaag om ook die Godheid van Christus vir ons begryplik te maak. Gaan maar verder. Dit is werklik interessant om jou op hierdie manier te hoor spreek!"

[9] Bruno gaan verder: "Goed, omdat julle instem met wat ek gesê het, sal ek in die naam van die Heer, die leer van God verder bekend maak.

[10] Met die leer van God is dit net so gesteld as met die res van die skepping. Dit is vir die oog van die wêreldse verstand `n baie wanordelike dwaasheid en hulle soek tevergeefs die vaste ordening daarin, wat hulle "natuurlike logika" noem. Wonderdade en morele leerstellinge, meestal in mistieke beelde, word oënskynlik met mekaar vermeng. Hier lees `n mens `n wondersprokie, daar `n vermaning. Op `n ander bladsy op sigself `n voortreflike moraal, wat egter vir die wêreldse verstand met die ander gelykenisse en gebeurtenisse nog minder samehang het, as die mees geordende plantegroei in `n boereweiland. In die leer van God aan die mense is dit tog allermins in teenspraak met die Goddelike ordening, maar bekragtig dit eerder, want juis daardeur dwing die Godheid die trae natuur van die mens tot aanhoudende nadenke en veelvoudige soeke om behoorlik die weg gewys te word na dit wat vir haar aanvanklik in die buitekant van die leer tog so wanordelik en sonder enige logika voorkom!

[11] Wat sou julle van die Godheid gedink het, as die sake op aarde byvoorbeeld so ingerig was dat op bepaalde wiskundige noukeurige afgemete plekke slegs één bepaalde vrug, en op ander plekke weer `n ander soort sou groei? Sou `n huisvader dan hierdie soort vrugte op so `n plek saai en niks daaruit oes nie, hoe sou dit dan met sy huishouding daar uitsien?

[12] Daarom het die wyse Skepper daar `n onveranderlike orde aangebring, waar dit noodsaaklik is vir die heil van die mense. Die dinge egter, waarmee die vrye menslike gees hom moet besig hou, is deur God kriskras deurmekaar geskud, met die bedoeling dat die gees die beste geleentheid mag vind om hom vir die bereik van bepaalde voordele te oefen, waardeur hy die vaardighede en krag eie kan maak, wat hier, in die suiwer geesteswêreld, vereis word vir die eintlike, van daadwerklike liefde vervulde ewige bestaan!

[13] Die goddelike leer is so gegee dat elke gees dié voedsel daaruit kan haal, wat by hom pas, hom daarmee voed, daardeur kan groei en tot volmaaktheid kom.

[14] Soos twee verskillende plante op aarde baie goed langs mekaar kan grootword en tot rypheid kom, so kan ook uit dieselfde goddelike leer verskeie, konvensionele verskillende ingestelde geeste geheel ongehinderd hulle geestelike volmaaktheid bereik.

[15] Dat geen enkele leer in die hele wêreld egter so `n veelvoud van godsdienste toelaat as juis die goddelike leer van Jesus Christus nie, is die belangrike bewys vir die goddelikheid van hierdie leer en haar verhewe verkondiger en stigter! Sou hierdie leer mensewerk gewees het, soos byvoorbeeld een uit `n houtgemaakte boom, dan sou mense van geen enkele tak van daardie boom `n nuwe kon kweek nie. Omdat die leer uit die goddelike mond van Christus egter nie kunssinnig deur mensehande uitgesny is nie, maar `n met alle lewenskrag uit God Self geplante boom is, kan dit dan ook gebeur dat sy endlote (geloofsbelydenisse) oral bloei en by die korrekte versorging ook volmaakte goeie vrugte oplewer.

[16] Vergelyk haar eers met die menslike leerstellings, byvoorbeeld die filosofie, die wiskunde en dergelike: Elkeen is soos `n masjien, wat slegs volgens `n bepaalde formule en konstruksie steeds op dieselfde manier werk. In die wiskunde is op die hele wêreld, sonder sektarisme, twee maal twee altyd vier. `n Aristoteles laat slegs één sekte toe, naamlik die suiwer aristotelisme, eweso `n Wollf, Leibnitz, Fichte, Kant en Hegel, want hulle almal plant slegs dooie bome!

[17] Dit is nie die geval met die goddelike leer van Christus nie. Iedere verplante takkie kry wortels, groei verder, groei vinniger soos `n lewensboom en dra spoedig vrugte. Dit is dan die belangrike verskil tussen `n werk van God en die dooie werke van die mens. Dit is tewens ook die grootste bewys van die onloënbare goddelikheid van `n leer, wat onder die mees verskillende vorme van erediens by `n goeie en gewetensvolle versorging steeds dieselfde lewensvrug dra.

[18] Het julle egter iets daarteen in te bring, dan staan dit julle vry. Ek sal in die naam van die Heer geen verklarende antwoord skuldig bly nie."

Kritiek op Rome. Dit word deur Bruno verlig. Oor die nut van die nag.

115 Die spreker sê: "Vriend, jy het die saak met verbasing​wekkende logika uiteengesit en ek moet jou daarvoor, namens die gaste, bedank. Maar nou kom daar `n belangrike vraag; as jy dit ook oortuigend korrek kan beantwoord, dan het jy ons almal vir jou gewen en ons sal jou tot leier van ons geselskap maak. Die vraag lui as volg:

[2] As, volgens jou wyse uiteensetting, Christus die Heer en God van die hemel en aarde is, dan vra ek jou watter geloofsekte op aarde die naaste aan die waarheid is, en hoe dit volgens Christus in alle erns gesteld is met die Rooms-Katolieke kerk? Wie ken nie die ou, in die hoogste mate heerssugtige handelinge van die alleen saligmakendes nie? Die woord van God, verskraal en vermink, is daar slegs as `n huigelagtige uithangbord, waaragter `n wolf sy verskeurende hebsug verberg. Alle moontlike storms het probeer om hierdie wolfsdraak se skaapvel van sy lyf af te trek, maar tot nou toe helaas tevergeefs. Hierdie Molog, hierdie sewekoppige draak, hierdie ou wêreldhoer gedy en verteer onverwoesbaar voort en beoefen haar gewetenlose beroep sonder dat sy deur die hemel van haar wysie afgebring word!

[3] As Christus, wat die skanddade van die Joodse priesters by iedere geleentheid afgekeur het, God is, en leef, soos ons nou, na die dood van ons liggaam, sê ons dan net, hoe kan hy sulke gruweldade, al meer as vyftien eeue lank, hulle gang laat gaan en rustig toesien hoe hierdie swart dienare van God nog erger skanddade bedrywe as die oud-Romeinse beuls, wat Hom aan die kruis genael het? Meer as `n vier-vyfde deel van die Christendom sien die slegte handelswyse duidelik in en sê: "Van alle Christelike sektes is Rome die oudste en sy moet ook die beste weet wat sy van Christus en Sy leer moet dink! Deur haar handelswyse, wat reg teen die leer van Christus indruis, toon sy egter dat sy self nog nooit in hierdie leer geglo het nie en bygevolg nog minder in Christus. Hulle dryf handel met Hom, hulle verkoop Hom; ja, hulle sou Hom selfs na die hel vervloek, wanneer Hy dit sou waag om Hom enigsins met `n ander sekte in te laat. Daardeur word alle volgelinge van Sy leer in hulle geloof geskok en is dan op die manier verplig om so `n leer die rug toe te keer!

[4] Sê eers, as Christus bestaan, sien Hy dan nie, of wil Hy dit nie sien nie? Of is dit miskien tog Sy wil, dat die Rooms-Katolieke kerk verder so sal bly gaan, as wat sy tot nou toe, skandelik genoeg, haarself gehandhaaf het! Skep Christus in alle erns welbehae in so `n handelswyse? Ken Hy werklik maar net Latyn en hou Hy boweal van die leë, niksseggende seremonies? Hy, wat tog tydens Sy aardse lewe tog teen niks soseer gewaarsku het as teen die skandelike oggenddienste nie! Dus vriend, los die raaisel vir ons op en ons gee ons heeltemal oor aan jou God!

[5] Bruno sê: "Vriend, jou bedenkinge teen Rome is sekerlik goed gefundeerd en dit is werklik moeilik om `n goeie woord oor te hê vir hierdie kerk. Maar nietemin moet die Heer tog een of ander rede hê om haar te laat bestaan. Dit is volkome waar, dat die goddelike woord van Christus selfs by die Jode en Mohammedane heelwat meer aansien geniet as by die Roomses, wat van Christus maak net wat hulle wil en Sy heilige woord verdraai soos dit hulle in hulle heers- en hebsugtige kraam te pas kom.

[6] Hierdie baie ou boom het in geestelike opsig byna dieselfde degenerasie ondergaan as die ou kastaiingboom in Sicilië, naby Etna, wie se kern nou al byna duisend jaar verrot, vrot en dood is. Maar omdat uit hierdie boom, toe hy nog jonk was, magtige wortels en wyd uitgestrekte takke gegroei het, het hy in die loop van die tyd, tussen wortels en takke, nuwe stamme gevorm. So ontstaan, wat eens `n gesonde boom was, `n meerstammige boom, wat alleen nog in die kroon, en lankal nie meer in die wortel en stam, tot één en dieselfde boom behoort nie. Hierdie boom dra nog so hier en daar nog skaars vrugte, maar hulle is smaakloos, hard en byna nie te geniet nie. Die rede daarvoor sou wel kan wees, dat hierdie boom sy belangrikste lewenskrag al lankal heeltemal verloor het. Wel het hy in die nuwe lote uit die sterk sywortels sy eie kerne gevorm. Daarmee is die hoofstam egter, van wie se gesondheid die smaak van die vrugte afhang, weinig geholpe. Hierdie boom word nou meer as `n historiese kuriositeit as `n werklik bruikbare boom beskou en deur die eenvoudige volk met allerlei sprokies en fabels (wat graag gegee word rondom alles wat oud is) vereer en word deur steekblinde dwase selfs as `n heiligdom aanbid. Die beste van hierdie boom is nog dat hy by die skielike opkomende onweer die wandelaar `n bietjie beskerming bied.

[7] Ewe-eens is dit die geval met die uiters verdeelde toestand, waarin die Rooms-Katolieke kerk haarself bevind. Sy het geen eintlike stam en geen kern meer nie. Uiterlik het sy nog die aansien van `n lewensboom, maar in wese is sy ewe weinig meer as die ou Siciliaanse kastaiingboom wat nog `n nuttige vrugteboom is. Sy verteer nog wel en het in haar ledemate nog `n uiterlike lewe, dra ook nog blomme en vrugte, maar dit is nie meer te geniet nie; dit het hard en smaakloos geword en word slegs deur enkele reisigers gekoop as `n kuriositeit. Soos dit gegaan het met die Siciliaanse natuurlike boom, wat eintlik lankal al dood is, en nou sy totale ontbinding tegemoetgaan, so gaan dit nou ook met die deur ouderdom verswakte geestelike boom van Rome. Ek sê vir jou: "Spoedig sal Rome nog net in die geskiedenisboeke bestaan!"

[8] Dit is ongetwyfeld waar dat `n groot aantal ander, jonger en gesonder bome op haar plek sou kon staan, maar wanneer dit vir God welgevallig is om sulke kuriositeite te laat bestaan, waarvoor Hy seker sy grondige redes het, waarom sou dit ons dan hinder as ons tog al vir `n lang tyd geen gebruik daarvan gemaak het en dit nog minder in die toekoms sal doen nie!

[9] Origens kom die Roomse kerk vir my voor as `n geloofsnag, omdat hulle by die sogenaamde godsdienstige plegtighede steeds ligte aansteek as `n teken dat dit in haar op `n helder dag, nog steeds nag is. Die nag het ook wel deeglike goeie kante, want sy gee rus vir die vermoeides. En waar het die geestelik vermoeide meer rus as in die nagkerk van Rome? Hulle hoef nie na te dink nie, niks te ondersoek en nie voorwaarts te skry nie, maar alleen om rustig te deel in die goeie gawes van hulle moeder, die nag, en kan daarby rustig slaap! Word hulle dan egter wakker, gewek deur een of ander morele of politieke opoffering, dan soek niemand so naarstig na lig as juis diegene, wat hulle in die nag bevind het nie!

[10] En dus glo ek dat die Heer op hierdie gronde die Rooms-Katolieke nagmense verdra, net soos die natuurlike nag langs die dag, omdat die mense in hierdie nag `n des te groter honger na die lig sal kry. Ek was ook ten minste daarvan oortuig, dat die blindes steeds groter vriende van die lig was as die wat die siendes was! So sou dit ook kan wees, dat van die Christelike geloofsektes daar geen enkele groep so na die ware lig sal soek as juis die volgelinge van hierdie nagkerk nie. Ek dink dat dit vir julle daaruit taamlik duidelik sal wees, waarom die Heer die ou Roomse moeder verdra en waarvoor sy eintlik dien!"

Misvorming van die suiwer leer van God as gevolg van die vrye wil van die mens. Die einde van die lankmoedigheid van die Heer.

116 Die spreker sê: "Vriend, ons sien nou in dat die goddelike leer van Christus wel `n egte goddelike leer kan wees en sekerlik ook is, hoewel dit deur Rome op die mees afskuwelike manier misbruik is. Ons sien egter nog nie in, hoe die Heer dit kan toelaat dat hierdie kerk, wat in die eerste tye tog suiwer apostolies was, die laaste eeue so in diskrediet gebring is, dat sy volgens die suiwer betekenis van die evangelie, glad geen kerk meer is nie! Haar Latynse gebrabbel, haar gebiegtery, haar misoffer en allerhande heilige "nonsens" en veral teen die natuur indruisende selibaatskap is tog verskynsels, waaroor mense in hierdie tye selfs lag, om maar nie eers te praat oor die ander, dom kerklike gebruike nie. En so `n enorme malhuis word geduld deur die Heer, wie se leer `n sentrale sonlig moes gewees het vir die mense op aarde. Kyk, dit is die duidelikste kern van die saak! Vriend, gee vir ons `n ligstraaltjie daaroor!"

[2] Bruno sê: "Beste vriende, die rede waarom die Heer dit kan toelaat, moet julle soek in die heilige besef van die noodsaaklike vryheid van die menslike wil, waarsonder die mens geen mens sou wees nie, maar slegs `n dier of outomaat. Omdat hy egter, om mens te wees, `n volkome vrye wil moet hê, as gevolg waarvan hy kan doen wat hy wil, is dit daardeur ook duidelik, dat dit hom ook met betrekking tot die goddelike leer, ook al is dit hoe onsuiwer, geoorloof moet wees om dit wel aan te neem of nie aan te neem nie! Aangesien die mens egter die reg gehad het, was dit dan ook moontlik dat daar mettertyd `n duistere pousdom uit die suiwer leer van Christus kon ontwikkel!

[3] In die tye van die apostels was daar immers al mense, wat sake wou doen met die wonderleer van Christus; ja, Christus self het een daar by Hom gehad wat Hom vir geld verraai het! Waarom sou daar in die later tye dan geen massas handelare hulle kon aanbied, wat die leer van Christus misbruik, soos `n geduldige koei, wat sonder baie kragvoer `n enorme hoeveelheid melk gee! Omdat geldsugtige mense dit egter al te goed ingesien het, het hulle van die goddelike leer `n verkoopsartikel gemaak, daarmee handel gedryf in al die lande van die wêreld en het so goeie sake gedoen. Dit was al die eerste boosheid. Toe die kooplui egter, (Roomse geestelikes van diverse vere) sien, dat hulle artikel in sy suiwer geestelike vorm, nie meer so gretig gekoop word nie – veral nie by die pronk- en seremonie liefhebbende Asiate nie, pas hulle gou hulle koopware so aan, dat dit gou by die môrelandbewoners (Oosterlinge) in hulle smaak sou val! En kyk, die nuwe handel begin weer goed te loop!

[4] Uit hierdie handelsperiode dateer hoofsaaklik die brutale snoei van die suiwer leer van Christus, die uitvinding van die vagevuur, die aflate, die broederskappe en dergelike sake meer. Ook die kruistogte, wat vir die listige kooplui baie winste opgelewer het, hoort tot hierdie periode. In latere tye, toe die mense begin insien tot wie se nut die Roomse aflate so sterk aangeprys word en met soveel energie ontgin word, besef die mense dat die skreiende bedrog `n bietjie ingeperk moet word. Die mense het ook agtergekom dat die Roomse kooplui met die Sarasene in `n nuwe sakeverhouding gestaan het en dit getrou meegedeel as hulle weer deur `n kruistog besoek sou word, waardeur die goed ingeligte Sarasene steeds gemaklik moes wees om die blinde kruisvaarders so doeltreffend as moontlik te ontvang.

[5] Toe die mense agter al die bedrieërye kom, werp die mense hulle op die mistieke, of eintlik die swart kuns, rig bedevaartsoorde op met wondergewende beelde, omhul hulle met Latyn, produseer wonderwerkende relikwieë en bou groot tempels met baie wonderaltare. Daarmee dryf die mense handel tot op hierdie uur! Omdat die mense teenwoordig egter heeltemal op hoogte is van die praktyke van die pape, en self geen respek meer het vir `n geestelike nie, was die kooplui aan die einde van hulle Latyn. Hulle weet toe nie meer hoe hulle dit moet aanpak om vir hulle sterk bedorwe ware `n winsgewende afset te vind nie.

[6] Maar vriende, hierdie keer sal dit nie meer slaag nie. Die Bybelse en ander verklarende geskrifte is nou te veel onder die volk verspreid. Ook het die kooplui openlik laat sien, dat hulle oral oor vir geld te huur is! En so het selfs Maria, wat vir `n lang tyd hulle vernaamste steunpilaar was, saam met haar houtgekerfde Christus hulle die rigting aangegee, wat vir die kooplui `n slegte voorteken was! Ek sal my hele saligheid byna verwed, dat sy spoedig voor die volkere sal staan as `n meisie wat haar steeds sedelik en vroom voordoen, om dan uiteindelik as `n vuil miserabele slet betrap te word. Kortom, die kooplui sal hulle handel sterk moet verminder, wat egter ook weer `n argument teen hulle sal wees.

[7] So sal die Heer dan Sy leer op die regte tyd suiwer op `n manier, wat iedereen se skille van die oë sal laat afval. Alles bymekaar geneem, skaad dit niemand nie, wanneer hy in naam nog by die Roomse hoort, want ek kan julle almal verseker, dat die Heer die Roomse lammers baie liefhet. Maar wat tot nou toe nie gebeur het nie, staan nou voor die deur!

[8] Daarom, alle eer aan Hom alleen, wat Syne so sag en teer lei soos `n hen haar kuikentjies. Ek dink dat julle nou, wat die Roomse betref, volledige duidelikheid gekry het. Wend julle nou alleen tot Christus, sodat julle vir ewig die volste lig mag kry!

Die twyfelaars glo nou, maar sommiges is bang om na die Heer te gaan.

117 Die vorige spreker, wat vóór die sogenaamde lomperd gespreek het, sê daarop: "Ek en die spreker wat na my die woord gevoer het, is heeltemal deurdronge van die duidelikheid van jou rede. Die waarheid daarvan is oortuigend! Dit sal ook onvermydelik gaan soos jou profetiese gees voorspel het! So is ook die Jood Jesus, die Christus, sekerlik Die Een, wat die goeie oorlewering van Hom getuig, en wat jy oor Hom verklaar het. Daarom is dit vir ons des te moeiliker om ons na Hom te wend! Want ons was almal groot sondaars gewees en het geen ag geslaan op Sy goddelike leer nie! Sal Hy ons nie dadelik toeroep: "Gaan weg van My, julle boosdoeners, Ek ken julle nie!"

[2] Die tweede spreker sê: "Hoe kom jy daarby? Glo jy nog in die hel en die vagevuur? Nee, daaraan sal ek selfs nie eers in my drome dink nie. Christus sal tog `n hele ent wyser en beter wees as ons altwee saam. Sê my net, sou jy met jou kil hart in staat wees om iemand na die Jesuïete-hel te verdoem en dit vir ewig, as daar één sou wees? Ek sê jou, dan sal die mens ronduit `n duiwel moet wees! Hoe stel jy die Christus dan eintlik voor, as jy Hom tot so-iets in staat ag?"

[3] Die eersgenoemde sê: "Jy het weliswaar gelyk, maar weet jy, volgens sy eie woorde sal hoere, egbrekers, diewe, moordenaars, bedrieërs, meinediges, vrekke en hardvogtiges die ryk van God nie binnegaan nie. Daar staan geskryf: "Wie glo en gedoop word, sal salig word!" Ons is wel gedoop, maar ons het in niks geglo nie, behalwe in dit wat binne handsgebruik gelê het. Ons kan dus by Christus met niks aankom, wat ook maar vir die skyn iets goeds sou hê nie. Hy is wel oneindig goed, maar Hy is ook eweseer oneindig heilig en dus eweseer regverdig. Hoe ons egter met Sy regverdigheid sou klaarkom, is `n ander vraag!"

[4] Die tweede sê: "Het jy ons vriend en leier Bruno nie hoor sê, hoe dit in mekaar steek nie? Hy is deur Christus na ons toe gestuur om ons te wen en ons na Hom toe te lei! Hy het ons nou gewen, waarom sal ons dit nou nog meer moeiliker maak? Ons weet almal dat ons voor God, nie eers `n asemteug werd is nie, maar wanneer Hy teenoor ons genadig en barmhartig wil wees, waarom sal ons onsself dan aanstel soos `n maagd op `n boerebruilof? Dan kom dit daarop neer dat ons met beide hande moet aanneem wat die groot Heer van die hemele ons wil gee, en moet ons nie daar aankom met allerhande Jesuïtiese besware nie!"

[5] Die eerste sê: "Was jy maar net ietwat gevoeliger! Op aarde was jy altyd so openhartig; sal jy voor die aangesig van die Heer ook so praat? Dan sal jy verseker bewe soos `n esp in die wind van `n storm!"

[6] Die tweede sê: "O gits, o gits, ek merk dat daar nog `n hele Jesuïtiese kollege in jou aanwesig is! Het jy dan geen ag geslaan op Bruno se duidelike woorde nie? Dit het die Roomse bedrieëry tog duidelik aan die kaak gestel en jy dweep nog soos `n sterwende pater. Kom, laat jou nie so uitlag nie! Kyk, Bruno word ontsteld as hy jou so aankyk, omdat jy so `n oerdom gesig trek en jy maar so los praat soos `n Weense koetsier op Goeie Vrydag, wanneer die "Redemptoriste" (verlossings garde) sy perde besprinkel met wywater. Skaam jou om hier in die geesteryk met sulke dergelike dwaashede aan te kom. Kyk, Christus, die Heer Self, sal jou nog moet uitlag as Hy jou met so `n gesig moet sien!"

[7] Die eerste sê: "Vriend, ek vra jou, hou jou growwe tong ietwat in bedwang, anders kom jy nog self in die hel! Want daar bestaan `n hel, net soos daar `n hemel bestaan. Let bietjie op jou woorde, anders word jy sonder meer verdoem!" Die tweede sê: "Vriend Bruno, wees so goed om hierdie held so `n bietjie te troos, anders belewe ons dit nog hier in die geesteswêreld dat hy van angs nog iets in sy broek gaan doen! Daar is nie veel meer nodig nie!"

[8] Die hele geselskap bars daarop uit van die lag en die eerste spreker sê: "Vriend Bruno, ek vra jou om hierdie vriend se mond te snoer, want hy beklad my goeie naam. Wat gaan dit hom eintlik aan dat ek `n vriend van God se dienare was? Laat hom tog nie sulke bewerings maak nie, waardeur almal my begin uitlag nie!"

[9] Bruno sê: "Wees verstandiger, dan sal niemand jou uitlag nie! Maar wanneer jy hier met suiwer Jesuïtiese besware aankom en daardeur my werk aan julle vertraag, het vriend Niklas gelyk as hy jou `n bietjie met die stang in die bek ruk! Wie is dan goed en regverdig voor God, en wie het verdienste voor Hom, die Almagtige? Het Hy dan nie self gesê: "As julle dan alles gedoen het, dan moet julle nog sê dat julle lui en nuttelose knegte was!" As Hy egter so gespreek het, waarom oordeel julle nog oor die vraag of julle wel of geen verdienste voor Hom het nie? Wanneer Hy egter genadig en barmhartig teenoor ons wil wees, waarom sal ons onsself daarteen verset? Kyk, dit is ydel! Ons almal is sleg en slegs God alleen is goed. Wanneer Hy ons nou uit Sy ewige goedheid iets wil gee, dan is dit ons wat moet doen soos die sondaar Sageüs eens gedoen het, toe die Heer hom uit die boom laat kom het, in sy huis intrek geneem het en daarna met hom die maaltyd gebruik het. Laat ons dan nou ook doen wat Sageüs gedoen het!

Bardo se eiesinnigheid. Die duisendkoppige menigte, in die gees verenig, mag die genade van die Heer ervaar.

118 Die eerste spreker Bardo sê: "Nou dan, in God se naam, ek wil dan toegee, as dit so is; maar dat Niklas geen fyngevoelige gees is nie, moet hy tog ook self insien. Omdat Niklas, as nuwe-katoliek, egter gladnie meer glo in die Heer Jesus nie, hoef hy nie soveel verbeelding te hê nie. Want hy wou van die aarde `n hemel maak en het ons katolieke uitgemaak as dom skape. Maar nou, as gees, sit die goeie Niklas met baie van sy geloofsgenote saam met ons tradisionele katolieke, in dieselfde skuitjie, en daarom hoef Niklas nou juis nie so grof teenoor iemand van ons te wees nie."

[2] `n Bietjie glimlaggend sê Niklas: "Geagte vriend Bardo, neem my nie kwalik as ek te heftig geword het nie, maar ek het dit tenminste goed bedoel, wat niemand kan ontken nie. Sê eers of `n egte katoliek ooit om `n ander rede tot God bid as om iets van God te verkry nie. Elk en iedere vraag is oor iets anders, maar om God die eer te gee, alleen omdat Hy as God die volmaakte wese is, vriend Bardo…my saligheid skenk ek aan `n pousgesinde, as hy ooit onbaatsugtig tot God gebid het! Verbeel jou daarom nie te veel vanweë jou Rooms-Katolieke sagmoedigheid nie! Origens is ek van mening dat ons nou die raad van vriend Bruno opvolg, want ons het nou lank genoeg met mekaar oor onsinnige sake gepraat!"

[3] Bardo sê: "Dit is nie onbelangrik nie, begryp jy dit nie? Want wanneer iemand, by wyse van spreke, iemand `n esel noem, is dit vir my nie belangrik nie?!"

[4] Niklas sê: "Wat dan? As dit jou so vererg, dat ek jou min of meer die waarheid gesê het, dan is dit met my dieselfde, dan is ons mos gelyk. Kyk, sien jy dan nie in dat ons almal baie meer geleë het aan Christus die Heer, as ons wedersydse gekrenkte eer nie. Wat is dan eer sonder God! Daarom, vriend Bardo, geen aardse dommighede meer nie, maar laat ons onsself volgens die raad by Bruno aansluit en Jesus die Heer vra vir lig, genade en erbarming! Ek wil wel voorgaan in die bede, dan spreek julle luid en uit die grond van julle harte agterna, natuurlik as julle wil!" Bardo sê: "Ag, waarom sal ek jou moet napraat? Ek sal tog wel in staat wees om `n gebed te formuleer!" Niklas sê: "Ja, doen dit maar! Ek het niks daarop teë nie! Want elkeen sal weet waar die skoen druk! Ek sal egter tog my bede hard opsê; dit staan elkeen vry om hom daarby aan te sluit of nie!"

[5] Hierop sê die hele duisendkoppige geselskap: "Spreek Niklas, ons sal ons by jou aansluit!"

[6] Bardo sê: "Tog wil ek vir my alleen vra, want ek weet waarvoor." Niklas sê: "Doen wat jy wil, maar ons versoek jou om ons nie te steur nie. Vra daarom in stilte!"

[7] Na hierdie woorde val by almal, behalwe by Bardo, die skille van die oë af. Ekself staan nie ver van die groot vergadertafel af nie, waarom die bekende geselskap versamel is, vlak voor Niklas. Hulle almal durf nouliks op te kyk en is stomverbaas oor die grootte en die prag van die saal, net soos die netjiese voorkoms en skoonheid van die gaste.

[8] Op die oomblik kom Bruno ook vol eerbied na My toe en sê: "O, Heer, U alleen is alle liefde, eer en aanbidding! As `n nuttelose kneg dra ek hierdie skare aan u oor, wat volgens my oortuiging van ganser harte aan U behoort."

[9] Ek sê: "Dit het jy baie goed gedoen! Jou groot geduld en deemoed het die belangrike werk voorbeeldig tot stand gebring. Waarlik, omdat jy jou by jou eerste taak in My ryk so meesterlik gedra het, sal jy spoedig voor `n groter taak geplaas word. Jou vriend Niklas sal jou bystaan, want ook hy het aan die slot van jou bespreking met die duisendkoppige geselskap in belangrike mate daartoe bygedra, dat hulle nou, op één na, wat eiesinnig is, nou gered voor My, hulle God, Heer en Vader staan!

[10] Waarlik, die wen van geeste is die mees seënrykste, en alles het geskied deur `n ware woord en `n wyse leer! Julle het hierdie kudde alleen deur die woord en leer gewen, wat volkome met My wil en leer in ooreenstemming is. Daarom is hierdie kudde nou volkome vry en geen wonderdaad hou hulle harte in `n oordeel gevange nie. Hulle is daarom ook in staat om groter genade te ontvang en dit verheug My werklik baie. Julle loon sal daarom ook baie groot wees!

[11] Al diegene wat vroeër na My toe gekom het, het honger en dors gehad, want hulle kon alleen deur wonderdade en verskynsels na My gebring word, en julle het geen honger nie en niemand, behalwe Bardo, het dors nie. Die rede daarvoor is dat julle almal alleen die woord gevolg het en dit is waar, want dit is volgens My wil!

[12] Bruno en Niklas, gaan julle altwee na Robert, hy sal vir julle nuwe klere gee. Ekself sal egter vir Bardo onder hande neem en hom gee wat hy wil hê…soet of bitter!"

[13] Niklas, baie deemoedig uit liefde en dankbaarheid, sou nog iets wil sê, maar Ek sê vir hom: "Vriend, jy het al gespreek, want Ek verstaan die taal van jou hart. Gaan daarom rustig met Bruno saam na Robert. In die nuwe klere sal ons nog baie met mekaar te spreek en te vereffen hê. So sal dit wees!"

Die genesing van Bardo se siel. Niklas se rede oor die leidinggewing van die Heer. Hemelse verbroedering

119 Beide gaan dadelik na Robert toe, wat hulle buitengewoon vriendelik ontvang. Ek sê egter vir Bardo, wat My nog nie sien nie: "Maak jou oop, jy, jou duisterling, en toon My die rede van jou hoogmoed!"

[2] Bardo skrik geweldig, toe hy My voor hom sien staan en dadelik herken. Hy probeer om te praat, maar sy tong is lam. So stamel hy soos iemand wat, gebuk onder groot sorge, deur slaap oorval word. In sy bewende hart dink hy nie anders as dat Ek hom na die hel sal verdoem nie!

[3] Ek sê egter vir hom: "Blinde, hoe nodeloos is jou angs egter! Wanneer het Ek ooit na hulle toe gekom, wat deur hulself verdoem is, om hulle nog meer te verdoem? Ek kom om te help, maar nie om te veroordeel en te verdoem nie. Ek sien egter in jou `n hardnekkige siekte en dit heet hoogmoed. En daaroor moet jy My, aangesien Ek jou wil help, noukeurig opheldering gee. Nie om My oor jouself in te lig nie, want alle dinge is vir My ewig welbekend, maar met die bedoeling dat jy jouself voor My van jou las ontdoen!

[4] Toe jou vriend Niklas julle almal wou voorgaan in die gebed, wou jy nie daarmee saamgaan nie, maar jy wou alles vir jouself vra. En jy het ook gevra, maar hoe en waarvoor? Vir jouself wou jy bepaald nie baie gehad het nie, maar in plaas daarvan vra jy egter des te meer verdeemoediging vir almal wat jou beledig het. Die allermeeste vir Niklas, wat jou tydens die gesprek met Bruno die volksverteenwoordiging uit jou hande geneem het en dit ten slotte self gewaag het om jou enkele belangrike waarhede in jou gesig te sê.

[5] Vra jou egter of dit wel waar is, dat jy hom, wat jou beste vriend is, `n deeglike verdeemoediging toewens, omdat hy as vriend dit gewaag het om jou heeltemal tereg die waarheid te vertel?! Moet jy hom nie, wat as `n egte vriend jou die waarheid vertel het en jou daardeur van die verderflike toetrede tot hoogmoed en selfsug wou terugruk, nie eerder die allerbeste toewens nie?

[6] Dink jy dat dit hier in die ryk van die ewige, onverbloemde waarheid net so gaan as op aarde, waar die blindes alle vleiers vir vriende aansien, maar hulle wat die waarheid praat, vervolg as hulle ergste vyande, soos die Jode met My gedoen het, omdat Ek die moed gehad het om hulle die waarheid te vertel!

[7] My beste Bardo, hier is dit baie anders. Hier geld alleen die waarheid en die gepaardgaande suiwer liefde! Al die ander is vir My `n gruwel en moet ver wegbly van My ryk! Gee daarom uit jouself toe dat jy in die hoogste mate onregverdig was teenoor Niklas. Gaan en maak dit in orde met hom! Kom dan weer hierheen terug en Ek sal jou gee wat regverdig is en wat jou toekom!"

[8] Toe Bardo sulke swaarwigtige woorde uit My mond verneem, gaan hy met homself in gesprek en sê in sy hart: "Ja, die Heer, die Almagtige het gespreek. Wie kan hom verset teen sy wysheid en almag? Dit is nou maar eenmaal so en ewig waar! Die mens is die vyand van die waarheid, veral as dit te naby aan hom kom. Maar hy doen haar `n groot onreg aan, veral as hy bedink dat sy lewe oneindig ver bo die graf uitstyg en enkel uit deur waarheid en liefde bepaal word. Die Heer Self het my laat sien en dus wil ek ook doen wat die Heer wil, hoe moeilik dit ookal is. Ek sal moedig en vasbeslote na vriend Niklas toe gaan, alles aan hom beken en hom baie deemoedig vra om sy goeie voornemens uit te voer.

[9] Niklas kom hom egter, alreeds verkleed, tegemoet, omarm hom en sê: "Vriend, op aarde het die blindes ook die daad nodig, want hulle sien nie die krag van die wil nie. Maar hier, waar die mense met geopende oë die opregtheid van die wil baie goed sien, vra mense nie meer na die daad nie, maar alleen na die wil. In hierdie orde is alles dan ook in orde. Hier is slegs die wil ter sprake; alle dade kom slegs die meester toe!

[10] Sodoende is ons nou vir ewig die beste vriende en al ons aardse meningsverskille is vir goed uit die weg geruim. Ons sal vriend Bruno egter ook altyd van ganser harte liefhê soos `n baie dierbare vriend, want aan sy groot geduld het ons almal die redding van ondergang te danke. Dit spreek natuurlik vanself dat ons dit in die eerste plek te danke het aan die oneindige goedheid, sagtheid en onbegryplike welwillendheid van die Heer, want Hy was, is en bly ewig die belangrikste oorsprong van alle heil! Ook behoort ons hier verskeie vriende lof toe te swaai, want hulle was soos `n kragtige magneet wat ons op aarde al sterk aangetrek het, en hulle is ook hier die tasbare rede waardeur ons ons heil in hulle woning gevind het!

[11] Aan Vader Jesus egter sy dank, aanbidding en liefde vir so `n leiding van ons skrede, dat ons, in weerwil van ons geloof, aan die einde van `n langdurige blindheid, tog nou daar gekom het, waar ons volgens Sy ordening moes kom.

[12] Waarlik, Sy raadsbesluite is onnaspeurlik en ondeurgrondelik is Sy weë. Die mens is soos `n skip wat sonder seil of roer deur die wind op die see heen en weer gestu word. Wie sou daarby kon dink: "Kyk, die vaartuig sonder enige stuurinrigting word deson​danks volgens `n uitstekende plan gelei" Mens dink daarby dat ook die wind aan die Heer behoort en Hy alleen rigting en krag vir hom gee! Die skip bereik ten slotte tog `n veilige oewer, asof dit deur die mees ervare stuurman gelei was! Dit is dan aan die werk van die Heer aan wie alleen die eer en die lof toekom vir ewig!

[13] So het die Heer ons ook gelei, sodat ons deur ons werklike growwe sonde die weg na Hom moes gaan. O, hoe goed en wys moet hy nie wees nie en hoe onmeetlik groot Sy liefde! Nou is ons vir ewig gered; laat ons daarom ook vol goeie moed wees en vol van die innigste liefde tot hom, die redder van al ons redders!"

[14] Na hierdie woorde omarm hulle mekaar en daarna Bruno, dan Dismas en Max Olaf, wat Dismas op die goeie spoor gebring het, maar veral Robert, wat kragtig saamgewerk het aan die uiteindelike terugwen van Dismas.

[15] Na hierdie toneel begewe Niklas hom met Bruno na My toe en sê: "Heer, ons staan beide hier voor U in eenheid van hart. Sal U ons ook vergewe, soos ons mekaar vergewe het, sodat ons U dan met één hart kan liefhê bo alles.

[16] Ek sê: "As julle met mekaar in die reine is, dan is alles voor My vereffen en julle skuldlas is vernietig. Gaan egter nou saam met Robert en die ander vriende na die groot, goue kas. Daar sal julle voldoende klere vir die duisend armes vind. Neem dit en deel dit aan die armes uit, want hulle sien nog naak daaruit. Kom dan terug, sodat Ek julle kan seën en verder lei in die ryk van die lig! So is dit!

Klere in die hiernamaals. Seën van die Heer. Blum en sy vriende word gevra om die eetsaal gereed te kry. Hulle wonderlike ervaring

120 Almal gaan nou na Robert toe. Hulle gaan met die hele skare na die goue kas toe, open dit en deel aan almal die nuwe klere uit, wat hulle dadelik aantrek. Daardeur sien almal baie beter uit en word blymoedig gestem.

[2] In die ryk van die geeste bestaan daar egter `n aansienlike verskil tussen hulle, wat deur hulle innerlike kennis, wat deur suiwer liefde tot My gewek word, en hulleself tot My wend, en diegene wat slegs deur wyse onderrig van buiteaf hulleself tot My keer. Die eerstes kry nuwe klere asof van binne-af. Die laasgenoemdes moet egter duidelik hulle ou, aardse kleed uittrek en in die plek daarvan `n nuwe, hemelse kleed, soos van buiteaf aantrek. Hierdie toeligting word gegee, sodat niemand in die vervolg aanstoot sal neem aan die feit dat dit hier en daar in sekere gevalle voorkom, dat sekere geeste plotseling as vanuit homself nuwe klere aanhet, ongeveer soos `n boom in die lente, terwyl die geeste uit sekere tonele merendeels van buiteaf, net asof hulle nog op aarde sou wees, met nuwe klere geklee word.

[3] Ons sien die hele groep nou al met nuwe klere aan voor ons staan. Almal prys My heimlik en sommiges kan My minsaamheid nie diep genoeg bewonder nie. Ander bekyk die aartsvaders en die apostels met `n sekere heilige aanblik aan! Ander weer waag dit baie skugter om `n gesprek aan te knoop met die apostels. Maar Petrus gee hulle almal te kenne dat hulle eers na My toe moet gaan om die beloofde seën te ontvang; daarna sal hulle as vanself in allerlei wysheid ingewy word. Na hierdie aanmoediging haas hulle hulle na My toe, bedank My vir die mooi klere en vra My om die beloofde seën.

[4] Daarop hef Ek My hande op oor almal en sê: "Ontvang almal die beloofde seën ter versterking van julle swak liefde en wysheid, waarsonder dit onmoontlik sal wees om My eintlike hemelryk binne te gaan! Aangesien julle egter My Vaderseën ontvang het, is julle ook nou in staat om `n flink stap voorwaarts te maak in My ryk. Julle het op aarde, wanneer julle julle oë gerig het op die sterre, julle dikwels afgevra wat hierdie sterre, die maan, die son en nog baie ander hemelliggame mag wees. Sommige het dit gedink, ander het dat gedink, en sommige heeltemal niks. Maar dit is nie ter sake nie, want julle almal het die aardse oorwin en staan bly en innerlik versterk voor My, julle God, Vader en Verlosser. As volmaakte kinders het julle nou die reg om in die groot en eindelose baie woninge van julle hemelse Vader binnegelei te word. Berei julle dus goed voor! Want nou eers begin die werklike voorbereiding en inwyding in al die werke wat julle julle hele lewe lank soos versluierde raaisels daagliks voor oë gestaan het!

[5] Die huis waarin julle geval en weer opgestaan het, sal vir julle as gemeenskaplike woning dien, waarin julle My weer almal sal vind, as julle moeg geword het van `n groot omswerwing, en weer wens om te herstel!

[6] Wanneer julle egter deur baie ervaring `n oorvloed aan liefde tot My sou bereik het, dan sal elkeen van julle in sigself, `n geheel by die persoon passende woonhuis vind, wat hy dan geluksalig sal bewoon tot in alle ewigheid.

[7] Omdat julle almal die ervaringstogte in My ryk goed versterk mag begin, sal ons eers almal `n ware lewensmaal tot ons neem. Robert, gaan jy met jou belangrikste broers na die middelste deur aan die suide en maak dit oop; daaragter sal julle `n nuwe saal aantref, waarin julle `n groot aantal tafels en stoele sal aantref. Skuif dit reg en plaas voldoende brood en wyn daarop! Ekself sal dan die gaste in die groot saal van vrede en rus binnelei; daar sal hulle almal versadig word. Doen nou wat Ek julle opgedra het!"

[8] Robert begewe hom nou met die ander vriende na die aangeduide saal, wat baie groot is en van `n groot aantal tafels en stoele voorsien is. Hulle staan nog wanordelik deurmekaar, in ooreenstemming met die gesteldheid van `n gees, wat al wel in besit is van allerlei liefdevolle beginsels, maar dit nog nie georden het nie, waardeur hulle nog onbruikbaar is vir die verskillende goeie doelstellings! Die gees kan nog nie onderskei hoe die volgorde as nommer een, twee, drie, ensovoorts moet wees nie. Om die rede moet die geeste (Robert en sy vriende) nou vooruit gaan om die tafels, wat ooreenkom met die liefdadigheidsbeginsels, te orden. Toe dit georden was, kom Ekself en lei die gaste binne in die goedheids- en liefdadigheidsaal waar hulle die hoëre genade en gawes ook in `n hoëre en suiwerder ordening sal ontvang.

[9] Toe Robert, met sy vriende Messenhauser, Becher, Jellinek, Max Olaf, Dismas, Niklas, Bardo en nog `n paar ander, wat hulle vrywillig aanbied, die baie tafels in taamlike wanorde sien staan, rek sy oë groot en hy sê: "Vriende, ons sal `n geruime tyd nodig hê, voordat alles so gerangskik sal wees soos wat dit moet wees. Dit is baie lastig dat die tafels van verskillende groottes is; enkeles is hoër as die ander, enkeles is weer baie laer, ander is smaller, ander weer korter. Dit word `n aansienlike werk! Ek is `n mooi eienaar van die huis; want ek weet nie eens wat hom nog verder in die huis bevind nie en hoe dit gerangskik moet word nie! O, dit is `n gawe meester van die huis!! Maar wat kan ons daaraan doen? Ons sal maar aan die werk moet spring, en dit so goed ons kan in orde bring!"

[10] Messenhauser sê: "Werklik vreemd! In die vorige saal het ons volkome wys gelyk en hier staan ons weer so dom en toekyk asof ons nie tot twee kan tel nie! Hier gaan dit slegs om die ordelike rangskikking van hierdie tafels, banke en stoele en ons weet nie waar om te begin nie. Watter tafel is nommer een, dit is die belangrikste, watter een nommer twee, en so verder? Hoe kan ons die laer tafels by die wat hoër is plaas, en die smalles by die breës?"

[11] Becher sê: "Vriende, ek wil oral help, maar verlang veral nie `n plan van my nie. Want werklik, in hierdie enorme groot ruimte voel ek my so dom, asof ek nou net uit die moederliggaam gekruip het!" Jellinek sê: "Soos dit vir my so stilletjies aan voorkom, is hierdie saak baie meer betekenisvoller as wat ons onsself kan voorstel. Ek bedoel dat: Die Heer het ons hier in `n lastige ding laat beland! Daar sal vir ons niks oorbly as om na Hom toe te gaan en om van Hom `n goeie plan te vra nie, want ons kan hier `n halwe ewigheid bly tob, maar sal tog op geen manier tot `n resultaat kom nie. Om van duisende tafels en enkele duisende stoele en banke van die mees uiteenlopende groottes by wyse van spreke één harmoniese geheel te maak…daartoe is ons nie in staat nie! Laat ons maar na die Heer om uit te vind oor die korrekte ordening!

[12] Robert sê: "Dan gaan ek self. Bly julle intussen maar hier en bekyk die ander wonderlike kenmerke van die saal!"

[13] Na hierdie woorde keer Robert terug na die vorige saal en trek sy oë oopgesper wanneer hy hier geen menslike siel vind nie! Die inrigting, deure, mure, wande, en vensters is presies dieselfde as voorheen, maar daar is geen geluid, van waar dan ook, te hoor nie! Robert kyk deur die vensters na buite, maar sien niemand nie. Hy maak ander deure oop, maar daar is nêrens iemand of iets te bespeur waarna hy soek nie. Hy gaan selfs na buite die binneplaas op, maar nêrens beweeg iets nie. Wanneer hy, ondanks al sy soeke en geroep, niks vind nie, gaan hy weer bedroef terug, waar hy sy vriende nie minder bedroef aantref nie!

[14] Robert sê: "Goddank dat ek julle tenminste nog hier aantref, want die saal buite is so leeg en deur almal verlate, soos die noordpool op aarde! Geen Heer en geen ander wese is nog êrens aanwesig nie, ook nie in die aangrensende vertrekke wat ek deursoek het nie. Deur so-iets sal enige ewewigtige gees uit sy lotjie geslaan word! Wat `n hopelose geskiedenis. Wat doen ons nou?

[15] Jellinek sê verbaas: "Dit is vir my ook snaaks! Maar in Godsnaam, dit is nou eenmaal so! Laat ons nou maar begin om hierdie tafels so goed as moontlik te rangskik! As hulle op hulle plekke staan en voorsien is van brood en wyn, sal ons sien of ons gefop was!"

[16] Robert roep vir Max Olaf en sê: "Broer, jy was op aarde tog `n seeman, ingenieur en landmeter gewees, daarom sou jy ook die beste in staat moet wees om hierdie tafels en banke goed te orden. Gaan neem die saak eers goed in oënskou, want daar bly nou niks anders oor as wat die Heer ons opgedra het nie; ons broer Jellinek dink ook so daaroor."

[17] Max Olaf sê: "Geen God kan van iemand meer verlang as waartoe hy in staat is nie. Daarom sal ons dadelik aan die werk spring met die orden van die tafels. Die groottes, van dieselfde hoogte en breedte, skuif ons voor in die saal teen mekaar aan; hier teenaan die wat laer en smaller is, ensovoorts, in die volgorde. Die geheel gee ons die vorm van `n lang reghoek, of miskien ook van `n kruis, wat eintlik nog meer aan ons situasie beantwoord, omdat ons aan die werk is aan `n egte kruis! Op dieselfde manier gaan ons met die banke en stoele te werk. Het ons die werk voltooi, sal ons sien of die Heer sal kom, soos Hy beloof het. Kom Hy egter nie, dan gaan ons ook na buite en soek ons geselskap op in alle hoeke van die wêreld. Laat ons nou in Godsnaam begin met die ordening van hierdie saak!

[18] Almal is dit eens met die plan van Max Olaf en gaan dadelik aan die werk. Na `n kort tydjie staan die tafels, banke en stoele opgestel in die vorm van `n kruis. Robert open daarop verskeie kaste, wat almal gevul was met brood in die gebruiklike ronde vorm en die wyn in bekers, voorsien van goue deksels. Robert voorsien nou die tafels met behulp van sy vriende van brood en wyn.

[19] Toe hierdie taak volbring was, sê Robert: "Heer, U wat alwetend is, sien nou seker dat ons die opgedragte taak na die beste van ons vermoë en getrou moontlik volbring het. U het ons beloof om dadelik met die gaste hierheen te kom en ons almal vir hoër hemelse take te versterk en te seën. O, kom tog na ons toe, want dit is vir ons baie moeilik om U alles lewend- en saligmakende aanwesigheid te mis!"

[20] Daarop sê al die ander dieselfde, maar niemand hoor êrens `n geluid of `n ander stem nie. Dit bring ons tafelrangskikkers nie van hulle wysie nie. Hulle wag `n geruime tyd baie geduldig.

[21] As daar ondanks die gewag, niemand tevoorskyn kom nie, sê Robert: "Dit is werklik vreemd. Sou die Heer ons wil beproef, of het ons onsself êrens skuldig gemaak? Of is hierdie lang geskiedenis sedert ons aankoms hier in hierdie wêreld maar net `n droom? Werklik vreemd! Maar wat doen ons nou? Kom nader, beste vriende, gee raad of maak `n goeie voorstel, of anders gaan hierdie saak wanhopig daar uitsien!

Menings en raadgewing van die vriende. Dismas bring die harte tot rus. Robert se dank oor die seën van die naasteliefde.

121 Bardo gaan na Robert en sê: "Vriende, ek kan nie ontken dat die verdwyning van die Heer, saam met die groot geselskap, ook vir my eienaardig voorkom nie. Ek het nou egter by myself gedink: "Was die vroeëre, met honderde wyse voorvalle, slegs `n droom lykende verskyning gewees, dan is ons vry en dus volkome ons hoogseie wetgewers. In hierdie geval kan ons doen wat ons vir ons behoeftes die beste vind, en geen vreemde mag kan ons daarby van ons wysie bring nie. Is alles egter, wat ons nou in hierdie wêreld beleef, gesien en ervaar het, suiwer geestelike waarheid en werklikheid, en is die deur ons almal gesiene, ons bowe alles geliefde Jesus, die Heer, dan is die situasie waarin ons nou verkeer, alleen maar tot ons heil dienende beproewing. Sy liefde en genade het ons dit laat toekom om ons daardeur selfstandiger, selfwersamer, en in `n sekere sin geestelik manliker te maak. Daarom is ek van mening: Ons moet in ons liefde tot Jesus, die Heer vinnig groei, soos wat Hy ons onderrig het, verhef het en met Sy almagtige skeppershand geseënd het; dan sal Hy sekerlik met al ons geliefde broers en susters spoedig in ons midde verskyn. Dit is my advies. Weet iemand van julle miskien iets beter, dan versoek ek hom om daarmee vorendag te kom!"

[2] Daarop sê Niklas: "Broer, ek moet eerlik toegee, dat jy die spyker altyd op die kop slaan. Dit is soos jy gesê het en dit kan onmoontlik nie anders wees nie. Ek het vriend Bruno weliswaar eerste begryp voor jou, maar nou sou jy werklik ons opperste leidsman kan wees. Ja, aan die liefde tot die Heer ontbreek dit sekerlik by ons almal en daarom het Hy ons aan ons lot oorgelaat. Die mooie Helena sal sekerlik nie sonder Hom wees soos ons nie. Waarom? Omdat sy Hom direk vanaf die begin aan Sy swakste kant getref het, naamlik in sy hart. Ons egter, wat gereken het dat ons die wysheid in pag het, en die hemelryk heeltemal ken, staan nou hier mooi voor skoot!

[3] Daarom: Meer liefde! Baie meer liefde as verstand moet ons die Heer as offer bring, dan sal Hy nie wegbly nie! Maar wanneer ons die opdrag van die Heer ten uitvoer gebring het en ons daarby as goddelike saakgelastigdes verbeel, dat ons meer is as menige ander, deur God begenadigde stommerike, dan sal dit inderdaad nie uitbly dat ons baie dinge sal belewe wat vir ons baie eienaardig skyn te wees! Ek dink egter dat ons self eintlik baie eienaardiger is as al hierdie belewenisse. Het ek gelyk of nie?"

[4] Almal sê: "Dit is presies net so! Ons self dra die skuld aan alles. Maar die Heer ken immers ons domheid en sal wel begrip daarvoor hê!"

[5] Dismas kom bietjie nader: "Beste vriende. Staan my toe om ook `n woordjie te sê. Wat die begrip van ons domheid betref, is ek van mening dat ons met so `n verwagting op die verkeerde spoor is. Want wanneer dit daaroor gaan, dat die menslike gees dan eers volmaak is, wanneer hy op eie gesag, deur middel van die aan hom deur God verleende innerlike lewenskrag, in die erkende goddelike orde tree en hom daarin as in sy hoogste eie lewenselement daadkragtig voortbeweeg, dan kan dit met die barmhartige inskiklikheid net baie anders wees!

[6] Ons het nou `n sekere krag en besit die goddelike leer in oorvloed. Dit kom nou daarop neer dat ons onsself deur selfwerksaamheid so sal ontwikkel, soos wat dit deur die erkende ordening van God verlang word! Die eerste is `n vrye liefde, vir sover as wat ons harte daartoe in staat is. Om God meer lief te hê as wat ons kan, sou `n dwaasheid wees! Om God minder lief te hê as wat ons harte verlang, sou `n onverantwoordelike nalatigheid wees, wat ons ten slotte in `n toestand van halfdood sou moet bring! Het ons in die regte mate lief, dan sal ons ook wysheid en die dienooreenkomstige krag besit, waarmee ons as vrye en volmaakte geeste, selfstandig handelend, as`t ware vanuit God kan beweeg. God is seker in alles Self die hoogste ordening. As ons egter hierdie ordening wil begryp, dan moet ons in onsself in alles tot die ware ordening kom, anders kan ons nooit aanspraak maak op `n volmaakte vryheid nie!

[7] Dit wat deur ons tot stand gebring is en deur die Heer se aanbevole ordening van hierdie selfstaande banke en tafels is `n vingerwysing van God van dit wat ons nog aan onsself moet doen, om in die toekoms God waardig te kan wees! Daarom is ons in hierdie saak dankbaar dat dit so gebeur het!

[8] As ons regtig daaroor sou nadink hoe dit moontlik nog met ons gesteld is, of ons wel vry is van alle hartstogte, of daar nie nog `n vonkie hoogmoed in ons aanwesig is en of ons wel daadwerklik die goeie in ons opneem slegs terwille van die goeie, dan sal dit nooit moeilik wees om tot die volmaaktheid van die gees oor te gaan nie en die Heer, as volmaakte volgens Sy ordening, te verwag! Maar wanneer ons hierdie verskyning beskou as `n soort aansporing van die kant van die Heer en ons bly ons daaroor verbaas, dan is ons sekerlik nog ver van ons doel verwyderd!

[9] Dit is nie genoeg dat ons as lewende masjiene doen wat die Heer van ons verlang nie, maar ons moet in onsself die ware rede daarvoor soek, want eers daardeur kan ons onsself in `n Godsordening plaas. Aan die uiterlike ordening van hierdie meubels is weinig of niks geleë nie, maar as `n vingerwysing van God dat ons in die tweede saal van ons hart, die van die Goddelike wysheid, al ons lewensgereedskap in `n bepaalde ordening moet bring, dan is aan hierdie verskyning enorm baie geleë. Weet enigeen van julle iets beter, laat hy dan in die naam van die Heer daarmee vorendag kom!

[10] Robert sê: "Vriend, ek is werklik stomverbaas oor jou wysheid. Jy was tog eers `n hardnekkige bestryder van die leer van die goddelikheid van Jesus Christus en dit het ons baie moeite gekos, voordat jy jou weg gevind het! Die sorge wat ons oor jou gehad het, was nie gering nie, maar nou is jy ons `n halwe ewigheid vooruit! Jy het nou `n groot waarheid aan ons onthul, ek moet dit openlik aan jou erken dat ons sonder jou miskien eers oor `n duisend jaar agter die waarheid sou gekom het. Broer, daarmee het jy vir ons `n groot diens bewys!

[11] Kyk, die huis het die Heer vir ewig as eiendom aan my gegee; tog ken ek self maar net `n baie klein deeltjie van sy innerlike rykdom. As ek jou `n plesier kon aandoen, sou ek dit onmiddellik as `n eiendom aan jou gee! Jy het ons heilige woorde, as komende uit die mond van God Self gegee, wat ons getroos het in ons verlatenheid. O, dan is een woord meer werd as `n honderdduisend van hierdie huise. Daarom, neem aan wat ek jou kan gee! Dit is hier my grootste besitting, behalwe die Heer en jyself! Beste broer, hoe lief en dierbaar het jy nie nou vir ons geword nie? Hoe lank gelede is dit net nie dat ons met innige medelye op jou neergekyk het en nou staan jy so ver bokant ons almal. Daarom vra Ek jou om ons nog met so `n paar woorde op te beur!"

[12] Dismas sê: "Beste broers, het julle nooit gehoor dat die een diens die ander werd is? So is dit ook hier! Julle opregte vriendskap het my indertyd gesuiwer en opgetel uit die diepte van my verdorwenheid, want ek was toe, wat my innerlike betref, `n burger van die hel. Julle was egter in staat om houvas te kry op my innerlike, en daardeur was ek gered. Maar nou het julle `n bietjie in die verleentheid geraak deur die taak om ons eie innerlike te orden, wat die Heer ons in hierdie tweede saal opgedra het. Toe het ek vanuit my innerlike enkele woorde gespreek en dit het, die Heer alleen sy alle lof, nie die gewenste uitwerking gemis nie!

[13] Daarom verdien ek nog lank nie, dat jy, Robert, jou huis wat die meester in jou hart opgebou het, hier aan my as eiendom sou skenk nie, wat na my beskeie mening ook nie so maklik sal wees nie! Kyk, die huis met al sy heerlikhede kom heeltemal ooreen met jou eie hart, waaruit die Heer, met behulp van die daarin bevonde Gods- en broederliefde, die pragtige werk gevorm het. Sou ek die huis van jou as geskenk aanneem, dan sou ek ook daardeur jou hart en jou lewe afneem, omdat die huis volgens die diepere waarheid die liefdevolle karakter van jou hart self is.

[14] Om geestelik in jou huis saam met jou te woon, is heel moontlik, want reeds op aarde laat `n edel mens menige vriend in sy hart meer op sigself geld. Dit kan hy hier nog makliker doen, omdat die Heer alles wat op aarde slegs `n verborge wens bly, hier in `n aanskoulike vorm laat verskyn. Hier word alles tot tasbare werklikheid, maar bly in jou tog dit wat dit op aarde was, naamlik die hart en sy liefdevolle instelling.

[15] Soos Godskinders egter op aarde hulle harte volledig aan hulle broers sou wil gee, so sou jy ook, liefste broer, my nou jou eie hart as geskenk wil gee. Dit is weliswaar buitengewoon edel, maar hier in die geesteswêreld volkome onmoontlik; ook sal dit onnodig en doelloos wees, want waar die ware broederliefde wette stel aan my en jou, kan daar nooit grenskonflikte optree nie. Geen wet waarborg iemand se besit so goed as die heilige wet van die naasteliefde nie, op grond waarvan elkeen syne blymoedig aan almal ter beskikking stel. Wat die een doen en in die praktyk bring, so doen en beoefen ook al die ander. Daarom is dit hier absoluut onmoontlik dat iemand te kort sou kom.

[16] Ons almal woon nou in jou, soos wat jy in ons almal woon. Wie van ons kan sê: Broer, ek het te min!? Elkeen het syne, en hoe meer hy het en gee, des te meer ontvang hy terug. Die harte hier is `n seën; die een stroom steeds in die ander in, en tog is daar nie te min water nie. Sodoende hoef jy nie jou huis aan my te skenk nie, want ek gebruik dit asof dit my eie is. In ruil daarvoor staan myne egter ook tot jou beskikking.

[17] Maar luister eers! Ek hoor stemme in die eerste aangrensende saal. Laat ons na die deur gaan en kyk wat aan die gang is!"

[18] Robert sê: "Ek dank jou broer, vir die pragtige onderrig, wat werklik niks te wense oorlaat nie! Maar omdat ek nou ook baie stemme hoor, word dit tyd dat ons saam gaan kyk wat daar gaande is. Jy broer, kom aan my sy, want jy het vir my onmisbaar geword."

Die binnebring van `n opgewonde menigte gesneuweldes. Die toespraak van die aanvoerder. Sy oproep tot gebed.

122 Almal begewe hulle na die deur en kyk in die groot eerste saal, in die hoop om die Heer aan die hoof van die reeds bekende gaste te sien. Maar dit is nie die geval nie! `n Groot menigte menslike wesens van diverse afkoms dring die saal binne en wens opgewonde om die hoof van die paleis te spreek.

[2] Robert sê vir Dismas: "Broer, dit is vir my `n wanhopige geskiedenis! In stede van die Heer, dring `n verdagte uitsiende gepeupel die huis binne en vra vrypostig na die hoof van die huis, welke eer my helaas te beurt val. Wat wil hulle tog hê? Hier is dalk ook rowers en moordenaars? Waarlik, dit ontbreek ook nog maar aan die hemelryk van God! Kyk tog wat se vurige blik hulle in hulle oë het! Dit sal my nie verbaas as hierdie gepeupel dalk uit die hel ontsnap het nie! Sê tog wat ons met hierdie volkie moet doen! Hierdie kêrels sou in staat wees om selfs hier in die hemelryk ons uit die huis en die hof te verjaag! Kyk net hoe raas en tier hulle! Die hele saal is stampvol en nog sien ek deur die deur, hoe selfs die binneplaas steeds voller word. As dit so aangaan, word ons binnekort platgedruk. Ook die dieragtige stank kan my neus nie meer bepaald behaag nie. Ba! Dit is werklik `n onverwagte, hoogs ellendige vertoning! Wat nou gedaan?"

[3] Dismas sê: "Voorlopig heeltemal niks, want hulle sien nóg vir ons, nóg die deur en kan dus ook nie hier binnedring nie. Origens lyk dit of hulle nou net van die aarde in hierdie wêreld aangekom het, waarskynlik van die slagvelde van Hongarye en Italië, want ek hoor baie duidelik Hongaarse vloeke en ook Italiaanse skelwoorde. Ons moet hulle eers tot bedaring laat kom, waardeur hulle sagmoediger sal word. Eers dan sal ons onsself laat sien, want nou is hulle nog te wraaksugtig en is daar niks met hulle aan te vang nie! Laat ons hulle eers vir `n rukkie aanhoor, sodat ons die gesteldheid van hulle harte kan leer ken!

[4] Kyk, daar vooraan blyk die drie leiers te staan, want soos wat hulle hulleself gedra, gedra die groot menigte hulle ook! Daarom moet ons oplet, ons sal nog baie merkwaardige dinge hoor! Die middelste een draai hom nou om en gebied orde en rustigheid. Hy gaan waarskynlik `n toespraak vir die hele geselskap hou, wat sekerlik van groot betekenis sal wees vir ons. Daarom sal ons met groot aandag luister! Dit word nou stiller en daar kom ook nie meer ongure individue by nie! Let nou daarom op! Hy vra vir aandag en maak sy keel skoon. Luister, hy spreek!"

[5] Die leier van die nuwe aankomelinge: "Dierbare wapenbroers! Op die sogenaamde "veld van eer" vir ons vaderland het ons so ellendig omgekom soos vee op `n slagbank! Wat het ons nou daarmee bereik? Na die hoëre het ons gestreef en diep benede het ons beland! Met doodsveragting het ons soos helde gestry, het nie in die hiernamaals geglo nie en gelag vir die sogenaamde evangelie, nou is ons werklik in die hel, wat beslis geen droom is nie! Ons voel dat een of ander duiwel ons, uit dankbaarheid vir ons heldedade, die hellepaleis laat vind het en ons hierin gedryf het! Nou sit ons hier opmekaar soos harings in `n blik; duisternis rondom soos in `n graf en nêrens een of ander uitweg nie. Die eintlike hoof van die huis is nie te vinde nie; miskien is daar ook nie een nie. Dit is nou ons loon vir al ons aardse moeite en inspanning!

[6] Ag, was dit maar moontlik om ons kamerade op aarde te laat weet welke loon hulle hier te wagte is! Werklik, nie één sal die vervloekte "veld van eer" betree nie! As ons, in die naam van alle duiwels, heeltemal dood sou gewees het, dan sou alles goed gewees het. Maar ons ervaar egter hier nadruklik, dat ons helaas verder in hierdie afskuwelike ellende lewe. Ons ly gebrek aan al die goeie en is daarenteen ruim bedeeld met al die leed wat maar denkbaar is, soos honger en dors en hitte en koue tegelyk. Pyn knaag soos wurms in ons ingewande en geen lig verkwik ons oë nie. O, dit is `n voortreflike loon vir ons lyding en ontberinge wat die "veld van eer" ons so ryklik toebedeel het!

[7] Dit is dus die lot van die trotse here van die aarde; dat hulle ten slotte lewend opgevreet word en dan as vanself bewuste wesens in ewige duisternis kan wanhoop! O, vervloekte lewe van die mens en veral van `n held! Maar wat nou gedaan? Gevloek het ons hopelik genoeg, maar hoe sou dit wees as ons sou bid? Miskien sal `n gebed ons help. Ken iemand van julle een of ander simpel gebed uit sy kop uit?"

[8] Een uit hulle midde sê: "Meneer die kommandant, ek ken die een van Kossuth!" Die kommandant sê: "Esel, dit sal maar mank gaan! Kossuth het daarmee gestrand; wat sal dit ons baat? Ken iemand `n ander een?"

[9] `n Italianer sê: "Signor generaal, ek ken `n mooi gebed vir santa Maria en een vir die santo Gioseppe!"

[10] Die kommandant sê: "Hou jou mond, jou esel van `n Italianer! Sulke domhede gaan ook mank daaraan! Laat iemand anders hom aanmeld, maar dan met iets verstandig! Vervlaks, kan niemand dan die "Onse Vader" bid nie? Een kom na vore en sê: "Meneer die generaal, toe ek nog `n jongetjie was, het ek die "Onse Vader geleer. Dit is `n mooi en wonderlike gebed, maar ek ken dit nie meer heeltemal nie. Wat ek nog ken, sal ek wel bid!"

Die generaal sê: "Nou bid dan maar so, so veel en so goed as wat jy kan!"

[11] Daarop begin die voorbidder: "Bid my agterna en sê: Onse Vader, U is in die hemel…wag eers, hoe gaan dit verder? Aha, ek weet dit weer. Onse Vader, U is in die hemel, U naam word geheilig. U wil geskied in die hemel en op aarde. Wag eers, wat kom dan verder?...neem my nie kwalik nie, meneer die generaal, dat dit met my so sleg gaan. Maar geduld, dit sal weer kom. O ja, ek weet hoe dit verder gaan! Gee ons daagliks brood en…lei ons nie in versoeking!"

[12] `n Ander een sê: "Ho, vergeef ons onse sonde, soos wat ons ons skuldenaars vergewe"…kom daar nog iets voor? Die eerste voorbidder sê: "Wees so goed en bid jy dan die laaste stuk, omdat ek dit nie meer so goed ken nie." Die tweede sê: "Nou goed, verder lui dit dan: Lei ons nie in versoeking nie, maar verlos ons van die oerdom kêrels, wat die grootste boosheid is! Amen. Die eerste sê: "Ha, ha, ha, so gaan dit nie aan die einde nie. Dit moet wees; "verlos ons van al die bose, Amen. Maar ek het goed begryp dat jy my bedoel, dat ek die dom kêrel is! Jy is ook self nie beter nie, dat jy self `n dom kêrel is. Nou weet jy dit!"

[13] Die generaal sê: "Geen rusie nie, asseblief. Ons is al ongelukkig genoeg, danksy `n onoorwinlike mag! Waarom sal ons mekaar oor en weer deur beledigings nog ongelukkiger maak? Wat help so `n gebed trouens, waarvan julle ruim nie meer die helfte daarvan kan bid nie? Laat iemand na vore kom wat die gebed fatsoenlik kan bid, anders is dit beter om glad nie te bid nie!"

[14] `n Dame kom na vore en sê: "Meneer die generaal, ek ken die gebed goed, maar om dit in Duits te bid is te moeilik, maar in Frans of Engels kan ek wel vir u van diens wees!

[15] Die generaal sê: "My beste mevrou, bid u maar vir uself in Engels of Chinees, ons verstaan slegs gewone Duits en sal graag ook so bid! Ek vra daarom nogeens: Wie van julle kan die "Onse Vader" goed bid in Duits? Laat hy na vore kom en in goeie Duits voorbid!

[16] `n Dominee kom na vore en sê: "Meneer die generaal, as daar geen beswaar is dat ek Lutheraans is nie, sal ek wel probeer om hier voor te bid!" Die generaal sê: "Vir my maak dit nie saak nie; Lutheraans, Rooms-Katoliek of Turks. Maar die oorgrote meerderheid van die geselskap bestaan uit Rooms-Katolieke en hulle sal daarmee aanstoot neem. Daarom dank ek u voorlopig vir u aanbod, waarvan ek eers gebruik sal maak as daar in die Rooms-Katolieke geselskap werklik geeneen te vinde sou wees, wat in staat is om die gebed goed voor te bid nie! Bly u intussen maar by my!

`n Monnik wil vir geld die mis lees. Die generaal gaan tekere teen Rome. Robert sou graag help. Die Heer kom.

123 Die generaal sê vervolgens: "Is daar onder die armsalige geselskap dan niemand van die Rooms-Katolieke geloof, wat die ou "Onse Vader" duidelik in goeie Duits kan bid nie?"

[2] Toe tree `n monnik in `n py (monniksgewaad) na vore en sê: "Meneer die generaal, ek ken die gebed goed, maar dit sal ons nie baat nie, want ons het almal gesterwe sonder om die heilige sakrament van die sterwendes te ontvang en het ook geen bieg afgelê nie, sodat ons onsself volkome in `n genadelose toestand bevind. Ons sou nou wel kan bid totdat ons tong op ons skoene hang, maar dit sal nie baat nie, omdat ons al vir ewig deur God verdoem is. Ons sal wel in die treurige toestand tot die laaste oordeel gevange bly. Dan sal die verskriklike basuin ons na ons liggame terugroep, waarna ons dan voor die onverbiddelike regterstoel van God sal moet verskyn om daar die ewige verdoemenis te ontvang, waarna ons in die ewige, met die verskriklikste pyne van die helse vuur gewerp sal word.

[3] Ek weet maar van een enkele redmiddel en dit heet: Die heilige mis, wat God alleen welgevallig is. Ek het weliswaar geen geleentheid en geen benodigdhede om een hier te lees nie, maar wanneer ek van hierdie medemense `n klein stipendium (aalmoes) kan kry, dan sal ek tog wel een uit my kop lees, waardeur ons almal goed gered sou wees. Want slegs die mis sal ons help; alle ander gebede dien tot niks."

[4] Die generaal sê: "Maak dat jy wegkom, jou tronkvoël. As jy die mis as die enigste redmiddel beskou en daarby nie soveel naasteliefde het om ons, wat tog niks van alles besit nie, sonder geldelike bydra te red nie, dan is jy slegter as alle diewe, moordenaars, rowers, hoerelopers en egbrekers op die hele aarde! Jy is hier wat jy ook op die aarde was, `n dienaar van God vir geld! Sonder geld, kan wat jou betref, die hele wêreld verdoem word, dit sal jou nie in die minste skeel nie. Gaan onder my oë uit en gaan lees jou Latynse onsin waar jy ook wil, maar laat ons daarvan verskoon bly. Ons is merendeels Duitsers en Slawe en wil en sal daarom ook in Duits of Slawies bid. Regsomkeer mars!"

[5] Die monnik verwyder hom na hierdie erg militêre woorde van die generaal. Hy vra nou aan die Slawe of iemand van hulle die "onse Vader" ken en sou wil bid.

[6] Dadelik tree `n Pool na vore en sê: "Generaal, ek ken dit in vyf tale. Die generaal sê: "Goed, bid dit dan eers in Duits en dan in Slawies, maar goed verstaanbaar en stigtelik!"

[7] Die Pool bid nou terstond geheel volgens die wens van die generaal en almal bid hom woord vir woord agterna. Alleen die monnik wat die mis wou lees en `n paar ander van sy soortgenote gaan nie daarmee saam nie en vererg hulle daaroor, dat die generaal nie gebruik wil maak van die Latynse erediens nie! Die omstanders bemerk egter dat hulle skandelike gebare maak en dat die monnik, wat die mis wou lees, by die bede: "U ryk kom…" sê: "Die hel kom oor julle." Daarop gryp hulle hierdie godsdienare, sleep hulle voor die generaal en vertel hom alles.

[8] Die generaal, vertoornd oor hierdie godsdienare, sê vir hulle wat die dienare voor hom gebring het: "Wees maar kalm! Julle weet tog, dat die papegespuis, op een enkele uitsondering na, op aarde allesbehalwe dit was, wat hulle sou moet wees. Daarom hoef dit julle nie te verbaas nie, dat die allerminste varkopasser `n heelwat beter Christen is as hierdie paap! Wie het Christus gekruisig? Die pape!? Om die werk egter nie te verleer nie, het hulle die mis uitgevind, wat niks anders is as `n seremoniële herhaling van die toenmalige kruisiging van Christus. Wat mense daarvan kan verwag, is voor die hand liggend. Indien iemand `n ander oordeel, moet hy of magtiger wees as hulle wat hy oordeel, of hy matig hom die amp van `n regter aan en doen asof hy die gebieder is oor diegene wat hy op sy minste in sy gedagtes oordeel. Die paap egter, oordeel Christus, die Heer daagliks en maak hom ook weer lewend om Hom vervolgens weer te dood, omdat hy iemand wat voortdurend leef, nie kan gebruik nie. Is hy as God se regter, nie méér as God Self nie? Wie kan loënstraf dat dit nie in die alleensaligmakende Rooms-Katolieke kerk so is nie? Indien die swart papedom vir hulle die doodstraf van God Self aanmatig, kan dit ons dan nog verbaas, dat hy ons ook na die hel verdoem?

[9] Ek het in my aardse lewe die wêreldgeskiedenis bestudeer en het ontdek dat, waar dit oor die mees infame streke gaan, die pape meestal vooraan staan. Neem maar eers die hedendaagse geskiedenis van die rewolusie en die oorloë. Wie is die aanstigters daarvan? Die pape!

[10] In Switserland het dit begin en hulle moes eervol hulle hakskene dra na alle windstreke van die wêreld. Daarna word die pous van alle kante onder druk geplaas om hierdie gruweldaad so gou moontlik oor die hele aarde te wreek, want Switserland sou vir so `n misdaad veels te klein gewees het. Die Switserse volk het naamlik, toe hulle erg honger gehad het, selfs die moed gehad om hulle te vergryp aan die beste wyne en die oorvloedige spyse uit die kelders en voorraadkamers van die godsdienare, omdat die godsdienare niks uit naasteliefde wou gee nie! Hierdie misdaad het die godsdienare so woedend gemaak, dat hulle op alle moontlike maniere die mense begin aanhits het, sodat hulle vloek oor die aarde in vervulling kon gaan. En kyk, hulle het hulle opdrag baie effektief uitgevoer, maar daarby ook, god sy dank, hulleself `n wond toegedien, wat waarskynlik deur geen aardse krui meer sal genees nie. Ek dink dat julle my begryp het. Wees daarom nou baie rustig, ook al wens die swartrokke julle die hel honderdmaal toe!

[11] Wie `n mens wil leer ken, moet sy handelswyse gadeslaan, want daarna is elke mens die maklikste te herken. Wanneer dit al onmoontlik is om `n vriendskapsverbond met vee- en mense​slagters te sluit, hoeveel erger sal dit dan wees, om dit met, oor die algemeen, mees hartelose godslagters te doen?

[12] Die geskiedenis van alle tye, en in die besonder die van Spanje laat dit maar al te duidelik sien, hoe duiwels wreed die godsdienare met hulle afgedwaalde skapies omgaan. Laat daarom hierdie swartes van liggaam, gees en siel gaan waarheen hulle wil en vervloek soveel as wat hulle wil. Ons almal sal ons egter gedra soos egte broers en mekaar, so goed as wat ons kan, met raad en daad ter syde staan.

[13] Ek dink, as daar êrens `n God bestaan, waaraan ek hier steeds minder begin te twyfel, omdat ek nou sien dat ons werklik nog na die dood van ons liggame lewe, dan moet Hy, gesien Sy baie wyse skepping, sekerlik beter wees as Sy dienare, wat Hyself in Jerusalem, in die persoon van Christus op die regte manier beoordeel het, deurdat Hy aangetoon het wie se geesteskinders hulle is. Ons mag daarom sekerlik die hoop koester, dat Hy ons beter sal beoordeel as die duistere papegespuis!"

[14] Die hele geselskap breek in `n gejubel uit, nadat hulle die kragtige toespraak van die generaal aan die adres van die groepie pape aangehoor het. Hulle trek grimmige gesigte daarby. Die eersgenoemde monnik, wat nie in staat is om sy magtelose woede te beteuel nie, begin die hel aan te roep, dat hy homself mag open en dat hy sulke gruwelike boosdoeners ylings moet verslind. Die geselskap laat hulle egter nie meer lank welgeval nie, gryp die godsdienaar aan die kraag en gooi hom uit die huis uit waar hy afgemat vir `n lang tyd op die plek bly lê.

[15] Terselfdertyd sê Robert by die deur aan Dismas: "Broer, die toespraak en die ingesteldheid van die generaal geval my baie goed, behalwe die sterk en oordrewe verhaal oor die pape. As dit moontlik is, sou ek tog die baie treurige toestand van hierdie arme dwase `n bietjie wil verbeter."

[16] Dismas sê: "Nog `n klein bietjie geduld en die probleem sal homself oplos. Ons moet slegs die Heer daarby hê en ek voel dat hy kom. Kyk net daar deur die venster, daar is Hy met al ons bekende gaste. Laat ons Hom vinnig tegemoet gaan. O, dit is Hy, dit is Hy!!

Robert se vreugde. Die sorg van die Heer vir die monnik. Robert as hoof van die huis kry vir Helena as helpster. Hemelse huweliksvoltrekking.

124 Al agt manne begewe hulle nou na buite, waar hulle die Heer gesien het. Hulle vind My juis daar besig met die na buite gewerpte monnik, wat My natuurlik nog nie ken nie.

[2] Robert spreek die volgende woorde tot My met trane in die oë: "O Heer, liewe heilige Vader! Waar was U tog al die tyd, dat ons U, ondanks al ons soeke, nie kon vind nie. Ag, hoe treurig, eensaam en verlate was dit nie hier, toe ons U nie meer in die huis kon vind nie. Hoe sleg het dit nie gegaan met die ordening van die tafels nie. Om kortliks te wees, sonder U kon ons dit nie meer uithou nie. Noudat U na U eiendom teruggekom het, na ons toe, is alles weer onuitspreeklik goed. Van vreugde sou ek gewoon uitbundig kon word, maar nie my voete nie, maar my geluksalige hart spring op van die hoogste vreugde en saligheid. Wat `n ewige waarheid is dit tog nie wat U verkondig het nie: "Sonder My kan julle niks doen nie!" Ek voeg nog iets daaraan toe en sê dit luid: Sonder U, o liewe heilige Vader, is nêrens iets nie! Dan is alles eensaam, verlate en treurig, om van wanhopig te word. Van nou af aan sal U ons tog nie meer so alleen laat nie?"

[3] Ek sê: "Ek het julle tog nie hierdie keer verlaat nie? Ek het jou gaste maar net soos My kinders, ietwat rondgelei in die groot tuin van die huis en het hulle die veelsoortige, heeltemal nuwe parke getoon, waarin almal `n baie groot welgevalle gehad het. Jy het ondertussen genoeg tyd gehad om die groot eetsaal in gereedheid te bring, wat ook tot My genoegdoening gebeur het. Dat jy My vir enkele oomblikke nie kon waarneem met jou oë nie, beteken niks, omdat Ek met dieselfde liefde by julle was. Ekself het broer Dismas die woorde in sy mond gelê, wat hy vir julle tot diepste lering uitgespreek het. Nou is Ek egter weer sigbaar by julle en sal die huis weer binnegaan om die baie siekes aldaar tot die ware lewe te genees!

[4] In die monnik hier voor ons, het ons so `n pasiënt, wat tegelyk nog heeltemal doof, stom, blind en lam is. Hierdie een moet eerste gehelp word, daarna sal hy ons help met die bewerking van die ander. Die generaal het hom te heftig aangepak en hom beskuldig van bepaalde misdade, wat hierdie arme man immers nog nooit in sy hele lewe begaan het nie! Dit was nie reg van die generaal nie, wat tog andersins na waarheid en lig gesnak het. Hierdie man was maar net sy gelyke en daarom moet hy gehelp word, wat in hart en niere `n oortuigde Rooms-Katoliek is, wat sê: Geestelik doof, blind, stom en lam, `n toestand waarin niemand as toerekeningsvatbaar beskou kan word nie. Vir sy priesterlike hoogmoed daarenteen was hierdie kuur tog weer goed, want hy sien nou ten minste in dat hy verkeerd gehandel het, omdat hy al die ander iets wou laat glo, waarin hy self nog nooit geglo het nie. Die hel het hy slegs as afskrikmiddel en die hemel as lokaas gebruik, maar hyself glo nóg aan die een, nóg aan die ander. Die hele religie was vir hom `n oudmitologiese middel om die volkere van die aarde in gehoor​saamheid aan die wêreldse wette gebonde te hou. Die godsdienstige handelinge het hy steeds maar net verrig as `n noodsaaklike misleiding van die geestelike blinde volk; hy het egter geen waarde daaraan geheg nie en het; net soos `n sekere pous, dikwels vir homself gesê, en nie selde in die aanwesigheid van sy mees vertoude kollegas: "Die ou mite van Christus is so sleg, `n mens kan daarvan maak wat jy wil, bowendien lewer dit haar dienare baie geld en aansien op. Dit is dan ook die beste aan haar, anders sal die ou Grieke tog veel beter en meer verhewe gewees het!"

[5] Maar Ek sê vir julle: Dit is vir almal niks ter sake nie, want die monnik was in sy groot blindheid `n drievoudige slaaf van Rome. Kan `n mens egter `n slaaf tugtig, omdat hy van sy meester, wat magtiger was as hy, sy oë laat uitsteek en sy ore laat toeskroei het? Daarom, broer Robert, gaan dadelik die huis binne en bring wyn en brood na buite. Want hy moet eers goed op sy kragte kom, sodat hy in staat sal wees om onderrig van ons te ontvang, om daardeur tot insig te kom. Doen maar wat Ek jou aanbeveel het."

[6] Robert bring enkele oomblikke `n groot fles wyn en `n hele brood en sê: "Heer, hier is dit. Hoe sal ons die arme stommerik egter hiermee versterk, want hy lê daar soos `n dooie met sy gesig op die grond. Ons sal hom eers moet orent help.

[7] Ek sê: "Beste Robert, wees maar geduldig. Ons nabyheid sal hom spoedig oprig. Tog is dit altyd `n gevaarlike pasiënt, daarom moet mens vir hom meer tyd gee. Ek sien dat die wyn en die hele brood ietwat swaar word vir jou. Wat dink jy daarvan, as ons liewe Helena, wat jou so meelewend aankyk, jou eers sou help. As jy so `n gasvrou sal hê, dink jy nie dat jou huishouding beter sal verloop nie?

[8] Robert glimlag verleë en sê na `n rukkie: "Alles sou onuit​spreeklik goed, behaaglik en aangenaam wees, as sy maar net nie so besonder mooi was nie. Maar ja, `n helpster! O Heer, aan my deur U gegee, sou inderdaad van my huis duisend hemele maak! Sy is vir my eintlik te mooi, te lief en te bekoorlik!

[9] Ek sê: "Jy was andersins tog `n vriend van al wat mooi en tewens nuttig is. Jou leuse het selfs gelui: "Die mooie moet nuttig en die nuttige moet mooi wees!" Kyk, dit was in alle ewigheid ook die beginsel van My eie handelinge gewees. Vandaar dat al My werke ewe mooi as nuttig is. Die nuttigheid kom ooreen met My ewige liefde en goedheid en die skoonheid met My wysheid en waarheid. So kan jy hier in die ryk van die hemele nooit die een hê sonder die ander nie. Hoe mooier iets hom hier voordoen, hoe nuttiger is dit ook!

[10] Helena is besonder mooi, maar juis daardeur is sy ook `n besondere nuttige wese. Wees daarom nie so beskroomd vanweë haar skoonheid nie. Jy sal eers deur haar `n volmaakte mens en `n volmaakte engel word en sy sal deur jou nog mooier, volmaakter en nuttiger word! Ek gee haar aan jou as `n ware hemelse vrou, met wie jy steeds wyser, gelukkiger en saliger sal word. Reik haar daarom jou regterhand en druk haar aan jou bors! En die opvolg van My wil hierin, is die ewige seën vir julle beide!"

[11] Terwyl dit hom duisel van verrukking, sê Robert: "O, Heer, vergeef my my groot swakheid, maar hierby moet ek eerlik beken dat ek die bede: Heer, "U wil geskied" nog nooit makliker en saliger uitgespreek het as hierdie keer nie. Kom dan hier aan my bors, jou hemelse mooi en heerlike Helena. Wat die Heer, Vader Jesus, Jehova Sebaot my genadevol vir ewig gegee het, het Hy my ook aan jou vir ewig gegee. So sal ons dan volkome salig één wees in alles: In liefde, waarheid, in alle liefdedade en daardeur een in ons enige, liefdevolle Vader!"

[12] Stralend van hemelse skoonheid sê Helena: "Die naam van die Heer word ewig geprys en Sy heilige wil geskied. Eweneens sal jou wil vir my ook ewig heilig wees, omdat ek nou baie duidelik sien dat jy geen ander wil in jou hart dra as alleen die heilige van die hemelse Vader van alle mense en engele nie. As jou hart na groot liefdedade deur tyd en wyle vermoeid raak, dan sal dit by myne weer nuwe krag vind. As ekself ooit een of ander swakte toon in die heilige wil, dan sal jou hart my versterk in alles, wat vir ons heilige Vader welgevallig sal wees. So wil ek dan nou in die naam van ons hemelse Vader vir ewig jou hemelse vrou wees, wat met jou en in jou vir ewig sal lewe en handel as één wese. Mag die genade, liefde, wysheid, orde en wil van ons heilige Vader ons tot seën wees vir ewig!

[13] Robert, uitermatig ontroerd, druk Helena aan sy bors en soen haar drie keer op die voorhoof. Helena soen hom daarop verskeie kere op sy mond, neem daarop die wyn en brood uit sy hande en sê: "Laat my, siende dat ek jou vrou is, jou taak ligter maak. Dit is genoeg dat jy die sake in die naam van die heilige Vader reël; ek sal goed handel as jou regterarm!"

[14] Ek sê: "Goed, goed, My geliefde kinders! Julle is nou geseënd en is één en sal steeds saliger, vir ewig so bly!

[15] Ons werk is egter nog nie daarmee gedaan nie. Nou is dit `n saak om regtig tot handeling oor te gaan. Elke handeling sal van nou af aan makliker en vinniger beëindig kan word, omdat jy, my beste Robert, nou `n volmaakte burger van die hemelryk is en nie net `n onderwysende mag het van die woord nie, maar ook `n veroordelende, deur die liefdeswil uit My, wat jy egter alleen daar sal gebruik, waar jy heeltemal niks met die eerste probeerslag kan bereik nie. Kniel dus by hierdie sieke en blaas jou asem sag oor hom heen, sodat hy homself tot genesing mag oprig!"

Geestelike ontwaking van die monnik. Selfgesprekke as sielespieël. Die Heer, die lewensanker van die skipbreukeling

125 Robert buk dadelik af en blaas sy asem saggies oor die na buite gegooide monnik. Hy begin vinnig te beweeg soos iemand wat uit `n diep slaap ontwaak.

[2] Toe die monnik homself na `n rukkie volkome opgerig het, vra hy: "Wie blaas lewe daar in my ingewande, want ek was tog deur my vyand gedood?" (in die geesteswêreld is naamlik almal wat uit die huis gegooi word, vir `n bepaalde tyd "dood", want uitstoot of na buite werp beteken in die geesteswêreld soveel as gewelddadige teregstelling of dood). Waar is ek tog nou? Dit is nag en baie donker, waarheen ek my oë ookal wend. Geen geluid dring tot my ore deur nie. Of ek ook verlam is, weet ek ook eintlik nie, want ek voel geen grond onder my nie. O, as ek tog maar êrens `n klein skemering kan ontdek!

[3] Op aarde was ek `n priester en het my voorgeskrewe dienste ywerig verrig. Weliswaar was meestal slegs suiwer aardse belange daarmee gemoeid en van `n geloof was daar eintlik nouliks sprake, maar desondanks het ek my amp nougeset vervul. Maar welke loon het ek nou geoes in die ryk van die dooies! O, God, as U êrens is, of onverbiddelike harde noodlot, waarom moes ek tog `n denkende, selfbewuste wese geword het? Waarom moes ek gelei word deur die mees onnatuurlike omstandighede, wat so swaar met vervloeking belas is. Wie wou dit gehad het, dat ek juis dit, en nie iets anders moes geword het nie? Wat kan `n kind eintlik daaraan doen, dat hy blind in die wêreld kom en dan geen dokter meer vind nie? O, harde noodlot, waar is jy, sodat ek my tot jou kan wend en jou kan vervloek! My hele lewe was tot nou toe een lang ononderbroke vervloeking, maar ek wil nie meer vloek nie, want dit is genoeg dat ek self `n vloek is."

[4] Ek sê vir Robert: "Blaas nou saggies oor sy ore." Robert doen dit.

[5] Die monnik luister en sê na `n rukkie: "Waar het ek beland? Want nou hoor ek iets soos die geruis van `n groot rivier en by die geruis iets soos die stemme van allerlei voëls. Werklik vreemd, die geruis word magtiger en die gesang van die voëls sterker. Sal die water my dalk oorspoel en sal die voëls hulle versadig aan my lyk? O, afskuwelike noodlot, waarom moet ek dan, terwyl ek ten gronde gaan, eers die verskriklikste stem van die verderf hoor? Kan jy jou dan nie soos `n sluipmoordenaar van my, magtelose, meester maak nie? Maar wat sit ek hier en mor? Die harde menseregters op aarde lees tog ook hulle doodsvonnis aan die misdadiger voor, voordat hy doodgemaak word. Vir die wrede hardheid van die mensehart is die dood van sy broer alleen nie genoeg nie, hy moet ook nog vooraf gemartel word."

[6] Daarop sê Ek vir Robert: "Blaas nou saggies oor sy oë." Robert doen dit.

[7] Die monnik begin daarop sy oë te vryf en sê: "Wat was dit nou? Ek het duidelik `n asemtog gevoel wat oor my oë gly. Nou sien ek skielik asof deur `n aandskemering, en voel weer vaste grond onder my. Kyk, daar is weer dieselfde huis waar my vyande my uitgegooi het! Ja, dit is presies dieselfde en ek hoor nou, in plaas van die rustige geruis van die water, die onheilspellende baie stemme van my vyande. Die gesang van die voëls is in my nabyheid, maar ek kan niks sien nie!

[8] Nou glo ek weer in een of ander God! Die generaal daar binne, wat my mis heeltemal ten onregte versmaad het, het gelyk dat hy die Godheid baie hoër skat as wat ek hom wou voorspeel. Maar …loon volgens werke! Julle het gelyk, dat julle my daaruit gegooi het! Waarom wil ek hier `n dom esel wees!?"

[9] Ek sê vir Robert: "Blaas nou saggies op sy mond en op sy bors." Robert doen dadelik wat Ek vir hom gesê het.

[10] Die monnik sê: "O, hoe heerlik en weldadig waai daar `n sagte briesie langs my mond! Was dit miskien `n sagte soen van `n engel? Ja, so moet engele soen. Ek voel dit ook in my bors, waarin daar `n geluksalige lewensgevoel deurdring, sodat `n engel my moes gesoen het, anders kon dit nooit so gelukkig in my geword het nie. Werklik vreemd, dit word ook nou merkwaardig steeds ligter in my. My hande word stewiger en in my voete voel ek `n weldadige lewensdrang. Dit is asof `n nuwe lewenskrag my hele wese begin deurstroom.

[11] Nou word ook die hele omgewing ligter, en die huis word ook nou duideliker afgeteken. Ag, dit is werklik `n baie mooi huis: Drie verdiepings en hierdie pragtige arkades en balkonne onder die vensters! Die imposante grootte en hoogte! Nee, die hele saak kom vir my nou voor soos `n droom! Ek het die huis tog al voorheen gesien, toe die generaal ons almal hierheen gebring het, maar ek kan my nie herinner dat dit toe so pragtig daaruit gesien het nie.

[12] Ek sal die huis graag weer wil binnegaan, maar dan sal ek verseker weer vinnig uitgesmyt word. Daarom bly ek maar hier buite en bewonder die ongelooflike praggebou in stilte, wat nou by die toeneem van die morelig steeds groter blyk te word. Ja, ek sal hier bly, want ek begin nou erg op my gemak te voel.

[13] Ek begryp egter nie waarom ek my hier so tuis voel nie; dit is asof net God weet hoe lank ek al hier tuis is. Tog is hierdie omgewing vir my so vreemd soos iets wat `n mens nog nooit gesien het nie! Ag, hoe heerlik is dit nie hier nie! Alles is ook in harmonie: Hierdie uitgestrekte tuin met grasperke, die pragtige bergkettings, hierdie villa op `n groot afstand omring en wat homself, veral in die oostelike rigting, steeds hoër verhef en na die weste en noorde in `n onafsienbare vlakte uitloop, o, dit is onbeskryflik!

[14] Ook sien ek hier naby my `n skitterende pawiljoen. Hoe sal dit wees as ek eers daarheen gaan? Van daar moet hierdie omgewing nog mooier daaruit sien. Ek het nou krag in my voete. Dit is wel baie hoog om op te klim, maar vooruit, na bo met my! Nee, maar ek sal tog hier onder bly; dit sou vir die eienaar nie aangenaam kan wees nie. Dit is ook baie goed. Maar noudat dit steeds ligter en helderder in my geword het, merk ek, dat die mens ook in die geestesryk honger en dors kan word. `n Stukkie brood en iets te drinke sou by hierdie verligting van die geesteswêreld werklik nie sleg te pas kom nie!"

[15] Ek sê vir Robert: "Sit nou brood en wyn voor hom neer." Robert neem vinnig die brood en die wyn van Helena oor en plaas dit op die monnik se skoot. Hy is stom verbaas en sien dadelik die gawe, maar nie die gewers wat rondom hom staan nie.

[16] Die monnik bekyk die brood en wyn vir `n rukkie en sê vir homself: "God sy geloof, nou het ek alles bymekaar! O, goddelike tafeltjie-dek-jou! Ja, so gaan dit in die geesteswêreld! `n Betowerende uitsig en begrip vir `n leë maag, waarlik, so sal dit wel uitgehou kan word tot in alle ewigheid, Amen! Maar asseblief, geen nag meer in hierdie omgewing nie, want die nag was hier huiweringwekkend!

[17] Nou sou ek ook graag wou weet, wie hier so hulpvaardig is. Geeste is hulle in elk geval, en sekerlik baie goed. Maar ek is tog ook nou `n gees. Hoe gebeur dit dan dat ek nie hierdie dienende geeste of engele kan sien nie? Waarskynlik is ek nog te veel onheilig om die heilige engelegeeste te aanskou. Tog sien ek wel die brood en die wyn. Nou ja, dit is wel goed so, die ander sal wel in orde kom. In Godsnaam sal ek eers met die brood begin en daarna met die wyn, wat besonder goed daaruit sien. God seën dit. Aan Hom alle eer en lof!

[18] Na hierdie woorde breek die monnik `n redelike groot stuk brood af, begin te eet en vind dat dit besonder heerlik smaak. Daarna eet hy die hele brood op en sê vergenoegd, toe hy daarmee klaar is:

[19] "Goddank! Dit was `n brood, so smaaklik soos `n ryp piesang uit Brazilië. Nou wil ek egter, in God se heilige naam, ook die wyn aanspreek! Dit is byna meer as `n liter, maar dit maak nie saak nie. Ek het immers op aarde dikwels, by die uitoefening van my amp een liter en soms nog meer as die heilige Sint-Janszegen ingeneem. Vooruit, in Godsnaam! Dit sal hier ook goed gaan. O jou liewe wyntjie! Wat `n heerlike goudkleur!"

[20] Hierop plaas hy die fles teen sy mond en neem dit nie weg voordat die laaste druppel opgedrink is nie! Hy kan hom nie genoeg verbaas oor die besondere kwaliteit van die wyn nie, en word bomate vrolik en tewens baie vroom gestem, sodat hy ten slotte aanhoudend uitroep: "O, Goddank. O, God is geprese!"

[21] Nadat hy homself vir `n tydjie vroom uitgelaat het, rig hy hom ten slotte regop en sê vir homself: "Hoe het hierdie maaltyd my nie versterk nie. Dit was geen aardse brood en geen aardse wyn nie! Dit was waaragtig brood en wyn uit die hoogste hemele, want die brood was geheel en al voeding en die wyn was geheel en al lewe. Nou eers leef ek waaragtig en die dood lyk asof dit vir ewig van my gewyk het! Ten slotte is die ou mite van Christus, wat Sy dissipels die Nagmaal (Avondmaal) met brood en wyn gevoed het, en die nuttiging daarvan, ter verkryging van die ewige lewe wat Hy aanbeveel het, dan tog nie so niksseggend soos wat heimlik deur die geleerde, hoër kerklikes geglo word nie!

[22] Hierdie leer van Christus, wat, soos dit in die vier evangelies opgeskrywe is, en tot in ons tyd gehandhaaf is, bevat heelwat teenstrydighede, wat `n gesonde gees nie so maklik kan verteer soos ek nou die brood en die wyn nie. Tog bevat dit ook weer ander, baie ware dinge, waaruit die mens kan uitmaak dat die stigter van so `n leer volstrek geen gewone mens, maar kennelik `n God moes gewees het. Ook gee die opnuut-tot-lewe-kom deur brood en wyn my byna `n onweerlegbare bewys, dat Christus eens werklik op aarde geleef het en met Sy God Seunskap nie so sleg daaruit kan sien as wat die hoë geestelikes wel heimlik dink nie!

[23] Wie weet of dit nie in hierdie mooi geesteswêreld tog kan gebeur, dat ek êrens die gees van Christus sal ontmoet nie. O God, mog ek dit belewe, dan sal ek Christus vra om my toe te staan om die pous en al die kardinale `n, sekerlik ongewenste, besoek te bring om hulle te toon wie Christus is en wie se geesteskinders hulle is! Waarskynlik sal dit nie veel nut hê nie, maar dit sal mense goed doen om hierdie rooi-kappie-draers, hierdie flagrante anti-Christene, te kan aantoon dat Christus geen fabel is nie, soos hulle meen, maar waaragtig dit is wat Hy aangaande Homself geopenbaar het. Hulle oë sal rek soos die mooiste volmaan!

[24] Maar nou hoor ek skielik die gefluister soos van mense om my heen en die lig van die oggend word voortdurend sterker. Daarom, baie stil nou! Miskien hoor ek wel duidelik uitgesproke woorde en sinne!"

Die monnik hoor die leer van Christus. Die eens geestelike blinde herken die Heer en Sy genade.

126 Nou hoor die monnik baie saggies die woorde: "Jesus, die gekruisigde, is die enige God oor alle hemele en oor alles wat die oneindige ruimte vul. Hy alleen is die Oerskepper van alle dinge, van alle engele, mense, diere, plante en die hele materie. Hy is die Vader volgens Sy oerewige liefde, die ewige Seun volgens Sy Wysheid en die alleen Heilige Gees volgens Sy oneindige mag, krag en werking!

[2] Wend jou waaragtig en getrou in jou hart tot hierdie Jesus. Het Hom lief, wie jou soseer liefhet, dat Hy uit liefde vir jou, net soos vir alle mense, die menslike natuur aangeneem het en die bitterste dood van sy liggaam oor Hom laat kom het, om vir jou en alle mense `n ewige lewe moontlik te maak.

[3] Die ewige, aan God volkome gelyk, salige lewe is deur Hom alleen moontlik gemaak en as `n oneindige skat gegee aan al die geskapenes. Daar is nou niks anders meer nodig as om na hierdie groot gawe van ons Heilige Vader gewillig en vol liefde te verlang en dankbaar aan te neem nie; dan sal die mens vir ewig as `n tweede god geluksalig in God se geselskap lewe.

[4] God, of wel ons aller Vader Jesus Christus, is die suiwerste liefde wat niemand oordeel nie en iedereen salig wil maak. Die mens moet alleen dit wil wat die Vader se suiwer liefde wil, want God dwing niemand nie en die allerminste in hierdie wêreld van die geeste. Daarom kry elkeen maar dit wat hy self wil. Wat jy dus wil, sal jy ook ontvang.

[5] Daar bestaan egter geen lewe en geen saligheid, behalwe in die suiwer liefde van God nie. Wie dit in homself opgeneem het, en self dit wil wat die liefde wil, die leef en is vir ewig salig."

[6] Toe die monnik hierdie woorde uit die gefluister opgevang het, is hy nie weinig verbaas nie en sê vir homself: "Merkwaardig, `n hele nuwe leer oor God! Dus, geen drie afsonderlike persone nie. Op aarde sou dit die grootste kettery gewees het; `n hemelsbreë verskil met die Rooms-Katolieke leer. Ek vind haar ewewel baie natuurlik en meer opregter as die van die Rooms-Katolieke. Wat my egter ten seerste verbaas, is dat hierdie gees, wat vanuit die lug so wys met my gespreek het, met geen woord gewag gemaak het van die geluksalige maagd Maria en van die ander liewe heiliges, wat mense sou moes aanroep, vanweë hulle magtige voorspraak nie! Dit is glad nie katoliek nie, maar dit maak nie saak nie! Dié onbekende, wat my hoogs waarskynlik die heerlike, goeie brood en die beste wyn laat toekom het, het my ook nou hierdie leer gegee. Die eerste was buitengewoon goed, hierdie leer is ook! Hoe dit ookal sy, ek sal hierdie leer aanneem.

[7] Ek moet openlik toegee dat selfs die duiwel nog salig sou moet word, as hy van so `n leer deurdronge sou wees. Sulke brood word verseker nie in die hel gebak nie en sulke wyn verseker nie gepers nie. Daarom kom alles uit die hemel: Brood, wyn en leer, en ek sal dit aanneem! Maar as dit so is, verheug jou dan maar, julle kardinale en jy, pous! Ek sal baie eienaardig in julle harsings begin spook. Ek wil Jesus solank daarvoor vra, totdat Hy my dit sal toestaan! Goed, ek sal die Roomse leerstelling in die noute drywe en in haar `n lig ontsteek waarvan sy sal huiwer! Maar nou genoeg hieroor. Nou moet die saak baie ernstig tot die Heer gewend word. Dan eers sal die ander daaruit vloei!

[8] Ek sê vir Robert: "Raak nou sy oë aan." Robert doen dit. Die monnik sien nou, tot sy groot verbasing, die groot skare saliges, benewens My, rondom hom versamel, van wie hy egter nog niemand herken nie. Hy kyk hulle beurtelings aan en gedra hom asof hy slaapdronk is!

[9] Na `n rukkie kom die monnik tot besinning en vra baie skugter aan Robert, wat die naaste aan hom staan: "O, hemelse vriend, sê my tog waar ek my bevind, as jy dit nie te erg vind dat ek jou dadelik lastig val met die vraag nie, sê my dan ook beste vriend, met wie ek die eer en genade het om te mag spreek!"

[10] Robert sê: "Jy staan hier op hemelse bodem. En die huis hier, wat hier onbeskryflik groot, pragtig en majestueus voor jou staan, is vir ewig my hemelse woonhuis. Ek is egter nou `n salige gees, wat vir jou op aarde die welbekende, ongelukkige Robert Blum was, en hierdie pragtige vrou aan my sy is deur God die Heer vir ewig aan my verbind. Noudat jy dit weet, sê jy nou, wat jy bo alles wens."

[11] Die monnik sê, terwyl hy sy kop heen en weer skud: "Jy, Robert Blum? Die groot ketter Robert Blum…en in die hemel?…Aha, dit is tog nie heeltemal in die haak nie! En dit sou jou grond en jou huis wees? Is daar dan in die hemel ook stukke grond en huise? Die hemel bestaan tog slegs uit ligte wolke, waarop die hemelbewoners net soos die engele rondswewe, God se aangesig aanskou en aanhoudend roep: "Heilig, heilig, heilig is die Heer Sebaot! Hemel en aarde is vol van Sy heerlikheid. Ere sy God, die Vader, die Seun en die Heilige Gees, Amen! Van dit alles is hier egter geen teken van nie! Hoe kan dit dan die hemel wees? Miskien alleen maar so `n nuwe-katolieke hemel, wat God se genade julle toestaan tot op die jongste dag, om julle tydelik te beloon vir al die goeie, wat julle op aarde gedoen het! Daarna sal hierdie hemel vergaan en verander word na die hel! Die huis sal waarskynlik gebou wees op los sand en nie op `n rots nie. So sal dit dan as nuttelose puin inmekaar stort!

[12] Hierdie saak lyk my nie heeltemal betroubaar te wees nie. Sê my eers, waar is dan vervolgens God, die Heer met sy heilige engele en die ander heiliges, as dit die hemel is?"

[13] Robert sê: "Kyk maar net om jou heen en jy sal die naaste aan jou God, die Heer, en agter Hom die apostels duidelik aanskou en weer daaragter die oervaders van die aarde, wat begin by Adam!"

[14] Die monnik kyk skugter om hom heen en herken meteens vir My, Jesus, die gekruisigde. So ook die apostels wat hy aan die bekende tekens van hulle gewade herken. Hy val skielik voor My neer en sê: "Heer, God, Jesus, as dit U is, wees my arme sondaar genadig en barmhartig, want ek is `n growwe en groot sondaar.”

[15] En Ek sê: "Thomas, staan op, aanskou en leef! Ek is die Alfa en Omega, die eerste en die Laaste! Waarom twyfel jy nog aan My en aan die waarheid van My hemele?"

[16] Die monnik Thomas sê: "O Heer, U vra my, asof ek U iets kan sê wat U nog nie weet nie. Kyk U maar eers in my hart en U sal daarin nog die oerteks vind wat U almagtige regterhand opgeteken het. Uit hierdie teks spreek `n oneindige grootsheid en verhewenheid, sodat my hart U alleen daardeur kon aanvoel. Sy was daarom nooit in staat om U anders voor te stel nie. Elke bekrompe, heers- en hebsugtige voorstelling van U kon nooit daardeur in my hart posvat nie. Om hierdie rede kon ek ook nooit die geloof in die Godheid van Jesus die Gesalfde, eg en heeltemal aanvaar nie, hoewel ek streng genome nooit aan die moontlikheid getwyfel het nie. Tog sou die Godheid van Christus duidelik sigbaar na vore moes getree het, ongeveer soos by die apostels, dan sou ek wel tot `n vaste geloof genoodsaak gewees het! Dit was egter ongetwyfeld om wyse redes nooit die geval nie. Christus of Sy Gees laat altyd toe dat die Roomse leerstellings van Hom mag maak wat hulle maar wil.

[17] Watter meer gewekte gees sou, as hy op die hoogte was van die Rooms-Katolieke teologie, ook maar in die verste verte op die idee kon kom om so `n leer as suiwer Goddelik te beskou? Ek self het van meel duisende egte christusse gemaak en dit grotendeels self opgeëet. Wat moet `n eerlike mens dink van `n leer waaroor iedere Chinees sou skaterlag? Hoe dikwels het ek na `n mis gedink, wanneer ek `n blik werp op die son, of in die aand kyk na die miljarde sterre: "Dis Hy, wat jy vandag deur middel van die gewyde ronde koekie van setmeel tot allerhoogste God gemaak het, en daarna lewend opgeëet het. O, Heer, dit was vir die geloof van `n sterfling bietjies te veel gevra gewees! Wie dit kan glo, is werklik nie te beny nie, want hy kan nie `n sprankie gees besit nie. Ek het wel die sogenaamde erediens, volgens voorskrif, voor die oë van die blinde wêreld verrig, maar ekself kon nouliks daaraan geglo het, omdat die oerteks in my hart en in die hele skepping my altyd iets anders geleer het!

[18] Dat die werklike Christus, wat sulke onsin duld, daardeur by my en nog baie ander in diskrediet geraak het, sal U, o Heer, nog duideliker insien as ek! Nou glo ek weer in U as enigste Godheid, omdat U nou presies so aanwesig is soos U eens op aarde gewandel het, maar in `n setmeel koekie-Christus sal ek nooit glo nie!

[19] Kyk, Heer, so staan dit in my hart geskrywe. Dit is my lewe, soos ek dit goddelik in myself sien. So het ek, arme sondaar, in gebrekkige bewoording aan U, Alwetende, nie anders voorgelê en wat U alreeds ewig helder ingesien het! So geskied dan met my volgens U heilige wil!"

[20] Ek sê: "Goed, My beste Thomas, dit is alles in orde wat jy gespreek het, maar wanneer jy My verwyt, dat Ek nog nooit teen die gruwels van die Roomse kerk `n teenwoord gespreek het nie, doen jy My `n onreg aan! Bekyk tog nou net al die afskeidings van die Roomse kerk; is daar nie geweldige teenkragte nie? Maar dit baat weinig, omdat Ek die draak, terwille van My liefde, nog nie wil oordeel nie. Kyk net verder na die verbreiding van die suiwer woord deur die gedrukte skrif in alle tale. Maar dit baat weinig, omdat ek die draak nie wil oordeel ter wille van My liefde nie. Kyk verder na die te alle tye, deur My gewekte nuwe profete. Hulle oefen `n sterk teenwig uit. Maar dit baat weinig, omdat Ek die draak nog steeds nie wil oordeel nie…ter wille van My liefde. Bekyk dan nog die honderdvoudige verdeemoediging, wat Ek die Roomse kerk as kragtige vermaning op velerlei wyses laat ondergaan het! Maar dit baat eweneens tot nou toe maar weinig, omdat Ek die draak nog steeds nie wil oordeel nie, ter wille van My liefde!

[21] Van nou af aan sal dit met die Roomse kerk baie anders gaan. Haar wêreldlike mag sal sterk aangetas word en dit sal alom geoorloof wees om die stem openlik teen haar te verhef. Sal sy ook nog nie van sulke openbaringe die vrugte pluk nie, dan sal die draak geoordeel word, vanweë die te lang misbruik van My lankmoedigheid!

[22] Ek dink dat jy met die betreffende nalatigheid, wat jy My verwyt het, nou wel in die reine sal wees! Sluit jou dus nou volledig by My aan en gaan saam met ons in die huis in, waar die maaltyd reeds berei is."

[23] Thomas sê: "O ewige Heiland van alle siek siele en geeste, `n maaltyd wat Uself vir U verdienstelike dienare berei het, is ek tog nie waardig nie! Dit sou te veel erbarming vir my wees, omdat ek op aarde steeds grof gesondig het teenoor U. Die huis sal ek wel binnegaan, maar deelneem aan so `n heilige maaltyd sou ek nooit durf nie, omdat ek al te maklik die lot van Judas Iskariot sou kon ondergaan, en dit sou iets verskriklik wees."

Die dankbare Thomas prys God. Onderrig van die Heer oor die eenvoud van die liefde.

127 Ek sê: "My dierbare Thomas, jy is nog baie dom! Ek het Judas nie opgedra om sy hand saam met My in die skottel met brood te doop nie, want Ek het geweet dat dit hom tot oordeel sou strek, omdat hy onwaardig was om die brood van die lewe saam met My te eet. Vir jou nooi Ek egter uit, omdat Ek in jou niks onwaardig ontdek nie, en daarom kan jy sonder beswaar doen wat Ek van jou verlang. Bowendien hou iedere geregtelike toerekening hier op, omdat elke daad hier sonder meer sy gevolge het in ooreen​stemming met die gees waarin dit begaan word. Omdat elke gees, na gelang van sy dade hier, volkome sy eie regter is, het jy ook van geen enkele kant `n vreemde invloed te vrees nie. Wat jy wil, sal jy ook doen, en daardie handeling sal jou ook oordeel ooreenkomstig jou wil, wat die eintlike dryfveer is van iedere handeling.

[2] Van nou af moet jy geen gewetensbeswaar hê nie. Wanneer jy honger of dors is, sal jy tog iets te ete en te drinke wil hê. As jy egter nie wil eet of drink nie, dan moet jy jou wel die pyn laat welgeval wat die honger en dors as noodsaaklike gevolg saambring. Of sou jy `n skerp gesel ter hand wil neem en jou daarmee tugtig? Dit sal jy tog wel agterweë laat!

[3] Wat jy jouself egter nie wil aandoen nie, sal jy ook nie jou broers wil aandoen nie, want die liefde van jou hart sal sekerlik nooit toelaat dat jy jou broers pyn aandoen nie, omdat dit hier in die geestelike ryk so gesteld is dat elke daad, verrig aan `n tweede, ook met dieselfde gevoel terugwerk op die dader.

[4] Deur hierdie uiteensetting weet jy nou hoe die sake hier inmekaar steek. En Ek dink dat jy nou My uitnodiging sonder gewetensangs kan aanneem, wat jou vir jou hoogste eie beswil kan en sal dien.

[5] Kyk, Ek sal jou kan dwing om oombliklik daarheen te gaan, waar Ek jou wil hê. Indien Ek jou nie met My almag tot die goeie dwing nie, maar alleen deur sagmoedige onderrig jou hart, jou verstand en jou wil versterk, hoeveel te minder sal ek jou dan tot iets slegs wil dwing. Deur My word niks soseer gerespekteer as die volledige vrye wil van die mens nie. Daarom kan jy baie moedig waag om vrywillig dit te doen wat Ek, as jou God, Skepper en Vader, vol magtige liefde van jou verlang."

[6] Thomas sê: "O, liefdevolle Vader, nou is daar geen enkele beswaar in my hart nie. Want U wens sal steeds die heiligste wet van my hart wees. O, hoe sagmoedig is U heilige Vaderwil! Waar is daar `n hart wat hom kan weerstaan? Hoe salig is my hele wese nou, omdat ek U mag volg en omdat U my Self ter syde staan en my aan U Vaderhand lei in die ryk van die ewige lewe. O heilige huis van alle huise wat God betree! Wie kan die groot maaltyd wat God self berei het vir al diegene wat Sy Vaderhart uitverkies het as Sy kinders, voldoende prys? Salige broers en kinders, voel julle dit heeltemal aan, besef julle wel die heilige, diep waarheid, dat ons leraar en leidsman God Self is? Ons is by God, ja, by die groot skepper van die oneindigheid, by die Vader is ons! O, sê eers, voel julle wel diep genoeg wie Hy is wat ons nou Sy huis binnelei?"

[7] Terwyl ons die huis binnegaan, sê Ek: "Goed, goed, My beste seun Thomas! Dit verheug My dat in jou hart gevoelens opkom wat baie ooreenkom met My prysende vurige gedagtes van die Serebyne en Serefyne, wat in ewigheid die uitvoerders is van My wil! Maar hoe verhewe sulke gedagtes ookal is, waarvan weinig geeste die diepte en grootte besef, Ek verkies dit dat My kinders My eg en hartlik "Vader" noem, as wanneer die grootste lofengele My met wysheidsliedere besing en ten slotte totaal uitgeput neersink, as hulle tot die insig kom dat hulle vurigste gedagtes nie eers die soom van My kleed beroer nie, terwyl my eenvoudige kinders salig speel met My hart en My gedagtes, en altyd by My is en aan My tafel die brood van die ware lewe geniet.

[8] Kyk, hulle wat My mag besing en die oneindige groot God prys, is ver van My en beskou My ongeveer op dieselfde manier soos jy op aarde die sterrehemel dikwels baie verhewe besing het, maar daarby nie geweet het wat die deur jou gesonge sterre eintlik was en wat in hulle is nie. Hulle wat egter vir My sê: "O liewe Vader! O my goddelike Broer!" Hulle is by My en selfs in My. Hulle prys My soos kinders hulle eie egte vader en beskou My grootsheid nie meer met heilige skroom vanuit die verte, waarby `n groot kloof hulle steeds van My geskei hou nie. Hulle is egter selfs op die sterre by hulle Vader in die volle genot van die heilige werklikheid, wat nouliks deur jubelende engele vermoed word!

[9] Begryp jy nou die belangrike verskil? En omdat jy dit begryp, is jy nou ook baie gelukkiger as voorheen. Dit is goed en waar en vir My baie meer welgevallig, omdat dit in My ordening lê. Julle sal baie spoedig aan My sy ontsaglike groot werke vol wondere te sien kry. Wanneer jy dan vra: "Wie voel dit diep genoeg wat God is?" sou My liewe kinders jou uitlag en sê: "Maar onnosele broer Thomas, hoeveel onsin praat jy tog nie! Wie kon ooit diep genoeg en ten volle voel en ervaar wat God in wese is? Hoe kan die eindige ooit die oneindige bevat? God is ons aller Vader! Ons het Hom bo alles lief; Hy lei ons en ons sien Hom en sien hoe lief en oneindig goed Hy is! Dit gaan tog baie verder. Om God as Vader bo alles lief te hê, is tog immers oneindig meer werd as om Hom te wil deurgrond. Wat is eintlik meer menswaardiger: Om in gedagtes verdiep te wees en, as `n broer verbygaan, hom deur suiwer ingedagte gladnie opmerk nie, of om die gedagtes aan God, die heilige Vader, opsy te skuif en met `n liewe vriendelike blik die arme broer behulpsaam tegemoet te gaan? Laat ons daarom die grootsheid aan die grootsheid oorlaat. Ons bly egter in die liefde mooi klein bymekaar en sal gelukkiger wees as wanneer die grootsheid hulle geluk soek in die grootsheid!

[10] Kyk Thomas, so sou al hierdie broers met jou praat, daarom bly ons ook bymekaar, want om die hele hemel te sien, hoef mens nie oë te hê wat net so groot is soos die hemel self nie! Begryp jy dit?

[11] Ja, ja, jy begryp dit al, daarom sal ons dadelik met die maaltyd begin, omdat ons onsself nou in die groot saal bevind waar die tafels gedek is."

Thomas se gebed vir sy voormalige vyande wat nog in die voorsaal vertoef. Hy word met `n eregewaad en `n wysheidskleed geklee. Sy eerste opdrag

128 Thomas verbaas hom daaroor dat hy hom reeds met alle ander gaste in die groot eetsaal bevind en wel voor die ryklik van brood en wyn voorsiende tafels, wat volgens die plan van Max Olaf in kruisvorm opgestel is.

[2] Nadat Thomas van sy eerste verbasing herstel het, sê hy: "Heer, liewe Vader, wat `n grootsheid en in watter onuitspreeklike prag sien hierdie eetsaal daaruit! O God, hier is rojaal plek vir hondervoudiges van die bevolking van die hele aarde. Hierdie onafsienbare koepelrye aan alle kante, hierdie oneindige hoogte! Die alles soos die son stralende versieringe van die gewelfde plafon, die drievoudige galerye! Die hoë venster wat alle kleure lig deurlaat, en die vloer geheel van goud, laat al my sinne bewe van ontsag. Wie het dit tog gebou? O, ek stel hier vrae soos `n blinde. U ewige Heer, is die enigste Boumeester van sulke wonderwerke. Die vurige gees van `n Serebyn, wie se wese uit die helderste vlamme van U wysheid geskep is, kan U nooit genoeg liefhê en prys, wat staan nog so `n aardse wurm soos ek? O heerlik, heerlik, wat `n aanblik! Werklik, dit oortref selfs die fantasie van `n aardsengel duisendvoudig.

[3] `n Wyse uit die oertyd het gelyk, toe hy, diep getref deur U goedheid, uitgeroep het: "Vader, hou tog eindelik op om te seën! As U `n kind tugtig, dan het U `n bepaalde doel daarvoor, maar as U daarna, as dit met hom beter gaan, begin te seën, hou die seën nooit op nie. Sulke nooit vermoede verhewenheid van U goedheid, liefde en erbarmende mildheid en oorvloedigheid, is skielik vir `n swak gees te veel!"

[4] Ek sê: "Dit is goed, My beste Thomas! Maak nou nie soveel ophef daaroor nie! Is dit dan vir My so iets groots, wanneer Ek so `n huis laat ontstaan na gelang die goedheid van die hart van hom aan wie hierdie eiendom gegee is? Kyk, dit alles kom ooreen met die hart op aarde, van ons nog steeds ongelukkige Robert, en hy het nog lank nie die majestueuse van die hele huis ontvang nie. Jy sal nog baie ander dinge te sien kry; daarby kan jy dan jou fantasie heeltemal `n vrye loop gee. Nou moet ons almal egter aan tafel!"

[5] Terwyl hy `n skugter blik werp na die eerste saal, sê Thomas: "O Heer, heilige Vader, kyk net na buite! Wat `n ellende, `n Groot skare ongelukkige siele! Sou hulle ook nie gehelp kan word nie? Hulle is in wese almal beter as ek, waardeur hulle my netnou dan ook tereg as die slegste uit hulle midde gegooi het, wat ek hulle alreeds heeltemal vergewe het. Vergeef U hulle ook, allerbeste Vader, en laat hulle ook aan die maaltyd deelneem!"

[6] Ek sê: "Ja, My beste broer Thomas, as jy met sulke aangeleent​hede van jou hart by My begin aan te kom, sal jy inderdaad gou moet uitroep: "Vader, hou op met seën!" Kyk, met hierdie hartewens het jy self met één slag al jou skulde teenoor My gedelg. Jy moet dadelik met `n nuwe stralekleed en soos die son se stralende wysheidshoed beklee word. Robert, daar aan die suidekant sien jy `n kas van suiwer goud, gaan daarheen en haal `n gewaad en `n hoed, want dit is die ware bekleding vir almal by wie die wysheid en die liefde in gelyke mate saamhang!"

[7] Robert spring weg en bring tot verbasing van alle gaste nog `n helderder stralende kleed as die van Helena en bowendien `n ronde hoed, ongeveer in die vorm van `n kardinaalshoed, wat besonder sterk straal.

[8] Toe Thomas die gewaad en die hoed sien, sê hy bewend van vreugde: "Maar Vader, so-iets moet my sondige wese versier? O God, o my Jesus, nee dit is te veel. Ag, hierdie glans! En dit moet ek aantrek?"

[9] Ek sê: "Ja, vanweë jou hart wat My beval, moet jy dit aantrek. Doen dit vinnig, want jy het nog baie om te doen!" Thomas neem die gewaad en die hoed, wat op die oomblik toe hy dit aanpas, dit ook volmaak pas aan sy liggaam, waaroor hy hom nog meer verbaas!

[10] Toe hy daar in sy nuwe klere staan, sê Ek vir hom: "Wel broer, jy is nou volmaak en versadig van My genade, liefde en wysheid. Die maaltyd is hier berei en dit ontbreek ook nie aan gaste wat vir deelname waardig gemaak is nie. Soos jy netnou egter self aangegee het, is daar in die voorsaal ongeveer drie duisend baie arm geeste, onder leiding van `n generaal wat jy goed ken. Hierdie man het `n goeie en verstandige hart en sy woord het `n groot invloed op sy aanhang. Gaan jy nou met broer Dismas, wat die generaal op aarde ook baie goed geken het, na die voorsaal en probeer die opregte man, met behoud van die vryheid van sy hart, vir My te wen, en via hom ook die hele groot geselskap! Het jy jou eerste taak in die ryk van die ware lewe goed volbring, dan sal jy na die maaltyd voor groter take gestel word! Want Ek sê vir jou: In My ryk is daar baie, en deur jou nooit vermoed, groot take van allerlei soort. Gaan daarom nou vinnig; aan Dismas sal jy `n wyse helper hê." Thomas sê: "O goeie, heilige Vader, hoe goed sorg U tog vir die verlore skape, vir die verlore stuiwer en vir die verlore seun! Aan U sy ewige alle eer en roem, liefde en aanbidding!"

Thomas en Dismas by die generaal en sy geselskap wat drie duisend siele tel. Uitleg oor Jesus en die weg tot heil. Rede van die generaal. Die Heer by die deur van die saal van die lewe

129 Na hierdie woorde gryp Thomas die vriendelike Dismas aan die hand en begeef hulle dadelik na die voorsaal.

[2] Die generaal staan verbaas, wanneer hy agter Dismas, die monnik wat aan hom bekend is, in verligtende klere, en in `n vriendelike houding sien staan. Hy reik beide dadelik die hand en sê: "Gegroet, beste vriende! Duisend keer welkom! Maar vriend Thomas, hoe sien u daaruit? Toe my geselskap u daar flussies vasgegryp het, vanweë die mislukking van die "Onse Vader", die voorgestelde mis en nog menige woorde wat nie meer gemeld hoef te word nie, was u so swart soos `n ou Moor en nou straal u soos `n son! Hoe het u tot so `n enorme verheerliking gekom? Het u dit dan tog deur die lees van die mis en deur die Latynse "Onse Vader" gekry? Het u daardeur tog die Godheid gevind? O, sê my tog watter weg u ingeslaan het, waardeur u so `n ware staat van saligheid bereik het?"

[3] Thomas sê: "Agtenswaardige vriend, beloof my rotsvas om te glo wat ek jou nou gaan sê, dan sal jy ook saam met hierdie hele menigte dadelik in dieselfde omstandighede verkeer as waarin ek en hierdie, aan jou welbekende broer Dismas, ons nou bevind!"

[4] Die generaal sê: "Ek sien aan julle helder uitstraling, dat julle julleself in die waarheid bevind. Die leuen kan geen lig uitstraal nie, omdat dit hol en leeg is, daarom sal ek julle op julle woord glo, wat julle my ookal mag sê. Ek brand van verlange om die suiwer waarheid uit julle mond te verneem!"

[5] Thomas sê: "Goed, luister dan! Jesus, die Gekruisigde, is nie alleen die Seun van die lewende God nie, maar God die Almagtige Self, in die allesomvattende, ewige oerkrag. Deur Hom en in Hom alleen is die heil en die ware ewige lewe te vinde. Wend jou met jou hele menigte na Hom toe en julle sal almal oombliklik geholpe word. Hy alleen het my en hierdie broer gehelp, omdat Hy eindeloos goed is en niemand oordeel nie. En aan elkeen gee Hy waarna sy hart verlang. Wie van `n goeie wil is, val die goeie oorvloedig ten dele vanuit sy eie wil. Nou weet jy alles en kan jy doen wat jy wil! Jou hoogste eie wil sal jou regter wees!"

[6] Die generaal sê: "Wat sê jy daarop, vriend Dismas?" Dismas sê: "Wat broer Thomas vol wysheid gesê het, dit sê ek ook na volle waarheid."

[7] Die generaal sê: "Twee sulke getuies is voldoende, en daarom glo ek julle op julle woord! Laat my nou ook enkele woorde tot hierdie taamlike gewekte skare rig."

[8] Daarop rig die generaal hom tot die menigte en sê: "Luister goed wat ek julle nou gaan bekendmaak! Sedert ons treurige aankoms hier het julle almal maar te goed gevoel in welke onbeskryflike onaangename toestand ons onsself tot nou toe bevind het. Ons het gekla en geween, maar geen trooster het ons tegemoetgekom nie. Ons het gesoek, maar ons het niks gevind nie. Ons het gevloek, maar daar open geen afgrond om ons te verslind nie. Toe begin ons ook te bid, so goed en so kwaad as wat dit gegaan het, maar ook die gebid skyn ons ook in die steek te gelaat het. Om kort te wees, slegs die wanhoop het ten slotte nog op ons gerus. Ek het julle wel so goed as wat ek kon getroos, maar wat help dit alles as die trooster self nog baie ongelukkiger voel?

[9] Toe ek op die punt staan om alle hoop te laat vaar, stuur die Godheid, wat lankal deur ons uitgeban was en in wie ons nie meer geglo het nie, twee van ons welbekende redders. Hulle verkondig aan ons die nabye redding deur uitsluitlik die enige Godheid Jesus Christus, die Gekruisigde aan te neem. Wat verhinder ons hier om dit trouhartig aan te neem en vas te glo wat hierdie deur lig omringde vriende vir ons sê? Slegter as hier kan dit nie in die suiwerste hel met ons gaan nie. Ons het deur die gelowige aanneem van die gehoorde gegronde redes, hoop op `n moontlike verbetering van ons lot, en dit beteken al baie in ons huidige situasie.

[10] Oordink dit wat ek gesê het en handel daarvolgens; skade kan ons nooit kry nie. Bowendien is dit hierdie monnik, wat julle vroeër na buite gegooi het, wat ons hierdie vriendediens bewys. Hy is die laaste wat vir ons sal lieg, omdat hy vroeër die bitter lot saam met ons, en lank genoeg met ons gedeel het! En dus vriende, Jesus Christus vir ons harte, tot elke prys! Help Hy ons nie, dan is ons verlore!"

[11] Die hele menigte roep: "Ja, ja, beste generaal, ons is dit almal met u eens! Wat u sê en wil, sal ons ook doen. Mag Jesus Christus ons help tot elke prys, anders is ons verlore en is dit met ons gedaan!"

[12] Die generaal sê vir Thomas: "Vriend, ek dink dat dit hier vir ewig gedaan is met alle aardse titels. Daarom sê ek: Beste vriend en broer, jy het nou self gehoor, hoe vinnig hierdie hele skare hulle soos één man vir hierdie goeie saak uitgespreek het. Jesus is vir hulle nou, net soos vir my, alles in alles. Wat moet ons doen om te bereik, dat ons voor Jesus, die Heer in alle ewigheid, ietwat waardiger kan word as wat ons nou is?"

[13] Thomas sê: "Daar staan geskrywe: "Wie glo in die Seun van God, sal salig word." Julle glo nou en sal louter deur Sy genade salig word. Eén ding ontbreek julle nog, soos ek uit jou woorde kon uitmaak. Die ontbrekende is die liefde tot Jesus die Heer! Open julle harte vir Hom en laat dit in alle liefde vir hom ontbrand. Hyself sal julle dan werklik tegemoetkom, sal julle opneem en verder lei, want aan Sy goedheid, liefde, en erbarming sal ewig geen einde kom nie!"

[14] Die generaal sê: "Vriend, ons woorde klink wel ietwat onoortuigend, maar dit kom uit `n opregte hart. Daarom kan jy daarvan verseker wees, dat ons harte sekerlik warmer klop vir die Heer Jesus Christus as die van baie Christene, wat baie dink en verhewe spreek, maar daarby baie min voel. Ons het ook ietwat verstand, weliswaar nie al te goed ontwikkeld nie, maar ons het des te meer gevoel in ons hart. Ek dink dat dit vir die Heer van alle heerlikhede tog nie onaangenaam sal wees nie. Wees daarom volkome verseker, dat ons in die liefde vir God Jesus, die Heer, nie swakker sal wees as in ons rotsvaste geloof in Hom nie. Sê eers, wat ontbreek nog by ons?

[15] Dismas sê: "Dit ontbreek julle almal verder aan niks meer nie. Sê daarom aan die hele gemeente dat hulle hulle oë moet open en na die oopstaande deur kyk, waardeur mense vanuit daardie saal na die aangrensende groot lewensaal kom. Daar staan Hy met uitgespreide arms om julle almal op te neem in die groot ryk van sy genade en erbarming!"

[16] Hierop wend die generaal hom vinnig na die oopstaande deur en sien en herken My dadelik. Deur `n oorweldigede vreugde aangegryp, roep hy met die stem van `n egte kommandant: O Heer, oor alle hemele en wêrelde, so oneindig minsaam kom U, Verhewene, ons armes tegemoet. O heilige, heilige, heilige! Broers, slaan op julle oë en aanskou ! God, Jesus, wat vir ons aan die kruis die heldedood gesterf het en op die derde dag uit eie krag opgestaan het as die grootste Oorwinnaar, kom ons tegemoet! Kniel neer en aanbid Hom uit die diepste van julle harte! Sê opgewek: O heilige Vader, wat uit U hemele tot ons arme sondaars kom, geprese en geheilig sy U Naam! Vergeef ons ons sondes en straf ons nie vir ons slegte dade nie, maar laat ons U heilige genade na die mate van U erbarming toekom, in plaas van `n streng oordeel. Vir U alleen, o, Heer, is ons liefde vir ewig!"

Die menigte voor die Heer. Generaal Theowalds se lewensweg na God. Wat tydens die aardse lewe `n mistieke verborgene was, word opgehelder in die hiernamaals. Jesus se woorde oor lig en lewe

130 Met hierdie woorde van die generaal, rig almal hulle oë na die groot saaldeur en wanneer hulle My daar sien, val hulle dadelik op hulle knieë. Almal bid, loof en prys My so goed as wat dit kan gaan by hierdie alle kultuur verstokte siele, wat hier nog `n onbedorwe gees tot woning dien en daardeur in hierdie toestand meer gevoels- as verstandslewe verraai. Ek laat hulle `n rukkie in hierdie hartverheffende toestand, sodat hulle ietwat tot ruste kan kom in hulle innerlike.

[2] Ek roep die generaal egter na My toe. Hy verontskuldig hom weliswaar en sê dat hy, vanweë sy onwaardigheid, nie nader aan My kan kom nie, maar Ek wys hom op Sageüs uit die evangelie, wat `n groot sondaar was, maar wie se huis Ek tog binnegegaan het om die maaltyd saam met hom te gebruik.

[3] Na hierdie uitleg skep die generaal baie gou meer moed, nader My met groot eerbied en sê: "O Heer, vergeef my en ons almal vir ons groot vrypostigheid, waarmee ons dit waag om U heiligheid in die aangesig te staar! Maar wat kan ons arme skepsele daaraan doen, dat die verhouding tussen ons en die ewige skepper so ontsettend armsalig is? Ons almal is voor U totaal niks en U alleen is alles in alles! Dit is al `n ongelooflike saligheid dat `n skepsel, volgens die welgevalle van die aardse liggaam, die moontlikheid gegee word om U te aanskou! Watter groter dinge sou ek hier vir my kan wens? O God, Verhewene, welke geluksaligheid deurstroom hier my hele wese, noudat ek U eindelik eers sien en die almagtige stem uit U mond verneem!

[4] Hoe dikwels het ek op aarde gevra: "Bestaan daar `n God of nie? As daar `n God bestaan, waar is hy dan, hoe sien Hy daar uit? Is die Joodse leraar Jesus dalk die een wat die legende oor Hom sê? Hy, `n mens soos ons, sou God wees, God, wat die oneindige ruimtes met tallose miljarde skepsele en wesens van allerlei aard en soort uit Homself geskape het?" Maar op al hierdie belangrike vrae het ek nooit `n bevredigende antwoord gekry nie, want die hemel was afgeslote en die sterfling het tevergeefs gevra na die ewig Lewende. Alleen aardse, sterflike mense het soms hulle bes gedoen om my een of ander idee oor God by te bring. Hulle het my van U wonderdade op aarde vertel, wat geklink het soos sprokies en daardeur ook te swak was om aan my navorsende gees te gee wat hy gesoek het! Om kort te wees: Ek het gesoek en niks gevind nie! Ek het oral aangeklop, maar daar was nêrens iemand wat my volgens waarheid kon sê nie: "Kom binne vriend, hier sal jy vind wat jy soek."

[5] So het ek ten slotte `n geloof in `n God verloor. Alles was volgens my denkbeelde toe te skryf aan die toeval, veroorsaak deur die willekeurige werkende kragte van die natuur. Daardeur was ek ook in die maalstroom van die wêreldgebeurtenisse meegesleur; daarin het ek die smadelikste dood gevind, wat my die poort na die lewe geopen het. Nou is ek hier en sien `n ander lewe en sien ook vir U, o Heer, staan nou as lewende antwoord voor my! Ja, so is dit: Die lewe op aarde is niks anders as `n groot vraag, wat eers hier beantwoord word. O, aan U ewige dank, omdat U aan die wurm in die stof dink!

[6] Ek sê: "My beste Teowald, die lewensverhoudinge op aarde is anders as hier in die geestelike, onverganklike wêreld, maar dit moet so wees, sodat die ware, volkome lewe daaruit kan ontstaan. Weliswaar is iedere mens al tydens sy aardse lewe geroep deur die noukeurige nalewe van My woord, wat hoofsaaklik in die vier bekende evangelies geskrywe staan, om die weg vry te maak om hulle van die volmaakte lewe te kan verseker, maar omdat iedere mens, om `n ewiglewende gees te word, oor sy volledige eie vrye wil moet kan beskik, gebeur dit ook al te dikwels, veral by die voortskry van hierdie tye, dat die mense hulle ore deur die wêreldse sirenestem doof laat maak, en hulle oë deur die bedrieglike lig van die glans van die wêreld laat verblind!

[7] So kom sulke mense in die wêreld dan moeilik of dikwels ook gladnie tot dit waartoe hulle geroep is nie, maar juis tot dit waartoe hulle nie moes gekom het nie: Tot eieliefde, selfsug, heerssug, hebsug, gierigheid, nyd, vraatsug, swelgpartye, wellus, ontug en hoerery! Hierdie dinge verteer die lewe egter, in plaas van om dit te verryk. Daardeur kom dit dan ook dat baie na die aflegging van hulle aardse liggame vasgevang word, net soos wat dit met jou en jou skare gegaan het. Hulle moet dan in hierdie wêreld ontlas word van al daardie dinge wat hulle ruwe sinne te veel besig gehou het en moet baie ongelukkig word, sodat hulle lewe as sulks in `n geestelike eensaamheid en woesteny tot homself kan kom. As hulle hulself hervind het, soos die van julle nou, dan kom die hulp wat nodig is ook, maar wel so dat dit nie opgedring word nie, maar suiwer wat deur die behoeftige mens self verlang word.

[8] Om hierdie rede het My bode Thomas jou ook gesê dat jou wil jou enigste regter en gewer is van alles wat jy wil, hetsy goed of sleg, Jy verlang egter na die goeie en verlang Myself, en sien, so staan nou werklik en lewend voor jou wat jy in jou hart wil. Van nou af aan sal My besondere wil aan jou meegedeel word. As jy dit jou eie wil maak, dan sal jy `n waarlike salige lewe lei. Gaan heen en verkondig dit nou ook aan jou skare!"

[9] Generaal Theowald doen dit dadelik. Die hele menigte neem alles as `n militêre kommando onvoorwaardelik aan en voeg hulle volgens alles wat die generaal van hulle verlang. Nadat hierdie opdrag vinnig en maklik volbring is, kom hy spoedig weer terug en sê: "Heer, Vader, Jesus van die ewigheid, wat U deur my van die hele menigte verlang het, is volbring. U allerheiligste wil is nou ons ewige wet! Omdat U gesê het dat ons almal nou dadelik U besondere wil moet verkondig, vra ons U, liefdevolste Vader, nou daarna! Ons almal verseker U dat dit, wat ons van U verneem het, ons in ons wil en handelinge wil opneem en geen jota daarvan sal laat val nie!"

[10] Ek sê: "Dit doen my weliswaar goed om dit van julle almal, soos uit een mond, te verneem, maar desondanks sal julle tog nog eens by julleself moet beraadslaag, of julle al in staat is om dit wat Ek wil, in julle harte te verwelkom en dit daardeur as volkome uitvoerbaar aan te neem."

[11] Theowald sê: O Heer, wie buiten U, sou beter weet waartoe ons harte in staat is! Daarom laat ons dit vir ewig slegs aan U oor. U sal ons nie meer oplê as waartoe ons in staat is om te dra nie. So sal daar deur ons afgeweeg word, of ons wel waardig is om U besondere wil in ons onsuiwer harte op te neem. Daarvoor dink ek dat daar vir ons almal nog `n vinnige suiwering nodig sal wees!"

[12] Ek sê: "My liewe kinders, Ek moet openlik aan julle beken dat julle, ofskoon dat julle byna almal kinders van die wêreld is, tog in baie dinge verstandiger is as die kinders van die lig. Daardeur het julle julleself heelwat bespaar, wat julle andersins moes deurmaak. Omdat julle so verstandig van hart is en soveel liefde en vertroue in My in julle gemoed laat ontkiem, sal julle ook baie kwytgeskeld word. Wees maar bly dat julle geen diktators op aarde was nie, want hulle sal My van `n ander kant af te siene kry. Verhef julle nou almal en luister wat Ek vir julle gaan sê:

[13] Laat die grootste onder julle julle dienaar en kneg wees, en die wedersydse, daadwerklike liefde julle opperste wet. Thomas en Dismas sal julle lerare wees; beskou hulle woorde as Myne en handel daarvolgens; dit sal julle in staat stel om My ryk binne te gaan. Julle moet hulle liefhê soos julle innigste vriende en broers, want aan hulle is dit deur My gegee om julle langs die ware weg in die ryk van die ewige lewe in te lei. Hulle sal julle ook voorsien van alles wat julle die meeste nodig het."

Die groot maaltyd. Die generaal en sy vriend Kernbeiss. Thomas dank hom vir die vroeëre kuur. Blik op die aardse hel.

131 Na hierdie woorde tree Ek uit die deuropening en gee Robert opdrag om, met behulp van die voormalige danseresse, `n toereikende hoeveelheid brood en wyn te oorhandig aan beide lerare, Thomas en Dismas, wat hierdie versterking vervolgens onder die nuwe gaste moet verdeel. Robert doen dit dadelik en wanneer alle gaste buite op hierdie manier versterk was, hoor mens daarop suiwer gejubel en nog eens gejubel en lofprysinge van alle kante. Beide die lerare tree egter, op `n wenk van My, eweneens die tweede saal binne, waar ook hulle die bereide maaltyd nuttig.

[2] Die nuwe gaste kan hulle maar nie genoeg daaroor verbaas hoe dit tog moontlik kan wees, dat hulle so vinnig bedien word nie. `n Naaste vriend van generaal Theowald sê die volgende daarop: "Beste vriend, watter indruk kry jy daarvan dat ons almal, seker meer as drieduisend in getal, slegs deur twee broers, naamlik die voormalige monnik en aan ons die bekende Dismas, eensklaps ryklik van brood en wyn kon voorsien word? Voor dit bring slegs, as ek my nie vergis nie, die berugte Robert Blum met `n paar dosyn ongelooflike mooi meisies, enkele flesse wyn en ook enkele brode. Toe beide die broers begin om uit te deel, het ek by myself gedink: Nou, voordat die twee die geringe aantal flesse en brode aan almal matematies noukeurig uitgedeel het, soos in die leër, sal die eerstes wel weer honger en dors wees, voordat die laastes aan die beurt kom! Maar dit het baie anders verloop. Soos met `n towerslag, het almal `n beker wyn en `n ordentlike stuk goed​smakende hemelbrood in sy hande gehad; die ongeveer dertig flesse wyn was heeltemal leeg en die brood was tot op die laaste krummel verdeel. Sê my nou net, hoe hierdie saak op maar enigsins begryplike wyse moontlik kon gewees het. Vir my is dit `n volslae raaisel!"

[3] Die generaal sê: "Jy, beste vriend Johan von Kernbeiss, soos die mense jou op aarde genoem het, soek dit weer te ver! Dink by dit alles aan die goddelike wysheid en almag, dan kan jy so-iets sonder probleme begryp. Het jy alles op aarde begryp wat jy daar gesien en beleef het? Wie het vir die spanning in jou longe gesorg, wie het jou hart laat klop en die beweging daarvan gevoel in jou pols? Wie het die voedsel in jou maag laat verteer? Wie het daarvoor gesorg dat jy groei? Wie het die oë en wie die ore gebou, en hoe het die Heer al hierdie dinge tot stand gebring? Sien jy, al hierdie en nog duisende ander wonderbaarlike verskynsels het ons daagliks op aarde gesien, maar omdat ons van jongs af aan daaraan gewoond was, en nie veel daaroor nagedink het nie, het die wonderbaarlike van al hierdie verskynsels ons nooit opgeval nie en ons onverskillig daarby laat verbygaan.

[4] Hier egter, waar ons van alle materie verlos is en ons denkvermoë beter in staat is om sy werk ongestoord te doen, moet alle verskynsels in hierdie wêreld ons des te meer opreg verbaas, namate ons meer in staat raak om dit waarlik wonderbaarlik vinnig op te merk. Dat ons egter ons koppe moet breek om die moontlikheid van sulke dinge te begryp, sou suiwer dwaasheid wees, Is dit vir ons verdere heil nodig, dan sal ons twee lerare dit wel vir ons uitlê. As so `n dergelike uitleg nie absoluut noodsaaklik is nie, dan is dit voldoende dat ons weet, dat alle dinge vir `n almagtige God moontlik is! Want kyk, vir my is alles `n ondeurgrondelike wonder!

[5] God, die Heer het ons almal vanuit Sy erbarming op wonderlike wyse die beste aan brood en wyn laat uitdeel en ons het ons oorvloedig daaraan versadig. Waarom moet ons nog weet hoe Hy dit so wonderbaarlik gedoen het? Laat ons die volmaakte goeie Gewer daarvoor dank, dan sal ons vir Hom ook welgevalliger wees as wanneer ons hom met die wysheid van engele wil deurgrond en ontleed!"

[6] Johan Kernbeiss se: "Jy het gelyk en ek is ook jou mening geheel toegedaan, maar die saak bly nog altyd verrassend wonderbaarlik." Die generaal sê: “Sekerlik, dit sal ook geen engel betwis nie, maar ons is nie daar om dit te deurgrond nie, maar om dit te bewonder en dankbaar daarvan te geniet!"

[7] Johan Kermbeiss sê: "Jy is dus nie vir een of ander vooruitgang nie?" Die generaal sê: "O vriend, jy vergis jou as jy dink, dat ek teen `n geestelike vooruitgang sou wees, omdat ek my nie met sinlose ondersoekinge van wonderbaarlike verskynsels wil inlaat nie. O, ek bemin niks soseer as geestelike volmaaktheid nie. Wag nog totdat ons twee lerare weer na ons toe kom, hulle sal jou meer daaroor kan vertel as ek. As ek jou egter meer sou wou sê as wat ek weet, sou ek `n ydele dwaas, of `n leuenagtige grootprater wees.

[8] Kyk, daar kom die twee al aan. Die een eenvoudig en sonder glansrykheid, dit is Dismas, en Thomas, stralend soos egte sonlig! Ek sal jou dadelik as `n hartstogtelike soeker na God se wysheid aan hulle voorstel, as jy wil."

[9] Johan Kernbeiss sê: "Ek smeek jou, moet dit nie doen nie, want ons gesprek moet geheel onder ons bly. Waarom moet die hele hemelse geselskap op hoogte gebring word daarvan? Beide van hulle sou hulle oë oopsper, as ek by hulle met so `n vraag aankom. Swyg daarom liewer heeltemal daaroor! Ek deel nou jou mening volkome en sal daarby bly."

[10] Thomas en Dismas tree nou weer die eerste saal binne, waarin die groot menigte hulle bevind. Generaal Theowald en sy vriend Kernbeiss gaan hom vriendelik tegemoet en spreek namens die hele menigte hulle dankbaarheid jeens die Heer van die heerlikheid uit vir so `n kosbare onthaal. Kernbeiss merk nog spesiaal op, dat alles so wonderbaarlik vinnig afgehandel is.

[11] Die monnik Thomas antwoord egter dat hy sy tans bereikte geestelike voleinding, in die nabyheid van die Heer, hoofsaaklik te danke het aan die kragtige teregwysing van die generaal en daarnaas ook aan die hele menigte, wat hom die goeie diens bewys het, om hom vanweë sy groot domheid, na buite te gesmyt het. Daarop sê Kernbeiss: "Beste vriend, praat maar nie meer daaroor nie, want ek was ook een van hulle wat jou na buite geslinger het; wat maar eenmaal gebeur het, kan nie meer ongedaan gemaak word nie. Dit het my al `n honderd keer berou, maar `n mens raak soms so verhit, dat hy homself nie meer ken nie. Jammer genoeg kan dit ook die beste mense oorkom. Ek dink egter dat as die mensegeeste hulle wedersydse misstappe weer na die beste van hulle vermoë sal goedmaak, mekaar om vergewing vra en ter versoening, mekaar vriendskaplik die hand reik, dat ook ons liewe Vader geen kwade gesig daaroor sal trek nie!"

[12] Thomas sê: "Vanselfsprekend; wanneer die mense hulle teenoor mekaar gedra soos wat dit hoort, dan doen hulle dit ook teenoor God, want God, die Heer wil immers niks anders van die mense hê as dat niemand hom hoër ag as iemand anders nie en dat niemand regter speel oor die ander nie. Ons twee het tog nooit iets teen mekaar gehad nie en het daarom ook niks om vir mekaar te vergewe nie. Dat jy egter hier in die geesteswêreld `n bietjie saamgehelp het om my daaruit te gooi, het tog niks met ons aardse vriendskap te make nie. Dit geld des te minder, omdat jy my daardeur `n uitstekende diens bewys het. Sonder hierdie gebeurtenis sou ek miskien tot op hede nog in my monnike​domheid bly vassteek het, terwyl ek nou teenoor julle begane domheid, deur die genade van die Heer, weer ruimskoots kan goedmaak.

[13] Hoeveel onsin het ek julle nie op aarde voorgeswets nie; sodat sommiges nou selfs hier met een of ander domheid, wat ek met julle as priester gepraat het, opgeskeep sit. Maar dit alles sal weer hier deur my goedgemaak word aan julle. Domhede moet opge​ruim word en in plaas daarvan moet, vir sover dit in my vermoë lê, wyse lesse kom. Hy, wat my die suiwer hemelse amp gegee het, sal julle en vir my vir dié doel versterk!

[14] Deur die genade van die Heer het ek die vermoë ontvang om te sien, wat nou daar op aarde en veral in ons aardse vaderland gebeur. Ook julle sal spoedig berig ontvang via enkele nuwelinge, wat hier sal aankom. Ek sê vir julle: Die grotes, wat egter baie klein was, het hulle behoorlik met die bloed van hulle broers vetgevoer en het weer dik en sterk geword. In plaas van om die Heer te dank vir die oorwinning op hulle vermeende armsalige vyande, weet hulle nou van verwaandheid, hoogmoed en wraaksug nie wat hulle moet doen nie. Die Satan het die hele hel op die toneel van die wêreldpolitiek aan hulle voete gelê. En hulle het die hel aangegryp en handel volgens haar beginsels!

[15] "Oordeel nie, sodat julle nie geoordeel word nie! Verdoem niemand nie, sodat jy nie verdoem mag word nie. Wees barmhartig, dan sal jy ook barmhartigheid ondervind!" Dit is die ernstige vermanings wat die Heer die mense op aarde gegee het. Maar ondanks al hierdie ernstige, goddelike wette, doen hulle, wat magtig geword het, met hulle broers wat hulle maar wil. Hulle oordeel, verdoem en dood nou na geloof om hulle mag te laat geld. Spoedig sal verskeie mense, wat in die laaste tyd wreed vermoor is, hier aankom en hulle sal luid begin weeklaag. Julle moet hulle dadelik opneem, troos en kalmeer, en so sal julle julle eerste hemelse taak verrig!"

`n Skare tereggesteldes kom aan. Die leier vertel hulle geskiedenis. Filosofie van die liefde- en goddeloosheid.

132 Thomas het sy onderrig nouliks beëindig, of mense hoor van buite `n luide geskreeu en gehuil. Thomas maan die menigte tot oplettendheid en sê: "Soos julle gehoor het, gaan nou in vervulling wat ek nou net, deur die genade van die Heer, verkondig het. `n Verskriklike toegetakelde menigte nader die huis. Hulle wat kom, moet baie gekwel en hoogs beledig wees. Hulle is siele van mense wat onbarmhartig tereggestel is. Hulle kom nog steeds nader. Stil nou vriende! Hulle haas hulleself al oor die groot laan van die tuin na binne. `n Man met `n baie somber uiterlike, gehul in `n swart fluweelhemp, sy hoof getooi met `n blou, met goud gestikte kappie, loop byna soos `n dronk man vooraan en `n dertigtal volg hom. Agter hom sien ek iets wat soos vlamme lyk. O, hulle sien verskriklik daaruit. Maar stil nou!"

[2] Die somber aanvoerder bly staan, keer hom om, monster sy geselskap en sê aan hulle: "Daar staan ons nou, vol bitter ellende en smarte! O, my arme eggenote! Jou skim in die gedaante van wraaksproeiende vlamme snel tevergeefs die skandelik vermoorde eggenoot agterna. Die hele hel het teen hom saamgesweer om hom nooit weer los te laat nie. O, my beste vriende, julle huil tevergeefs in die donker wêreld vol kwellinge. Ons vlug en skreeu al so lank, maar van geen enkele kant kom ons hulp of troos ons tegemoet nie. Daar is geen God en geen vergelding nie! Julle skreeu tevergeefs om wraak vir ons moordenaars, want sou daar `n regverdige God bestaan, dan sou Hy dit onmoontlik kon toegelaat het dat daar op die vervloekte satansaarde sulke gruwels deur ellendige mense teen ander ellendiges begaan word.

[3] Vir watter dade het ons dan die dood verdien? Ons wou slegs gehad het wat ons keiser en koning ons beloof het, maar omdat ons dit wat ons wil, en die beloofde nie dadelik vandag of môre kon gekry het nie, het ons daarvoor gevra, waardeur ons as rebelle en hoogverraaiers uitgemaak was. Ons het ons moreel en ook fisies teen so `n aantyging verset. Daarop het mense teen ons in die stryd opgetrek, met die mag van twee keisers, en hulle sou ons nie oorwin het as hulle nie elke denkbare middele aangewend het nie! Ons het ons nie onvoorwaardelik oorgegee nie, maar in ruil vir `n amnestie gewaarborg deur Rusland. En nou staan ons hier, afgeslag soos staatsvyande!

[4] O, vervloekte aarde met al jou mense. Wie op hierdie satansgrond ryk, magtig en wreed genoeg kan wees, het ook die volste reg aan sy kant. Hy kan elkeen, wat sy gewelddadige mag nie as `n regmatige, en aan die mensdom waarlik gelukbringende mag erken nie, as misdadiger laat vermoor. Hulle weet hoe die mense die grond moet bewerk om hulle geluksaligheid te verskaf, ten koste van miljoene arme grasvreters. As ons dit al vroeër gedoen het, dan sou ons dieselfde reg gehad het, maar hulle was ons voor en het nou ook die reg aan hulle kant.

[5] Alle wreedheid is vir hulle om`t ewe, omdat hulle dit as regmatig beskou en hulle deur niemand tot verantwoording geroep kan word nie. Alleen die ryke en tewens die magtige het die reg om te lewe en alles te besit, wat hy maar deur sy oorwig kon bemagtig. Glo julle nog in `n God en vergelding?

[6] Al die ander roep: "Nee, nee, dit glo ons nooit! Jy het goed gespreek! So is dit! `n Hel bestaan, en wel op aarde, maar `n goeie en regverdige God bestaan nooit as te nimmer. Want as daar een bestaan het, dan sou Hy die vervloekte aarde al lankal tot die duiwels veroordeel het. Omdat daar egter geen God bestaan nie, is en bly die aarde `n troon van die hel. So is dit, ja, so is dit!"

[7] `n Ander een uit die pas aangekomde geselskap sê: "Meneer die graaf, u het gelyk! Ek is dit met u eens, behalwe met u uitspraak dat daar geen God sou bestaan nie. Dat hierdie God egter, as skeppende beginsel, Homself egter weinig oor die stof van die aarde bekommer, soos wat ons onsself nooit bekommer het oor een sweetdruppeltjie nie, kan ons met sekerheid aanneem. `n Oorlog tussen mense op aarde is in die oë van die ware Godheid nog minder as `n infusiediertjieoorlog in `n doudruppel vir die keiser van China! Daarom het hulle gelyk gehad, dat hulle ons vermoor het, want hulle weet hoe mense die satansgrond moet bewerk om aan hulle geluksaligheid daarop te verskaf!

[8] Waarlik, diewe, straatrowers en moordenaars is eintlik die slimste mense op aarde, want hulle weet om die waarde van dinge, mense en hulle lewe die beste te takseer. Aan die lewe van miljarde mense is God nie geleë nie. Of hulle mekaar almal doodslaan dat daar net hier en daar nog enkeles oorbly, is vir God om`t ewe. Daarom mag ons in die vervolg nie meer so dom wees as wat ons tot nou toe was nie. Ons moet `n verbond sluit en wat ons nou ookal teëkom, moet genadeloos afgemaai word!"

[9] `n Derde sê: "Ek is van mening dat ons tog `n bietjie konsiderasie moet hê met bepaalde persone, byvoorbeeld met ons ouers, vrouens, broers, susters en kinders en ook nog met `n goeie vriend."

[10] Die tweede sê: "Og, wat is konsiderasie! Konsiderasie is niks anders as lafheid ten opsigte van ander nie, wat mense vanweë een of ander voordeel nog ietwat langer wil laat lewe, tensy mense, self bewus van hulle eie swakte, hom magtiger beskou as wat hy is. Ouers? Hoongelag uit die hel! Hulle is die eerste tiranne vir hulle kinders. Die vrou? Nou ja, as sy nog jonk en mooi is, kan mens haar ontsien, maar word sy eindelik oud en lelik, dan geen konsiderasie meer nie, omdat sy dan niemand meer tot vermaak dien nie! Kinders as klein speelpoppe beval my ook goed, alhoewel ek die volkere op aarde, wat hulle molligste kinders slag en opeet, as verstandig beskou, omdat beter vleis daaraan sit as aan die maeres. As hulle eenmaal groot is, dan geen konsiderasie meer vir hierdie bloedsuiers van hulle ouers nie! Broers en susters en ander vriende is op aarde die lastigste medemense en sal dit hier des te meer wees. Daarom heeltemal geen konsiderasie met hulle nie! Sou die mense op aarde die insig gehad het wat ek nou het, dan sou hulle goed geweet het om hulle te ontdoen van hierdie lastige mededingers. Maar wat op die dom aarde mens heet, is, op enkele geslepe tronkvoëls na, suiwer vee en dan nog dommer as hulle. So gebeur dit dan dat die een bly lewe ten koste van die ander, totdat hy ook verslaan word deur `n slimmer een of dat hy deur die ou gif in die lug krepeer. Daarom, geen genade en geen konsiderasie vir wie ookal nie!

Die graaf en die meedoënlose. Beide se lewensgeskiedenis. Hulle eensgesinde, sombere Godverloëning. Die trotse koningsaanspraakmaker en sy beklaenswaardige einde.

133 Die graaf sê: "Vriend, jy gaan te ver met jou meedoënloosheid! Daardeur veroordeel jy ook jouself. Sou jy dit goedvind as mense hulle volgens jou beginsels ook van jou sou ontdoen? Die meedoënlose sê: "Dit geld vir sowel die een as vir die ander! As iemand ter wille van sy eie voordeel homself van my kan ontdoen, sou ek hom selfs `n esel noem as hy dit nie sou doen nie!"

[2] Die graaf sê: "Jy sou my dus ook nie ontsien nie?" Die meedoënlose sê: "As ek voordeel daarby sou kry, sekerlik nie! Meneer die graaf het ons aardse moordenaars tog self gelyk gegee, dat hulle hulleself van ons ontdoen het deurdat hulle nie van ons kon gebruik gemaak het nie. Kan u my dan ongelyk gee, as ek presies so dink soos u, heer graaf?"

[3] Die graaf sê: "So waai die wind dus uit hierdie hoek! Jy is ook een van hulle wat my wil gryp, maar jy sal nie slaag nie, want ek weet nou wat ek te doen staan!"

[4] Die meedoënlose sê: "Wat sal u of wat kan u doen? Ek sê ronduit dat u nou net soveel kan doen as in die laaste oomblikke van u aardse lewe, waarin u, net soos ek, die beul na die galg buite moes volg! Ons het almal gevloek, tot walgens toe, maar dit het niks gebaat nie, Ons het al die duiwels aangeroep, maar nie een het hom laat sien nie. Hoe het ons nie kragtig God, dood, duiwel, hemel, aarde, son, maan en hel vervloek nie, maar tot ons ergernis wou hulle niks hiervan vir hulleself aantrek nie. Wat kon ons nog doen? Wil u miskien begin bid?"

[5] Die graaf sê: "Ja, presies, dit sal ek doen, om jou daardeur tot sterwens toe te vererg!" Die meedoënlose sê: "Vooruit maar, heer graaf, my lagspiere is al heeltemal gespanne! Maar sê my net, tot wie sal u bid? Tot `n oneindige groot God, wat u stem net so sal hoor soos wat u die stemme hoor van die klein wesens, wat by triljoene in `n doudruppel woon? Of tot `n oneindige klein godjie, wie se ore vir u reusestem tog ietwat te klein sal wees. Of sal u dalk `n vroom gebedjie aanhef tot die allerheiligste harte van Jesus en Maria en bowendien ook tot die heilige Josef?"

[6] Die graaf sê baie boos: "Hou nou jou groot mond, of ek slaan hom toe, vervloekte galgebrak! Nou het hierdie stuk afval die brutaliteit om my, eerste edelman van die hele Hongarye, te treiter. Die duiwel haal jou, jou gemene hondevodde! As ek wil bid, dan bid ek, en ek sal so `n stuk skobbejak aan sy varkneus hang! Uit onder my oë, anders sal ek jou die krag van my edelmansarms laat voel!"

[7] Die meedoënlose sê: "Heer graaf, u is tog so `n sonderlinge man? Soos u op aarde was, so is u ook hier. Ek het niks anders gesê as wat ek self van u af ontvang het nie, en dit vererg u nou mateloos. Wanneer het u dan, beste graaf, ooit in `n God geglo? U God was die oneindige ruimte en oneindige tyd. Het u uself nie dikwels mislik vererg wanneer u `n kruisbeeld of `n Mariabeeld opgemerk het nie? Of het u nie `n vyand van die edele Kossut geword nie, omdat hy volgens u, `n godsdienstige dweper was en dikwels opreg "God-Christus" se hulp ingeroep het. Het u op aarde ooit die "Onse Vader" éénkeer gebid? En nou wil u bid! Ek vra U: Hoe, wat en tot wie dan?

[8] Die graaf sê nog vol toorn: "Dit gaan jou geen duiwel aan nie! Kon ek nie op aarde innerlik `n heel ander mens gewees het, as wat ek my na buite vertoon het nie?"

[9] Die meedoënlose sê: "Sal moeilik kan staande hou, heer graaf! Ek sal u presies sê waarom. Sien u, innerlik was u `n vriend van die bekoorlike Venusvlees, maar uiterlik `n edelman wat selfs koning van die hele Hongarye kon geword het. Christus was vir u `n armsalige fabel van die Swape, wat van die Jodedom af oorgeneem is. `n Ander Godheid…`n hersingskim van een of ander filosofiese domkop! En u sê, dat u innerlik `n heel ander mens sou gewees het? Ek vra u, maak uself tog niks wys nie! U en bid!! Dit is twee teenoorgestelde pole, wat mekaar moeilik ooit sal raak. Begryp u my nou?

[10] Die graaf sê: "Sê jy my nou eers, wie jou die reg gegee het om so met my te praat, asof ons saam varke opgepas het? Dink jy dan dat graaf Bathianyi hom dit nog langer sal laat welgeval? Of dink jy dalk dat ek, omdat ek in die laaste tyd in die rye van die gewone soldate gestaan het, gelyk met jou in rang staan? O, dan vergis jy jou baie! Ek sê vir jou, as jy jou los praatjies nie dadelik in bedwang bring nie, sal jy spoedig ondervind wat se verskil daar bestaan tussen jou en my! Daarom, geen woord nou meer nie! Neem `n voorbeeld aan van ons ander twee-en-dertig lotgenote. Almal is stil en rustig en betreur my, wat hulle toekomstige goeie koning moes geword het. Slegs jy veroorloof jou die brutaliteit om my te verpes, omdat ek nou hulpeloos by jou staan! Laat jy maar hierdie lus gou los, anders kan dit jou baie duur te staan kom!"

[11] Die meedoënlose sê: "Heer graaf, in hierdie newelwêreld bestaan ons wapens alleen uit die tong en so nou en dan ook uit hande en voete. Wat die tong betref, sal u my nie maklik kan ewenaar nie; ewemin met die hande, want in Engeland het ek leer boks. By die gebruik van die voete egter, sou u my duidelik die baas kan wees, want ek het nog nooit die hasepad gekies nie."

[12] Die graaf wend hom nou af en sê vir `n ander een: "Vriend, wat sê jy nou van die enorme brutaliteit van hierdie doodgewone soldaat? Sê my eers, of jy hierdie kêrel, vanuit sy bestaan op die aarde, dalk ietwat beter ken? Ek weet net dat ek hom enkele kere onder die gewone soldate gesien het. Waar hy egter vandaan kom en wat hy vroeër was, is vir my totaal onbekend."

[13] Die aangesprokene sê: "Volgens my kennis was hy eens `n monnik van die Fransiskaanse orde en het hy die twyfelagtige reputasie gehad van `n sogenaamde heldersiende. Hy het baie maal kwetsende dinge oor sy eie orde gesê en het volstrek geen teregwysinge aangeneem nie. As hulle hom daarvoor agter slot en grendel wou plaas, dan het hy, ontembare sterk kêrel wat hy is, die hele klooster `n afranseling gegee. Toe hy mettertyd genoeg gehad het van dergelike twak, pak hy op `n dag al sy orde-klere bymekaar, versteek dit êrens, verlaat daarop sy klooster met baie van die klooster se geld en laat hom by die eerste en beste Honved-bataljon aanteken. Hy het oral soos `n leeu geveg, as gevolg waarvan hy as kommandant dan ook saam met ons in die stof gebyt het. Dit is al wat ek van hom af weet."

[14] Die graaf sê: "Ja, kyk, nou het ek eg spyt, dat ek die man ietwat te hard aangevat het. As hy vroeër as monnik soveel wyser was as sy orde-kollegas, wie se verstand so bekrompe was dat hy hulle afgeransel het, behoort hy klaarblyklik by die beter mense. Aha, met hom moet ek weer `n vriendskap sluit!" Die graaf wend hom daarop weer tot die meedoënlose en sê: "Geagte vriend, u moet my nie kwalik neem, dat ek netnou ietwat onhoflik teenoor u was nie, maar ek het nie geweet wie u was nie. Omdat ek nou van hierdie vriend verneem het wie u op aarde was, sien alles nou inderdaad anders daaruit. U is dus die reus Goliat, wat sy orde uit innerlike oortuiging die rug toegekeer het en daarop met `n sterk hand die swaard opgeneem het om die vaderland so moontlik te red?"

[15] Die meedoënlose sê: "Ja, beste heer graaf, dit is ek. Ek het my opgeoffer vir die welsyn van die mensdom, wie se slawekettings my onuitstaanbaar begin te hinder het. Weliswaar het ons gesaai, maar ander sal maai! So was dit steeds in die dom wêreld en so sal dit ook bly! Ons het die wingerd bewerk en ons oes was bloed en dood, maar die druiwe sal gepers word deur hulle wat na ons sal kom. `n Pragtige lot vir die grotes van die aarde! Hulle is gedoem om die vooruitgang van die brommers voor te berei. Kom die tyd van die oes, dan val die hele swerm oor die grote heen, bring hulle om en bemagtig so die mooi oes. Hoe beval hierdie goddelike wyse inrigting van die wêreld en haar lewensverhoudinge volgens die natuurreg u?"

[16] Die graaf sê: "Daaroor kan `n mens eerder swyg as praat! Hierdie inrigting is selfs vir die toeval te sleg, laat staan nog vir een of ander wyse hoogstaande wese! Die Godheid, as Hy bestaan, skyn nie die minste notisie van Sy werke te neem nie. Hy stel Hom waarskynlik daarmee tevrede om by wyse van spel alleen maar wesens en mense te skep. As hulle eenmaal daar is, sorg die liewe Godheid weer daarvoor, dat hulle so gou as moontlik tereggestel word. Omdat dit soveel makliker verloop, laat Hy dit toe dat die anders argelose mensdom deur die skandelikste selfsug en heerssug besiel word. Deur hierdie helse begeerte gedrywe, word die een broer vir die ander `n hiëna en word hy van bloeddors​tigheid vervul wat nie te les is nie! O, dit is skandalig; wat `n afskuwelike spel met die lewe van `n sigself bewuste mensepop! Welke skadeloosstelling kan die Godheid dan wel bied aan `n mens, wat soos ek, op so `n skandelike manier gedood is, dat iets dergeliks in die wêreld nouliks aan te wys is.

[17] Dink jou net in, `n graaf van die hele Hongarye! Hy word deur `n paar van die keiserlike soldateregters tot die dood aan die galg gevonnis, en dadelik sonder omhaal na die plek van teregstelling gesleep. Daar doen hy uit desperaatheid en uiterste wanhoop `n poging tot selfmoord, wat egter misluk. Die toekykende volk begin deur medelye oorverdowend hard te vloek en eis uitstel van die teregstelling. Dan gee die uitvoerders toe vanweë die nekwond, en die graaf word teruggebring na die siekehuis. Die graaf het nou die volste vertroue om amnestie te verkry van die keiser. Dan kom daar in die aand `n ouditeur, wat die graaf uit sy half bewustelose slaaptoestand wek en hom `n tweede doodsvonnis voorlees wat onmiddellik voltrek moet word. Asof deur `n bliksem getref, stort die graaf ineen, sodat die mense hom moes verkwik. Toe hy weer by sy sinne kom, word hy deur die beulsknegte gegryp en weereens na die plek van teregstelling gebring, waar hy deur verskeie jagters, soos `n hond doodgeskiet word, en dan soos `n ou knol begrawe word. En daardie graaf is ek wat vir u sondermeer bekend sal wees. Sien u, dit noem die mens regverdigheid!

[18] Tog kan ek my nie meer so vererg vir die dieragtighe wreedheid van die mense nie, want hulle lyk tog eerder vir my asof hulle stom werktuie van `n onsigbare mag is, as dat hulle so-iets uit vrye wil sou doen. Daarom het ook die, in baie opsigte wyse leraar uit Nasaret by Sy teregstelling gebid tot sy vermeende God Vader om vergewing vir Sy moordenaars, omdat Hy vas van mening was, dat die natuur van die mens tog nie so sleg sou kon gewees het nie. Ek is ook dieselfde mening toegedaan.

[19] Maar die eintlike Godheid of Satan, die almagtige Wese, sit behaaglik in een of ander ontoeganklike sentrum, versprei sy giftige asem oor alle hemelliggame en vergaap hom dan aan die tallose, deur homself op tou gesitte moord taferele. Dat die arme toneelspelers daarby ontsettend gepynig word, skeel die groot Godheid weinig! So `n skandalige Godheid sal ek graag wil leer ken, maar tewens sou ek ook die mag wil besit om Hom ten gronde te rig!;

[20] Die meedoënlose sê: "U het volkome gelyk, nou pas ons eers goed bymekaar. Maar luister, ek hoor mensestemme in die omgewing. Daarom rustig nou, miskien hoor ons iets wat ons kan troos!"

Troos beteken vir die tereggesteldes in die eerste plek wraaksug. Uitwerking van die vreemde stemme. Nood leer bid. Die heilsstem.

134 Die graaf sê: "Wat se troos, wie sou ons kan troos? `n Verdienstelike vergelding aan diegene, wat ons sonder bewysbare rede laat vermoor het, dit sou die enigste troos wees vir my en vir julle almal! Alle ander troos is vir my `n gruwel! Dink u dat God my met `n honderd hemele skadeloos sou kon stel vir dit wat ek verloor het, naamlik my vrou, my eer, en my groot vermoë? Ek weet ook goed dat ek alles mettertyd sou moes agterlaat, maar my naam sou glansryk soos die son nog vir `n lang tyd voortbestaan het. Nou sal my naam op aarde egter verbleik en wêreldregters sal hom in latere tye vol leedvermaak onder die galgegeskiedenis opgeteken vind. Dus vergelding, onverbiddelike wraak! Daarom weg met alles wat ook maar enigsins `n sweem het na `n Godheid of na een of ander engelagtige vorm van bemiddeling! Allereers moet ons eer op aarde volkome herstel word en ons moordenaars moet op `n helse manier geoordeel word! Dan eers sal ons oor een of ander versoening voor die tribunaal van alle duiwels praat!

[2] Die meedoënlose sê: "Beste heer graaf, u het u te veel opgewen en daardeur kan u hierdie saak ook nie met die nodige rus en waardigheid beskou nie. Sien u, ek, wat tog meedoënloos streng oordeel, dink baie anders oor die punt van die herstel van ons verlore eer. Wat se eer sou dit vir ons wees om deur so `n skandelike wêreld geëer te word? Ek sê vir u, hierdie aardse diere kon ons geen groter eer bewys het, as deur die manier waarop hulle met ons te werk gegaan het nie. Sou dit dan `n eer wees om deur sulke gemene skurke geëer te word? By God, hierdie wens is vir ewig ver van my hart!

[3] Hoe sou dit wees met die naam van ons edele Blum, as daardie pes van `n vors Windisgrätz nie deur middel van lood en kruit die weg na onsterflikheid vir hom sou gebaan het nie? Gou sou mense nouliks meer iets van hom af geweet het nie. So bly sy naam egter vir alle tye, as `n ware erenaam bewaar, en presies so en nog beter sal dit gaan met ons name! Het ek gelyk of nie?"

[4] Die graaf sê ietwat gerusgestel: "Kyk, dit is `n voortreflike gedagte! Waarlik, ook ek het op die hondewêreld geen eer meer nodig nie. Ja, so `n wêreldse eer sou vir ons maar net die grootste skande wees! U het gelyk, volkome gelyk!"

[5] Na hierdie woorde van die graaf word weer stemme gehoor en nou ook deur die graaf self, wat vir die meedoënlose sê: "Wel, hierdie keer het ek ook stemme, soos van baie mense, gehoor. Dit is nie goed nie! Uiteindelik is ons hier deur vyandige geeste ontdek en hulle sal ons vang en dan êrens in die hel dryf! Hulle moet al baie naby wees. Hoe sou dit wees as ons probeer om êrens heen te vlug. Want verseker is daar vyande voor ons, wat op ons lê en loer!"

[6] Die meedoënlose sê: "Wat dit betref is ek `n ander mening toegedaan. Waarheen sal ons vlug in hierdie ewige nag, waarin ons so `n swak ligskynsel rondom ons bespeur, dat ons mekaar net, net herken? Wie van ons is bekend met hierdie troostelose omgewing? Ons hardloop miskien enkele tree en een tree tot in die oneindige reikende afgrond wat ons genadiglik sal opneem, want hier lyk alles oneindig en ewig te wees. Of ons sou in ons vyande se hande kon hardloop! Die groot massa sou hulle juis daar ophou, vanwaar ons heeltemal geen stemme hoor nie en daar sou ons vreeslik gegryp kan word! Laat ons onsself hier baie rustig hou. Kom daar dan `n klein patrollie in ons omgewing, of `n paar rondsluipende verkenners, dan gryp ons hulle skielik, neem hulle gevange en bring hulle tot swye!"

[7] Iemand anders uit die geselskap sê: "Alles goed en wel, as geeste wel omgebring kan word. Dat dit nie kan wees nie, kan julle almal uitmaak uit die feit, dat ons ook hier presies so verder lewe asof ons nooit gedood is nie. Dit is weliswaar so `n miserabele lewe, maar dit is en bly tog `n lewe!"

[8] Ek dink ons moet ons sonder omhaal gevange laat neem en met ons vermeende vyande gemene saak maak. Dit lyk my trouens dat ons feitlik heeltemal geen vyande kan hê nie, want hoe sou ons anders vyande hier kon maak, as ons, behalwe met mekaar, nog met geen enkele siel in aanraking gekom het nie?

[9] Die graaf sê: "Vriend, dit begryp ek nie. Is daar dan hier in hierdie vervloekte duiwelswêreld dal ook nie `n hele spul Oostenrykse, keisergesinde siele of geeste, wat gelyk is aan duiwels nie? Wie op aarde swart-geel was, sal dit dan ook hier wees en sal dus ons vyande wees."

[10] Die ander sê: "Dit glo ek nie, heer graaf! Net die rykes is swart-geel. Die staat moet hulle eers arm maak en dan word hulle so radikaal soos wolwe! Wanneer hulle eers deur hulle liggaamlike dood alles verloor en daar vir hulle niks oorbly nie behalwe `n ellendige naakte sielelewe, sal ook hulle swart-geel gesindheid, sekerlik skipbreuk ly."

[11] `n Derde sê: "Nou, swart-geel, en geesteswêreld, dit pas mooi bymekaar. Mens moet dit eers bedink, waarom die onderdane van die eintlike Oostenryk swart-geel is. Hulle is swart-geel ten eerste: Uit angs vir die baie bajonette, kanonne en galge. Ten tweede is die rykes, die militêre en die beamptes dit uit eiebelang! Nie die welsyn van die volkere nie, maar suiwer uit eiebelang gaan dit hulle ter harte! Ten derde is baie uit suiwer godsdienstige domheid swart-geel, omdat daar een heilige keiser Leopold sou gewees het en `n vroom Ferdinand, wat alle protestante vervolg het. Die laaste soort sal hulle hier miskien kon handhaaf, maar wat die eerste twee betref, is ek daarvan oortuig dat ons hier geen spoor meer van hulle sal vind nie!"

[12] Die graaf sê: "U het goed gepraat, dit is waar, maar ek bedoel heeltemal iets anders as u, en dit sou mens ook wel hier kan aantref. Dit is: Wraakneem uit heerssugtige boosaardigheid! Ha, ha, wat sê u daarop?" Die derde sê: "Niks anders as: Waar niks is, daar is dit met alle wraak- en heersugtige boosaardigheid gedaan en elke werklike of vermeende reg loop op niks uit nie!" Die graaf sê daarop: "Vriend, die innerlike sataniese kwaadaardigheid is `n vuurwurm, wat nie sterf en wie se vuur nooit gedoof word nie. Ons het hier niks anders as ons eie ellendige bestaan nie, maar vir die egte boosaardigheid kan dit nog veels te min wees. Mens kan daarom maklik aanneem dat dit Sy vurige wens is om dit so ellendiger as moontlik vir ons te maak. Daarom dink ek ook dat ons langsaam, met hande en voete wat rondvoel, van hierdie plek moet weggaan. Kom ons iemand teë, dan vra ons wie hy is. As hy nie vir ons gevaarlik is nie, dan neem ons hom saam. Maak hy egter `n gevaarlike indruk, dan laat ons hom weer gaan!

[13] Maar die beste sou nog wees as ons begin bid. Weliswaar het ek nouliks op aarde iets dommer gevind, as veral die rosekrans en die Latynse gebede, maar hier kom dit vir my voor dat dit miskien goed sou wees om tot een of ander Godheid te bid. U, my vriend, wat op aarde `n Fransiskaan was, sal tog nog wel etlike gebede ken, byvoorbeeld, die "Onse Vader", in Latyn, Duits, Sloweens of Hongaars. Baat dit nie, sal dit ons tog nie kan skaad nie! Wees u daarom so goed om vir ons voor te bid, al is dit maar vir ons plesier!"

[14] Die onbarmhartige Fransiskaan sê: "Wel ja, nou nog mooier! Dit sou beteken: Om die menslike vernuf te dood. As mens dan tog wil bid, moet mens weet tot wie en waarom! Om maar net te bid om die tyd dood te maak, is die grootste en sondigste domheid! Want bestaan daar een of ander wyse God, dan moet so `n dom gemurmel vir Hom nog weersinwekkender voorkom as vir onsself! Bestaan daar egter geen God nie, dan sal dit nog `n groter domheid wees, as ons ons gebede laat weerklink vir absoluut niks. Ek is daarom van mening dat ons voorlopig heeltemal niks meer moet doen nie, maar alles met die grootste moontlike rus moet afwag. So sal ons almal geheel en al voorbereid wees vir dit wat ons moontlik mag oorkom.

[15] Maar nou hoor ek baie naby ook selfs woorde, soos wat dit vir my voorkom. Luister, daaruit sal ons gou kan uitmaak watter geeste hulle in ons nabyheid bevind! Aha, het julle dit gehoor? Ek het die woorde nou duidelik verstaan: "Wend julle in julle harte tot Jesus, die Gekruisigde, dan sal julle gehelp word.”

[16] Daarop sê die graaf dat hy dieselfde woorde gehoor het: "Vriend dit sien mooi daaruit! Met so `n egte Rooms-Katolieke aansporing en `n aanvanklike handel daarvolgens sal ons maar bar weinig geholpe wees. Dit verwonder my alleen dat ons hier net na Jesus en nie tegelykertyd na die hele rits van die heiliges verwys word nie. Ja, ek sou selfs wil beweer dat dit geen alleen saligmakende aansporing was nie, maar so `n Lutheriaanse of Calvinistiese een!"

[17] Die Fransiskaan sê: "Dit maak ook nou niks meer saak nie! Mog daar nou hulp kom vir die wat gehelp wil wees, dan is dit tog om`t ewe met welke middele! As ons nou deur Jesus hulp aangebied word, wat sal ons dan verhinder om dit aan te neem?"

[18] Die graaf sê: "Baie goed, beste vriend! Weet u ook baie seker, dat ons vandaar hulp aangebied word? Sou daar nie nog ander groepe in ons nabyheid kan wees, wat hulle in `n soortgelyke miserabele posisie bevind nie. Allah is groot en die leer van Mohammed, sy profeet, is veelomvattend! Dus kan ons sê: "God, as Hy bestaan, is groot en Jesus, Sy profeet was nog grootser in Sy leer as die Saraseense Mohammed. God weet waar diegene is, vir wie die aansporing nodig is!"

Geheimsinnige wenke aan die ongelukkiges. Waanidees van die graaf word deur die meedoënlose gehekel. Hongaarse politiek van die tyd.

135 Na hierdie woorde hoor almal duidelik die woorde, "Hierdie oproep is vir julle bestem, ongelowiges van die eerste uur!"

[2] Die graaf skrik behoorlik vir hierdie oproep en die Fransiskaan sê: "Nou weet ons presies vir wie dit bedoel is! Het meneer die graaf nou nog beswaar daarteen om hom tot Jesus, die Gekruisigde, te wend? "

[3] Die graaf sê: "Wat die ander sal doen, sal ek in Godsnaam ook doen. Maar vra dit ook aan die ander. Ek het slegs dit daarby te voeg, dat ons ons gesonde verstand nie moet laat inruil vir die sogenaamde Christelike deemoed nie. Wanneer daar onder die heerskappy van Christus ook grawe en vorste sal wees, dan is dit: "Heil Christus!" As dit egter nie die geval is nie, dan is dit: "Adieu Christus!" Want dit sou ook iets wees as ons hier in hierdie wêreld aan een of ander hemelse verwaande vent eer sou moet bewys, of selfs stewels sou moet poets!"

[4] Na hierdie woorde van die graaf klink die woorde opnuut: "Hier is nóg grawe, nóg vorste! Slegs één is die Heer, al die ander is egter broers en susters!;

[5] Daarop sê die Fransiskaan vir die graaf: "Wel, heer graaf, dit is tog duidelike taal. Dit kom my voor, asof die treffende antwoord vir u alleen bestem is, omdat u in hierdie geesteswêreld nog `n graaf of `n vors wil wees. Hoe kan `n mens as gees nog `n voorliefde vir `n uniform hê, waarin `n mens smadelik op aarde tereggestel was? Nee, ek gee werklik niks om vir hierdie beredenering nie. Wat het u nou daaraan, dat u op aarde een van die mees vooraanstaande magnate van Hongarye was? As u `n gewone varkoppasser was, dan sou u nou miskien nog agter `n goeie glas wyn en `n goeie skottel ghoelasj gesit het, maar nou sit u hier dieselfde droewige gesig op as ek en is u nou met u grawetitel so arm soos `n luis! Het u nooit gehoor dat die bliksem die inherente eienskap het om eerste die hoogste voorwerp te slaan en dat hy die laere eers aanraak as dit hom naby die hoëre bevind, soos byvoorbeeld, osse onder `n hoë boom? "

[6] Die graaf sê: "Dit lyk my dat jy toespelinge maak op my! Weet u, dat ek ook nie hier met so-iets gediend is nie? Want `n Bathianyi is en bly `n Bathianyi, ook in die geesteswêreld!"

[7] Die Fransiskaan sê: "Waarskynlik meer uit verstandelike oorweging! Ek wens u baie geluk en daarby mooiweer toe, heer graaf! Bly u maar hier in die geesteswêreld, maar by u Magjaarse* suiwer graweverstand, wat u op aarde na die galg gebring het. Wie weet welke mooi, gehoringde onderskeiding u nie daarvoor sal ontvang nie!" *(hoof etniese groep in Hongarye)
[8] Die graaf sê boos: "Hou u mond, anders vergryp ek my nog aan u! As u iets vir my te sê het, praat dan soos dit hoort. Laat dit maar agterweë om my te verneuk, anders sal u ondervind dat `n graaf Bathianyi nog nie opgehou het om `n graaf te wees nie. Begryp u dit, dom grootbek?"

[9] Die Fransiskaan sê: "Takel my dan dadelik en u sal u daarvan oortuig, dat `n graaf Bathianyi hier heeltemal niks kan vermag nie! Watse krag het so `n gees dan? Wanneer was die domheid ooit sterk en magtig gewees? Ek sê vir u, solank die wêreld bestaan, nog nooit! U is egter dom en daardeur ook in elke opsig baie swak, omdat u beledig is deur wat ek u suiwer vir u eie beswil gesê het! Op aarde het u eweneens laat sien, dat u besonder dom was, want as u verstandig sou gewees het, dan sou u gehandel het soos hulle wat nog op die regte oomblik gevlug het. U het u soos `n onnosele haas laat vang en baie heldhaftig laat doodskiet. Sê u my eers, of u dit slim kan noem?"

[10] Die graaf sê: "Wie die skade het, kry gewoonlik ook nog die skande! As u dan so `n buitengewone skrander kêrel is, waarom het u uself dan ook laat ophang? Ek dink, wanneer volgens u definisie, sterkte gelyk met wysheid tred hou, dan moet u tog ook een van die allersterkste wees!"

[11] Die Fransiskaan sê: "Ek trek my niks aan van u minsame opmerking nie, want aan die egte Magjaarse domheid het dit my, self `n klein edelmannetjie, nooit ontbreek nie. By my was dit net so, dat ek jammer genoeg enkele wenke te laat ingesien het, hoe dit daar in Hongarye gestaan het. Toe staan daar al oral galge en die kanonne en lanse word opgestel. Vriend, toe kon my nuwe verworwe insigte my nie meer help en `n uitweg bied nie. Maar by u lê die saak heeltemal anders. U kon op u vingers nareken hoe die geskiedenis ten slotte sou afloop. Maar nee, u eg Magjaarse aristokratiese wysheid fluister u in die oor: Oorwin of sterwe! Wat het u nou aan u heldedood aan die galg? Miskien sal enkele vriende in Noord-Amerika vir u `n gedenksuil oprig, maar in die wêreldgeskiedenis sal u by 1848 `n armsalige plekkie inneem. Dit sal dan al wees wat u vir u heldedood op aarde kan verwag!"

[12] Die graaf sê: "Ek word deur miljoene betreur. Miljoene sien die skreeuende onreg in, wat die mense my aangedoen het en verwens Oostenryk na die duiwel! Is dit dalk niks?" Die Fransiskaan sê: "Ja, ja, dit klink heeltemal mooi en romanties. Miskien skryf `n Fransman `n treurspel daaroor, maar ons, die eintlike helde, leef hier ellendig voort en die vraag daarby is: Wat baat dit ons vir die ewigheid?

[13] Daarom is dit hier `n saak om nie in die domheid te bly vassteek nie, maar met `n dankbare hart aan te neem wat ons aangebied word. Dan sal ons makliker vergeet wat ons op aarde vir ons inspanning gekry het. Ek dink dat dit tog wel duidelik genoeg sal wees!"

[14] Die graaf sê: "Ja, lei ons nie in versoeking nie!"…heet dit êrens in `n sekere…ja, ja, Hmm…hoe gaan die gebed ook weer? Hmm, dit skiet my nie meer te binne nie. Hoe dit ookal gaan, dit staan nou maar eenmaal so; daarom sê ek nou ook: "lei ons nie in versoeking nie!"

[15] Die Fransiskaan sê: "Wat basel u nou oor die "lei ons nie in versoeking nie?" Ek begryp dit absoluut nie, want dit slaan tog op my redenering soos `n tang op `n vark. Ek vra u, verklaar dit ietwat van naderby, as dit moontlik sou wees."

[16] Die graaf sê: "Dom kletsmajoor! Laat my tog toe om my uit te spreek. Ek het u tog nie in die rede geval nie, toe u so pas my ore van my kop af geklets het nie." Die Fransiskaan sê: "Vererg uself nie en gaan maar verder met u manier van praat, anders kom ons nooit tot `n einde nie."

[17] "Hierdie beeldspraak wil soveel sê as: U wil my op `n mooi manier my titel as graaf ontneem, Dit is daarom `n versoeking, omdat u my en iedereen wil ruïneer. Maar niks daarvan nie! Graaf Bathianyi staan vas!" Die Fransiskaan by homself: "…soos `n esel!.. Die graaf: "Begryp u dit nou?"

[18] Die Fransiskaan sê: "O, baie goed en baie duidelik! Eerlik gesê, heer graaf, u groot aristokratiese domheid het u by die galg gebring! Was u maar `n klein bietjie wyser gewees, dan sou u aardse huis nooit so `n smaad oorgekom het nie. U moet egter nou insien, dat die wêreld, met al haar gefundeerde regte, vir u, net soos vir ons almal, vir ewig verlore is. Wat wil u vervolgens van haar hê? Bowendien weier u tot ergernis van ons hele geselskap om die, deur Jesus Christus aangebode hulp, aan te neem, behalwe wanneer Hy u ook hier in die geesteswêreld as graaf Bathianyi sou erken. Dink tog daaroor na en praat dan vasbeslote, maar nie as magnaat van Hongarye nie, maar as `n hulpbehoewende mens, soos wat ons almal dit is!"

Gesprekke oor Jesus. Die godsdienstige ervaringe van die Fransiskaan. Die graaf as Bybelkenner. Die eindvoorstel van die Fransiskaan.

136 Die graaf sê: "Ja, wie en wat is u Heer Jesus dan eintlik? Miskien dieselfde as wat die Roomse fabel sê, dat Hy `n seun van God sou wees, en van wie u tog self vroeër gesê het dat u nooit in Hom en Sy Rooms-kerklike poppekas geglo het nie? Of bestaan daar êrens `n ander Jesus?"

[2] Die Fransiskaan sê: "Ja, dieselfde Jesus van wie die evangeliese tradisie sê, dat Hy God se Seun is, en bly vir ewig `n Heer van hemel en aarde! Tydens my lewe op aarde het ek weliswaar nie in hierdie tradisie geglo nie, omdat dit te veel deur Rome misbruik was. Daaruit moes ek die volgende gevolgtrekking maak: As dit nie louter die werk van die vroeëre heerssugtige hiërargieë was nie, dan sou dit tog onmoontlik gewees het om so skandelik van so `n Godsleer gebruik te maak. Want daar het in die Roomse hiërargie in nouliks 1200 jaar dinge gebeur, waarvoor die hele hel diep respek moet hê! Sou Hy, wat Hom vaag op die agtergrond hou, as stigter van so `n leer, dalk `n Seun van die Allerhoogste wees? Werklik, heer graaf, dit sou vir my gees geen geringe opgawe gewees het om so-iets te glo nie.

[3] Toe ek egter die hele volledige Bybel later van `n Protestantse priester in die hande gekry het, het daar vir my `n heel ander lig opgegaan. Ek probeer toe om teen elke prys te ontsnap uit die Roomse geestelike moordkuil en het daarna eerder `n gewone soldaat geword, as om ooit weer `n Rooms-Katolieke handlanger te wees wat jou gees gedood het. Ek het naamlik by myself gedink: Dit is altyd nog beter om `n vlees- as `n geesdoder te wees.

[4] Daarom kan die reeds genoemde Jesus sekerlik wel God se Seun wees en die mag hê om ons te help, ook al word Hy nog so deur die skandalige Roomse kerk verloën. Hy het tog ook, ondanks die verraad van Judas Iskariot, op die derde dag uit eie krag uit die dood opgestaan en het al die mag van die dood ontneem. Juis deur hierdie Jesus word ons deur `n onsigbare mond hulp aangebied. Ons het al die kosbare woorde gehoor en aarsel nog of ons daaraan gehoor sal gee of nie! Veral u, heer graaf, is die hardnekkigste en is nie daartoe bereid, asof u in hierdie ellendige toestand God wil laat weet wat se verlies u sou hê. Ek raai u nou vir die laaste keer aan om die aangebode hulp aan te neem, so nie, om ons nie meer verder daaroor te hinder nie!"

[5] Die graaf sê: "Wat julle nie skaad nie, sal ook nie my lewe kos nie. Ook ek sal nou die hulp aanneem. Maar enkele voorwaardes kan ons tog ook daarby stel, anders kan dit met ons hier gaan soos op aarde, waar ons ook op genade of ongenade onsself oorgegee het en toe slegs ongenade geoes het. So sou byvoorbeeld `n vinnige wraakoefening op ons aardse vyande, een van die eerste voorwaardes wees, en vir ons `n volledige skadeloosstelling beteken vir alles, wat ons op aarde verloor het!"

[6] Die Fransiskaan sê: "Wat se onsin haal u uit u kop uit? Veronderstel dat u op aarde in die hande van rowers sou val en `n sterk persoon sou u wil help, maar u stel aan hom voorwaardes, waaronder u sy hulp sal aanneem…sou die ysbere u nie uitlag nie? Het `n mens ooit gehoor, dat `n bedelaar sy weldoener voor​waardes stel? Ag, heer graaf, daaroor is nie meer te praat nie! Ons aardse oorgawe was tog iets heel anders. Daar het niemand ons hulp aangebied nie, maar daar het dit gelui: "Genade en ongenade onder beloofde voorspraak." Hier egter, word ons tog uitdruklik volledige hulp aangebied. Dit kan mens in die verste verte nie vergelyk met die aardse situasie, wat ons die liggaamlike dood gebring het nie. Ek vra u, heer graaf, wees tog nie so traag van begrip nie!"

[7] Die graaf sê: "Ja, u het alweer gelyk! Ek is wel ietwat dom, maar `n kind wat hom verbrand het, is bang vir vuur! Hier sal wel baie ander lewensomstandighede wees as wat op die aarde gebruiklik was, maar droewige ervaringe bly die siel ongelukkig so sterk by, dat sy haar nie van vandag tot môre vanself kan vergeet nie. Dit kan my tog nie kwalik geneem word, dat ek ietwat geaarsel het met die aanneem van die aangebode hulp nie!"

[8] Mense het ons ook amnestie belowe, maar toe ons uitgelewer word aan die Oostenrykers, was daar geen sprake meer van amnestie nie. Deur sulke treurige aardse ervaringe, wat mens lewendig hierheen saamgebring het, moet `n mens of gees wel ietwat wantrouig word en by alles uiters versigtig te werk gaan!

[9] Ek erken wel dat daar `n God moet bestaan, waarsonder ons sekerlik heeltemal ten gronde sou gegaan het en ons bestaan nie kon bestendig het nie, maar hierdie God is almagtig en teen Sy oordeel kan mens nie `n beroep doen nie. Daarin skuil meer as voldoende rede om ook met die aanneem van die aangebode hulp bedagsaam te wees en alle omstandighede vooraf presies te oorweeg. Ek kan my uit my jeug nog noukeurig herinner, dat ek eens `n evangelie gelees het waarin sprake was van `n groot gastemaal. Toe die genooides nie wou kom nie, word al die aanwesige proletariërs (gepeupel) vanaf die strate en pleine deur die dienare van die magtige gasheer eintlik aan hulle hare nader gesleep! Toe die groot eetsaal uiteindelik op die manier gevul was, kom die gasheer binne, bekyk die gaste gepeupel en tref een daar aan, wat geen sogenaamde bruilofskleed aangehad het nie. Die een het hy laat gryp en hom in die gevangenis gewerp! Die dienare het hom, net soos al die ander, wat toevallig bietjie beter geklee was, van die straat af gebring na die gastemaal en het geen aanstoot geneem aan sy kleding nie. Wanneer die meester dan egter kom, veroordeel hy die arme drommel, wat tog buite sy eie skuld in die eetsaal ingekom het!

[10] Wanneer `n mens die verhaal, waarin die Godheid kennelik in Sy willekeurige handeling voorgestel word, beter bedink, kan niemand `n mens kwalik neem, dat `n mens, selfs by die aanvaarding van aangebode hulp van bo, baie behoedsaam te werk moet gaan. Judas was ook `n stuk brood aangebied, maar daarna word hy toe eers regtig `n duiwel! Sê u my eers, of u, na hierdie gegronde motivering, my vanweë my aarseling nog as netso dom beskou as daarvoor?"

[11] Die Fransiskaan sê: "Nou, heer graaf, u was wel besonder goed tuis in die Bybel! Dit gee my des te meer plesier, omdat u juis een teks aangehaal het, wat ook vir my in `n hoë mate onregverdig voorkom. Daar is ook enkele ander tekste waardeur die, andersins goeie Heer Jesus, waarlik `n onverbiddelike en volgens aardse begrippe, onregverdig blyk te wees! Daarteenoor staan dat daar ook weer `n hele spul tekste wat baie troosvol is. Vanuit die standpunt gesien, is u bedenkinge wel te blyk, want die mag het steeds die voordeel, dat hy ewig kan doen wat hy wil! Die goeie daarvan is egter, dat mens hom geen werklike mag kan indink, sonder volmaakte wysheid nie: Bowendien kan mens met `n baie wyse persoon hom altyd beter vind as iemand wat dom is. Daarom dink ek dat ons dit tog kan waag om die aangebode hulp aan te neem.

[12] Laat ons onsself dan in ons harte tot Jesus, die Gekruisigde, wend en geduldig afwag wat daar verder sal gebeur. Kom iets goeds daaruit voort, dan het ons geen slegte keuse gemaak nie. Sou daar egter uit hierdie keuse, iets boos vir ons tevoorskyn kom, wel, dan keer ons terug na ons vorige situasie."

[13] Die graaf sê: "Alles goed en wel, maar van die allerhoogste Wysheid kan mens nimmer iets beding nie. Wat Sy eenmaal uitgespreek het, is uitgesproke vir die ewigheid! Dit het Jesus ook duidelik aangetoon waar Hy gesê het: "Hemel en aarde sal vergaan, maar My woorde in alle ewigheid nooit!" Wanneer ons onsself dus tot Hom wend, soos wat ons in ons hart is, en sou hoor: "Weg met julle, boosdoeners!", wat dan, vriende? Solank ons niks van Hom verlang nie, hoef Hy ons, dink ek, ook niks te gee nie, nóg iets goeds, nóg iets slegs. Verlang ons eenmaal iets, dan het ons die poort vir Hom geopen, sodat hy maar met ons kan doen wat Hy in Sy onveranderlike wysheid wil.

[13] Daar skiet my weer `n teks ter verduideliking te binne, waarin tien maagde voorkom, waarvan die helfte wys en die helfte dwaas was. Almal het die bruidegom verwag. Die helfte voorsien hulle lampe van olie, die dwase helfte egter nie. Toe die berig in die nag kom dat die bruidegom sou kom, waarskynlik al binne `n uur, vra die dwase aan die wyse om olie in leë lampe te gooi, maar die onverskrokke wyses weier dit; waarskynlik uit suiwer Christelike naasteliefde? Die dwase was daardeur genoodsaak om na `n koopman te gaan en daar hulle lampe vir geld met olie te laat vul. Hulle keer daarop vol goeie moed terug na die huis, waar die bruidegom verwag word, maar die huisdeur was al gesluit. Die bruidegom het baie gou gekom en selfs vroeër as wat hulle kon terugkom met hulle gevulde olielampe. Toe die armes geheel argeloos teen die deur klop en vra om binnegelaat te word, donder die stem van die bruidegom hulle rou tegemoet: "Weg met julle! Ek het julle nog nooit erken nie, ek ken julle nie!"

[15] Menslik bekyk is dit brutaal grof, onregverdig en streng genome ook onwaar, as die Godheid onder die bruidegom verstaan moet word, want hoe kan die Godheid aan iemand sê: "Ek ken u nie!", waar Hy andersyds leer dat Hy selfs alle hare van `n mens se hoof getel het. Maar wie kan die almagtige Godheid ongelyk gee? Hy laat dit hopeloos koud word, ook as daar duisende bevries word. Self wanneer miljoene arme drommels vir warmte vra, bly dit tog koud, solank die Godheid dit volgens Sy wysheid koud wil hê. So laat hy sonder genade die mooiste saaigoed deur ryp en hael verniel en niemand kan Hom dit belet nie. Ek sê vir jou, wie hom van die Godheid afhanklik maak, het die ellende in sy huis genooi! Wat kon die vyf dwase maagde oorgekom het as hulle nie na die huis van die bruidegom teruggekeer het nie? Die grofheid sou hulle ten minste gespaar gewees het, omdat hulle die besonder growwe bruidegom geen geleentheid sou gee om die deur voor hulle neuse toe te grendel nie. Daarom is ek van mening dat ons dan eers aan die stem van God volkome gehoor moet gee, wanneer ons oortuig is van Sy welwillendheid ten opsigte van ons. Anders bly ons maar waar ons is, want ek vertrou nie die almagtige Godheid nie!"

[16] Die Fransiskaan: Heer graaf, u benader hierdie kwessie te behoedsaam. Ek sê vir u, `n mens moet die woorde van God nie so letterlik neem nie, aangesien die hele Skrif tog net `n sinnebeeldige voorstelling is van die hoër moraal, soos wat `n volmaakte mens dit sou moet hê. Onder die lampolie word hoofsaaklik die ware liefde tot God verstaan en onder die lig van die lamp, die wysheid wat uit die liefde voortvloei. Die dwase maagde het egter geen liefde gehad nie en wou ook die ander hulle liefde ontneem, maar hulle was verstandiger en het hulleself nie laat mislei nie. Hulle gelas die liefdeloses om die wêreld in te gaan omdat hulle daar die liedeloses sou kan gaan haal. Die liefdeloses gaan en vul hulle lampe, of beter gesê, hulle harte, vol wêreldse liefde(olie). Toe hulle met hulle wêreldse liefde na die huis van die bruidegom terugkeer (waarin ons onsself hier, soos ek my nie sonder rede kan voorstel nie, reeds geruime tyd bevind). Of beter gesê: Toe hulle sonder ware liefde by God aankom en toegang tot die hemelryk verlang, kon die Godheid tog nouliks iets anders aan hulle sê as: “Ek ken julle nie met die liefde van julle, wat Ek nie vir Myne voorbestem het nie! Gaan dus daarheen, waar julle liefde van afkomstig is!" Sien u, heer graaf, so begryp ek dit en nog baie ander tekste, en so is dit ook bedoel. Daarom meen ek dan ook, dat u die Godheid van te veel hardheid beskuldig. Laat ons ons almal beywer om die aangebode hulp aan te gryp! Werklik, dit sal nie so sleg gaan nie, dit sê my hart vir my!"

[17] `n Ander een uit die geselskap, wat daarby staan, sê: "Dit glo ek tog ook! Die evangelie is absoluut metafories en moet goed begryp word, omdat alles metafories is!" Die graaf sê: "Ek versoek u, wees so goed om u tong te bedwing, anders word ons almal mislik! Was ons teregstelling op aarde ook metafories? Of is Jesus dalk ook metafories aan die kruis genael? Die tereggewysde sê: "O, nee, dit was nie metafories nie, dit was `n werklikheid, anders sou ons nie verlos kon geword het nie!" Die graaf sê: "`n Mooi verlossing is dit, tot nou toe het daar vir my nog niks daarvan geblyk nie. Veral hierdie Egiptiese duisternis en ons absolute leë mae is die mees sprekende bewys van die verlossing. Werklik, hierdie verlossing doen sy naam eer aan! Op aarde: Dood aan die galg, en hier: Die ewige duisternis. Dit is werklik tasbare bewyse van die groot verlossing wat ons te beurt geval het! Beval dit julle, beste vriende?"

[18] `n Ander een sê: "Tot nou toe het dit met die verlossing sleg gegaan. Andersyds moet ek egter beken, dat ons eintlik nog nooit iets gedoen het, waardeur ons kan deel in die verlossing nie. As die galg nie `n groot deel van doodsonde uitgewis het nie, dan sien dit, as mens hier werklik volgens die tien gebooie te werk gaan, met ons verlossing baie sleg daaruit. Van een of ander Christelike deug was by ons almal nouliks sprake. Ek sou daarom `n sterk voorstander wees om die aangebode hulp te aanvaar, anders kan dit baie sleg met ons gaan. Ons het absoluut niks waarop ons onsself kan beroep nie; hoogstens op ons grenslose domheid en in die beste geval op die genade en erbarming van Jesus Christus!"

[19] Die Fransiskaan sê: "Reg uit my hart gespreek! So is dit! Die genade en erbarming van God, Jesus Christus… of ons word aan die duiwel oorgegee! Dit was ons immers al op aarde, veral in die laaste tyd, ons het bitter min medelye met die honderdvoudige ellende van ons medemense gehad. Ons het hulle soos beeste voor ons uitgedryf en het hulle in die slagveld ingeprop. Ons vyande het jammerlik vergaan wanneer hulle deur ons gevange geneem was. Kortliks, as ons nog wraakgevoelens koester, ten opsigte van diegene deur wie se hande ons geval het, hoe groot sal dan die wraak te wagte wees van die baie duisende, wat deur ons hande geval het, en die ewe goeie, sommiges miskien wel honderd keer beter mense as ons!

[20] Daarom meen ek: Laat ons almal van ganser harte vergewe, wat ons moreel en fisiek mishandel het en ten slotte gekruisig het, want ook ons het die lewe van duisende aan die kruis vasgeslaan. Wat dink u, heer graaf, het ek gelyk of nie?"

[21] Die graaf sê: "Ja, helaas! Maar dit maak my helaas bevrees, dat ons ten slotte sal vergaan soos die vyf dwase maagde. Sodra ons aanklop, sal ons dadelik die uitspraak van die vonnis verneem, en dan…vir ewig goeie nag!"

Die trots van die graaf kom weereens na bo. Aardse politiek vanuit die perspektief van die hiernamaals. Die generaal en Robert oor die twis van die geeste. Die groot geduld van die Heer

137 Die Fransiskaan sê: "Heer graaf, daar is nie veel daarop te sê nie. Die ongelyk is nou eenmaal aan ons kant, nou kom dit slegs op God se genade neer. Neem Hy ons aan, dan is ons nie verlore nie. Laat Hy ons egter in die steek, dan is ons vir ewig verlore."

[2] Opgewonde sê die graaf: "Wat sê u daar, dat die ongelyk aan ons kant sou wees? Waar leef die God wat dit aan my sou kan bewys? Stam ons nie regstreeks van Attila af nie? Het ons voorouers nie die pragtige Hongarye vir ons bevogtig nie? Het ons nie die land vir meer as `n duisend jaar in ons besit gehad nie? Ons self het ons konings gekies en moes ons nooit beperk het tot die Habsburgse huis nie. Dat ons dit so lank kon handhaaf, was ons vrye Magjaarse grootmoedige wil. Hoe kon ons verkeerd gedoen het deur hom, wat ons nooit tot koning gesalf het nie, afvallig te verklaar van die Hongaarse troon, omdat hy ten onregte op die troon aanspraak gemaak het. Sy oom, die regmatige koning van Hongarye, het immers volgens die Pragmatiese Sanksie, nooit die reg gehad om, sonder ons instemming, in sy plek `n koning vir ons magtige ryk te bevestig nie! En nou spreek u oor ongelyk aan ons kant?"

[3] Die Fransiskaan sê: "Maar om Godswil, praat tog nie hier in die geesteswêreld so ultra-Magjaars dom nie! Sê my net, het die Godheid die land dalk aan Attila geskenk, soos die beloofde land Kanaän aan die Israeliete. Of het Attila dit nie veeleer met die wapen verower en het dit so onregmatig geroof van die oorspronklike bewoners nie? Is dit `n regmatige besit voor God? Oostenryk het werklik `n ouer reg op ons ryk as wat ons ooit wil toegee. Oostenryk het Hongarye herower van die Turke en dit weer aan ons teruggegee met die voorbehoud dat die Habsburgers `n eerste reg sou hê op die kroon van Hongarye. Waarom doen ons dan nou so asof ons ons eie boontjies uitgedop het. Sien u, dit kom van ons hoogmoed. Ons het onder die septer van Oostenryk te ryk en te magtig geword en wou tot ons ryk selfstandig beheer en baie ander dinge self doen.

[4] Maar dit het die goeie God nie geval nie en hy het `n streep deur ons rekening getrek. U, heer graaf, as `n egte seun van Attila, staan nou vry om protes aan te teken teen die almagtige God, Wie weet wat se merkwaardige gevolge dit sal hê. Ek wens u baie geluk en nog mooiweer daarby!

[5] Weet u dan nie, dat daar in die heilige Skrif staan, dat alles wat in die wêreld groot wil wees, vir God `n gruwel is? Ons wil egter groot en magtig wees, en nou sit ons mooi in die vet. As ons hierdie domhede nog ietwat verder op die spits gaan dryf, kan dit gebeur dat ons `n egte helse stukkie gebraai met swawelslaai as ewige lekkerny opgedis gaan kry! Dan bly daar vir ons verder werklik niks meer te wense oor nie; so `n klein vuurproefie het ons nou inmiddels al! Laat ons maar volhard in ons halsstarrigheid, dan sal dit nog beter word! `n Ou spreekwoord sê: "Wat die hel wil, sal haar nie gespaar bly nie!" Ek is nou uitgepraat!

[6] Die graaf sê: "Baie goed gedoen, meneer swart-geel! Dit is net jammer, dat u nie twaalf maande vroeër met hierdie argumente op aarde vorendag gekom het nie; dan sou dit moontlik gewees het om `n winsgewende loopbaantjie by die Weense ministerie te gekry het. Werklik, so `n pragtige argumentasie sou selfs `n vors soos Metternich, nie kon misverstaan het nie!

[7] Mog u tog spoedig met Jesus, die Heer, `n vriendskaplike ontmoeting hê, probeer u Hom daartoe beweeg om enkele hemelse onderskeidingstekens na die aarde te stuur en dit as bewys van Sy welgesindheid aan diegene uit te reik, wat hulle tydens die gebeurtenisse rondom ons ophang, die meeste daadkrag getoon het! Want sien u, die ophang van mense moet by Jesus, die Heer, wel `n besonder hoë waarde hê, omdat Hyself `n soortgelyke dood gesterf het. Nee, ek het nooit gedink dat u so `n welgesinde persoon sou wees nie. Die ophang moes u besonder goed gedoen het, omdat u nou die Oostenrykse regering so dankbaar daarvoor is!"

[8] Die Fransiskaan sê: "Beste heer graaf, u wil my soos `n kwaaijonge pla, maar dit doen niks aan my nie, want ek weet hoekom ek so gepraat het. U het glad niks van al my woorde begryp nie, daarom word dit u ook vergewe wanneer u so praat! Het ek dan die handelswyse van die Oostenrykse regering geprys? Meneer, ek ken die gebreke van Oostenryk netso goed as wie dan ook. Die Oostenrykse keiser is soos `n soort Vesuvius vir die hele geweste van Oostenryk, dit weet die Heer Jesus. Ons wil egter met alle geweld `n ewebeeld daarvan word en dit was nou juis verkeerd. Daarom het ons nou, vanuit God se standpunt bekyk, die ongelyk aan ons kant!

[9] Ons het nou `n plig om die ongelyk in te sien, en dit in ons hart teenoor God, die Heer toe te gee. Het God nie gesê nie: "In My toorn het Ek julle `n koning gegee!" As die koningskap al `n gevolg van die toorn is, waarom streef ons dan daarna? Ons het ook die toorn van God gekry as eerste toegif op die koning. As ons, in stede van God se toorn, vir Sy liefde gestry het, dan sou dit waarskynlik ligter om ons gewees het, as wat nou die geval is!

[10] Jesus wil egter, soos dit vir my nou helder voor oë staan, op sekere hoogs wyse gronde, die aantal regente verminder en nie vermeerder nie. Sodoende het ons, wat in Europa nog `n nuwe koninkryk daarby wou stig, op die korrekte oomblik by Hom aangeland. Moet ons hier dalk nog aan die verwesenliking van daardie idee bly vasklou en daardeur vir ewig ten gronde gaan? Heer graaf, laat vaar tog daardie aardse hoogmoedswaansin. Dit is genoeg dat ons daarvoor aan ons einde gekom het!"

[11] Die bewese generaal, wat hom in die eerste saal van die huis bevind het, sê vir Robert, wat so flussies saam met Helena uit die tweede saal gekom het: "Luister, dit is `n langdradige geskiedenis! Wat daardie ongelukkige geeste daar buite alles met mekaar babbel, is werklik ongehoord! Daar oortref die een domheid werklik die ander een. Nou twis die kêrels daar al `n halwe ewigheid oor, of hulle die aangebode hulp van die Heer sal aanneem of nie! Nee, so-iets sal in die hele oneindigheid nie gou `n tweede keer kan voorkom nie! Hoe lank sal ons nog geduld moet hê met hierdie kletsmajoors?

[12] Robert sê: "Beste vriend en broer, die Heer is hier die lewende maatstaf vir ons almal. Kyk maar deur hierdie deur, die saal in, en kyk hoe die Heer `n onderhoud met Sy mense voer en juis daaroor spreek hoe mens verder met hierdie dertig te werk moet gaan. Bespeur julle wat almal hier is dalk die geringste ongeduld op Sy heilige aangesig? Die generaal sê: "Nee wragtig! Goddelike rus en ewig dieselfde hoogste grasie straal uit Sy hele wese uit."

[13] Robert vervolg: "Sien broer, dit is ons maatstaf vir geduld en liefde. Vir Hom is daar geen vyande nie, die konserwatiewes is net so goed Sy kinders as die radikales. Hy sorg vir almal. As een of ander vader op aarde baie kinders het wat in twis en tweedrag met mekaar lewe, dan bestraf hy die kwaadwilliges, maar sy liefde, wat teenoor almal gelyk is, kan hy tog nie verloën nie en daarby doen hy steeds sy bes om vir almal so goed moontlik te sorg. Wat beteken die konserwatiewe of radikale karakter van die mens vir die Heer op aarde? Hy tugtig die kwaadwilliges ook wel, maar juis deur hierdie tugtiging sorg Hy des te meer vir hulle. Hy is nog steeds dieselfde, wat die nege-en-negentig skape in die kraal agterlaat om die honderdste te gaan soek, wat Hy dan met die grootste vreugde in Sy skaapskraal bring, wat aan alle kante omhein is deur Sy goddelike genade, liefde en erbarming.

[14] En so moet ons dan ook met Sy kinders, ons broers, die grootste geduld hê, want hier is geen teenstanders meer nie, maar suiwer kinders van een en dieselfde Vader! Hier sê ons nooit: "Heer, Oostenryk handel teen U ordening…straf hulle" of: "die Hongare het teen u Wet gehandel…tugtig hulle!" In plaas daarvan sê ons: "O Vader, kyk genadig neer op die aarde en verlig ons swak broers, van welke party hulle ookal mag wees, en help hulle almal!" Die Heer sê dan genadiglik vir ons: "Waarom vra julle tog? Het julle dalk meer liefde vir julle broers en susters as Ek as Vader van almal?" Op so `n weervraag word ons almal dan sprakeloos om die groot liefde van die ewige Heilige Vader te verstaan!

[15] Hy hou eweveel van almal. Hulle wat tot Hom wil kom, word opgeneem, niemand word uitgesonder nie. Net soos wat Hy Sy son laat skyn oor die waardiges en die onwaardiges, en Sy reën laat val op edel en onedel gewasse, so is ook Sy genade, liefde en erbarming!

[16] Wees nog `n bietjie geduldig en julle sal sien wat die liefde van die Heer kan vermag. Juis by hierdie dertig sal Sy erbarming op `n baie besondere manier aan die lig kom!

Die graaf en die Fransiskaan oor die pas verneemde stemme. Die graaf het nog steeds bedenkinge. `n Man uit die volk roep Jesus aan

138 Die dertig wat hulle buite bevind, hoor die gesprek; graaf Bathianyi selfs baie duidelik, woord vir woord.

[2] Die graaf verbaas hom daaroor ten seerste en sê vir die Fransiskaan: "Vriend, het jy die troosvolle woorde verneem? Soos dit vir my voorkom het nóg u, nóg ek, gelyk. Die eerste stem was weliswaar bars en vol ongeduld, maar daarna verhef hom `n ander, buitengewone aangename engelestem, wat soos balsem oor my bedrukte bors gevloei het. Ja, vriend, so beval die Heer Jesus my goed, maar soos u Hom vir my geskilder het, sou ek Hom nooit kon aanneem nie!"

[3] Die Fransiskaan sê: " Hy, wat meer gee as wat hy het, is `n skelm en `n boef. My mening was ten minste eerlik, al was ek somtyds grof. aangesien dit hier vir ons almal ewe duister is, is dit ook nie te verwonder dat ons besprekinge nie al te duidelik aan die lig kon kom nie! In wese het ek tog gelyk, toe ek trag om u daartoe te beweeg om die hulp, wat deur die Heer Jesus aangebied word, aan te neem. Meneer die graaf was egter vasbeslote om nie die hulp aan te neem nie, hoogstens onder allerhande belaglike en ergerlike voorwaardes. Nou het u met u eie ore gehoor en daarom dink ek, dat u van nou af aan geen beswaar meer sal maak nie.

[4] Dat ek Christus, die ewige Seun van die Allerhoogste, nie so ken soos wat Sy engele Hom ken nie, sal tog maklik te begryp wees. Tog weet ek goed, dat die goeie Heer Jesus heeltemal nie so tiranniek en onverbiddelik is soos wat die heilige Ignatius van Loyola Hom voorgestel het nie. Ek het naamlik steeds die vers voor oë gehad waar Jesus eens op `n tyd gespreek het: "Kom almal na My toe, wat uitgeput is en onder laste gebuk gaan; Ek sal julle almal verkwik!" Helaas het die Roomse priesters dit op die lofwaardige biegstoel betrek, waar slegs die Heer Jesus Christus, diegene wat uitgeput is en onder laste gebuk gaan, sou aanneem en verkwik. Hierdie verkwikking deur die biegstoel het egter steeds menige swakke tot wanhoop gebring en baie hulle besit, rus en lewe ontneem; toestande wat werklik weinig verkwikkend te siene gee! Ek dink toe eintlik by myself, dat `n buitengewone goeie mens sekerlik anders sou wil omgaan met die uitgeputte en belaste mense as die heilige Roomse, alleensaligmakende kerk, wat na die verdoeming van die arme ketters na die ewige hellepyn, hulle middagmaal volkome onbesorg laat smaak, asof daar heeltemal niks sou gebeur het nie, en nog hulleself `n uiterste liefdevolste moeder daarby noem!

[5] Ek meen dus: Belas en vermoei is ons en ons het alle rede om ons na die uiterste liefdevolle Heer Jesus te begewe en Hom vir die beloofde en aangebode verkwikking te smeek. Ek is bereid om `n begin te maak. Wie my wil volg, doen nou maar wat ek nou onherroeplik sal doen!"

[6] Die graaf sê: "Wag tog nog `n bietjie! Miskien kry ons nog enkele wenke uit die onsigbare mond, sodat ons sal weet hoe ons hierdie saak moet aanpak. Mens kan by die allerhoogste Heer tog nie met die deur in die huis val nie. U het werklik `n helder verstand, ondanks die duisternis wat ons omgewe, maar u maak die fout, dat u die hoogste mistieke lewensverhoudinge van hierdie wêreld net met natuurlike oë bekyk en net so hier wil handel as op aarde in die huis van u ouers. Weet u dan wat hom hier bo en onder ons bevind nie. Dit wil sê dat mens homself hier noukeurig moet laat inlig, voordat mens maar ook die eerste tree waag.

[7] Ek is geensins meer teen die aanneem van die aangebode hulp nie, ja, ek verheug my selfs kinderlik daarin. Ek sal u nog meer sê, my innige wens is nou om Christus, die Heer van die ewigheid, te sien en in die grootste liefde aan Sy voete neer te val en, so moontlik, daar uit liefde te sterf. Maar vriend, om dadelik die hele hand vas te gryp wanneer die pinkie baie mistiek getoon word, sal nie deug nie!

[8] Hoflikheid as uithangbord van `n dankbare en deemoedige hart word graag op aarde gesien, maar vrypostige brutaliteit word sleg gewaardeer! Moet ons dan nou in die ryk van die eintlike lewe aanneem, dat mens hier onbeleefd moet wees soos `n straatseun om by die hoogste Heer van die oneindigheid iets gedaan te kry? Daarom, beste vriend, bedink dit: "Haastige spoed is selde goed!"; dan sal dit vir my alles goed wees!"

[9] Die Fransiskaan sê: "Wel ja, wat dit betref, sal u hierdie keer nie ongelyk hê nie. Ons moet inderdaad met die diepste eerbied voor God verskyn, alhoewel allereers in die hart. Daarom wag ons nog bietjie, miskien hoor ons nog iets vertroostend."

[10] Na hierdie woorde van die Fransiskaan word die hele geselskap stil en hulle luister of daar nie nog eenmaal êrens iets gehoor kan word nie, maar van geen enkele kant kom daar `n woord nie!

[11] Na `n tydjie se vrugtelose gewag, kom daar een uit die geselskap na die graaf toe en sê: "Ek was ook `n Magjaar na liggaam en siel en het nóg die dood nóg die duiwel gevrees. My hele lewe was gewy aan die swaar diens van Hongarye. Geen God kon my tot iets anders beweeg as net die dien van die heil vir ons vaderland, maar ons hele insig was `n hersenskim. Want wat ons ook gedoen het, in die vaste veronderstelling om die vaderland te dien, dit het ons sonder God gedoen. Ons het wel gebede voor die ore van die volk uitgespreek om die volk te bekoor, maar waar was ons harte toe, waar ons geloof, waar ons egte liefde vir God en vir die volk?

[12] Ons weet dat ons swak gestaan het en het gewag vir hulp van buiteaf. Maar dit het nie gekom nie en ons moes ons laat welgeval, dat as gevolg van ons grootdoenery, ons teenparty die hulp van Rusland ingeroep en ook gekry het. Ten slotte moes wel aan die lig kom hoe ons daar uitsien. Die resultaat was dat ons nie net ons volk nie kon help nie, maar het slegs ons hoop in rook sien opgaan.

[13] Daaruit maak ek ook uit dat ons onsself ook nie hier op ander hulp moet verlaat nie. In die wonderbaarlike klinkende voorstel lui dit: "Wend julle tot die Heer Jesus, en julle sal gehelp word!" Oor die voor en teen hiervan het ek nou al tot vervelens toe tussen jou en die Fransiskaan `n groot hoeveelheid woorde gehoor wat verspil is. Hoeveel beter het ons daardeur geword? Ons staan nog steeds op dieselfde plek! Daarom nou nie meer langer gedraal nie, maar handel volgens die gestelde voorwaarde. Anders gaan ek van hier af en sal heeltemal vir myself handel!"

[14] Die graaf sê: "My beste vriend, dit is baie merkwaardig dat in hierdie skim geesteswêreld alle radikale swart-geel word! Straks is die Godheid Self nog heeltemal swart-geel!"

[15] Die ander val hom opgewonde in die rede: "Hé, sê my net in Godsnaam, wat het jy dan gewen as anti-swart-geel weldoener van die volk? Dat ons albei en miskien nog enkele tientalle opgehang was, is egter ons enigste wins! Ons anti-swart-geel gedrag moet die liewe Godheid trouens ook nie erg welgevallig gewees het nie, anders sou ons na ons beregting tog sekerlik nie in so `n erbarmlike situasie beland het nie.

[16] Kyk vriend, ofskoon ons ons hier in `n volledige duisternis bevind, word dit in my hart tog steeds ligter. Ek sien nou baie duidelik in dat die mens nie vir die aarde, waarop hy slegs een voorbereidingslewe moet deurmaak, maar vir `n ewigdurende geesteswêreld geskape is, waarin die hoogste saligheid baie maklik kan manifesteer.

[17] Waarom het ons nie liewer die Oostenrykse regering trou en onderdanig gebly, en ons die menige vorms van dwang, wat bedoel was vir die algemene welsyn van die volk, ons laat welgeval nie, dan sou ons nou beter daaraan toe gewees het. Aangesien ons egter, sekerlik deur God se toedoen, die aangestelde regering nie langer gehoorsaam het nie en self regente wou wees, het ons die loon ook nou daarvoor ontvang. Dit is genoeg, dat ons op aarde meesterstukke van menslike domheid aan die lig gebring het. Moet ons dalk ook nog hier daarvan gebruik maak? Ek is liewer vir ewig `n baie gewone inwoner van die een of ander swart-geel hemel, as `n radikale koning in die hel.

[18] Ek bind my nooit weer aan welke kleur dan ook, behalwe die aan gehoorsaamheid en ware deemoed nie. Daarom roep ek nou hardop:

[19] Hoogverhewe, regverdige en liefdevolste Heer en God Jesus, U wat my ook verlos het deur U heilige bloed aan die kruis, help my, en indien moontlik, ons almal uit hierdie hele duistere, benarde toestand. Luister nie na die heerssugtige, dom geswets van `n hoogadellike selfsugtige demokraat, by wie die gewone volk tog altyd nog gepeupel heet, maar luister tog na ons, arme drommels en help ons almal op grond van U genade en barmhartigheid, uit hierdie groot ellende, wat sekerlik al enkele duisende jare duur!"

Die dageraad begin by die graaf. `n Hoë gebergte en `n paleis word sigbaar. Liefdevolle lesse oor die ordening in die hiernamaals.

139 Die graaf spring byna uit sy vel van ergernis by hierdie aanroep van die spreker en wil wegvlug, maar die Fransiskaan hou hom aan sy jas vas en sê: "Heer graaf, geen stap verder nie! U het in Hongarye as eerste minister oor ons geheers. Dit word nou ligter, die ewige regter kom; u sal u teenoor Hom moet verantwoord! Begryp u my?"

[2] Die graaf, geheel ontdaan oor die verbasende erns van die Fransiskaan en nog vol ergernis oor die gebed van die spreker, raak heeltemal in verwarring, maar sê dan sag en beheersd: "Ja, ja, ek vind alles al goed hoor, maar asseblief, bring my nie soos `n roofmoordenaar om nie. Val my tog nie so aan nie, ek sal tog immers alles doen!" Die Fransiskaan sê: "Nou goed dan, maar hoe sal dit met u gaan voor die ewige Regter, en ons as u medepligtiges?"

[3] Die graaf sê: "Maar beste vriend, het u dan nie so pas gehoor dat die Heer vir ons almal genadig en barmhartig wil wees nie? Waarom sal Hy ons dan wil oordeel, of waartoe sou die Almagtige en Alwetende eers `n konfrontasie begin met Sy skepsele, om hulle deur hulle eie bekentenisse daartoe te bring om in te sien, dat hulle tereg verdoem word? O, dit is verdraaid swak van `n Rooms-Katolieke ordepriester om aan die Godheid menslike swakhede toe te dig. God is goed en genadig, vir wie Hy goed en genadig wil wees, maar vir hulle wat Hy wil laat val, help niks meer nie, allermins die voorspraak van `n Hongaarse graaf. Ek glo egter, dat die liewe God nie sal kyk na die rommel wat ons mekaar voor die deur gevee het nie. Begryp u dit, beste priester meedoënloos?"

[4] Die Fransiskaan sê: "Baie goed, heer graaf, ons sal wel sien wie daar ten slotte gelyk sal hê. Dit word nou steeds ligter vanuit die ooste, soos dit vir my wil voorkom. As die ellendige newel maar nie daar was nie! Anders moes ons tog in die lig, hier en daar iets kon onderskei, as hier ten minste iets te onderskei is."

[5] Die spreker vervolg: "Beste vriende en broers, daar het `n goeie idee in my siel opgekom en dit wil ek aan julle meedeel. Kyk, ons het almal ewe ongelukkig geword en niemand het iets voor op die ander nie. Hoe sou dit wees as ons eers in egte broederliefde en vriendskap bymekaar bly en, sonder om mekaar verwyte toe te slinger, afwag hoe God se almag oor ons sal beskik? Dit is tog erg genoeg, dat ons vir God se oordeel so bang sal wees soos `n duif vir die kloue van `n arend. Dink julle dan dat God se oordeel oor ons, daardeur makker sal wees? God doen wat Hy wil en geen ewigheid bring Hom van Sy eens genome besluit af nie. Laat ons daarom tenminste onder mekaar vriendelik wees, as die Godheid ons miskien nie al te vriendelik tegemoet tree nie! Dit word nou werklik steeds ligter en daar bo lyk die hemel vir my ook blou, maar sterre kan ek nog nie waarneem nie. Waarskynlik sal hier ook nie wees nie!

[6] Die graaf sê: "Bravo, vriend Miklosch, u taal beval my honderd keer beter as die van priester Cyprianus. Werklik, `n paap bly tog vir ewig `n gevoellose wese! Maar alles is hom vergewe! Van nou af aan sal ek my nooit meer bokant iemand plaas nie, ook nie bokant my ergste vyand nie. God gee ons almal `n korrekte insig in `n wedersydse, standvastige geduld. Sy wil sy met ons almal!"

[7] Na hierdie woorde van die graaf word die newel dunner en dit kom voor asof hulle hulleself nie so lank in hierdie omgewing bevind het nie.

[8] Miklosch sê na `n rukkie, toe hy in `n westelike en noordelike rigting `n magtige gebergte ontdek: "O vriende, daar, kyk net daar! Land, hooggebergtes! Eindelik die eerste land in hierdie wêreld en nog wel van die hooggebergtes. Dit kalmeer op wonderbaarlike wyse die anders dikwels so angstige siel van die mens en sy hart word in die geloof in `n almagtige God gesterk en ontbrand in liefde tot Hom. O, hoe goed doen die aanblik van die reusagtige hooggebergte my nie! Veral die top in die noordweste is iets geweldig. Werklik, hierby vergeleke, kan die hoogste toppe van die aardse berge nouliks heuweltjies genoem word. Sien julle ook die hooggebergtes?"

[9] Almal sê: "Ja, verseker, ons sien dit, maar dit moet nog baie ver hiervandaan verwyderd wees, `n mens kan dit uitmaak uit die grysblou kleur. `n Mens moet byna sy nek uitrek om die hoogste top te sien. Dit moet tog wel `n hoogte wees. God word honderd keer geprys dat ons tog iets te siene kry! O, dit is heerlik! `n Mens sou byna jou oë kan uitkyk. Tog is dit merkwaardig, dat na die suide en veral na die ooste alles nog in `n newel gehul is. Tog kom `n sekere helderheid uitsluitlik vanuit die ooste. Die son, as hier dalk een is, moet nog diep onder die horison staan, omdat daar geen strale op die hoogste toppe val nie."

[10] Die graaf sê: "Maar soos wat ek opkyk, lê die hoogste top al binne die bereik van die strale, anders sou hy nie so rooiagtig skitter nie. Dit is werklik iets buitengewoon majestueus, die aanblik van so `n gebergte! Vriende, as ons hier slegs een gids gehad het, sou ek een van die eerstes gewees het om te besluit om so `n berg uit te klim. Vanaf die suidelike kant moet die top nie eens so moeilik te beklim wees nie, en ons het nou ook hier bepaald niks te versuim nie. Wel, praat Cyprianus, wat sê u hiervan.

[11] Die Fransiskaan sê: "Wat moet ek daarop sê? Ek het genoeg gepraat en mense het nie na my geluister nie, maar my as `n meedoënlose uitgeskel. Daarom hou ek my nou stil en sal slegs luister, en as die gehoorde my aanspreek, sal ek daarvolgens handel! Gaan julle die berg in, dan sal ek nie alleen agterbly nie. Ek dink egter dat niemand van ons ooit enige hoofpyn sal kry op die onmeetlike hoë top nie, want `n mens word al duiselig net deur na bo te kyk; hoe sou dit met iemand daarbo gaan!?"

[12] Miklosch sê: "Ja, so dink ek ook daaroor! Ons is hier welis​waar geeste en daardeur heelwat ligter as op aarde, maar van so `n hoogte sou ek nie graag `n dodelike, "salto mor​tale" (doodsprong) wil waag nie! Laat ons nog `n tydjie hier bly totdat dit heelwat ligter word; dan sal dit wel blyk wat ons verder te doen staan. Dit kom my in die gees voor, asof ons hier binnekort besoek sal kry, en as my gevoel my nie bedrieg nie, kom daar juis vanuit die ooste al iemand reg op ons af."

[13] Die graaf sê: "Ja, ek sien ook iemand in `n rykgeplooide gewaad! Miskien is dit `n nuwe aankomeling van die liewe aarde; is dit dalk iemand wat net soos ons veroordeel is?"

[14] Die Fransiskaan sê: "Dan sou hy, net soos ons, nog in aardse vodde geklee moet wees. Sedert die ou Grieke en Romeine dra geen mens op aarde meer `n geplooide gewaad nie. Dit moet wel `n baie ou burger van hierdie wêreld wees! Wel, spoedig sal dit blyk wie hy is en wat sy amp mag wees. Ek sal hom roep dat hy na ons toe kom!"

[15] Miklosch sê: "Ek glo nie dat ons hom hoef te roep nie, hy kom tog reg op ons af. Sy nadering maak `n goeie en weldadige indruk op my innerlike. Dit moet `n goeie mens of `n goeie gees wees. Hy word ook nou ligter, namate hy naderkom en dit is baie merkwaardig. Kyk net daar na die ooste; êrens agter die man ontdek ek skielik deur die digte newels baie duidelik die omtrekke van `n ongelooflike paleis."

[16] Almal wend hulle gesigte na die ooste, ontdek tegelykertyd wat Miklosch alreeds ontdek het en verbaas hulle geweldig daaroor. Die graaf sê: "Kyk, ek het tog gelyk. As ons enkele honderd tree verder gegaan het, dan sou ons met ons neuse teen die gebou vasgeloop het, en kon daar vra om binnegelaat te word. Nou is ons egter nog steeds hier." Die Fransiskaan sê: "Dit maak nie saak nie! Vergeleke met die ewigheid is `n paar minute vroeër of later om`t ewe. Maar stil nou, die goeie man, wat waarskynlik in die paleis woon, is al baie naby. Die hoflikheid gebied dat ons hom moet tegemoetgaan, aangesien hy baie seker die moeite doen om hierheen te kom."

[17] Met die voorstel is almal dit eens en hulle gaan die naderende man tegemoet. Toe hy by hulle aankom, voer die graaf die woord en sê: "Is dit vir my geoorloof om u te vra waar u so haastig heengaan? U het miskien nog `n ver pad om te gaan?

[18] Die Vreemdeling sê: "Gegroet, beste vriende en broers! Ek het slegs vir julle hierheen gekom. Ek het julle stemme verneem en het daarom vinnig uit die huis hierheen gekom om julle almal die nodige hulp aan te bied. Ek woon in die huis wat julle hiervandaan nog enigsins in newels kan sien." Die graaf sê: "U is hoogswaarskynlik die eienaar?

[19] Die Vreemdeling sê: "Ja, min of meer, soos die mense gewoond is om te sê. Maar kyk, hier bestaan eintlik geen privaatbesit nie; alles is hier in `n sekere sin gemenegoed. In dié ryk heers `n suiwer demokrasie, want wat aan die een behoort, behoort aan al die ander, wat één van sin en één van hart is. So kan julle oral gebruikmaak van alles, sonder om julle daarby af te vra van wie dit of dat is. Hier heers die mees volmaakte vryheid, waaroor slegs elke vry gees sonder enige beswaar kan beskik. Wat iemand hier wil, word hom ook deelagtig."

[20] Die graaf sê: "O mooi, dit is `n skitterende ordening! Daarvoor wou ons ook op aarde veg, maar daar het dit nie opgegaan nie, want daar het die reg van die sterkste nog altyd geheers! Maar hier skyn die reg van die eerste eienaar te geld, of selfs die oeroue "elkeen is sy eie heer!"?"

[21] Die Vreemdeling sê: "Ja, ja, so ongeveer, maar nou tog nog iets anders, want hier bestaan daar maar één reg en dit is die reg van die vrye, suiwer liefde. Soos wat die liefde is, so is die reg vanuit en deur die liefde. Wat julle wil dat mense vir julle doen, doen dit ook vir die ander; dit is die lewensbeginsels hier! Omdat elkeen dus die hoogste regsbeginsels tot die belangrikste grondbeginsel van sy lewe sal maak, verleen hy daardeur ook aan iedereen die vrye reg om alles wat hy het, volledig te gebruik, omdat hy in die teenoorgestelde geval hom ook dieselfde reg geheel onbekommerd mag veroorloof. Julle sien nou die huis heelwat duideliker en ek sê vir julle, dat julle die volste reg het om die huis saam te gebruik, omdat ook die eienaar van sy kant af dieselfde reg het op `n besit, wat julle hier êrens ten deel kan val! Is julle dit eens met hierdie regsbeginsels?"

[22] Die graaf sê: "Maar vriend, dit is tog kommunisme op sy beste, of eintlik die ou, suiwer Christendom! Op aarde is die tyd vir so `n staatsinrigting beslis nog nie ryp nie. Dit is werklik die mees natuurlike en beste staatsvorm vir elke volk. Die nadeel is alleenlik, dat die traagheid daardeur gestimuleer word in teenstelling met vlytigheid!"

[23] Die Vreemdeling sê: "Vriend, jy vergis jou. `n Luiaard en `n vlytige persoon kom nie hier saam voor nie, omdat `n luiaard onmoontlik nie kan wil wat `n vlytige persoon kan wil nie. Hier geld werklik: "Soort soek soort", en wat nie by mekaar pas nie, spat vanself uiteen! As die hoogste regsbeginsel inhou, dat elke persoon vir sy broer dieselfde moet doen wat hy ook vir homself van sy broer verlang, dan is dit daardeur al uitgesluit, dat `n luilak alles wat vir hom aangenaam is van sy ywerige broers verlang, sonder om ook van plan te wees om vir sy broer ook dieselfde te doen. Dit gaan gladnie hier af nie, omdat elke gees juis hier maar net daarna streef om sy broers op alle moontlike maniere te help. Wie egter lui is en nie deur hierdie gees besiel is nie, kry spoedig `n hekel aan so `n kommunisme en soek sy eie geselskap van luiaards wat volledig met sy ingesteldheid ooreenstem. Hoe dit binne die kortste tyd met so `n geïsoleerde geselskap van luiaards sal gaan, sal vir iedereen van julle sonder veel uitleg goed duidelik wees.

[24] Julle sê daarop: Ja! Omdat julle dit nou volkome insien en die regsorde van hierdie wêreld, waarin geen dood meer bestaan nie, as goed aanvaar, moet julle julleself nou ook so gedra soos wat hierdie wet dit vir julle eie belang vereis. Dan sal julle daardeur al volmaakte burgers van hierdie wêreld wees en kan julle van alles `n goeie en vir julle `n nuttige gebruik maak, wanneer julle die huis wil binnegaan om daar een of ander verkwikking te gebruik. Julle moet slegs die vaste wil hê om die huis van alle moontlike maniere van diens te wil wees."

[25] Die graaf sê: "Geagte beste vriend, dit is vanselfsprekend, want ek sou veel liewer gladnie bestaan nie, as om van iemand aan te neem, wat ek nie op een of ander manier weer sou kon teruggee nie. So ook my hele geselskap; daarvoor sal ek na eer en gewete borg staan! Maar beste vriend, aangesien u sekerlik al langer in hierdie streek woon, en wel van alles goed op hoogte is, sê ons almal net, hoe ons onsself om hulp tot die enige God van hemel en aarde, dus tot Jesus, die Gekruisigde, moet wend. Waar is Hy, en sal ons sondige oë ooit Sy heilige aangesig te siene kry?

[26] Ons was vroeër, toe dit nog baie donker was, deur `n stem aangespoor om ons tot Jesus te wend indien ons geholpe wil word. In die begin het ek dit meer as `n akoestiese misleiding beskou, maar stilaan het ek begin insien dat daar tog werklik iets waar daarvan moes gewees het. Hoe om dit egter doelmatig aan te pak, is `n ander vraag! Hier sou waarskynlik niemand beter op kan antwoord as juis u nie, omdat almal en elkeen u hier vas en volkome vertrou."

[27] Die Vreemdeling sê: "Baie goed, my beste vriende! In hierdie wêreld is ek, om so te sê, oral volkome tuis. Wat julle versoek betref; julle het julle al immers tot die Heer Jesus gewend, waardeur dit ook skielik ligter om julle geword het. Ek hoef julle daarom oor hierdie kwessie niks verder uit te lê nie. Bewaar Jesus in julle harte, dan sal julle baie spoedig die beste hulp kry. Julle moet alleenlik al julle saamgebringde wêreldse aardse hoogmoed, trots en eiewaan, elke wraakgevoel en die vervelende sinlikheid jeens die vroulike geslag vir ewig verban en alles aan Jesus, die Heer oorlaat. Dan sal julle ewig by Hom, om Hom en in Hom wees. Want Sy goedheid is onmeetlik!

Verdere vrae aan die Vreemdeling oor Jesus. Raaiselagtige antwoord.

140 Heeltemal opgetoë oor die woorde van die vreemdeling sê Miklosk: "O beste vriend, aangesien jy die Heer Jesus Christus goed skyn te ken, omdat jy andersins nie met soveel vertroue oor Hom sou kon gepraat het nie, gee ons tog asseblief `n kort beskrywing van Hom en wys vir ons so ongeveer die omgewing aan waar Hy met Sy saligste vriende die voorkeur het om te verblyf.

[2] Die vreemdeling sê: "Beste vriende, wat die eerste vraag betref, moet Ek julle sê, dat juis Ekself die grootste gelykenis met Hom vertoon. Persoonlik lyk Hy net so soos Ek. Ook Sy stem is net soos die van Myne. Waarlik, wie My sien, sien werklik die volkome ewebeeld van Jesus, die Heer! Julle hoef My dus maar werklik goed aan te kyk en julle sal al soveel van Jesus Self sien, wat Sy uiterlike betref.

[3] Wat egter het "waar" betref, is die antwoord ietwat moeiliker, alhoewel alles ten slotte op dieselfde neerkom. Deurgaans woon Hy in die ewige Ooste, en vanuit een aards, natuurlike standpunt gesien, in die omgewing van die sterrebeeld "Leeu" en wel in die ooreenkomstige geestelike sentraalson, wat die natuurlike sentraalson, genaamd Regulus, omvat, en bowendien die hele oneindigheid. Het julle My goed begryp?"

[4] Die graaf sê: "Ja, so min of meer, maar dat jy jou daarby ietwat onbegryplik uitgelaat het oor die waar, sal ieder van ons wel gemerk het. Hoe jou persoonlike gelykenis dan met Jesus en Sy werklike waar ten slotte op een en dieselfde kan neerkom, dit, beste vriend, gaan my `n bietjie te bowe. Want wat het jou toevallige gelykenis met die werklike "waar" van die Heer Jesus te make? Hoe kan dat saamval? Jy moes jou in jou ywer miskien tog `n bietjie verspreek het. Wees dus so goed om hierdie saak vir ons ietwat duideliker uit te lê."

[5] Die vreemdeling sê: "Ja, my beste Bathianyi, kyk, so is dit nou eenmaal hier. Hier hoef dit vir niemand op een slag duidelik te wees nie. Sien jy dan nie hoe hierdie omgewing nie op een slag van newels wil vry word nie? So gaan dit ook met menige antwoord. `n Volledig antwoord maak die gees traag, omdat hy verder niks meer te vra het nie. As die antwoord egter ietwat duister is, dan word die gees uitermate ywerig om hom weer meer duidelikheid daarin te verskaf. Kyk, oor die uiterlike van Jesus het jy geen verdere besware geopper nie. Jou gees val na die duidelike antwoord dadelik weer terug in sy trae rus en vra nie verder nie, maar die vaagheid van die tweede antwoord wek hom weer en dwing jou toe om verder te vra. En dit is goed! Moet daarom in die vervolg maar geen skrupules hê oor uiteindelike opkomende twyfel nie, want op die regte oomblik sal alles vir jou duidelik word.

[6] Die graaf sê: "Dit is vir almal baie mooi, goed en waar, maar dit is en bly baie misterieus!" Die Fransiskaan val hom in die rede: "Ja, ja, misterieus en nog eens misterieus! Ons moet bly wees, dat hierdie vriend ons soveel opheldering gee, en maar nie sy voortreflike woorde nog bekritiseer nie. Ek het nie die minste moeite met die tweede antwoord nie, maar u, heer graaf, sou graag weer die hele hand wil hê, waar een vinger vir u uitgesteek word. Daarin sien ek werklik nie die hoflikheid, wat u tog andersins so eie was nie!" Die graaf sê: Vriend, dat gaan u nie aan nie. As u traag van gees is, bly u dit dan maar, maar van my gees hoef u geen traagheid te verwag nie!"

[7] Die vreemdeling sê: "Rustig, rustig vriende! Met so `n ywer is niks groot of waar te bereik nie. Mag die liefde julle lei!"

Die Franciskaan oor die liefde. Hy kritiseer die graaf. Sy aristokratiese antwoord. Die bemiddeling van Miklosch.

141 Die Fransiskaan sê: "Het u gehoor wat hierdie edele vriend gesê het? Mag die liefde ons leier wees. Met baie weinig woorde ontsettend baie gesê. Ja, die liefde, die groot liefde! Daarin lê alle geheime van die lewe verborge.

[2] Ons ken ook een soort liefde, maar dit staan by ons bekend as eieliefde en ten tweede vleeslike liefde, te wete die vlees van die skone geslag. Met hierdie liefde het beide van ons menige avontuur beleef. Van die Goddelike liefde egter, wat nog aan die kruis, onder die grootste pyniging, tot die ewige Vader om volledige vergewing vir Sy moordenaars kon bid, heer graaf, het ons beide nog nooit van gedroom nie. Tog bevat slegs hierdie liefde alles wat die lewe bepaal.

[3] Om ons vyande ten gronde te rig, hulle alle moontlike teenslae toe te wens en hulle oorlewer aan die hel…daartoe was ons wel in staat; maar hulle seën wat ons vervloek, goed doen aan hulle wat misdade teen ons begaan het en hulle wat ons vervolg, opneem…daarvan is geen spoor in ons harte te vinde nie. Tot nou toe het ons heimlik nog steeds op `n moontlikheid van wraak gesit en broei. Om sy broers te veroordeel uit `n magsposisie, is werklik geen kuns nie. Om broers vanweë meningsverskille te haat, is baie maklik. Om meester te word van eie hartstogte en alleen die suiwer goddelike liefde te laat heers oor alle swakhede van die blinde mense, hulle van ganser harte genade en vergewing van bo toewens en met alle broers geduldig en barmhartig te wees, vriend, dit is `n heel ander kuns!

[4] Sien u, waarde vriend, dit is nou juis die heilige Godsliefde, die geheim van al wat leef en waarvan beide van ons nog nooit gedroom het nie. As ek my nie vergis nie, het ons onbekende vriend juis hierdie liefde bedoel toe hy gesê het: "Mag die liefde julle lei." Hoe sal dit egter moontlik wees, as ons nie veel beter as kat en hond met mekaar omgaan nie? Eerlik gesê, heer graaf, waaroor ek my die meeste oor u vererg, is dat u nie eers u titel wil aflê nie. Ek het al lankal afstand gedoen van my priesterlike Fransiskanisme. Waarom het u dit nie al lankal gedoen met u "heer graaf" nie? Glo my maar op my woord, ek sou u as mens en broer nooit met één woord beledig het, as die "graaf" in u, wat in die geestesryk slaan soos `n tang op `n vark, my nie steeds meer gehinder het nie. Ek vra u nou ter wille van u eie heil; gee nou self vir ewig die "heer graaf" `n onmiddellike uitbrander! U sal dan nooit meer een woord van my hoor, wat u maar in die minste beledig nie, en ek sal u ook, vir alle beledigings wat ek u aangedoen het, van ganser harte om vergewing vra. Doen dit tog ter wille van hierdie edel vriend, uit wie se mond al soveel trooswoorde vir ons treurige toestand gevloei het,"

[5] Die graaf sê: "My beste Cyprianus, so maklik word van "die graaf" geen afstand gedoen nie! Hierdie vriend, wat baie wys skyn te wees, het so-iets dergeliks nog nie van my verlang nie, en as hy dit sou verlang, is dit die vraag of ek sy verlange dadelik tegemoet sal kom. Die geslag Bathianyi is naamlik al baie oud, begryp u dit? Die Fransiskaan sê: "O ja!" Die graaf sê: "Bly u wat u is, dan bly ek wat ek is! Wat kan dit u skeel of ek `n graaf is of nie? Was daar dan nie al vroom grawe, vorste en hertogte gewees nie? Ek dink dat die fyn opvoedingsbeskawing van `n aristokraat meer geskik sal wees vir `n suiwer liefde as die van `n gewone plaasjapie. God sou nie volmaak gewees het, as Hy `n groter welgevalle aan die onvolmaakte sou gehad het nie. Waarom word dan selfs in die hemel die mees volmaakte engele "aartsengele" genoem? Mense noem hulle ook wel "ligvorste" en "uitvloeisels van God se mag." God Self het dus al onder die eersgeskapene geeste `n bepaalde rangorde ingestel, wat Hy Self nougeset in ag neem by hemel​liggame, berge, seë, plante en diere. En wel so, dat alles mekaar moet dien. Desnieteenstaande bly die son in die vervolg son en kan nie verlaag word tot `n gewone planeet nie. Ook die Chimboradzo bly Chimboradzo en kan nie verlaag word tot molshope nie. Tussen die Amasonerivier en `n klein stroompie bestaan tog hopelik ook `n duidelike waarneembare verskil.

[6] Sal u die Godheid nie versoek om sulke voorrangsregte in die groot natuur af te skaf nie? Waarom het Jehova dan destyds slegs een Saul, een Dawid en een Salomo tot koning en heerser oor die hele Joodse volk aangestel. Moes Hy na u mening nie liewer die hele volk tot koning gesalf het nie? So het God, na my wete, ook aan Dawid die belofte gemaak, dat Hy uit sy stam die toekomstige Messias van die wêreld sou verwek en dat sy stam ewig sou bly voortbestaan. Waarom moes Jesus nou juis uit Maria, wat uit die koninklike stam van Dawid voortkom, gebore word en moes Josef, wat tot dieselfde stam behoort, sy pleegvader gewees het? Het u nooit gelees hoe, ek glo in die boek van Kronieke, van Adam af die suiwer eersgeboortereg tot by Jesus aangetoon word nie? Waarvoor sou so-iets goed wees? Sou, na u mening, dit nie beter gewees het as alle mense, net soos die muise, aan mekaar gelyk moet wees nie?

[7] Beste vriend, hoe kan u `n rangorde, wat die Godheid tog Self ingestel het, in een oogwink ophef! Het die Godheid dit nie so beskik dat my stam in die graafdelike patriargaat opgeneem moes word nie. As God egter eenmaal iets bepaal het, mag mense dit dan weer na eie goeddunke ophef? Ek is `n graaf van Godsweë en daarom kan die eervolle voorreg my nie deur `n jaloerse Fransiskaan ontsê word nie!"

[8] Die Fransiskaan sê: "Ek het uit u, met allerlei twyfelagtige bewyse deurspekte redevoering, duidelik agtergekom, dat niks `n mens so swaar beval as om hom te verdeemoedig en sy soewereiniteitsvoorregte wat hy op aarde bereik het, op te gee nie. Ook het ek uit u geniale rede agtergekom, dat die hooggeplaastes op aarde dit baie moeilik vind om so klein te word soos die kinders, wat nog nie bewus is van die aardse voortreflikheid nie en wat volgens God se woord alleen in staat is om God se ryk binne te gaan! Maar ook kom dit by my op, wat ons Heer eens aan die ryk jongeling gesê het: Dat `n kameel eerder deur die oog van `n naald sal kan gaan as dat `n ryke of hooggeplaaste (wat een en dieselfde is) in die hemelryk kan kom!

[9] Vriend, is die mosterdsaadjie waarmee die Heer Self Sy ryk vergelyk, dalk `n Chimboradzo of `n Amazonerivier? O nee, dit is die kleinste onder die saadkorrels! As die Heer Sy ryk egter vergelyk met so-iets kleins, waarmee Hy sekerlik die uiterste deemoed van die mens wil aantoon, dan kan mens tog nie aanneem, dat daar op die oppervlakte van die klein korreltjie plek is vir `n Chiboradzo en `n Amazonestroom nie. Ook sê Hy dat die voëls van die hemel hulle intrek onder die takke van die uitgegroeide mosterdstruik sal neem. Sou Hy, ten gunste van die aardse groothede, nie eerder moes gesê het: "En onder sy takke sal griffioene* arende, lammervangers, volstruise hulle intrek neem!", om daardeur aan te toon dat mens op aarde ten minste `n baron moet wees om in die ryk van die hemele opgeneem te word? *(fabelagtige dier met die kop en vlerke van `n arend en die liggaam van `n leeu),
[10] Og, my beste heer graaf, u kan met soveel bewyse na my toe aankom, tog sal ek steeds by hierdie uitspraak van Christus bly: "Wat vir die wêreld groot, hoog en vol praal is, is vir God `n gruwel!" Ek sou wil wed, dat ons in die hemelryk nóg `n Dawid, nóg `n Salomo as koning, en geen keiser Karel die Grote, geen heilige koning Stefanus van Hongarye en dus ook geen vorste en grawe sal teëkom nie, maar as hulle al in die hemelryk verblyf het, dan sal hulle suiwer, mekaar dienende broers, wat almal één God, één Heer en één Vader het, wees! In die hel, daarenteen sal op die beste nog baie van die hardnekkige aristokrate kan wees, wat mekaar nog steeds eer bewys! Ja, ons edele vriend daar mag my `n oorveeg gee, as ek iets onwaar gesê het. Ek wil u hier maar net sê, hoe ek u woorde begryp het. Ons edele vriend mag as skeidsregter tussen ons albei optree, as u niks daarteen het nie!"

[11] Die graaf sê: "O, daarteen het ek niks in te bring nie, maar na my mening het ons geen skeidsregter nodig nie, want u het gelyk op u manier en ek op myne. Ek wil u toekomstige saligheid niks in die weg lê en u laat my van nou af aan na my eie gaan! So speel ons beide sonder skeidsregter op `n gemaklike manier gelyk!" Die Fransiskaan sê: "By Hom beteken doop en salfolie niks nie! Elkeen kan gewen word, selfs `n Judas Iskariot, maar by `n Hongaarse edelman is elke goed bedoelde poging tevergeefs. Daarom: "requiescat in pace*!" *(RIP rus in vrede)

[12] Daarop sê Miklosch, wat ondertussen met die Vreemdeling gespreek het: "Vriende, ek sê vir julle, julle rusie klink vir my na die gedors van koring deur klein kindertjies, wat in die hoek van die skuur met `n klein speelgoed dorsmasjien op `n leë strooihalm slaan.

[13] Ek sê vir julle: Wil julle of kan julle nie verbeter nie, omdat ons almal, van A tot Z, voor mekaar sleg is. Wat baat dit ons dan, as ons mekaar nog so wys onderrig gee, maar nie met wyse en goeie dade vorendag kan kom nie, en die leerling vir die leraar sê: "Hoe kan jy my leer om die goeie weg te betree, terwyl jyself die verkeerde bewandel? Skep eers orde in jouself, indien jou woorde vir my welgevallig moet wees! Wag tot ekself by jou kom en sê: "Broer, jou ordening beval my. Wy my in, in al haar voordele en grondbeginsels!" Ook ontbreek ons aan elke ervaring in hierdie nuwe wêreld en in wese weet ons niks van alles af en oor die verhoudinge in hierdie wêreld nie. Hoe sou ons mekaar dan iets daaroor kan leer?

[14] Beste vriend Cyprianus, jou redenering was weliswaar baie evangelies Christelik en sou op aarde miskien `n baie goeie uitwerking gehad het, maar watter effek het dit op my vriend Bathianyi teweeggebring? Juis die teendeel van wat jy wou bereik. Wat is die oorsaak daarvan? Niks anders as wat die Heer tot die Fariseërs gespreek het nie, naamlik dat `n blinde nie `n ander blinde kan lei nie!

[15] Kyk, hier in ons midde bevind hom `n buitengewone ervare leier, wat baie goed kan sien in hierdie wêreld. Hy versoek ons almal dat hy ons eenstemmig op die goeie weg sal lei. Ek is vas daarvan oortuig, dat één woord van Hom meer uitwerking sal hê as wanneer ons blindes nog `n halwe ewigheid `n leë strooihalm sou bly dors!"

[16] Die graaf sê: "Ja, met die voorstel is ek volkome eens. Daarom sal ek ook alles doen, maar die goeie Cyprianus, wat `n egte lomperd is, kan maar wat doen met sy "requiescat". Ek ontken nie dat hy ten slotte goed en eerlik gespreek het nie, maar wie gee hom die reg om my daarmee te onderrig? Hy is tog geen haar beter as ek nie, hoe wil hy my dan leer?!

[17] `n Ware leer moet van `n sagmoedige, suiwer en verligte hart uitgaan en daar moet geen satiriese frases in voorkom nie, dan sal dit steeds die beste uitwerking hê. Maar indien so `n suiwer leer duidelik met ironie deurspek is, stig hy meer kwaad as goed, As ek my moet verbeter, mag ek nie beledig word nie, maar alleen sagmoedig en broederlik oortuig word. Vriend Cyprianus byt met sy leer meer as die skerpste paprika, maar jou voorstel, broer Miklosch, is iets anders. Daaraan kan mens homself hou en ek sal my ook daaraan hou!"

[18] Die Fransiskaan sê: "Ja, as julle almal dit wil, wat lankal my vurigste wens was, is ons almal met mekaar eens. Laat ons daarom hierdie liewe vriend vra, of hy ons die goeie weg sal wys, wat ons dan ongetwyfeld sal bewandel!"

Preek van die Vreemdeling tot die neiging tot oordele. Teenwerping van die Fransiskaan. Die Vreemdeling oor die ordening van die hart

142 Die Vreemdeling sê: "Beste vriende, ek verlang van julle geen bedes nie, maar slegs `n volgsame en lankmoedige hart…al die ander sal vanself kom en julle sal vir ewig geen gebrek meer ly nie. Voortaan moet julle mekaar nie meer vyandig gesind wees vanweë `n meningsverskil nie, nóg mekaar van allerlei sonde beskuldig, asof julle die reg sou hê om mekaar te oordeel en te veroordeel.

[2] Aangesien julle almal nogal goed tuis skyn te wees in die heilige Skrif, moet julle tog ook weet, dat hy wat vir sy broer sê: "Jou dwaas", het die ewige vuur van die hel oor hom afgeroep. As julle dit weet, hoe kan julle met mekaar twis? Elkeen van julle sit self vol foute en gebreke en het genoeg te vee voor sy eie deur. Laat niemand homself bekommer oor die foute van sy broer nie, want dit is die grootste gruwel voor God.

[3] Wel weet ek helaas, hoe broers op aarde teen mekaar te velde trek uit suiwer hoogmoed en hemeltergende hebsug. Elkeen vind homself onberispelik ten opsigte van sy broer, maar skilder hom dikwels af in al die kleure van die hel. Besonder onwaar word die welgestelde op aarde deur die armes beoordeel, waartoe dit weliswaar tot die inhalige gees aanleiding gee. Omdat die rykes steeds die magtigste is en die arme by hom werk moet soek om sy brood te verdien, doen hy dit nie uit liefde nie, maar uit noodsaak. Dit sit hom dikwels verskriklik dwars in die krop dat hy aan sy welgestelde broer ondergeskik moet wees, terwyl hy tog liewer op alle moontlike maniere oor hom sou wou heers. Dat daar op aarde sulke verhoudinge bestaan, is ten opsigte van God se woord, treurig genoeg.

[4] Hier in die ryk van die geeste, waar van armoede en voorrang geen sprake meer kan wees nie, mag sulke aardse haatlikheid nooit meer voorkom nie. Want ek sê dit ronduit; wie sy broer haat om welke rede ookal, in hom is God se genade nie. Sy siel is `n duiwel vol hoogmoed en `n gees van onversoenlikheid, en dit is sy voortdurende wens om sy broers, omdat hulle hom `n ingebeelde onreg aangedoen het, alle moontlike teenslae as bestraffende lering te sien ondergaan.

[5] Julle kan mekaar so goed en tereg `n les leer, maar wat sal dit baat, as daar eersug, heerssug, eiebelang en baie hebsug daaragter sit? Wie sy broer met goeie gevolge wil verbeter, moet eers die balk uit sy eie oog verwyder en dan eers vol liefde sê: "Dierbare broer, ek sien dat `n splinter jou oog vertroebel; staan my toe om na jou toe te kom met die vooruitsig om dit uit te haal". Kyk, so sal elke les wat die broers mekaar gee, die allermooiste resultaat lewer. Wanneer broers mekaar dikwels ongevraagd leer, om hulle alleen maar te laat sien dat hy die wysste en beste is, is die beste les nutteloos en maak dit alles maar net erger!

[6] Kyk, ek is `n regte leraar, want ek verlang niks anders van julle nie as dat julle dit aanneem, wat vir julle eie beswil van belang is. So moet julle julleself ook ten opsigte van mekaar gedra, dan sal julle woorde geseënd wees.

[7] Broer Miklosch het hom so teenoor julle gedra en sy woorde het dadelik toegang tot julle harte gevind. Het Cyprianus en Bathianyi ook so gespreek, dan sou die hele gemeenskap al heelwat treë verder gewees het. Maar hierdie twee wou mekaar baie evangelies bewys dat elkeen van hulle die voortreflikste was, en sodoende het daar geen seën op hulle woorde gerus nie.

[8] Lê nou maar alles af wat ook maar die skyn van eersug het, anders kan julle geen kinders word van een en dieselfde Vader in die hemel nie. Wat sou dit julle kan baat, wanneer julle, met julle oor en weer lesse, dit so ver sou bring, dat die een die ander `n hele wêreld sou ontneem, maar daarby aan sy eie siel groot skade sou ly? Wat sal hy dan moet voorlê om sy eie siel uit die poel van die verderf te verlos?

[9] Julle ken tog die gebed van die Heer? Kyk, daarin word onder andere gesê: "Vergeef ons ons sonde, soos ons ook ons broers vergewe wanneer hulle teen ons gesondig het!" Wanneer julle egter allerlei moeilike versoeningsvoorwaardes stel, wat dikwels nouliks deur die teenparty opgebring kan word, waarop baseer julle dan die bekende bede tot God?

[10] In die Skrif staan ook: "Seën die wat julle vervloek en doen goed aan hulle, wat julle haat en julle kwaad aandoen!" Wanneer julle mekaar as lotgenote wil kwets, wat sou julle dan wel nie met julle vyande doen nie? En tog sê ek aan julle, dat niemand van julle God se ryk sal binnegaan, voordat hy, net soos Christus aan die kruis, uit die diepste van sy hart sal uitroep: "Heer, vergeef hulle, want hulle weet nie wat hulle doen nie!"

[11] Is julle daarmee eens, gaan dan nou met my die huis binne; so nie, bly dan en soek self `n herberg, want julle wil is vir ewig vry!"

[12] Bathianyi sê: "Vriend, jou woorde is weliswaar soos skerp pyle en tref presies die sentrum, maar tog verwond dit geen enkele hart nie. Want volgens die enige ordening waarin `n gemeenskap gelukkig kan lewe, is dit volkome waar. Ek, en hopelik ons almal, neem dit dankbaar aan. Na aanleiding van jou woorde vergeef ek ook van ganser harte al my aardse vyande, want hulle handel werklik almal in blinde oorwinningsroes teenoor ons, hulle vermeende grootste vyande. God, die Heer vergewe hulle dit; wat my betref, het hulle geen skuld meer ten opsigte van my nie.

[13] Ek wil net die Heer van die hemel en aarde vra of Hy nie my vrou en kinders wil onthou en hulle so lei, dat hulle langs `n beter weg tot God kan kom as wat dit by my die geval was nie!"

[14] Die Vreemdeling sê: "Maak jou maar nie besorg oor dit wat onder op die aarde gebeur nie, want daarvoor sorg die Heer goed, wat hier baie nader aan julle is as wat julle dink. Wat jou vrou en kinders betref, was `n haastige aardse vernedering, waarsonder jy nouliks kon kom waar jy nou is, van groot belang. Deur hierdie vernedering het hulle tog heelwat meer geleer ken oor die nietigheid van alle aardse goedere en dit heimlik selfs verafsku. So sal dit vir hulle, na die aflegging van die liggaam, makliker word om in die ryk van die lig te kom. Maak jy jou oor niks meer bekommerd nie, as die liefde vir God en jou broers; al die ander sal self na jou toe kom!"

[15] Die Frasiskaan sê: "Vriend, ek is dit wel volkome mee eens wat my lotgenote hier betref, maar met die onbarmhartige duiwels op aarde is ek sekerlik nie so vinnig klaar as vriend Bathianyi nie. Die hoogste wyse Godheid moet tog immers goed insien, dat dit geen kleinigheid is om op aarde soos `n straatrower tereggestel te word nie. Vir so `n dergelike misdryf verlang ek van God `n gepaste straf vir ons regters, wat bestaan uit soortgelyke tugtiging, anders sal my hart nie maklik tot ruste kom nie."

[16] Die Vreemdeling sê: "Vriend, hulle wat jou veroordeel het, behoort ewegoed aan die Heer, net soos jy. Neem ons egter eers aan, dat jy deur onversigtigheid met jou hande `n verwonding aan jou voete veroorsaak het, sodat jy jou hande vir die pyn verwens. Dan kom daar iemand na jou toe en sê: "Vriend, dit het jou eie hande gedoen. Neem daarom wraak en kap hulle af, want hulle is nie meer werd om deel van die liggaam te wees nie!" Sê nou net, sou jy op die voorstel ingaan en dit uitvoer?

[17] Die Fransiskaan sê: "Teen so `n dwaasheid sal die liewe Godheid `n mens tog wel behoed! Dit sou baie gek wees om aan `n pyn nog een tienvoudig toe te voeg."

[18] Die Vreemdeling sê: "Aha, daar het ek jou waar ek jou wou gehad het. Wanneer `n tweede pyn as straf, as gevolg van die afkap van jou hande, vir jou nie sin maak nie, waarom sou dit dan die Godheid behaag om Sy eie ledemate af te kap, wanneer hulle hulleself onversigtig gedra het teenoor die ander? Hoe kan jy van God verlang dat Hy Homself aandoen, wat jy jouself nooit sou aandoen nie. Soos wat jy met al jou ledemate van jou liggaam as `n volledige wese bestaan, so is ook die Godheid met al Sy geskapene wesens `n volledige geheel en probeer steeds al die siek dele so goed as moontlik te heel en geskik te maak vir hulle ewige bestemming. Wanneer God die Heer, weet hoe om jou wonde op `n ander en veel beter manier te genees, sal jy dan nog sin hê op wraak teenoor jou aardse vyande?"

[19] Verleë sê die Fransiskaan: "Ja, dan natuurlik nie meer nie! Dan sê ek sonder meer in godsnaam: "Wat God die Heer goed vind, sal voortaan ook goed wees vir my! Ek hoop egter, dat die liewe Godheid my gesindheid, wat deur treurige omstandighede veroorsaak was, nie as `n fout sal aanreken nie."

[20] Die Vreemdeling sê: "Wanneer jy met jou hart in die reine is, dan is jy dit ook met God. Het jy aldus al jou vyande vanuit die diepste van jou hart vergewe, dan is ook jou skulde daardeur voor God uitgewis. Jy kan dan met `n baie rustige hart en gewete tot God bid: "Vader, vergeef my al my sonde, soos ek nou almal vergewe het wat teen my gesondig het!" En die Vader sal jou alles vergewe, nog voordat jy Hom daarvoor gevra het!"

Laaste twyfel van die Fransiskaan. Wat gebeur daar met mense wat die doodsonde begaan het? Liefdevolle antwoord van die Vreemdeling. Uitnodiging om die huis binne te gaan

143 Die Fransiskaan sê: "Ek dank jou, beste vriend, vir hierdie voortreflike uitleg! Dit is waar en `n groot God waardig, en elke gemoed moet gerusstelling daarin vind. Tog is daar nog sake, wat as hoofsondes van die menslike natuur beskou moet word, waarmee `n mens nie so kan omgaan soos met die vyande wat ons kwaad aangedoen het nie. Daartoe behoort byvoorbeeld bepaalde vorme van bedrog wat mens teenoor andere gepleeg het en met die beste wil van die wêreld nie meer kan goedmaak nie. Eweneens is ontug, verkragting, selfbevrediging, verkragting van jong seuns (dikwels selfs op gewyde plekke) ensovoorts, streng deur God verbied en met `n ewige verdoemenis belaaide sonde, wat mens nooit weer ongedaan kan maak en wat, ondanks die bieg, `n onuitwisbare smet op die siel moet agterlaat. Dit is daarom `n belangrike vraag: Wat doen die heilige Godheid daarmee? Word hierdie gebreke ook deur `n welmenende “Heer, vergeef ons, soos ons vergewe" van die skuldlei afgevee?"

[2] Die Vreemdeling sê: "Vriend, as jy die Godheid wyser vind as die wyste mense, dan sal jy ook moet aanneem, dat die natuurlike swakhede van die mense, baie beter deur God se oë beskou word as deur die, waarmee baie wyse mense dit bekyk. Jy het weliswaar baie gesondig in jou vlees, omdat jy dikwels daarin verlei was. Jy kon hierdie verleidinge wel bestry het, as jy dit ooit eg en opreg sou probeer het, maar dit het jy te moeilik gevind, want die luste van die natuurlike lewe was vir jou te bekoorlik; daarom het jy, wat jou vlees aanbetref, onveranderd dieselfde gebly. Maar kyk, daar kom die Godheid, vir jou onbewustelike tussenbeide, lei jou weg uit jou sinnelike, vreedsame sel, en plaas jou op die slagveld. Daar het jy dan geleentheid gehad om die einde van die vlees en sy luste in die mees afgryslikste taferele te aanskou en daardeur het jy nugterder geword. Ten slotte moes jou vlees self ondervind welke waarde daar skuil in al sy luste en sy bevrediging. Kyk, so het die Godheid jou vlees gestraf en jou siel daarvan gesuiwer. Daarom hoef jy nie meer te vra, hoe dit verder met jou sondes sal gaan nie. Ek sê vir jou: Jy het met die vlees sy oordeel en sy einde bereik, want wat van die vlees is, word ook met die vlees geoordeel en begrawe.

[3] Dit is anders, wanneer die siel self heeltemal in die vlees opgegaan het. Dan kan sy inderdaad geen ander lot as die van die vlees deelagtig word nie. By jou is dit nie die geval nie, wat jy kan aflei uit die feit dat jy hier, sonder vlees, maar tog in jou die lot van die vlees aanvoelend, geheel en al leef, en jy nie as dood in die graf lê nie."

[4] Die Fransiskaan sê: "Maar vriend, wat gebeur dan daar met die siele, wat deel in die huiweringwekkende lot van die vlees? Hulle sal na die volledige ontbinding van hulle afgod tog seker na die hel gaan?"

[5] Die Vreemdeling sê: "Geen siel word ooit van haar vryheid, haar bewussyn en haar herinneringsvermoë beroof nie. Wat sy wil, dit kry sy. Wil sy opstaan, dan sal sy opstaan. Wil sy egter nog dieper onder haar graf afdaal na die hel, dan word haar weg nie versper nie. Die hel word wel deur God toegelaat, en as`t ware vir ewig op sigself staande van alle hemele afgeskei; vir so `n siel geld dit egter nie. Sy word naamlik nie geoordeel nie, behalwe deur haar eie liefde en die volledige vryheid van haar wil. Wil sy na die hel, omdat dit deur haar eintlike liefde bepaal word, dan sal sy na die hel gaan en ons almal sal nie in staat wees om haar daarvan terug te hou nie. Wil sy egter na die hemel gaan, dan sal ons haar ook met alle liefde opneem en langs die beste weë daarheen begelei. So gaan dit volgens die goeie ordening van God!"

[6] Die Fransiskaan sê: "Maar vriend, sou jy ons dan ook nie kan sê, hoe dit eintlik daar in die hel uitsien nie?"

[7] Die Vreemdeling sê: "In die Skrif staan: "Soek eers die koninkryk van God, en al die ander sal jou toegevoeg word!" Sodoende sal ons onsself volhardend bekommer oor die Goddelike. Die treurige teenpool sal elkeen nog vroeg genoeg te sien kry. Gaan nou almal van julle saam met My die huis binne, wat nou al van alle newels bevry is. Daar sal julle `n groter lig ontvang. Laat dit so wees!"

Heerlikheid en grootte van die huis. Woon Jesus Christus hier? Vurige verlange van die siele na die Heer. Die korrekte vermoede van Miklosch

144 Bathianyi sluit hom regs by die Vreemdeling aan en die Fransiskaan links. Miklosch volg die Vreemdeling as aanvoerder van die res van die geselskap.

[2] Hoe nader hulle aan die huis kom, des te meer val die grootsheid en die onuitspreeklike prag en majesteit van die gebou hulle op. Reeds in die nabyheid van die huis kan Bathianyi homself nie meer self inhou van verwondering nie en sê vol geesdrif: "Vriend, dit kon nóg engele nóg die wysste geeste van alle sterre gebou het, maar dit het God met sy hoogseie hande gebou! Hierdie grootte en daarby die buitengewone estetiese simmetrie (eweredig​heid in afmeting), is met niks anders te vergelyk nie. Ag, dit is meer as wat ons ooit sal kan begryp! Wel, as hierdie huis van alle huise van buite so onuitspreeklik mooi gevorm is, hoe goed sal dit dan nie binne ingerig wees nie?"

[3] Die Fransiskaan sê: "Jy het gelyk! Vergeef my, heer graaf! U het heeltemal gelyk, wou ek sê." Die graaf sê; "Vriend, hou jy maar by die "jy", ek wil van geen titels meer iets weet nie. Ons is van nou af broers!"

[4] Die Fransiskaan sê: "Baie goed, beste vriend, dit was reeds lank my wens, maar nou ter sake! Jy het gelyk. Ek het tog die St. Peterskerk in Rome en die Vatikaan met sy duisend kamers gesien, maar dit alles is nouliks `n slakkehuis vergeleke met hierdie paleis! Met die eerste oogopslag sal, na my skatting, in die reusagtige paleis maklik plek wees vir honderd keer die bevolking van die aarde. Sowel links as regs loop dit byna tot in die oneindigheid in. En wat die hoogte betref lyk dit vir my, dat die gewel byna aan die maan moet grens, want so `n hoogte is alleen in myle uit te druk. O, dit is iets enorm, iets om jou verstand te laat verloor!

[5] Die graaf sê tot die onbekende leier: "Sê ons tog eers, beste goeie vriend, woon die God Jesus Christus in hierdie meer as wêreld omvattende gebou? Want vir één of meer van die saligste en grootste engele sou dit tog veels te groot en pragtig wees! "

[6] Hy, wat vir die geselskap nog `n Vreemdeling is, sê: "Ja, ja, Hyself woon ook dikwels in sulke huise, net soos ook in die huise van Sy vriende en kinders. Maar op hierdie oomblik is Hy nie in die huis nie, maar wanneer julle die huis sal binnetree, sal Hy hoog waarskynlik dadelik verskyn. Julle moet maar net goed oplet, sodat julle Hom kan herken!"

[7] Die graaf sê: "Heilige Christus! O vriend by God, as ek Christus net eenmaal sou kon sien, sou ek daarna geen ander saligheid meer wens nie. Maar dan wel die werklike Christus, en nie so `n Roomse vermomming van Hom nie." Ook die Fransiskaan sê: "Ja, ook ek verlang geen ander saligheid meer nie!"

[8] `n Ander een uit die geselskap tree na vore en sê: "O, ek vra U ook om net eenkeer die Christus te kan sien, en as dit moontlik is, ook die heilige Josef, omdat hy my naamheilige is! Maar as dit nie kan nie, dan hoef dit nie te wees nie; as ek Christus maar net mag sien!"

[9] Die Vreemdeling sê: "Ja, waarom sou jy die Christus dan so graag wil sien, lê My dit eers uit." Hy, wat na vore getree het, sê: "O, daar is nie veel uit te lê nie; wat `n mens bo alles liefhet, wil hy tog ook graag sien!" Die Vreemdeling sê: "Dit is wel waar, maar waarom het jy Christus bo alles lief?" Die man antwoord: "O, dit is baie duidelik: Omdat Christus God is en omdat Hy my verlos het van die hel en ook, omdat Hy so `n goeie Heiland was!" Die Vreemdeling sê: "Maar wat sal jy doen as jy Christus sou sien?" Die na vore getredene sê: "O, dan sal ek van vreugde uitroep: "Heilige Christus!" …en Hom, as ek sou durf, om die hals val!"

[10] Die Vreemdeling sê: "Wel, dan sien Ek nou al, dat jy Christus dit mag aandoen! Maar wat sou jy doen, as Christus jou nie so graag sou wou sien soos wat jy Hom wil nie?" Die aangesprokene sê: "O, dit maak nie saak nie, al is ek nie veel werd nie, Christus sal my tog graag wil sien. Daaroor maak ek my nie bekommerd nie." Die Vreemdeling sê: "My beste, gaan nou maar weer terug na jou kamerade met die versekering, dat die Heer Christus jou miskien tog nog meer sal liefhê as wat jy Hom liefhet!"

[11] Josef gaan nou terug en die Vreemdeling sê vir die graaf: "Luister, hy het met sy hart, in plaas van met sy tong gespreek. Hy is ook die onskuldigste van julle almal en het sy doodstraf op aarde werklik nie verdien nie. Met hierdie mens moet Ek werklik in die besonder rekening hou! Nou is ons egter by die poort; laat ons dadelik die vertrekke van die huis binnegaan!"

[12] Die graaf sê: "Beste vriend, nog één vraag! Sê ons tog, as Christus sal aankom, miskien met miljoene engele, hoe sal ons hom herken? Die Vreemdeling sê: "Verlaat julle alleen op My! Ek het julle al gesê, dat Hy presies soos Ek lyk. Julle hoef My maar aan te kyk en te vergelyk of daar iemand is, wat net so lyk soos Ek, en die een sal dan Hy wees!" Die graaf sê: "Ek dank jou dat jy by ons bly. Dan sal Christus, die Heer ook nie by ons verbygaan, sonder dat ons hom sien nie. Dit is goed, baie goed!"

[13] Miklosch, wat hom agter Hom bevind, sê nou: "Vriende, soos ek sien, is ons `n bietjie blind, ek sê vir julle, ek het `n eienaardige vermoede!" Die Fransiskaan sê: "Wel, wat vermoed jy dan?" Miklosch sê: "Hoe kon ons sulke blinde osse gewees het! Het julle my begryp?" Volslae blinde osse!"

[14] Die graaf sê: "Beste vriende, ons staan nou op die drumpel van die ingang van `n huis, wat op son, aarde en maan sy weergawe nie ken nie. Daarmee sal seker ook die intrede in heeltemal nuwe, nog nooit vermoede lewensomstandighede baie nou verband hou. Omdat die intrede in die wonderbaarlike huis egter versterkende gevolge sal hê, is ek van mening dat broer Miklosch, hom eers duidelik sal moet uitspreek, want sy vermoede kan vir ons van groot belang wees. Wees daarom so goed, broer Miklosch, om ons jou vermoede van naderby te verklaar!"

[15] Miklosch sê: "Ja, my beste vriende, my vermoede is werklik vreemd, maar ek kan dit nie beskryf nie. Dit kom my hier byna so voor, soos die twee wandelende leerlinge wat na Emmaüs loop, toe die Heer Self in hulle midde geloop het en hulle Hom nie herken het nie, alhoewel Hy hulle gewys het op allerlei dinge en hulle onderrig het. Ek sou byna wil wed, dat die vermoede wat my salig stem, meer is as slegs `n strooihalm! Kom tyd, kom raad! Ten slotte sal die waarheid tog aan die lig kom."

[16] Die graaf sê: "Ag, gaan weg, beste vroom dweper! Christus, die Heer, sal vanuit Sy hoogste hemel net so eenvoudig en sonder enige glorie tot ons growwe sondaars neerdaal, soos wat Hy as Menseseun tot die hardvogtige Jode neergedaal het. Sê, hoe kom jy daarby? Bedink tog wie Christus is en wat ons teenoor Hom is, dan sal jy dadelik tot `n ander vermoede kom. Jou mooi vermoede is niks anders as `n Christus-lugkasteeltjie nie, soos wat ek in my jeug ook behoorlik gebou het. Maar wat het dit met die werklikheid te make? Origens beval jou lugkasteeltjie my byna nog beter as die huis. Christus mag hoe goed en minsaam wees, maar of Hy dit vir ons so maklik gaan maak as wat ons onsself met hierdie iddiliese-christelike lugkastele voorstel, sou ek tog sterk wil betwyfel. Het ek gelyk of nie?"

[17] Miklosch sê: "Jy het gelyk, maar tog kan ek my vermoede nie van my afskud nie. Werklik, ek voel my hart bewe!" Die graaf sê: "domoor, myne bewe ook, en hoe! Maar dit is toe te skryf aan die betekenisvolle intrede in die Godshuis en deur die onsekerheid wat ons daar te wagte staan." Miklosch sê: "Ja, jy sal ten slotte tog wel gelyk hê. Ja, dit sal sekerlik so wees!"

[18] Die Vreemdeling sê: "Wel, is julle klaar met julle beraadslaging? " Die graaf sê: "Vriend, is ons nou weer heeltemal met mekaar eens? Dit sou interessant wees om ook van jou op hierdie punt opheldering te kry, maar jy vat die deurhandvatsel al vas. Miskien sal `n geleentheid hom nog wel in die huis voordoen om ons ietwat opheldering daaroor te gee."

[19] Die Vreemdeling sê: "Seer seker, daarvoor sal daar nog genoeg geleentheid wees. Maar nou moet ons dadelik die huis binnetree. Daardeur open julle julle poort na die ewige lewe!"

Intrede in die hemelse huis. Ontmoeting met ou bekendes. Die blinde soeke van die graaf na die Heer. Eindelik gevind!

145 Op dieselfde oomblik gaan die deur wyd oop. `n Onbeskryflike prag straal die binnetredendes vanuit die eerste saal tegemoet en `n enorme menigte, gehul in geplooide gewade soos van die fynste byssus (linne), begroet die binnekomelinge hartlik. Aan die hoof staan die generaal en naas hom die monnik Thomas en Dismas.

[2] Toe die graaf die generaal sien en herken, vlieg hy sy ou vriend baie verheugd om die hals, soen hom en sê vol vuur: "Wees duisend keer gegroet in `n besliste beter lewe, my beste, goeie ou vriend en broer. O, hoe gelukkig is ek om jou terug te gekry het! Jy is seker al oorgelukkig en God die Heer sal my ook nie ongelukkig laat nie. Ek het alles verwag, behalwe om jou hier te kry. Hoe het dit met jou gegaan direk na jy hier aangeland het, en wat doen jy eintlik presies hier?"

[3] Die generaal beantwoord die groet en sê daarop: "My beste vriend, van iets doen is hier heeltemal geen sprake nie, maar net om dit te geniet, wat die grenslose goedheid en liefde van die Heer Jesus ons in die grootste oorvloed skenk. Wanneer die genot van die saligheid nie verbonde sou wees met `n wonderbaarlike verskeidenheid nie, sou mens werklik met Job moet uitroep: "O Vader, beste Vader, hou tog op om so te seën!" Ja, vriend, hier leer `n mens eers regtig die Heer ken! Maar ek hoef jou verder niks te vertel nie, want die verdere verloop sal aan jou alles duidelik maak. Wil jy iets begryp van die wysheid, almag en liefde van die Heer, kyk dan alleen na die prag van hierdie saal en jy sal enigsins `n idee kry van die Heer, die enige Heer van hemel en aarde."

[4] Die graaf sê: "Wat weet jy van Hom? Het jy miskien al die geluk gehad om Hom, die Allerheiligste, te sien? Was Hy al hier gewees of waarvandaan sal Hy kom? Hoe sal ek Hom dadelik herken? Weet jy, ek hou so ontsettend baie van Hom, dat sonder hom, al hierdie prag vir my sal voorkom soos `n uitgestorwe huis. Wees daarom so goed om my dadelik op Hom attent te maak! O, God, wat se aanblik sal dit wees, as ek my Skepper kan aanskou!"

[5] Die generaal glimlag fyntjies by die naarstige vrae van die graaf en sê: "Maar vriend, jy kom vir my hier voor soos iemand, wat deur die bome nie die bos kan sien nie! Sê my tog net, ongeveer hoe jy dan Jesus, die Heer voorstel? Daarna sal ek jou iets sê, wat jou sal verras."

[6] Die graaf sê: "Wel nou, ek stel my Jesus Christus as God die Heer in `n onbeskryflike glorie voor, omgewe deur Sy apostels en tallose engelekore. Daar staan immers in die Skrif, dat Hy weer sal kom op swewende ligwolke van die hemele, waaruit sekerlik triljoene bliksemstrale die oneindigheid in sal skiet! So stel ek Christus, die Heer vir my voor. Sê my nou wat jy my beloof het."

[7] Die generaal sê: "Broer, jy het `n totale verkeerde voorstelling van Christus, die Heer. Soos gesê, jy sien deur die bome nie die bos raak nie. Ons almal het hier duidelik gehoor, hoe ons allergrootste vriend jou die herkenningstekens gegee het en jou ook beloof het, dat die Heer tegelyk met julle by die huis sal aankom. Wel, kyk nou maar uit na iemand wat presies soos Hy lyk. Vind jy so iemand, beskou Hom dan as die Heer. Want ek sê jou, die Heer, is hier netso eenvoudig en sonder praal soos wat Hy op aarde was. Van een of ander praal is by Hom geen spoor te vind nie."

[8] Die graaf sê: "Juis, juis, presies so het hierdie hoogs beminlike vriend dit vir ons buite gesê, maar ek sal heelwat tyd nodig hê voordat ek klaar sal wees met die één vir één kykery van die talryke aanwesiges. Die saal is enorm groot en skerp verlig, die aanwesiges stel hulle, soos op kommando, op in gelid. So sal ek met die soekery vroeër klaar kry as wat ek aanvanklik gedink het! Daar in die eerste ry vind ek niemand wat soos Hy lyk nie. Ook verder op kan ek niemand vind nie. Ek kan hier weliswaar diegene wat verder op staan ewegoed waarneem, as diegene wat naby staan, maar ons liewe, goeie vriend skyn geen tweelingbroer daaronder te hê nie. Daar heeltemal agteraan ontdek ek nog `n groep, wat ek ietwat nader wil bekyk, as dit toegestaan sou wees!"

[9] Die generaal sê: "Gaan gerus jou gang, geen enkele beswaar nie. Want hier heers die volkome vryheid!" Daarop begeef die graaf hom saam met die onbekende vriend na die bogenoemde groep. Wanneer hy egter met sy vriend in hulle nabyheid kom, val die hele geselskap, met groot eerbied bevange, op hulle aangesig en roep: "Heil aan U, heil aan U, heil aan U, o Hoogverhewene!"

[10] Die graaf skrik vir hierdie verandering van houding en sê vir sy begeleier: "Wel, moet jy dit nou sien? Ek wil hulle met jou vergelyk, en nou lê hulle almal op hulle aangesig op die grond en roep tot God weet wie: "Heil aan U!". Sou dit op een van ons betrekking hê, of het Jesus al sigbaar hier aangekom?" Die vreemdeling sê: "Wag nog `n bietjie, die groep sal hulle spoedig weer ophef en dan kan jy weer met jou ondersoek verder gaan."

[11] Op `n geheime wenk van die meester verhef die hele groep hulle weer. Die graaf ontdek dat hulle uit suiwer vroulike persone bestaan en sê daarop: "Beste vriend, na my wete was ons Heiland Jesus op aarde `n volmaakte man en Hy sal in sy ewige Godsryk seker geen vrou geword het nie! En daarom dink ek dat hier, wat my doel betref, nie veel te ontdek is nie. Maar nou sal ek graag van hulle wil hoor, waarom hulle netnou "Heil aan U" geroep het." Die begeleier sê: "Gaan daarheen en vra dit aan hulle!"

[12] Die graaf nader die groep baie beskeie, maar hulle roep hom toe: "Terug, terug! Met jou het ons niks te doen nie, want jy is `n sondaar in God se huis!"

[13] Die graaf tree terug, maar sê nogtans vir die groep, wat hulleself nog nie lank in die huis bevind nie: "Nou, pas maar op, dat ons julle, met julle sogenaamde pouslike heiligheid, nie `n toontjie laer laat sing nie! O, julle kieskeurige meisies, ek glo dat hierdie vriend van my en ek sekerlik so heilig sal wees soos julle! Kom, beste vriend, laat ons verder gaan, want met hierdie skepsele kan ons niks mee uitvoer nie! Hulle egte Jesuïetagtige, skynheilige hoogmoed is vir my onuitstaanbaar!"

[14] Die begeleier sê: "Ag vriend, dit moet jy nie so opneem nie. Hier moet alles met die grootste geduld verdra word. Hulle is nog nie heeltemal in goeie orde nie, maar hulle is nie ver van hulle doel af nie!"

[15] Die graaf sê: "Baie goed, maar om ons as misdadigers tereg te wys is `n bietjie vreemd. Maar in Godsnaam, dit is so. Het ek tog maar my doel bereik. Dit is vir my onverklaarbaar, dat ek hier byna vir niks anders as maar net vir Jesus die Heer belangstelling het. Al hierdie werklik hemelse skoonhede is vir my soos beelde sonder siel, solank Die Een nog nie daar is nie! Hier, waar mens op die punt staan om as gees die volmaakte Gees van God te kan sien, word die bestaan vir iemand onverdraaglik wanneer mens Hom nie te siene kry nie, wat as enige alles in alles is. As jy, beste vriend, weet waar Hy Hom bevind, wys Hom dan vir my aan, sodat ek Hom darem ten minste van veraf mag sien!"

[16] Die begeleier sê: "My beste vriend en broer, dit sal ietwat moeilik wees om Jesus in die verte aan te wys, want wie Jesus nie eers van naby kan sien nie, kan Hom in die verte ook nie opmerk nie. Jy moet slegs wens om Jesus in jou nabyheid te sien, dan sal jou wens ook in vervulling gaan."

[17] Die graaf sê: "Agtenswaardige vriend, dit sal veel te wense wees, as ek Sy heilige nabyheid maar sou kon verdra. Selfs die hoogste engele sou nie in staat wees om Sy nabyheid te verdra nie; hoe sou ek dit kon doen?" Die begeleier sê: "Vriend, wanneer Jesus Christus die Heer presies so voor jou staan en net so met jou sou spreek soos Ek nou, sê my eers, sou jy dan ook nog so `n heilige vrees vir Hom hê?" Die graaf sê: "Wel ek dink, dat dit dan wel makliker vir my sou wees. Dit sal vir my altyd nog ietwat moeilik wees, omdat ek goed sal moet indink wie Hy is en wie ek is: Hy het oneindig alles, en ek het volmaak niks. Tog sou dit daarby vir my ligter wees op my gemoed as wanneer Hy met vertoon van sy hemelse gesag sou kom!"

[18] Die begeleier sê: "Goed, wat sou jy dan doen, as Ekself Christus sou wees en My om bepaalde redes nou eers aan jou bekendmaak? Wat se gesig sou jy dan trek?"

[19] Die graaf sê: "Luister eers vriend, dit beteken dat `n arme drommel soos ek tog te hard op die proef gestel is! Werklik, hoë vriend, as jy ten slotte Hy self sou wees, dan sou ek tog seker vir die hele ewigheid sprakeloos wees! Maar sê dit my liewer duidelik, sodat ek van louter eerbied, liefde en ontsteltenis dadelik moet vergaan!"

[20] Die begeleier sê: "Ja vriend, Ek Self is Hy, en as jy dit moeilik kan glo, vra dan hier, hulle sal jou sê! Jou liefde het My so na jou toe getrek!"

Die groot oomblik vir die graaf. Die Heer oor die verhouding van die Vader teenoor sy kinders.

146 Die graaf, heeltemal buite homself, deels uit vrees, deels uit vreugdevolle vervoering, deels ook uit angs vir `n moontlike deur hom gehoue misleiding, kan deur My verklaring nouliks tot homself kom. eers na `n hele lang tyd van innerlike stryd om geestelik wedergebore te word, waarin sy gees alle bande verbreek en hy homself tot sy gehele omvattende siel uitbrei, stamel die graaf die woorde:

[2] Dus…u i-i-is Hy!? U!?,...die ewige Heer…oor alles wat tyd en ruimte bevat en oor alles wat bo alle tyd en ruimte verhewe, in ewige vryheid leef en in die ewige dieptes van u wonderbaarlike skepping inkyk! O, God, o God, o God, ek…ellendige wurm, `n nietige stoffie, staan nou voor U, die heilige, ewige Heer van die eindelose wonderwerke, wat almal uit U almagtige hand voortgekom het; voor my God, voor my Skepper, Vader, voor my Heiland Jesus! O, Hoor dit, alle hemele! Kom hierheen julle, alle oorgelukkige eons, help my om die diepte van die hemelse geluksaligheid te voel…om te voel wat dit beteken: `n Skepsel staan vir die eerste keer voor God, sy almagtige Skepper! En…o, dit is nouliks voor te stel… hierdie God is so eenvoudig en gewoon soos `n mens, en spreek deur die hoogste liefde gelei so minsaam, mild en vriendelik met my soos alleen die beste broer met sy ander broer kan spreek!

[3] O mense, julle, wat in allerlei dwalinge op die oppervlakte van die verraderlike aarde ronddwaal en nooit weet waarheen julle julle moet wend nie, kom hierheen in julle harte en leer God ken in Jesus, die liefdevolle Heiland, dan sal julle in die kort proeflopie op aarde julle ydele planne maklik kan laat vaar.

[4] Die ware besef van God sal julle toon, hoe weinig daarvoor nodig is om julle by God, die Heer tuis te voel en dan so gelukkig te wees, dat dit alle begrip te bowe gaan! Stry nie soos ellendige honde en katte met mekaar oor aardse dinge nie, maar streef na die regte insig in die liefde tot God. Het mekaar lief soos egte broers en susters, as kinders van één Vader, wat altyd en ewig heilig en onpeilbaar lief, goed en sagmoedig is; dan bevat julle harte meer as wat die hele wêreld julle ooit sou kon verskaf!

[5] O, God, wat se saligheid is dit tog om by U te wees. Die ergste teenslae wat my op aarde oorgekom het, hoe volkome vergete is hulle nou! Waarlik, nou sou ek kan uitroep: kom almal hier, miljoene, vriende of vyande, en laat julle broederlik omarm!"

[6] Na hierdie woorde van diep liefde, val hy op sy knieë voor My, vou sy hande en sê: "O, my enige, ewige goeie God en Heiland Jesus, laat U deur my ewig aanbid, geloof en geprys word! Nou begryp ek eers, hoe mens alleen deur U te loof en te prys die hoogste saligheid kan voel. Mag alles in my U ewig liefhê en U dank vir alles wat U my ooit opgelê het, al was dit ook hoe swaar te dra! Want nou begin ek eers in te sien dat alleen U onpeilbare groot liefde dit alles vir my gedoen het!

[7] O, heilige Vader, ek was egter `n verlore seun en moes deur groot ellende tot U teruggebring word, maar nou is ek weer by U, ewige goeie Vader! Neem my op as die allergeringste in U ryk en wees ook met al die baie ander verlore seuns, ook ewe genadig soos met my! Mag dit U wil wees, laat dan my agtergeblewe familie op aarde liewer hulle aardse besittings kwytraak, as dat hulle te diep voor U sal val en U ten slotte volkome sou vergeet!"

[8] Ek sê: "Staan op, beste broer, en maak nie soveel ophef nie, want jy sien immers dat Ek nie in die minste verander het nie, noudat jy My herken het. Soos wat jou broers met mekaar spreek en met mekaar omgaan, so sal ook ons dit vir ewig met mekaar doen!

[9] Ek is weliswaar God, as die oerewige Wese vol wysheid, mag en krag en jy alleen maar `n skepsel wat voortgekom het uit My wilskrag, maar jou gees is desondanks geheel dit, wat Ekself is. Daarom sal daar voortaan tussen ons presies dieselfde verhouding bestaan soos tussen Vader en seun, of soos tussen broer en broer. Wat jou siel betref, wat nou jou uiterlike wese is, is jy vir My `n seun, en wat jou gees betref `n broer! Die siel kom voort uit die oerlig van My wysheid en is eindeloos veel minder as die skeppende oerlig. Daarom is die siel `n seun teenoor My, omdat ek in die diepste wese geheel en al liefde is. Jou gees egter, wat My eie liefde in jou en dus My hoogste eie gees is, is dientengevolge deur en deur My broer! Dink dus nie te lank oor hierdie saak na nie, maar staan op en kom met my saam na die ander broers!"

[10] Die graaf, wat homself langsaam van die grond af oprig, sê: "O Vader, hoe eindeloos goed is U tog nie! Kon my dom tong U maar enigsins ooreenkomstig U heilige waardigheid loof, maar ek bring nou nouliks iets tot stand!"

[11] Ek sê: "Wees rustig broer en los die oordrewe loof, want jou hart is die beste lof en slegs daarin het ek die grootste welgevalle. Al die ander hoort min of meer tuis in die ryk van die hinderlike gedweep! Rig jou nou volkome op en gaan saam na die ander broers!"

Bathianyi se wroeging. Die Heer oor die rypingsproses in die mens tot die hoogste godsdiens. Die nog blinde Fransiskaan kry duidelike wenke van Miklosch.

147 Die graaf sê baie berouvol uit liefde en eerbied: "O Heer, by U almagtige Naam, dit is vir U sekerlik makliker om te sê: "Staan op en kom”, as vir my, sondaar, om op te staan voor U, die ewige Heer van die oneindigheid! O Heer, ek, `n dom mensegees, en niks voor U nie, en U, die oneindige in alles en alles! En ek moet U begelei? Nee, hierdie gedagte is te oorweldigend vir `n geskape gees. O, laat my tog eers meer tot myself kom, want dit duisel my van U oneindige grootsheid."

[2] Ek sê: "Maar beste broer, nou begin jy My erg te verveel met jou lofredes oor My eindelose mag, krag en wysheid! Kyk, kinderagtige broer, Ek moet as God immers wees wat Ek is, omdat jy uit My en naas My kan wees wat jy is en nog veel meer kan word. Bowendien is jy tog ook My werk, en wanneer jy jouself as My werk as `n volkome niks aansien nie, beskimp jy selfs vir My! En dit wil jy sekerlik nie doen nie!"

[3] Die graaf sê: "Nee Heer, ewig nie, van U uit is ek enorm groot, maar vanuit myself is ek niks! Wel, ek staan al op, want U woord het my heeltemal opgerig." Daarop kom die graaf moedig na My toe en sê: "Heer, Vader God! Ek is nou deur U liefde en genade heeltemal genees en die oordrewe vrees vir U het ook verdwyn, maar in plaas daarvan brand daar `n grenslose liefde tot U, in die vorm van `n groot hartstog, in elke vesel van my hart. Langsamer​hand sal ook hierdie eienskap van die geestelike lewe miskien ietwat tot ruste kom, maar nou sal ek U met al my lewenskrag wil omarm en sterwe in die onbeskryflike saligheid van die liefde tot God. Heer, laat my tog U omarm en U aan my van liefde brandende hart druk.”

[4] Ek sê: "My beste broer, dit sal nou vir jou skadelik wees, omdat jou gees nog te min vastigheid het in jou siel, maar wanneer jou gees weldra sterk genoeg sal wees, sal ons mekaar ook sonder vrees vir nadelige gevolge kan omarm. Ek is weliswaar, vir sover dit moontlik is, `n mens net soos jy, maar in hierdie mens woon nietemin die volheid van My Godheid in lewende lywe en jou gees sou dit nie kan verduur nie. Hy sal alle bande verbreek en homself dan verenig met die Godheid in My as synde sy ewige oergrond. Wanneer jou gees homself egter volkome in jou georden het, en vervul sal wees van alle kragte van die liefde uit My, dan sal hy My omarm sonder om nadelige gevolge te verduur!

[5] Kom nou egter vinnig saam met My na die ander, sodat ook hulle almal verhef kan word tot jou vlak van insig. Hulle weetgierigheid het al uitsonderlik groot geword, want hulle weet nie watter resultaat jou gesoek na Christus opgelewer het nie. Alleen Miklosch het `n sterk vermoede gehad, dat die Fransiskaan hom egter dadelik teengespreek het, met die gevolg dat ook die res van die geselskap hulle by sy mening aangesluit het. Daarom moet ons vinnig daarheen om die Fransiskaan se vrypostige mond te snoer.

[6] Die graaf sê: "O, Heer, ewige goedheid en sagmoedigheid, dit is vir my heeltemal uit die hart gegryp! Hierdie monnik is weliswaar op sigself wel `n goeie siel, as daar buite U nog iets goeds kan wees, maar sy idees oor die verhouding van God tot Sy skepsele en omgekeerd is onverteerbaar. Ek vra U, Heer, neem U hom maar `n bietjie onder hande, soos mens gewoond is om te sê." Ek sê: "Baie goed, maar nou `n bietjie sagter, want hulle kom ons al tegemoet!"

[7] Ek gaan nou die geselskap met die graaf tegemoet. Die Fransiskaan roep die graaf al van ver af toe: "Wel, beste graaf, welke resultate het jy geboek by die deursoek van die saal? Het jy Hom êrens gevind, die Heer oor lewe en dood en oor hemel en aarde? Ek het die indruk, dat die befaamde tweelingbroers nog steeds op hulle laat wag, want ek sien nog geen derde by julle nie."

[8] Die graaf sê: "Vriend, dit is ook gladnie nodig nie, want ons het genoeg van mekaar, ook sonder die tussenkoms van `n derde; begryp, meneer wysneus?" Op hierdie oomblik gee Miklosch die Fransiskaan `n por in die ribbes en sê: "Cipriaan, merk jy niks? Jy sal die hoeksteen nie vroeër gewaar word tot wanneer jy jou neus daarteen stamp nie!" Die Fransiskaan sê: "Hoeso, wat se hoeksteen? Waar is dan een hier?" Miklosch sê: "Ek glo dat die graaf jou baie duidelik gesê het, maar tog sien jy nie deur die bome die bos nie!"

[9] Die Fransiskaan sê: "Verklaar jou ietwat van naderby. Wat is dit dan, wat die graaf vir my sou gesê het? Hy sê dat hy en ons onbekende vriend ook sonder die tussenkoms van `n derde genoeg het aan mekaar. Is dit dan so-iets buitengewoon? Die derde, die Allerhoogste, sal waarskynlik nog baie lank op hom laat wag, omdat niemand van ons sekerlik, gesien die morele gesteldheid van Sy wese, ons waardig kan ag om God te aanskou nie. Solank iemand egter `n waardige vriend van God aan sy sy het, wat hom die korrekte pad na God wys, kan hy ook maklik sê: "Ons het genoeg van mekaar, ook sonder die tussenkoms van `n derde;" Vanselfsprekend alleen voorlopig, want dit sou treurig wees as ons nooit tot die aanskoue van God sou kom nie."

[10] Miklosch sê: "Vriend, jy is hardgebak. Verder kan ek jou niks meer sê nie, omdat ek jou, deur `n innerlike stem gewaarsku, niks anders mag sê nie. Daar sal op aarde verseker nog baie sulke hardgebakte mense wees soos jy, maar hulle sal makliker genees word as jy, alhoewel hulle hulleself op aarde nog in die vlees bevind, terwyl jy jou as gees hier op God se akker bevind! Om jou oë egter so groot as moontlik oop te maak, sal ek jou `n passende gelykenis vertel. Kyk, op aarde was daar eens `n groot en magtige heer en gebieder. Omdat dit vir hom belangrik was om sy onderdane persoonlik te leer ken, het hy hom dikwels as `n gewone mens verklee en besoek self meer as een maal as bedelaar hulle huise, veral die van die rykes, wat deur hom met die sorg van die armes belas was. Gelukkig is diegene wat hy, as onbekende, binne die voorgeskrewe wetlike orde wat hy voorgeskryf het, aantref! Maar wee diegene wat hulle nie aan hierdie orde hou nie! En kyk, die Heer van die hemel en alle wêrelde skyn iets dergeliks te doen. Weliswaar nie met die bedoeling om Sy mense op die proef te stel en daaruit te sien hoe hulle werklik is nie, maar om hulle die geleentheid te gee om hulleself te ondersoek, waartoe Hy hulle deur Sy liefde en wysheid geleentheid bied! Ook hier sou ek byna wil sê: Wee diegene wat deur hulle eiesinnigheid, deur hulle opgestelde blindheid en stompsinnigheid, vir Hom, wat Sy lankmoedigheid betref, al te gevoelig op die proef stel! Het jy hierdie gelykenis begryp?"

[11] Die Fransiskaan sê: "Taamlik goed, maar wat moet ek daarmee maak? Moet ek daarom dalk die onbekende vriend as `n verklede Heer van hemel en aarde aansien? Of is dit miskien iemand anders hier? Is dit uiteindelik die met die stralende hoed? Maar die ken ek, omdat hy op aarde van my stand was. Hy moes dus eers hier hierdie uitstraling van sy hoof gekry het, want op aarde was daar sekerlik niks wat minder gestraal het as sy hoof nie. Sê my dus, waar is die verklede, sodat ek daarheen kan gaan, voor Hom neerval en hom op gepaste wyse kan aanbid!"

[12] Miklosch sê: "Vriend, ek het jou al byna te veel gesê en sê nou geen woord meer verder nie. Daar is die graaf met ons groot vriend; wend jou tot hom en vra na die verklede! Maar dit staan vas: `n Paap is op aarde gewoonlik die hardnekkigste wese en in die geesteswêreld wil hy die Heer nie herken nie, ook al loop hy teen hom vas! Weet jy wie in Jerusalem die meeste blind en verstok was? Kyk, dit was die pape (priesters)! En wil jy weet watter mense op aarde die minste geneig is om `n ware geloof te aanvaar? Dit was weer die pape, veral die Rooms-Katolieke, waartoe jy ook behoort. Nou het ek jou genoeg gesê; God gegewe, dat dit jou mag baat! Gaan nou na hulle toe en praat met hulle."

Die Fransiskaan word deur die aanblik van Robert Blum nogmaals sterk in die vertwyfeling gebring. Sy angs vir die duiwel word deur die Heer met vaderlike mildheid bejeën

148 Die Fransiskaan kom nou na My toe. Juis wanneer hy sy vraag wil stel: "Wie is jy, onbekende vriend?" kom, natuurlik deur `n innerlike oproep, Robert Blum na My toe en sê: "Heer, brood, wyn en kleding staan gereed."

[2] Ek sê: "Goed so, My beste Robert (met opset daaraan toegevoeg) Blum! In die huis is jy `n meester naas die Heer en jou groot liefde vir die Heer is wetgewer vir jou huis en vir almal wat hierin is."

[3] Toe die Fransiskaan, wat uit liefde vir vryheid, maar nie uit liefde vir die groot waarheid van die evangelie, sy orde verlaat het, wat nou die welbekende Robert Blum in lewende lywe voor hom sien staan, slaan hy sy hande saam van verbasing en sê: "Maar om God se wil! Jesus, Maria, en Josef en alle engele en heilige God, staan ons by! Nou bevind ek my ook nog in die huis van `n groot aartsketter! O Jesus, Maria en Josef! Dit is selfs erger as die hel self! En daar sou Christus, die Heer êrens vertoef? O jou vervloekte duiwel! Jy, arglistige Beëlsebub duiwel! Jy het sekerlik gedink dat jy my het? Maar niks daarvan nie, jou afskuwelike dom duiwel! Die salige maagd het jou op die korrekte oomblik met haar hemelse almag voor my ontmasker en ek kan my nog uit jou kloue losruk! Ja, ek het die hoogheilige ook altyd alleen vereer, sodat sy my vir tyd en ewigheid sou moes bewaar vir die versoeking van die duiwel. O julle dieragtige duiwelsvriende en jy, duiwelskêrel Miklosch! Wil jy my nou laat kennismaak met `n nuwe Christus onder julle heerlike geselskap? O jou groot duiwelse skurk, hoe het jy jou bes gedoen om my in die hel te kry, maar die salige maagd het `n streep deur jou rekening getrek. Die duiwel sal `n Fansiskaan tog nie so vinnig in die aas kan lê soos jy wel dink nie!"

[4] Ek sê: "My vriend, My vriend, die huis behoort nie aan `n ketter en nog minder aan `n geselskap duiwels nie. Dit sê ek jou, die enige, ewige Heer van die hemel en aarde, want in die hel wandel nêrens vry gestaltes in die lig van die hemele nie. Kom hierdie hemelse broederskap vir jou egter te verdag voor, dan sien jy daar die nog oopstaande poort en buite `n wye verte. Jy kan gaan of bly, dit is vir ons om`t ewe. Die oneindigheid is ver, breed, hoog en diep genoeg. Swyg nou of gaan! Maar jy, broer Blum, gaan na die groot, aangrensende saal en laat almal hier binnekom. Laat brood en wyn in oorvloed op hierdie groot ronde tafels plaas, sodat hierdie blinde dwaas hom daarvan kan oortuig, hoe die sogenaamde duiwels van die huis daaruit sien en hoe hulle miskien gaar gestoof of gebraai word."

[5] Robert verwyder hom vinnig om My wil ten uitvoer te bring. Skielik kom alle aartsvaders, profete en apostels, wat aan hulle uiterlike maklik te herken is. So ook die aartsmoeders, en begin by Eva, en ook moeder Maria met Josef en alle persone wat in die evangelie voorkom. By hierdie groot stoet sluit dan al die nuwe aankomelinge hulle aan: Robert, Messenhauser, Jellinek, Brecher, Niklas, Bardo en al diegene wat by hulle hoort. Ten slotte dan ook nog die vier-en-twintig danseresse, wat deur Robert se vrou begelei word. Hulle dra wyn en brood in oorvloed aan en plaas die lewensmiddele goed georden op die tafels. Almal wat egter uit die naasgeleë saal kom, is met `n sterk glans omhul, en dit hoofsaaklik om die Fransiskaan se oë te open.

[6] Nadat die tafel so goed moontlik versorg is, sê Ek vir die nege-en-twintig nuwelinge: "Kom nader, vriende en broers! En jy, Miklosch, wat deur die Fransiskaan uitgeskel was as `n duiwelskêrel, kom hier na My toe. Neem en eet van die brood van die lewe en drink tewens die wyn van insig en krag! En sê dan vir die Fransiskaan, wat lankal `n leë maag het, hoe hierdie helse kos vir julle smaak!"

[7] Miklosch, wat My al so stadigaan begin herken, kom dadelik vol eerbied en deemoed na My toe en sê: "O Heer, nou eers kan ek vir die eerste keer in my hele bestaan waarlik uitroep: "O Heer, ek is dit nie werd, dat U binnetree onder my sondige dak nie!" Maar Heer, spreek maar net één heilige woord en alles wat in en aan my is, sal gesond word. Ja, dit is waarlik `n lewende brood van die hemel, U werklike liggaam sonder valsheid of bedrog, o Heer! Wie die brood eet, sal ewig lewe, want dit het die krag van die ewige lewe in hom! En wat `n oorheerlike, hemelse smaak! En hierdie wyn, suiwer uit U hart gevloei, is eweneens U waaragtige bloed, waardeur alle sonde wat ons ooit op aarde begaan het, van ons weggeneem word. Daarom waag ek dit om dit, net soos die brood, te geniet. Wat `n smaak en wat `n gees! O Heer, geen sterfling van welke wêreld dan ook kan dit bevat nie! Broers, eet en drink en proe self hoeveel hemele daar in elke druppel woon!"

[8] Almal tree nou toe tot die eet en drink na hartelus, en niemand vind woorde om die groot heerlikheid van die smaak, die soetheid en die gees te beskryf nie.

Die Frasiskaan hou halsstarrig vas aan die Roomse leer. Miklosch genees hom hiervan deur middel van skerp vrae. Nou het ook by hierdie verstarde siel die ys gebreek. Salige verwondering oor die hemelse waarhede

149 Na `n kort tyd van diep verbasing sê die graaf vir die Fransiskaan: "Vriend, as dit in jou vermeende hel so uitsien, dan bly ek sonder meer daar en broer Miklosch seker ook saam met al die ander! Ook die helse manlike en vroulike geeste sien ongelooflik mooi en heerlik daaruit. Waarlik, in so `n helse geselskap sal dit vir ewig die beste uitgehou kan word! Wel vriend, wat dink jy nou daarvan?"

[2] Die Fransiskaan sê nors: "Daar het al oneindig baie deur sulke helse bekoorlikhede ten gronde gegaan en daardie lot sal julle ook nog ten deel val. Ek is weliswaar ook erg honger en veral dors, maar solank ek net soos `n Thomas geen tasbare bewys vir dit alles het nie, vertrou ek die saak nie. Want by ketters, soos Robert Blum en meelopers, kan God die Heer immers nie woon nie!"

[3] Miklosch sê: "Vriend, kom eers saam met my na die groot venster. Ek wil jou iets laat sien." Die Fransiskaan sê: "Goed, laat ons dan maar gaan, maar hou my nie vir die gek nie, want anders…!"

[4] Die twee gaan na die venster en Miklosch toon die Frasiskaan daar buite `n wye landskap en op aansienlike afstand in `n westelike rigting `n stad wat soos een in Boedapest lyk. Hy sê vir hom: "Vriend, die Heer, wat jy in jou domheid as die hoogste duiwel beskou, laat jou deur my sê: "Ek laat jou vry uit hierdie hel. Daar buite sien jy Boedapest. Gaan daarheen en verskaf jouself daar of iewers anders `n beter hemel!" Jy kan dadelik deur die venster na buite gaan, want hierdie vensters het geen glas nie." Die Fransiskaan sê: "O, waarom dan? As dit hier die hel is, waarom sal jy dan nog daarin wil bly?"

[5] Die Fransiskaan sê: "Weet jy, ek sou nog net graag wil weet of Blum vóór sy teregstelling miskien tog weer saam met sy geloofsgenote in die skoot van die alleen ware en saligmakende kerk teruggekeer het. Is dit die geval, dan kan alles hier, op die nog nêrens sigbare Heilige Drievuldigheid na, in orde wees. So nie, en daarvoor is ek die bangste, dan is dit hier niks anders as `n helse begogeling nie! Ook die hel is naamlik vol hardnekkige ywer om haar onsaliges vooraf goed voor te berei, totdat hulle heeltemal deug om in die eintlike hel toegelaat te word. Hier is werklik elkeen aanwesig: Christus, Maria en die heilige Josef, alle heilige apostels, alle aartsvaders, patriarge en profete en verder nog `n massa heiliges. As Blum en sy meelopers egter nog dieselfde ketters is, dan is dit alleen maar helse misleiding en dan moet ek daarvoor sorg, dat ek vinnig hier wegkom. Want kyk vriend, wanneer die pous van Rome nie die ware plaasbekleër van God op aarde is nie, en die Roomse kerk, wat as enigste die sleutels van die hemel en die hel vir alle mense in haar allerheiligste hande het, nie die enige saligmakende is nie, dan is Christus gladnie Christus nie en Sy leringe op aarde waardelose hersenskimme. So staan die sake daarvoor en daarom is ek ten seerste op my hoede, sodat ek my op geen enkele manier deur die hel kan laat mislei nie. Want die ware kerk is `n rots, wat nimmer deur die poorte van die hel oorwin kan word nie!"

[6] Miklosch sê: "Goed, goed, goed! Al hierdie Rooms-Katolieke dwaashede ken ek net so goed soos jy. Ek sal jou mond goed kan snoer, sodat jy van honderd vrae nie één daarvan sou kan beantwoord nie, maar ek gee jou die voorkeur om aan jou slegs met enkele vrae `n bietjie in die noute te dryf. Ek sê jou egter by voorbaat, dat jy elke vraag vir my moet beantwoord, want as jy my nie beantwoord nie, sal jy daardeur bevestig, dat die pousdom in geen geval deur Christus gestig is nie. Luister dus, dit is die vraag:

[7] By watter geleentheid het Christus die kerk se hooggeskatte misoffer, en wel alleen in die toentertydse heidense Romeinse taal, voorgeskryf? Ek vra `n streng, op die Skrif gebaseerde antwoord!"

[8] By hierdie vraag staan die Fransiskaan radeloos en kyk. Daar kom geen antwoord nie!

[9] Miklosch vra egter verder: "Omdat jy geen antwoord vind nie, moet ek iets makliker vir jou soek. By watter geleentheid het Christus dan die seremonie, die ryk versierde gewade die stola, (Romeinse versierde gewaad) die corporale (hostiedoek), rooi kouse, die waardevolle herderstaf (vir sover ek weet, het Hy selfs die apostels verbied om `n stok by hulle te hê), die pouslike tiara (kroon) en die duur kardinaalshoede voorgeskrywe? `n Antwoord graag! Jy is alweer sprakeloos! Wel. Ek sal met nog iets makliker kom.

[10] Wanneer het Christus, die Heer, wat die eintlike en enigste lewende kerk in die harte van die mense wil oprig, tot die bou van gemesselde tempels oorgegaan, waarvan daar nou op die hele aarde wel meer as `n miljoen te vinde is? Wanneer het Hy die heidense inrigtinge voorgeskryf, die voorkeuraltare, die genadebeelde, en die gewyde doopwater, net soos die heilige chrisma. Die ware apostels het tog met baie natuurlike water gedoop, soos God dit geskape het; of hulle by die doop gebruik gemaak het van die heilige olie, daaroor skyn die geskiedenis eweneens te swyg! Wanneer het Hy die gebruik van klokke, orrels, en misgesange, die kosbare benodigdhede vir die mis gelas; wanneer die begrafnis plegtighede en die duur vereistes? En by welke geleentheid het Hy kapelaans, pastore, diakens, kanunnike (geestelikes), dekane, kerkvorste, biskoppe en kardinale geïnstalleer en hulle van so `n groot inkomste voorsien? Na my wete het Hy die apostels, toe Hy hulle vir die verbreiding van Sy leer uitgestuur het, selfs verbied om reissakke te dra om een of ander geskenk daarin te kan stop! Ek vra jou hier nogmaals vir `n goed gefundeerde antwoord! Spreek nou, spreek! Jy was altyd so goed van die tongriem gesny! Jy is en bly sprakeloos? Dit wil dus sê: "Ek weet niks om ten gunste van die Rooms-Katolieke kerk te sê nie en hou my daarom liewer stil!"

[11] Baie onwillig sê die Fransiskaan eintlik: "Ek sal jou wel heelwat kan sê, maar teenoor `n ketter is dit beter om te swyg!" Miklosch sê: "Dit glo ek ook, veral wanneer `n mens geen enkele bewys kan aandra nie! Sê my dan ten minste, wanneer het Christus die goddelose formule vir die oorgang van `n christelike-ketterse geloofsekte na die Roomse kerk voorgeskryf? Wanneer het Hy die aflaat ingestel, wanneer die fees van die rosekrans, wanneer die portiuncula fees? By watter geleentheid het hy dan die heilige Roomse en Spaanse inkwisisie ingestel? En wanneer en waarom het Hy die hele ordegeestelikheid ingevoer? Spreek en gee antwoord! Kyk, jy is alweer stom soos `n graf! Waarom? Dit weet ek! Dus, iets makliker!

[12] Sê my eers, waar staan dan in die Handelinge van die apostels geskrywe dat die apostel Petrus die werklik pousdom in Rome gestig het? Na my wete het hierdie apostel hom tydens die laaste jare van sy lewe in Babilonië opgehou en het daarvandaan ook `n brief geskryf na Jerusalem. Maar Rome en Petrus het mekaar net so min gesien as ek en die keiser van Sjina! Miskien het jy wel ander, betroubare gegewens en dus, spreek! Jy sê egter alweer niks. Daar skiet jou sekerlik weer niks steekhoudend te binne nie. Kyk net, wat se arme sukkelaar is jy tog nie met jou verdediging van die pous nie!

[13] Maar miskien kan jy my dan tog sê wanneer Christus of Petrus aan die pous die titel van "heilige vader" gegee het en die kussings van sy pantoffels, wat die waarde het van baie aflate, voorgeskryf het? Christus het na my wete immers streng verbied om wie dan ook, behalwe God alleen, goed en heilig te noem. So sou mens ook niemand Vader kan noem nie as God alleen, want onder mekaar sal ons broers en susters wees! Wie weet egter of Christus, die Heer nie naderhand, as daar miskien iets beter Hom te binne skiet, `n aantal onbekende aanvullende verordeninge laat uitvaardig vir ons leke, hoewel Hyself in die openbaar voor baie mense uitdruklik verklaar het: "Hemel en aarde sal vergaan, maar My woorde nie!"

[14] Ja my vriend, jy swyg nog steeds en jou ergerlike verleentheid is op jou gesig te lees. Wat moet dan daarvan tereg kom? Kyk, ek sou jou wel nog honderd sulke merkwaardige vrae kan stel, maar waarvoor het dit nut? Jy wil dan geeneen beantwoord nie! Daarom sou dit beter wees dat jy óf die pous heeltemal laat skiet en na die werklike Heer toe gaan en trou en openlik jou domheid teenoor Hom erken, óf op reis gaan na Boedapest, wat jy daar sien lê!"

[15] Die Fransiskaan sê eindelik: "Vriend, jy het my deur jou merkwaardige vrae op heel ander idees gebring, waarvoor ek jou baie dankbaar is. En ek wil jou volg na die enige waaragtige!"

[16] Miklosch sê: "Dus nie na Boedapest nie?" Die Fransiskaan sê: "Beslis nie. Want ek glo, dat `n gees in die stede van die wêreld maar verdraaid min kan soek! Wat sal `n gees, as hy hom daar êrens sou laat sien, nie alles kon oorkom nie?" Miklosch sê: "Kraam tog nie soveel hoogdrawende onsin uit nie. Watter sterfling kan dan ooit `n gees iets aandoen? Maar daar sou jy nie beter geword het nie, alleen maar slegter. Want van distels sal mens seker nooit druiwe kan oes nie."

[17] Die Fransiskaan sê: "Maar sê my nou, omdat jy werklik aansienlik wyser is as ek: Is dit dan die werklike Boedapest van Hongarye? Hierdie saak kom vir my bietjie verdag voor! Ek is van mening, dat die sigbare stad daar meer `n illusie as die werklikheid is." Miklosch sê: "Genoeg daaroor. Of dit wat jy sien die werklikheid is of nie, sal vir ons nog duidelik word. Ons gaan nou na die Heer, erken teenoor Hom ons groot dwaasheid en laat dan verder alles aan Hom alleen oor."

[18] Die Frasiskaan sê: "Maar dink jy nie, dat dit miskien goed sou wees as ons onsself eers tot die allersaligste maagd Maria wend, omdat sy immers ook daar is?" Miklosch sê: "Waarom nie dadelik na Adam en Eva en alle aartsvaders en profete nie? Tot wie het die graaf hom gewend? Tot niemand anders as tot die Heer self nie! En kyk, hy is by Hom selfs die naaste. Wil jy dalk nog nader aan Hom wees? Kyk ook na Robert Blum, aan wie die Heer die huis vol prag en grootsheid vir ewig gegee het; hy het homself ook vooraf vas en seker tot die Heer Self gewend en is oorgelukkig. Wil jy dalk nog meer hê?

[19] Die Fransiskaan sê: "Jy het gelyk! Daar kleef nog baie dwaashede aan `n mens, wat hy nie met een slag kan kwytraak nie. Wees maar ietwat geduldig, mettertyd sal alles wel goed uitdraai. Laat ons daarom nou na die Heer gaan en ons aan Hom toon soos wat ons is! Ek dink dat hy ons nie so presies as Rooms katoliek sal opneem nie."

[20] Miklosch sê: "Dit is die laaste waaroor ek my sal bekommer. Kyk, ek is tog seker behoorlik dom en bowendien ten opsigte van die Heer baie sleg van hart, en tog kon selfs ek, vanweë al jou blindheid onmoontlik hard teen jou optree, maar jou slegs vriendelik behandel as `n egte broer. Dan kan mens dit van die Heer, wat Self die suiwerste liefde is, tog wel in die hoogste mate verwag. Die Heer sal ook baie hard kan wees, veral ten opsigte van hoogmoed, gierigheid en nyd, en teen almal wat hulle aardse, armer broers as minderwaardige mense aansien, maar teenoor ons, wat ook in die eenvoudigste man steeds die mens sien, sal Hy sekerlik baie minder wees en daarom gaan ons nou vol goeie moed na Hom toe."

[21] Beide kom nou vinnig na My toe, maar Ek gaan hulle enkele tree tegemoet en sê vir Miklosch: "Wel, het broer Cipriaan tog nie die bene geneem nie? Daardeur is ek baie bly! Kom julle maar! Want brood en wyn is nog beskikbaar. Eet en drink daarvan volgens julle behoefte. Daarna sal Ek julle na die groot museum van die huis lei; daar sal julle oë groot rek! Gaan nou vinnig aan tafel en kom eers op julle kragte."

[22] Beide gaan nou skugter na die tafel, maar die Fransiskaan, wat presies voor Maria te staan kom, durf nouliks iets aan te raak.

[23] Moeder Maria glimlag egter vir hom en sê: "My beste broer Cipriaan, waarom is jy so verleë? Eet en drink! Dink jy dalk dat dit hier in die hemelryk net so hoogmoedig gaan as aan die howe van die konings op die donker aarde? O, geensins! Hier is ons almal kinders en bemindes van die Vader en is liefdevol, goedhartig en sagmoedig teenoor elkeen. Wees daarom nie meer so bedeesd nie, my beste Cipriaan!"

[24] Cipriaan, oorval deur eerbied vir Maria, val byna op sy knieë, maar Miklosch sê vir hom: "Wees nou nie so dom nie, beste broer, en doen wat die Heer Self en ons liewe Maria jou gesê het." Die Fransiskaan sê: "Jy kan maklik praat, want so fyngevoelig was jy seker nog nooit gewees nie. Maar ek, wat van my geboorte af al so gevoelig was, dat ek oor die dood van `n vlieg kon huil, word hier met uitsonderlike gevoelsaandoening gekonfronteer."

[25] Ek sê: "Moet nie daaroor bekommerd wees nie, dit is alles maar so in die begin. Mettertyd sal jy wel flinker word." Die Fransiskaan sê: "O Heer, U enorme minsaamheid sou iemand se hart van liefde tot U kan laat breek! Ek sê: "Wel, eet en drink nou maar! Kyk, Miklosch doen al goed. Robert, gaan haal nog meer brood en wyn. Ek merk aan Miklosch, dat dit vir hom goed smaak."

Die Fransiskaan laaf hom. Met warm dank gedenk hy die Heer. Die ware hemelryk met nuwe wondere. Die geselskap van die saliges in die hoofsaal. O Heer, hoe groot is U

150 Robert gaan haal meer brood en wyn. Die Fransiskaan neem die brood onder die maak van `n diep buiging voor die spyse, en eet dit. Al by die eerste hap is hy van louter verrukking oor die heerlike smaak van sy stuk gebring, maar wanneer hy die wyn daarna proe, is hy heeltemal in ekstase! Mens hoor niks van hom nie as slegs `n onophoudelike aaah!

[2] By die aanskoue van hierdie verwondering, vra die moedige Miklosch hom: "Wel broer, wat sê jy dan nou van jou aanvanklike 'helse illusie-kos'?" Dit lyk my, dat hierdie swawelpoel vir jou baie voortreflik smaak!"

[3] Vriendelik glimlaggend sê die Fransiskaan: "Beste broer, tot die bestaan van elke mens behoort daar vier dinge: Ten eerste om in die wêreld geskape te word. Daarop volg die domheid, waardeur die mens op aarde sy gewig gaan voel. Ten derde kom dan die dood van die liggaam, waar die siel wel haar vleeslike liggaam afstaan, maar haar die wêreldse domheid onverminderd laat behou. So kom dit dan dat, ten vierde, die mens ook in die geesteswêreld eers dom moet wees om wys te kan word. So gaan dit vir my!

[4] Jy weet net so goed soos ek hoe dom dit met ons geloof gesteld was en hoe dom die dogma was, waarmee ons geloof by ons ingehamer was. Waaruit moes ons dan by so `n leer die ware wysheid put? Toe die dood dan ook oor ons kom, het hy ons soos onveranderde osse aangetref en ons in die hoedanigheid hierheen oorgeplaas! Met hierdie eienskap sou ons tot in alle ewigheid so bly sit het, as die goeie, heilige Heer, God en Vader nie Sy almagtige hande na ons toe uitgestrek het nie. Aan hom daarom alle lof, alle eer en dank! Maar kyk daar net, broer Robert het nog `n groot beker wyn en `n heerlike brood hier op die tafel neergesit!"

[5] Miklosch sê: "Werklik, te veel van die goeie! Eet en drink, broer! Ek het al redelik self goed gedoen, en is nou so versadig en versterk, dat ek wel vir ewig sou kon uithou." Die Fransiskaan sê: "Met my gaan dit net so; wat sou die Heer egter daarvan sê, as ons van die brood en van hierdie wyn aan Hom sou bring?"

[6] Moeder Maria sê: "Doen dit, doen dit! Dit sal Hom verheug!" Die Fransiskaan sê: "As die allersaligste daarmee eens is, dan is daar verder niks meer te vra nie. Hy spreek nou weliswaar met die graaf, maar dit maak nie saak nie. Neem jy maar die wyn, dan sal ek die brood neem, en so sal ons Hom verras."

[7] Beide bring My nou brood en wyn en die Fransiskaan sê hoogs deemoedig: Heer, U het eens op aarde gesê: "Nou sal ek nie meer iets van hierdie plant geniet nie, as wanneer Ek dit opnuut sal geniet met julle in My ryk." Heer, hier is nou U waaragtige ryk. O, geniet U dan nou tot ons troos van die nuwe plant van U ryk!"

[8] Ek sê: "Dit verheug my werklik baie, dat julle aan My dink en as kinders julle Vader ook iets te ete en te drinke gebring het! Ek sou dit weliswaar ook self kon geneem het, maar dan sou dit vir My lank nog nie so goed gesmaak het as wanneer My kinders dit vir My gebring het nie! Gee dus maar die brood en wyn, dan kan julle julleself dadelik daarvan oortuig, dat Ek daarvan sal eet en drink." Daarop nuttig Ek `n stukkie brood en wyn en gee die res aan die omstanders, wat almal daarvan geniet en `n tweede en nog groter verkwikking in hulself waarneem.

[9] Die Fransiskaan sê daarop in die grootste vervoering: "Heer, God en Vader, selfs as `n engel my op aarde sou gesê het, dat dit so in U hemelryk sou gaan, dan sou ek hom nie geglo het nie! Waar is nou hier, deur ons Rooms-Katolieke kerk veronderstelde, baie mistieke en geheimsinnige, glorieryke, goddelike, nie-aanskoubare, heilige nimbus (halo of stralekrans)? Waar is die verskriklike ernstige regtergesig van God se Seun? Waar is die van die onverbiddelike Vader? Alles is hier so natuurlik; daar heers die grootste minsaamheid en die grootste vriendelikheid van alle kante af! En U as hoogste Godwese, U beweeg self as allereenvoudigste onder ons. Niemand kan aan U uiterlike sien wat en wie U is nie; U manier van spreek is volkome natuurlik en alles aan U getuig van die grootste onopgesmuktheid!

[10] Waarlik, mens sou aan die vertwyfeling raak, wanneer die groot majestueuse saal, met die binnevallende heerlike lig en al die saliges, wat daar so stralend en jonk soos engele uitsien en so pragtig gekleed is, ons nie sou sê: "Dit is die ware hemelryk! Daar kan ewig geen waaragtiger hemelryk bestaan as die een waarin die Heer van hemel en aarde Hom in die allereenvoudigste klere beklee en tussen Sy kinders beweeg en vir hulle sorg nie! Ek moet openlik beken dat daar in die begin vir my, gebaseer op die woorde van die evangelie, baie was wat nie met mekaar gerym het nie. Daarom word daar dikwels gewag gemaak, hoe die Seun aan die regterkant van die almagtige Vader sit in die ewig ontoeganklike lig. Daar staan op `n ander plek: "Ek sal kom met die wolke van die hemele met groot krag en heerlikheid en sal die lewendes en die dooies oordeel!" En hoe wonderlik geheimsinnig is die visioene van Johannes. Van al daardie dinge is hier geen spoor te vinde nie; alles is hier volkome anders! Daarom is dit in `n sekere mate te vergewe, dat ons hier in hierdie waaragtige hemel `n tydlank staan en kyk soos katte in `n vreemde pakhuis!

[11] Maar ek sien nou in, dat slegs `n hemel wat presies so ingerig is soos hierdie, aan elke gees die mees ware, vrye en dus ook die hoogste saligheid vir ewig kan bied. Daarvoor, o heilige, liefdevolle God en Vader, wil ons U slegs loof, liefhê en prys!"

[12] Ek sê: "Wel, My beste Cipriaan, dit sien hier seker heeltemal eenvoudig uit en mens gewaar nêrens `n onnodige gepronk nie; tog moet jy daarom nie dink, dat wat jy nou sien, My hemele al voltooi sou wees nie. Wag maar nog eers, dan sal jy nog wonderbaarlike dinge in oorvloed te sien kry.

[13] Ons sal nou die aangrensende saal binnegaan en van daaruit na die groot museum van die huis, waar jy dinge sal sien, waarvoor jy sekerlik op jou knieë sal neersink. Selfs dan mag jy nog nie dink dat `n grens aan My hemele gestel is daarmee nie, maar dat dit slegs die begin daarvan is!

[14] Desondanks sal ek bly soos wat ek nou is, en wanneer jy alle dinge veranderd en tot in die eindelose verheerlikte sal aanskou, dan sal Ek ewig onveranderd, te midde van My werke verskyn, ofskoon hulle grootte en diepte in geen ewigheid gemeet kan word nie. Nou maak ons egter gereed om ons na die groot saal te begewe!"

[15] Die verskeie duisende gaste gaan nou vooraan. Die aartsvaders en die apostels volg hulle. Voor ons uit gaan Maria met Josef en die apostel Johannes. Langs My gaan die graaf, die Fransiskaan, Miklosch, die generaal en dan Thomas en Dismas. Agter ons gaan Robert met sy Helena, Becher, Jellinek, Bruno, Bardo, Niklas en die vier-en-twintig danseresse, wat vir Robert die bekers en die wynkruike dra.

[16] Toe ons in hierdie volgorde die saal binnekom, waarin die verskeie duisende gaste die indruk kry dat hulle nouliks so `n dertigtal mense tel, sink die Fransiskaan byna op sy knieë neer en sê:

[17] O Heer, dit is skielik te veel vir `n swak gees! Hierdie grootte, hierdie hoogte, hierdie prag! Waarlik Heer, dit sal tog geen eerste begin wees nie! Dit is tog die volledige hemel met alles daarby inbegrepe, soos mens gewoond is om te sê. Die plafon is soos die sterrehemel met pragtige groepe sterre! Die mure is alles wolke, stralend in die môrerooi! En die wonderlike deurmekaar lopende galarye, wat lyk soos hoë bergrande, wat skitter in die oggendson! O heerlik, heerlik! Dit is skielik te veel vir `n swak gees! O Heer, hoe groot is U!

Einde van eerste deel

Inhoudsopgawe

Van die Hel tot die Hemel

Voorwoord

1.
Die aardse lewensloop van Robert Blum

2.
Die eerste indrukke van die tereggestelde in die hiernamaals. Sy bewuswording van die gevoel van lewe

3.
Robert waan homself onder narkose

4.
Noodoproep tot God. Beroep op Jesus.

5.
Pogings om in die leë ruimte te loop. Selfgesprekke oor die niet en oor die voortbestaan. Vloeke teen God, die veroorsaker van die leed.

6.
Uiterlike rus, innerlike onrus. Wat is die lewe? Verlange na rusgewende geloof lei tot gebed. Die gedagte aan vrou en kinders.

7.
Die eerbiedige gedink aan Jesus roep sterk bliksemstrale op. Skrik en vreugdevolle verwondering van Robert

8.
Opnuut weer liefde vir die lewe. Wraaksug gaan oor in gedagtes van vergewing. Nuwe bliksem en blywende helderheid.

9.
Alle wysbegeerte is ydel. Jesus leer sy leerlinge om die geloof ter harte te neem.

10.
Goeie gedagtes oor Jesus. Die geloof in die onsterflikheid en in `n God van liefde groei

11.
Verdere eerbiedige en verlangende gedagtes met betrekking tot Jesus. Die verligte omgewing kom nader

12.
Daar verskyn `n mens in die ligsfeer. Is dit Jesus? Robert se vreugde in afwagting van sy koms.

13.
Die geroep van Robert. Die koms van Jesus. Die afgeskeide siel vind weer grond

14.
Hoe Robert die Heer aanspreek. `n Belangrike lewensvraag

15.
Goeie antwoord van Robert. Vroom wense

16.
Die Heer belowe die vervulling van regmatige wense, maar maak een kritiese voorbehoud. Robert se vurige rede teen tiranne

17.
Die Heer bring na vore: "wees onderdanig aan die owerheid". Robert trek die gebod in twyfel. Hy versoek opheldering oor die god-menslike natuur van Jesus

18.
Rede van Jesus oor die noodsaak van `n aardse owerheid. Geen menslike samelewing sonder orde en gehoorsaamheid nie.

19.
Oor die gehoorsaamheid. Voorbeelde uit die ryk van die natuur.

20.
Nog `n voorbeeld: Die noodsaaklikheid van hoë gebergtes.

21.
Middel- en klein gebergtes. Hulle ontstaan en noodsaak in die geheel van die aarde

22.
Hiërargiese ordening ook nodig tussen mense

23.
Robert se instemmende antwoord. Sy teenvraag oor die magsmisbruik van die vorste

24.
Troosryke antwoord op Robert se twyfel. Die slegtigheid van die mens bestraf homself. Leersame ervaringe uit die geskiedenis.

25.
Sin en doel van die aardse lewenskool. Tydelike of ewige geluksaligheid

26.
Ek gee die lewe terug aan Hom van wie Ek dit ontvang het. Bestaan daar `n God van liefde wat Sy skepsele so hardhandig behandel?

27.
Opheldering oor die opvoeding van die mens tot selfstandigheid, Oënskynlike harde opvoedingskool. Hoogste goddelike liefdeswysheid

28.
Ook die dood van die liggaam `n hulpmiddel van God se liefde. Van die sterwensleed in die ou tyd en in die huidige tyd

29.
Ware betekenis van die teks: "Gaan weg van My, julle vervloektes!" Iedere kwaadwillige gees vervloek homself. Sonde teen die Heilige Gees

30.
Oor die ryk swelger en die arm Lasarus in die hiernamaals. Wie het die hel gemaak? Slegs die boosaardigheid van die geeste

31.
Robert se blymoedige instemming, Volgende kernvraag: Hoe is die ware Godheid gevorm

32.
Het My, Jesus, lief, want in Christus woon die volheid van die Godheid liggaamlik! Robert twyfel aan die Godheid van Jesus; wil egter blindelings glo

33.
Oor die waaragtige en onwaaragtige geloof. Gevare en gevolge van `n stompsinnige, genotsugtige lewe!

34.
Robert se begrippe oor die geloof en die korrekte verering van God.

35.
Tweërlei kenvermoëns van die mens. Slegs die lig van die Gees verskaf die ware geloof. Oefening en reinheid van sedes.

36.
Robert se wrewel by die herinnering aan aardse swakhede. Hy versoek ander gesprekke

37.
Lofprysing as gevaar vir die siel. Selfs engelevorste het deemoed nodig vir hulle geestelike vooruitgang. Beken deemoedig jou skuld, terwille van jou welsyn.

38.
Robert se terugblik op sy aardse lotgevalle. Tugtig my, maar verlaat my nie.

39.
Wending ten goede by Robert. Teksverklaring oor Johannes die Doper. In Robert breek die dag van die ewige verligtende insig aan.

40.
`n Nuwe lewe uit die Goddelike Gees begin. Aankondiging van `n nuwe vryheidsproef. Op `n hoër erkenningsvlak

41.
Robert: "U wil is my lewe"! Die Heer: "Liefde vir Liefde".

42.
`n Ware broer. Die gelykenis van die skyfskieter. Alles word bepaal deur die liefde tot die Heer.

43.
Robert se nuwe, heerlike wêreld. Woorde van verwondering, dank en innige liefde. "Hierdie wêreld kom uit jou!" Gelykenis met die verwekking van kinders.

44.
Robert se opdrag in sy nuwe woonoord. Eerste geselskap: Die in die stryd gevalle politieke vriende. Robert onderrig die gaste.

45.
Robert se magtige getuienis van Christus. Die Weense geselskap

46.
Robert doen navraag na drie aardse strydmakkers. `n Beeld van die sielstoestand van hierdie "vriende van die volk". Robert se aanmaning vir vreedsame vergewing

47.
Intrede in Robert se huis. Geestelike ooreenkoms van die verdiepings. Waarskuwing om versigtig te wees met die Weense gaste. Kommunikasie met die Heer vanuit die hart.

48.
Wonderbaarlike binnenste van die huis. Robert se ergernis oor dit wat hy in die tuin sien. Skandalige tonele by die Weense geselskap. Die Heer onderneem `n sielekuur vir die booswigte.

49.
`n Groep voormalige ballet danseresse tree die huis binne. Hulle ly baie gebrek in die geesteswêreld. Ootmoedige bede om brood en onderdak

50.
Die Weense geselskap vra na die danseresse. Robert se donderpreek. Sieleredding aan die afgrond

51.
Drie strydmakkers van Robert by die Heer. Ook hulle moet beter gemaak word. Die dankbare danseresse as werktuie

52.
Die goeie werk van Robert se gees. Die minsaamheid van die Heer ontroer sy hart. Sy medelye kom die danseresse ten goede.

53.
Die volksleiers Messenhauser, Jellinek en Becker in die hiernamaals. Hulle mening oor God, hel en noodlot

54.
Jellinek bewys uit die boek van die natuur die bestaan van God. `n Beter insig oor die Godheid sou die mens egter nooit kan verkry nie.

55.
Op ontdekkingsreis. Die Heer en Robert kom op.

56.
Jellinek se hart ontbrand in liefde vir Robert se vriend. `n Hemelse wyn. Jellinek se heildronk en die Heer se antwoord.

57.
Uitwerking van die hemelse wyn. Vraag na Christus en sy Godheid. Veelbetekenende antwoord van Robert. Jellinek se liefdes-lyfspreuk

58.
Toets vir Robert se vriende met betrekking tot hulle liefde vir die vrou. Goeie beantwoording deur Jellinek en Messenhauser.

59.
Die Heer oor die dikwels verkeerde gebruik van die gesegde: "Die doel heilig die middele"

60.
Die danseresse verlang opheldering oor God. Robert onderrig en sê: "soek die lig in jouself". Gevaar van die suiwer uiterlike ondersoek

61.
Die begrip van die danseresse. Stryd teen onsuiwer natuurgeeste in die mens. Die trap na die volmaaktheid. Die Allerhoogste.

62.
By die losbandige Weense geselskap. Heilsame kuur vir die wellustelinge. Robert moedig hulle aan om die huis binne te kom

63.
Die gaste by die aanskoue van die danseresse. Volksgesprekke. Die barrikade heldin. Die patetiese spreker

64.
Die Patetikus word deur Robert tereggewys. Die goedhartige heldin spreek hom tevergeefs toe.

65.
Die Weners en die onplesierige Bohemer. Die heldin wend haar tot Jellinek. Hy verwys haar na die Heer

66.
Die heldin wend haar tot die Heer om hulp. Die raad van die Heiland: Beken openlik wat jou makeer. Verhaal van `n gevallene.

67.
Spesiale opmerking van die Heer oor die doel van hierdie deels ergerlik skynende bekendmaking.

68.
Die wagtende heldin en die hoogmoedige Patetikus. Laasgenoemde deur die Heer tereggewys. Liefdeswonder aan die heldin Helena.

69.
Die Patetikus oor die wonderbare verandering van Helena. Verskil tussen droom en werklike lewe. Olaf se gelykenis van die werwing van die bruid.

70.
Die huweliksverhaal van die Patetikus. Die hulpvaardige generaal.

71.
Die huweliksparadys van die Patetikus verduister. Die ware gesig van die eggenote.

72.
Verlange van eggenote Emma. Bemiddelingspoging van die generaal. Egtelike rusie

73.
Vervolg van die huweliksverhaal. Emma se senuwee krisis en ommekeer.

74.
Verrassing vir die Patetikus. Hy vind ou bekendes, Olaf se raad

75.
Olaf se versoek vir sy vriende. Die belofte wat die Heer aan hom maak. Mensesiele-visvangs. Die koppige Patetikus.

76.
Die opregte skoenpoetser. Die onwelkome Mierl. Die groot sielsreiniging van die Patetikus. Die gekrenkte, hoogmoedige gees verlaat die hemelse geselskap

77.
Olaf se voorspraak by die Heer. Goeie getuienis van die Godheid van Jesus. En volledige oorgawe aan die wil van die Heer. Versadiging van die arm siele

78.
Waarskuwing om versigtig te wees met half blindes. Aankondiging van `n hemelse raadsvergadering. Die grootsheid, eenvoud en goedheid van die Heer

79.
Die plegtige raadsvergadering. Die vraag van die Heer: Wat moet daar met die Aarde gebeur? Adam, Noag, Abraham, Isak en Jakob spreek.

80.
Helena se ongeduld tot ruste gebring. Moses en Dawid spreek. Helena se tussenspraak en Dawid se Narede.

81.
Petrus se skerp oordeel oor Rome. Paulus se helder rede oor die genade".

82.
Blum en Jellinek gee hulle mening. Die antwoord van die Heer.

83.
Becher se radikale voorstel. Lering van die Heer. Die natuur van die menslike geslag is afhanklik van die van die aarde en in die geheel van die skepping.

84.
Helena se mening oor die weg tot heil vir die mense op aarde

85.
Kritiek van die Heer op Helena se voorstelle. Die aarde kan onmoontlik `n paradys wees solank dit `n oord van beproewing is nie.

86.
Olaf se wysheid. `n Hemelse heildronk. Die nuwe lug- en liefdesbrug van die goddelike genade.

87.
Die hemelse maaltyd tot welsyn van die mense op aarde. Helena se ooreenstemmende bruidskleed en kroon.

88.
Die grootste geskenk van die suiwerste liefde tot God: Om die bruid van God te wees.

89.
Die aarde en haar gruwels. `n Sinnebeeldige verskyning

90.
Verdere ontwikkeling van die tydbeeld. Waarom laat God die gruwels in die wêreld toe?

91.
Die rede van die skadusy van die lewe. Teenstellings noodsaaklik vir die geestelike vryheid

92.
Die stryd van die ses diere. Uitwerking op die wolfsmense en die koning

93.
Robert verklaar dit wat gesien is. Eieliefde en hoogmoed, die diepste wortels van die kwaad. Die onveranderlike Godswil.

94.
Helena oor die sewekoppige monster. Die stryd tussen die diere. Die wolfsmense en die koning.

95.
Uitleg van die Heer oor die ontwikkeling van selfstandige wesens. Sleutel tot begrip van die lewe op aarde.

96.
Die Heer oor Godskinders en kinders van die wêreld. Gelykenis van die vrugteboord en van die onvrugbare boom

97.
Oor sinlike lus en hoogmoed. Robert se opdrag betreffende die Patetikus. Die filosofie van die genotsugtige, wêreldse mens

98.
Die Patetikus begin na Jesus te vra. Daar begin selfkennis in hom te kom.

99.
Robert bemoedig die Patetikus. Die angstige sondaar aarsel. Patetikus-Dismas vermaan homself uiteindelik en volg die bode van God.

100.
Dismas beken teenoor God sy groot skuld. Vra egter nie om genade nie, maar om `n gepaste straf. Gevolge van die verkeerde versoek

101.
Dwase trots van die verblinde Dismas. Skerp oordeel van sy ware vriende.

102.
Dismas staan ontsteld. Hy wend hom opreg tot die Heer om genade en erbarming

103.
Emma en Olaf vergewe hulle skuldenaar Dismas. Oor die sterk Pauliniese gees van Dismas. `n Hemelse opdrag

104.
Dismas en sy vroeëre vriende. Allerlei soorte verweer van die geestelike traes. Hongerkuur vir hardkoppige ongelowiges.

105.
Oor die werking van die verstand van die hart. Dismas bring die kleingelowiges na die Heer

106.
Woordvoerder Bruno. Die kritiese wedervraag van die Heer. Bruno se deemoed roep die genade van die Heer af

107.
Hemelse genade maaltyd. Toets vir die hart ten opsigte van liefde vir die vyand

108.
Die liefdesheld deur vyande omring. Christus se liefde oorwin alles

109.
Goeie gees van eendrag onder hulle wat honger het na lig. Die leër van wêreldblindes kom by die Heer aan. Bruno se lewensverhaal

110.
Die Heer oor siele-visvangs. Brood, wyn en hemelse kleding.

111.
Bruno het nog steeds honger en dors. Wenke oor die hemelse ordening

112.
Bruno onderrig sy leerlinge. Bedenkinge teen wedergeboorte en vrye wil. Bruno gee hulle opheldering

113.
Rede van die lomperd oor die misvorming van die religie van die priesters.

114.
Bruno se antwoord wat deur die Heer ingegee word. Bewys van die Goddelikheid van die leer van Jesus. Haar onuitputlike rykdom en veelsydigheid.

115.
Kritiek op Rome. Dit word deur Bruno verlig. Oor die nut van die nag.

116.
Misvorming van die suiwer leer van God as gevolg van die vrye wil van die mens. Die einde van die lankmoedigheid van die Heer.

117.
Die twyfelaars glo nou, maar sommiges is bang om na die Heer te gaan.

118.
Bardo se eiesinnigheid. Die duisendkoppige menigte, in die gees verenig, mag die genade van die Heer ervaar.

119.
Die genesing van Bardo se siel. Niklas se rede oor die leidinggewing van die Heer. Hemelse verbroedering

120.
Klere in die hiernamaals. Seën van die Heer. Blum en sy vriende word gevra om die eetsaal gereed te kry. Hulle wonderlike ervaring

121.
Menings en raadgewing van die vriende. Dismas bring die harte tot rus. Robert se dank oor die seën van die naasteliefde.

122.
Die binnebring van `n opgewonde menigte gesneuweldes. Die toespraak van die aanvoerder. Sy oproep tot gebed.

123.
`n Monnik wil vir geld die mis lees. Die generaal gaan tekere teen Rome. Robert sou graag help. Die Heer kom.

124.
Robert se vreugde. Die sorg van die Heer vir die monnik. Robert as hoof van die huis kry vir Helena as helpster. Hemelse huweliksvoltrekking.

125.
Geestelike ontwaking van die monnik. Selfgesprekke as sielespieël. Die Heer, die lewensanker van die skipbreukeling

126.
Die monnik hoor die leer van Christus. Die eens geestelike blinde herken die Heer en Sy genade.

127.
Die dankbare Thomas prys God. Onderrig van die Heer oor die eenvoud van die liefde.

128.
Thomas se gebed vir sy voormalige vyande wat nog in die voorsaal vertoef. Hy word met `n eregewaad en `n wysheidskleed geklee. Sy eerste opdrag

129.
Thomas en Dismas by die generaal en sy geselskap wat drie duisend siele tel. Uitleg oor Jesus en die weg tot heil. Rede van die generaal. Die Heer by die deur van die saal van die lewe

130.
Die menigte voor die Heer. Generaal Theowalds se lewensweg na God. Wat tydens die aardse lewe `n mistieke verborgene was, word opgehelder in die hiernamaals. Jesus se woorde oor lig en lewe

131.
Die groot maaltyd. Die generaal en sy vriend Kernbeiss. Thomas dank hom vir die vroeëre kuur. Blik op die aardse hel.

132.
`n Skare tereggesteldes kom aan. Die leier vertel hulle geskiedenis. Filosofie van die liefde- en goddeloosheid.

133.
Die graaf en die meedoënlose. Beide se lewensgeskiedenis. Hulle eensgesinde, sombere Godverloëning. Die trotse koningsaanspraakmaker en sy beklaenswaardige einde.

134.
Troos beteken vir die tereggesteldes in die eerste plek wraaksug. Uitwerking van die vreemde stemme. Nood leer bid. Die heilsstem.

135.
Geheimsinnige wenke aan die ongelukkiges. Waanidees van die graaf word deur die meedoënlose gehekel. Hongaarse politiek van die tyd.

136.
Gesprekke oor Jesus. Die godsdienstige ervaringe van die Fransiskaan. Die graaf as Bybelkenner. Die eindvoorstel van die Fransiskaan.

137.
Die trots van die graaf kom weereens na bo. Aardse politiek vanuit die perspektief van die hiernamaals. Die generaal en Robert oor die twis van die geeste. Die groot geduld van die Heer

138.
Die graaf en die Fransiskaan oor die pas verneemde stemme. Die graaf het nog steeds bedenkinge. `n Man uit die volk roep Jesus aan

139.
Die dageraad begin by die graaf. `n Hoë gebergte en `n paleis word sigbaar. Liefdevolle lesse oor die ordening in die hiernamaals.

140.
Verdere vrae aan die Vreemdeling oor Jesus. Raaiselagtige antwoord.

141.
Die Franciskaan oor die liefde. Hy kritiseer die graaf. Sy aristokratiese antwoord. Die bemiddeling van Miklosch.

142.
Preek van die Vreemdeling tot die neiging tot oordele. Teenwerping van die Fransiskaan. Die Vreemdeling oor die ordening van die hart

143.
Laaste twyfel van die Fransiskaan. Wat gebeur daar met mense wat die doodsonde begaan het? Liefdevolle antwoord van die Vreemdeling. Uitnodiging om die huis binne te gaan

144.
Heerlikheid en grootte van die huis. Woon Jesus Christus hier? Vurige verlange van die siele na die Heer. Die korrekte vermoede van Miklosch

145.
Intrede in die hemelse huis. Ontmoeting met ou bekendes. Die blinde soeke van die graaf na die Heer. Eindelik gevind!

146.
Die groot oomblik vir die graaf. Die Heer oor die verhouding van die Vader teenoor sy kinders.

147.
Bathianyi se wroeging. Die Heer oor die rypingsproses in die mens tot die hoogste godsdiens. Die nog blinde Fransiskaan kry duidelike wenke van Miklosch.

148.
Die Fransiskaan word deur die aanblik van Robert Blum nogmaals sterk in die vertwyfeling gebring. Sy angs vir die duiwel word deur die Heer Met Vaderlike mildheid bejeën

149.
Die Frasiskaan hou halsstarrig vas aan die Roomse leer. Miklosch genees hom hiervan deur middel van skerp vrae. Nou het ook by hierdie verstarde siel die ys gebreek. Salige verwondering oor die hemelse waarhede

150.
Die Fransiskaan laaf hom. Met warm dank gedenk hy die Heer. Die ware hemelryk met nuwe wondere. Die geselskap van die saliges in die hoofsaal. O Heer, hoe groot is U

