Van Die Hel Tot Die Hemel

Deel 2

Op 19 Desember 1849 word met die opskrywe van die tweede deel begin.

Die binnegaan in die museum in Robert se huis. `n Soort siele kerkhof

151 Ek sê: “Ja, My beste vriend, as jy dit al vir `n volmaakte hemel aansien, wat in wese slegs `n ietwat beter geestewêreld is, waar die eintlike hemel eers in die gees van die mens begin binnestroom sodat hy eers daaruit omvorm word, wat sal jy dan sê wanneer jy in die werklike hemel, wat vanuit jouself kom, sal binnegaan?

[2] Ek sê jou dat dit slegs `n inleiding is op die binnegaan in die ware hemelryk. Kyk, hierdie aartsvaders, profete, apostels en moeder Maria met Josef, sou jy selfs gladnie kon aanskou, sonder om die lewe daarby te verloor nie, as hulle hulleself in hulle eintlike hemelse gedaante aan jou sou vertoon het. Trek jou egter niks daarvan aan nie, want Ek is immers Self daar om julle almal geleidelik aan in die ware hemel binne te lei; Ek dink, dat Ek die korrekte weg die beste ken.”

[3] Die Fransiskaan sê: “Ja Heer, dan is Robert Blum tog ook nog lank nie in die eintlike hemel nie?” Ek sê: “Wel sekerlik nie! Die huis vir sover ons dit nou ken en sien, het weliswaar al uit sy hart ontspring en is al taamlik volmaak, maar daar is nog tallose gedeeltes en vertrekke, wat vir Robert nog ewe onbekend is as vir jou, maar met die nodige geduld sal julle nog alles leer ken.

[4] Maar nou gaan ons deur die groot poort die museum binne. Daar sal julle almal se oë ietwat verder geopen word.”

[5] Die Fransiskaan sê: “Heer, wat sal ons alles daarbinne te siene kry?” Ek sê: “Jy sal dit gou genoeg sien! Kyk, `n deel van ons gaste is al binne; hoor jy hulle uitroepe van grenslose verbasing? Ook ons sal ons dadelik daar bevind. Kyk nou aandagtig deur die poort, wat hoog en breed genoeg is, en jy sal al heelwat kan sien. Sê My maar wat jy al moontlikergewys sien.”

[6] Die Fransiskaan kyk ingespanne nog van veraf deur die groot poort en sê na `n rukkie: “Heer, dit is baie eienaardig! Ek sien niks anders as `n byna onafsienbare kerkhof met `n redelike groot aantal grafmonumente. Werklik, `n eienaardige museum! Hoe nader ons aan die poort kom, hoe duideliker word `n onafsienbare kerkhof voor my oë. Ek sien nou ook al dat `n groot groep van ons vooruitgeloopte geselskap druk heen en weer loop tussen die grafmonumente op die grafte. Maar van `n vreugdevolle verbasing verneem my ore niks; wel hier en daar uitroepe van groot ontsteltenis. Heer, in dié museum sal ons sekerlik weinig amusant vind!”

[7] Ek sê: “O, wees nie daaroor besorg nie! Ek sê vir jou, daar sal jy onuitspreeklik baie wonderbaarlik en amusant vind. En aangesien ons nou net die museum deur die groot poort binnegegaan het, sê My andermaal wat jy nou sien!”

[8] Die Fransiskaan sê: “Heer, wat ek nou net gesien het, teken hom nou duideliker en skerper voor my oë af. Maar ons gaste... is hulle druk besig nie! Hulle lyk soos `n kudde lammers wat in die voorjaar eerste in die weiding gedryf word. Dan kom daar ook geen einde aan die gespring en geblêr nie. Ek moet so `n pragtige grafmonument tog net goed bekyk.”

[9] Die Fransiskaan gaan na so `n grafmonument toe en ontdek baie gou `n opskrif in reliëf op `n swart ovaalplaat. Hy probeer die opskrif te lees, maar kan niks daaruit wys word nie, omdat daar enkele letters daarin voorkom wat vir hom heel onbekend is. Vol deemoed wend hy hom daarom tot My en vra My of Ek hom nie die betekenis van die opskrif wil verklaar nie.

[10] Ek sê egter vir hom: “Vriend, as ons in die museum elke gedenkskrif sou wou lees en ontsyfer, sou ons vir die hele ewigheid volop werk daaraan hê. Dit sou wees asof jy sou wil bereken hoeveel saadkorrels vir die verdere voortplanting, wat tot in die oneindige gaan, hom reeds in `n saadkorrel bevind. Om oneindige dinge te begryp, moet mens nooit met die afsonderlike dele begin nie, ook nie by die voorwerp wat mens sou wil deurgrond nie, maar steeds eenvoudigweg na dit self kyk. Begryp jy jou eie wese, dan sal jy ook al die ander kan begryp en deurgrond, maar solank jy nog geen volledige duidelikheid oor jouself verkry het nie, kan al die ander in jou ook nie tot klaarheid kom nie. As die oog blind is, waarvandaan sal die mens sy lig vandaan kry en weet waarop hy staan en wat daar om hom heen is? Het die oog egter lig, is alles ook in en om die mens verlig. En presies so is dit ook met die geestesmens.

[11] Die siel, as uiterlike substansiële vorm van die mens, het eintlik heeltemal geen lig by haarself nie, behalwe die lig wat van buiteaf in haar deurdring, komend van ander wesens, wat reeds lank hulle eie innerlike lig het. Haar insig kom daarom ook slegs in stukkies en bietjies. Want die dele van die sielewêreldbeeld wat in haar presies onder die brandpunt van `n van buiteaf deurdringende straal te staan kom, word deur die siel ook in hulle besonderhede herken en beoordeel, soos wat hulle hulleself aan die siel voordoen. Val die lig egter van die een deel op `n ander deel, dan tree daardeur `n volkome vergeet van die voorafgesiende in. Iets baie anders duik dan soos `n meteoor in die siel op en word deur haar slegs so lank herken en beoordeel, as wat sy haarself in die lig bevind. Wyk die van buite deurdringende lig deur `n wending ook weer van die tweede deel wat verlig was af, dan is dit met die insig van die siel oor die tweede beligte deel ook gedaan. So sou die siel haar dus van ewigheid tot ewigheid van buiteaf kon laat verlig en sou tog nog steeds op dieselfde punt van insig staan waarop sy voorheen gestaan het.

[12] Iets anders en wat vir jou nog onbegryplik is, wanneer in die siel die eintlike lewende gees volledig te voorskyn kom en die hele siel van binne-af op sy sterkste verlig. Dit is dan `n ewige lig, wat nooit uitdoof nie en alle dele in die siel deur en deur verlig, voed en tot volkome ontplooiing bring. Wanneer dit dus in die siel bewerkstellig word, hoef sy nie meer afsonderlike dele te leer nie, maar dit het in haar alles eensklaps tot volle helderheid ontwikkel. Die volledig wedergebore geestesmens hoef dus nie meer te vra nie: “Heer, wat is dit of dat?” Want die wedergeborene dring dan self in alle dieptes van My goddelike wysheid deur.

[13] Sodat jy hierdie waarheid grondiger sal begryp, sal Ek jou nou die opskrif voorlees en jy sal dadelik honderde vrae in jou voel opkom. Let dus goed op! So lui wat hier geskrywe staan:

[14] “Die rus is netsoos die dood sonder daadkrag, maar die rus is tog geen rus nie, dog `n belemmering van die beweging. Ruim die belemmering op, dan word die rus weer beweging! Die beweging self is ewenwel geen egte beweging nie, maar `n soeke na `n ruspunt. As die ruspunt gevind word en die beweging tot rus gekom het, dan is die rus weer geen egte rus nie, maar `n voortdurende strewe na beweging. Dit volg ook, sodra die belemmering waardeur rus uit beweging ontstaan, weer opgeruim word. En so bestaan daar rus sonder rus en beweging sonder beweging. Rus is beweging en beweging is rus. Ja, in wese bestaan daar nóg rus nóg beweging, want beide hef mekaar voortdurend op as `n tegelykertyd sowel bevestigende as ontkennende grootheid. O wêreld wat onder hierdie klip rus, jy rus nie, maar beweeg jou in jou strewe, wat jou sondige swaarte is. Nou ryp jy die lewe tegemoet. Jy probeer onophoudelik jou remmende bande stukkend te skeur en wanneer hulle verskeur sal wees, dan sal jy jou na buite in die oneindigheid stort en sal in die oneindige weer soek wat jy nou het. `n Lewe bly, `n lewe vlug; maar die blywende wil vlug en die vlugtende soek om te bly. God, die oerbron van die ware lewe, gee aan die rus die ware rus en aan die beweging die ware beweging!”

[15] ”Sê My nou, het jy die opskrif begryp?” Die Fransiskaan sê: “Heer, dit was vir my suiwer Japanees; meer kan ek nie daaroor sê nie! Maar verklaar dit tog ietwat beter vir ons.”

Gevangenes van die materie. Hoe moet hulle verlos word? Voorstel van die Fransiskaan

152 Ek sê: “Kyk, dit verklaar aan jou die gevoel van jou eie lewe, waaraan rus en beweging in ewe groot dele saam gegee is. Jy kan uiteraard gaan en staan, sit of lê. Wanneer jy lank rondgeloop het en daardeur ietwat moeg geword het, waar verlang jou lewe dan na?” Antwoord: “Na rus.” “Goed”, sê Ek, “en jy soek dan ook rus en neem rus. Wanneer jy egter heeltemal uitgerus is en lewendige beweging om jou heen sien, soos `n kudde lewendige lammertjies, voëltjies wat van tak tot tak wip, `n snelstromende spruitjie en dergelike meer, sê My net, waar begin jou lewe, wat deur die rus opnuut versterk is, dan weer na te verlang?” Antwoord: “O, na beweging, na baie beweging!”

[2] “Weer goed! So sal vir jou uit die opskrif ook duidelik word dat sowel die rus as die beweging op sigself geneem niks anders is as afwisselende behoeftes van alle bestaan en lewe nie. Dinge, wat hulle noodsaaklik in die oordeel bevind, moet hulle vanselfsprekend, óf in ononderbroke rus, óf in onophoudelike beweging bevind, maar wesens wat `n vryer lewe in hulle dra, het sowel rus as beweging tot vry gebruik toevertrou gekry. Vandaar dat die bede: “Heer, gee die rus ware rus, en die beweging ware beweging” niks anders wil sê nie as: “Heer, maak ons rus en beweging vry en hou ons nie meer in die oordeel nie!” Of nog duideliker gesê: “Lei ons nie in versoeking nie, maar verlos ons van die bose, van die oordeel!” Sê My net, het jy dit nou goed begryp?”

[3] Die Fransiskaan sê: “Ja, Heer en Vader, dit is vir my nou heeltemal duidelik, maar wie is dan hulle wat daar benede rus en waarom het hulle behoefte aan die opskrif, wat ons nou aan `n beskouing onderwerp? Wie is hulle, wat hier na verlossing smag?”

[4] Ek sê: “Luister, almal wat deur die materie gevange is, rus onder hierdie grafmonumente, wat die oordeel oor alle materie vir hulle geplaas het as `n ewige herinnering aan My oergoddelike wysheid, mag en sterkte.

[5] Jou siel het eweneens uit so `n graf te voorskyn gekom en was in `n ander graf gelê, gemaak uit vlees en bloed. Daar het sy haarself toe weer met sydrade ingespin, in `n ligter materie, wat die geleentheid gebied het tot verdere ontwikkeling van die natuurlewe; materie wat sy volgens haar eie vorm ontplooi het. Toe sy geslaag het, het sy meer vreugde aan die vorm beleef as aan haarself en het haar heeltemal aan die dooie vorm van die vlees geheg.

[6] Die vlees is egter soos alle materie, vanuit homself dood. Word die siel nou een met die materie, hoe kan sy dan buite die oordeel bly, wanneer alle materie op sigself ten prooi moet val aan `n onvermydelike oordeel? In die siel is weliswaar `n nuwe gees gelê. Om met hom een te word sou die siel eintlik alles moet insit. Maar wanneer die siel alles doen om een te word met haar materie, hoe moet die gees dan in die siel `n meester van die huis word?

[7] Ek sê vir jou: Daar word die gees self in die materie begrawe! En hier sien jy sulke begrawe geeste sonder tal. Elke graf herberg sy eie gees, en het dieselfde woorde, wat jy hier op die swart plaat gelees het en nog kan lees op tallose ander. Die nog lewende gees kreun en sug vanuit sy harde graf om verlossing. Sê jy My nou net wat ons hier moet doen.”

[8] Die Fransiskaan sê: “Heer, niemand wat ook maar `n sprankie liefde in sy hart dra, sal hier verleë sit oor `n korrekte antwoord nie. Mens help hulle, as mens kan en wil help. En mens help hulle spoedig, as dit moontlik is! Hulle moet opstaan uit hulle grafte. Die materie laat ons dan deur `n chemiese apparaat verflug en dan sal die suiwer geestelike vrykom.

[9] Dat die mense op aarde nou meestal sleg en grof-materieël geword het, kan my hart hulle volstrek nie as sonde aanreken nie, want mens moet hulle liggaamlike aardse posisie en hulle onverdiende armoede maar net bekyk! Verder hulle totale gebrek aan opvoeding in sedelike opsig, meestal `n gevolg van die algemene maatskaplike verarming, wat weer die gevolg is van die ysterharte van die ryk gierigaards... en mens sou dan `n arm mens oprig, wat ten prooi val aan alle moontlike nood en wanhoop!? Van moraal en geestelike vorming kan daar geen sprake wees nie. Wat betref die vorming van die gees, gebeur daar niks vir die armes, behalwe as dat hulle gedwing word om op son - en feesdae in `n sogenaamde kerk na die Latynse erediens te gaan, waarby in die winter dikwels hulle hande en voete bevries word.

[10] Wanneer die meeste nou onder hierdie omstandighede in elke opsig sleg word, wanneer hulle in opstand kom teen elke wet, ja selfs godloënaars word, wie kan dit hulle dan in alle erns kwalik neem as hy hierdie en nog heelwat ander omstandighede noukeurig oorweeg! Ek nie, waarlik, na U heilige Naam nie! Daarom moet ons hulle daadwerklik help, eers liggaamlik en eers daarna geestelik; dan sal dit daar met die aarde spoedig beter uitsien as nou.

[11] Die aarde is nou `n suiwer hel vir die mensdom. Mens sou haar ten minste vir `n kwart tot paradys moet maak; dan sal die mens God weer erken! In die hel gebeur daar in elke geval niks meer oor die studie van die hoër moraal nie; daarvan is ek ten volle oortuig. Daar moet ons help waar ons kan en dan daaruit ook almal wat smag in die grafte! Dit is my voorstel vir ewig.”

Belangrike wenke vir die lewe. Satan, stamvader van die materie en alle mensesiele – God se verlossingsplan

153 Ek sê: “Beste vriend, jou hart is goed, omdat jy `n groot medelye het met jou broeders - `n eienskap wat by baie van jou aardse geloofsgenote ontbreek. Maar jou insig is nog baie gering.

[2] Dink jy dalk dat Ek My nie meer bekommer oor die mensdom op aarde nie? Of glo jy dat jou hart meer liefde het as dié van My? Of dat Ek nie meer kan insien wat vir die mensdom wat op aarde lewe, nuttig is nie? Kyk, jou hart is wel goed, maar goed soos die van `n blinde wat `n roofvoël koester in die veronderstelling dat dit `n goedaardige duif is! Weet jy wel waarvan die meeste mense die aarde oorspronklik van afstam en hoe hulle telkens gelei moet word om deur allerlei verlossingsmiddele tot ware vrye mensegeeste opgevoed te word? Kyk, dit het jy nog nooit geweet en ingesien nie. Tog wil jy My baie versigtig daarvan beskuldig dat dit My skuld sou wees dat dit nou met die mensdom so sleg en ellendig gaan. Dit is baie ydel van die wysheid van jou hart! [3] Het jy nooit op aarde gesien hoe allerlei soorte metaal en glas gemaak word nie? As jy ooit in `n smeltoond gesien het hoe erts begin te gloei en dan sissend en bruisend in `n kom inloop, wat sou jy dan voel as jy aan die moontlikheid sou dink dat sulke materie miskien een of ander primitiewe gevoel sou kon hê? Watter pyn moet hulle dan ondergaan, as haar oorspronklike vorm totaal vernietig word deur die geweld van die vuur en sy gedwing word om in `n nuwe vorm oor te gaan! Wanneer jy die afgekoelde, sterk, blanke en nuttige metaal bekyk, word jy dan ook so weemoedig daarby? Kyk, dan beleef jy vreugde en prys jy die verstand van die mens, wat deur die mag van die vuur so `n nuttige metaal en so `n pragtig glinsterende glaswerk vervaardig het.

[4] En so is dit ook by die vorming van die mens. Wanneer hy siek is, of lam, blind, doof, stom of vol melaatsheid, dan sal `n wyse dokter alles daaraan doen om die sieke weer gesond te maak. As die siekte egter sterk en pynlike geneesmiddele vereis, is dit dan verstandig en liefdevol van die dokter om die sieke uit `n onryp gevoel van medelye die middele te weerhou waarmee hy enkel en alleen te help is?

[5] Wanneer jy ore het om te hoor, luister dan: Satan is oorspronklik geskape as `n geestesmens. Toe hy egter deur `n wet sy volledige vryheid moes erken en aanvaar, het hy onwillig geword en het deur die veragting van die wet, en ook as gevolg van die veragting van God, geval. Omdat hy egter, netsoos Adam, `n stamvader van die toekomstige mens vir die ewigheid moes geword het, het hy ook, soos `n saadkorrel, eons toekomstige mense in homself gedra en het hulle sodoende van My, sy Skepper, losgeskeur. Die gevolg daarvan was die materiële skepping van alle wêrelde, wat `n noodsaaklike oordeel is. Hy kan self nog wel lank bly wat hy is, maar die tallose kieme van mense word hom langs die weliswaar harde weg deur die materie ontneem. Hierdie kieme kom voort uit sy hele wese; nou eens uit sy hare of uit sy hoof, dan weer uit sy hals, sy tong, sy tande, sy bors, uit sy ingewande, uit sy huid, sy hande en voete. En kyk, na gelang die betreffende mensdom uit die een of die ander deel van die gevalle Satan afkomstig is, moet hulle ook in ooreenstemming daarmee behandel en gelei word om die vlak van ware voleinding te bereik.

[6] Wanneer mens dit weet, het mens dan nog rede om My oor iets te verwyt en te vra: “Heer, waarom help U die ongelukkiges nie, maar laat U hulle versmag en ten gronde gaan?” Kyk, Ek laat niemand ten gronde gaan nie, selfs nie Satan en die suiwerste duiwels nie. Ek kan hulle egter nie laat begaan, soos wat hulle dit in hulle selfsugtige blindheid wil nie - dit sou in stryd wees met baie van My ordeninge, waarvan die behoud van alle dinge afhang. Daarenteen moet Ek op alle moontlike maniere volgens My ordening daarvoor sorg, dat hulle almal ten slotte tog die doel bereik wat vir hulle deur My ordening vir ewig gestel is.

[7] Of dink jy dalk dat in hierdie grafte suiwer arm burgerlikes, wat in `n sekere sin vanweë hulle armoede gedwing was om te sondig, in die oordeel gevange sit? O, dan vergis jy jou deeglik! Kyk, wat daar benede is, is suiwer vooraanstaandes, suiwer wesens wat goed in die mees uiteenlopende dinge onderrig was, maar omdat hulle alles wat hulle weet en besit het, slegs ten gunste van hulle hoogmoed, hulle harde onversoenlikheid, hulle vleeslike wellus, hulle nyd en gierigheid gebruik het en daardeur hulle siele te sterk vermaterialiseer het, bevind hulle hulleself nou ook in die grafte van juis die oordeel wat hulle vir hulleself berei het!

[8] Daar agter die grafmonument sal jy `n opening ontdek. Gaan daarheen, kyk na binne en vertel My wat jy sien. Dan eers sal ons hierdie saak verder met mekaar bespreek.”

Grafgeheime en geneesmetodes aan die ander kant. Die groot versamelplek van goddelike genade

154 Die Fransiskaan gaan daarop dadelik op weg om die genoemde opening op te soek. Toe hy haar vind, kyk hy aandagtig na binne. In die begin is alles pikdonker, maar na `n rukkie word dit dan tog sover lig, dat hy met moeite kan onderskei wat binne in die groewe is en watter verskynsels daar waargeneem kan word.

[2] Nadat hy `n tydjie gekyk het, begin hy te spreek: “O Heer, terwille van U heilige Naam, daar speel hom tog iets af. Ek het die kamer van `n geleerde ontdek. In `n hoek `n hele groot boekkas vol met allerlei stowwerige boeke en in die ander hoek `n skryf- en studeertafel met daarop `n groot hoeveelheid op mekaar gestapelde geskrifte. Teen die agtermuur is daar egter `n groot rusbank, waarop `n naakte, redelike onetiese uitsiende vrouepersoon lê, in `n nogal onsedelike houding. Nou kom ook die geleerde, wat baie lelik lyk, na die rusbank toe en sê: “Coiba, laat ons die hoogste genot van die lewe geniet, want die lewe is eers lewe as mens swelg in salige genot!” Nou ontklee hy hom ook en... O jou stuk vee! Nee, dit is te bar! Heer, is daar dan geen water byderhand nie, waarmee ek die drifte van die smeerlap ietwat kan afkoel nie? Ek het gedink dat ek `n dooie liggaam hieronder sal vind. Nou, dit is vir my `n snaakse lyk! Dit is werklik `n sonderlinge dieragtige museum!”

[3] Ek sê: “So is dit net genoeg, want deur in te gryp, sou jy hom maar net kwaad maak en hom meer kwaad as goed doen! Sulke diermense is erg kwaadaardig en dit is nie goed om hulle tydens hulle wellustige besighede te steur nie. Wanneer hy sy voornemens egter uitgevoer het, sal sy natuur hom wel vanself sê welke smartlike verdienste hy daardeur versamel het. Wag maar net, hy sal spoedig met sy genotsdaad klaar wees en dan sal jy dadelik `n ander skouspel te siene kry. Let maar op!” Spoedig daarna sê die Fransiskaan: “O, wat `n hopelose gebeurtenis! Die wellustige genotsgevoel van die geleerde en sy dik Coiba het `n baie slegte wending geneem. `n Vreeslike weeklaag, verskriklike verwensinge oor hierdie daad word nou duidelik hoorbaar en beide kruip van pyn oor die grond en kronkel soos vertrapte wurms. Ag, wat `n weersinwekkende aanblik! Werklik, as dit nie so `n skandelike paar was nie, sou ek U, o Heer, om erbarming vir hulle vra. Maar in dié geval doen ek dit juis nie! Die gespuis moet maar eens terdeë ondervind watter helse verkwikking die ontug is!”

[4] Miklosch sê: “Vriend, laat my ook net na binne kyk!” Die Fransiskaan sê: “Kom maar hier en kyk.” Miklosch kyk deur die opening na binne en sê: “Wel vervlaks! Dit is werklik baie erg! O Heer, beide moet wel `n verskriklike pyn voel. Miskien sou ietwat verligting tog hier op sy plek wees?”

[5] Ek sê: “Laat hulle voorlopig maar; as sulke verstokte minnaars verbeter moet word, moet hulle baie ernstig aangepak word, want sagte aanmanings het glad geen effek op sulke materiële siele nie. Ek sien bowendien hierdie soort menslike wesens baie, baie lank deur die vingers, maar wanneer alle sagmoedige vermanings en aansporings niks bereik nie, word hulle ernstig onder hande geneem deur My. Slegs deur baie, baie pyn begin hulle geleidelik aan tot besinning te kom en is dan in staat om iets hoër op te neem. Daarom laat ons hulle baie rustig van die pynlike vrugte van hulle vrolike dinge geniet.”

[6] Miklosch sê: “Maar Heer, dit is werklik nie aanskoulik nie! Hulle skreeu verskriklik en begin hulleself letterlik uit wanhoop te verskeur. Watse afskuwekkende verwensings stoot hulle uit oor hulle begane daad! O, dit is werklik ontsettend! Heer, gaan dit dan onder hierdie tallose grafmonumente en grafstene oral so?

[7] Ek sê: “Hier en daar nog baie erger, maar hier en daar ook ietwat beter. Want hulle almal kan nie kla oor die feit dat hulle geen lig oor die geestelike lewe op aarde ontvang het nie. Omdat hulle die lig nie in hulle hart, maar slegs in hulle hoof opgeneem het en daarby in hulle hart die ou bokke gebly het, vol onrein gedagtes en ook nog vol hoogmoed en verborge toorn, moet hulle eers in die museum weer heeltemal opnuut omvorm word. As alle sagsinnige ingrypings nie help nie, dan moet helaas tot harder slae oorgegaan word, anders sou hulle nooit gered kon word nie. Ons laat hulle nou maar rus en gaan na `n ander graf!”

[8] Graaf Bathianyi sê skielik: “Heer, beste Vader, daar langsaan staan `n vergulde grafmonument en as ek goed lees, met `n redelike mistieke opskrif:

[9] “God, vryheid, geluksaligheid! Mens, kettinghond, ellende, dood! Die mens, `n parasiet op die wye gewaad van die goddelike heiligheid, sou God wil liefhê soos `n luis die liggaam van `n mens. Maar dit vind die Godheid lastig; daarom dood Hy die menslike ongediertes onophoudelik. Welke mens het dan kennis van die liefde wat die luise vir hom voel? Hoe meer luise `n mens op sy liggaam kry, soveel te meer luisliefde sal hom omring. Maar die groot wyse mens het geen welbehae in so `n luisliefde nie; daarom doen hy al die moontlike om hom van hierdie nare minnaars te bevry. So doen die groot Godheid dit eweneens! Hy is voortdurend besig om Hom te ontdoen van die lastige menseliefde. Die Godheid sou geen luise moet skep en hulle geen bewussyn moet gee, as die luisliefde vir Hom `n gruwel is nie! Ook al is die luis oneindig klein, ten opsigte van die oneindige groot Godheid, tog het hulle `n baie fyn gevoel en voel die druk van die goddelike afkeer soveel pynliker, na gelang die oorwig van die goddelike mag groter is as die armsalige bestaan van `n luis, soos die mens. Daarom, groot Godheid, wees U luise genadig en vernietig hulle totaal, vir ewig!”

[10] Werklik, `n sonderling vulgêre en merkwaardige opskrif! Ek sou graag net wil kyk tot welke soort die bewoner van dié graf behoort.”

[11] Ek sê: “Beste Ludwig, die genoegdoening kan Ek jou baie maklik verskaf. Gaan na die agterkant van die grafmonument, waar jy `n ronde opening sal vind; kyk daar na binne en dit sal vir jou dadelik duidelik wees.” Graaf Ludwig Bathianyi begeef hom dadelik agter die grafmonument en ontdek die opening. Hy buig hom vooroor en rig sy blik ferm deur die opening op die binneste van die graf. Na `n rukkie sê hy heeltemal verbaas oor sy bevinding: “O, dit is tog in bomate merkwaardig! `n Uiters vies aap van die grootste soort, heeltemal behang met gehawende pouvere, wandel op en af in `n saal, lê af en toe `n vinger op die neus en dan weer op sy baie lae voorhoof, terwyl hy daar `n bietjie filosofies oorheen vryf. Daar op `n rusbed hurk so `n sewe of agt ietwat kleinere, hoogs waarskynlik vroulike ape en fluister mekaar iets in die oor. Nou sê die groot aap met `n krysende stem: “Ja, ja, Russe en Turke deug nie vir mekaar nie! Die Bohemer moes hulle al gegryp het. Dan sal die Engelse en Franse kom en sal die Russe laat sien hoe ver dit van Europa na Siberië is, en die liewe Oostenryk sal tot voetvee gemaak word en sal ten slotte na die pype van die ander moet dans. Ha, ha ha, dit gaan nou presies soos wat ek gewens het! O, julle arme Duitsers, julle dom Slawe, julle Romaanse esels en julle Hongaarse osse! Julle kry julle verdiende loon, dat julle almal saam Engels, Frans en Turks word! Want julle het daarvolgens gehandel en het dit so gewil! O, julle groot stommerike! In die parlement kon julle dit nie eens word nie, maar aan die galg van die algemene armoede en wanhoop het julle mekaar dan gevind. Nou kry julle wat julle verdien, julle Romaanse, Duitse, Hongaarse en Slawiese esels! Ha ha ha! Vir my gaan dit weliswaar niks meer aan nie, want ek is onder die kluite, maar ek het ontsettend baie plesier daarin, dat dit nou so gaan soos wat ek dikwels op aarde by myself gedink het!”

[12] Die graaf vervolg: “Ag Heer, goeie heilige Vader, wat hierdie aap by homself fantaseer, is tog die reinste onsin. Sê ons tog of iets daarvan waar sou kon wees.” Ek sê: “Op aarde is alles moontlik, afhanklik van die vraag of die mens êrens nog met My wandel, of op hulle selfontwikkelde mag vertrou. Luister maar verder na hierdie ape!”

[13] Die graaf kyk weer deur die opening en hoor die aap, nadat hy `n paar keer sy keel geskraap het, verder sê: “Waar bly my Malla tog so lank? Aha, daar kom hulle al, seker met heelwat nuusbrokkies van die aarde!” (Malla kom die saal binne). “Gegroet! Wel, watter nuus is daar van die luise-aarde te meld?”

[14] Malla, wat ook baie aapagtig lyk, sê: “Niks besonders nie, my Mallwit! Alles is in die war; niemand weet meer wie die kok is en wie die kelner nie! Die ministers in Oostenryk werk aan `n sakie, waarmee hulle maklik onderdeur kan gaan, wanneer hulle die sop heeltemal versout het. Die kleintjie maak hulle groot en die grote maak hulle klein. Nie waar nie, my liefste Mallwit, grappig genoeg gaan die dinge heeltemal volgens jou wens!” Mallwit maak hom hieroor vrolik.

[15] Malla sê verder: “Die rykes sal hoë belastings moet betaal en skel daarom nou al soos viswywe. Die geestelikes kon maar nie genoeg vloek op die regering nie. Die landsliede wil van betaal niks weet nie. Kunstenaars en vakliede begin stilaan te wanhoop. Die krygsmag hoop nog steeds op silwer en goud, maar daar kom helaas niks van nie. Nou, en dan die grap nog: Die pous het nog altyd die Franse siekte en het daarom uit Napels, Spanje en Oostenryk artse laat kom; dit is egter tevergeefs, hy kom nie van die siekte af nie en dit sal wel die dood wees van die beste pous! Ha ha ha!

[16] Die aap Mallwit sê: “Heeltemal volgens my wens! Soos wat ek dikwels op aarde gesê het, so gaan dit nou! Maar die grap oor die pous is werklik nie sleg nie en dit sal nie anders gaan nie! Hoe maklik sou dit nie gewees het in die jaar 1848, toe ons nog op aarde was, as die dom mense maar enigsins daartoe bereid gewees het. Nou sit hulle met die brokke, maar hulle kry almal wat hulle verdien het! Sorg nou maar dat ek iets te ete kry. Ek het al baie honger en ons dogters daar op die sofa eweneens.”

[17] Die graaf gaan voort: Nou loop die wyfie-aap Malla die deur uit. Ek is tog belustig na die gereg. A ha, daar kom sy al terug met `n groot mandjie vol, maar wat daar te ete is, mag `n ander saak wees! Dit lyk werklik asof dit suiwer halfgaar vroulike en hier en daar ook manlike liggaamsdele is. Hy stort hom begerig op die inhoud van die mandjie en haal dadelik die grootste stukke daaruit. Die klein en maeres laat hy in die mandjie lê. Malla en haar dogters begin aan die stukke wat manlik lyk, te eet. Og, dit is tog om van dom te word, en met watter fel begeerte word dit alles verslind! “Goddank, ek het my buik weer vol. Dit was voortreflike oesters! Gemarineerde slakke sou ook lekker gewees het, maar my maag verdra hulle nie. Nou kan julle weer na buite gaan, as julle julleself ietwat wil amuseer daar!”

[18] Malla sê: “Liefste Mallwit, dit is nou nie raadsaam nie, want daar sluip allerlei wilde diere buite rond, asof die hele hel losgebreek het; en die wat gegryp word, wel, God is hulle genadig! Daarom dink ek, dat ons eerder tuis kan bly. As die hel op jag gaan, dan is dit nie goed om na buite te gaan nie!” Mallwit sê: “O wee, o wee, goeie wêreld; verheug jou maar as dit so is! Jou gesig sal spoedig weer baie bloederig lyk! Maar ek merk, dat daar uit die luggat `n onaangename luggie na binne waai. Gaan tog net en kyk waardeur dit kom!” Malla sê: “Og, wat sou dit wees? Daar waai `n helse wind! Ons kan die lugkoker maar liefs digstop, dan is dit dadelik gedaan met die trog.” Malla haal uit `n hoek `n hoop vuil vodde en probeer die gat dig te stop, maar sy slaag nie.

[19] Die graaf sê: “Heer, wat dink U daarvan, dat ons haar deur hierdie opening sou aanspreek?”

[20] Ek sê: “Daarvoor is dit nog veels te vroeg. Ons sal hulle met rus laat; die angs vir die veronderstelde helse jag sal die beste uitwerking op hulle hê. Jy moet jou van sy skynbare deugde, vanweë die aanroep van God, nie te veel voorstel nie; ook nie van sy skynbare politieke nugterheid nie, want alles wat hy sê, is sy begeerte en sy liefde. Uit sy voedsel kon jy voldoende agterkom watse soort mens hy en sy familie is. Aan sy uiterlike het jy gesien hoe onmenslik sy wese nog is. Daarom is hier voorlopig niks anders te doen nie, as om hom te laat begaan soos `n onryp vrug en af te wag totdat hy ryp word.

[21] Dit is `n baie besondere museum, omdat heeltemal verdorwe geeste hier deur `n besondere werk van My genade, soos plante in `n broeikas, weer tot lig en lewe teruggebring word. Hierdie versamelplek van kunswerke van My genade en besondere erbarming het sy opsieners en wagters, wat as egte tuiniers uitstekend voorsien is van die nodige wysheid. Jy kan daarvan verseker wees, dat alles wat aan hulle sorg toevertrou is, sekerlik tot rypheid moet kom.

[22] Nou verlaat ons hierdie plek en begewe ons daarheen, waar jy na `n groot, met baie kunstig versierde monument byna al ons gaste versamel sien. Daar sal jy, en ook julle, My eerste aangekome vriende, alles nog duideliker gewaar word waarom hierdie plek, wat hom eintlik nog steeds onder die dak van Robert se huis bevind, die museum van die huis heet.

[23] Op aarde het Ek eens vir My broeders gesê: “Ek het julle nog baie te sê, maar julle kan dit nou nog nie verdra nie. Wanneer die gees van die waarheid egter na julle toe sal kom, sal hy julle in alle geheime en, vir die oë van die wêreld verborge wysheid, van God binnelei!” So is dit nou ook hier. Ek kan julle nie op een slag alles wys en uitlê nie, maar deur die omstandighede word die ewige gees van die waarheid in julleself gewek. Hy sal julle dan duidelik maak wat nou nog vir julle duister en onverklaarbaar is. Laat ons nou vinnig daarheen gaan waar almal hulle versamel het; daar sal `n geweldige lig vir julle almal ontsteek word! Want waar die aas is, versamel geweldig baie adelaars hulle!”

Die groot piramide monument. Woorde van lig en lewe van die Heer oor gees, siel en liggaam. Die ware opstanding van die vlees

155 Binne enkele oomblikke is ons by die plek. Die baie ander gaste, gelei deur die apostels, netsoos die aartsvaders, maak met groot eerbied plek vir ons. Ons nader die groot monument, wat net so lyk soos een van die grootste piramides van Egipte.

[2] Op die top van die piramide is `n groot goue bal aangebring. Elke tree van die piramide is met `n breë goue band beklee, waarin allerlei geskrifte gegraveer is. In die piramide is daar slegs aan die noordekant `n deur, waardeur mens na binne kan gaan. `n Paar meter agter die ingang is na links en regs twee sygange, en nog ietwat verder op is `n trap wat na benede, en een wat na bo lei. Hoewel die piramide uiterlik lyk asof dit van suiwer ondeursigtige, swaar klippe gebou is, waardeur geen lig in die inwendige van die reusagtige monument kan deurdring nie, is die baie ruimtes binne egter tog so helder verlig, dat mens alles wat daarin is, goed kan onderskei.

[3] Die al buitengewoon nuuskierige Fransiskaan Cypriaan, vra My: “O Heer, goeie Vader, wat beteken dit eintlik? So `n ontsaglike piramide moet ook `n geweldige betekenis hê!” Ek sê: “Beste vriend, wees maar geduldig, want so `n boom val nie met die eerste hou nie! Daar was wel op aarde `n heidense koning, Alexander genaamd, gewees wat die beroemde Gordiaanse knoop met `n magtige slag van sy swaard ontwar het, maar op hierdie manier word die ingewikkelde knope hier in die ryk van die suiwer geeste nie ontwar nie, dog slegs met die nodige tyd en geduld! Daarom dus ietwat meer geduld, My beste vriend Cypriaan!”

[4] Die Fransiskaan stel hom daarmee tevrede en sê: “Heer, goeie Vader, U het volkome gelyk! Ons is hier in die onverganklike ewigheid en daarin het ons tyd in oorvloed om ons alle insigte te verwerf. Wat sou daar nog ten slotte vir ons oorbly, as ons alle hemelse wysheid op een slag moet verwerk? Niks anders as `n spoedig daarna intredende ewige verveling nie!” Die graaf sê: “Vriend, jy begin alweer `n bietjie satiries te word! Ek sê jou, neem jou in ag, want jy bevind jou op heilige grond! Hou daarom net op met sulke geestighede!”

[5] Ek sê: “Liewer geen rusie hier nie! Jy, broeder Ludwig, het weliswaar gelyk, maar vir die opmerking van Cypriaan is ook bietjie te sê. Ons het hier belangrike dinge om te doen. Gaan jy, vriend Cypriaan, liewer na Robert toe en vra hom om met sy eggenote na My toe te kom, want hy moet hier by hierdie geleentheid die hoofrol op hom neem.”

[6] Cypriaan buig diep voor My en voer sy opdrag aan Robert vinnig uit. Robert kom ook dadelik met Helena na My toe en vra My om My wil aan hom bekend te maak.

[7] Ek sê aan hom: “Beste vriend, broeder en seun Robert. Kyk, die museum is eweneens `n wesenlike deel van jou huis en Ek wil hê dat dit juis jou besonder na aan die hart moet lê. Jy het tot nou toe al baie gedoen en groot dinge volbring, sodat Ek baie tevrede met jou is. Jou gees is baie mooi gevorm, maar jou siel het hier en daar nog te min stabiliteit, wat ook nie anders kan nie, omdat die ontbinding van jou liggaam nog nie volledig opgelos het nie. Hier is die plek waar jou siel tot volkome stabiliteit kan en ook sal raak, maar daarvoor moet nog die een en ander baie goed in ag geneem word!

[8] Kyk, die liggaam van elke mens is `n mengsel van werklik miljoene van alle moontlike hartstogte uit die hel, wat in `n veroordeelde vorm saamgebring is. Jy het tog wel eens gehoor van die opstanding van sowél die dooies as die lewendes, en ook oor die opstanding van die vlees. En ook van `n sogenaamde jongste dag, waarop almal wat in die grafte lê deur My, na gelang van hulle werke, opgewek sal word, hetsy tot die lewe, hetsy tot die ewige dood.

[9] Kyk, dit is die plek, waar Ek jou hierdie geheime moet openbaar, en wel na jou eie natuur en geaardheid. Vervolgens deur jou aan almal wat vanweë dieselfde oorsaak met jou in die geestewêreld aangekom het en in jou huis hulle opname moes vind, omdat hulle op aarde al deur gedagtes, gesindheid, woorde, wense en af en toe ook deur hulle werke, min of meer in jou gees gelewe het.

[10] Van almal was jy die eerste wat Ek hier opgeneem het en vir wie se verdere vooruitgang Ek hier sorg. Daarom moet jy hier, waar dit gaan om die uiteindelike vervolmaking, ook die eerste wees wat dit aan homself volbring, sodat dit dan ook op al die ander kan oorgaan.

[11] Ek het reeds gesê dat jou siel nog geen eintlike stabiliteit het nie. Hoe sal dit egter bereik word? Ek sê jou, en derhalwe ook aan al die ander:

[12] Soos wat Ek, as die Heer, in My Menswees julle oral voorgaan en `n goeie, onverwoesbare weg baan, so moet julle almal vir My op dieselfde weg in alles navolg, wanneer julle waarlik die ewige lewe wil bereik!

[13] Ek het nie slegs na siel en gees opgestaan nie, maar hoofsaaklik na die liggaam, want My siel en My oerewige Godsgees het geen opstanding nodig nie, omdat dit tog `n volstrekte onmoontlikheid sou gewees het om as God gedood te word. Soos wat Ekself liggaamlik opgestaan het as ewige oorwinnaar oor alle dood, so moet ook julle almal na julle liggame opstaan, want eers in jou verrese, gelouterde en verheerlikte vlees kan julle My as volmaakte God aanskou.* Die vlees is egter gevange in die oordeel en dit moet van die vlees weggeneem word, anders kan dit nooit dien tot stabiliteit van die siel nie. *[liggaam” en “vlees” moet hier natuurlik nie letterlik nie, maar in figuurlike betekenis gesien word, Daaronder moet (volgens vers 14) die grof-sinlike deel, die van Satan afstammende vleeslike krag in die vlees van ons “natuurwese” (hoofstuk 156:1) verstaan word. (Die uitgewer)]

[14] Bekyk hierdie graf: gesamentlik bevat sy die volledige geheel van jou eie vlees, gesplits in miljoene veroordeelde deeltjies, waaruit dit saamgestel was. Die wesens wat jy onder die grafmonumente ontdek het, is in feite slegs verskyningsvorms van die verskillende wense, begeertes en hartstogte, wat jy in jou vlees, as veroordeelde dele van jou hele natuurwese, herberg.** Dit moet nou gelouter word met allerlei middele om aldus tot `n waarlik stewige, lewende kleed vir jou siel te word. **[Voorgestel deur die karakterbeeld van die verskillende, aparte persoonlikhede. (Die uitgewer)]

[15] Soos wat Ek uit My hoogseie krag en mag My vlees laat opstaan het, so moet ook julle almal deur die krag van My Gees in julle, aan dié belangrike werk begin en dit tot waaragtige voltooiing bring, want wie waaragtig My kind wil wees, moet in alles na My lyk en alles doen wat Ek gedoen het, en nog sal doen!

[16] Maar nou rek jy, Robert, groot oë en vra My in jou hart; “Heer, wat is dit nou, hoe sal ek in staat wees om dit te verwesenlik?” Geduld, jy kom dit so dadelik te wete!”

Opheldering oor die piramide monument. Wandeling in die onderwêreld. Vagevuur, hemel en paradys

156 Ek sê verder: “Sien jy hierdie piramide hier voor ons? Dit is die hart van jou liggaam! Soos wat die hart die draer is van al die tallose kieme oor goed en kwaad, so is ook die monument in die vorm van `n piramide die alomvattende begrip vir alles wat as vleeslike krag rus en handel in die vlees van jou natuurwese. Gaan hierdie piramide nou met jou eggenote binne en bekyk alles wat bevind is, goed, sowél in die hoogte as in die diepte en aan alle kante.

[2] As jy alles bekyk het, kom dan weer terug en vertel ons dan van alles wat jy aangetref het. Dan sal Ek jou verdere aanwysings gee oor wat jou nog te doene staan; maar jy mag nêrens stil bly staan nie! Sou `n bepaalde begeerte jou na een of ander saak oorval, rig dan jou oë op Helena en sy sal jou daarvan afhou!

[3] Begin nou moedig en vol troos aan jou tog in die onderwêreld, begelei deur My genade en liefde. "Want ook My siel moes voor die opstanding van My vlees na die onderwêreld afdaal en almal daar vrymaak, wat nog in die vlees van My vlees gewag het op die verlossing.”

[4] Na hierdie woorde buig Robert diep en gaan dadelik op sy weg.

[5] Die Fransiskaan vra My of hy dalk ook kon saamgaan, maar Ek sê vir hom: “My beste, as jy volledig uitgeryp sal wees, sal jy ook met iets dergeliks te doene kry, al is dit vanweë jou geaardheid in `n ander vorm. Want nie vir iedereen is een en dieselfde van toepassing nie; dit hang veeleer af van die mees oorheersende neiging wat `n siel in haar vlees gegriffel het. Wag daarom maar rustig af wat Robert alles aan die lig sal bring! Daardeur sal jy jou al min of meer daarvan bewus word, op welke manier jy self na die onderwêreld sal afdaal.”

[6] Die Fransiskaan sê: “Heer, is hierdie onderwêreld dan `n soort voorportaal van die hel, by wyse van spreuke, die sogenaamde vagevuur?” Ek sê: “Ja, iets dergeliks, maar tog baie anders as wat jy dit in jou nog taamlik rooms-bevooroordeelde hart saamdra.”

[7] Die Fransiskaan sê: “Gaan daar dan tog eintlik niemand, so te sê, “linea recta” (lynreguit) na die hemel nie?” Ek sê: “Nie sonder meer nie, my beste, want as Ekself al na die onderwêreld moes gaan, Ek, wat tog die Heer self is, dan sal ook elkeen van My kinders dit tog ook moet doen! Want elke vrug moet volkome ryp wees, voordat mens haar kan eet. Onnosele en onwetende kinders meen weliswaar, dat `n kersie al ryp is wanneer hy maar `n bietjie rooi is, maar die kundige tuinier weet presies hoe rooi die kersie moet lyk om volkome ryp te wees. Daarom is daar absoluut niks van `n “linea recta na die hemel gaan” nie! Wel egter na die geestelike paradys, waar julle julleself nou aan My sy bevind. Dit is voldoende, as Ek vir `n sondaar sê: “Vandag nog sal jy saam met My in die paradys wees!” Maar rustig nou, want Robert sal spoedig weer terug wees.”

[8] Die Fransiskaan sou nog graag iets wil sê op My woorde, maar die generaal, wat hom met Dismas en die verheerlikte vader Thomas die naaste aan die Fransiskaan bevind, lê dadelik sy plat hand op die mond van die Fransiskaan en sê maar net: “Heer, God en Vader het gesê om nou stil te wees en dan moet daar gehoorsaam word! Begryp?”

[9] Ek sê: “Laat dit maar agterweë, vriend Mathia! Hier word geen wet deur My voorgeskryf nie. As Cypriaan wil praat, dan hoef niemand hom dit te belet nie.” Die Fransiskaan sê: “Nee, nee, ek wil nie praat nie, hoewel ek dit byna nie kon nalaat nie. Juis op dié oomblik het Robert teruggekom uit die piramide en ek het my al soos `n kind verheug oor sy verhaal. Hy staan nou voor ons en lyk nie al te opgewek nie; sy gesellin ewe min! Dit het hulle daar kennelik nie so erg meegeval nie. Maar stil nou!”

Verslag oor sy onderwêreld. Die heilige inskripsies op die trappe van die piramide. Groot heilsleer en haar uitwerking op Robert

157 Op dieselfde oomblik kom Robert met sy eggenote voor My staan en begin toe as volg te spreek: “O Heer, goeie, heilige Vader van alle mense en engele! Daar lyk dit erg, ja baie erg! Sou die binneste van hierdie piramide `n Augiasstal* gewees het, selfs nog tien keer erger, dan was dit `n kleinigheid om hom skoon te maak. Op hierdie manier egter oortref die deur sonde vervuilde inwendige, en veral die onderste deel van hierdie piramide, die Augiasstal wel duisendmaal! `n Mens kon werklik aan geen reiniging meer dink nie, al kon mens ook alle riviere van die aarde daardeur gelei het. In die boonste vlakke van hierdie piramide is tallose ligsinnige beelde van velerlei aard uit my hele aardse lewe te siene. Die vertrekke benede is egter gevul met allerlei onbeskryflike vieslikhede, wat `n vreeslike stank versprei. O wee, o wee! Wie sal my, arme mens, help om hierdie stal te reinig?” *[= `n vuil en besmetlike perdestal van Augeas, wat deur Hercules skoongemaak was deur die rivier Alpheus daardeur te laat hardloop (Griekse mitologie) Vertaler]

[2] Ek sê: “My beste vriend Robert! Geen werk is so groot, dat dit nie met geskikte middele tot `n goeie einde gebring kan word nie, maar daarvoor is `n regte insig en geduld nodig. Kyk eens na die onmeetlike skepping vanaf haar begin tot aan haar eens noodsaaklike einde, en vanaf haar kleinste organiese en anorganiese deeltjies tot aan haar, vir jou onmeetlike groot, geordende geheel, en jy sal daarin seker die, volgens jou huidige bevattingsvermoë, byna onmoontlike ordening, instandhouding en leiding na die korrekte einddoel ontdek. En tog staan die groot skeppingsgebou volmaak daar en geen atoom kan van sy bestemming wegkom nie! Daarom is dit soveel makliker om jou aardse Augiasstal te reinig, maar dit vereis die korrekte insig, geduld en `n vaste wil, wat deur niks ontwrig kan word nie!

[3] Omdat jy allereers tot die korrekte insig moet kom, is dit nodig om na die onderste trappe van die piramide, waar `n beskrewe, goue band omheen sit, te gaan en te lees wat daarop geskrywe staan. Daaruit kan jy agterkom wat jy alles te doen sal hê.”

[4] Robert gaan daarheen en lees die eerste opskrif van die onderste band. Dit lui: “Kom almal tot My, wat belas en belaai is, en julle sal verkwik word!” En verder lees hy: “Hou u by die enige liefde! Waarlik, al was u sonde talryk soos die sandkorrels aan die see en soos die gras op die aarde, tog sal die liefde dit geheel en al tot niet maak. Ook al was u skande voor God soos die bloed van sondebokke, dit sal deur die liefde witter gewas word as die witste wol en die fynste byssus.* *[spierwit en fyn katoenweefsel of linne!”].

[5] En verder lees hy op die tweede trap: “Die liefde is die lewe, die wet, die orde, die krag, die mag, die sagmoedigheid, die deemoed, die geduld en daardeur die kern van alle wysheid! Vir die wysheid is alle dinge nie moontlik nie, omdat die wysheid slegs `n bepaalde weg gaan en haar nie met dit wat onsuiwer is, kan besighou nie. Maar vir die liefde is alle dinge moontlik, want sy neem ook dit wat verwerp is met dieselfde innigheid op as dit wat van homself al suiwer is. Die liefde kan alles gebruik; die wysheid egter slegs wat die liefde gesuiwer het.”

[6] Verder lees hy op die derde trap: “Vra jou hart of sy innig kan liefhê, of sy God bo alles kan liefhê sonder om belang te stel in iets anders as in die liefde self. Vra jou hart of sy terwille van God die broeder meer kan liefhê as homself. Vra jou hart of sy waaragtig en volkome suiwer kan liefhê. Kan sy God liefhê, omdat God nou eenmaal God is? En kan sy haar broeder terwille van God en uit suiwer liefde tot God, as `n God liefhê? Kan jou hart dit doen, dan is jou ontbinding ten einde en jyself staan volmaak voor God, jou Heer, Vader en Broeder!”

[7] Verder lees hy op die vierde trap: “God Self is die oerewige suiwerste liefde en haar vuur is die lewe en die wysheid in God. Die liefde is dus sowél uit God as in God die lewe en die lig van alle wesens. Die vonke uit die voedende vuur van God se suiwerste liefde is die kinders van God, van dieselfde oorsprong uit die hart van God! Ook jy is so `n vonk! Wakker hierdie vonk aan tot `n lewendige vuur, en jy sal God aanskou in jou hart.”

[8] Verder lees hy op die vyfde trap: “Die Woord uit die hart van God is die universele liefdeskrag. Daarom is die Woord en die ewige Seun uit God één. God Self is die volmaakte Woord, wat in die vuur van die liefde verwek word. Jy is egter ook `n Godswoord, verwek in God se hart! Word daarom weer `n volmaakte Godswoord! Word heeltemal liefde, geheel en al liefde in God, dan sal jy God se Seun word en één wees met Hom; jy kom egter nie tot Hom as slegs deur die Vader nie, wat die liefde en die Woord Self is, in Homself van ewigheid tot ewigheid steeds dieselfde!”

[9] Verder lees hy op die sesde trap: “Christus is die enigste Middelaar tussen God en die menslike natuur. Deur die dood van Sy vlees en deur Sy vergote bloed het Hy vir al die vlees, wat die ou sonde van Satan is, die weg gebaan na die opstanding en die terugkeer na God! Christus is die oorspronklike liefde in God, die hoofwoord van alle woorde, wat in die vlees gekom het en daardeur tot vlees van al die vlees en tot bloed van al die bloed geword het. Die vlees neem vrywillig alle sonde van die wêreld op hom en reinig dit voor God deur Sy heilige bloed. Sorg dat jy deel sal hê aan God se groot verlossingswerk deur die vlees en deur die bloed van Christus, dan sal jy rein wees voor God, want geen wese en geen ding kan uit homself rein word nie, maar slegs deur die verdienste van Christus, wat die grootste genade en erbarming van God is. Jy alleen is tot niks in staat nie. Christus is egter tot alles in staat.”

[10] Verder lees hy op die sewende trap: “Jou aardse woonhuis is vol vuiligheid. Wie sal dit reinig? Wie het die krag en die mag? Dit is Christus, die ewige Hoëpriester voor God, Sy ewige Vader; want Christus en die Vader is één tot in alle ewigheid! In Christus alleen woon die hele volheid van die Godheid liggaamlik en hierdie volheid is die Vader dan die suiwerste Godsliefde. Gryp dit met jou liefde en sy sal jou vlees reinig en opwek, soos Sy die vlees van Christus opgewek het.”

[11] En verder op die agste trap lees hy weer: “Jy skrik vir die groot hoeveelheid slegte geeste in jou, wat op aarde jou vlees en bloed beheers het, en jy vra saam met Paulus: “Wie sal my verlos van my vlees en bevry van die bande van die dood?” Siedaar; Christus, wat gedood was, het opgestaan en leef: Hy is Heer tot in ewigheid! Het Hy in die dood gebly, as dit moontlik sou gewees het, dan sou jy eweneens verseker gewees het van die ewige dood. Omdat Christus egter opgestaan het, soos jy Hom nou self sien, is dit onmoontlik dat daar iemand in die graf sou kon bly. Want soos die dood oor al die vlees deur die een slang gekom het, so kom ook die lewe deur die een Godmens oor al die vlees van die mens van die aarde, maar tegelykertyd ook `n nuwe oordeel, ofskoon die ou oordeel, wat die dood in hom borg, deur die opstanding van hierdie Een vir ewig vernietig word. Die nuwe oordeel is ook `n dood, maar geen dood tot die dood nie, maar `n dood tot die lewe! Lê jou toe op die liefde deur jou liefde, sodat die nuwe oordeel van jou vlees deur die werk van die Een tot `n ware lewe word. Jy staan aan die bron, drink volop van die lewende water!”

[12] En op die negende trap lees hy verder: “Die suiwer liefde vir die vrou is eieliefde, want wie hom deur die liefde vir die vrou so ver laat saamsleep, wat hom daarnaas die naasteliefde en die daaruit voortkomende liefde tot God tot las word, bemin homself in die persoon van die vrou. Laat jou daarom nie buitensporig saamsleep deur die bekoorlike uiterlike van `n vrou nie, anders gaan jy ten gronde in die swakheid van die vrou, terwyl die vrou haar tog aan jou krag moet optrek tot één wese met jou en in jou! Soos wat jy egter van `n bepaalde eienskap van jou eie wese hou, hou so ook van die vrou, sodat sy één kan word saam met jou! Maar het God lief bo alles, sodat jy in so `n magtige liefde vir ewig opnuut gebore mag word tot `n waaragtige vrye burger van God se suiwerste hemel en jou vrou dan één wese saam met jou!”

[13] En nog verder lees hy op die tiende trap: “Pas op, pas op, pas op, dat jy jouself nie oorskat as jy vordering maak nie! Kyk na die deemoed, sagmoedigheid en goedheid van die Heer! Hy is die Heer in alle ewigheid. Alles wat die oneindigheid omvat, is Sy eie werk. Sy krag is so groot, dat alle werk van die onmeetlikheid vir die sagste asemtoggie van Sy mond in `n ewige niks sou moet versink. Tog staan Hy eenvoudig en sonder enige verwaandheid by Sy kinders, en dan was Hy nagenoeg die allergeringste onder hulle. Hy hou van hulle en onderhou hulle, al het Hy in die hele oneindigheid, wat tog `n oorvloed het aan tallose miljarde van pragtige, uiters liewe, wyse en rein wesens. Dus probeer, probeer, probeer om vir ewig die geringste te word en te bly!”

[14] By hierdie laaste trap word Robert so sterk aangegryp deur sy liefde tot My, dat hy luid begin uitroep. Nou eens kyk hy na die boonste opskrif, dan weer na My en soms ook na sy nuwe vrou en sê na `n rukkie vol verbasing: “O heilige opskrif! Jy is so eenvoudig, sonder fraai woorde hier op suiwer goud geskrywe en daarby so ewig waar as Die Een Self, wie se almagtige vinger jou hier in die goud gegraveer het! O God! Nou, nou eers begin `n enorme liefde, geheel tot U alleen, my te deurdring en daarby merk ek eers, dat ek U nog nooit volkome waaragtig liefgehad het nie! Maar nou het dit anders geword! U geheel alleen is nou die Heer van my hart, van my lewe! Ewige, onoorwinlike liefde; vir U alleen niks as liefde, liefde en nog eens liefde, U, my God en Vader Jesus!

[15] Toe U my die mooi Helena tot vrou gegee het, voel my hart vir U vooraf innige dankbaarheid as egte liefde, en met nougesette gehoorsaamheid aan U gebooie het ek werklik gedink dat ek die volmaaktheid reeds besit het. Maar hoe ver was ek toe nog van die ware doel verwyder! Ja, ek weet nie eens so goed, hoe mens U vergeleke met Helena meer kon liefhê as haar, maar nou is dit anders. Ek hou slegs van U alleen bo alles en sien in hierdie liefde `n baie nuwe lewe ontwaak. O Heer en Vader, o Jesus, U my enigste liefde!”

Robert se vurige liefde tot God. Helena se goeie rede. Haar beskeidenheid voor die Allerheiligste. Hartversterkende antwoord van die Heer

158 Met hierdie woorde spring Robert letterlik van die piramide af en hardloop so vinnig na My toe, dat hy selfs sy mooi vrou vergeet. By My aangekom, wil hy hom dadelik aan My voete werp en sy hart heeltemal voor My uitstort. Maar Ek maak hom daarop attent, dat hy hierdie keer Helena, sy vrou, vergeet het.

[2] Daarop sê Robert vol heilige ontroering: “O Heer, Vader Jesus, wie kan in U nabyheid nog aan iets anders dink as aan U alleen! Ek het my buitengewone mooi en godvrugtige Helena lief soos `n goeie onderdeel van my wese of van my geestelike liggaam, maar U alleen is nou vir ewig my alles, my God, Heer en Vader! Wat sou `n hele wêreld vol Helenas vir my wees sonder U? Niks! Het ek U egter, dan kan ek ook sonder Helena volmaak gelukkig wees. Ek wil haar nogtans gaan haal, omdat sy `n gawe uit U hand en daarom ook vir my eindeloos waardevol, dierbaar en aangenaam is.”

[3] Ek sê: “Ja, doen dit en gaan haal haar, want sy staan erg verdrietig na ons en kyk omdat jy haar alleen gelaat het en vra haarself af of sy jou beledig het.”

[4] Robert haas hom nou na Helena toe en sê vir haar: “Kom, kom, my geliefde vrou; ek het jou deur my bomatige groot liefde vir die Heer `n oomblik vergeet, maar nou is alles weer in orde! Kom daarom nou saam met my na die Heer en wees nie meer verdrietig nie!”

[5] Helena sê: “My liefdevolle hart is vir die Heer en vir jou as dank vir die feit dat jy weer aandag vir my het, want in my hart het ek werklik besorg geraak, omdat ek gedink het dat my siel miskien iets verkeerd gedoen het. Nou is alles egter weer meer as goed, want die enigste ware en waaragtige liefde trek jou van my weg na God, die heilige Vader. Trek jy my nou ook na Hom toe, wat nog steeds die enigste eienaar van my hart is en wat dit ook ewig sal bly. Laat ons harte één word voor Hom, wat hulle eers vervul het met Sy liefde, sodat, as jou vlees gelouter word deur die opstanding in die vuur van die liefde tot God, ook myne saam gelouter mag word en ons dan saam as een hart, een siel, een liefde, een lewe en wese voor Hom staan en ons kan verheug in `n allersaligste lewe!”

[6] Robert smelt byna van liefde en bring Helena nou na My. Wanneer hulle voor My is, wil hulle ook neerkniel! Ek verhinder haar eweneens en sê vir haar: “Wel, My liefste Helena, durf jy My dan nie meer so liefhê as wat jy My voorheen liefgehad het nie? Kyk, Ek is immers altyd dieselfde!” Helena sê huilerig: “Vir die oog wel, maar vir die hart het U baie anders geword: baie groter en heiliger! Die hart bewe nou vir U grootsheid en heiligheid, want U is waaragtig die enigste God!”

[7] Ek sê: “Ja, allerliefste Helena, dit het jy tog al vroeër geweet en toe het jy tog nie so `n geweldige heilige beskeidenheid vir My gehad nie. Ja, jy het My selfs na hartelus gekus! Dink terug daaraan en bly jouself, soos Ek onveranderlik Myself bly, dan sal jy nie meer terugval in so `n onnodige vrees vir My goddelike Majesteit nie!”

[8] Helena sê: “O Heer, allerbeste, heilige Vader, dit sal in geen geval meer moontlik wees nie, want na die eerste herkenning, het U goddelikheid nog `n ietwat mensliker voorkoms gehad en was U vir die hart van `n arme sondaar te verdra. Wanneer die steeds groter en wonderbaarliker wordende gebeurtenisse egter maar al te duidelik die oneindige onderskeid laat sien tussen U, o Heer, en `n skepsel wat hom volgens die wette van U ordening self vry moet ontwikkel, dan is dit gedaan met die menslike voorkoms van U. Hoe onbesmetlik staan U Godheid dan in alle heiligheid voor ons oë! Dat ons dan alles in meer of minder mate `n sekere, heilige beskeidenheid voor U Godheid moet aanneem, is tog heeltemal duidelik.

[9] Ek het in die twee sale, wat ek in die huis van Robert die eerste keer te siene gekry het, al meer as genoeg wonderbaarlikhede gesien om my daar `n hele ewigheid oor te verbaas en U vanweë U goedheid, liefde en wysheid te prys. Maar toe lei U liefde ons die museum binne, waar die vleeslike wese van Robert in ooreenkomstige beelde voorgestel word en daar het geen einde aan die wonders gekom nie. Dit geld veral die verhewe betekenis van die merkwaardige opskrifte op die trappe van die groot piramide; daarby sou mens tot op die laaste druppel kon wegsmelt van suiwer eerbied en aanbidding, waardeur die arme hart vir U, o Heer, aangegryp word! Daarom kan daar van my vroeëre, volkome beskeie houding seker geen sprake meer wees nie!”

[10] Ek sê: “Jou verontskuldiging word nie baie hoog deur My aangeslaan nie. Wat jy nou voel, weet Ek wel die allerbeste. Maar dan weet Ek ook, dat daar geskrywe staan: “Wees volmaak, soos ook julle Vader in die hemel volmaak is!” Hoe kan `n kind dit egter ooit bereik, as dat hy vir sy Vader nog meer eerbied en respek het as wat `n haas het vir die gebrul van `n leeu?”

Gelykenis van die kunsskilder en sy leerlinge. Die liefdevolle, wyse les van die Heer bring Helena weer tot haar hemelse bruidsliefde

159 Ek sê verder: “Luister, Ek sal jou nou `n gelykenis vertel en ons sal sien hoe dit, wat Ek van jou verlang, daarin tot uitdrukking kom:

[2] Daar was eens op aarde `n groot meester in die skilderkuns, aan wie se skilderstukke nog maar net die lewe self ontbreek het, waardeur die voorgestelde onderwerp ook tot lewende werklikheid sou gekom het. Die werk van hierdie meester het uit alle dele van die wêreld `n groot menigte bewonderaars getrek, waaronder ook menige talent, wat hulle graag verder wou bekwaam. Dit het die meester `n groot genot verskaf, en hy het alles moontlik gedoen om van hierdie jong talent iets te maak.

[3] Onder die baie leerlinge van hierdie meester was daar sommiges wat met egte talent begaafd was, maar hulle het vir die onoortrefbare groot kuns van hulle meester so `n enorme respek gehad, dat hulle dit nouliks gewaag het om `n skilderkwas in die hand te neem. Hulle het naamlik gemeen dat hulle, selfs met die grootste inspanning, nog nie daarin sou slaag om ook maar een atoom van die grootte van hulle meester te bereik nie. Die ander minder talentvolles het egter gedink: “Ons weet goed dat ons meester nie te ewenaar is in sy kuns nie, en dat ons nie naby aan hom kan kom nie, maar ons wil tog nie so ver gaan met ons respek vir sy kuns, dat ons daarom nie meer sou durf skilder nie. Ons wil hom daarenteen baie toegeneë wees en van hom leer soveel as wat ons maar kan. Dit sal hom sekerlik meer genot verskaf as wanneer ons maar net stom bewonderaars van sy werk in sy kunsateljee sou bly. Dit is immers ook `n eerbetoon aan die groot meester as wat duisende, entoesiaste gekom het deur sy groot werk te aanskou, en hulle na eie vermoë beywer het om die groot meester op een of ander gebied te benader.” Kyk, My liewe Helena, hulle wat hulle te redelik laat saamsleep deur hulle groot eerbied vir die groot meester, leer weinig of niks nie, terwyl die ander hulle deur hulle vlyt en ywer onder die leiding van die groot meester tot deeglike kunstenaars ontwikkel.

[4] Gee My nou jou mening: Aan welke soort leerlinge sal die meester sy voorkeur gee, aan diegene wat te eerbiedig is, of aan diegene met minder groot eerbied, maar met meer ywer om sy kuns, waarvan sy hart vol is, na te volg?

[5] Of wie sou jy self liewer wou gehad het: Iemand wat so deur jou skoonheid platgeslaan is, dat hy dit vir geen enkele prys sou waag om sy liefde moedig aan jou te beken, of iemand wat deur jou skoonheid so in liefde ontbrand, dat hy die moed het om aan jou te beken hoe onbeskryflik lief hy jou het? Gee My net jou mening.”

[6] Helena sê: “O Heer, die tweede! Ek gee my al heeltemal gewonne, want ek sien my vergissing nou in!”

[7] Ek sê: “Wel nou, hoe sal jy jou dan nou teenoor My gedra? Sal jy nou weer so vertroulik met My wees as voorheen, na jou verlossing van die juk van jou geestelike dood?”

[8] Helena sê ietwat stotterend: “Hm, dit moet natuurlik, maar, hm, as U tog maar net nie so heilig was nie! As ek daaraan dink, dat U God is, die ewige Almagtige, Heilige en Alwyse, en ek eintlik niks as slegs `n klein gedagtevonkie uit U, dan oorval so `n enorme eerbied my vir U en U heilige oë, dat ek in die diepste diepte voor U sou kon wegsink!

[9] U lyk weliswaar so sagmoedig soos `n vroom lammetjie en so deur en deur goed soos `n moeder, wanneer haar liewe kinders haar hande soen, maar uit U lieflike oë kom dalk tog ook storm, bliksem, hael en donder oor die hele wêreld, tot skrik van alle mense. Dan sê ek so stilletjies vir myself: Die Almagtige lyk wel soos `n mens, maar tog is Hy iets heeltemal anders, en gekheid begryp Hy glad nie. Hy is wel oneindig goed vir hulle wat Hy liefhet, maar met diegene wat hulle Sy ordening nie wil laat welgeval nie, gaan Hy baie anders te werk!

[10] Sulke gedagtes dring hulle heeltemal ongevraagd aan my hart op en ek kan dan niks daaraan doen nie, dat `n steeds groter eerbied vir U, homself dan van my meester maak. Ja, ek sou selfs wil beweer, dat U Self as God nie heeltemal kan begryp hoe `n swak skepsel moet voel, as hy hom voor U bevind nie. Vir U is dit sekerlik `n egte vreugde om voor triljoene van U skepsele te staan en hulle vry volgens U goddelike verlange lief te hê, maar ons skepsele kan dit slegs doen met `n stille huiwering van eerbied.

[11] As ek sou durf om te doen wat ek graag wil, dan sou ek U inderdaad, by wyse van spreuke wel dodelik kon liefhê, maar ja, daar lê `n enorme “maar” tussen!”

[12] Ek sê: “Wat se skerpsinnige wese is jy tog nie! Ek sal nog by jou moet lering kry. Maar kyk, jy maak `n fout, as Ek nie kon voel wat jy as skepsel kan voel nie, deur wie anders het jy dan eintlik `n gevoel ingeplant gekry? Ek het jou immers heeltemal volledig en nie halfpad geskape nie! Nou het jy weereens enkele oorblyfsels van jou Weense wysheid te voorskyn gebring.

[13] Kyk, waarvoor sou `n swak liewe Heer dan goed wees? Die liewe Heer moet almagtig wees en bowenal wys, anders sou Hy ten slotte tog saam met jou ten gronde gaan! Wel, wat dink jy nou, is Ek nog so angsaanjaend of miskien tog nie?”

[14] Hier begin Helena weer fyntjies te glimlag en sê na `n rukkie: “Liefste hemelse Vader, U kan iemand tog so toespreek, dat mens ten slotte alle oordrewe angs vir U moet verloor! Maar nou sal U dan ook mateloos deur my bemin word!”

[15] Ek sê: “Kom dan nou na My en belug jou hart.” Helena bedink haar nie langer nie, val My om My hals en bedek My bors met `n stroom van vreugdetrane, liefdesversugtinge en soene.

Vader Cypriaan neem aanstoot aan Helena se stormagtige liefdesuiting. Geweldige donderwoorde vir die aanmatiging van priesters

160 Toe Helena `n hele rukkie liefdesdronk aan My bors gelê het, kom vader Cypriaan nader en sê: “Sy wil U, glo ek, wel heeltemal alleen in beslag neem! Wat sal daar hierna dan nog vir ons oorbly? Hierdie gemalin van Robert is heeltemal smoorverlief op U, o Heer, en dit lyk my tog wel of dit ietwat te ver gegaan het! Kyk, die allersaligste maagd en nog baie ander vroue, hier teenwoordig, bemin U sekerlik ook bo alles, maar hulle gee tog nie op so `n heftige manier uiting daaraan nie. U is weliswaar die Heer en ek wil U nooit as te nimmer iets voorskryf nie, maar hierdie gedoente kom my wel `n bietjie eienaardig voor, want sy byt haar letterlik in U vas! Nee, so `n verliefde ding het ek tog nog nooit in my hele lewe gesien nie! Sy hou maar nie op nie!”

[2] Ek sê: “Ja, ja, dit verbaas jou! En tegelykertyd kom daar ietwat ergernis in jou na bo. Ek sê egter vir jou: Dit is nie goed dat iemand hom vir My vererg nie. Wie My nie liefhet soos hierdie Helena nie, waarlik, hy sal maar `n geringe aandeel hê aan My ryk!

[3] As jy ook van My gehou het soos sy, dan sou haar liefde jou nie vererg het en nie oordrewe voorgekom het nie, maar omdat jy baie armer is aan waaragtige liefde as hierdie vrou, is haar groot rykdom vir jou `n doring in die vlees. Wat Myself egter betref, sê Ek jou, dat haar groot liefde vir My nie in die minste hinderlik is nie, maar jou opmerkings begin My werklik `n bietjie te irriteer!

[4] Die rede dat moeder Maria en nog baie, baie ander vroue hulle hartstogtelike liefde vir My, hier in die paradys, nie op so `n opvallende manier uiter nie, is daarin geleë, dat hulle as reeds lank suiwer hemelse wesens dieselfde liefde, waarvan hierdie Helena nou uiterlik blyke gee, innerlik in hulle dra. Nou weet jy genoeg! Gaan nou na die agtergrond, omdat sy andersins, deur My, nie haar hart die gewenste vrye loop kan laat gaan nie!”

[5] Die Fransiskaan sê nog ietwat aarselend: “Heer, maar as my hart ook so heftig sou ontbrand in alle liefde vir U, moet ek dan ook nog op die agtergrond bly?”

[6] Ek sê: “Die waaragtige liefde is hier die enigste geldende maatstaf waaraan bepaal word hoe naby iemand hom aan My kan bevind! Het jy `n opregte liefde, vry van alle eiebelang, dan is jy ook die naaste aan My. Hoe meer vonkies eiebelang uit jou hart omhoog skiet, soveel verder kom jy van My af te staan.

[7] Kyk, die Roomse biskoppe hou vergaderings op aarde oor hulle kerklike dinge, soos geld, aansien en konsessies vir die nog verdere dom hou van die mens. Eiebelang dryf hulle daartoe. Hulle staan daardeur ontsaglik ver van My af en hulle vergaderings sal vrugteloos, en hulle raad sal nutteloos bly. Omdat hulle hulleself aanmatig om by My in die guns te staan, sê Ek vir jou: Hierdie is die allerlaastes!

[8] Wie beweer dat hy My liefhet, maar daarby jaloers is op andermansliefde vir My, is nie My vriend en My liefde nimmer werd nie! En wie sê: “Slegs op hierdie of op `n boetvaardige manier kan jy jou verseker van God se liefde en die ewige lewe in die hemel”, hy is `n leuenaar en hoort by sy gelyke in die hel! Want Ek is die Heer en bemin wie Ek wil en is genadig vir wie Ek wil en maak salig wie Ek wil! Ek is nooit gebonde aan `n manier van doen, wat deur heers-, eer- en selfsugtige, vetgemeste profete uitgevind is nie, en die swak mensdom in swaar knegskap hou. Wee diegene wat die stoutmoedigheid het om My liefde aan die mensdom uit te deel, asof hulle alleen die reg daartoe sou hê. Hulle sal spoedig baie drasties in hulle “reg” gestuit word!

[9] Kyk, vriend Cypriaan, netsoos die Roomse biskoppe op aarde nou beraadslaag, hoe hulle hulle ou posisie van mag en aansien tog in stand kan hou, terwyl hulle minder geleë is aan die werklike heil van My volkere, so is daar in jou ook nog so-iets eg Rooms-Katoliek, wat hierdie dogter van My om My liefde beny en jou hart daardeur met verborge ergernis vervul. Daarom sê Ek vir jou dat jy jou om die rede moet terugtrek na die agtergrond, omdat jou afguns en jou ergernis My liewe dogter in haar liefde tot My van haar bedoeling afbring. Ek wil jou egter nie gebied nie, omdat jy teenoor My ook al enkele bewyse van `n ietwat gelouterde liefde gegee het. Wil jy bly, bly dan! Maar as jou verborge afguns en ergernis jou nie toelaat om te bly nie, gaan dan!”

[10] Die Fransiskaan trek na hierdie woorde `n bedroefde gesig en sê vir homself: “Nee, so streng het ek my Hom nooit voorgestel nie! My God en my Heer, wat sal daar van my word as Hy my die deur wil wys? Ja, Hy het ewig gelyk; ons pousgesindes deug ook vir niks, maar wat gebeur daar met ons as Hy ons gelas om weg te gaan? Maar ek kan ook bly, sê Hy ook. Is ek egter ook in staat om te bly, vry van afguns en ergernis? Helaas nie, maar dit sal en moet anders word! Ja, die Heer het vroeër eens gesê, dat die mens na siel en liggaam uit die gevalle en veroordeelde Satan stam, ooreenkomend met een of ander deel van die vors van die leuen. Ek sal sekerlik uit sy horings stam, omdat my hart niks anders as afstootlike rommel te siene gee nie, en nog ander dele sal wel uit Satan se slegte hart stam, omdat dit uit niks anders as nyd, gierigheid, heerssug, hoogmoed en `n groot aantal soortgelyke duiwelse eienskappe blyk te bestaan nie. O Heer, dryf ook by my die Satan uit!”

[11] Ek sê: Nou kan jy wel weer hier by Ludwig en sy vriend bly. Bespreek dit egter intussen met jou ampsgenoot Thomas en sy vriend Dismas; hulle sal wel vir jou die duiwelse oorblyfsels uitdryf.”

[12] Die Cypriaan doen dit met `n verligte gesig. Ek laat nou vir Robert na My toe kom.

Wonderbaarlike verandering van die sielegrafte. Robert ontvang sy hemelse naam. Die engel Sahariël as leier

161 As Robert, vervul van `n oorgrote liefde, vinnig na My toe kom en buitengewoon verheug is daaroor dat sy Helena soveel genade by My gevind het, verdwyn al die grafmonumente skielik en in plaas daarvan styg magtige ligte soos opgaande sonne omhoog. Hulle verhef hulleself en swewe in die lieflikste ordening steeds hoër en hoër, totdat hulle dan aan `n hoë uitspansel as sterk verligtende sterre van die eerste grootte in pragtige groepe tot rus kom.

[2] Nadat alle aanwesiges hulle `n tydjie daaroor verbaas het, kom `n verligtende gees vanuit die hoogte na benede geswewe. Hy bly op dieselfde plek staan waar die welbekende piramide vroeër gestaan het, en hou `n hemelsblou, met baie skitterende sterre gesette geplooide gewaad in sy regterhand.

[3] Almal is so verras daardeur, dat hulle van eerbied nouliks durf asemhaal. Selfs Robert staan onthuts voor My en durf nouliks sy mond te roer. Slegs Helena skep, hoewel sy ook verbaas is, moed en vra My wat dit kan beteken.

[4] Ek sê daarop: “Kyk, My dogter, dit kom alles voort uit die vlees van Robert! Die engel daar het `n gewaad daaruit saamgestel en het dit nou op My versoek aan Robert as vanuit die hemel aangereik. Tot die bereik van die hoofdoel het jy ook baie bygedra, want die groot liefdeskrag van jou hart het baie daartoe bygedra om die vlees op te los en te suiwer. Gaan daarom na die engel en lei hom hierheen, sodat hy vir Robert, voor My oë, die hemelgewaad kan oorhandig en aantrek, want dit is al `n waaragtige kleed vir die ewige lewe!”

[5] Helena, wat heeltemal verruk is oor My versoek, loop vinnig na die verligtende engel en vra hom om hom na My te begewe. En die engel kom ook dadelik saam met haar na My toe. By My aangekom, maak hy `n diep buiging en oorhandig die kleed met `n allervriendelikste gesig aan die byna van liefde en eerbied smeltende Robert, wat hom, op dieselfde oomblik toe die engel die gewaad vir hom aanreik, al daarin gekleed sien.

[6] Toe Robert nou in die kleed van die onsterflikheid voor My staan, vra Ek vir hom: “Wel vriend en broeder Robert-Uraniël, hoe geval die gewaad jou en wat dink jy van hierdie gedaante​verwisseling?” Robert-Uraniël sê: “Heer, enige, van die hoogste liefde vervulde Heilige Vader! Op aarde het ek so nou en dan vaag aangevoel, dat daar in die verloop van die lewe dalk oomblikke is wat `n mens laat verstom en selfs sy gedagtegang laat stilstaan. As `n mens iets daaroor wil sê, dan vind mens geen woorde nie. Hoeveel te meer moet dit nie hier in die geesteryk die geval wees, waar die een buitengewone wonder die ander oortref. Daarom sal U, o Heer, my wel vergewe, dat ek hier, deur te groot vreugde en liefde vir U, byna nie in staat is om iets te sê nie. Hierdie verhewe gebeurtenis het so skielik plaasgevind, dat ek daardeur nie my ewewig dadelik kan hervind nie. As U, Heiligste Vader, my egter `n bietjie tyd wil gun, sal ek wel `n woordjie oor dit alles kan sê.”

[7] Ek sê: “Wel nou, gaan dan saam met hierdie engel; hy sal jou die hele museum dan werklik as `n waaragtige museum laat sien. Kom daarna weer hierheen en vertel aan almal wat jy daarin gesien en gehoor het. Omdat jy egter vroeër met hierdie dinge klaar sal wees, sal jy aan die sy van My engel met werklik geestelike treë loop. Hierdie beweging het die snelheid waaroor jy op aarde dikwels gespreek het. Jy het haar die gedagtevlug genoem.” (Ek wend My tot die engel): “Sahariël, sien jou broer Uraniël aan! Lei hom deur hierdie wonders van sy siel en toon hom ook sy eerste aarde, waar ook jy vandaan gekom het. Dit is so en so sal dit geskied!”

[8] En Sahariël sê vir Robert-Uraniël: “Kom broeder, aanskou, leer en bewonder die eindelose Wysheid van die Vader!” Dadelik verhef beide hulle en verdwyn uit die gesigsveld van almal, wat hier in die geestelike wêreld met Robert-Uraniël aangekom het.

Dialoog tussen Helena en die Heer. Wesens en bewoners van die hel

162 Ook Helena soek na Robert-Uraniël. Omdat sy hom nêrens sien nie, vra sy My saggies waarheen Robert nou saam met die engel gegaan het.

[2] Ek vra Helena egter nog sagter, of sy haar dalk bekommer oor Robert-Uraniël? Helena antwoord: “O Heilige Vader! Hoe sou ek my aan U hart, wat met die grootste liefde vervul is, my kon bekommer? Sou Robert ooit êrens kon beland, waar hy vir U oë onsigbaar sou wees? Wie egter in die lig van U oë wandel, verdwaal nooit as te nimmer nie en kom terug, verwelkom deur sy aan U hart rustende liefde! O, hy sal nou baie en groot wonders van U almag, wysheid en goedheid aanskou. Wat sal hy ons dan oor heerlikhede kan vertel!”

[3] Ek sê: “Ja, so sal dit ook gaan, maar Ek kan jou intussen ook enkele merkwaardige en wonderlike dinge vertel, wat miskien nog vreemder is as die, wat jy nou van Robert-Uraniël verwag. Wat dink jy daarvan?”

[4] Helena sê: “O liefste Vader, dit kan U sekerlik beter vertel as alle engele van U hemele; maar wanneer U my iets sou vertel oor U eie Godsgeskiedenis, dan is wel triljoene jare nodig voordat ek `n woord uit U mond volledig sou kon deurgrond, alhoewel ek redelik nuuskierig is om baie van die Skepper van alle dinge te verneem.

[5] Dit sou vir my hart besonder interessant wees om van U te hoor waaroor U, o Heer, na U heilige opstanding wel mag gespreek het met U apostels, en waaroor die evangelis Johannes sê, dat U nog baie met hulle te bespreek het wat hy nie opgeteken het nie, want, ook al sou hy dit in baie boeke opgeskryf het, dan sou die wêreld dit tog nooit kon begryp het nie. Niks het my nuuskierigheid so onbevredigend gelaat as juis hierdie slotopmerking van die apostel Johannes nie. Dan moet U tog baie wonderlike dinge meegedeel het aan U liewe apostels.”

[6] Ek sê: “Ja, My liewe Helena, maar hierdie dinge was so groot en diep, dat jy hulle ook in die geestewêreld onmoontlik sou kon begryp. Daar sal egter `n tyd aanbreek, waarin jy dit alles sal sien en begryp, want in My groot hemelbiblioteek word dergelike dinge getrou bewaar. As jy eenmaal daar sal beland, sal jy `n volledige evangelie te lees kry. Vra My daarom nou oor `n ander verhaal.”

[7] Helena sê: “O liefste Vader, vertel my iets oor die val van Lucifer, want dit is ook iets, wat vir my steeds onduidelik op aarde gebly het.” Ek sê: “Liewe Helena, ook dit sou nog ietwat te vroeg wees vir jou hart, want hierdie geskiedenis sou jou te sterk aangryp; kies daarom liewer iets anders.”

[8] Helena sê: “O heilige Vader, sê my dan hoe dit is met die hel, waaroor die geestelikes op aarde baie meer preek as oor die hemel. Wie beland eintlik in die hel? Bestaan daar een, of bestaan daar niks nie? Want kyk, liefste Heer en God Jesus, ek was op aarde tog verseker sleg genoeg; `n egte Weense madelief soos daar geen tweede te vinde was nie. Die pous met al sy geestelikes het my sonder genade of barmhartigheid na die hel verdoem. Ondanks al my slegtigheid is ek nou tog salig by U. So mag nog baie hier in U heilige geselskap hulle verheug in die ewige lewe, van wie menige aardse Roomse op aarde sou gesê het: “Nee, hierdie kêrels is selfs te sleg vir die hel!” En kyk, hulle is hier in U heiligdom en in hulle hart loof hulle U oneindige goedheid, wysheid, mag en krag! Hoe sleg moet diegene wat in die hel beland dan wel wees, as dit inderdaad bestaan!”

[9] Ek sê: “Liefste Helena, jou vraag is nie onbelangrik nie en die beantwoording daarvan sal baie nuttig wees, maar in plaas van om jou lank en breedvoerig daaroor te vertel, sal ek `n helse individu, wat nou juis op die punt staan om in die hel te beland en ook verseker in die onderste, ergste hel sal beland, voor jou laat verskyn. Aan die verdorwe wese sal jy die duidelikste kan sien wie nou eintlik in die hel beland, want daar bestaan naamlik `n hel, wat in drie grade verdeel is; die onderste is die allerergste. En dan sal jy My loof, as jy sal insien, hoe en waarom iemand in die hel beland. Wees maar nie bang nie, die booswig sal dadelik hier wees.”

Opdrag aan Petrus en Paulus om die voormalige Bedoeïene hoofman Cado na vore te bring. Die vergeefse liefdevolle poging van Petrus om die brutale gees vir hulle te wen.

163 Daarop roep Ek vir Petrus en Paulus na My toe en sê: “Gaan julle op pad en bring vir Cado, wat veertien aardse dae gelede in hierdie wêreld aangekom het, na My toe. Ten eerste is dit sy wens, ten tweede moet dit gebeur, sodat hierdie nuwe broeders ook maar die geringste spoor van die opvatting kan kwytraak, dat daar in My, ondanks al My liefde, iets despoties tiranniek sou wees. Gaan julle daarom en bring hom hier.”

[2] Beide verdwyn skielik en is binne `n oogwenk by die berugte Cado. Toe hulle hulleself so skielik naby hom bevind, deins hy letterlik agteruit en skreeu: “Wel alle duiwels! Wat se diere is dit in menslike gedaantes? O vervloekte dierevolk, julle sal my nog tot die bedelstaf bring!”

[3] Paulus sê: “Vriend, ons kom nie by jou bedel vir `n aalmoes nie. Iets dergeliks het ons nie nodig nie, omdat alle skatte van hemel en aarde ons tog al ten dienste staan. Ons het iets anders vir jou, iets wat baie heilsamer vir jou sal wees as alle skatte van die aarde. En dit is, om jou, as dit nog moontlik is, te red van die ewige dood in die hel, want jy was op aarde `n volslae duiwel in menslike gedaante en sodoende al `n totale helse wese. Nou staan jy in die geestewêreld op die punt om na die onderste hel te gaan, ja, jy is eintlik, wat jou innerlike betref, al lankal daarin. Indien jy dit egter nog wil, het ons die mag om jou daarvan te red, maar dan moet jy ons volg en alles gewillig doen wat ons jou sal aanraai.”

[4] Cado sê: “Wat!? Wat besiel julle tronkvoëls? Het ek dan ooit gesterwe? Is ek dalk nie meer op aarde in die besit van al my goedere, van my goud en silwer nie? O julle skelm honde! Op watse skelm manier wil julle my `n paar goudstukke afrokkel vir `n hemel wat nêrens bestaan nie, en red van `n hel, wat niks anders is as `n uitvinding van arbeidsku Roomse nie! Maak dat julle wegkom, anders roep ek al my duiwelsknegte en laat julle met honde verjaag! Kyk net hoe staan die skurke nou daar! Vir geld kan hulle iemand van die hel red en die hemel besorg! Maak dat julle wegkom, anders sal ek dadelik die denkbeeld van `n hemel en hel uit julle dryf!”

[5] Paulus sê: “Vriend, sulke praatjies raak ons nie en ons is ook nie bang vir jou nie, maar laat dit vir jou gesê wees: As jy ons nie goedsmoeds volg nie, sal jy met ons mag kennis maak, want daarvoor is gesorg, dat op jou roep geen duiwel jou te hulp sal kom nie. Origens weet ons baie goed hoe jy aan jou rykdom op aarde gekom het. Daar was baie hongerige duiwels in jou diens en `n leër groot, wilde honde, wat jou kasteel omring het. Hulle het reisigers aangeval en hulle vasgehou totdat jou arme duiwels gekom het en hulle vir `n aansienlike losgeld van die diere bevry het. Jy was wel dikwels aangekla, maar die aanklaers kon niks uitrig nie, omdat die regters in jou diens was. Ons sou jou baie kon vertel oor jou rowerpraktyke, maar op die regte plek sal jy al jou onmenslike gruweldade voor jou sien, en dan sal ons sien of jy `n afsku daarin sal kry en berou daaroor sal voel. As dit so is, dan is jy nog te red; so nie, dan word die onderste hel jou deel! En kom nou goedsmoeds met ons saam, anders sal ons geweld gebruik!”

[6] Cado skree: “Julle, honde, julle wil my geweld aandoen? Alle duiwels, kom hier! Ons sal wel sien hoe ver julle kan kom met julle geweld!” Hy wag `n tydjie onder afskuwelike tandegekners op sy huisduiwels, maar daar kom niemand opgedaag nie en daar is geen geblaf van een of ander hond te hoor nie. Ook sy kasteel, wat hy tot nou toe nog steeds, netsoos op aarde, as sy vermeende eiendom voor hom sien, begin baie newelagtig te vervloei soos `n ruit, waar warm lig langs stroom.

[7] Toe Cado dit begin te merk, skree hy luid: “Verraad, verraad! Julle ellendige honde, julle het my kwaad aangedoen! Maak dat julle hier wegkom, julle honde! By alle duiwels, ek sal julle nie volg nie! Julle is `n paar towenaars, julle het my sintuie beheks! Weg met julle, helse honde!”

[8] Met hierdie laaste krete bevind Cado hom egter al voor My en Helena, netsoos voor al die ander gaste, sonder om egter, op Petrus en Paulus na, ook maar iemand van ons kan sien nie. Helena skrik vir hom, omdat hy letterlik van woede gloei en damp, maar Ek versterk haar, sodat sy hom rustiger kan bekyk. Nou gee Ek vir Petrus `n wenk om `n bekeringspoging by Cado te maak en paradysagtige landskappe vir etlike oomblikke aan hom te toon.

[9] Petrus begin dadelik uiters wyse en sagsinnige woorde tot Cado te spreek en sê: “Vriend Cado, wees tog verstandig! Kyk, die ervaring moes jou tog geleer het, dat op aarde alle goedere ydel en vinnig verganklik is en dat ten slotte die rykste en die armste dieselfde sterwenslot deel. Al die vlees moet sterwe, alle materie vergaan, slegs die inwendige gees bly onverwoesbaar! Kyk, jy het liggaamlik gesterwe en leef nog net in jou met `n gees vervulde siel onverwoesbaar verder. Hou daarom nie langer vas aan dit wat vir ewig vergaan het nie, maar erken jou groot aardse skulde en ons sal dit vir jou betaal en jou dan opneem in ons waaragtige en ewige bestendige wêreld, waarin daar vir jou nooit iets sal ontbreek nie. Kyk net daar na die ooste! Die heerlike landerye en paleise is van ons en jy sal dit kry; maar dan moet jy jou skulde beken, sodat ons dit op ons kan neem.”

[10] Cado kyk vlugtig daarna en sien die pragtige landerye. Na `n rukkie sê hy honend: “Weet jy, muise en rotte vang mens die maklikste met `n lokaas. Menige dwaas betaal dubbel ingangsgeld in die teater as `n goëlaar hom hersenskimme laat sien. Maar so `n dom snoek is ek nie, dat ek die hoek dadelik byt nie! Dink jy, dom luilak, dat ek in jou goëlkunste gaan trap? Ek weet wat en wie jy is en ken myself ook baie presies. Sonder my liggaam is ek soveel vryer en sal ek doen wat ek in glo, maar `n dom Jood sal nooit my gids word nie. Begryp jy dit, dom esel? Waarom vra jy na my skuld op aarde? As jy so magtig en alwetend is, moet jy tog lankal te wete gekom het waaruit dit bestaan! Vereffen dit dan ook, as jy al so `n plesier daarin het om skulde vir ander te betaal! Wat gaan my misdade jou trouens aan? Het ek jou dan ooit na die van jou gevra? Maak dat jy vinnig wegkom, anders sal julle die egte duiwel in my teëkom! Het ek julle dalk as `n ou dweper aangeroep? Nee, dit doen `n Cado, die skrik van die Armeense woestyn, nooit! Cado is `n gebieder en die aarde bewe vir sy naam, maar julle Jehova is `n bedelaar en `n knoeier op elke gebied! Dink jy dalk dat Cado nie vir Jehova en die gebasel oor Sy aan die kruis gehange Jesus ken nie? O, `n Cado ken alles, selfs Sy hele leer ken hy beter as jy, wat Sy rots moet wees vir alle tye. Maar die rots is in plaas van uit klip, van skaapbotter gemaak en daarom ook gesmelt. Sodoende het daar van hierdie rots niks anders oorgebly as sy niksseggende naam en `n hele spul houtbeelde, skilderye en valse relikwieë nie. Jy is Petrus en jou metgesel is die ietwat meer hittige Paulus of Saulus (die laaste naam sou die korrekte kon wees!). Sê my liewer hoe dit in hierdie geestewêreld met julle meester gesteld is! Oordeel hy nog ywerig oor dooies en lewendes? Is hy ook so dom soos julle twee?

[11] Petrus sê: “Hy het ons nou net na jou toe gestuur, sodat ons jou van die ewige ondergang kan red!” Cado sê: “Waarom het hy nie liewer Self gekom nie? Het hy miskien koue gevat na die oordele, het daardeur verkoue gekry en kan nou nie uitgaan nie? Daarom het hy julle waarskynlik na my toe gestuur om my ietwat op te warm met julle kragtige asem! Maar Cado is geen skaap soos die in Bethlehem gebore Messias van die Jode nie, om welke rede sy landgenote Hom dan ook aan die kruis hulle eer betoon het. O julle dom skaapkoppe! Dink julle dan dat `n Cado hom ook aan die neus laat lei soos een of ander hongerige Jood? Ver van dit, beste skapies van God! Cado is `n leeu en nooit `n skapie van God nie! Begryp julle dit? As julle by julle Heer kom, bring hom dan die beste groete van my oor en sê vir hom, dat dit my regtig spyt, dat hy geen Cado op aarde was nie, maar `n baie gewone skaap!”

[12] Petrus sê: “Vriend, langs hierdie weg sal jy nie verder kom nie. Jou weg loop na die hel en na die ewige kwelling vanuit jouself, want jy is sleg tot in die diepste vesels van jou lewe! Sodat jy egter kan weet wie Jesus, die gekruisigde is, was en ewig sal wees, sê ek vir jou, as een van sy trouste getuies: Hy is God, die enigste en unieke, die ewige, die Heer en Leraar, heilig in die ewige oneindigheid! Hy alleen kan jou behou, maar ook laat val vir ewig. Kyk nou eenmaal in die rigting van die oggendglorie na die geopende hemel, maar kyk ook in die rigting van die middernagtelike duister waar die bek van die hel wyd oop staan; waarheen wil jy gaan? Geen God sal jou oordeel nie, ook geen engel en beide van ons ook nie, maar jou wil is jou eie regter!”

[13] Cado sê: “Dus daar is die sogenaamde hemel en daar in die rigting van die middernagtelike duister die romantiese hel! So, so, dit is baie mooi! Wat kos die deur julle tevoorskyn getowerde spektakel nie? Julle is wel `n stel magiërs uit die boonste rakke! Sê net, is die hel Oudjoods of Rooms-Katoliek, Grieks, Turks of Indies? Is die hemel dalk Persies?

[14] Petrus sê: “Cado, Cado, jy is `n brutale gees en jy dryf smadelik die spot met die oneindige goedheid en erbarming van God. Kyk, ons is welwillend en jou goedgesind en bereid om jou, volgens God se ordening, alle goeie dienste te bewys. Ons het jou nog met geen enkele harde woord beledig nie, behalwe wat ons jou aangetoon het, hoe dit daar met jou ten opsigte van God se geregtigheid voorstaan, maar jy het toe soos `n wilde tier in woede teen ons ontsteek. Waarom dan tog, vriend? Gedra jou tog in jou onmag teenoor ons op dieselfde manier as wat ons, wat in die besit van alle mag uit God, teenoor jou is. Ons sal dan makliker met mekaar eens word as tot nou toe. Glo my tog, ons wat jou deur en deur ken, as ek sê dat dit daar met jou werklik uiters sleg staan, vanweë die voorliefde van jou hart vir die bose. Jy kan jouself in geen ewigheid help nie, maar wanneer jy jou misdade teenoor ons beken en jou hart vir ons open, stel jy ons daardeur in die geleentheid om jou hart te reinig. Sluit jy dit egter steeds meer vir ons af, dan sal die kwaadaardige vuil in jou hart hulle verhard, en dit sal nooit meer moontlik wees om jou te red van die ewige dood nie! Cado, oordink tog hierdie heilsame en allervriendelikste woorde!”

[15] Cado sê: “Bespaar julle tog asseblief alle moeite, omdat ek my nodeloos gaan vererg. Het julle dan nooit gehoor, dat hulle wat van kindsbeen af gewoond is om te heers, nooit kan of wil gehoorsaam nie? Van my kan julle slegs langs die weg van my genade en grootmoedigheid iets bereik, maar langs die weg van julle raadgewing nooit as te nimmer nie! `n Egte koning mag nooit raad aanneem as hy sy aansien as heerser wil handhaaf nie. Hy moet steeds heers!”

Die deur en deur slegte aard van Cado. Die Heer oor goddelike tugtiging

164 Daarop sê Petrus weer: “Maar jy was tog nooit tydens jou lewe op aarde koning gewees nie! Hoe kan jy dan sê dat jy in die wieg gelê sou wees om te heers? Jy was niks anders as `n Bedoeïen-hoofman nie, en dit maar net tydens die laaste jare van jou lewe. Voor dit was jy skaapherder en daarna `n handlanger van jou prysenswaardige voorgangers. Eers deur die skandelike huwelik met die oudste dogter van die Bedoeïen-hoofman het jy hoofman geword. Jy het op aarde dus vir lang tye blindelings moes gehoorsaam en het eers die laaste jare `n smadelike heerskappy oor jou gemene rowersvolkie en jou bloedhonde gevoer. Ek is dus van mening dat die heerskappy jou nou nie juis in die mate aangebore is soos jy ons dit vertel het nie!”

[2] Cado sê: “Dit is om`t ewe! Wat ek nie wil nie, dit wil ek absoluut nie! Julle mag vir my part gode wees, tog sal julle my nie tot ander gedagtes bring voordat julle my `n ander hart en `n ander wil ingeblaas het nie. Dink julle dan, dat ek bang is vir die hel? O, dan vergis julle julleself deeglik! Om `n almagtige God te gehoorsaam kan elke lafaard doen, maar om God hardnekkig te trotseer en Sy wysheid tot skande te maak, kan slegs `n sterk gees doen, wat selfs vir die ergste hel geen angs ken nie. Gooi my in kokende erts en ek sal julle na die hewigste, brandende pyne dieselfde antwoord gee, want groot is die gees wat sy Skepper ook onder die grootste pyne kan verag! Welke dank sou ek die Skepper ook verskuldig wees? Ek is slegs aan iemand dank verskuldig, wanneer hy vir my doen, wat ek hom gevra het. Ek het die Skepper egter nooit gevra om my te skep nie. Hy het dit eiemagtig gedoen. Dit is dan ook skandalig genoeg vir Sy hooggeprese wysheid en mag, dat Hy met my die reinste knoeiwerk van `n skepping tot stand gebring het. Of moet ek miskien terwille van die behoud van die geheel juis so wees soos ek is? Julle sal daarom nóg op die een nóg op die ander manier iets met my bereik. Maak daarom dat julle wegkom!”

[3] Nou word Cado heeltemal swart en sy gedaante ontsettend lelik, sodat Helena baie bang begin te word. Sy oë begin te gloei soos die van `n dol hond en hy maak aanstaltes om beide die apostels aan te val, maar Petrus sê vir hom: In die naam van Jesus gebied ek jou dat jy jou rustig teenoor ons gedra, anders sal jy, as jy dit waag om ook maar `n vinger na ons uit te steek, die onverbiddelikheid van God se toorn ondervind!”

[4] Cado bewe nou van woede en word van binne heeltemal gloeiend, uiterlik word hy egter ontdaan van alle kleding. So staan hy voor ons, afskuwelik om te aanskou, sonder om ons egter te sien.

[5] Ek vra nou aan Helena: “"Wel geliefde dogter, wat sê jy van hierdie siel? Vind jy dat daar van My kant ook maar iets agterweë gelaat is, wat vir haar redding gedoen kan word? Jy sê in jou edele hart: Nee! En so is dit ook. By hierdie gees is alles geprobeer wat ook maar as `n sagaardige, met My liefde ooreenstemmende middel bedink kan word, maar sonder die geringste resultaat. Hierdie gees was so te sê op die hande gedra. Sterk engele was aangestel om hom te beskerm, maar sy wil, wat vry moet bly, was steeds magtiger as My liefdesbande. Hy het hulle almal verbreek en het altyd `n afskuwelike spot daarmee gedryf! Dit het hom nie aan insig ontbreek nie: Hy ken elke letter van die Skrif en het selfs die vermoë om met die hele geestewêreld kontak te hê. Hy ken My en My goddelikheid en kan nogtans die spot met My dryf. Vir hom is elke heerserstoel `n vloek as hy dit nie sy eiendom kan noem nie. Elke wet wat hy nie uitgevaardig het nie, is vir hom `n gruwel. Hy erken slegs sy eie wil en die wil van `n ander is vir hom `n misdaad. Sê My net, wat kan My liefde dan nog vir so `n siel uitrig?”

[6] Helena sê: “Ag groot, liewe, heilige Vader! So `n siel verdien geen verdere genade meer van U nie, maar wel so lank `n geregtelike tugtiging, totdat sy in alle deemoed tot inkeer sal kom.”

[7] Ek sê: “Alles goed en wel, as die tugtiging wat wel van My uitgaan, nie ook reeds `n oordeel sou wees nie! As Ek die mens vanweë hulle groot boosaardigheid tugtig, dan moet die tugtiging so wees, dat dit soos `n natuurlike gevolg lyk van hulle kwaadwilligheid. Netsoos iemand wat homself `n klap toedien, wat die daaropvolgende pyn dan `n noodsaaklike en baie natuurlike gevolg moet sien van sy handeling, so moet dit met elkeen van My uitgaande tugtiginge gesteld wees, as die vryheid van gees en siel nie daardeur ondermyn wil word nie.

[8] Daarom mag ook by hierdie redelike slegte gees geen ander tugtiging toegepas word as die, welke hy homself, deur sy hoogseie boosaardige wil, as produk van sy liefde besorg nie. Wanneer hy dan deur so `n eie skepping genoeg van die pyn sal kry en in `n sekere sin in sy woede sal stik, sal dit eers weer moontlik wees om hom langs `n sagter weg te benader. Daardeur beland hy gaandeweg in die onderste en allerergste hel, maar nie omdat hy deur My daarheen verdoem is nie, maar deur sy eie wil. Want hierdie hel skep hy vir homself vanuit sy liefde! Wat egter iemand se liefde is, is ook sy lewe en dit mag hom nooit ontneem word nie!”

[9] Helena sê: “Maar Heer, die enigste waaragtige en mees volkome liefde en erbarming! As hy dan in so `n liefde in die boosaardige volhard en om U te tart om liewer ewig die ergste lyding te wil deurstaan as om sy starre wil onder U sagte wil te buig, wat moet daar dan met so `n gees gebeur? Sou na sulke totaal verdorwe geeste dan nie met sukses `n sagte oordeel toegepas kon word nie? Die gees sou mettertyd miskien daaraan wen en ten slotte van die nood `n deug maak, soos dit van tyd tot tyd op aarde ook die geval was.

[10] Byvoorbeeld: `n Meisie van ligte sedes vind huisvesting in `n afgeleë huis onder die voorwaarde, dat sy haar van nou af aan gedra asof sy in `n streng klooster was. Dit is vir so `n egte nagvlinder sekerlik `n klein oordeel. Sy dink wel `n tydjie daaroor na, maar omdat die voordeel van `n goed, gereëlde lewe haar tog sterk aanspreek, laat sy haar die oordeel graag welgeval, word ten slotte van hierdie ordening dan `n egte fatsoenlike persoon, en bly en sterf dan ook as sodanig. Daarom is ek van mening dat iets dergeliks miskien ook by Cado die geval sou kon wees.”

[11] Ek sê: “Ja, liewe Helena, daar is op hierdie gees al op allerlei maniere geprobeer, maar helaas, steeds sonder die minste resultaat. Daarom bly daar vir ons nou niks anders meer oor as om hom aan sy lot oor te laat nie. Wil hy met alle geweld na die hel, laat hy dan maar volop daarvan geniet. Aan hom wat self iets boos wil, geskied in ewigheid geen onreg nie. Wie in die hel wil bly, die bly! Ek sal niemand teen sy wil aan die hare daaruit trek nie. As die omstandighede vir hom dan tog te erg word, sal hy vir wel vanself `n uitweg vir hom baan. Het hy egter plesier in die hel en is die ewige nag vir hom lekkerder as die alles gelukkig makende lig, laat hy dan verkies wat hom vreugde skenk. Is jy daarmee eens?

[12] Helena sê: “Heer, goeie Vader, nou volkome! Ek het ook heeltemal geen medelye meer met so `n dom esel nie, maar wat gaan daar nou met hierdie duiwel gebeur?” Ek sê: “Dit sal jy dadelik sien. Ek sal beide apostels nou `n wenk gee om hom volkome vry te laat en hom - maar dan slegs in sy eie sfeer - te laat doen wat hy wil. Jy sal dan goed sien hoe dit verder met hierdie gees sal gaan.”

[13] Ek gee beide nou die vooraf genoemde wenk. Toe sê Petrus vir Cado: “Omdat ons beide ons meer as voldoende daarvan oortuig het dat jy jou nie deur ons wil laat voorberei vir God se hemele nie, kan jy nou gaan waarheen jy wil en doen waarin jy plesier het. Want dit wil ook jou God en ons God, Jesus Heer Sebaot. Van nou af aan sal God geen bodes meer na jou toe stuur nie. Ons twee was die laastes.” Na hierdie woorde word hulle vir hom onsigbaar, terwyl hyself vir alle aanwesiges goed sigbaar, asook met alle gedagtes en woorde, hoorbaar bly.

Cado in `n helse sweetbad. Die onbreekbare ordening van die Heer ten aansien van die volg van die vrye wil

165 Toe Cado alleen is, sê hy vir homself: “Die hel sy dank, dat ek die twee sukkelaars eindelik kwyt is! Aha, daar sien ek bekendes, verskeie van my metgeselle, ja selfs my vroeëre hoofman. Dit sal vir my `n fees word as ons bymekaar kan kom en mekaar maklik herken! Hulle lyk almal nog presies net soos op die dom aarde.”

[2] Die groep kom steeds nader na hom toe en sy voormalige hoofman stort hom met groot haas op hom, gryp hom aan die keel en skreeu angsaanjaend: “Aha, skurk, ellendige hond! Is jy eindelik hier, sodat ek dit aan jou kan betaal, dat jy my koningsdogter op so `n skandalige manier tot vrou geneem het! Wag maar, ellendige skurk, vir hierdie skande sal jy boet in `n sweetbad, waardeur jy in hoor en sien sal vergaan! Onbeskryflike pyne is my hier deur vlamme en hitte aangedoen, maar die ergste pyn voel ek, toe ek hier in die oord van kwelling en verskrikking moes verneem dat `n gemene hond my vereerde koningsdogter tot sy vrou gemaak het. Jou hond, jy sal daarvoor gekasty word op `n manier waarvan die hel nog nooit gedroom het nie!”

[3] Na hierdie woorde maak Ludwig Bathianyi die volgende opmerking teen Dismas, vader Thomas en die generaal: “Wel, dit is `n loflike ontvangs! Die koninklike hoofman skyn ook `n baie sterk kêrel te wees, want Cado kan hom ondanks al sy geworstel, nie losmaak uit die kloue van sy hoofman nie. Nou kom sy handlangers ook nog daar aan en - o verduiwels - nee, daarby kan werklik selfs die moedigste gees hoor en sien! Met gloeiende koorde omwikkel hulle hom nou soos `n spinnekop `n vlieg met haar slymdrade. Cado damp nou van alle kante en skree erbarmlik om hulp. O Heer, dit is afskuwelik! Daar, kyk hoe hulle hom voor hulle uit stoot en wegrol. En daar op die donker agtergrond sien ek `n troon soos van witgloeiende metaal. Hulle rol die redelik beklaenswaardige Cado met steeds meer krag na die troon toe. Wat sal tog daar gebeur? Sou daar die beloofde sweetbad wees? O Heer, ek smeek U, vergeef my asseblief my sonde! Dit is al te erg! Hulle plaas hom werklik op die troon, waaruit hoë vlamme nou van alle kante uitslaan. En hy word nog ekstra met gloeiende kettings geboei. O, die huiweringwekkende gebrul van die geboeide Cado! Heer, wil U my soveel mag verleen, dat ek daarheen kan gaan om Cado te bevry? Nou kom daar ander met gloeiende spiese en begin hom van alle kante te deursteek. Uit elke wond vloei `n afskuwelike, dampende, gloeiende massa! Heer, ek smeek U, gee my mag en laat my daarheen hardloop om hierdie werklik aller beklaenswaardigste duiwel te bevry!”

[4] Ek sê: “Laat dit nou maar en wees bly, dat daar tussen ons en hulle `n onoorbrugbare kloof geplaas is, anders sou ook die uitverkorenes nog leed aangedoen kon word. Wag dit maar eweneens af. Spoedig sal hierdie saak `n ander aansien kry, want die al te hewige, ondraaglike pyn sal Cado baie gou meester oor sy kettings maak. Dan sal jy die tweede bedryf van `n helse drama te siene kry.”

[5] Bathianyi sê: “Heer, ek is al meer as tevrede hiermee en al die ander hier eweneens. Ook die liewe Helena skyn wel genoeg daarvan te hê!” Geheel ontdaan sê Helena: “Meer as genoeg! Want dit is afskuwelik, meer as afskuwelik!”

[6] Ek sê: “Liewe kinders, julle moet dit sien, sodat julle volkome suiwer kan word, want elke engel moet ook die hel ken, weet hoe dit met haar gesteld is en welke vrugte uit haar boosaardige liefde voortkom. Dink nie dat Ek so-iets uit `n soort toorn of wraak toelaat nie; o, dit is ver van My Vaderhart! Julle weet immers dat elke saadjie bepaalde vrugte dra en dat elke daad ook `n bepaalde uitwerking moet hê, soos elke oorsaak `n bepaalde gevolg. En dat alles vanweë die ewige ordening uit Myself, waarsonder geen atoom geskape kon geword het nie en waarsonder daar nog minder aan die behoud van die geskapenes gedink was. Hierdie gees het egter so erg teen sy vrye orde gehandel, dat hy, deur so te handel, homself die noodsaaklike gevolge moes besorg. Dit mag ons met die oog op die handhawing van die ewige ordening nie verander voordat die redelike ongelukkige wese deur die pynlike gevolge van sy vroeëre handelwyse uit homself tot ander insigte gebring word nie, as dan ook ander, beter of uiteindelik ook slegter gevolge met hom saam sal bring nie!

[7] Wanneer iemand `n goeie saadjie in die grond lê, sal `n goeie vrug ook daaruit groei, maar lê iemand, in plaas van `n koringkorrel, `n saadjie van die wolfskers in die grond, dan sal hy weer `n wolfskers en geen koring oes nie.

[8] Iemand sou maklik die volgende bedenking kon opper: “Alles goed en wel, o Heer, maar U moet U ordening nie so ongelooflik skril tot in die ekstreme deurvoer nie!” Goed, sê Ek, maar dan voeg Ek die vraag daaraan toe: Is die ekstreme lig van `n son te betreur as `n fout in My ordening, omdat, deur sy buitengewone sterkte, elke oog wat so dwaas sou wees om urelank onafgebroke na die son te kyk, verblind word? Of is die allesverterende vuur dalk van `n te hoë hittegraad voorsien? Is die gewig van `n berg nie te kolossaal, die snelheid van die bliksem te hoog, die koue van ys te groot en die hoeveelheid seewater te enorm nie? Hoe sou `n wêreld, waarin dit met die ordening van die elemente nie so gesteld sou wees nie, daar uitsien? Wanneer die hittegraad van vuur slegs lou sou wees, sou dit dan die harde metale kon smelt? As die metale egter sag was, waartoe sou hulle dan kon dien? Sou die hele aarde week wees soos botter, welke skepsel van ook maar enige gewig sou dan op so `n wêreld kon bestaan? Wanneer die son nie so `n intense lig sou besit nie, sou hy dan wel in staat wees om op afstande van redelik baie miljoene myle vir die planete die noodsaaklike warmte en die bowenal die nodige lig verskaf?

[9] Miskien sou iemand wil sê: “Alle ekstreme moet daar natuurlik wees en bly, maar waartoe dien die buitengewone sterk vermoë dan om pyn te voel by die mens?” Die antwoord op hierdie vraag is maklik: Stel jou die mensdom net voor, sonder die vermoë om pyn te voel, gee haar dan `n vrye kenvermoë en `n volkome vrye wil. Bekragtig die wette dan soveel as wat jy wil, en niemand sal `n wet in ag neem nie! Want wie nie gevoelig is vir pyn nie, het ook geen enkele lusgevoel nie. Sou vervolgens die mens, wanneer hulle slegs begiftig was met lusgevoelens, hulle nie in `n kort tydjie heeltemal vermink, as hulle na die uiteindelike afsit van `n ledemaat, in plaas van `n beskermende pyn, maar net lus en welbehae sou ondervind nie?

[10] Hierdie van enorme pyn huilende Cado sou sekerlik vir ewig verlore gewees het, as hy nie die vermoë sou gehad het om pyn te voel nie. So sal hy in sy hoogmoed miskien nog geruime tyd weerstand bied. As die pyn hom egter al te geweldig aangryp, sal hy ten slotte hanteerbaarder word en hom op beter weë begewe.

[11] Nou begryp julle uit My woorde, dat elke vermoë en elke geaardheid van `n mens, netsoos van elke ander wese uit My ewige orde, uitstekend bereken is. Daar mag absoluut niks aan ontbreek nie, as die mens volkome moet word wat hy kan word. Wanneer alles egter so moet wees, dan moet julle hier naas My steeds dink: “Deur wat iemand self wil, sal hom, ondanks die grootte daaraan verbonde en aan hom die welbekende nadele, in ewigheid geen onreg geskied nie, al gaan dit met hom nog honderd keer slegter!” Maar let nou verder goed op wat hom nou afspeel! En jy, liewe Helena, vertel ons wat jy sien!”

[12] Helena sê: “O Heer, dit is al te afskuwelik! Gelukkige Robert-Uraniël, dat jy dit nie met ons hoef te aanskou nie; jy sou verstyf het van afsku!” Ek sê: “Bekommer jou nie oor Robert nie! Hy sien hierdie skouspel ewe goed, indien nie nog beter as jy nie! Want in die geestesryk bestaan daar geen afstand vanwaar mens een of ander gebeurtenis minder duidelik sou sien nie. In hierdie wêreld is daar baie ander nabyhede en afstande, en hulle bevind hulle uitsluitlik in die hart van elke gees. Hoe inniger geeste mekaar liefhet, soveel te meer is hulle naby aan mekaar; hoe swakker die wederkerige liefde is, soveel verder staan hulle ook van mekaar af. Begryp jy dit? Kyk nou maar dapper na hierdie skouspel!”

[13] Helena kyk nou met meer moed en gelatenheid na hierdie skouspel, omdat sy insien dat hierdie saak onmoontlik anders kan wees as wat dit moet wees vanweë die geheel van die ewige ordening.

Cado kom vry en neem wraak. Die hoofman gebind in `n Sataniese helleplan

166 Ook die Fransiskaan Cypriaan kom met graaf Bathianyi en die se vriend Miklosch `n hele ent nader aan My te staan en rig hulle oë skerp op die plek van die onheil. Na `n tydjie begin hy ongevraag te spreek: “O jou afskuwelike boef Cado, deur onuitspreeklike pyn daartoe gedring, verbreek hy nou alle kettings as te ware soos swak spinnewebdrade. Hy stort hom op sy beuels soos `n woedende tier en diegene wie hy gryp, skeur hy in stukkies! Die stukke krom hulle en spring op die gloeiende bodem rond soos afgeslagte dele van `n slang. Die gloeiende troon vermorsel hy tot stof. Die spiese word vernietig en nou stort hy hom op sy aardse hoofman, wat hom verweer en die woedende Cado met `n afskuwelike stem toeroep:

[2] “Raak my nie aan nie, skurk, anders sal jy my wraak met onnoemlike felheid leer ken! Dink maar nie dat ek hier verlate en magteloos voor jou staan nie! Sodra jy my ook maar met `n vinger aanraak, sal jy deur miljoene magtige geeste omring word en aan `n foltering onderwerp word, waarby vergeleke alles wat jy tot nou toe ondergaan het, `n koel balsem was. Wil jy egter, omdat ek nou in jou wel ietwat krag ontdek het, met my `n verbond sluit teen `n ander vors, dan sal jou vergryp wat op aarde teen my begaan is, volledig kwytgeskeld word. Jy sal my intieme vriend wees en dan, as my skoonseun, my koninklike aansien volledig deel!”

[3] Cado word nou ietwat wantrouig en na `n rukkie skreeu hy nog steeds grimmig: “Ellendige duiwel, noudat jy `n proesel van my onoorwinlike mag en krag gesien het, maak jy sulke vredeliewende voorstelle aan my; waarom het jy dit dan nie gedoen, toe ek jou so argeloos en vriendelik tegemoet gekom het nie? Werklik, jy het in my `n vriend gevind met wie se hulp jy die hele skepping uit haar voeë kon ruk. Op hierdie manier het jy jou egter met my `n vyand op die hals gehaal, soos daar in die hele hel geen tweede te vinde is nie. Jy dink jy kon my vernietig, maar jy is deeglik teleurgesteld en maak, oorwonne aan my, nou vredeliewende klinkende voorstelle. Tog sal Cado geen aandag verder aan jou woorde skenk nie, maar jou honderdvoudig vergeld vir wat jy my aangedoen het!”

[4] Nou steek Cado sy hande na die hoofman uit, maar hy (die hoofman) maak `n sprong agteruit en skreeu: “Blinde esel! Ek moes dit wel aan jou doen, omdat jy hierdie krag andersins nooit sou ontwikkel het nie! Hier word geeste immers slegs deur hewige lyding gelouter en tot magtige helde omvorm, en sodoende het ek jou deur my wreed lykende behandeling maar net `n groot vriendediens bewys en nie my voorgewende dors na wraak op jou gekoel nie. Dit los ek vir jou maar net vanweë ons noue verwantskap, sodat jy hierdie krag vinnig kon bereik, waarsonder geen wese hom in die ryk kan handhaaf nie. As jy dit egter nie wil aanvaar nie, probeer dan vir my part jou lelike plan ten opsigte van my uit te voer en jy sal jou daarvan kan oortuig, dat jy nog lank nie die magtigste in hierdie wêreld is nie!”

[5] Nou staan Cado heeltemal ontsteld en sê nadat hy ietwat rondgekyk het: “Stomme kêrel van `n Bedoeïene-hoofman, as sake so staan, waarom het jy dit dan nie dadelik vir my gesê nie? Ek sal dit egter van jou, as my skoonvader, in duiwelsnaam dan maar aanvaar en aanneem dat dit so is. Maar wee jou, as ek agterkom dat jy my maar net ietwat aangepraat het! Dan sal jy nog `n miljoen keer daarvoor moet boet! Maar sê my nou net hoe die plek heet waar ons onsself nou bevind en of hier geen kastele en rykbelaaide karavane is wat ons ietwat ligter sou kon maak nie, want ons sal tog sekerlik nie ons aardse beroep hier hoef op te gee nie?”

[6] Cypriaan gaan verder: “Pragtige planne het die twee kêrels; so kon dit slegs in die onderste hel uitgebroei word!” Die hoofman dink ewe na en sê dan met geheimsinnige waardigheid: “Vriend, op aarde was ons suiwer muggievangers, maar hier het ons tot magtige leeus uitgegroei, wat baie ander planne gaan uitvoer. Jy weet dat die ou Godheid tot nou toe steeds die drukkende tirannieke oppergesag uitgeoefen het en dit deur Sy menswording nog meer versterk het. Ons, eerste geeste van die ryk van onbeperkte vryheid, het egter deur ons skerpsinnigheid die verborge swakhede van die ou Godheid ontdek. Ons sal Hom nou redelik binnekort van Sy ou troon afstoot en met Hom doen, wat jy netnou daar met jou beuls gedoen het. Dan sal ons die hele ou skepping vernietig en in haar plek `n nuwe en volkome vrye opstel. Hoe vind jy die plan?”

[7] Cado haal sy skouers op en sê: “Die plan beantwoord wel aan ons waardigheid, maar ek betwyfel ten seerste of ons ooit sal slaag, want die ou, wrede Godheid sit steeds vol groot sluheid en sien juis daar die beste, waar ons dink dat Hy ietwat blind geword het. Daarom is ek van mening dat daar van die uitvoering van die skitterende plan niks sal kom nie.”

[8] Die hoofman sê weer: “Jy is `n nuweling hier en praat nog volgens jou redelike beperkte insig. Jy het nog te aardse en verkeerde opvattings oor die Godheid en jy dig nog alwetendheid en onbeperkte aan Hom mag toe. Jy sien die Godheid nog steeds as `n ongedeelde, allesbeheersende wese, vir wie slegs die wil al volstaan om miljarde nuwe wêrelde uit Homself te skep. Dit kan Hy weliswaar, en dit doen Hy ook voortdurend omdat dit vir Hom die grootste plesier is, maar ons weet waar so `n verlange van die Godheid mettertyd sal uitdraai. Kyk vriend, die ou verswakte Godheid het armsalig kinds geword! Hy is altyd maar besig met skep en nog eens skep, hoe Sy skeppings dan ookal uitval! Het jy op aarde dan nog nie opgemerk dat die Godheid die draad kwytgeraak het nie? Hy oorlaai die bome met ontelbare blomme en het ten slotte te min materiaal om al die blomme tot vrugte te laat uitgroei. So plaas Hy ook al meer mense en nogeens mense op die wêreld. As hulle hulleself uiteindelik nie meer kan onderhou nie, dan moet Hy Sy lieflinge dan laat sterwe soos vlieë. En oral sal jy dergelike goddelike onbeholpenheid opmerk, maar jammer genoeg nie kon vermoed waarin die oorsaak skuil nie. Ons weet egter maar al te goed, hoe die Godheid steeds swakker en swakker word en ten slotte met Sy groot huishouding sal ondergaan. Sodoende is dit vir ons ook moontlik om planne te ontwerp, wat Sy ondergang noodsaaklikerwys moet bespoedig.”

Cado se waansinnige helse trots. Vermetele plan van die hoofman vir die omwenteling. Die afgrond van die hel open hom

167 Cypriaan vertel verder: “Cado skud weer sy hoof. Vriend, jou planne is ydel! Ek is weliswaar `n uitgesproke vyand van die Godheid, maar nie vanweë Sy swakheid nie, maar vanweë Sy enorme mag. Dit is my volkome vrye wil, om wel hier te bly in die oord van kwellinge, of om om te draai en deel te neem aan alle moontlike vreugdes van `n hemelse lewe. Tog verkies ek dit om hier te bly, omdat ek die oneindige groot mag van die Godheid maar al te goed ken. Sou die Godheid ook maar iets swakker wees, dan sou ek dadelik aan Sy kant gaan staan en Hom teen elke aanval verdedig. Maar juis omdat Hy so oneindig magtig en onoorwinlik is, is ek Sy mees onversetlike vyand. Ek weet dat my vyandskap suiwer waansin is en Hy my enige oomblik kan vernietig, maar solank ek `n vrye wil het, wil ek Hom vasberade die hoof bied, maar net om Hom te laat sien dat Hy met Sy almag en wysheid tog niks met my kan begin nie, solank Hy my in die besit van my teenwoordige vrye wil laat. Dit is vir `n held werklik die allergrootste genot om hom as `n atoom teen die eindelose grootsheid van God so skerp te plaas, dat Hy niks teen hom kan uitrig nie. Ek sal daarom ook nooit Sy denkbeeldige swakhede, maar veral Sy oneindige krag probeer deurgrond nie. Des te meer krag en sterkte ek in Hom ontdek, soveel onbuigsamer sal ek my teenoor Hom gedra. Kyk, dit is `n denkwyse soos dit `n held betaam, maar jou plan om die Godheid van Sy troon te stoot, is volkome belaglik. Die Godheid is die mees oneindige Wese in elke opsig! Gee daarom jou plan op en doen wat ek doen! Jy sal die grootste genot belewe deurdat jy jouself kan bewys dat jy die hoogste mag van God tog met jou werklik nietige krag die hoof kan bied!”

[2] Die hoofman sê: “O jou dom esel! Dink jy dalk dat jy uit jouself is wat jy is? Kyk, jy is immers geoordeel en kan nooit anders wil nie. Jy dink om die Godheid daardeur te trotseer, dan is jy soos Hy dit wil, en nie soos jy dit wil nie! Solank wette en kettings `n wese bind, is hy nie vry nie, maar `n slaaf van `n hoër mag. En solank die Godheid aan ons handelinge onoorkomelike grense stel, is ons ellendige slawe. Daar kan by ons geen sprake wees van vryheid, solank ons nie op eie krag in staat is om ons volkome te ontdoen van die harde juk van die Godheid nie. Kan ons egter die Godheid trotseer en moet die Godheid hierdie smaad verdra, dan is dit tog sekerlik `n teken van Sy swakte. Is Hy egter op `n gebied swak, dan sal Hy miskien ook op baie ander gebiede nog swakker wees. Daarom is dit aan ons geleë om al Sy swak punte sorgvuldig op te spoor en Hom dan met ons oormag aan te val en totaal ten gronde te rig.”

[3] Die Fransiskaan Cypriaan sê vir homself: “O jy, hopelose ellendeling! Wat se lofwaardige idee is dit tog! Kyk, kyk, ek het tog altyd gedink dat die geeste in die hel in hulle afskuwelike kwellings `n ewige brandende berou oor hulle groot sonde voel, sonder om ooit enige hoop op verlossing te hê. Maar soos ek sien, staan die saak baie anders. Hulle wil dit alles self, maar net om U, o Heer, hardnekkig te kon trotseer! Die kêrels het maar net plesier in hulle grenslose verstoktheid. Dit is werklik nie mis nie! Maar Heer, in U plek sou ek sulke ellendelinge tog hulle vreugde `n bietjie wou vergal. O julle groot skurke, wag maar, hierdie vreugdebeker sal gevul word met gal, waaraan julle julleself vir ewig kan lawe!”

[4] Ek sê: “My beste Cypriaan, hierdie verskynsels moet jy onbewoë aansien, anders vul jy jou eie hart met dieselfde stof waarmee die harte van beide die helse geeste vervul is. Want bedreiging, wraak en oorlog soos wat hulle hulleself nou aan jou voordoen, is kenmerkende eienskappe van die hel. Kyk maar net hoe juis `n horde, wat soos gloeiende drake lyk, uit `n geweldige rokende spelonk te voorskyn kom en beide ons rowershoofmanne omring, begroet en lof toeswaai vanweë hulle goeie helse gesindheid. En kyk hoe die twee nou ook begin om oor te gaan in goedgevormde draakgestaltes, wat soveel wil sê as: Hulle gaan nou volledig oor in die egte helse, wat hulle nou volkome in hulle ontwikkel het.

[5] Ek sê vir jou, daar bly vir hierdie geeste niks gespaar nie. Elke lasterlike woord word `n gloeiende klip op hulle hoof, en hulle sal hulle onder so `n las wel stil daarvan bewus word of hulle sterker is as die Godheid, en in staat sal wees om hulle bose planne ten opsigte van My ten uitvoer te bring! God is deur en deur die suiwerste liefde, en vanuit so `n liefde die hoogste wysheid, orde en mag. Alles moet so gebeur, sodat alles bly bestaan en niks verlore gaan nie!

[6] Die eintlike hellepyn sal nou eers vir hierdie geeste begin. Jy sien nou ook dat die vroeëre deur Cado verskeurde kwelgeeste hulle weer saamgevoeg het, maar nie tot `n menslike nie, maar tot `n slanggedaante. Let goed op en jy sal dadelik die werklike bende te siene kry. Maar jy, Helena, mag nou nie meer daarna kyk nie, want dit sal vir jou te aaklig wees. Kyk julle egter almal, en Cypriaan, jy kan ook vertel wat jy daar te siene kry!”

Magte van die duisternis. Helse boosaardigheid en hemelse waaksaamheid

168 Die Fransiskaan Cypriaan gaan enkele treë na vore om die skouspel ongehinderd te kan bekyk, maar Ek sê vir hom: “Cypriaan, jy mag die plek van die gruwels nie te naby nader nie, want dit sou `n slegte invloed op jou kan hê! Staan daarom weer `n paar treë terug; jy sal die skouspel ook vanaf jou vorige plek goed kon oorsien.”

[2] Cypriaan tree na My waarskuwing dadelik terug en sê: “O Heer, ek dank U vir U vaderlike teregwysing! Daarsonder sou ek ten slotte heeltemal daarheen getrek gewees het, wat waarlik rampsalig vir my kon gewees het. Nou begin die helse eskapades `n totaal hopelose aansien te kry. Wel verdraaid, hierdie noordelike streek kry nou `n huiweringwekkende aansien! `n Donker gapende grot open hom wyd tussen die steil wande van `n gebergte met ravyne en reuse klowe, waaruit daar `n steeds nader en duisterder wordende walm ontwikkel. Ook hoor ek `n onheilspellende gebulder soos van `n veraf woedende storm op see. O, dit begin baie bedenklik lyk! Nou sien ek heeltemal bo-op die gebergte, bokant die huiweringwekkende grot, twee engele wat baie somber en ernstig lyk. Wie kan hierdie twee engele wees?”

[3] Ek sê: “Bekyk hulle maar ietwat beter, jy sal hulle maklik herken.” Cypriaan beskou hulle nou ietwat noukeuriger en herken baie gou vir Sahariël en Robert-Uraniël. Hy wil My hulle name noem, maar Ek verbied hom met die oog op Helena, omdat haar hart te teergevoelig is om, sonder om daarop voorberei te wees, die taak van haar gemaal op so gevaarlik lykende plek met die gewenste rustigheid te kan beskou. Cypriaan begryp hierdie wenk en swyg, maar Helena, wat met haar gesig teen My bors rus, vra Cypriaan tog of hy nog nie die twee engele herken het nie. Maar Cypriaan verontskuldig hom baie verstandig: “Ja wel, maar ek het nou te veel om te sien, sodat ek geen tyd het om hulle name vir jou te noem nie. Wees maar ietwat geduldig, hulle sal tog wel spoedig hierheen kom.” Helena is daarmee tevrede en verberg haar gesig teen My bors vanweë die aangekondigde gruwelike toneel uit die hel. `n Steeds toenemende raserigheid en getier kondig aan, dat die hel weer van plan is om iets baie boosaardig uit te voer.

[4] Dié donderende gedreun geval Cypriaan egter gladnie, daarom sê hy vir My: “Maar Heer, heiligste beste Vader, waarop sal die steeds onstuimiger wordende gebulder uitdraai? Selfs die grond waarop ons nou staan, begin te bewe en omhoog te kom! En daar, waar die huiweringwekkende grot - waar nou skoksgewys vlamme met massas rookwolke uitslaan - verder lyk om uit te dy, rol nou verskriklike onweerswolke soos losgeslane groot rotsblokke langs die gebergte omlaag. Hoewel die saak afgryslik begin te lyk, bevind die helse groepie hulle nog vredig en niks boos vermoedend voor die ingang van die afskrikwekkende grot en maak nie eens aanstaltes om iets te onderneem nie. Ek vra U, Heer, sê ons tog waarop hierdie merkwaardige voorbereiding ten slotte sal uitdraai. Ek ontdek niks anders as maar meer vlamme wat uit die grot slaan nie en sien ook steeds meer digte rook uit die grot en uit ander klowe van die gebergte kom en `n gedurige opstapeling van die onweerswolke. Beide die engele op die hoogste bergtop is baie rustig en skyn hierdie ysingwekkende voorbereiding gladnie op te merk nie. Die onverdraaglike lawaai van die storm lyk asof dit nie tot hulle ore deurdring nie.”

[5] Ek sê: “My beste vriend, die hel is nooit gevaarliker en onheil​spellender as wanneer hy hom uiterlik heeltemal rustig hou nie, maar innerlik daarenteen met soveel groter woede begin te raas, soos dit nou die geval is. Dien ten gevolge is ook die hemel ten aansien van die hel nooit waaksamer as wanneer hy hom na so `n drukte in die hel rustig en gelykmoedig blyk te gedra nie. Solank die hel slegs innerlik gis en raas, gryp die hemel nie in nie, maar wanneer sy mettertyd moed skep en haar woede na buite toe in werking laat stel, dan sal ook die hemel sy teenmiddele op die mees nadruklike manier aanwend. Let maar goed op hoe die hel nou listig, onder die dekmantel van uiterlike rus, opnuut wil probeer om My te vang en tot `n val te bring. As jy nou `n blik op die aarde sou werp, waarvoor jy maar net oor jou linkerskouer hoef te kyk, sal jy sien hoe die hel nou ook op presies dieselfde wyse aan die bokant besig is om dit te bewerkstellig, dat die hele aarde in `n allesvernielende oorlog gestort word. Sy sal haar voornemens ook hier en daar ten uitvoer bring, maar let dan net op, op welke manier daar dan aan haar praktyke `n einde gemaak sal word! Bekyk daarom net na hierdie uitbarsting van die hel en sy gevolge, dan sal jy maklik daaruit kan aflei, hoe alles wat hom hier nou afspeel, op ooreenkomstige wyse op aarde ten uitvoer gebring word. Kyk, die rumoer word alweer harder, die vlamme in die grot word intensiewer en die rook word selfs gloeiend. Die horde voor die grot word talryker en begin hulle na ons toe te beweeg. Nou sal dit gou losbars!”

Die helse hemelbestorming bars los. Vredesgeeste in die hoogte. Verskriklike wending vir die skares van die duisternis

169 Cypriaan wend sy oë nie van die skouspel af nie, maar Ek gee My dienare `n wenk en hulle begryp wat hulle te doen staan.

[2] Na `n rukkie sê Cypriaan angstig: “Heer, ons sal ons ten slotte tog moet gereedmaak vir die terugtog, want die hel lyk nou asof sy haar baie duisende jare se ou gevangenes wil vrylaat, sodat hulle met verenigde kragte teen U, en saam met U, die hele hemel, in beslag kan neem. Hulle stu nou vermetel op ons af, en wat `n gestalte; werklik, af en toe bespotlik lelik! Kyk hoe swel sommiges op en krimp spoedig daarna weer in tot die grootte van `n kleinerige aap! Ook allerlei wapens begin ek te ontdek: spiese, lanse, swaarde en gewere van allerlei soorte. Dit draai waarlik op `n egte oorlog uit! Maar teen wie dan? Tog seker nie teen ons nie? Sien hulle ons dan, want hulle kom tog reg op ons af?”

[3] Ek sê: “Inderdaad is oorlog wat van die hel uitgaan altyd teen ons gerig! Hulle kan ons nie sien nie; wel vermoed hulle egter dat ons hier is, omdat hulle in die rigting van ons plek, wat eintlik die geestelike middag is, `n soort lig waarneem. Hulle doen vergeefse moeite om na ons toe te kom. Hulle dink wel dat hulle vooruit kom, maar hulle oënskynlike vooruitgang is `n agteruitgang en is hulle steeds verder verwyder van ons. Daarom laat ons hulle ook draf, omdat ons weet hoe ver en waar hulle met hierdie beweging sal kom.

[4] Na `n rukkie sal hulle wel daarvan bewus word, dat hulle, ondanks al hulle moeite, geen tree verder kom nie, en dit sal die sein vir die uitbarsting van hulle innerlike woede wees, waarby hulle mekaar sonder aansien des persoon sal aanval en verskeur soos wilde diere. Let nou maar goed op, in die besonder op hulle bewegings.”

[5] Cypriaan let nou baie goed op alles wat hom voordoen by die bewegings van die helse bende. Miklosch en graaf Bathianyi sê egter eenstemmig: “Heer, bomatige groot is U lankmoedigheid en geduld, dat U hierdie manier van doen met so `n sagmoedige gelatenheid kan aansien! As dit van ons sou afhang, sou ons net `n hartige woordjie met die gespuis wou spreek. Nee, so `n brutaliteit om U te wil afsit, ja, U selfs as dit moontlik sou wees, heeltemal te wil vernietig! Nee, dit is meer as helse kwaadaardigheid! Die gedagte alleen al sou volgens ons `n ewige tugtiging werd wees!”

[6] Ek sê: “My liewe kinders, laat alles agterweë wat ook maar die naam ergernis het! Want sien, want so `n geringe ergernis stam uit die hel en is onverenigbaar met die suiwer natuur van My klein hemelse kinders, wat julle nou ook is. Julle moet julle hoe dan ook, by geen enkele verskyning ook maar in die minste vererg nie, hoe sleg dit ook mag lyk, want die ergernis van die kinders van die hemel speel in die hel se hand en gee haar aanleiding tot die gee van nuwe ergernis, wat hom maar al te maklik en gou om haar heen wil laat gryp. Dink in plaas daarvan in julle hart dat alles so moet gebeur as daar ook ooit in die grot `n sagter lig sal deurdring. Bedink dat die hele hel bestaan uit wesens, wat ten dele deur hulle eie geskiedenis en ten dele, deur die van die grotes op aarde, sulke duiwels geword het en hulle geestelike lewe heeltemal verspeel het. Hulle is nou diep ongelukkig en sal nog ongelukkiger word, maar omdat ons alle mag besit, is dit nou aan ons geleë, om hulle so veel moontlik te help en wel met elke middel waarmee hulp blykbaar nog moontlik is.

[7] Hierdie op hande synde stryd bring hulle moeë skynlewe tot groter aktiwiteit, waardeur hulle teen `n volledige ontbinding behoed word. Deur hierdie mislukte poging word hulle dan weer tot die insig gebring, dat hulle niks teen God kan vermag nie. Dan sal baie van die hordes meer beskeie word en nie meer aan `n soortgelyke toekomstige onderneming deelneem nie. Dit is dan `n egte vooruitgang vir hierdie verlore skape. Voor hulle staan ons dan weer met baie werksame middele ter beskikking om hulle lewensgeeste weer ietwat op te wek, sonder om ons dadelik te vergryp aan hulle vrye wil, wat hulle lewe uitmaak. Dat sulke bome egter nie met een bylhou gekap mag word nie, sal julle hopelik goed insien!”

[8] Miklosch sê: “O ja, Heer en Vader! Nou is alles vir ons weer duidelik en alles wat U, o Heer, bepaal het, is goed. Maar nou ontdek ek, dat op die toppe van die enorme hoë gebergte daar steeds meer liggeeste begin te versamel. Ook op die hoogste top staan, naas die twee eerstes, `n menigte ander, aan ons geheel onbekende, kragtige engele. En daar, kyk net omhoog in die lug! Enorme skares swewe daar in welgeordende rye en hou die oog skerp gerig op elke beweging van die helse horde. Die hele horde blyk hulle te gesien het, aangesien hulle nou opeens hulle grimmige gesigte na bo wend en hulle geskut omhoog begin te rig.”

[9] Cypriaan sê: “Ja, broeder Miklosch, jy het gelyk. Daar naby die bespreekte duiwelsgrot het ek al `n soort vuurpyl sien opstyg, maar dit kom nie eens tot op `n agtste van die hoogte van die berg nie. Nou sien ek ook hoe hele massas teen die swartgrou rotswande omhoog begin klim, maar uiters sleg vooruitgang maak. Van benede af word hulle ontsettend bedreig en hulle lyk ook geen sin te hê om verder na bo te klim nie. Die gebeurtenis begin `n tragiese aanskyn te kry! Nou het `n hele groep vanaf `n heel hoë, steil wand na benede gestort en word dadelik weer aangesê om opnuut na bo te klim. Hulle verset hulle deur te wys op die onmoontlikheid van hulle opdrag, maar die ander begin hulle met gloeiende spiese te bewerk. O, dit is afskuwelik!”

[10] Ek sê: “Let nou almal goed op, want nou begin die eintlike jag! Nou moet Miklosch, wat `n meer onbewoë gees het, maar verder vertel hoe hierdie skouspel verloop en wel sonder al die uitroepe van verwondering! So is dit!”

[11] Miklosch sê: “Heer en Vader, ek arm, sondige wese, ek dank U uit die diepste van my hart dat ek hierdie skitterende en groot opdrag, wat werklik aan elke nog so standvastige waarnemer redelike hoë eise stel, van broeder Cypriaan mag oorneem. Wel moet ek daarnaas ook openlik toegee dat dit daarby nie met my sal beter gaan nie, want die mislukking van die helse inspanning is selfs vir die hel en haar stryders so aangrypend en gruwelik, dat dit selfs die koelbloedigste gemoed nie onberoerd sou kon laat nie. Daarom vra ek U vir dié doel wel `n baie besondere versterking, dat ek nie midde in die vertelling van die gesiene al na die derde sin bly vassteek nie. In U almagtige en heilige Naam sal ek dan probeer om met vertelling aan te gaan.

[12] Daar stort net `n hele groot rotswand omlaag op `n menigte, waardeur `n groot massa helse stryders, wat gedwing word om na bo te klim, omgedolwe en verpletter word. Agter die ingestorte wand stoom in ligte laaie `n afskuwelik bruisende en sissende lawavloed, wat in haar vinnige opmars heelwat meer begrawe as die ineengestorte wand. Nou sien ek ook weer die reeds redelike mismaakte Cado en sy hoofman. Dit lyk of hulle op die voorgrond beraadslaag oor wat daar verder vir hulle te doen staan en te onderneem, want soos dit lyk voel geen duiwel nog iets daarvoor om vir niks oor die steil rotshelling na bo te klim nie. Die magtigste duiwels spoor die swakkeres nog wel hels energiek aan, maar daar is geen sprake meer van gehoorsaamheid nie, en vlugtend voor die lawastroom lyk iedereen om nou slegs nog maar te gehoorsaam aan sy eie wil. Wat `n afskuwelike geweeklaag, wat `n naamlose leed! Daar kom nou uit verskeie splete van die gebergte gloeiende lawastrome te voorskyn, wat hulle dan soos geweldige watervalle in die diepte stort. Daar, bokant `n hoë rotswand, stort daar dan soos `n Niagarawaterval `n enorme massa gloeiende gesmelte erts onder `n verskriklike gekraak die diepte in. En die bende, groot en klein, vlug voor die op hulle afkomende vuurstrome en huil en vloek verskriklik.

[13] Cado en sy hoofman maak eweneens `n vinnige beweging in ons rigting en beklim `n taamlike hoë heuwel, wat hom links van ons bevind. Cado maak harde verwyte teenoor die hoofman vanweë sy onuitvoerbare, waansinnige plan om die almagtige Godheid te wil oorwin. Nou sien hy die oorwinning voor sy dom krokodiloë! Hy moet nou maar die gate toestop, waaruit die Godheid oor hom en sy gehawende leër so oorvloedig vuur laat stroom en hy sou ook diegene wat begrawe is, maar te voorskyn moet haal. Maar die hoofman maak die opmerking dat dit alles maar `n los alarm is en dat die vuurstroom hom spoedig sal uitput.

[14] Daarop lag Cado honend en sê: “O jou dom duiwel! Daar, kyk net hoe daar bo steeds nuwe, geweldige bronne ontspring en hoe die gloeiende stroom binne enkele oomblikke ook ons heuwel sal omspoel. Jy kan duidelik sien, hoe vinnig na jou idee die toornbronne van die Godheid sal opdroog! Kyk net na die grot waarvan die binneste waarskynlik jou koningsverblyf is: Dit is al vol gloeiende, vloeibare erts en hele skares van jou magtige stryders swem ysingwekkend aan die dampende oppervlakte daarvan. Hulle word waarskynlik deur die vinnige vloedgolf van die vuurstroom na `n eindelose afgrond meegesleur. Dit is vir my `n oorwinning! Jy sal seker baie gou `n nuwe veldtog teen die Godheid onderneem? Og ja, die stroom het inmiddels ook al ons heuwel bereik. Nou is die saak verder te vinnig, anders word ook ons in die swembad van die Godheid opgeneem!” Die hoofman sien nou die groot gevaar in en skreeu: “Die kant uit, na die weste, waarheen enkele van my dapperste krygers vlug, vlug ons ook! Maar vinnig, anders is ons verlore!”

[15] Cado sê: “Wat se moed het jy, as jy so die hasepad kies! O, ek allerdomste duiwel! Die Godheid het twee deur en deur eerlike bodes na my, stommerik, gestuur en ek het hulle versmaad! Nou sien ek my afskuwelike ondergang en geen redder kom meer na my toe nie!” Die hoofman skree: “Vlug, anders is jy verlore, want hierdie stroom is verskriklik en wie daardeur begrawe word, is vir ewig begrawe! Ek vlug nou!” Met hierdie woorde storm die hoofman ylings die heuwel af.

[16] Cado bly egter en skreeu hom agterna: “Vlug maar, Satan! Aan die ewige, almagtige Godheid sal jy ewe min ontkom as ek. Ons beide het die lot sekerlik verdien en daarom sal ons dit ook nie ontkom nie, want die wrekende hand van die Godheid omspan die oneindigheid!”

Ondergang van die helse mag. Cado as oorlewende toon `n beter ingesteldheid. Die gees is gewillig, maar die vlees is swak

170 Miklosch vertel verder: “Cado kyk nou bewend die vlugtende hoofman agterna en sien hoe `n vuurstroom hom al naby die hakke sit. Die vlugtende huil erbarmlik en baie vooruitskietende vonke lek aan sy huid. Dit maak Cado ontsteld en dit lyk wel of na elke brandende vonk wat die huid van die hoofman raak, ook sy huid geweldig pyn aandoen.

[2] Maar nou het die vloed die vlugtende hoofman bereik en Cado skree: “Almagtige Godheid! Hy is verslind, en niemand kom hom te hulp nie! Sy stryders is almal reeds begrawe! Ek staan op hierdie heuwel, wat al halfpad omspoel is deur die vreeslike vloed en waarvan nog maar `n smal strokie aan die oostelike kant begaanbaar is, en ek staan ook op die punt om binne enkele oomblikke sy lot te deel. Sou ek nou ook van die plek van die onheil weghardloop, sou dit my nie meer baat nie. Ek sal bly waar ek is en die goddelike Almag mag met my doen wat Hy wil, want daar is nimmer aan haar te ontkom nie. Hierdie vuursee moet egter ook `n onmeetlike hitte hê, aangesien ek dit al hier so ondraaglik warm het.

[3] Grote God, welke vreeslike pyne sal nou maar al te gou vir ewig my deel wees! Dit is dus die afskuwelike hel, waarvan die wurm nooit sterf en die ontsettende vuur nooit uitdoof nie. O Godheid, betoon erbarming aan `n kind van die hel, wat weliswaar baie sleg is, maar sy gruwels tenminste erken en dit nou, jammer genoeg, te laat betreur! Ek het weliswaar al `n ontsettend pynlike helletog deurgemaak, maar na die aanblik van hierdie suiwer goddelike, straffende mag het elke krag my in die steek gelaat. Ek voel nouliks meer die krag van `n insek in my, en moet my dus laat gevange neem deur die vloedgolf van regverdige toorn van die goddelike, wrekende vuur.”

[4] Miklosch gaan verder: “Nou sak Cado op sy heuwel ineen en wag op die allesverterende vloed, wat nog wel magtig heen en weer golf, maar tog nie meer opstyg nie. Op Cado na is almal wat nou teen ons ten stryde wou trek, deur haar verswelg. Dit kom my slegs nog onverklaarbaar voor, dat die magtige hemelvorste hulle nog nie wil verwyder nie. Ook die gruwelike grot, wat vir meer as die helfte gevul is met die vuurstroom, het nog nie haar dreigende aansien verloor nie.”

[5] Ek sê: “Die stryd is nog nie ten einde nie en Cado is nog nie heeltemal verlore nie. Let nou op, wat verder gaan gebeur! Daarna sal julle eers `n bevredigende uitleg gegee word.”

[6] Miklosch kyk nou veral na die heuwel waar Cado wesenloos ineen gekrimp sit en vertel verder: “Maar omdat die verskriklike vloed tog nie tot aan sy huid wil kom nie, begin hy hom weer op te rig om te sien hoe dit met hierdie woedende storm van die Godheid verder sal verloop. Hy sien dat die vuursee nie hoër styg as die aansienlike peil wat dit aanvanklik oor `n onafsienbare vlakte bereik het nie.

[7] Dié verskynsel gee Cado weer moed en hy sê vir homself: “Wat het al die esels daar nou saam bereik, dat hulle weereens met boosaardige plesier die stryd aangebind het met die almagtige Godheid! Maar ekself is eintlik ook `n esel, want waarom het ek toentertyd die voorstel van die twee bodes om my van die gruwelike ondergang te red, nie aangeneem nie? Waar is hierdie heerlike wesens nou? Rondom my is dit nag; slegs die gloeiende vuursee werp `n effens, sinistere skynsel oor my vervloekte wese. Daar ver in die verte in die ooste ontdek ek `n vriendeliker skynsel as wat hier is. Hoe sou dit wees as ek net daarheen gaan? Gevaarliker as hier in die midde van die onderste hel kan dit tog nêrens wees nie.”

[8] Nou kom Cado orent en begin hom in ons rigting te beweeg, maar al sy bewegings lyk asof hy homself met sy hardlopery wil fop, want hy trippel eintlik steeds op dieselfde plek. Wat kan wel die oorsaak daarvan wees, dat hy nie met sy vaste wil kan vooruitkom nie?”

[9] Ek sê: “Die oorsaak lê daarin, dat sulke geeste ook na hulle beste voornemens en goeie insigte, tog `n hart het vol onreinheid, waaruit in die kamer van die wil onophoudelik slegte dampe opstyg, wat steeds daar, waar die swakkere deel van die wil `n stap vooruit sou wil doen, `n teruggang veroorsaak. So gaan dit immers ook met baie op aarde: Hulle ken die goeie en die ware en neem hulle ook steeds voor om dit uit te voer, maar op oomblikke, waarop hulle gewoonlik die goeie en ware wil opneem in hulle wil, protesteer hulle vlees dan ook die meeste; hulle word swak en kom ondanks hulle strewe nie van hulle plek af weg nie. Sodoende is die gees steeds gewillig, maar die vlees is swak! Aan hierdie Cado het julle nou `n lewende voorbeeld, hoe `n mens of gees niks op eie krag kan vermag sonder My nie. Met My kan hy egter alles doen!”

Veranderde skouspel. Verleidelike helgeeste, Cado roep die genade en die hulp van die Godheid in

171 Ek sê verder: “Let nou egter weer op en tree jy, Miklosch op as verteller, want hier in die geselskap is dit nie aan almal gegee om die ophande synde te siene nie, hoewel niemand in onwetendheid gelaat sal word nie.”

[2] Na `n rukkie begin Miklosch weer te vertel: “Ag, dit is werklik in `n hoë mate tragies-komies! Uit die vuursee, wat nog steeds huiweringwekkend en met donderende geraas voortjaag en waaruit `n ontelbare hoeveelheid bliksemstrale skiet, verhef daar nou tallose baie opgewekte gestaltes. Van voor lyk hulle baie lieftallig, maar op die rug gesien is dit net halfvergane geraamtes. Die golwe van die gloeiende stroom blyk hulle nie in die minste te steur nie en die geweldige gloeiende hitte blyk hulle `n hoogs aangename gevoel te gee. Die bliksemstrale skiet deur die vrolike gestaltes heen soos water deur `n sif, sonder om hulle ook maar in die minste te hinder. Werklik hoogs merkwaardig! Aha, hulle word steeds talryker en maak `n plegtige reidans. Een van voorste baie elegante groepe kom met sierlike passe na Cado toe, wat hierdie verskyning baie aandagtig bekyk, sonder om egter sigbare genoegdoening daarin te skep. Tog kyk hy stomverbaas en totaal oorbluf na die baie dansgroepe. `n Groep maak nou vlak by die heuwel grasieuse bewegings en dit lyk of dit vir Cado amuseer, want hy het hulle al enkele kere met welgevalle toegelag; die ruê kry hy egter nie te siene nie.

[3] Nou hardloop `n paar danseresse met roosrooi sleepsels na hom toe op die heuwel en wink hom om hulle op die gloeiende dansvloer te volg, maar Cado verontskuldig hom en sê: “My voete sou dit nie op so `n dansvloer uithou nie, daarom bly ek waar ek is. Bly julle maar waar dit met julle goed skyn te gaan! Ek wil egter niks hê van so `n gloeiende warm vermaak nie.” Maar twee kom nader na hom toe en doen alle moontlike moeite om hom na die gloeiende dansvloer te lok. Cado gebied hulle egter om nie nader te kom nie, omdat hy anders geweld teen hulle sou moet gebruik. Hoe meer hy hulle egter bedreig, hoe meer toon hulle hom hulle bekoorlike voorkante en doen alle moeite om hom heeltemal te betower. Werklik `n vreemde skouspel! Dit is merkwaardig, dat die helse geraamtes na al hulle verlokkende bewegings tog nie van houding verander nie, sodat Cado hulle rugkante te siene sou kon kry nie. Een probeer nou haar sleepsel as `n strik om sy hals te werp.

[4] Maar Cado gaan enkele treë ageruit, raap `n klip op, slinger hom na die bors van hierdie geraamte en skreeu met `n egte donderstem: “Agteruit, helse dier! As Satan, jou gebieder, geen beter bekoringsmiddel het om `n arme duiwel nog dieper die hel in te trek nie, dan moet hy eerder tuis bly! Dink hierdie onbenulligheid, wat die Godheid weerstaan, dalk dat voëls van my geveerte soos `n dom en onnosele voël op sy ou, dom voëlentstokkie sal vlieg om hom so te laat vang? Dan vergis hy hom! `n Adelaar vlieg nooit na `n voëlentstokkie nie. Sê dit maar vir julle esel van `n gebieder.

[5] Nou sê die tweede vriendin: “Maar beste vriend, jy vergis jou deeglik in ons groot vorstin Minerva! Kyk, sy ken jou groot gees en wil jou deur ons, djins*, sekerlik `n klein eerbetoon laat toekom. Daarna sal sy jou dan self met die hoogste glans van haar mag en krag liefdevol tegemoet kom om aan jou die allerhoogste eer te bewys. Dit alles, omdat jy die enigste was wat weerstand gebied het aan hierdie vuursee, wat deur die ou Godheid teen enkele lawwe medestanders van die groot vorstin gerig was. Erken daarom die genade, wat die allerhoogste vorstin van die oneindigheid jou vanweë jou onbedwingbare krag toegeken het!” *[djin, Goeie of bose gees, tussen die engele en mense.]

[6] Cado sê: “Is julle hoë vorstin miskien nog dommer as julle, gemene hellefeë?” Die nie-gestenigde sê baie deftig: “Wat `n verskriklike vraag! Die hoë Minerva, die godin van alle wysheid, na wie selfs Zeus en Apollo in die leer moet gaan!” Cado sê: “O, ek het nie geweet dat die ou godegespuis ook nog hier bestaan nie! Julle is seker ook tipe godinne?” Hulle sê: “Ja natuurlik, ek is die beroemde Terphore, die godin van die dans, en hulle hier, na wie jy so bot `n klip geslinger het, is die voortreflike Euphrosyne, die godin van blymoedigheid. Die arme skepsel ly nou baie pyn, maar sy dra dit geduldig uit groot liefde vir jou!”

[7] Cado sê: “Wel, nou weet ek genoeg om julle in alle erns te kan sê, dat ek Minerva ten seerste verag en van haar nooit as te nimmer enige eerbetoon van haar sal aanneem nie. Sê haar, dat ek weliswaar `n uitgesproke vyand is van `n sekere Jood Jes...ja, Jesus, korrek, Jesus heet hy. En ek staan ook in menige opsig min of meer vyandig teenoor Sy leer. Maar dat ek hierdie veragte Judeërprofeet soos `n esel sou moet dien, is ek eerder daartoe bereid, as om die hoogste eer van julle Minerva aan te neem! En nou verdwyn, julle fraai djins! Maar kyk uit dat julle dansvloer nie te warm word nie!” Hulle sê: “Nou, wag maar, aangesien ons jou nie kon vermurwe nie, sal jy Minerva self sien, maar deur haar geen blik waardig gekeur word nie!” Waarop Cado sê: “O, dit sal vir my redelik aangenaam wees, veral die laaste; begryp?”

[8] Miklosch gaan verder: “Nou verdwyn hulle huppelend en dansend tussen die ander groepe, en word geheel daarin opgeneem, sodat ek hulle nêrens meer kan sien nie. Maar nou word die gloeiende massa alweer onrustiger. Die golfslag word sterker en die oppervlakte begin meer gloei en oplig. Die tallose danseresse vlug nou, aangegryp deur `n hewige angs, in wilde wanorde oor die oppervlakte na die grot toe en stort hulle met ontsetting en vreeslik kermend van die pyn in `n afskuwelike afgrond in.

[9] Cado trek nou `n beteuterde gesig en sê vir homself: “Die Godheid is alle skepsele genadig, en as die hulp van die profeet Jesus, wat `n liefling van die Godheid sou wees, enige uitwerking sou kon hê, so help ook hy, want hierdie kwellings is vir elke lewende wese, hetsy die liggaam, siel of gees, tog wel onuitspreeklik moeilik. Origens moet die wyse Minerva haar personeel nie al te vriendelik ontvang het nie, aangesien hulle so ontsettend begin te weeklaag. O groot, almagtige Godheid, ook al het ek straf verdien, laat my tog `n bietjie genade voor die reg wedervaar, want hierdie ewigdurende straf vir tydelike vergrype, hoe erg hulle ook mag wees, is tog oneweredig wreed. Laat ons ten gronde gaan, dan is ons vir ewig tevrede, want wie nie bestaan nie, vind tog sekerlik alles goed. Ek het U, almagtige God, vroeër toe ek nog nie die mag van die afskuwelike pyne beproef het nie, wel wou uittart, maar omdat ek nou `n baie klein smakie van die ewigdurende helse pyne ondergaan het, het alle lus om my ooit nogeens weerspannig teenoor U te toon, werklik vir ewig vergaan. Ek is bepaald geen lafaard nie, maar wat te erg is, is te erg! Tewens dank ek U, groot almagtige Godheid, as die allerarmste duiwel vir soveel genade, omdat U my tot nou toe nog nie in die poel gewerp het nie. O, welke smartlike aanblik bied hierdie angsaanjaende vuursee tog. Welke onverdraaglike pyne moet diegene wat onder haar witgloeiende golwe begrawe lê, ondervind.”

[10] Hierna word Cado stil en dit lyk of hy huil. Hy sug bitter en roep nou op klaende toon: “O ellendige skepsel! Speelbal in die hande van `n ondeurgrondelike mag! Wat is jou lot anders as `n ewige, afskuwelike wanhoop na die gevoel van jou onmag! Die aarde was jou toebedeel, sodat jy deur haar talryke bekorings tot `n duiwel kon word. Toe word jou ellendige liggaam van jou afgeneem en nou staan jy daar as `n allerarmste duiwel, `n vloek voor die onverbiddelike Godheid, voor die poorte van die ewige kwelling; en omdat jy `n duiwel is, reik ook geen helpende mag jou ook maar die minste straaltjie hoop op verlossing aan nie! Waar is jou twee vriende nou, wat my in die paradys wou bring? Toe was ek blind, maar nou is ek siende. Waarom kom julle dan nou nie om my as siende te red nie, terwyl julle my vroeër as blinde wou gered het van die afgrond? Maar ek roep nou tevergeefs, want die geweeklaag van `n arme, verdoemde duiwel dring nimmer deur tot `n goddelike oor nie. Die verskriklike lot van `n vervloekte is die ewige, smartlikste vertwyfeling. Wee my! Dit is die begin, waarop egter geen einde sal volg nie!”

Cado se aardse lewensgeskiedenis. Verdere beproewing van sy hart. Die helse Minerva in die staatsiekoets. Cado se gewyde klippe by die verdediging?

172 Miklosch gaan verder: “Nou staar hy weer droewig voor hom uit en werp dan `n blik na die vreeslike grot, waaruit vanaf die agtergrond steeds geweldige vlamme oplaai, wat vergesel word van luide geraas en stemgeluide, soos wat slegs voortgebring kon word deur gemarteldes wat die hewigste pyne ly.

[2] Cado se hare rys ten berge. Op sy gesig teken angs en wanhoop hom af en innerlik word hy siedend van woede. Nou gryp hy `n klip en sê met `n bewende stem: “O, kom maar Minerva, jy wat aan my aangekondig word, jy is die diepste oorsaak van alle kwaad! Hierdie klip sal aan die lig bring hoeveel wrede wysheid daar in jou harsings wel voorhande mag wees! God of `n duiwel mag my `n antwoord gee: Wie is die gepynigdes, wie pynig hulle en watter skuld het hulle? Geen antwoord nie! Ook nie uit die hel nie! Dit is nou die houding van maghebbers: Hulle negeer die stem van `n arme duiwel. My hart, jy vra tevergeefs, hier is geen troos meer nie! Jy is verlore, vir ewig verlore! Wen maar aan die diamant​hardheid van die hel, aan die verwyderd wees van God en aan die ontoereikendheid van al jou vrae. Wat `n huiweringwekkende toestand sal dit nie word nie. Op aarde was nog wel te wen aan die gruwels wat ek op las van my hoofman moes uitvoer, maar toentertyd was ek een van alle menslike opvoeding verstokte roofdier en het nie die flouste idee van enige enkele religie gehad nie. Eers toe ek heerser geword het, leer lees en skryf ek, en bowendien toe ek in die besit kom van `n geroofde Griekse Bybel, word ek vir die eerste keer onderrig in die leer oor die bestaan van `n almagtige God.

[3] Ek het die Nuwe Testament gelees en maak daar kennis met die beroemde Jood Jesus, vir wie se leer, op enkele teenstrydig​hede na, baie te sê val. Ek laat `n sogenaamde geestelike na my hof bring, maar wat was sy uitleg? ledere ou vrou kon my `n beter een gegee het! Die Roomse verlang maar net offers van my as boete vir my sonde en verbied my verder om na te vors in sulke boeke waardeur die gees van die mens sou gedood word! Ek begryp dat hy `n skobbejak was, nog erger as ek; daarom het ek hom laat gaan en het die Skrif tersyde gelê. As ek daardeur tot `n duiwel geword het, dan vra ek tog of ek heeltemal skuldig is daaraan?

[4] As `n soldaat op die slagveld mense moet vermoor, kan `n hoogs wyse Godheid hom dit dan as skuld aanreken? Nee, nooit as te nimmer nie! Is die wysheid van die Godheid egter ook vanweë haar deur almag ontstane eiedunk omsluier, dan moet `n arme duiwel natuurlik in sy nietigheid alles goedvind wat die Almag oor hom beslis. Maar wat sit ek te mor! Gaan dit nie netso op aarde vir arme duiwels nie? Die almagtige Godheid het hulle in die lewe geroep op `n aardbodem waarop geen grassie vir hulle groei nie. Neem hulle daar dan een sonder toestemming van die eienaar, dan kry hulle as diewe met die wet te doen. O fraai wysheid en geregtigheid, wat aan die rykes gee in oorvloed en die arme laat verhonger!”

[5] Miklosch gaan verder: “Nou word die vlamme redelik aktief en tallose bliksems skiet oor die oppervlakte van die golwende, gloeiende see. Ek ontdek nou `n sterk gedrang agter in die grot, wat vol verterende vuur is. Dit maak `n afgryslike indruk op my gemoed. Hoe moet Cado dit wel ervaar, wat tog veronderstel is om self daarin te beland. O help, nou begin dit nog erger in die grot te spook. Vlamme en hele bondels magtige bliksems skiet omhoog na die hemelse skares, wat nog in onwrikbare orde daar wag, en wat alles gelykmoedig aansien.

[6] Nou klink daar vanuit die grot `n angswekkende gekerm. Dit kom steeds nader. Cado stop sy ore dig toe. Dit is verduiwels merkwaardig! Nou kom daar uit die binneste van die grot `n pragtige eksemplaar van `n keiserlike staatsiekoets te voorskyn, bespan met ses gloeiende drake. In die wa, wat self gloeiend blyk te wees, sit `n soort Minerva met `n septer in haar regter- en `n gloeiende spies in haar linkerhand.

[7] Sy gebied nou die vuursee om rustig te wees, maar dit bly steeds net so onrustig. Nou wink sy met haar septer na die agtergrond en meteens storm `n enorme aantal geeste wat soos duiwels uitsien onder vreeslike gehuil uit die vlamme na vore. Sy gebied hulle om die golwe van die vuursee te bedwing. Die duiwels, wat alle denkbare dierlike gestaltes het, werp hulle dadelik daarop en bring werklik ietwat rus tot stand. Dit lyk asof dit die godin nog nie tevrede stel nie; daarom roep sy `n nog groter menigte van sulke geeste na haar toe. Hulle storm en woed na vore en bedek byna die hele sigbare oppervlakte van die vuursee met hulle afskuwelike gestaltes. Dit word nou volkome rustig, vir sover dit deur die monsters bedek is.

[8] Nou eers ry Minerva verder, reg op die van ontsetting verstyfde Cado af. Hy voorsien hom egter nou van klippe en soos ek opmerk, beskryf hy hierdie deels met die naam “Jeoua” en deels ook met U Naam “Jesus van Nasaret”. Hy lyk uiters grimmig en bedreig die naderende Minerva al van ver af.

[9] Minerva snou hom egter toe: “Waag dit maar om my majesteit te beledig, as jy nie in honderd stukke geskeur wil word nie! Kyk, ek kom na jou toe om jou gelukkig te maak en jy wil my stenig! O jou blinde, wat beteken jou mag teenoor myne? Die hele skepping, die tallose sterre en wêrelde is uit my geskape! `n Asemtog uit my mond laat hulle vir ewig verdwyn en jy wil met my die stryd aanbind?! O jou kranksinnige dwaas! Kyk en luister eers na my en probeer dan jou krag op my uit!” Cado sê: “Of jy nou magtig is of swakker as `n muggie, dit is vir my om`t ewe! Ek waarsku jou, kom nie nader aan my nie, anders sal jy dit flink van die kant kry, want ek verag jou tot in die diepste afgrond van die hel. O jy, beeldskone Satan van `n Minerva, dink jy dalk dat jy my met jou bekoorlike gestalte sal kan verlei, sodat ek myself aan jou sal oorgee? Stap maar op met al jou bekoorlikhede! Werklik, selfs met my uitwerpsels sou ek jou huid nie wil besmeer nie. Verdwyn, anders sal jy kennis maak met die krag van my hande. Sien hierdie klip, “Jeoua” is sy Naam!”

Gesprek tussen Cado en Minerva. Verskriklike beproewing van die hellevorstin. Cado se ware klip van die wyses. God- Jesus is oorwinnaar. Sy Naam is vir die hel `n gruwel

173 Miklosch vervolg: “Minerva sê: “Maar Cado, so onbeskaamd grof het ek jou werklik nie gehou nie. Weliswaar het `n paar gunstelinge van my hofhouding my vertel watter ruwe skepsel jy moet wees, maar ek het hulle uitsprake nie sommer vir soetkoek aangeneem nie. Aangesien ek myself nou egter oortuig het van die hoogs onbeskaafde manier, waarop jy met hoogstaande geeste omgaan, is ek genoodsaak om `n ander toon teenoor jou aan te slaan. Om te begin moet jy `n klein strafvoltrekking ondergaan om daaruit af te lei, hoe ek graag omgaan met geeste van jou soort. As hierdie aanblik jou nog nie laat vermurwe nie, dan sal ek ook my strengheid vir jou laat voel, omdat my minsaamheid jou nie geval nie!”

[2] Minerva wenk, en oombliklik word daar deur vreeslik uitsiende duiwels `n hele spul folterwerktuie aangedra en in `n wye kring om Minerva opgestel. Dan word daar deur nog leliker duiwels `n aantal ellendige, nog baie menslik uitsiende, duiwelse misdadigers uit die afskuwelike grot bygesleep. Hulle huil verskriklik en baie kruip voor Minerva en smeek haar uit die diepste wanhoop om hulle tog te wil spaar, maar swyend wenk sy vir die duiwels wat behoorlik verhit is deur folterlus. Baie haastig gryp hulle die slagoffers en begin hulle op `n onbeskryflike manier te martel.

[3] O, dit is tog afgryslik om te aanskou! As hierdie duiwels, netsoos ons, gevoelig moet wees vir pyn, dan is dit iets waarvan selfs die wysste gerub moet stil word! Die foltering verloop maar langsaam en volgens `n vaste plan. O Heer, die ewige liefde, ontferm U oor hierdie ongelukkige duiwels en laat die arme Cado nie heeltemal wanhopig word nie. Ek hoor van hom niks anders meer nie as: “O God, o God, o God! Waar is U? Is dit dan moontlik dat U so-iets rustig kan aanskou? Ek is verlore, verlore!” Dan sak hy bewusteloos inmekaar.

[4] Minerva roep Cado nou spottend toe: “Wel, dapper held, waar is jou moed en hardkoppigheid nou? Verkies jy dit miskien om my nog langer te trotseer? Probeer dit maar net en ek sal my krag dadelik aan jou toon. Hoe geval die klein proeflopie, wat ek voor jou oë laat uitvoer het, jou? Die saak loop goed, nie waar nie?”

[5] Cado spring egter skielik, besiel met nuwe kragte, op en brul teenoor Minerva: “Satan! Oorsaak van al die kwaad! Wat het hulle gesondig dat jy hulle so laat kwel? As jy ook maar `n sprankie wysheid besit, soek dan in jouself na die rede en deel my dit mee! As dit my tevrede stel, dan sal ek jou aanbid! Spreek, of ek verskeur jou in atome!” Nou bars Minerva in `n skel gelag uit en roep: “O jou ellendige wurm, jy waag dit nog na alles wat daar gebeur het, om my, as heerseres van die oneindigheid, letterlik brullend tot verantwoording te roep! Wag maar, jy sal dadelik die beloofde tugtiging kry! Dit sal jou vertel op welke gronde die almag baie dinge kan doen soos dit haar behaag, sonder om vooraf `n geskape wese se toestemming te bedel.”

[6] Nou gee Minerva haar duiwelse laksmanne `n wenk om Cado te gryp. Meteens spring daar `n hele bende grimmige duiwels op hom af om hom na die folterwerktuie te sleep. Maar nou moet jy Cado eers sien! Nee, so `n krag het ek nie agter hom gesoek nie! Op dieselfde oomblik werp hy `n klip met alle krag in hulle midde, sodat hulle soos na `n towerslag uitmekaar spat, asof daar `n enorme bliksem tussen hulle ingeslaan het. Geeneen van hulle lyk of hulle nog sin daarin het om `n tweede aanval te waag nie.

[7] Toe Cado sien dat die klip wat met U Naam, o Heer, beskryf is, hom so `n groot diens bewys het, lê hy sy hande op sy bors en sê: “Nie meer Jood-profeet Jesus nie, maar God-Jesus! U het my gehelp! Aan U al my dank en al my agting, ook vanuit die hel waarin ek my bevind!”

[8] Miklosch gaan verder: “Dit is uitermatig opmerklik dat na die noem van U allerheiligste Naam alle duiwels met hulle Minerva soos deur duisend bliksems getref, op die grond gegooi word en geen sin meer skyn te hê om weer op te staan nie.

[9] Cado vra nou aan die ineengekrimpte Minerva: “Wel, beminlike heerseres oor die oneindigheid, hoe gaan dit nou met jou? Dit lyk my dat jy `n bietjie aangeslaan is? Sou jy nie ietwat nader na my wil kom nie? Miskien kan ek jou help met nog so `n klip van die wyses?”

[10] Minerva rig haar nou weer op, maar ontdek tot haar verdriet dat haar lans gebreek en haar septer beskadig is! Sy kyk `n rukkie na haar waardigheids- eienskappe en sê: “Dit is baie sleg vir my heerskappy, want eens het die magtige noodlot tot my gespreek: “Minerva, wyse en magtige koningin oor alle sterre, as dit ooit gebeur dat jou lans gebreek en jou septer beskadig word, dan sal daar spoedig `n einde kom aan jou heerskappy, en jy sal erger as `n kadawer verafsku word!” Ja, die onverbiddelike noodlot het die waarheid gespreek! Geen engel uit die hemele kon ooit my mag breek nie, maar aan `n lae duiwel, wat tog na al sy slegtigheid `n allerdomste duiwel was, was die voorbehoud om my tot `n val te bring!”

[11] Na die gesprek met haarself wend sy haar tot Cado: “Domste van alle duiwels, hoe voel jy jou nou, noudat jy my so smadelik beetgekry het? Sal jy nou as sinnebeeld van die grofste domheid wêrelde, sonne en alle elemente bestuur? Sal jy hulle kan teenhou as hulle hulleself nou spoedig, omdat ek hulle nie meer in stand kan hou nie, op jou stort? Dink jy dalk dat `n wêreld met al haar gewig haar deur jou smerige klippe, in haar val sal laat teenhou?” Cado sê: “As jy, as almagtige heerseres oor die oneindigheid, jou nie kon beskerm teen my klippe nie, hoe sal jou miserabele werk haar dan daarteen beskerm? Wie so `n fraai godheid soos jy oorwin, vir hom sal haar werk ook nie onoorwinlik wees nie. Wees maar nie besorg daaroor nie! Dan weet `n ander Godheid soos jy wel, wat hy met jou werk moet aanvang. Sê my liewer hoeveel van die arme duiwels, wat jy vir jou eie genoegdoening op so `n afskuwelike manier wil laat folter, nog agter in jou grot bly, en hoeveel daar al sedert onheuglike tye miskien nog erger gepynig is. Praat die suiwer waarheid, anders sal dit sleg met jou afloop!”

[12] Minerva sê: “Kyk, blinde dwaas, alles wat jy hier gesien het, was niks anders as `n vlugtige produk van my fantasie by die beproewing van jou moed nie. Ek alleen is eg; al die ander was suiwer skyn. Daardeur was dit ook vir jou maklik om te stry teen hierdie skyn! Was daar iets hier wat op jou afgekom het wat werklik bestaan, dan sou jou klippe jou verseker geen oorwinning besorg het nie. Jy het slegs skyn en geen werklikheid oorwin nie.” Nou dink Minerva ewe na en sê na `n rukkie: “Ek kan jou dus ook geen antwoord gee op jou vraag nie, te meer omdat my geregtelike trots my ook nooit sou kon toestaan dat ek my vir `n wysgerige gesprek met so `n dom duiwel sou inlaat nie. Begryp jy dit?!”

[13] Cado sê spottend: “Kyk, kyk, wat se skrander dier is jy tog nie! Dus sou ek deur die goddelike Naam van Jesus slegs iets denkbeeldig oorwin het? En tog sê jy nou net van jouself, dat jy `n almagtige werklikheid is! As ek slegs met my klip jou wrede fantasiebeelde sou oorwin het, hoe is dit dan dat jy in werklikheid nou so totaal verlam voor my staan? Spreek nou en maak hierdie saak begryplik vir my!”

[14] Minerva sê: “Dit is ook maar `n skynoorwinning, omdat ek maar net maak asof ek oorwin was; want as oorwonne, sou ek nie so vasbeslote voor jou gestaan het en nie bereid wees om nog tallose kere opnuut die stryd met jou aan te knoop nie! Ek gebruik die skyngeveg vir jou, groot nul, slegs uit respek vir jou, my helaas te welgevallige wese, dat my hart met onverdiende liefde vir jou vervul is. Sou ek nie so fyngevoelig rekening met jou gehou het nie, dan het ek `n paar allerswakste muggiegeeste op jou afgestuur, wat jou mag tot nul sou gereduseer het. As jy egter te veel stories versin, sal ek tog nog genoodsaak wees om jou met die werklikheid te laat kennis maak.”

[15] Cado sê: “Hmm, merkwaardig. Nee, jy is werklik `n sjarmante wese! Kyk net, soveel goedhartigheid het ek nie van jou verwag nie! Dat jy buitengewoon goed moet wees, het jou fantasiebeelde my immers voldoende bewys. Netsoos jou pragtige idees om die Godheid te onttroon, wat jy vroeër wou laat uitvoer het deur jou vernaamste krygers, wat nou onder die gloeiende see begrawe lê. Was dit miskien ook `n niksseggende spieëlgeveg? Die eerste ontvangs deur jou apostels was vir my tenminste verdraaid eg, wat my deur skade en skande maar al te duidelik geword het. Dieselfde apostels, waaraan nog `n enorme aantal toegevoeg was, het egter naderhand teen die ware, almagtige Godheid te velde getrek, hoogswaarskynlik om jou ewe ou plan uit te voer. Maar die almagtige Godheid was dadelik so vermetel om die vuursluise van die gebergte te open, waardeur jou hoofmag onder die golwe van die vuursee begrawe was. Wees so goed om my te sê of dit alles ook maar skyn was, sonder enige werklikheid?”

[16] Met van woede verbete lippe sê Minerva: “Dit was jammer genoeg geen skyn nie! Dit wat egter vir my so ongunstig uitval, is helaas die skuld van jou dom hoofman, want ek het hom al goed honderd keer gesê dat die tyd daarvoor nog nie ryp was nie. Hy het egter eiemagtig gehandel en het sy loon vir sy waansinnige waaghalsigheid gekry! Wanneer sal so `n geleentheid hom weereens voordoen?”

[17] Cado sê: “Ek glo, in alle ewigheid nooit meer nie! Vergeet maar daarom jou dom planne! God is en bly ewig God, en jy `n allerdomste wese, sleg en ellendig genoeg, as jy die plan nie wil opgee nie. Wat `n onuitspreeklike mooi wese sou jy nie gewees het as jy maar nie so kwaadaardig en dom was nie. Lê jou oeroue, steeds vrugtelose werk tog net neer en aanvaar die wil van die Almag, wat jy nooit as te nimmer sal kan weerstaan nie. Gee jou oor, jy, die qua (in die hoedanigheid van) gestalte wat so onbeskryflik mooi is, dan sal ek jou omring met `n liefde waarvan die hele oneindigheid onder die geskape geeste nog nooit `n voorbeeld gesien het nie. Anders moet ek jou, ondanks jou seldsame skoonheid, tog ten diepste verag.”

[18] Minerva sê ietwat minder hartstogtelik: “As jy weet wat ek weet, dan sou jy anders gepraat het oor jou Godheid, maar desondanks het jy gelyk dat jy so vir my spreek, want so is dit werklik! Tog sal ek my nooit as te nimmer kan verander nie, want verander ek my, dan bestaan daar die volgende oomblik buite God en my geen geskape wese meer in die hele oneindigheid nie, geen son en geen aarde nie. Ek moet daarom in die ewige kwelling bly, sodat die skepsele wat uit my voortgekom het, in alle saligheid kan swelg. Maar nou is ek siek en dit moet maar eers verander!”

[19] Cado sê: “O arme moeder van die oneindigheid, kom na my toe en ek sal jou na ons liewe Heer en God Jesus bring, daarna sal alles weer goed wees

[20] Minerva krys: “Kom nooit met daardie Naam by my aan nie, anders is dit dadelik uit tussen ons twee, want daardie Naam is vir my `n gruwel!”

Cado se wysheid teenoor die verblindheid van Minerva. Erken die Godmens Jesus!

174 Miklosch doen verder verslag: “Cado sê: “Maar liewe moeder van die oneindigheid, uiters beminlike en mooie Minerva! Waarom voel jy juis vir hierdie Naam wat tog so mensvriendelik klink, so `n weersin? Wat het Hy jou dan aangedoen? Kom daarmee vorendag, waar sit die moeilikheid?”

[2] Minerva sê baie boos: “Vriend, daar sit juis die grootste probleem wat in alle ewigheid nie opgelos sal word nie, want onder hierdie Naam het die Godheid waansinnig geword en het Sy oorspronklike hoogte en diepte verlaat. Hy het Hom uit dwase liefde vir Sy fantasieskepsele in `n nou jassie gepers, waar Hy nou nie meer uit te kry is nie. Dink jou nou net `n Godheid in, wat Hom uit suiwer apeliefde vir Sy skepsele deur Sy verblinde kreature laat mishandel en aan die kruis nael! `n Godheid, wat Hom tot aas verneder in plaas van om in Sy hoogheid en glorie in my verligte geselskap te bly en te heers oor alle wesens, wat hulle onverwoesbare bestaan uit my gekry het. My vraag is: Wat moet ek as hoogste wysheid nou dink van so `n dom geworde Godheid? Ek sou wel van skande en smaad kon vergaan as ek so `n ontsettende vernedering moes aansien. As ek ook sou dom word, netsoos die Godheid, dan val die hele oneindigheid in puin en alle wesens hou op om te bestaan. Kyk, dit is die hopelose moeilikheid!”

[3] Cado sê: “Merkwaardig! Maar wat is dan so merkwaardig hier? O, nie die vernedering van die Godheid na Sy skepsele toe nie! Dit is in my oë nog lank nie so merkwaardig soos die feit dat die hoogste wyse godin Minerva so gruwelik bekrompe van gees is, dat sy so `n buitengewone dom voorstelling van die groot Godheid kan maak. Neem my nie kwalik nie: Hoe kan die Godheid, as die suiwerste oergees- as die magtigste oerkrag van alle van Sy uitgaande kragte, ooit swak word? Hy, wat die oneindigheid omvat en die ewige sentrum is, sou ooit swak en ten slotte selfs waansinnig kon word? Nee Minerva, jy mag verder baie wys wees, ja selfs so wys as wat jy verleidelik mooi is, maar die grap oor die goddelike swakheid en dwaasheid het jou nie mee geslaag nie. Bowendien sien ek dat jy buitengewoon heerssugtig is en dat jy plesier daarin het om my as dom te beskou. En dus vererg ek my ook nie meer oor die domheid wat jy my betoon het nie.

[4] Omdat ek egter `n groot behae skep in jou skoonheid en jou in alle erns liefhet, gee ek jou raad. Dit bestaan hieruit, dat jy daarvoor moet sorg om met die Godmens Jesus op vriendskaplike voet te kom. Laat ten minste Sy Naam dikwels in jou ryk uitroep, sodat jy jouself daarvan kan oortuig wat die gevolg daarvan sal wees. Ek is daarvan oortuig dat jy daardeur binne die kortste moontlike tyd `n heeltemal ander voorstelling van die Godheid sal kry. Kyk, ek is miskien nog `n baie slegter duiwel as jy. Ek ken Jesus slegs van naam en ken enkele stellings van Sy leer, wat werklik goddelike wysheid bevat en selfs by elke redelik denkende geestelike of vleeslike duiwel die grootste bewondering moet afdwing. Ek het werklik geen moeite daarmee om Hom my diepste agting te betuig nie. Waarom moet dit dan vir jou so moeilik en onuitvoerbaar voorkom?

[5] Kom, wees nou net verstandig! Dom was jy tog al lank genoeg. Kyk, ons beide sou tog goed bymekaar pas. Desnieteenstaande sal daar nog genoeg kwaad oorbly, ook al gaan dit nie meer van ons uit nie. Die goeie God sal nog `n hele tyd werk hê voordat Hy al ons nakomelinge volkome baasgeraak het, ook as ons ons duiwelshandewerk vir goed opgee. Jy moet werklik nooit spyt wees daaroor nie, want jy het nog altyd net `n afskuwelike loon daarvoor ontvang, en uiteindelik sou dit die Godheid na geleentheid wel net kan herinner om jou heeltemal vir ewig te vernietig. Wat het jy dan aan al jou moeite en suur arbeid? Volg daarom my raad op, te meer omdat jy my vroeër tog self te verstane gegee het, dat jou bestaan, netsoos die van die Godheid, ewig onverwoesbaar is!”

[6] Nou is Minerva sprakeloos, sy staan as `n onbeskryflike mooi vrou vlak by die heuwel op haar wa en lyk asof sy oor die woorde van Cado nadink.”

Minerva se voorwaardes vir haar oorgawe. Cado se antwoord

175 Miklosch vertel verder: “Na `n rukkie wend Minerva haar gesig weer na Cado en sê: “Vriend, ek moet eerlik aan jou beken dat ek ten seerste in jou geïnteresseerd is. Daar sit in jou mooi gestalte, netsoos in jou woorde, meer gees en waarheid as wat jy self nog vermoed, maar ek kan nie gehoor gee aan jou woorde alvorens die aartshoer van die nuwe Babel wat deur my geskape is, volkome tot `n val gebring is nie. Ek het haar gestig as vuurproef vir almal wat gedoop word in die Naam wat vir my mees weersinwekkende is, en wil die Godheid maar net daarmee bewys dat Sy leer ook omvorm kan word tot `n geraffineerde, kranksinnige heidendom. Blykbaar is my werk geslaagd en die nuwe Babiloniërs weet nou in die middel van die nag geen raad meer nie. Hulle het alle geesteskrag verloor. Van die Christendom is daar geen spoor meer te siene nie. Hulle het slegs nog `n vermufde geraamte en wurg mekaar terwille van die dooie huid, waarin hulle al ruim duisend jaar geen liggaam en nog minder `n siel met haar gees meer bevind nie. Maar dit moet so gebeur. My gruwels moet vernietig word deur die uit hulle voortkomende nuwe gruwels en die mensdom moet nou in `n nuwe leerskool geplaas word. As dit ten uitvoer gebring is, mag jy my uit my ellende help en dan sal ons saam vir altyd eensgesind wees!”

[2] Cado sê: “Lieftalligste en mooiste vrou van God se hele skepping, stel nie sulke moeilike voorwaardes aan my nie, waarvan die gevolge werklik nie te oorsien is nie. Laat die beroerde nuwe Babel maar! Laat die Godheid alleen heers; vir Hom sal dit `n kleinigheid wees om al die deur jou aangelegde krom weë gelyk te maak. Volg jy my maar en word voortaan gelukkig! Dink nie meer aan dit wat jy was nie, maar veeleer hoe gelukkig jy weer kan word en hoe gelukkig ek sal wees aan jou sy, en saam met ons nog tallose miljardes met die aanblik van jou oneindige skoonheid! Dink net aan my verdriet as ek jou sou moet verag vanweë jou dwase hardkoppigheid. Ek smeek jou, onbeskryflike skoonheid, volg my raad op. By die almag van die Godheid sweer ek jou, dat jy nie deur my bedroë sal word nie. Jou sentrale son van alle lig, verlaat jou wa, werp septer en lans weg en trek die heerlike skild van die liefde aan! Kom aan my hart en al die ongerief wat jy ooit oorgekom het, sal jou ryklik vergoed word. Met jou skynmag sal jy my nooit oorwin nie, maar met die liefde sal jy my tot slaaf van jou hart maak!”

[3] Minerva sê: “Cado, Cado! Jy speel `n gevaarlike spel met my. Wat sal jy doen as die jaloerse hemel vir jou, om my ontwil, ten strengste sal vervolg? Kyk omhoog en jy sal sien hoe ek gedurende my gesprek met jou, deur tallose miljarde afgeluister word. My skoonheid, wat met niks vergelyk kan word nie, is nou juis my ewige ongeluk. Ek mag slegs Een liefhê, maar vir Hom is daar geen liefde in my hart nie. Wil ek egter my liefde aan iemand anders gee, dan keer die hele hemel homself vol toorn en wraaksug teen my en vir hom na wie my hart uitgaan. Moontlik slaag jy, maar wee jou en my as jy nie sou slaag nie!”

[4] Cado sê: “Jy het, wat die miljarde hemelse bespieders betref, wel gelyk. Ek sien hulle nou ook, maar ek herken in hulle vriende en geen vyande nie. Kyk, hulle betuig my almal hulle instemming! Maar sou hulle vriendelikheid `n krygslis wees, dan sal hulle met my te doene kry. Om kort te wees, ek sal jou nooit meer opgee nie! Jy is van my en geen bose mag sal jou van my afneem nie, want ook ek is onverwoesbaar en magtig uit God - en nie uit `n duiwel, soos ek daar self een is nie!”

[5] Minerva sê: “Cado, Cado! Terg nie die gode nie, want jy is maar `n swak mens. Kyk, die wat daar bo is, sal my weldra met `n lelike kleed omhul, wat sal jy dan sê?”

[6] Cado sê: “Nee, nee, kyk omhoog! Almal verseker my dat hulle nie tot so `n daad in staat is nie! Dit is vir almal `n vreugde dat jy jou oorspronklike ware gestalte solank behou, dat hulle die geleentheid kry om die eerste “oerskoonheid”, die eerste “oergedagte van alle bestaan uit God te bewonder. O “ligdraagster” van alles wat `n geskape gees mooi kan noem, stel geen voorwaardes meer nie en kom! My diepste wese sê vir my dat alle hemele al `n ewigheid tevergeefs wag op jou terugkeer en daarna verlang om jou as die kroon op die uiteindelike voltooiing van alle dinge en wesens, hulle s`n te kan noem. Laat jou hart vermurwe en geniet die hoogste salighede aan my sy! Ervaar ook net die verrukking waarvoor jy dan die eerste, grootste en mees volkome idee uit God bestem was en nog is!”

[7] Minerva kyk Cado nou eg vriendelik, maar tog nog met heersersoë aan en sê: “Cado, het jy jou ernstig voorgeneem om my oor te haal? O, laat jou hoop maar nie te voorbarig wees nie, want magtige, groot geeste het dit met my geprobeer en het ten slotte met spot en skande onverrigte sake vertrek. Hoe kom jy daarby om my te wil wen vir jou hart en ten slotte selfs vir die deur my bokant alles gehate hemele, wat ek beter ken as jy, arme blinde duiwel! Elke wese moet trou bly aan homself. Dit moet of `n volmaakte sterk duiwel wees, of inteendeel `n dom hemelbode. Wanneer `n duiwel soos jy tewens ook `n soort engel wil wees, moet hy my teenstaan, ofskoon hy ander eienskappe besit, waarvoor ek geregtelike agting het. My beste Cado, as jy my hart wil wen, moet jy haar anders benader! Werklik, ek is nie afkerig van jou nie. Wil jy my egter wen, dan moet jy my volg en na my toe kom, maar nie verlang dat ek dit doen nie!”

[8] Cado sê: “Maar liefste, ek wil jou immers net vir myself wen! Of die hemele hulle daaroor verheug of daaroor vererg, is vir my om `t ewe. Ek wil maar net vir jou hê en nie die deur jou gehate hemel nie, en sal vir ewig daarna verlang; maar om die magtige hemele te trotseer, dit sal ek ook nie doen terwille van jou nie, alhoewel ek jou meer liefhet as alle skatte van die oneindigheid!

[9] Kyk, ek beskou elke wese, jou nie uitgesonder nie, wat meer wil doen as wat hy kan vermag, as baie dom; maar bomatig dom is `n wese wat selfs deur oneindig baie bitter ervarings nie verstandiger wil word nie. Wat het jy eintlik met jou onbuigsame koppigheid gewen? Het jy daardeur magtiger, ryker of mooier geword, was die miljoenvoudige tugtigings wat jou ten deel geval het, `n lus vir jou? Jy lyk soos die eselagtige maghebbers, wat in hulle domheid liewer hulle hele ryk ten gronde sal rig as om die raad van `n nederige wyse aan te neem.

[10] As ek jou, weliswaar mooiste, maar tewens ook allerdomste vrou, sou wil oorwin, dan sou ek geen woord aan jou hoef te verspil nie, want dan sou hierdie klippe voldoende wees. En siedaar, `n nuwe wapen! Dit is `n vangriem waarmee ek weet wat om te doen. Ek hoef dit maar net na jou te gooi en geen duiwel en god van jou kaliber sal jou meer uit my mag kan bevry nie! Maar ekself wil jou nie vang en dwing nie, maar alles aan jouself oorlaat, sodat die oorwinning oor jou nie myne, maar enkel jou eie vrye, keuse sal wees!

[11] Dink jy dan dat ek vreugde daaraan sou belewe as jy myne sou word deur my mag oor jou? As jy egter my goedbedoelde woorde ter harte sal neem, jouself oorwin en jou dan aan my gee as ewige troue lewensgesellin, is jy vir my `n oneindige saligheid! Wat gaan jy nou doen? Ligdraagster, terwille van jou eindelose skoonheid smeek ek jou, vermaan jou en laat jou koppigheid vaar! Jy sal my nooit as te nimmer ontkom nie, want bereik ek na jou niks deur my liefde nie, dan sal ek geweld gebruik en jou so aan my bind!”

[12] Minerva sê: “Maar beste vriend, waarom moet ek nou juis myself oorwin en my aan jou oorgee? Wil jy nie dieselfde doen nie, want ek sal vir jou tog wel meer aantreklikheid hê as jy vir my? Bowendien sou dit meer volgens die goeie orde wees dat die bruidegom na die bruid toe gaan as die bruid na hom!”

[13] Cado sê: “Ongetwyfeld! Ek sou ook lankal aan jou sy gewees het, as die grond waarop jy staan, `n ander soort was. Ek sou nie weet hoe ek op so `n bodem moet loop nie, maar elke bodem dra jou en daarom kan jy eers na my toe kom, as ek na jou!”

[14] Minerva sê: “Maar wat sal jy met my doen wanneer ek na jou toe sal kom?” Cado sê: “Dom vraag! Liefhê en gelukkig maak en hierdie heuwel tot `n nuwe paradys omvorm by die ere van die Godheid, wat my van krag voorsien!”

[15] Minerva sê: “In `n paradys was ek al eens skandelik bedrieg. My Adam, eersteling van jou aarde, het my bedrieg op `n manier, wat my vir die hele ewigheid sal bybly! Op geen enkele hemelliggaam het die Godheid nog geslaag om my so om die bos te lei, as juis op hierdie aarde nie en dit was die skuld van die smadelike paradys. Ek was daar vir die eerste keer deur die Godheid gegryp en pluk nou al meer as 6,000 jaar lank die ellendigste vrugte daarvan! Kom daarom nie met `n paradys na my toe nie, as jy my in alle erns by jou wil inneem. Ek maak jou egter `n voorstel; as jy dit aanneem, is ek vir ewig joune.

[16] Die voorstel lui: Beloof my om die naam Jesus, wat my byna laat stik, nooit uit te spreek nie! En gooi alle klippe weg, ook die vangriem, dan sal jy my hart as beloning daarvoor kry. Doen dit en ek is vir ewig joune en sal slegs vir jou lewe!”

[17] Cado sê: “Bekoorlike Minerva! Jesus of geen Jesus nie, dit is vir my om te ewe, en sonder die klippe en hierdie godevangriem sou ek ook jou heer en meester kan wees. Aangesien jy egter te alle tye die grootste kunstenares in die leuens en die “in-die-steek-laat” was en verseker nog is, kan ek geen voorstel van jou aanneem nie, voordat jy nie die gestelde voorstel sal aanvaar wat deur my gemaak is nie. Maar dink `n bietjie vinnig, want ek merk dat die hemelse getuies onrustig oor ons word. Neem vinnig `n besluit, want my geduld raak nou ook op!”

[18] Miklosch gaan verder: “Minerva se gesig word nou somberder en heerssugtiger. Sy soek na `n teenwoord, maar dit lyk asof daar niks passend haar te binne wil skiet nie. Sy sou van heimlike woede op haar lippe wou byt, as sy haar nie teenoor Cado sou verneder nie. Dit is werklik komies om te siene hoe die uitvindster van hoogmoed en leuens alle moontlike moeite doen om teenoor Cado geen blyke te gee van swakheid nie, maar hy verloor haar nou geen oomblik uit die oog nie en hou al die vangriem gereed. Nee, ek is werklik benoud wat Satana nou as `n taktiese set sal uitvoer!”

Cado kry nog meer beskerming van die engele. Minerva, se teenvoorstelle. Die hel toon nuwe skrikbeelde

176 Miklosch vertel verder: Nou begewe ook ons vriend Robert-Uraniël en sy metgesel Sahariël hulle onopgemerk na Cado op die heuwel, wat hulle egter nie sien nie.

[2] Ook lyk dit asof die denkbeeldige Minerva nie die plekverandering van albei merk nie. Sy kyk ondersoekend na links en na regs, maar Cado is op sy hoede en staan daar soos `n rots. Dit lyk asof dit Minerva nie geval nie, daarom staar sy nou voortdurend na benede en dink na oor wat haar nou te doen staan. Sy trek allerlei gesigte, nou eers ernstig, dan weer vriendelik, nou eers wys, dan weer heerssugtig, maar deur alles heen is die ou, heimlike sondares te sien.

[3] Die gebeurtenisse begin Cado blykbaar te verveel. Hy skraap sy keel hardop en vra aan Minerva: “Wel liefste, ek het `n hele rukkie gewag, maar daar kom van jou kant geen beslissing nie, nóg een of ander stap in my gewenste rigting. Ek gee jou nog `n kort dinktydjie; loop dit egter op niks uit nie, dan sal jy my vaardigheid in die gebruik van die vangriem kan bewonder! In jou hele bestaan het jy onder die miljarde geeste wat deur jou verlei is, nog geeneen gevind wat jou baas was nie. Geeneen van hulle was teen jou sluheid opgewasse nie, maar met my sal jy jou lelik misgis. Ek sê jou nogeens: Vir my vang jy nie! `n Cado trek hom niks aan van God, dood en duiwel nie, en hemel en hel is vir hom om`t ewe! Cado staan onder geen enkele bevel nie! Wat hy wil doen, sal hy ook doen, omdat hy dit kan doen! Neem daarom dadelik `n beslissing, anders vlieg die vangriem om jou mooi hals.”

[4] Minerva sê: “Maar beste Cado, wees tog `n bietjie meer beleefd! Ek kan tog nie met een sprong afstand doen van my oeroue, slegte gewoontes nie. Ek dink dat dit jou ook nie sou skaad as jy ietwat meer geduld sal toevoeg aan jou heldedom nie. Dat ek skynbaar nie onmiddellik op jou verlange ingaan nie, het sy rede, want ook ek moet die reg hê om die een te beproef aan wie ek, die mees verhewe skoonheid van die oneindigheid, my sou wil bind. As ek geen behae in jou sou geskep het nie, het ek lankal van jou weggegaan, maar jou hoogs sonderlinge wese boei my met `n betowerende krag. Ook laat ek my deur jou dinge sê, wat ek my selfs van die Godheid nog nooit laat welgeval het nie. Is jy nog nie daarmee tevrede nie?”

[5] Cado sê: “Skoonste van God se skeppings, ek het jou oneindig lief. Om nie onaardig teen jou te wees nie, wil ek nog enkele oomblikke wag, maar langer mag jy my geduld nie op die proef stel nie!

[6] Minerva glimlag nou en werp haar gebroke lans in die rustig geraakte vuursee, waarop nog steeds tallose getemde geeste lê om die golwe in bedwang te hou.

[7] Wanneer die lans deur die see verteer word, wat Cado skyn as `n gunstige teken te beskou, staan daar skielik `n hele spul vreeslik lykende gestaltes uit die vuurpoel op en beleër hulleself rondom Minerva. Een van hulle, wat die gedaante van alle drake en die vreeslikste diere in hom verenig, donder met tiergebrul teen Minerva:

[8] “Ellendige kreatuur! Is dit jou dank vir die triljoene dienste wat ons jou deur die eeue heen bewys het? Terwille van jou weier ons geen offer nie, geen moeite en selfs nie die mees ongehoorde pyne en kwellings, om ons ten slotte te verseker van jou liefde, wat jy ons so dikwels beloof het. Is dit jou dank, dat jy ons uit liefde vir `n nuwe duiwel, wat nog maar nouliks sy neus in die hel gesteek het, smadelik wil verlaat? Nee, dit sal jy ons nooit aandoen nie! Eerder vernietig ons jou, die hel en alle hemele, as dat ons jou een tree van hierdie plek sal laat gaan! Kyk, ons dienare hou hierdie see in bedwang en ly verskriklike pyne, sodat jy as heerseres rustig daaroorheen kan loop; en jy wil ons verlaat en nooit die genoegdoening skenk, wat jy ons so dikwels beloof het nie? O waag dit maar net, ellendige hoer, jy sal `n beloning daarvoor kry waarvan die ryk fantasie van die Godheid nog nooit gedroom het nie! Spreek nou, wat sal jy doen? Kyk maar net hoe jou held daarbo sy moed laat sak en na alle kante kyk of daar nie êrens `n gat is om deur te ontsnap nie! O, roep hom tot hulp, roep hom! Waarom roep jy hom nie, jou uitverkorene?”

[9] Minerva lyk wel om van skande, verontwaardiging en woede te wil vergaan. Sy bewe oor haar hele liggaam en van suiwer woede kan sy geen woord uitbring nie. Cado gedra hom egter nog grimmiger en lyk of hy met homself beraad hou oor wat hy sal doen. Hierdie uiterste afskuwelike reuse boesem hom dan tog respek in en tewens verneem hy `n getuienis oor Minerva, wat hom, wat betref haar trou en liefde, baie bang maak. Daardeur is hy ook besluiteloos oor wat hy sal doen, maar Minerva werp hom sulke verlangende blikke toe, dat hy hom tog nie van haar kan losmaak nie. Daarom begin hy sy klippe te inspekteer en te rangskik.

[10] Na `n rukkie rig Cado hom op en sê tot die vreeslike demone: “Julle mag en bedrewenheid in die bedrogkuns ken ek; dit is nie julle werk nie! Julle is self net leë skimme en suiwer fantasiebeelde van hierdie een, vir wie julle so `n nuttelose, bedrieglike skynvertoning opvoer. Was julle egte wesens, dan sou ek julle selfs beloon vir `n diens wat julle my bewys het, want deur julle gedrag en julle woorde het ek meer vertroud geraak met haar karakter, en dit is vir my van die grootste belang. Verskeur haar dan as julle kan! Ek sou dit kan doen, maar dit wil ek nie, omdat sy gladnie so `n inspanning van my kant werd is nie.

[11] Satana, as dit vir jou moontlik is om nog `n staaltjie van die aard uit te voer, doen dit dan maar! Daardeur kry ek soveel meer geleentheid om jou deur en deur te leer ken. Met julle skimme, sal ek egter in die Naam van God, Jesus die Gekruisigde, dadelik afreken. Bekyk hierdie klip; hy is beskrywe met die Godnaam Jesus, asook met drie kruise. Hierdie klip sal aantoon uit wie se gees julle voortgekom het!”

[12] Nou raap Cado `n klip van die grond af op en maak aanstaltes vir `n kragtige werp, maar Minerva roep angstig uit: “Cado, by alles wat vir jou heilig is, doen dit nie! Die oomblik wanneer die klip uit jou vuis vlieg, sal jy vir ewig verlore wees. Die mag van hierdie geeste, wat jy ten onregte as produkte van my fantasie beskou, is onbedwingbaar. Wat hulle vasgryp, kan geen goddelike mag hulle meer ontneem nie. Bly rustig! Miskien slaag ek om hulle tot bedaring te bring en dan my bevryding met jou te bewerkstellig!”

[13] Cado, wat nou meer en meer onder die geheime invloed van die twee beskermgeeste wat agter hom staan, kom, sê ernstig: “Jou woorde is soos seepbelle; daar skuil geen waarheid in nie. Jy was van oudsher `n leuenares gewees, maar het daardeur niemand meer geskaad as juis jouself nie. Wees daarvan verseker dat ek slegs dit sal doen, wat jy my die sterkste sal afraai! Daarom, in die Naam van my God, van my Heiland Jesus!”

[14] Nou werp Cado die klip na die drakekop van die eerste en die beste demoon. Wanneer die klip die kop van die demoon raak, klink daar `n vreeslike knal soos uit duisend kannonne. Alles verdwyn, behalwe Minerva, wat nou bewend en heeltemal naak op `n sandhoop staan en haar vir Cado probeer verberg, waarmee sy egter nie slaag nie.

[15] Cado vra haar egter: “Wel lieffie, hoe lyk jy nou, waar is die gevaar nou waarmee jy dreig, en waar is die dreigende, magtige geeste, wat daar nou net hemel, hel, God en alle aardes wou vernietig en jou wou tugtig vanweë jou ontrou? Waar is hulle nou? Kyk, jou kunste behaal niks nie! Jy ontkom my nie meer nie! `n Ander een sou jou na behore tugtig, maar ek vergewe jou alles. Jy moet my maar net volg, anders gebruik ek `n soort geweld, waarteen jy geen weerstand sal kan bied nie. Kyk, jy is verlaat deur alles wat jou ooit een of ander skyn van mag verleen het. Niks het jy oor nie, behalwe my en jou onbeskryflike, uiterlike skoonheid. Steun daarom vrywillig op my en ek sal jou op die regte pad lei, op die pad van die ware liefde. Maar jy moet my uit vrye wil volg!”

[16] Die diep beskaamde skyn-Minerva sê: “Ja, ja, ek wil, ek moet jou volg, maar gee nou een tree na my toe, as jy werklik liefde in jou hart vir my koester. Aangesien ek my nou al meer as duisend treë na jou toe begewe het, kan jy nou tog een tree na my toe waag!”

[17] Cado sê: “Jy weet immers dat ek iemand is wat geen haarbreedte toegee en nooit gevolg sal gee aan jou verlange alvorens jy nie bereid sal wees om jou oerslegte en onbetroubare neiginge volledig te verander nie. Laat daarom in die vervolg alle aan my gestelde eise agterweë. Ek is boser as jy, alhoewel jou oerboosheid die oneindigheid van die strengste oordeel sou kon vervul. Omdat die pogings van alle engele om jou terug te wen, egter deur jou onbuigsame koppigheid misluk het, moet `n duiwel van die duiwels jou weer daarheen bring, vanwaar jy uitgegaan het. Maar hierdie duiwel is geen duiwel van jou soort nie, maar van `n baie ander soort. Sy mag het hy van bo, maar sy wese behoort aan die hel. Jy alleen is sy loon, wat hy egter sal versmaad as dit hom nie vry, maar gedwonge ten deel val. Daarom, volg my!”

Minerva vermoed `n lis van die Godheid. Cado verklaar aan haar die rede. `n Kleed val uit die hemel. Minerva se nuuskierigheid.

177 Miklosch doen verder verslag: Minerva sê: “Vriend Cado, werklik, ek het jou lief! Dit is weliswaar die eerste ware liefde waardeur my hart ooit beweeg was, maar verskaf my tog plesier en verklaar my die rede van jou hardnekkigheid, waaraan tog `n groot en redelike diepsinnige plan ten grondslag moet lê. Mense voer iets in die mou van die allerhoogste se kant af, en jy is hulle verkose werktuig. Die plan moet aan my onthul word, anders kry jy my geen haarbreedte van hierdie plek af sonder dwang nie. Wat het jy ook daaraan om geweld teen my te gebruik? Jy weet met welke hardnekkige trots ek die Godheid Self die hoof kan bied; hoeveel te meer sal ek dit daarom nie teenoor jou doen nie! Die Godheid is eindeloos magtig en kan met my maak wat Hy wil, egter slegs deur ewige dwang. Die hart en die wil is egter van my en hulle is in staat om elke mag te trotseer, ook die van jou, alhoewel jy die enigste is wat sedert die oerbegin die naaste aan my hart gekom het. Was dit nie so nie, dan sou jy, in plaas van my ware oergedaante, reeds lank `n allerlelikste monster voor jou gehad het. Nou weet jy hoe ek is en moet wees. Gee my daarom die rede waarom jy so onbuigsaam teenoor my is!”

[2] Cado sê: “Waarom verlang jy dit van my, wat ek jou al lankal en breedvoerig uitgelê het? Ek mag nie daarop ingaan nie, omdat ek jou dan nooit meer vry sou kon maak nie. Jy moet jou eers sonder dwang volgens my wil skik en dit tot joune maak, dan sal ek ook alles doen wat jy uit jouself sal wil!”

[3] Minerva sê: “Seker, as ek slegs dit wil, wat jy wil, sal jy uiteraard maklik my wil tegemoet kan kom, maar waaruit bestaan dan my eie vrye wil?” Cado sê: “Daaruit, dat jy vrywillig dit wil, wat ek wil, wat derhalwe jou wil met myne tot `n eenheid maak, want sonder die eenheid sal daar nooit as te nimmer aan `n hoër, ware samewerking gedink word nie.”

[4] Minerva sê: “Dit is vir my te vaag! Ek begryp jou nie, verklaar die saak nader!” Cado sê: “O jou vreemde draagster van alle lig en glans, wat uitgegiet is oor alle eindelose ruimtes! As jy sulke dinge, wat tog so duidelik is, nie begryp nie, hoe sal jy dan in staat wees om dieper dinge uit die onuitputlike bron van die suiwer goddelike wysheid te begryp?

[5] Kyk, jy sal weer vry word en jou plek inneem binne `n korrekte ordening. Daarom moet jy jou eers volgens my wilsorde skik, sodat ook jou eie wil daardeur vry kan word. Probeer dit tenminste net; geval dit jou nie, dan kan jy altyd nog terugkeer na jou ou oordeel!”

[6] Met `n opgeruimde gesig sê Minerva: “Wel nou, op dié aanbod wil ek ingaan. As die terugkeer my nie belet word as die nuwe situasie my nie mag geval nie, dan kan gebeur wat wil! Maar ek is naak en skaam my om so na jou toe te kom. Verskaf my `n kleed, dan sal ek dadelik na jou toe kom.” Cado sê: “Ook dit kan ek jou nie gee alvorens jy nie aan my eerste verlange gevolg gegee het nie. Nou net het daar `n pragtige gewaad, soos uit die hemel, voor my voete geval. Dit is vir jou, en van `n soort soos wat die hemele nog nooit een gesien het nie! Kom dus en neem dit dan aan as `n waardige bruidskleed uit my hande!”

[7] Miklosch gaan verder met sy verslag: “Minerva staan nou ewe ontsteld en rig haar groot vurige oë op die plek waar `n gewaad nou aan die voete van Cado lê, wat in `n rooi doek gewikkel is. Sy sou dit waarskynlik graag ietwat van naderby wou bekyk om te sien of dit die moeite werd was om deur haar aanvaar te word, en span haar oë in om iets te bespeur van die eintlike kleed. Dit is egter so goed in die rooi doek gewikkel, dat daar nêrens iets daarvan te siene was nie. Die nuuskierigheid van Minerva groei intens. Ek is nou self werklik baie benoud wat die satanswese, wat met alle slegte salwe ingesmeer is, nou sal doen! Heer, liefste, heilige Vader Jesus! Sal hierdie ou leuenares haar wel ooit vir goed bekeer, en sal dit dan beter gaan op alle hemelliggame, veral op ons aarde?”

[8] Ek sê: “My beste vriend Miklosch, dit sal die verdere verloop alles duidelik maak. Kyk maar na die verdere verloop van hierdie skouspel en vervul vir die geselskap die funksie van vertolker soos wat jy tot nou toe gedoen het, en dit sal vir jou en al jou broeders en susters duidelik word!”

Minerva draai om en kom nader. Laaste treë voor die doelwit

178 Miklosch rig sy blik weer op die skouspel en sê: “Aha, Minerva word nou onrustig; mens sien aan elke beweging dat sy maar al te graag die rooi bondel geopen voor haar sou wil sien.

[2] Cado bemerk dit wel en sê: “Het jy dalk wortel geskiet? Kom hiernatoe, dan sal jy makliker tot die geheim van hierdie bondel kan deurdring. Is jy egter aan die grond vasgenael, sê dit dan vir my. Jou voete wil ek ook wel van hier af vir jou vrymaak.” Minerva sê: “Dit is nie nodig nie, want ek is vry en kan gaan waarheen ek wil! Hoe lyk die kleed? Kom, sê dit vir my, liewe Cado!”

[3] Cado sê: “Kom self, dan sal jy dit sien en jou baie daaroor verwonder.” Minerva sê: “Hé, hoekom is jy tog so hard! Waarom moes ek dan ook so verlief op jou geraak het? Nee, so-iets het die ewigheid nog nooit belewe nie! Nou dan, ek wil dit waag, maar as jy my iets aandoen, draai ek dadelik om en kom nooit meer na jou terug nie!”

[4] Mildosch gaan verder: “Nou verlaat Minerva eindelik haar staanplek, `n soort heuwel van gloeiende sand, en begeef haar met tastende treë na bo na Cado, waaragter die twee bekende vriende hulleself nog steeds bevind. Die oomblik toe Minerva haar verruklike mooi voet op die heuwel plaas, wat vry was van die vuursee, verdwyn die hele vuurgloed. Ook van die afskuwelike grot is niks meer te sien nie en die aaklige geraas en gedonder verstom. Die hooggebergte lyk ook ietwat laer te wees en het byna sy ontoeganklike karakter verloor; slegs hier en daar was enkele naakte rotswande nog te siene. Om kort te wees, die hele omgewing kry `n aangenamer aansien en is weliswaar nie helder nie, maar tog voldoende verlig.

[5] Werklik, Cado is `n meester in sy vak, want om hierdie prinses van die ewigheid, `n wese vir wie die liefde vreemder moet wees as die einde van die oneindigheid vir my, verlief op jou te laat word, daarvoor is meer nodig as ore, oë, mond en hande. Cado is tot nou toe weliswaar nog `n sogenaamde duiwel, maar vir so `n duiwelagtigheid het ek werklik alle respek. Karakter het hy, onbuigsaamheid en `n moed wat aan die huiweringwekkende grens. As jy so-iets nie self sou gesien het nie, sou so `n verhaal nie geloofwaardig gewees het nie. Ons kan niks anders doen as om ons te verbaas nie en om U, o Heer, te loof dat U so-iets eindelik laat gebeur het. Nou is dit egter ook te wagte dat die hele aarde, miskien na etlike storms, in `n stadium sal oorgaan, wat vir alle hemele redelik wenslik sal wees.

[6] Redelik vinnig haas Minerva haar nou nie juis na Cado nie, want haar treetjies is klein en afgemete. Elke oomblik vind sy iets op die grond, raap dit op, bekyk dit `n rukkie en gooi dit dan weer haastig weg. Oënskynlik is daar allerlei sierade met opset oor die grond uitgestrooi om die slim voël steeds meer na Cado toe te lok. Werklik, hierdie lis is nie te sleg nie. Ek kan my herinner op aarde wat ek in `n voorspelling gelees het: “As Satan bekeer sou word, dan sal hy oor pêrels en diamante loop en sal hulle versmaad. Dan word die hel gesluit en die kettings van die waan sal smelt soos was in die son.”

[7] Waarlik, dit begin byna so te lyk. Sy kom nader en is nou geen veertig treë meer van Cado af nie. Nou moes sy wel iets baie belangrik gevind het. Vinnig buk sy en raap iets op wat soos `n diadeem (kroon) lyk en bekyk dit nou goedkeurend, waarby sy geen neiging toon om dit eweneens weg te gooi, soos die vorige dinge nie.

[8] Nou vra Minerva aan Cado: “Vriend, wie het tog al hierdie kosbaarhede hier rondgestrooi? Is hulle vir my, of is hulle vir iemand anders as nuwe val neergelê? Hier is `n pragtigekroon, my hoof waardig; sal ek dit behou of weggooi?” Cado sê: “Behou die goeie en werp die slegte weg! Te veel van dergelike dinge sou jou dermate belas, dat jy nouliks `n stap voorwaarts sou kon maak. Behou die kroon, maar raap verder niks meer op nie! Begryp dit en wees volgsaam!”

[9] Minerva sê: “Ja, ja, ek kom al, maar daar voor my lê alweer `n pragtige armband. Cado, staan my toe dat ek hom nog opraap, want hy is my arm waardig!” Cado sê ietwat ongeduldig: “Haai, jou pronksugtige wese, laat die verleidelike armband lê; jou arm is tog al so mooi, dat dit op sigself as sieraad beskou kan word. Hier aan my voete wag daar egter `n sieraad waarmee niks in die oneindigheid te vergelyk is nie. Bly daarom nie staan by die straatvuil nie, maar kom en neem vinnig besit van dit wat vir jou berei is.”

[10] Minerva kom nou, die armband wegwerpend, en hardloop nader aan Cado. Slegs drie treë skei hulle nog. Sy sê nou vir Cado: “Vriend so ver het ek jou nou tegemoetgekom; slegs drie treë ontbreek daar nog. Dit sal jy my wel tegemoet kan kom. Ek kan nou oorduidelik aan jou sien, hoe my werklik allerhoogste bekoorlikheid jou hele wese laat bewe. Jy het my onuitspreeklik lief, dit sê jou oë vir my. Doen my daarom die klein genoegdoening en maak hierdie drie klein treetjies na my toe!”

[11] Cado sê: “Oneindige skoonheid! Daar sal nog hemelse situasies kom waarin ek jou miljoen treë tegemoet sal hardloop, maar hier eis `n rotsvaste, enkel op jou welsyn gerigte orde, dat ek geeneen van jou wense mag inwillig voordat jy alles wat ek van jou moes verlang, sou volbring het nie. Maak daarom ook nog hierdie drie treë, jy het al immers drieduisend gedoen.”

[12] Minerva sê: “Wie noodsaak jou dan om dit alles van my te verlang? Wie is jou wetgewer?” Cado sê: “Ek is nie daarvan bewus dat daar iemand is wat my kan voorskryf wat ek van jou verlang nie. Ek self is my eie wetgewer en laat my deur geen godheid, nóg duiwel, iets voorskryf nie. Ek het my al eens voor God bevind deur die tussenkoms van twee van Sy grootste geeste. Hulle was goed en wys en toon my die hemel en die hel, sodat ek sou kon kies. Ek wou die hemel nie hê nie en ek het die moed gehad om behoorlik die spot met die hel te dryf. Ek het `n uiterste waansinnige onderneming gesien, wat nooit tot `n resultaat kan lei nie. Ek was daarna deur jou vervolg, maar al jou bedrieglike kunste het hulle stukkend geloop op die hardheid van my wil en teen my vasberade voorneme om jou van die juk van jou eie blindheid te bevry. Sê net, wie sou so-iets vir my kon voorskryf?

[13] Kyk, in die hele oneindigheid bestaan daar geen wese wat ek sou gehoorsaam nie, want ek is heer en meester oor myself en bekommer my oor niemand anders as net oor jou nie, omdat jy my so geweldig goed geval, en omdat jy as eerste, grootste en magtigste wese, op God na, nou in die ware betekenis weer dit moet word, wat jy volgens God se hoogste wysheid moes geword het. Dit sal maar net gaan langs die weg wat ek jou voorgeskryf het. Daarom nou geen gepruttel meer met die drie treë nie, anders sal jy nie jou oerskoonheid en waardigheid bereik nie.”

[14] Minerva sê: “My in volle erns, beminde Cado, dit is alles goed en wel wat jy vir my gesê het en ek kan niks daarteen inbring nie, maar dat die liefde ons vir altyd moet lei, begryp ek nie waar jy dit vandaan wil kry nie, omdat jy nou nog geen tree om my ontwil versit nie. Kyk, ek sal nog twee treë maak; die laaste een moet jy egter maak, al sou ek ook `n ewigheid daarop moet wag. Nou is daar immers tog geen weg meer vir my om terug te dink nie, omdat ek my nou al so ver deur jou laat inpalm het. Doen my daarom die klein genoegdoening!”

Eindstryd en ommekeer. Die trotse oerwese van Satana kom terug. Cado bly standvastig. Gelykenis van die reddende loods

179 Miklosch vertel verder: Cado sê: “Maar liefste, waarom verlang jy tog iets van my wat ek nie kan doen nie, juis omdat jy dit van my verlang! O jou onverbeterlike kroon van die oneindigheid! Nou moet jy sonder erbarming ook die laaste tree maak, wat ek andersins vas en seker sou gedoen het. Ek vra jou om jou eie beswil, verlang in die vervolg niks meer van my nie. Kyk, nog maar een stap en die hele oneindigheid is gered en bevry van die swaarste juk van `n ewige oordeel, en jy sal dan as die gelukkigste wese straal met die lig van alle sonne, wat die eindelose ruimte bevat!”

[2] Minerva sê: “Ja, ja, dit kan wel wees... dat ek maar so dom kon gewees het om te doen wat jou behaag, maar hierdie domheid ontbreek my en dit is baie treurig vir my briljante vooruitsig. Daar ontbreek weliswaar nog maar `n enkele, klein treetjie, maar as ek hom nie vanuit my vrye wil wil stap nie, en jou oor al jou pogings tot oorreding, honend sal uitlag... met welke middel sal jy my dan dwing? Uiterlik, ja, maar innerlik nooit as te nimmer nie!”

[3] Want weet goed dat ek `n wese is, waaruit die oneindigheid al haar wesens verkry het. Ek is `n wese van die wesens; as negatiewe magspolariteit is ek heeltemal gelyk aan die Oergodheid wat die positiewe is! Ek is die eindelose groot bodem waarop die Oergodheid Haar werk bou! Begryp dit goed, jy eindelose niks ten opsigte van my, jy wil my deur enkele ellendige woorde aan jou, nietig stoffie, onderwerp en my dan as te ware vir jou inneem deur jou eindelose, dom gevlei van my, die mees volmaakte wese van die hele oneindigheid! O, ellendige domkop! Ek sien wel jy bewe van wellus en besef jou groot begeerte na die volle genot van my omhelsing, maar los jou onrein gedagtes, as jy nie hierdie laaste tree tot my guns wil waag nie. Ek maak geen treë meer nie, dit is my onwrikbare wil!”

[4] Cado sê: “O kyk, kyk, hoe skerpsinnig jy nou net is. Jy wil my `n ewigheid op hierdie laaste tree laat wag? Ek wens jou daartoe self baie, baie geduld, want oor my geduld sal jy nooit meesteres word nie. Wat maak dit vir my saak? Die een tree laat weinig ter sake. Kragtens my wil kan ek met jou doen wat ek maar wil, en sodoende het ek eintlik, wat my betref, niks meer nodig nie. Bly daarom maar volhard as jy dit graag wil, daardeur sal ek heeltemal niks verloor nie. Ek het jou nou eenmaal in die hande. In `n draak kan jy jou ook nie meer verander nie en daarom is dit vir my eintlik beter dat jy so bly. Hoera, dit sal `n egte plesierige lewe word; Minerva, dit het jy goed gedoen!”

[5] Minerva, totaal verbouereerd oor die skielike verandering in die houding van Cado, sê: “Ek het nooit gedink dat jy so `n verfynde swendelaar was nie, maar oorskat jouself nie te veel nie. As ek die vervloekte liefde vir jou maar kon kwytraak, sou alles dadelik anders verloop, maar uitgereken moes jy my swakheid deursien het. Nee, dit hou ek nie uit nie! Vervloek is hy wat jou gemaak het, maar wag maar, jy sal nog jou Satan in my leer ken!”

[6] Cado sê baie onverskillig-koel: “O, dit maak nie saak nie; ek het jou nou eenmaal beet en daarmee die mees bekoorlike skoonheid wat haar nie meer lelik kan maak nie, en dit is vir `n Cado volkome toereikend! Origens sal niemand jou teenhou om die verlangde laaste tree te maak nie. Wanneer dit jou maar genoeg gaan verveel, sal jy wel my verlange vanself tegemoet moet kom. Tot dan egter hoera, want ek het jou, my lieflike Minerva!”

[7] Miklosch vervolg sy verslag: “Minerva sou nou wel uit haar vel kon spring van woede. Sy sou haarself baie graag in `n afskuwelike wese wil verander, maar sy kan nie. Sy probeer te vinnig, maar haar voete is dan aan die grond genael; slegs in Cado se rigting kan sy haar voet optel. Maar wat se mooi gevormde voetjies is dit nie. Waaragtig, alle respek vir Cado! Hoe goed beheers hy homself nie teenoor so `n allerbekoorlikste, weelderige skoonheid nie, wat hy nou heeltemal in sy mag het! Daarvoor is meer nodig as wat ek tot nou toe kan begryp. Om jou teenoor hierdie skoonheid, op sy minste, koelbloedig te toon... alle respek!”

[8] Hoe stel Minerva haar nou nie kwaad op nie en sy staar die arme Cado veragtelik aan! Sy doen moeite om haar mooi gesig te vertrek, maar hoe meer sy dit doen, soveel interessanter word dit. Cado sê dan ook vir haar: “Liefste, maak geen moeite nie, want hoe meer jy jou gesig vertrek, soveel aantrekliker word jy vir my; jy is waarlik `n godin!”

[9] Byna huilend van woede sê Minerva: “O jou vervloekte lewe, as dit hom so begin te ontwikkel! Is ek dan geen heerseres, geen vorstin van alle vorstinne meer nie? Moet ek my deur so `n dom esel laat bespot? Kan ek dan nie teruggaan nie, jou nie vir ewig verlaat nie? Jy het my vooraf tog toegestaan dat ek sou kon teruggaan wanneer en hoe ek maar wou!”

[10] Cado sê: “Met hierdie belofte sal niks van kom solank jy nie my wil volledig tot joune gemaak het nie, want jy is en bly in die oordeel solank jy slavin van jou eie koppigheid bly. Kyk, as iemand in groot gevaar verkeer en `n ervare loods hom hulp aanbied - en hy dit egter nie wil aanneem nie, alhoewel hy homself nie kan help nie - bly hy ook slaaf van die gevaar waarin hy hom bevind, solank hy geen gebruik gemaak het van die aangebode hulp van die loods nie.

[11] So is dit ook die geval met jou. Ek reik jou hier my helpende hand om jou weg te lei van `n afskuwelike gevaar om jou daarna in die volste vryheid te laat oorgaan, maar jy versmaad my hulp. Jou hoogmoedige dwaasheid, wat geen enkele doel het nie, sit jou daartoe aan om alles te onderneem wat jou ondergang vroeër of later moet nader bring. Daarom kan jy nou ook nie meer teruggaan nie, maar moet jy hier op hierdie klip bly. Indien ek jou nie teen ondergang sou behoed het en die golwe sou teëgehou het nie, dat jy andersins lankal weggespoel het, waar sou jy dan nou gewees het?

[12] Jy kan my, soos gesê, nooit ontkom nie en jy kan jou geen haarbreedte van my verwyder nie. Wat gaan jy dan voortaan doen as die volledige slavin van my wil? Sal jy wel in staat wees om my ewig die hoof te bied?”

Cado laaf hom met brood en wyn. Minerva se ergernis – Cado se duidelike les oor haar onwaardigheid

180 Miklosch vertel verder: “Minerva sê: Ja, dit kan ek as ek dit wil! Ook al het ek geen effektiewe mag meer hier nie, tog kan ek in my innerlike ewig volhard in die mees hardnekkige onversetlikheid. Vanweë my dom liefde vir jou, sal ek dit miskien nie doen nie, maar tog hierdie saak diepgaande oordink en dat ek êrens `n voordeel vir my hart ontdek, my aan jou raad onderwerp. Maar dink daaraan, ek sal my nog lank besin.” Cado antwoord baie onverskillig: “Baie goed, my liefie, hoe langer jy egter op jou volledige ommekeer sal laat wag, soveel langer sal jy ook ongelukkig bly en hoe moeiliker sal jy hierdie een laaste tree trap. Hou ook maar daarmee rekening!”

[2] Cado gaan nou sit. Omdat hy honger en dors het, neem hy bietjie brood en wyn en verorber beide. Omdat hy `n behaaglike gesig opsit, moet hierdie versterking wel van groot lieflikheid wees. Minerva bekyk die smulpaap met misnoeë aan en sê meer tot haarself: “Nou, hy het maniere wat hy van bere en wolwe moes afgekyk het! Die kêrel vreet soos `n wolf en suip soos `n walvis! Hy het nog `n beker wyn en `n groot stuk brood, maar sy onge​manierdheid laat hom nie toe om iets daarvan vir my aan te bied nie. Ek sal tog niks van so `n esel aanneem nie, maar dit sou tog gepas wees om my, die eerste grootheid van die oneindigheid, iets aan te bied. Hoe vreet die kêrel tog nie! Hy is in staat om die hele skepping kaal te vreet!

[3] Maar wat nou? Ek moet tog ook iets onderneem! As ek die bondel, waarin `n pragtige gewaad vir my moet wees, maar nader na my toe kon trek. Wat doen ek dan? Solank toekyk totdat hy hom vol gevreet het? O, dit is `n misvormde, beroerde situasie! Wag maar, jou growwe esel, daar sal mettertyd nog iets baie anders gebeur.”

[4] Cado eet en drink nog steeds baie behaaglik en sê nou vir homself: “O God, dit was tog `n heerlike brood, en die wyn moes op die son gegroei het. Nou is ek so mak soos `n lammetjie en so goedig soos `n esel, en die mooiste vrou Satana, nou herdoop tot Minerva, is by my en my onderdanig. Hoera, hoe goed het ek dit nie! Wel, wel, my lieftallige Minerva`tjie, vir wat trek jy `n suur gesig daarby? Wees welgemoed en kom gesellig by my sit. As jy dit sal doen, dan sal die laaste treë jou ook kwytgeskeld word. Kom Minerva`tjie, doen my nou net egte plesier aan! Kyk, alle hemelse wesens verheug hulle eweneens. Daar, kyk net omhoog en jy sal dit dadelik self ontdek. En ons beide, oneindig edeler en volmaakter as die hele hemelse volke, sit hier soos `n paar siek esels met lang suur gesigte na mekaar en kyk! Foei, laat ons onsself tog nie skaam nie en laat ons tog tien keer vroliker wees as die daarbo ons. Toe, kom sit nou gou by my!”

[5] Met `n baie beledigde gesig sê Minerva: “Hou jou mond, growwe besope lummel! Wat hy nie alles sou wil nie! Ek sou dadelik by hom moet gaan sit. `n Bietjie geselligheid sou vir hom weliswaar nie te versmaai wees nie, maar niks daarvan nie! Sulke vrugte soos ek sal vir soortgelyke esels seker nooit ryp word nie. Begryp jy dit?”

[6] “Nee, Minerva`tjie”, sê Cado verder, “waarom sou jy nie vir my kan rypword nie? O, jy is baie ryp, want jy het ook mooi oud geword, maar slegs `n enkele kus van hierdie egte rosemond, o, dit sou alles te bowe gaan. Og, kom en besorg my hart opregte vreugde!”

[7] Minerva sê: “O dadelik, dadelik, my heer en gebieder! U weet immers hoe graag ek sulke wesens volg wanneer hulle dit, of wat dan ook wens. U kan gladnie glo hoeveel ek van u hou nie. Hou u uself daarom nog maar enkele ewighede rustig, dan sal ek wel aan u besope begeertes inwillig!”

[8] Cado sê: “Soos wat jy wil! Vir my is elke duiwel dieselfde, of dit nou `n paar ewighede vroeër is of later. Jy is nou eenmaal in my onbreekbare mag en meer het ek nie vir my genoegdoening nodig nie. Net omdat ek meer kyk na jou ware welsyn as na die van my, sou ek jou graag uit jou enorme dwaasheid wil verhef en jou weer vry en gelukkig maak. Wanneer jy egter liewer die slavin van die mees verblinde dwaasheid wil bly - goed, bly dan wat jy is, naamlik die domste en slegste wese in die hele oneindigheid! Ek sal my besonder weinig daaroor bekommer.

[9] Rig jou weliswaar baie mooi, maar ook baie dom oë, omhoog en kyk hoe triljoene hulle daarbo oor hulle goddelike bestaan verheug, ofskoon hulle die beste weet dat jy die ongelukkigste wese in die hele oneindigheid is. So kan ook ek my op my manier baie gelukkig voel sonder jou. Ek moet ook nog aan jou beken dat ek van nou af aan nie meer daarop sal aandring om jou vir jou eie vryheid in God jou Skepper te wen nie, want ek weet immers dat jy `n aller eiesinnige portret is en dat tot nou toe nóg God, nóg een of ander duiwel ooit iets met jou kon begin het nie. Maar dit alles steur my nie. Jy is van my en is onskadelik gemaak soos `n slang, waarvan `n mens haar gif afgeneem het. Wil jy vir jouself vry en gelukkig word, dan weet jy nou voldoende wat jou te doene staan. Van nou af aan sal jy van my kant geen uitnodiging meer kry nie. Gaan jou goed in jou waan en hou maar daarmee op dat dit vir my alles eenders is!”

[10] Na hierdie woorde dink Minerva baie diep na en sê: “Wat sal daar dan gebeur met die redelike hoë aansien wat ek tot nou toe in die hele oneindigheid geniet het?”

[11] Cado sê: “Laat jou in godsnaam nie uitlag oor jou ingebeelde aansien nie! Wat die suiwer wysheid betref, sit elke esel jou voor skut! Indien `n wese egter, al is die uiterlike hoe mooi, so dom is soos geen tweede in die hele oneindigheid nie, sal daar aan die ware aansien wel `n stukkie los wees. Praat daarom nooit met my oor `n vermeende aansien, wat jy net vir jouself gegee het nie. Verskoon my van dergelike dwaashede!

[12] Minerva sê: “Nou, wees maar nie so opvlieënd nie! Ek sal dit tog nog wel werd wees dat jy vir my ietwat moeite sal doen en my leer, waaraan dit my ontbreek!” Cado sê: “O liefste, daar ontbreek baie, baie aan jou; ja aan jou ontbreek alles! Daarom sal ek nog baie met jou te bepreek hê, alhoewel ek geen vriend van baie woorde is nie”.

[13] Minerva sê weer: “Wel, wees maar bietjie geduldig met my domheid en swakhede, want indien jy my dan tot loon sal kry, sal jy tog ruimskoots skadeloos gestel word vir jou moeite?” Cado sê: “Inderdaad, as jy tenminste leerbaar is. Neem jy egter soos tot nou toe heeltemal geen les aan nie, dan is my agterkant vir my liewer as wat jy vir my is, ondanks jou nog so oneindige skoonheid. Neem dit ter harte, want ek is volstrek geen sinlike duiwel nie!”

[14] Miklosch vervolg sy verslag: “Minerva vryf oor haar voorhoof en blyk om nie met haarself eens te wees nie. Cado wend sy gesig nou egter reg na ons toe en trek `n gesig asof hy iets van ons waarneem. Wat my wel verbaas, is dat hy alle hemelgeeste bo hom goed sien, maar die twee wat by hom is, naamlik Robert-Uraniël en sy begeleier Sahariël, nie sien nie, want hy wek nie die indruk dat hy iemand agter hom waarneem nie.”

Bathianyi en Miklosch oor hierdie skouspel. Minerva neem die laaste treë. Die hemelse gewaad as beloning. Moontlike gevolge van die volledige verlossing van Satana

181 Graaf Bathianyi, vir wie hierdie skouspel nou begin te verveel, sê: “Vriend Miklosch, jy is werklik `n pragtige vertolker van wat jy gesien het en dit is uiters interessant om na jou te luister, maar hierdie geskiedenis tussen Cado en die sogenaamde Minerva, wat liewer Luciferina of Satana sou kon heet, word ietwat langdradig. Ek bewonder slegs die enorme geduld van die Heer, netsoos die van die aartsvaders, profete en apostels. Hulle beskou die hoogs eentonige skouspel as sou dit van `n God weet watter groot betekenis is! Vir my kry die hele geskiedenis meer en meer die aansien van `n flou roman, wat `n hele ewigheid kan voortduur. Cado verdien werklik alle respek, maar Minerva is `n verfynde skobbejak, wat haar in allerlei gedaantes, vorms en elemente kan verander en sodoende ook nooit te vang is nie. Sy hou haar weliswaar so nou en dan ietwat dom, maar van haar diepste, verborge plan laat sy wyslik niks merk nie. O, dit is `n helkat. Let nou maar weer op, vriend Miklosch, jy sal sien dat ek gelyk het!”

[2] Miklosch sê: “Laat ons dit alles maar aan die Heer oor! Ek dink ten slotte dat alles wel sal regkom.” Bathianyi sê: “Ja dit dink ek ook; uiteindelik sal alles ten goede kom. Maar wanneer sal die slot kom? Ons sal dit sekerlik meemaak, omdat ons ewig sal lewe. `n Mens kan egter nie kwalik geneem word, as mens by aanskoue van die skurkestreke van die mooie Minerva, noodgedwonge op die idee kom dat daar wel nooit `n einde sal kom aan hierdie geskiedenis tussen haar en Cado nie.”

[3] Miklosch sê: “Weet jy, broeder, wat my betref interesseer dit my in wese weinig. Vir die res interesseer hierdie saak my buitengewoon, want dit is sekerlik geen alledaagse geskiedenis nie! Twee uiters deurtrapte geeste van die hel sit mekaar in die hare en spoedig sal wel blyk wie van hulle die oorwinning behaal het. Ek hou dit nog steeds op Cado.” Bathianyi sê: “Ek ook, want as daar tog `n einde aan kom, sal die goeie saak tog hopelik seëvier. Nou lê die geskiedenis nog uiters moeilik. Kyk jy nou maar weer en vertel ons verder wat daar gebeur.”

[4] Miklosch kyk toe en sê: “Bly jy nou ook kyk, en jy sal eweneens kan sien hoe Minerva vir Cado nou vriendelik die hand reik, maar hy vir haar sê: “Dit baat jou niks. Alles wat jy my vanuit jou wil aanreik, mag ek nie aanneem voordat jy ook die laaste tree gestap het nie. Plaas jou voet langs die van myne, dan het jy jou opgawe volbring en het jy weer jou vryheid terug. Vanaf die oomblik sal ek dan ook baie kan doen wat jy van my sal verlang.”

[5] Minerva sê: “Nou dan, om te ervaar of jy jou woord sal hou, tel ek my regtervoet van die grond af op en sit hom langs die van jou. Hemel en hel sal van my getuig of ek ooit iemand se wil sover opgevolg het as die van jou! Maar wee jou, Cado, as dit sou blyk dat jy my ook maar in die minste bedrieg het, omdat ek jou liefhet; ek sou wraak op jou moet neem soos dit nog nooit plaasgevind het nie!

[6] Minerva tel nou haar regtervoet werklik van die grond af op, sit hom langs die voet van Cado neer en sê: “Nou het ek volbring wat jy van my verlang het. Wat gaan jy nou doen?”

[7] Cado sê: “Tel ook die ander voet op, dan eers het jy heeltemal aan die voorwaarde voldoen en sal ek jou sê wat ek sal doen. Eintlik het ek jou al gesê wat daarna sal gebeur, maar omdat jy kort van geheue blyk te wees, sal ek my woorde in kort herhaal. Eers moet die laaste tree egter heeltemal en nie net halfpad gedoen word nie! Bevry dus ook jou ander voet uit die gevangenskap, dan sal al die ander dadelik in goeie orde wees!”

[8] Minerva sê: “Nou, jou eise aan my blyk nooit op te hou nie, maar omdat ek al so baie gedoen het, sal ek dit ook nog doen. Pas maar op, dat ek jou dan nie in die steek laat nie. Jy weet dat die volledige terugkeer na my vorige toestand my dan toegestaan is, want dit was immers die belangrikste voorwaarde voor hierdie - my vernederende - handeling wat jou wil my oplê.”

[9] Nou sit Minerva ook haar tweede voet langsaan en sê: “Nou is dit volbring! Ek het heeltemal aan jou wil voldoen! Wel, wat gebeur daar nou?” Cado sê: “Ewige geliefde! Hier, maak hierdie bondel oop, neem die gewaad daaruit en bedek jou bekoorlikhede, wat my hele wese sterk prikkel.”

[10] Minerva buk en maak die bondel oop. Toe sy `n karmynrooi kleed daarin sien, wat helderder straal as die son en beset is met `n groot hoeveelheid stralende diamante en robyne, skrik sy so hewig van hierdie enorme gloed, dat sy letterlik ineensink en byna bewegingloos in `n soort verdowing voor Cado bly lê.

[11] Cado vra haar: “Wel Minerva, hoe is dit met jou? Geval die waarlik koninklike gewaad jou? Het ek jou beloon of het ek jou die waarheid gesê? Wat dink jy nou van my?”

[12] Minerva, wat van suiwer verbasing nouliks in staat is om te praat, sê met trillende stem: “Cado, dit is te veel, te groots, te pragtig! Ek ken tog alle hemele en hulle bewoners, maar ek het nog nooit iemand so `n gewaad sien dra nie, selfs nie die Godheid in Sy ontoeganklike lig nie! Hoe kan ek nou, noudat ek my net `n bietjie ontworstel het van my ergste en diepste verdorwenheid, in staat wees om so `n vuurgewaad aan te neem en uiteindelik selfs te dra! Ek beleef weliswaar `n onbeskryflike vreugde daaraan, maar ek waag dit werklik nie om dit aan te trek nie, want die diepste van die hel kan nie so vinnig `n verbintenis met die hoogste van die hemele aangaan nie! Dit kos nog baie, baie tyd, waarin ek oor my helse en slegte handelinge moet nadink, voordat ek my meer en meer daaraan sal kan onttrek, want bedink dat ek die oorsprong is van al die boosheid en van elke oordeel. Hoe en wanneer ek my egter bo my oerslegte instelling sal kan verhef... O, Cado, hoe ver lê so `n tydperk nog van ons af!”

[13] Cado sê: “Dwase vrou, tel die sonne in die eindelose ruimte! Tel alle planete, wat dikwels met triljoene tegelyk soos atome in die eter om `n enkele en laaste sentraalson sirkel, wat nog lank nie `n hoofsentraalson is nie! Tel slegs die veroordeelde sand van `n baie klein planeet; tel alle materiedeeltjies bymekaar, wat in die etersee van die ewige ruimte in oordeel rus en op hulle klein rûe die lig van die een oneindigheid na die ander moet dra. Kyk, dit alles is streng geoordeel vanuit jou hoogs eie oordeel. Hoe lank sou jy wel moet tel en hoeveel nadenke, voordat jy die wese van elke geoordeelde atoom van die hele oneindigheid sou deurgrond het? Kyk, dit sou volkome dwaas wees! Doen daarom wat ek jou tot ware bevryding van jouself aanraai en jy sal nie al die rekenwerk nodig hê om werklik vry te word nie, en daardeur ook die almagtige Godheid in Sy menslike gedaante van Jesus welgevallig wees.”

[14] Minerva sê: “Geliefde Cado, jy het wel gelyk, maar spreek die sodanige Naam nie meer uit nie, want dit is vir my in die hoogste mate onverdraaglik. Ek kan jou weliswaar nie sê waarom nie, maar dit is nou eenmaal so; die Naam pynig my meer as al die vuur van die hel!”

[15] Cado sê: “Kyk, dit is alweer uitermate dwaas van jou, want juis in hierdie Naam is, soos in geen ander nie, vir jou en my `n ewige, waaragtige heil te verwerwe. Loof en prys daarom in die vervolg liewer hierdie Naam, dan sal jy volkome seëvier oor al die bose in jou hart! Dan sal jy `n ware triomf vier oor alles wat jou verlei het!”

[16] Minerva sê: “Beste Cado, jy kan baie makliker praat as ek. Bedink hoeveel eons redelike arm wesens hulle nog in die grootste lyding bevind, wat ek vir hulle berei het. Hoe sou ek trouens ooit vry kan wees en werklik gelukkig kan maak, solank die talloses, wat deur my ongelukkig gemaak is, in diepe ellende moet smag? Ek sou nou moet straal in die gewaad en tallose kinders uit my sou deur my toedoen ewig moet smag? Nee, dit kan nie; dit mag nie gebeur nie!”

[17] Cado sê: “Maak jou maar geen sorge daaroor nie. Vandat die Godheid `n liggaam aangeneem het, het Hy ook die hele materiële skepping op Sy Naam geskrywe, en daardeur elke mens van jou onafhanklik gemaak en hulle daardeur verplig om na eie gewete te handel. Die hele wêreld rus nou op God se skouer en op die van die vrye mens, en jy het lankal niks meer met die Godheid te verreken nie. Doen daarom wat ek jou sê en jy sal volledig vry wees!”

Minerva se nuwe uitvlug. Cado se antwoord. Oor boete en bekering. Belangrike feite betreffende die verlossing

182 Miklosch vertel verder: “Minerva sê: “Maar die Godheid het `n soort boete voorgeskryf by die vergewing van die sonde, waarsonder geen mens, en dus nog baie minder `n duiwel, salig kan word. Kyk, ek was en is nog steeds die oorsaak van alle sonde en `n pilaar van oordeel en dood. Hoe kan ek dan sonder boete vry en ten slotte selfs salig word? Dan sou oor my tog die grootste boete moet kom as ek werklik vry en salig sou moet word. Hoe sou ek egter boete kon doen in dié liggewaad? Daartoe behoort `n harige boetekleed en sak en as! Besorg my so `n boetekleed en ek sal opreg boete begin te doen!”

[2] Cado sê: “Wel ja, jy en boete doen, dit pas mooi by mekaar! Begryp jy dan wat ware boetedoening beteken? Dink jy dat boete bestaan uit `n harige kleed en sak en as? Of glo jy volgens Roomse gebruik om iets te moet doen om die ware sondevergewing te verkry? Hoewel ek, netsoos jy, vergeleke met die Godheid, duiwels is, dink ek tog dat egte boete doen beteken dat mens die slegte, wat teen God se ordening indruis, vrywillig verlaat en sy wil vas en onwrikbaar, onder die banier van God se ewige ordening, plaas en vervolgens self standvastig dit wil, waarvan mens erken dat dit ooreenstem met die goddelike ordening. Wanneer jy so sal handel, vanuit jou nuwe geordende wil, sal jy ook die korrekte boete doen, maar `n harige kleed, sak en as, algemene bieg, kommune en vir my part `n miljoen misse, behoort tot die grootste menslike dwaashede, omdat hulle die mens maar net slegter maak. Slegs deur my wil alleen kan ek beter word. Al die ander het geen waarde nie, nóg vir die beter geeste nóg vir God.

[3] Jy weet ook wat elke gees noukeurig deur sy hoër wysheid kan deurgrond. Wil daarom niks vanuit jouself nie, maar slegs vanuit my wil, dan sal jy spoedig verlos wees van dit jou gevange hou. Solank jy egter nog na my toe sal aankom met die restante van jou eie starre wil, sal dit nog lank nie met jou beter gaan nie. Kyk, aan wysheid en gedugte insig het dit jou nooit ontbreek nie, maar wel aan goeie wil; daarom het jy by die bron gekom van alles wat sleg en boos is! Wanneer `n wese egter goed en edel wil word, moet hy met sy oorspronklike, ongekultiveerde wil, dieselfde eksperiment uitvoer as wat `n tuinier op aarde doen met `n wilde boom: Hy sny die kruin daarvan af, splyt die romp en plaas `n edel takkie daarin. Dan groei `n nuwe, edele en goeie vrugteboom daaruit. Dit moet jy ook doen met die ou, wilde boom van jou wil! Ook al mag dit jou `n tydjie verdriet aandoen, omdat jy die ou kruin moes laat verwyder, trek jou dan tog nie te veel daarvan aan nie, want in plaas daarvan sal jy `n mooier, beter en edeler kroon ontvang.”

[4] Minerva sê: “Cado, jy is weliswaar so eiesinnig soos `n duiwel, maar tegelykertyd ook so wys soos `n God!” Cado sê weer: “Wat het ek aan my wysheid as niemand behalwe ekself haar ter harte neem nie! Ek preek vir dowe mans ore en aan blindes vertoon ek my kunste! Ek het, by God die Almagtige, tot nou toe meer as genoeg gepraat, maar wat baat dit alles? Ek wys jou waarom jy jou wil heeltemal aan my wil ondergeskik moet maak, maar jy het duisend uitvlugte en as jy iets moet doen, dan doen jy dit nooit dadelik nie en ook nooit heeltemal soos dit moet wees en soos ek dit wil hê nie. As jy my nou wys vind soos `n god, waarom doen jy dan nie dadelik wat ek van jou verlang nie? Die pragtigste gewaad lê voor jou en werp sy magtige straleglans soos `n sentraalson in die verre oneindigheid, maar sy magtige lig, wat daartoe bestem is om haar strale tot jou innerlike wese te laat deurdring, doen daartoe nog steeds vergeefse moeite. Waarom dan? Gee my net `n rede daarvoor!”

[5] Minerva sê: “Ek het al die rede vir jou gegee, maar jy het haar weerlê met jou skerpsinnige wysheid. Desondanks bly ek tog daarby dat ek my veels te onwaardig voel om die goddelike gewaad as een of ander gewone vod aan te trek. `n Ander rede kan ek jou onmoontlik opgee, al sou jy jou hoe daaroor vererg. Trek jy dit aan as jy die moed daarvoor het, dan sal ek jou voorbeeld volg. Trouens nog iets: Hoe sou dit dan op aarde en op alle ander wêrelde lyk as ek die gewaad sou aantrek? Sal dit met die geeste wat nog in die grofste materie gehul is, wat nuwe vorms moet aanneem, beter of miskien nog slegter gaan? Gee my `n begryplike uitleg, dan sal ek alles onmiddellik doen wat en soos jy dit wens.”

[6] Cado sê: “Ek het wel gedink dat jy inderdaad nog weer `n uitvlug sou vind om die saak te vertraag! O, jou totaal hopelose wese! Wat gaan die aarde en alle ander tallose wêrelde ons nou tog aan? Die Godheid sal wel baie goed weet wat Hy daarmee gaan doen. Hoe die mens op die aarde of op die son van nou af aan met mekaar sal lewe, het met ons niks te make nie. Ons lewe en handel slegs vir onsself. Ek het jou al vooraf duidelik gesê dat elke invloed op die hemelliggaam jou ontneem is, en wel sedert die menswording van die Godheid, waarby `n tweede Adam uit God die hele skepping met al haar boosheid op Sy eie skouers geneem het en nou alles lei soos Sy ewige ordening dit verlang. Daarom hoef jy van nou af aan vir niks anders meer te sorg nie as net vir jouself. Trek die gewaad aan, dan sal wel duidelik word wat daar verder moet gebeur!”

[7] Minerva sê: “O jou lewende boek, jy spreek werklik asof jy `n leerling van Salomo was, maar ek sien nou in dat jy enersyds tog gelyk het. En dus sal ek my dan voor jou in `n pronkerige pou verander en `n egte dom hoogmoedig en ydel persoon speel omdat jy so `n groot plesier daarin het. Sal jy dan beter voel as jy my van suiwer glans nie sal kan aankyk nie? Ek trek dit nou aan, maar kom nie dadelik weer met `n ander wens aangesit nie!”

Minerva se prag in die hemelse gewaad. Robert en Sahariël maak hulleself bekend. Opvoeding tot ware vryheid en selfstandigheid

183 Miklosch gaan verder met sy verslag: “Minerva trek die gewaad nou werklik aan. O, drommel, dit is sterk! Nee, dit is onuithoudbaar, hierdie onuitspreeklike skoonheid! Heer en Vader Jesus, wees my arme sondaar genadig! Heer, ek gaan dood of ek word dom as ek nog enkele sekondes na hierdie al te verhewe skoonheid sou moet kyk! Hoe `n Cado en die twee ander, Robert-Uraniël en Sahariël, wat in haar nabyheid is, kan uithou sonder om hulle lewe te verloor, is vir my `n raaisel. Wel kry beide laasgenoemdes enkel en alleen al deur die glans en skoonheid trane in die oë, maar hoe Cado in staat is om dit so naby uit te hou...Hy wat dit kan, begryp dit. Broeder Bathianyi, kom neem my plek vir `n rukkie in, want ek kan dit werklik nie meer uithou nie.”

[2] Bathianyi sê: “Vriend Miklosch, dit sal sekerlik nie moontlik wees nie. Ek het slegs `n enkele vlugtige blik op haar gewerp en staan daarvan al skaakmat. Wat sou van my word as ek my langer aan haar sou vergaap? Beste vriend, vir die aanbod bedank ek jou! Verrig maar hierdie aangename diens self, ek sal wel myne uit jou woorde agterkom.”

[3] Miklosch sê: “Nou goed, dan sal ek maar weer so dom wees! Wel, nou moet jy dit sien! Nou laat beide die engele hulle aan Cado en Minerva sien en beide lyk heeltemal oorbluf te wees deur die feit dat hulle nou opeens geselskap van twee vreemdelinge kry. Cado bekyk beide met `n ondersoekende blik en skyn hulle te wil vra vanwaar hulle kom, van bo of van benede. Ek is benoud oor wat hier gaan gebeur.

[4] Nou stryk Cado die hare uit sy gesig, neem `n heldhaftige houding teenoor beide aan en sê: “Waar kom julle vandaan? Wat wil julle hê en wie is julle? Gee uiters noukeurig en waarheidsgetrou antwoord. Dink goed na... Die duiwel Cado verlang dit van julle!”

[5] Robert treë na vore en sê: “Ons albei is jou innigste vriende, ons is van bo en tegelykertyd van benede afkomstig. Ons het jou heimlik beskerm, anders sou jy nie hierdie oerkoningin van alle materie sover gebring het nie. Aan die einde van jou groot werk kom ons jou nou gelukwens, omdat jy dit, waar die inspanning van soveel magtiger broeders skipbreuk gelei het, so pragtig geslaag het. Sou jy na die groot werk, wat God welgevallig is, van ons dienste gebruik wil maak, dan staan ons gereed vir jou!”

[6] Cado sê: “Ek dank julle vir julle uiteindelike beskerming en ook vir julle bewaking oor my, maar ek moet aan julle beide beken dat dit vir my beter sou gewees het, as julle my nóg beskerm, nóg bewaak het, want ek het al genoeg aan die Naam en die Krag van die groot Een; al die ander tel niks vir my nie. Ek versoek julle daarom om julle onmiddellik van my te verwyder, anders sou ek geweld moet gebruik. My vurige beminde Minerva het immers nog lank nie op die punt aangekom om vreemde gaste, wat soos egte parasiete lyk, te verdra nie. As sy eenmaal heeltemal volmaak is, dan kan julle terugkom en julle oor haar volledige herstel verheug Maar nou verder geen hulp meer nie, want dit sou my moeite maar net vertraag en geensins verkort nie. Dus die Heer behoed julle, vriende!”

[7] Minerva sê: “Vriend Cado, daar ek nou die oerkoninklike gewaad aan het, meen ek hier ook wel `n woordjie te mag sê en iets te mag verlang. Ek eis daarom dat beide hierdie wyses van “bo en benede” hier bly om my in menige opsig goeie dienste te bewys, as hulle dit wil!”

[8] Cado sê: “ Dit mag slegs gebeur wat ek bepaal! As ek toegee, is jy en ek weer vir minstens `n halwe ewigheid verlore. Vergeet nie dat ons beide duiwels is en `n ander weg het om te gaan om tot die voleinding te kom as God se engele nie. Vriende, doen julle my daarom hierdie suiwer vriendediens en gaan, want in julle teenwoordigheid kan ek Minerva nooit verder lei nie!”

[9] Robert sê: “Vriend Cado, jy ken ons nog nie goed nie, as jy dink dat ons vir jou hinderlik sou kon wees na die uitvoer van jou goeie plan met Minerva. Kyk, wat jy tot nou toe gesê en gedoen het, dit het jy deur ons gedoen, want God die Heer, wie se Naam verhewe is, het ons die korrekte krag en mag daartoe verleen. Sou jy alleen teenoor hierdie sogenaamde Minerva gestaan het, dan het jy haar lankal smadelik ten offer geval. Dit was immers ons wat jou elke woord in die mond gelê het. Ons het jou klippe, wat jy as wapen gebruik het, geseën en versterk en het die vuurvloed nie hoër laat styg nie, sodat jy op hierdie heuwel `n veilige toevlug sou vind. Daar die dinge egter so en nie anders lê nie, hoe sou ons dan nou hinderlik vir jou kan wees? Wel nuttig, dit wil en kan ons na jou loflike en alle hemele welgevallige werk wel vir jou wees. Wees daarom wat ons betref, heeltemal onbesorg.

[10] Ons bly daarom nog `n rukkie by jou, sodat jy nou vry vanuit jouself verder sal kan doen wat nodig is vir die voltooiing van die grootse werk. Van nou af aan sal jy ons raad nie meer heimlik nie, maar openlik ontvang en `n daad sal slegs op jou verlange gebeur, sodat jy, netsoos Minerva, daardeur waaragtig vry kan word. Jy sal ons raad volkome vry kan aanvaar of afwys. Sou ons, soos tot nou toe, jou heimlik iets ingee, dan sou jy nooit vry en daardeur salig kan word nie, want in dié geval sou jy slegs `n werktuig in ons hande bly. Ons maak nou die werktuig vry uit die kettings van die oordeel, sodat dit dan uit homself iets mag word vir die Heer. Die swak werktuig moet dit egter insien en hom self daarvolgens oprig. Dan sal jy spoedig die ware en vrye volmaaktheid bereik en nie langer in gedwonge knegskap bly nie. So is dit in die Naam van die Heer Jesus, die enige God van die hemel en alle wêrelde!”

[11] Cado sê: “As dit so is, bly dan maar hier, want ek moet en wil self vry handel om bevry te word van elke juk. Of Minerva egter ook sal bly, dit is `n ander vraag.”

[12] Minerva sê: “Die treë wat ek nou voorwaarts gesit het, is blywend; ek sal sekerlik nie meer teruggaan nie, maar hierdie twee hemelse opligters moet nou uit my oë verdwyn, omdat hulle stief en slu ten opsigte van my gehandel het. As hulle hier gaan bly, sal ek geen stap meer voorwaarts neem nie.”

[13] Robert sê: “Daar doen jy geen goed aan nie, bekoorlike Minerva! As ons jou iets boos aangedoen het, sal ons dadelik gaan, maar jy moet tog self toegee dat ons jou maar net `n baie goeie diens bewys het deur God se krag, wat kragdadig in ons werk. Jy moet dankbaar insien dat ons jou sover vrygemaak het van die kettings van die hel en dit meer en meer laat verstom het in jou hart, waarin die oerkiem van al die kwaad vroeër geleë was. As jy dink aan die huiweringwekkende lang tyd, waarin jy - weliswaar as gevolg van jou eie starre wil - groot kwellings ondergaan het, dan sal ons aanwesigheid, wat vir jou toekomstige welsyn dien, sekerlik nie vir jou onaangenaam kan wees nie!”

[14] Cado sê vir Minerva: “Volkome korrek! Dus dink na en dan sal alles goed afloop! Beide moet nou bly, omdat ek dit gebied. Het jy ook iets teen my gebod in te bring?” Minerva sê: “O ja, want jy beveel, omdat beide jou daartoe dwing!”

[15] Cado sê: “Dan vergis jy jou; ek handel volgens my vrye wil en laat my deur niemand dwing nie. Sou ek egter geoordeel wees om wel so-iets te moet doen, dan sal jy jou nog minder kon verset teen wat my veroordeelde wil uitspreek, omdat dit dan nie meer my wil nie, maar die van die almagtige God is. Daarom bly dit nou by dit wat beide beslis het en wat ek beveel het!”

[16] Minerva sê: “Ja, wat eiesinnigheid betref, is jy groot en weet jy om die saak so te draai dat jy niks van jou aansien verloor nie. Slegs ek, die eersteling van alle skepsele, moet na jou om aansien bedel! Ek sal my weliswaar uiterlik na jou wil skik soos tot nou toe, omdat ek te swak is om doeltreffend teen jou te stry, maar die innerlike behoort aan my en dit het van nou af aan sowel vir jou as vir jou vriendskapsverbond niks anders oor as `n vervloeking nie. Amen! Begryp jy dit. Amen?”

[17] Cado sê: “O ja, soveel verstand besit ek, en god sy dank ook nog iets meer. As jou uiterlike eenmaal baie teëspoed sal kry, sal ook jou innerlike hulle oprig na dit wat ek, volgens die onveranderlike godsordening, met jou wil bereik. Daarop sê ek ook `n onveranderlike amen! Begryp jy ook wat ek met die onveranderlike amen gesê het?”

Sahariël oor die amen. Minerva se liefdes​verklaring? Die wyse antwoord van die engel. Gelykenis van die twee bronne. Cado onthul die stand van dinge

184 Miklosch vertel verder: “Nou tree Sahariël nader en sê: “Luister! Ook ek het die reg om `n kragtige amen uit te spreek. Tog doen ek dit nie, omdat elke amen `n oordeel inhou. Ek raai julle daarom aan om julle amen terug te neem, want niemand het die reg om oor iets, wat nie in ooreenstemming met die goddelike orde is nie, na eie goeddunke `n amen uit te spreek nie. Wel mag elke gees `n ewige amen in hom dra vir dit wat in ooreenstemming met die wil van God is. Die amen is die oerlewe van alle wesens en hulle hoogste vryheid, indien hulle dit uit hulleself volkome eie maak. Deur elke ander amen ontstaan egter hoogmoed, trots en minagting vir al die ware, goeie en goddelike. Dit bou kerkers, smee kettings en laat die vuur van alle verderf ontvlam. Neem daarom julle amen terug en begewe julle in `n ewige Godsamen! Dan sal julle beide die vinnigste vryraak van die hel, wat nog baie sterk in julle harte tekere gaan. Volg hierdie raad op en dit sal met julle werklik nie sleg gaan nie!”

[2] Minerva wend haar tot Cado en sê: “Het jy dit gehoor, jou ingebeelde wysneus? Dit is woorde vol ware hemelse salwing, daarop kan mens bou! Kyk, ek het gehoor gegee aan jou woorde, maar hoe meer ek daaroor nadink, soveel duideliker word dit vir my dat jy slegs `n blinde avonturier is, `n duiwel, wat weliswaar mag besit, maar dit slegs gebruik om die oorwinning deur middel van allerlei kunsgrepe te behaal! Pak maar in met jou wyse spreuke en ook jou dawidstene kan jy as aandenkings bewaar, want nie jou klippe nie, maar beide hierdie bodes het my lans gebreek en my ewige septer stukkend geslaan. Daarom kom slegs aan hulle, maar nie aan jou nie, die roem en lof toe. Sahariël, neem my aan! Ek wil `n beloning vir jou wees, want jy het jou jeens my verdienstelik gemaak!”

[3] Sahariël sê: “Jy, kroon van alle uiterlike skoonheid! Aan my, en my vriend Uraniël kom ewemin `n beloning toe as vir vriend Cado, want ons is slegs dienare volgens die wyse plan van die Heer en werktuie in Sy hand. As ons iets doen, wat die indruk wek asof ons dit self doen, dan is dit tog slegs skyn, omdat slegs Hy dit is, wat alles volbring. Wat daarom die Heer welgevallig is, dit geskied! Ons is almal van die Heer en is na gelang van die graad van ons ootmoed teenoor Hom, netsoos die van ons liefde tot Hom, `n beloning wat slegs Hom toekom! Ons kom egter niks toe nie as slegs dit wat Sy groot liefde, genade en erbarming ons aanbied. Jy moet egter beslis nie bedroef wees daaroor nie: sou Hy jou self vanuit Sy eindelose liefde aan my hart bind, dan sal ek jou ook dankbaar en met waardering vir ewig aanvaar! Vind jy, uiterlik baie skone ligdraagster, dit goed en aangenaam?”

[4] Minerva sê: “Mooi Sahariël, jou byna grenslose beskeidenheid dwing my bewondering af. Soos melk en heuning stroom jou hemelse woorde in my ontroerde hart in en ek is nou slegs vervul van liefde en nogeens liefde vir jou, my goddelike mooi Sahariël! Wat `n vriendelike erns straal daar uit jou jeugdige, sagmoedige jongelingsgesig! Wat `n hemelse adeldom adem jou hele wese en wat `n hemelse harmonie straal soos `n môrester uit al jou ledemate! Ek moet aan jou beken dat ek jou mateloos liefhet, en as jy nie jou wederliefde aan my skenk nie, sal ek die ongelukkigste wese wees van die hele oneindigheid! Sien, ek is ook mooi, maar jammer genoeg, is ek nie goed nie. Maar wie weet of ek miskien nie juis deur jou ook so goed kan word as wat ek mooi is nie? Graag sou ek jou die suiwerste hart aanbied as ek dit sou gehad het, maar neem haar aan soos wat sy is; miskien sal sy ook edel en suiwer aan jou sy word. Versmaad my aansoek nie, want dit kom voort uit die eerste liefde van my ewige bestaan!”

[5] Sahariël sê: “My stralende, toegeneë Minerva! Jy bestaan al wel baie lank, maar nie ewig nie; nie vanaf die begin nie. God alleen is die ewige, al die ander het egter uit Hom ontstaan. Ook al bestaan iemand van ons enige tientalle miljoene aardjare langer as `n ander, daardeur bestaan hy nog lank nie vir ewig nie. Jy het in jou ywer weliswaar ietwat oordryf, maar dit maak nie saak nie. As jy verder maar `n ware liefde tot my in jou hart bespeur - wat ek egter nog `n bietjie betwyfel - dan kan ek sulke poëtiese oordrywing rustig deur die vingers sien. Jy het my jou hart aangebied en ek neem die aanbod aan. Slegs `n enkele klein voorwaarde knoop ek daaraan vas: Dat jy my gewillig en bly na die Heer sal volg en vriend Cado saamneem! Wil jy dit doen, dan is ons gelykop"

[6] Minerva sê: Vriend, dit is `n oneindige groot, vir my volkome onuitvoerbare voorwaarde! Ek met jou saamgaan na die Heer van die oneindigheid en die deur my nou bo alles gehate Cado ook nog saamneem? Alles behalwe dit, want dit is vir my so goed as onmoontlik! Jy moet eers my hart suiwer, dan eers kan jy met sulke voorwaardes by my aankom! Jy sou met die onmiddellike vervulling daarvan geen eer inlê by God nie, omdat dit sou getuig van `n te geringe agting vir die almagtige Godheid. Ek sê jou, neem my onvoorwaardelik aan en jy sal nie sleg vaar daarby nie!”

[7] Sahariël sê: “Dit sal moeilik gaan, omdat daar nog te veel ongeregtigheid in jou hart aanwesig is. Dit kan maar net verminder word wanneer jy jou sonder dwang steeds meer onderwerp aan ons, volgens God se geordende wil. Sou ons nou doen wat jy wil, dan sou ons onsself in jou oordeel begewe en sou dit daardeur nog harder maak, terwyl ons dit juis moet versag en verminder.

[8] by wyse van spreuke staan die saak so daarvoor, asof daar twee putte was, waarvan die een vol is met die suiwerste water, maar die ander met goor, vuil water. Lei mens die oorvloedige water van die suiwer put in die tweede, onsuiwer put, dan sal die vuil inhoud van die slegte put gesuiwer word en ten slotte selfs goeie water word. Wanneer mens egter die vuil water van die tweede put in die eerste, suiwer put sou lei, dan sou beide putte sleg en onbruikbaar word!

[9] Kyk, jy het nou `n konkrete voorbeeld, waaruit jy maklik kan agterkom waarom ons die water van jou wil nie kon opneem in die van ons nie. Maar dit moet vir jou ook duidelik wees waarom jy vir jou eie welsyn die water van ons wil moet laat oorloop in dié van jou wil. Doen derhalwe wat ons wil en jy sal gereinig en vol suiwer water word! Jy het tog self die wens geuiter, dat jy deur my suiwer en edel sou wil word. Ja, dit kan jy as jy dit wil, maar dan moet jy doen wat ek jou, in die Naam van die Heer, voorgestel het!”

[10] Minerva kyk na hierdie eenvoudige en wyse les voor haar uit en blyk om daaroor na te dink hoe sy haar kan ontdoen van haar tot las wordende geselskap.

[11] Cado blyk dit ook op te merk en sê nou vir Sahariël en Robert-Uraniël: “Beste vriende, alhoewel ek self `n duiwel is, mag ek tog wel opmerk dat ons niks met hierdie slang sal bereik nie. Haar hardnekkige, redelik boosaardige geslepenheid oortref alle grense van my bevattingsvermoë. Dit was nooit haar erns om na `n beter bestaan oor te gaan nie, want die slangwese sit deur en deur vol gif. Wat sy nie al alles as oortuigende voorstelle gemaak het nie, waarvan sy die volkome wysheid ewegoed insien as ons, maar haar ou satanswil bly steeds dieselfde. Sy maak wel asof sy in ons wil wil opgaan, maar dit doen sy slegs vir die skyn en sy sit daarby alles op alles om ons ten slotte in haar sak te kan steek. Maar dan sê ek: Niks daarvan nie, Satana! Ons sal jou nie langer as dom beskou nie, want ons ken jou!”

Minerva wil haar regverdig. Cado se weer​legging. Ontmaskering van haar verdorwenheid. Sahariël maak aanstaltes om weg te gaan

185 Miklosch meld verder: “Minerva sê: Swyg, jou dom esel! Hoe kan jy begryp wat my te doen staan? Dink jy dalk dat die goddelike ordening slegs sorg vir die positiewe polariteit van wesens en dinge? Moet die negatiewe polariteit dan nie in dieselfde mate ontwikkel wees nie? Is die lewe nie `n voortdurende stryd tussen beide polariteite nie? Jou dom esel, neem `n boom sy wortels af en vra hom dan hoe lank hy nog vrugte sal dra. Kap die diere se pote af en kyk hoe hulle dan vooruit moet kom! As die bloed deur `n sogenaamde goeie of positiewe krag na die hart teruggestuur word en daarna deur `n sogenaamde slegte krag, wat ek as negatief aandui, weer uit die hart gedryf moet word om die fisieke lewe te laat voortduur, sê my dan, welke krag is dan te verkies, die aantrekkende of die afstotende? Sien jy, growwe lummel, wat jy in jou domheid alles deurmekaar klets? Dit is vanselfsprekend dat die negatiewe krag aan die positiewe ondergeskik moet bly omdat hulle daaruit voortgekom het; die suiwer water moet die troebel suiwer en nie omgekeerd nie! Dit is ook alles God se ordening. As Rome nie so duister was soos die nag nie, sou die mensdom nie na lig vra nie. Derhalwe is ook ek soos ek is, uit God, en sal ook verder so bly, soos jy beslis vir ewig `n esel sal bly!”

[2] Cado sê lakoniek: “Ja, ja, as die laaste benaming op jou toegepas word, dan sou dit wel eens waar kon wees! O jou dom​heidsprinses uit alle vaste sterre! Wil jy my iets vertel oor `n positiewe en `n negatiewe krag en oor hulle wedersydse noodsaak​likheid! Sê my net, jou skoonste eselin, is God `n hele of slegs `n halwe krag en mag sonder jou? Is jy onontbeerlik sodat Hy bestaan? Of sou Hy miskien ook sonder jou kan bestaan, soos wat Hy al ewighede sonder jou bestaan het? O jou totaal sinnelose wese, jy wil my die noodsaak van die boosheid aanpraat, omdat iets goeds onmoontlik daarsonder sou kon bestaan. Jou mees verblinde vrouepersoon, waarop is die suiwerste liefde, goedheid en mag van God dan gebaseer? Moet die Godheid, wat tog sekerlik in elke opsig die volmaakste Wese is, dalk ook eers sleg wees om vervolgens goed te kan wees? O, alle hemele lag tog oor so `n wysheid! Mense sê van die fabelagtige Minerva, dat sy uit die kop van Jupiter voortgekom het, maar dié Minerva sal jy verseker nie wees nie. Jou gewaad glans weliswaar soos `n son, maar wat baat dit dan om in dié jurk `n oerdom wese te huisves! Het ons hemelse vriend Sahariël jou nie oorduidelik aangetoon hoe die saak hom enkel en alleen in jou voordeel kan ontwikkel nie? Waarom volg jy dan nie sy raad op nie? O jou aanvoerster van alle boosheid, ek ken jou nou deur en deur! Ontkom sal jy my nooit as te nimmer nie, en terugkruip in jou ou drakehuid sal ook nooit meer deug nie; daarvoor het die stralegewaad al gesorg. Maar wat gaan jy nou doen?”

[3] Minerva sê: “Swyg, jou dom esel! Ek het `n afkeer daarin om met jou te praat! Let op: Nou sal ek jou net goed laat sien wat ek kan doen! My regimente, in die besonder die onder die Roomse hiërargie, het ek nog en ek sal hulle hulle spel laat speel! Inkwisisie, galge, skavotte en brandstapels sal weer ontstaan en honderd keer erger huis gaan hou, en die heersers sal hulle onderdane met gloeiende gesels slaan en hulle by die duisende tegelyk laat wurg! Daaruit sal jy spoedig agterkom wat ek ook sonder die drakehuid kan teweegbring.”

[4] Cado sê: “Maar daarop sê ek: Tot hier en geen haarbreedte verder nie! Nou het jy self, in jou domheid, jou mensvriendelike planne aan ons verraai. Bravo, dit het jy goed gedoen! Meer hoef ek nie te sê nie; dan sal ons goed weet wat ons te doen staan.”

[5] Daarop sê Robert: “Die geheime voorsorgmaatreëls is reeds getref. Hierdie keer sal Satan self sy totale ondergang bewerk​stellig. Sy loon sal vreeslik wees!”

[6] Sahariël sê: “Beste vriende, wen julle nie op oor hierdie onverbeterlike nie! Haar vernaamste mag is haar ontneem en haar skynmag sal haar weinig help. Hierdie ou slang sal nog wel menigeen byt en vergiftig, maar dan sal die Heer Self na die sterflinge toe kom en `n einde maak aan haar praktyke. Sy moet maar doen wat sy wil; hoe erger sy dit sal maak, hoe gouer sal sy klaar wees met haar bose werke. Maar nou genoeg oor die werk in en met die hel! Ons sal ons nou op die terugweg na die Heer en ons broeders begewe. Hierdie Minerva moet egter, geheel verlate, hier maar doen wat sy wil. Rig jou op, broeder Cado, want jy het genade gevind voor God, omdat jy die bose in jou verander het in die goeie en die ware. Jy sal nou met ons saamgaan na die Heer en Hy sal jou groot mag gee om oor die hel te waak. Hierdie Minerva sal egter aan jou onderworpe bly, omdat jy haar oorwin het met die wapen van die goddelike geregtigheid. Maak jou dus klaar om saam in ons midde te loop na die Heer!”

[7] Minerva sê: “So! My, die pêrel van die oneindigheid, wil julle nou verlaat en dan die ware wegjaag soos `n skroplap van die dansvloer! O, dit is lieflik en loflik van julle. Eers het julle dit met suiwer verlokkinge so ver gebring, dat ek toegegee het en na julle toe gekom het, en nou wil julle my in die steek laat, omdat julle van mening is dat ek onverbeterlik sou wees. Maar dit is nie so nie. Ek is miskien soos geen tweede wese vir verbetering vatbaar nie, maar slegs hy wat my die nodige geduld en die nodige liefde bewys, sal oor my triomfeer. Ek het arm geword en oral spreek mense met die diepste veragting oor my; moet ek dan nie vol wantroue wees teenoor elke wese wat my benader nie? Steeds word aan my beloftes gemaak, sodat ek sou terugkeer tot God! As ek egter naby kom, verlaat die aanvanklike steeds dapper optredene bekeerders my en laat my aan my lot oor. Maar doen maar wat julle wil, ek sal ook goed weet wat my te doen staan. Cado! As jy wil bly, bly dan en ek sal jou volg, maar met hierdie twee gaan ek nie saam nie!”

Minerva twis verder. Sahariël se lankmoedig​heid. Bathianyi se ergernis oor die onverbeterlike

186 Miklosch vertel verder: “Cado sê: Wat ek tot nou toe met jou bereik het, was nie my werk nie maar die van hierdie magtige godsvriende. Sou ek nou alleen met jou te doene gekry het, wat sou dan van my geword het, want jy sal my in elke opsig die baas wees. Jy het soveel lesse ontvang en soveel leergeld betaal as wat daar wêrelde in die eindelose ruimte is, maar alles was tevergeefs, omdat liewer was vir jou hoogmoedige waansin as die stralende wysheid van die vele godsbodes wat na jou gestuur was. Waaroor dit vir jou gaan is: Alleenheerskappy oor alle hemele, oor alle materie en oor alle helle. Jy wil drie heerserskrone, drie septers en drie swaarde hê! Dit is en was, soos gesê, steeds die doel van jou strewe, en nou sou ek, arme en swak duiwel, alleen by jou bly en met jou alle reeds tevergeefse gedane bekeringspogings nogeens herhaal? Daartoe sal `n Cado hom nooit verleen nie! Daarom gaan ek met hierdie twee goeie godsvriende saam. Jy wil immers vry wees! Kyk, hierdie vryheid is nou vir jou gegee en jy kan doen wat jy wil! Ons is daarvan oortuig dat jy hierdie keer `n graf vir jou ewige dood sal grawe, omdat jy ons nie wil volg nie. Doen nou op eie krag wat jy wil, maar verwag nooit toestemming van God om, hoe dan ook, geweld te gebruik nie!”

[2] Minerva sê: “Dan vra ek julle al drie om nog `n rukkie by my te bly en pogings te maak om my te verbeter, wat nog steeds moontlik is, want aan wil ontbreek dit my tog sekerlik nie.

[3] Sahariël sê: “O nee, dit sekerlik nie, jy het veels te veel wil, maar vir watter een, dit is `n ander vraag. Tog wil ons aan jou verlange tegemoet kom en nog enkele oomblikke alle moontlike geduld met jou hê. Sou jy nie daardeur verander nie, dan sal jy vir altyd verlaat word!”

[4] Minerva sê: “Wel nou, dan vra ek julle om my kortliks uit te lê wat ek moet doen om vry te raak teenoor God en die hele skepping.” Sahariël sê: “Skoonheid, dan hoef jy slegs te bly soos jy is, want vry teenoor God en al Sy skepsele was jy vanaf die begin van jou bestaan. Dit is slegs die vraag of jy in God, jou Skepper en Heer, werklik vry wil word. Wat jy daarvoor te doen het, weet jy netso goed as ons. Handel daarvolgens uit vrye wil! Wil en doen dit wat ons wil en doen, dan sal jy ook verkry wat ons jou in die Naam van die Heer beloof het!”

[5] Minerva sê: “Ek sal dus eers `n slavin moet word om daarna eers in `n stellig redelike beknopte vryheid te kan oorgaan. Dit sal met my baie moeilik gaan, omdat daar in my `n gevoel wat redelik beslis in opstand kom vir elke vorm van vernedering. Is daar dan geen ander weg as hierdie nie, wat ek onmoontlik in staat is om te bewandel?”

[6] Sahariël sê: “Soos wat daar maar een God, een goddelike ordening en een waarheid bestaan, so is daar ook maar een regte weg wat na God en die ware, ewige vryheid lei. Wie dit nie wil bewandel nie, bly ewig ver verwyder van God, van Sy ordening, waarheid en vryheid. Wie egter in die enige waarheid in God nie vry word nie, bly netsoos jy, vir ewig `n ellendige slaaf. Sê jy ons nou kort en bondig wat jy sal doen. Wil jy met ons saam na die Heer Jesus, of wil jy nie?”

[7] Minerva sê: “Ek sou wel wil, as ek sou kon, maar ek kan nie, omdat dit vir my voorlopig nog nie moontlik is nie. Tog wil ek nou alle denkbare moeite doen om julle te volg. As ek julle dan binnekort sal laat weet of dit ja of nee is, kan julle alles doen wat julle ordening julle gebied.” Sahariël sê: “Goed, goed, ook die genoegdoening sal ons jou nog toelaat. Begin daarom dadelik met die bestryding van jou verderflike hoogmoed!”

[8] Miklosch vervolg sy verslag: “Aha, kyk nou net hoe die huigelagtige Minerva haar in allerlei posisies inwring en haar oë verdraai asof dit werklik vir haar erns is om te verbeter. Dit is vir my `n deurtrapte helleveeg!”

[9] Graaf Bathianyi sê: “Vriende, by die ou hoer is geen vooruitsig meer op verbetering nie. `n Drievoudige kroon in hart en hoof, en dan ook nog `n verbetering deur deemoed! Ek het tog alles gehoor wat Cado eerstens en later al drie met hierdie prima donna van die hel bespreek het. Hoever het hulle met haar gekom? Die skitterende gewaad het sy wel aangetrek, omdat dit haar versterk in haar trots en heerssugtige ydelheid, maar tot iets wat ook maar op die geringste verdeemoediging lyk, sal die drie haar nooit kan beweeg nie. Ek is van mening dat mens die feeks êrens vir ewig sou moet knel en dan verder nie meer oor haar moet bekommer nie, want verbeter sal hulle haar wel nooit as te nimmer nie.”

[10] Miklosch sê: “Beste vriend, dit kan ons eerder aan die Heer oorlaat. Hy sal wel die beste weet wat Hy met die sonderlinge wese moet doen. In die eerste plek interesseer die enorme geduld van ons algoeie, heilige Vader my, en in die tweede plek, die meer as merkwaardige wyse, waarop die skyn-Minerva oral - en meestal op `n oënskynlik beskeie manier - tussen die klippe deur seil waar dit haar ommekeer betref. Ek begryp net nie hoe sy met haar oerlelike karakter uiterlik so onbeskryflik mooi kan wees nie. Op aarde bestaan trouens ook dergelike teenstrydighede: Die mooiste diere is gewoonlik ook die mees kwaadaardigste, die mooiste blomme dikwels giftig en die mooiste vroue dikwels onopreg van aard. Onder alle kerklike instellings op aarde staan die Roomse in uiterlike prag en praal seker hoog boaan, maar innerlik is hulle ongetwyfeld die slegste. Daarom kom dit my tenminste voor, dat juis in die volmaakte, suiwer uiterlike skoonheidsvorm die eintlike grondtrekke van die hellewesens te vinde is.”

[11] Graaf Bathianyi sê: “Ja, jy het volkome gelyk: Die mooiste lande van die wêreld word gewoonlik deur die slegste mense en kwaadaardigste diere bewoon en die onkruid woeker daar enorm. In die paleise woon weliswaar gewoonlik die qua (in die hoedanigheid van) uiterlik mooiste mense, maar wie se geesteskinders is hulle meestal? Wat uiterlik te sterk skitter, is meestal van die duiwels!”

[12] Die generaal, wat langs hom staan, sê ook: “Dit is waar; hoe meer eretekens op die uniform, soveel te meer moes hy mense omgebring het of tot slaaf gemaak het! Die onderskeidings staan weliswaar goed, maar daaronder staan die gewete, as daar nog een aanwesig is, daar sleg voor; en dan is Satan ook uit op sy voete, nie waar nie, beste broeders in die Heer?”

[13] Bathianyi sê: “Ja, dalk is iets daarvan waar, maar natuurlik nie altyd nie, want daar is tog ook manne, wat hulle eretekens op die mees redelike wyse verwerf het. Onderskeidings van verdienste, waarvan die besitters opregte mense is en sodoende dus ook langs regmatige weg aan hierdie eervolle onderskeidings gekom het. Daarom kan mens nie aanneem, dat onder elke bors met wat met eretekens versier is, `n slegte of glad geen gewete sou sit nie!”

[14] Die generaal sê: “Jy het op jou manier heeltemal gelyk, maar ek ook op myne. Ook ek veroordeel nie elke versierde bors nie, maar die belangrikste sieraad op elke bors bly die suiwer en ware liefde tot God en tot die naaste. Waar dit aan `n nog so opgesmukte bors ontbreek, stel al die ander eremedaljes niks by my voor nie. As die Heer egter Self sê: “As julle alles gedoen het, erken dan, dat julle onverdienstelike en lui knegte was!” Hoe kan `n ware volgeling van Christus dan `n eervolle onderskeiding vir hom op sy jas laat speld? Ek meen dat tog niemand iets hierteen kan inbring nie, want dit is God se Woord!”

[15] Bathianyi sê ietwat geïrriteerd: “Ja en nogeens ja! Jy het gelyk, maar daarom het ek nog geen ongelyk nie. Dit spreek vanself dat daar sonder liefde geen reg en sonder reg ook geen egte liefde kan wees nie!”

[16] Miklosch sê: “Broeders, soos ek merk, gaan julle hier voor die Heer, die enige ewige, ware regter, `n soort juridiese geveg aan oor niks en niemand nie. Daar, op enkele treë afstand aan julle regtersy, staan die Heer vol liefde, goedheid en sagmoedigheid! Vra dit vir Hom, en julle sal hoor wie van julle die grootste gelyk het. Wie sal egter hier voor die Heer Self `n stryd oor aardse onderskeidingstekens wil begin, wat juis nou, na die moontlike belangrikste tafereel van die hele ewigheid daar in die noorde, afgespeel het, totaal misplaas is.

Minerva se teatrale vertrek na haar laaste geveg. Sahariël, Robert en Cado keer huiswaarts. Die Heer neem Cado aan.

187 Ek sê: “Stop, stop! En nou geen lawaai meer nie, want die swangere is in barensnood en mag nie na die bevalling gesteur word nie! Miklosch gaan nou weer aan met jou werk en wees die vertolker. Ek sê vir julle: Die oes het tot rypheid gekom, maar die maaiers is ook toegerus vir die werk. Ek bemerk op aarde `n sterk weeklag; Satan sou hulle wou geslaan het met tienvoudige duisternis, maar hierdie laaste keer sal hy geen hond haaraf maak nie, want sy inspanning is vervloek! Van nou af aan sal elke tree van Satan vir `n baie kort tydjie van groot betekenis wees vir die aarde, die beproewingsoord vir my kinders! Kyk verder en praat!”

[2] Miklosch kyk verder toe en sê: “Ah, goeie hemel! Minerva spring nou skielik op en eis `n swaard om op aarde te stry vir die ongeloof en alle kettery!”

[3] Sahariël wys egter op sy tong en sê: “As die lewende swaard niks uithaal nie, is ook elke ander tevergeefs! Wanneer die lewende swaard met die hart verbonde is, werk dit vir die ewigheid - soos die Heer ook gespreek het: Hierdie sigbare hemel en hierdie aarde sal vergaan, maar My woorde nooit as te nimmer nie!” As jy dit dus opreg bedoel, werk dan met woorde, maar laat die swaard staan, want as jy met die swaard wil predik, dan sal die swaard beslis jou einde beteken! Wie naamlik na die swaard gryp, sal ook deur die swaard omkom! Gaan in vrede, anders sal jou tyd ten seerste verkort word!”

[4] Minerva sê: “Ek wil `n swaard hê, wat daarna ookal mag gebeur! `n Swaard, gee my `n swaard, want nou wil ek die aarde eindelik net met geweld van vandag op môre, skoonvee.

[5] Daarop sê Robert: “Nou goed dan, jy eis `n swaard, hier is een! Neem dit en gebruik dit volgens eer en gewete; die loon sal jou hierdie keer op jou hakke wees.”

[6] Robert reik haar `n swaard aan. Minerva ruk dit uit sy hande en lag daarby eg satanies: “Ha ha ha! Is die `n swaard van lood of van karton? Is dit dalk `n simbool van julle hemelse mag en krag?” Robert sê: “O nee, skoonheid, dit is wel `n simbool van jou teen​woordige mag. Gaan en stry daarmee, jou ellendige, en behaal jou oorwinning! Wil jy egter met ons saamgaan, dan staan hierdie weg ook vir jou oop! Maak nou duidelik wat jy sal doen!”

[7] Minerva sê: “Ek sal stry, ook met die swaard!” Robert sê: “Vooruit maar met die wapen, maar kyk uit dat dit nie môre te kort vir jou op aarde word nie! Hierdie keer sal jy die laaste stryd, maar dan slegs vir jou eie rekening, toegestaan word. Maar nou genoeg gepraat met Satan. Laat ons ons weg vervolg. Mag die Heer jou oprig volgens Sy welbehae!”

[8] Miklosch gaan verder: “Nou verdwyn Satana skielik en die drie haas hulle hierheen met Sahariël vooraan. Nou is ek benoud na wat hulle verder nog oor hulle ander reise deur die hemele sal vertel. Hulle kom, hulle kom vinnig!”

[9] Op dieselfde oomblik is die drie ook al hier. Sahariël kom voor My staan, buig diep en sê: “O Heer, die albeminde, almagtige, heilige God en ons aller Vader! Met broeder Robert-Uraniël het ek in U Naam op weg gegaan om hom `n glimpsie van U eindelose heerlikheid te toon. Hy het die wêreld gesien waarvan hy oorspronklik afkomstig was en het `n buitengewone vreugde daaraan beleef, want daar prys alles U Naam. Maar op die terugweg lei U heilige Gees ons na `n grootse tafereel wat voor al U hemele en voor die klein aarde, as geboorteplek van U kinders, van die grootste betekenis sal wees. Hierdie skouspel was egter `n gloeiende warm opvoering! Die hele hel het in opstand gekom voor U en U hemele; Satan het hom geweldig opgesmuk om alle hemele deur sy skoonheid na hom toe te trek.

[10] Maar hier staan `n sterk gees, in wese, sowel boosaardig as goed, sleg maar regverdig, `n Wese van uitsonderlike aard! Eers werp hierdie gees uit eie vrye wil die vorstin van die hel die handskoen toe en stry vir haar soos wat Dawid eens met die reus Goliat gestry het. Haar uiterlike bedwing hy soos `n meester, maar die innerlike van hierdie vorstin bly, soos tot nou toe, nog steeds dieselfde. Hierdie moedige gees staan hier; sy naam is Cado. En so het Robert-Uraniël en ek `n broeder ryker na U, heiligste Vader, teruggekeer. Ons wil U nie vra om hom op te neem in U ryk nie, aangesien U oneindige goedheid en liefde ons al lank voor was. Wel wil ons hier na hartelus ons groot vreugde uiter, omdat ons deur U liefde en mag so `n voortreflike broeder gewen het. Daarvoor aan U alleen liefde, lof en alle eer!”

[11] Ek sê: “My liefde, My genade en My seën is vir julle en vir hom! Hy was reeds so goed as verlore, maar daar was nog `n vonkie in hom, wat tot lewe gekom het in die kwelling, hom aangedoen deur sy voormalige aardse hoofman. Dit het sy hart gered en hom groot krag verleen, waarmee hy My toe ongevraagd `n groot diens bewys het. Hy sal daarvoor ook `n groot beloning ontvang en `n meester word in die stryd teen die hel.

[12] My geliefde Cado, kom nader aan My, want ek wil jou iets groots en belangrik te gee!” Cado buig diep en sê dan: “Heer, ek het van U weliswaar `n baie ander voorstelling gemaak, maar noudat ek U in die mees beskeie eenvoud sien, geval dit my tog die meeste. Ek jubel in die diepste van my hart, omdat U as die allerhoogste Godwese so beskeie en eenvoudig is! So het ek my die Godheid in my hart dikwels gewens, al moes ek Hom ook steeds as ontoeganklik vir my voorstel, omdat my bevattingsvermoë my geen ander voorstelling toegestaan het nie. Omdat ek hier my God en almagtige Skepper so aantref, is ek nou bomatig bly en stel U, Heer, my klein bietjie krag dadelik bereidwillig ten dienste. Laat my egter nie werkloos toekyk nie, want dit is vir my `n vreugde om iets goeds te doen. Wat sal daar nou met die sogenaamde Minerva gebeur? Moet sy so bly of sal ons tog nog verdere pogings aanwend om haar te verbeter? Soos wat sy nou is, sal sy baie onheil stig op aarde; daarop is sy redelik seker uit.”

[13] Ek sê: “Wees maar gerus, beste Cado! Hierdie keer is daar vir haar, netsoos vir almal wat van haar gesindheid is, `n val gestel waar sy onvermydelik sal inloop! Ons sal egter nou aan iets anders begin!”

Die Heer met Robert en Helena. Die weersien van beide eggenote. `n Ware egpaar van die hemele

188 Ek sê: “Robert, kyk net hier. Sy, wat jy liefhet, het die hele tyd aan my hart gerus. Jy het baie gesien en het groot ervarings opgedoen, maar vra haar wat sy gedurende die tyd van jou belangrike afwesigheid gesien en gehoor het! Jy het in My hemele deurgedring en jou Helena diep in die groot geheime van My liefde. Wat dink jy nou, wie van julle twee het deur diep en belangrike lewenservaringe die beste vordering gemaak?”

[2] Robert-Uraniël sê: “O Heer, verseker ons liewe Helena hier, want wie uit die oerbron self put, ontvang sekerlik die suiwerste lig van die lewe. Wie egter deur U heilige ordening genoodsaak word om in die uitgestrekte gebiede waar U liefde, wysheid en mag in uitstroom, die wonders van U erbarming te aanskou, drink U genade slegs druppelsgewys, terwyl Helena hele strome van U oerlig in haar hart opgeneem en daardeur binnegelei was in die enorme gesigsveld van U eindelose erbarming en wonderdade. `n Vlugtige sekonde van ongesteurde aanskoue in U hart moes immers meer aan haar onthul het as wat `n millennium my sou onthul het, as ek ver van U verwyder was. Hoe sal ek my nou by haar staande hou? Ek is `n gees wat deur klein ligdruppels versadig is, en hulle dra seëninge van lig van alle wysheid in hulle saam!”

[3] Ek sê: “Bekommer jou nie daaroor nie. As iemand op aarde `n vrou tot hom neem, dan sal sy hom soveel liewer hê, namate hulle ryker is aan goeie eienskappe. Daarom sal dit vir jou hier sekerlik ook nie onaangenaam wees as jou ware vrou so `n groot skat van My ontvang het, dat julle beide daaraan vir die ewigheid genoeg sal hê. Haar rykdom bestaan uit `n onskatbare oorvloed aan liefde en jou skat aan wysheid is ook nie die geringste nie.

[4] Jy is weliswaar met druppels gevoed, terwyl sy strome in haar opgesuig het, maar wanneer jy so `n druppel in die oorvloed van haar liefde sal dompel, sal daaruit `n groot aantal wonders, nuwe skepsele en werke ontstaan, waarop jy nooit uitgekyk sal raak nie. Daarin eers sal jy My mag, grootheid, liefde en wysheid in al sy oorvloed steeds meer begin sien en aanbid, want alles wat daar tot nou toe met jou gebeur het, was slegs `n noodsaaklike voorbereiding op dit waar jy van nou af aan saam sal begin.

[5] Jy het jou huis eers van buite gesien; dit het jou buitengewoon geval. Toe jy egter in die eerste saal van jou huis kom, geval dit jou nog baie beter, omdat jy daar spoedig in `n geselskap gekom het wat daar weliswaar nog baie ru uitgesien het - in alles ooreenstemmend met jou innerlike - maar dat dit spoedig sagmoediger geword het, namate jou innerlike self vriendeliker en sagmoediger geword het. Daarop was `n tweede saal geopen, die groot eetsaal, waar jy die tafels moes rangskik, wat jou baie sorge gebaar het. Daarna het ons `n derde, hele groot saal betree, genaamd die museum. Daar het jy al jou gebreke geleer en die saad van die dood in jouself geken, en het alles uit jou binneste verwyder, deurdat jy tot op die bodem van die hel (vanaf jou allereerste bestaan) moes deurdring en jou van haar moes suiwer. En nou staan jy nog in dieselfde museumsaal voor My.

[6] Maar ook hier sal ons nog nie bly nie. Daarom sal ons onsself nou na die groot skatkamer begewe, waarin jy die skatte te siene sal kry, wat jy met Helena as `n vrye huweliksgeskenk van My ontvang het. Roep nou die hele groot geselskap bymekaar, dan sal ons dadelik na die vierde saal gaan, wat die groot skatkamer van jou huis is. Begroet egter eers jou Helena, jou hemelse eggenote!”

[7] Robert begroet Helena nou met ware engelagtige teerheid en sy beantwoord hierdie groet die allerliefste. Robert vergaan byna van saligheid en roep: “O, my hemelse Helena, hoe groot is jy nou en hoe klein is ek ten opsigte van jou!”

[8] Helena sê: “Liefste Robert-Uraniël, voor God die Heer, ons Vader vol suiwer liefde, bestaan nóg iets groots, nóg iets kleins! Hy gee aan die een werk dit, aan `n ander werk `n ander doel. Waar die doel egter goddelik is, daar is ook die middel goed. Ek is `n middel in die hand van die goddelike liefde en jy ook. Jy is netsoos ek nóg groot nóg klein, maar ons is mekaar se gelyke in die liefde vir God. Laat ons mekaar daarom geen lof meer toeswaai nie, maar mekaar innig vashou in God, ons heilige Vader! Jou wysheid mag haar verbind met my liefde wat in God rypgeword het! As ons so een word voor God, dan word ons `n waaragtige egpaar in die hemel en sal in die hoedanigheid werk volgens God se orde.”

[9] Robert-Uraniël sê: “Allerliefste suster in die Heer en die Vader, en vrou na my hart, jy het volkome gelyk! Hoe salig maak jou woorde my tog, want ek sien daaruit die gees van die suiwer goddelike liefde in my hart stroom. Wat `n lieflike harmonie ontvou dit in my allersaligste hart! O God, welke salighede gaan ek nou tegemoet! Wat sal my oë alles te siene kry in die geheime skatkamer van die Heer! Salighede sonder tal, elkeen vergesel van nuwe, nooit te vermoede wonders van die goddelike liefde, wysheid en mag!” Nou omarm Robert-Uraniël vir Helena en kus haar op die voorhoof.

[10] Ek seën beide andermaal en gee Robert te kenne dat hy nou iedereen moet oproep om verder te gaan.

Cypriaan na die Heer, die beste dank. Die manier waarop die Heer leiding gee. Die weë van Rome wat na die oordeel lei

189 Robert verkondig die baie vriende nou, wat daar tans volgens My wil moet gebeur.

[2] Ondertussen kom vader Cypriaan egter na My toe en sê: “Heer, beste Vader van mens en engele, die suiwer helse tussenspel het `n aardige tydjie geduur. Die beste aan hierdie saak is, dat met die verdwyning van die werklike oer-Satan nou ook sy nare ewebeeld heeltemal uit my hart verdwyn het, want beide broeders Dismas en Thomas het na my byna een en dieselfde duiwelsuitdrywing bewerkstellig as die legendariese Cado na die skyn-Minerva. Ek is nou, vir sover ek myself ondersoek, tenminste gesuiwer van alles wat maar Rooms was in my. Gierigheid, nyd, hebsug, heerssug en beterwetery is nou ver van my. Met `n lig en vry gemoed staan ek nou voor U en vra U ook vir `n klein seën. Aangesien U ons goeie broeder Robert so oorvloedig geseën het, sodat hy hom van suiwer saligheid geen raad meer weet nie, sal U ook my versoek dan nie as aanmatigend beskou nie.”

[3] Ek sê: “Nee, dit ewig nie, jy kom slegs ietwat te laat met jou versoek, want Ek het jou al geseën.” Vader Cypriaan sê: “Dan is dit aan my om U, o Heer en Vader, daarvoor na behore te dank “

[4] Ek sê: “Dit het ook al gebeur, want Ek lees dit in jou hart en dit is vir My die waardevolste dank; as jy dit egter reeds vir My gebring het, waarom sou jy dan nog `n slegter een daaraan toevoeg?” Cypriaan sê; “Maar daarvan weet ek self nouliks iets nie! Hoe kan `n totaal onbewustelike handeling waarde vir U hê?” Ek sê: “Omdat dit ooreenkom met My leer uit die evangelie, waarvolgens die linkerhand ook nie hoef te weet wat die regterhand goed doen in My Naam nie! Dink jy nog steeds dat vir `n My welgevallige dank My volgens Roomse gebruik onder galmende klokgelui, onder geweldige klanke van orrels, keteldromme, trompette en basuine en onder die sinlose opdreun van Latynse bruilofsliedere gebring moet word? O vriend, dit alles is vir My die reinste gruwel! Wie My opreg wil dank, die dank My in sy hart en wel so, dat sy hoogswyse verstand nie meer te doen het daarby as `n gewone handlanger by een of ander meesterwerk nie. So `n dank het jy vir My gebring; wanneer Ek uiters tevrede is daarmee, wat wil jy dan nog meer?”

[5] Cypriaan sê: “My God en Heer, U is al te genadig en barmhartig, as U die suiwer gedagtes van ons hart wil beskou as iets wat U welgevallig is! U orden alle dinge korrek en lei U kinders op die goeie weg, sodat hulle nooit kan verdwaal nie. My hart het tydens my lewe in groot droefnis geklop, maar U het nie toegelaat dat sy in sy nag verstar nie en daardeur nie meer in staat sou gewees het om uit liefde vir U te klop nie. U alleen daarom ewige alle aanbidding en al ons liefde.

[6] Dit is nou op aarde weer redelik treurig en duister, maar dit is goed soos U dit toelaat. Die onkruid moet immers ook tot rypheid kom en sy wortels moet verdor, sodat dit dan grondig vernietig kan word. Soos wat die goeie van U, moet ook die bose hom kragdadig uiter, sodat dit werklik as boos herken mag word en daarom verwerp moet word.

[7] Die grootste kwaad op aarde is nou die Roomse geestelikheid. Dit verhef hom onder die masker van vroomheid en styg hoër en hoër, maar sodra dit met sy trotse vleuels teen die plafon van U hemele sal slaan, sal sy vleuels vernietig word deur vuur uit die hemele. Dit sal dan `n verskriklike en laaste val maak, waarna daar geen verheffing meer moontlik sal wees nie. Dit is weliswaar `n droewige weg, maar dit is goed en regverdig en mis nooit die korrekte doel nie!

[8] Ek was verkeerd, sleg en boosaardig teenoor U, o Heer, en styg hoër en hoër om des te dieper te val. Maar toe ek volkome geval het, kom U, help my weer orent en maak so uit `n duiwel `n mens volgens U maatstaf. En so handel U, o Heer, voortdurend, want U barmhartigheid is onbegrens en U liefde en genade vul alle ruimtes van die oneindigheid. Die nederige verneder U nog meer, sodat hy volmaak mag word en nader na U hart mag kom. Die hoogmoediges verhef U egter, en U besorg hulle die volledige val, sodat hulle as gevallenes mag insien hoe ydel al hulle inspanning was en wat `n volslae niks hulle is voor U, o Heer! Gelukkig is diegene wat hulle sekere val ter harte neem en hulle voor U verdeemoedig; maar hulle, wat hulle na hulle val wil staande hou, vir hulle is daar `n drievoudige weg, want hulle weg sal `n hittige weg wees en hulle ommekeer byna onmoontlik.

[9] Rome, o Rome, jy klop tevergeefs aan die ysterpoort van jou ou mag! Kyk, die grendels waarmee jyself die deure na die Godsryk gegrendel het vir almal wat na binne wou kom, is verroes! Ek staan voor God, die Almagtige, en Sy oë sê vir my: Jou laaste inspanning sal jou `n smadelike loon besorg. Maar wee jou! Die Heer het vir jou `n nag berei, wat jou sal verslind soos wat `n hongerige slang `n muis verslind!”

[10] Daarop sê Ek: “Amen! Jy het goed, waar en wys gespreek voor My aangesig; en so is dit, soos jy nou gespreek het voor My!”

Die heilsbede van die aartsvaders. Antwoord van die Heer. Voorbereiding vir die wederkoms van die Heer

190 Alle profete en apostels kom na My toe en sê: “Ja amen! U Naam word geheilig, sowel hier in U hemele asook op U aarde, die waaragtige leerskool vir die geslagte wat vir `n ewige bestaan ontkiem onder U hart. Slegs die een, heilige Vader, vra ons U dan uit een hart en een mond: Laat dit eindelik eens afgeloop wees met die snode werk van die Satan! Neem weg van U aarde die purper en laat goud, silwer en edelstene verdwyn, sodat die mens nie meer aas op die glans van hierdie onsalige dinge nie, maar slegs strewe na suiwer liefde en waarheid. Hoeveel skatte van die gees moet daar wel ten grafte gedra word, omdat die jaag na al hierdie ydele dinge die mensdom hinder om haar gees volgens U orde op te wek en daaruit onverganklike rykdomme te put vir tyd en ewigheid!

[2] Maak tog net `n einde aan die praktyke van Satan! Met die verdwyn van sy invloed op die sfeer van die menslike handelinge moet die mensdom meer geneig wees tot die goeie en die ware; so nie, dan sal die mensdom hom steeds dieper in die verderf stort. Wel is U raadsbesluite onnaspeurlik en U weë ondeurgrondelik. Dit is aan niemand bekend hoe U te werk gaan om ten slotte alles na die beste bestemming te lei nie. Vir baie wesens is wel `n redelike lang tydsduur vereis voor hulle hulle uiteindelike bestemming bereik. Dus die verkorting van die lang weg en die tydsduur, soos U, o Heer, dit Self aan U volkere belowe het, is wel die vurigste wens van ons, wat God goedgesind is!

[3] Dit is werklik jammer vir U mooi aarde, dat sy nie in staat is om haar telkens opnuut toegebringde wonde te genees nie, as U haar die steeds eenderse kwelgeeste nie van die lyf af hou nie. Wat U, Heer en Vader, egter sal doen, doen dit spoedig, want anders word die mens verteer deur te groot angs vir die te verwagte dinge wat die aarde nog sal oorkom! Ons hier het natuurlik maklik te wag, omdat vanweë ons groot saligheid by U, heilige Vader, is ook vir ons `n duisend aardjare gelyk aan `n vlugtige lentedag, maar vir die nog in sterflike omhulling lewende broeders op aarde word bang minute tot jare, en jare tot ewighede. Daarom, o Vader, open U ryk bron van liefde en genade, beproef die armes op aarde genadiglik en verkort hierdie slegte tyd! U heiligste wil geskied altyd!”

[4] Ek sê: “Julle doen goed daaraan om so te vra, maar dit gaan met julle vraag soos diegene wat oral te laat kom en daarom ook vir My steeds te laat moet kom, omdat Ek oral en in alles die Eerste is. Julle is dan die ledemate van My liggaam, wat nie in staat is om te handel alvorens My gees julle tot handelinge aansit nie. As julle My gees egter na alles nodig het, hoe kon julle dan gedink het dat Ek eers deur julle versoek daartoe beweeg moet word om iets te bewerkstellig, waarvan Ek die noodsaak al ingesien het nog voordat `n gees uit My hom verheug het oor `n vry bewussyn! Wanneer julle eers oor `n saak begin na te dink, het Ek al so `n duisend jaar lank voorsorgmaatreëls getref en alles so op dreef gebring, dat die uitwerking presies so aan die lig moet kom. Anders sou die algemene hoofdoel uiteindelik onmoontlik bereik kon word, naamlik julle ewige, vryskeppende lewe in My goddelike teenwoordigheid.

[5] Moet Ek dan alle hiërargieë deur `n vuur uit die hemel met een slag verdelg? Na die groot werk van die verlossing gaan dit nou juis nie meer nie! Geen algemene sondvloed en geen ondergang van Sodom en Gomorra meer nie!

[6] Maar elke kwaad op aarde is nou sy eie regter en die straf volg die sonde te voet. Die hiërargie verlang na hulle ou, wrede priestervryheid, en kyk, dit is hulle gegee, maar sonder materiële mag! As die hiërargieë in die vervolg egter gebruik sal bly maak van hulle wrede vryheid, dan sal hulle daardeur duisende daartoe aansit om van hulle slegte ingesteldheid oor te gaan na `n beter een. Terwyl julle My hier staan en vra, het daar al duisende van Rome afgeval! Kan die tyd dan nog meer verkort word? Is alles nie gedoen vir haar ondergang, wat nou spoedig noodsaaklik sal kom nie?

[7] Hoe sou Ek ooit weer op aarde kon kom, as daar nie op doelmatige wyse `n einde sou gemaak word aan die ou praktyke van die slegte hiërargie nie? Sou Ek egter as God kom, wel, julle begryp seker, dat die hele aarde dan geoordeel sou word en daar geen wese op haar nog in staat sou wees om vry asem te haal nie.

[8] Wanneer Ek egter na die aarde sal kom, kan Ek maar net na die armes kom. Dan eers is daar op aarde `n korrekte vereffening van al die heerssugtige strewe moontlik en daarnaas ook My spoedige besoek aan die verlorenes.

[9] Julle versoek was egter tog tereg, want dit was julle so ingegee, maar My handelinge was julle lankal vooruit! Maar nou kom Robert-Uraniël met sy skares. Wees daarom almal bereid om verder te trek, want dit is noodsaaklik!”

Vertrek na die saal van die voleinding. Robert en Helena, gevolg deur Cado, voor die geslote hemelpoort. Minerva verskyn weer op die toneel

191 Almal volg My wil nou vinnig op. Robert-Uraniël kom en sê: “Heer en Vader, alles is georden volgens U wil en U heilige orde!”

[2] Ek sê: “Laat ons dan in `n oostelike rigting gaan, waar jy op `n oënskynlike groot afstand twee magtige pilare sal sien. Daar is die vierde groot saal van die voleinding, waar die eintlike hemel eers begin. Neem jou vrou nou met jou saam, sodat jy vanuit My besondere liefde volkome mag binnegaan in die ryk van jou liefde en insig!”

[3] Met My woorde omvat Robert-Uraniël sy Helena met alle liefde en versoek My om aan sy sy, en wel tussen hom en Helena in, die groot saal binne te tree. Ek sê egter: “Jy moet net begin om jou vrylik te beweeg, anders sal jy steeds `n leiband nodig hê. Ek sal sonder meer in die groot saal aanwesig wees as jy daar binnegaan. Waarheen jy ookal, vervul van liefde tot My, jou sal begewe, sal Ek by jou wees, omdat jou liefde tot My Ekself is, want Ek is oral aanwesig waar waaragtige en suiwer liefde tot My, in volheid in `n hart aanwesig is. Gaan nou dus vooruit en open die poort na die ryk van die voleinding van jou hart.”

[4] Nou maak Robert `n diep buiging voor My en begin dadelik met sy reis. Hy wandel welgemoed met sy Helena, wat hom onderweg vra hoe dit vir hom hier in die ryk van God eintlik voorkom en of hy hom al heeltemal tuis daarin voel. Robert-Uraniël sê daarop: “Soms kom dit vir my baie vreemd voor, veral as die Heer nie langs my is nie, maar as die Heer sigbaar in my nabyheid bly, is ek my weer heeltemal tuis. Al die verskynsels kom net nog steeds vir my vreemd voor, al begryp ek dit baie goed, ook omdat hulle dikwels so totaal onverwags opduik. Maar daaraan het ek ook al gewoond geraak. Daar het jy die poort al, maar hy is gesluit! Wat nou?”

[5] Helena sê: “Wel, dit sal ons net in die Naam van die Heer probeer oopmaak. Kyk, daar sit `n goue sleutel in die slot!” Robert gryp dadelik die sleutel vas en begin hom na regs en dan na links te draai, maar die deur laat hom nie oopmaak nie. Hy draai nogeens, en kragtiger as eers du hy nou met geweld teen beide die vleuels van die poort, maar tevergeefs!

[6] Daarop word Robert `n bietjie bang en sê vir Helena: “Kyk, my liewe vrou, ek moet eerlik aan jou beken dat ek my weereens baie vreemd voel, soos iemand wat heeltemal verlaat is deur sy vroeëre helpers in die nood. Kyk net agtertoe of jy nie in die verte iemand kan ontdek nie. Behalwe vriend Cado, wat ons baie stil gevolg het, ontdek ek geen siel en geen gees nie!” Helena sê: “Werklik eienaardig; behalwe Cado sien ek ook niemand nie, en die poort kan nie oopmaak nie. Tog het die Heer ons Self hiernatoe gestuur. Probeer die deur nogeens te open, ek sal jou help, miskien sal dit dan gaan.”

[7] Robert neem nou weer die goue sleutel in die hand en draai hom na alle kante, terwyl Helena kragtig teen beide die vleuels du. Hierdie poging gaan nog `n hele tyd deur, maar sonder resultaat. Wanneer beide al ietwat vermoeid is, sê Helena: “Weet jy, my liewe Robert-Uraniël, niemand kan hom verplig voel tot `n daad wat sy mag te bowe gaan nie. Ons het reeds al ons kragte aangewend, maar hierdie hemelpoort laat hom volstrek nie open nie, wat tog nouliks ons skuld kan wees. Dan bly hy maar in die Naam van die Heer gesluit! Maar ons sou tog vriend Cado om hulp kon vra, miskien weet hy beter om daarmee om te gaan as ons twee.” Robert-Uraniël sê: “Jy het gelyk, dit sal ek dadelik doen!”

[8] Robert-Uraniël sê: “Beste vriend, net jy was so vriendelik gewees om ons te begelei. Jy het ook die opdrag van die Heer aan my verneem, waarin ek versoek was om met my vrou hierheen te kom en hierdie poort te open, maar al ons kragtige pogings met hierdie poort het misluk! Daarom wil ek jou hierby vra om nog `n derde poging met my te waag. Miskien slaag ons drie tog om hierdie reusagtige hemelpoort te open. Slaag dit egter nie, dan moet die Heer maar met ons doen wat Hom behaag!”

[9] Cado sê: “Beste vriend, my medewerking sal jou weinig seën bring; wat vir `n God voorbehou is, is nie vir `n esel weggelê nie! Jy is geroep en uitverkore, ek is nie eens geroep nie, maar ek sal jou desondanks die gevraagde hulp bied. Jy weet immers dat slegs hulle die hemelryk sal besit, wat dit met geweld na hulle toe sal trek! Laat ons dus in God se Naam begin!”

[10] Robert gaan nogeens met die sleutel en draai hom sewemaal na links, en omdat na alle kragsinspanning die deur nog nie oop gaan nie, draai hy die sleutel so ver moontlik na regs. Daarby word tydens die draai aaneen kragtig teen die deur gedu, wat egter hardnekkig gesluit bly.

[11] Robert-Uraniël krap hom agter die ore en Cado sê: “Ek het jou immers gesê dat dit nie sou gaan nie! Want ek weet dat hierdie geestelike dinge baie hardnekkiger is as die aardse. `n Berg op aarde laat hom makliker verplaas as dat so `n geestespoort homself laat open! Ek sou hier aanraai om die verdere verloop af te wag. Dit kan nie die bedoeling wees om God die Heer aanhoudend lastig te val nie. Daar is ons bygevolg `n plek aangewys, waar ons so lank moet bly totdat hierdie hemelpoort deur hoër magte vir ons oop gedwing sal word. Wat ons egter sou kan doen, is om vas te hou aan die evangeliese raad: “Soek en jy sal vind; vra en vir u sal gegee word en klop en daar sal oopgemaak word!” Wie weet of die poort dan nie reeds vir ons sou oopstaan nie. Wat dink jy, vriend, van hierdie saak?”

[12] Robert-Uraniël sê: “Ja, jy het volkome gelyk, maar dat die Heer my dringend versoek het om my vinnig hierheen te begewe en hierdie poort te open, omdat baie belangrike dinge ons daaragter te wagte staan. En nou is ek hier en kan niks met die poort vermag nie. Dit is tog wel ietwat eienaardig, maar ek sal jou raad opvolg.

[13] Hierop sê Helena: “Vriende, daar is werklik baie voor nodig om in die hemelryk van God te kan binnegaan! Vir my steur niks my hier as soseer die pragtige stralekleed nie. As ek `n baie gewone boerejurk sou gehad het, dan sou hierdie geweierde ingang in die eintlike hemelryk my baie minder gehinder het. Werklik, deur hierdie gebeurtenis sou mens behoorlik kwaad kan word vir die Heer! Eers melk en heuning van die beste kwaliteit en vervolgens `n bitter druppel; en in plaas van hemelbrood, wat mens al eg in oordaad geniet het, kom nou hawermoutpap! Eet smaaklik, dit sal vir my `n eienaardige hemelse soetigheid word! Word ek, sottin, maar eers van die dom kleed verlos, want nou begin dit my regtig ontsettend te hinder. Geval, my liewe Robert, jou uraniaanse sterregewaad jou nog steeds?”

[14] Robert sê: “Eerlik gesê sou ook vir my `n ander gewaad honderd keer beter gewees het! Ek vind myself nou in die goddelike sterregewaad net in `n gefopte hemelse esel. By God, `n leerbroek en `n jassie van die grofste laken sou vir my beter gewees het! Ek het my in my hele aardse en geestelike lewe nooit so geskaam as hierdie keer in die ellendige hemelsgewaad nie. Kon ek dit maar geruil het vir `n ander!” Helena sê: “Ek sal myne weggee vir die vuilste kombuisvoorskoot, want daar is niks so erbarmlik as om `n koningsgewaad te dra in `n weiland vir varkop​passers nie.”

[15] Cado sê: “My beste vriende, julle woorde is vir my uit die hart gegryp! Christus, as Heer van die oneindigheid, moes dit ook diep gevoel het, omdat Hy so dikwels teen klereprag geywer het. Hy dra immers ook hier in die ryk van die lig, `n allereenvoudigste kleed. Ekself is die grootste vyand van elke vorm van klereprag, of hulle nou op aarde materieel, of hier in die ryk van die gees, geestelik is. Daarom gee ek julle volkome gelyk dat julle julle pragtige hemelsgewaad, wat hier nie op sy plek is nie, te verafsku. Het dit nou in julle oë geen waarde nie, dan is alles goed en wel. In my oë het selfs so `n hemelse opskikking nooit enige waarde gehad nie! Maar wat sal ons nou doen, solank die poort nog nie oop is nie? Sal ons begin te vra, te soek en te klop?”

[16] Helena sê: “Ek is van mening dat ons dit mooi agterweë moet laat! As die Heer hom nie vir ons wil oopmaak nie, moet hy gesluit bly in alle ewigheid, amen!” Robert sê: “Jy het bepaald geen ongelyk nie, my liefste Helena, maar weet jy, as mens dit al sover gebring het, dat mens voor die hemelpoort staan, sou mens tog ook moeite moet doen om daardeur te kom! Vra is seker geen skande nie, soek nog minder, en wat die aanklop betref, wil ek dadelik op beide die deurvleuels `n lawaai maak wat daar nie om lieg nie! Wel, dit is vir my ook iets: Eers maak ek as engel met Sahariël al die verste hemelreise - nou is ek weer in julle geselskap en heeltemal ten einde raad! Slegs die pragtige Minerva ontbreek nog maar! Dit sou werklik `n mooi grap wees: om haar hier te kere hoor gaan oor die gesluite poort!”

[17] Cado sê: “As jy dit oor die duiwel het, trap jy hom op die stert! Inderdaad, as ek my nie vergis nie, kom sy al daar aan om `n besoek aan ons te bring! Nou moet ons maar sien hoe ons haar weer gaan kwytraak!” Heeltemal oorbluf deur hierdie verskyning, sê Helena: “Maar sy moet `n skerp gehoor hê! Wel Robert-Uraniël, dit sal `n netelige gebeurtenis word. Jy moes haar naam in ons netelige situasie ook nooit genoem het nie. Dit sal vir my `n mooi gedoente word! Uiteindelik trek sy ons al drie nog saam na die onderste “God-staan-ons-naby”.

[18] Cado sê: “Og, daar is geen sprake daarvan nie! Die vervelende is net dat mens haar nie meer so gou kan kwytraak nie as sy daar eenmaal is nie!” Robert sê: “Laat ons dit dan probeer verhinder dat sy hierheen kom, want met soveel goddelike krag en mag sal ons tog nog wel uitgerus wees!” Cado sê: Probeer dit, maar ek dink nie dat dit sal baat nie. Sy sal dadelik sê dat ook sy die volste reg het om voor die poort van die Godshuis te verskyn en daar toegang te verlang. Of sy binne gelaat sal word, is trouens `n ander vraag. Laat ons haar maar ongehinderd haar gang gaan en maak asof ons haar nie opgemerk het nie. As sy haarself dan met ons gaan bemoei, dan sal ons haar wel iets kan vertel wat sy sekerlik nie graag sal wil hoor nie. Ons mag ons net nie vriendelik teenoor haar, en nog minder teregwysend-gebiedend gedra nie, maar baie onverskillig, wat sy die minste kan verdra. So sal ons haar die vinnigste kwytraak. Ek glo om haar al byna deur en deur te ken.”

Minerva voor die poort. Onvriendelike ontmoeting met Helena

192 Robert sê: “Jou raad is werklik baie goed; maar stil nou, sy kom al in aller yl na ons toe. Sy het die pragtige kleed nog aan en die pseudo-swaard van blik en karton by haar. Ook skyn sy nog niks van haar uitsonderlike skoonheid ingeboet te hê nie. Sy is werklik onbeskryflik mooi en mens sou kon stel dat dit vir die Godheid onmoontlik sou wees om `n nog groter uiterlike skoonheid in die lewe te roep. Ek glo egter dat mens ook haar gestalte nie te veel mag roem nie; sy sou daardeur nog ydeler en trotser kon word as wat sy alreeds is.” Cado sê: “Ja, ja, in elk geval nie oor en met haar praat nie, anders kan ons nie so maklik van haar ontslae raak nie!”

[2] Agter die rug van Cado sê Minerva al: “Juis, jy slaan die spyker steeds op die kop! Jy wil die ander leer hoe hulle die vinnigste van my ontslae kan raak, asof ek my dalk ooit aan iemand sou opgedring het. Daarvoor het ek tog te veel eergevoel in my en is ek te trots. En jy, my vriend Cado, hoef heeltemal nie bang daarvoor te wees nie, want ons ken mekaar immers al `n hele tyd. Sal ek jou dalk by jou egte naam noem?”

[3] Cado sê: “Swyg! Anders sal jy getuie wees van `n nuwe staaltjie van my welbekende hoflikheid! Daar is die gesluite poort, probeer of iemand jou sal binnelaat. Want hoort jy miskien ook daar?” Minerva sê: “Hou jou smoel! Ek doen wat ek wil en nooit wat jy wil nie! Begryp jy dit?”

[4] Cado sê: “O, dit begryp ek volkome, want jy is ydel en trots en bygevolg ook dom genoeg! Hoe sou jy iets wil en kon doen wat werklik van ewige nut vir jou sou wees? Wanneer jy egter nog iets met ons wil bespreek, dan vra ek jou om jou ietwat beskaafder en fatsoenliker uit te druk! As jy dan geen rekening met my wil hou nie, doen dit dan tenminste met ons allerliefste hemeldame wat hier aanwesig is!”

[5] Minerva sê: “Dit is vir my `n vreemde hemeldame; hierdie aller ordinêrste proletariese trens, en vir haar sou ek uiteindelik nog respek moet hê?! Ek, die eerste wese van die hele oneindigheid, en die daar, die minste uit die aller-armsaligste en berugte Lerchenfeldse. Jy het wel `n kosbare voorstelling van `n hemeldame, as jy die egte Weense misbaksel as so-iets aansien! `n Geluk dat jy dit met jou wysheid in die hemel werklik al ver gebring het!”

[6] Helena wat vol oplaaiende ergernis is, val haar hier in die rede: “Wel, jou verwaande feeks! Weet jy dalk nog iets slegter oor my, jy, individu wat uit die hele oneindigheid byeengeraap is! Nee, dit gee my `n genot! Wil die allergrootste skobbejak van alle vaste sterre my belaster? Wag maar, ek sal jou gepolyste eselsvel wel ietwat verkreukel as dit jou so erg laat jeuk! Dink jy dalk, lekker room van die helse beesvleissop, dat ek jou nie ken nie? O, wees maar nie besorg daaroor nie, jou vuil Jesuïete-sakdoek! Jy wil my uitmaak vir `n proletariatiese trens! Maak maar gou dat jy wegkom, anders sal God se ewige timmerliede jou wel die gat in die deur wys!”

[7] Robert sê: “Maar ek smeek jou, liefste Helena, deur God Self aan my gegewe vrou, wen jou nie so op nie! Kyk, met hierdie skyn-Minerva het God Self niks uitgerig nie, wat kan ons dan met haar uitrig! Jy weet tog dat aan distels geen dadels, en aan doringbosse geen vye groei nie! Laat haar daarom praat wat sy wil, want haar stem dring werklik nie deur tot ons ore, en nog minder tot ons harte nie!”

[8] Helena sê: “Ja, ja, dit weet ek goed, maar ek weet ook dat mens as eerlike Christen die duiwel die mond moet snoer! Kyk, nou hou sy haar al stil, omdat sy insien dat sy nooit nog growwer kan word as wat ek is nie. As sy nog een keer `n geluid maak, sal ek vir haar `n Lerchenfeldse liedjie sing waaraan sy vir die hele ewigheid genoeg sal hê! Nee, die gifbaksel van die heilige aartsengel Migael sal my dan eers goed leer ken! Werklik, ek sou selfs ons liewe Heer iets grof in Sy gesig kon sê as Hy ooit hierdie lieflingstoel van Petrus genade wil bewys. Sy is immers lankal te sleg vir die hel, daarom verdra die ander duiwels haar nie meer in hulle midde nie. Jy moes haar ook so nodig hierheen roep!”

[9] Cado sê nou vir die van boosheid trillende Minerva: “En, is jou woordeskat van grofhede al uitgeput, noudat jy geen antwoord op hierdie agtenswaardige komplimente gee nie? Dit lyk my dat jy jou meerdere gevind het en nou deur jou swye toegee, dat die Lerchenfeldse gelyk het!” Minerva sê: “Asseblief, praat my nie meer oor die galgebrokkies nie, want ek het my buik vol van haar!”

[10] Helena val haar in die rede: “Maak dat jy wegkom, anders sal daar raak klappe val! Het jy hiermee wel eens kennis gemaak?” (Terwyl sy Minerva beide haar vuiste toon): “Ek sê jou, as jy nie gou weggaan nie, roffel ek jou hiermee `n bietjie op jou groot vieslike mond!” Robert sê: “Maar Helena, ek smeek jou, in godsnaam! Ons beland nog, in plaas van in God se hemel, straks nog in die Lerchenfeldse rioolsloot! Bedink tog, hoe jy, as liefling van God, aan die heilige bors van die Heer gelê het en alle genade van Hom in jou opgeneem het... en nou is jy weer heeltemal `n egte Lerchenfeldse! Dit moet jy heeltemal aflê, anders sal dit nog lank duur voordat die poort vir jou sal oopgaan!”

[11] Helena sê: “Nou, ek glo dat jy dit selfs `n bietjie jammer vind, dat ek die helleveeg net goed die waarheid gesê het!” Robert sê: “Nee, liefste Helena, verseker nie, maar dit doen my slegs verdriet aan, vanweë jou reeds redelike hemelse mooi mond, wat selfs al met God gespreek het en my menige voortreflike lesse in die liefde gegee het.”

[12] Helena sê: “Of ek nou `n mooi mond het of nie, die waarheid moet `n slag uit! Dat die waarheid, ook uit die mooiste mond, nie al te mooi sal klink nie, is lankal bekend, maar hoe is dit dan dat jy dit laat lyk asof die waarheid, juis uit my mond, sleg klink, terwyl jy die leuen uit die eweneens mooi mond van die duiwelse griet nie so verfoeilik blyk te gevind het nie? As dit jou verdriet aandoen wanneer my mooi mond die ewige godslasteraarster op so `n Lerchenfeldse manier `n les leer, hoeveel te meer verdriet moet jy dan nie hê oor die lieflike mond waaruit verseker nog nooit `n ware woord gekom het nie! Gee haar liewer `n goeie berisping en laat my praat as ek eenmaal op dreef is!”

[13] Minerva sê: “Is jy nou klaar, jou onhebbelike Lerchenfeldse! Jy het verseker nog nooit op `n hoërskool beleefdheid geleer nie, want iets growwer het nog nooit tot my ore deurgedring nie.” Helena onderbreek haar: “Wel, pas maar op dat jy geen oorontsteking daarvan kry nie! Ek moet seker haar grofhede deemoedig absorbeer soos `n vroom jesuïete-biegeling, wanneer hy deur God se plaasbekleder met hel en vagevuur volgestop word? Wag jy maar net. As jy nie uit my oë verdwyn nie, sal daar tussen ons twee nog `n verskriklike spektakel losbars! Daarom sê ek jou nou vir eens en vir altyd, dat jy jou dadelik uit die voete moet maak, anders sal jou mooi gesig wel eens spoedig `n ander aansien kry!”

[14] Cado sê: “Wees rustig, Helena, en jy ook, vriend Robert! Ek sal nou alleen met Minerva praat en probeer om iets baie belangrik met haar af te spreek. Miskien slaag ek om haar weer `n stap nader aan die Heer te bring, maar julle moet julle ondertussen rustig hou.” Robert sê: “Ja broeder, doen dit! Ek sal nou werklik baie bly wees as ons haar spoedig kan kwytraak. Sy saai werklik tweedrag tussen diegene wat haar te na kom. Ek glo dat sy binne die kortste tyd alle engele in disharmonie sou bring. Ek wens jou baie geluk met jou prysenswaardige voorneme, maar ek twyfel of jou moeite ook maar enigsins beloon sal word, want die wese sal slegs onder dwang iets goeds doen, maar as volkome vry wese, nooit as te nimmer nie.”

[15] Cado sê: “Jy het miskien nie heeltemal ongelyk nie, maar my saligheid durf ek desondanks nie daarvoor verwed nie. Die ewigheid is eindeloos lank, en in sulke eindelose tye en situasies sou nog baie kan gebeur waarvan tot nou toe nog geen enkele gees enige idee het nie. Daarom hou ons alles wat nie met die goddelike orde in stryd is nie as moontlik, maar `n weddenskap aangaan oor die vraag of iets ooit wel of nie moontlik sou kon wees nie, wil soveel sê as aan die goddelike wysheid self te twyfel. By God is alle dinge moontlik, waarom dan ook nie die volledige ommekeer van Satan nie?”

Indiese wysheid oor Satan. Aansporing tot geduld. `n Klein plekkie word makliker skoongevee as die hele skepping

193 Cado gaan verder: “Kyk, ek het eens in `n boek oor Oud-Indiese wysheid `n baie gedenkwaardige paragraaf gevind, wat ongeveer so gelui het:

[2] “In die oerewige wese was slegs God alleen. En die oneindigheid en ewigheid was Hyself in die helderste aanskouing van Homself. Aan Sy gedagtes en idees het geen einde gekom nie. Maar soos wat daar op `n bedompige aand tallose swerms eendagsvlieë van allerlei soort in ongebonde vryheid en sonder waarneembare orde deurmekaar vlieg, so het ook die gedagtes en idees in die Godheid af en aan gegaan, en heen en weer, maar nog het geen enkele wese hom in die eindelose ruimtes bevind nie. Slegs Sy groot gedagtes sien die eindelose Godheid in Homself in ongedwonge vryheid groot bewegings maak. Toe skei die Godheid die idee van die gedagtes en dit was `n eerste ordening in die Godheid Self. Die groot idee het Hy geleidelik aan vasgelê, slegs die gedagtes het Hy die vrye loop laat neem.

[3] Toe die idee egter meer en meer vorm gekry het, en geblyk het dat dit nie volkome suiwer was nie, besluit die Godheid om Sy idee Self te louter en skei die suiwere van die onsuiwere. Nadat dit ten uitvoer gebring was, plaas die Godheid al die onsuiwere as te ware buite Homself, lê dit vas deur Sy almagtige wil en bring dit tot lewe deur die gees van Sy mees vrye gedagtes.

[4] En daaruit kom `n groot gees vol onsuiwerheid voort om gelouter te word deur sewe ander geeste, wat die Godheid uit Sy suiwer idees deur die mees vrye Gees van Sy gedagtes in die lewe geroep het.”

[5] “En kyk, broeder Robert, hier voor ons staan hierdie eerste, groot, onsuiwer gees, aan wie se loutering nog steeds gewerk word. Daarom moet ons nie dadelik twyfel as so-iets meer tyd verg as menige ander dinge nie. Hierdie gees is wel die onsuiwerste wat jy jou maar kan voorstel, maar te gelegener tyd sal sy in staat wees tot `n volledige suiwering. Ons mag daarom nie ongeduldig word, omdat ons makliker gelouter kan word as hierdie gees nie, want `n klein plekkie kan tog vooraf en makliker gevee word, as die bodem van `n hele wêreld. Hierdie gees is op haarself beskou die totale uitdrukking van die hele skepping, terwyl die hele aarde met al haar wesens nouliks as `n atoom van Sy eintlike wese gesien moet word. Dat `n nietige gesie eerder gesuiwer kan word as hierdie allergrootste, geskape oergees, die alomvattende begrip van al die geskapenes, sal jy netso goed kan insien as ek, maar omdat daar vir die loutering van so-iets groots meer vereis word, moet mens oor hierdie goddelike aangeleentheid ook baie goed nadink en jouself met alle geduld voeg volgens God se verordeninge. Beste vriend, hou `n bietjie rekening hiermee en jy sal jouself dan makliker na my handelswyse kan voeg. En nou na Minerva!”

Minerva se sataniese versoekingsleer. Cado se treffende teregwysing

194 Nou wend Cado hom tot Minerva en sê: “Hoe lank nog, Satana, sal jy ons geduld misbruik? Wil jy self heeltemal niks anders doen as wat sleg en boos is nie? Kyk, as die Godheid so `n groot diamant sou geskape het, dat `n bliksemflits `n miljoen aardjare nodig sou hê om van die een pool na die ander te vlieg - en daarby ook `n baie klein kolibrievoëltjie sou geskape het wat tot taak het om elke duisend jaar `n slag na hierdie diamantbal toe te vlieg en daar slegs `n keer met sy snawel teenaan te pik - dan sou die voëltjie die bal lankal vernietig het. Aan jou was al duisende van sulke tydsruimtes bestee en jy is nog steeds heeltemal dieselfde as wat jy was by die begin van alle tye! Geen gees kan begryp wat `n geduld die Godheid jou steeds bewys het en welke weë daar ingeslaan was om jou te louter nie, maar dit is werklik afskuwelik om te bedink dat dit alles tot nou toe tevergeefs was! Ek meen dat dit nou tyd geword het om jou hele wese in orde te bring, wat God al ewighede gelede vir jou uitgestippel het!”

[2] Minerva sê: “Wat doen ek dan, wat teen jou Godsorde sou wees? Jy spreek voortdurend oor `n sekere ordening van God en skyn self in wese ook nie eens te vermoed wat dit eintlik is en waaruit dit bestaan nie. As ek, as die afgeskeide onsuiwer deel, die voortdurende teenpool van die suiwer deel van die Godheid voorstel, en dit onwrikbaar, soos die Godheid Self onwrikbaar in Sy suiwerheid bly - is dit dan iets anders as juis die Godsorde self in haar totaliteit? En wat doen ek dan, wat mens teenoor God as onreg, as iets slegs en boos sou kon aanmerk? Dit is waar, ek lei die mensdom steeds in versoeking om te sien of hulle in hulle deug voor God en Sy liefde die vuurproef sou kon deurstaan al dan nie. As hulle dit kan doen, wel, dan kom daar aan my versoeking sonder meer vir alle ewigheid `n einde. Kan hulle dit nie, dan word hulle deur my versoeking niks anders gegee nie as `n nuwe geleentheid om hulle vir die ware deug sterk te maak.

[3] Die trotse maak ek nog trotser, sodat hy ten slotte deur hierdie ondeug innerlik verdeemoedig word, want niks genees hierdie ondeug immers beter as sy oormatigheid nie, as dit nie is op die materiële proefwêreld nie, dan tog later hier - wat `n sekere Cado self goed ondervind het! So maak ek ook die sinlike bokke nog sinliker as wat hulle reeds vanaf die begin was, en wel net vir so lank, totdat hulle tot en met hulle laaste lewensvesel in hulle ondeug bly en hulle vasgeloop en hulle neiging hulle tot die grootste kwelling en pyn word, waarop hulle dan uit eie beweging hierdie ondeug die rug toekeer en die weg van die kuisheid begin bewandel. Reeds op die materiële wêreld het ek deur bepaalde liggaamlike siektes grense gestel aan die sinlike begeerte. Help dit nie, dan het ek hier in die geestewêreld nog baie kragtiger middele om vir hierdie siele hierdie ondeug ten slotte veragtelik te maak.

[4] Dit doen ek met elke ondeug. Ek is oënskynlik `n bevorderaar van die ondeug, dit is waar. Ek voel elke Job aan die tand, maar `n ondeug is nog nooit deur my beloon nie, tensy die sondaar nog nie sondig genoeg was om sy ondeug te verafsku nie. Dan moet ek inderdaad deur allerlei verlokkinge die sondaar nog sondiger maak, totdat die maat vol is, waarop hy dan die ondeug as sodanig moet erken om vir ewig daarvan afskeid te neem. Ek en die Godheid beoog steeds dieselfde doel, naamlik die suiwering van die geskape siele, sodat hulle geskik kan word om die ongeskape, redelike suiwer en magtige gees uit God te dra.

[5] God is die pottebakker, maar ek is die vuur! Soos wat geen pot egter gebruik kan word om te kook as hy nie self vooraf deur die vuur verhard is nie, so is ook geen siel in staat om die vuur van die goddelike liefde te verdra, alvorens hulle nie deur my bestand gemaak is vir die vuur nie. As ek egter dit doen wat ek moet doen, hoe kan jy dit dan waag om te sê dat ek nie leef en handel volgens God se orde nie, waaraan ek, netsoos alle ander dinge, ewig ondergeskik is. Ja, as jy my ooit kan bewys dat ek die ondeug sou beloon het, het jy gelyk, maar as ek die ondeug onverbiddelik tugtig, dan is jy sprakeloos en skaaf aan die kors, waarvan jy die kern nooit te siene kan kry nie.

[6] Of kan jy jou `n aktiwiteit, wat slegs uit positiewe beweging bestaan, voorstel? Moet `n voet nie telkens rus sodat die ander intussen die positiewe beweging kan maak nie? `n Voet moet dus steeds `n sonde begaan vir die beweging, sodat uit die weerstand vir die beweging en uit die beweging van die ander voet `n volmaakte beweging ontstaan. Moet daar nie `n nag bestaan nie, sodat die siende die lig leer waardeer nie? Moet daar nie op sy minste `n oënskynlike dood bestaan nie, sodat die lewe daardeur verheerlik word? En wat sou die saligheid beteken vir die gees as hy nie sou voel dat hy moontlikergewys ook onsalig sou kon gewees het nie! As daar geen pyn sou wees nie, hoe sou dit daar dan uitsien met die gevoel van die welstand van die gesondheid? En as daar geen op sy minste oënskynlike boosheid sou bestaan nie, hoe sou dit dan met die goeie daaruit sien? Kyk, alles moet sy teenstelling hê, sodat dit kan bestaan! As ek die grondslag van al die teenoorgestelde is, hoe kan ek dan teen God se orde wees?”

[7] Cado sê: “My liewe Minerva, as jy op aarde op die spreek​gestoelte van `n universiteit so `n salwende rede oor die Godsorde betreffende jou sataniese wese gehou het, werklik, jy sou in die geleerde kollege nie weinig opsien gebaar het nie! As jy egter dink om my te oortuig van die goedheid van jou wese, dan het jy `n belaglike vergissing gemaak, want daardeur toon jy, dat jy jouself nog nooit begryp het nie en daarom gladnie kan weet hoe jy geaard is en welke rigting jy volgens God se ordening moet inslaan nie. Bowendien ken jy my gladnie, selfs nie eens my naam nie, en tog durf jy sulke onsin teenoor my uitkraam!”

[8] Minerva val hom in die rede: “Jy heet Cado!” - Cado vervolg: “So heet die kleed wat ek nou aan het, maar ekself heet anders! - Sê net, hoe kan dit ooit in jou opkom, dat God die siel deur ondeug wil verbeter, of sou toelaat dat hulle deur die opeenstapeling van ondeugde suiwer, sterk en kragtig sou word vir die dra van Sy gees? Om jou dwaasheid aan jou te toon vra ek jou maar net of `n kleed volmaakter word deur dag na dag `n nuwe skeur daarin te maak. Of sal `n ontstemde harp suiwerder gaan klink as mens haar in plaas van suiwer te stem, steeds meer ontstem? Sal `n skool, waarin niks anders as hoerery, vloek, steel, roof, plunder en moor geleer word, ooit rein, sagaardige, eerlike, liewe en moreel goeie mense voortbring? En sal dit met `n sieke beter gaan as mens hom met giftige medisyne en geweldige tugtiging te hulp kom?

[9] O kyk, jou dom en verblinde wese, duisend voorbeelde sou ek kon aanhaal, terwyl dit voldoende is om die klinkklare onsin van jou woorde oortuigend aan te toon! Wat wil jy dan daarmee bewys? Jou onskuld miskien, omdat jy nooit `n ondeug sou beloon het nie? O, wat `n onvoorstelbare onsin! Sê my net, hoe sou mens die dooies kon beloon? Hoe kan jy `n klip beloon vir `n diens, wat hy jou deur sy natuurlike, in hom redelik veroordeelde swaarte bewys het? Of welke loon kan jy gee aan `n gebraaide voël omdat hy hom deur jou laat vang, gebraai en opgeëet het?

[10] Op hierdie manier wil jy dus beweer om heeltemal volgens die goddelike orde te handel? En van jouself wil jy sê, dat jy en God een en dieselfde doel nastrewe? O jou aller ellendigste! Jy wil jouself met God gelykstel, ja jouself selfs bo Hom plaas, asof jy nog voortrefliker sou wees as Hy?! My beste, dit is tog al te bar! Dit kan voortaan nie meer geduld word nie! Daarom sal selfs jou skynvryheid van nou af aan weer redelik aansienlik beperk word, want jy het jou ernstig vergryp aan die regte van God, en vergryp jy op aarde saam met jou baälsdienare blindelings aan hulle wat in goud en silwer voorwend om God te dien! Jy het jou bowendien aan die regte van die konings en hulle volkere vergryp en hulle sal jou daarom spoedig die genadeslag toedien! Daar sal van jou niks anders oorbly as om met enkele varke die bekende afval te vreet nie! Maak nou egter dat jy wegkom, want ek het `n afkeer gekry van jou aanwesigheid!”

Minerva en Helena. `n Heilsame ontlading. Cado oor die koningskap as tugroede. Minerva vertrek

195 Haar van Cado afwendend sê Minerva: “Ek sal gaan as ek dit self wil, maar ek laat my dit deur niemand gebied nie, nóg deur God, nóg deur iemand anders wat meen dat hy iets oor my te sê het! Begryp, meneer Cado? Ek is `n eerste majesteit van die hele oneindigheid en alle wesens moet bewe as ek my hoof en my arm ophef. Ek sal nou op `n ander toon met jou praat, want my onoorwinlike krag verleen my die onbetwisbare reg daartoe, en waar is Hy wat my dit sou kon afneem?! Ek alleen is `n heerser! Al die ander is ewig onder my knegskap!”

[2] Helena val haar in die rede: “My liewe vriende en broeders, nou hou ek dit egter nie meer uit nie! Nee, wat die ewigheidsgedrog haar alles inbeeld om te wees, dit is nie vir die hele oneindigheid te vat nie! Nou wil sy selfs meer wees as God, die Heer Self! O jou helse stuk venyn! Maak dat jy wegkom, anders kry jy met my te doen!” Minerva sê: “Swyg, jou Lerchenfeldse miskewer, anders vernietig ek jou!”

[3] Helena, wat letterlik swel van woede, roep daarop luid: “Wat sê jy, brandhout van die onderste hel? Jy, parfumfles van alle vuiligheid in die wêreld! Jou dooie tak aan die boom van die kennis, jou afskuwelike slanggedrog, jy wil my vernietig? Is dit nog nie genoeg dat jy meer wil wees as alle mense en engele van God nie, is dit nie genoeg dat jy meer wil wees as God Self nie, dit is vir die Satan van alle satans nog veels te weinig! Hy of sy, wat steeds een en dieselfde Satan is, wil bowendien ook nog alles vernietig! Natuurlik, wat sou vir so `n almagtige vark wel nie alles moontlik wees nie?”

[4] Die van woede trillende Minerva sê: “Nee, dit is te bar! God, hoe kan U dit toelaat dat U oereerste en mees volmaakte skepsel so afskuwelik deur `n vuil wurm belaster word! Snoer hierdie weersinwekkende wurm se bek, anders moet ek my aan haar vergryp!”

[5] Helena sê vir Robert: “Aha, sy word al `n bietjie hanteerbaarder! Nou roep sy Onse Liewe Heer al aan, maar Hy het niks aan haar nie!” Nou kom Minerva in woede ontsteek op Helena af en sê met `n skril skreeustem: “As jy nog een woord sê, vergryp ek my aan jou, so waar as wat daar `n God leef!”

[6] Helena spring op van woede en gee Minerva so `n goedgeplaaste oorveeg, dat sy neersink, enkele treë van Helena verwyder, en neerval en `n rukkie uitgeput bly lê. Helena, wat verheug is oor haar geslaagde tugtiging, sê na die raak oorveeg: “Daar het jy, verwaande stinkmadam uit die hel, `n klein voorspel! As dit wenslik is, kan die egte spel volg”

[7] Terwyl sy van die grond af opstaan en haar gesig afvee, sê Minerva: “Dit is voldoende om my `n korrekte begrip te vorm van die humaniteit en beminlikheid van die liewe kindertjies van die Heer van die hemel en alle aardes. Dit is ook besonder mooi van jou, Cado, dat jy my hier `n oorveeg laat toedien asof ek op aarde `n wese van die allerlaagste allooi sou wees, terwyl jy my op die sodanige heuwel van suiwer liefde wel kon opgevreet het. Maar dit bly jou aangereken, verstaan jy?!”

[8] Cado sê: “Jy het jou verdiende loon gekry! Waarom het jy nie weggegaan toe ek jou gevra het om te vertrek nie?” Minerva sê: “Het ek dan daarom van God `n volkome vrye wil gekry om hom vir ewig in die nouste dwangbuis van die gehoorsaamheid op te sluit? As die Skepper gewil het dat ek sou gehoorsaam, dan het Hy my tog seker, netsoos vir jou, `n gehoorsame wil gegee? Maar omdat Hy dit seker nie wil nie, is ek nou eenmaal soos ek is... naamlik iemand met `n volkome eie en aan niemand gehoorsamende, mees vrye wil! As God alle wesens met `n volgsame wil begiftig het, wie sou daar dan vir die blinde volkere van die aarde `n regerende keiser, koning of vors kon wees? Want jy sal wel weet dat hulle niemand gehoorsaam is nie, behalwe wanneer hulle goeie raad kry wat in hulle voordeel is!”

[9] Cado sê: “O ja, dit weet ek! Daarom spreek die Heer deur die mond van Samuel tot die kinders van Israel: “Aan alle sonde wat die volk al voor My oë begaan het, voeg hulle nou ook nog die grootste toe, naamlik dat hulle netsoos die heidene, `n koning van My verlang Ja hulle sal een hê, sodat hy hulle sal tugtig en in gevangenskap lei!” Kyk, so lui die getuienis van God oor konings. Kan jy daaruit agterkom dat regente uit die wil van God voortgekom het? Ek sê vir jou, die regente van alle tye, ook die beste, het uitsluitlik voortgekom uit die wil van die volkere van die aarde. Sou `n volk tot insig kom, sodat hulle God in alle waarheid tot ewige Regent bo hulle sou plaas, dan sou God so `n volk onmiddellik van hierdie tugroede bevry en hulle Self lei deur Sy engele in menslike gedaantes! Wanneer die volkere egter slegs tot God smeek om die behoud van sulke tugroedes, dan moet hulle hulle ook alle slae laat welgeval, wat hulle genadeloos deur hulle toegebring word.

[10] Alle vorste, of hulle nou goed of sleg is, kom nie voort uit God se wil nie, maar uit die hoogmoed van die mens, wat die groot en magtige wil is deur die prag en praal van hulle koning. Omdat die dom volkere liewer `n mens bo hulle geplaas het as God, die Heer van alle ewige heerlikhede, verleen God aan hierdie persoon ook die gebiedende gesag, waarmee hy sy ondergeskiktes heeltemal volgens sy wil kan tugtig, as hulle sy wette nie in ag neem nie. Die gesag kom dan ook van bo en die koning moet dit uitoefen omdat hy van bo daartoe veroordeel is. Dink nie, dat `n koning kan wil wat hy self wil nie, maar `n koning moet dit wil waartoe God se toorn hom verplig. Al hoef `n koning ook aan geen mens te gehoorsaam nie, hy moet God tog bewustelik of onbewustelik gehoorsaam. Maar wanneer hy liefde hanteer in plaas van die reg, sal God Sy toorn in die gesagdraende koning ook versag en in liefde verander. Begryp jy dit?

[11] As jy my begryp, word dan sagmoedig en beoefen die liefde, dan sal God jou aansien en jou hart sagmoediger maak. So sal `n sagmoedige hart jou vir altyd vrywaar van elke mishandeling. Gaan nou en word aldus so, dan sal jy rus hê en geag word! Netsoos ware vryheid, word ware agting slegs ryp vanuit die liefde, maar wie agting wil afdwing, het dit slegs vir die skyn, en ten dele uit vrees. En hierdie agting is `n vloek en wel dieselfde vloek, wat sedert jou ontstaan jou deel geword het. Begryp dit en verander jouself!”

[12] Minerva sê: “Ja, ja, ek gaan en sal daarna strewe om my waar moontlik te verander!” Nou keer sy die drietal die rug toe, gaan vandaar weg en verdwyn spoedig uit die gesigsveld van Helena en Robert, maar nie uit die van Cado nie.

[13] Wanneer Helena niks meer van Minerva sien nie, sê sy: “Alle lof alleen aan God, die Heer, wat my te midde van julle die moed gegee het om hierdie eerste vyandin van alle lewe in dapperheid te oortref. Ek dink dat sy ons van nou af aan wel met rus sal laat.” Cado sê: “Ons wel, maar op aarde sal sy nog baie onheil stig. Daarna sal sy meer en meer in haarself keer deur geweldige tugtiging en vernedering! Nou is dit egter die vraag wat ons nou gaan doen, want kyk, die poort het nog nie oopgegaan nie”

Ergernis van Robert en Helena voor die hemelpoort. Cado se wyse raad

196 Robert sê: “Ja, my beste vriend, hierby staan my verstand nog steeds stil! Wie hieruit wys wil word, moet meer in sy huis hê as ek. As die Heer gesê het: “Wag daar voor die poort op My totdat Ek kom en vir julle die poort van die lewe open”, dan sou die wag draaglik gewees het en kon `n mens hom die lang wag wel laat welgeval het. Maar die Heer het tog uitdruklik oor `n oop deur gespreek en dat ek my dadelik met Helena vooruit moes spoed om daar, in `n sekere sin, vir die ontvangs aanwesig te wees van hulle wat later sou kom! Oor die hierby noodsaaklike haas het Hy egter gespreek, hoofsaaklik vanweë redelik gewigtige dinge, wat ons daar te wagte sou staan.

[2] Ons het onsself na die beste vermoë hierheen gehaas, het egter `n deur gevind wat nie oop te kry is nie en staan al geruime tyd voor die geslote ingang. Wat beteken dit en waarom gebeur dit alles? Dit is werklik `n bietjie te kras! Op aarde het ek wel `n Aprilgrap van dom mense waardeer, maar hierdie foppery hier deur die Heer Self lyk tog `n bietjie vreemd!

[3] Tot nou toe voldoen ons, vir sover ons kragte toereikend was, beslis volkome aan die wil van die Heer. Ons gaan nou nie meer verder nie en sodoende bly ons hier dan ook staan. Oor die vierde vertrek sal ek my egter van nou af aan weinig bekommer. Daar is, weliswaar gesê, dat die hemelryk geweld aangedoen moet word, maar kan mens dit wel `n groter geweld aandoen as wat mens tot sy beskikking het? Ons het ons uiterste bes gedoen, nou kan iemand anders dit probeer en sy geluk beproef”

[4] Helena sê: “Presies dieselfde mening is ek ook toegedaan! Van dit wat nou eenmaal nie kan nie, moet mens hom afwend en dit daarby laat.”

[5] Cado sê: “Liewe mense, julle oordeel weliswaar baie verstan​dig, maar nietemin kan ek my nie by julle standpunt aansluit nie, aangesien ek nie twyfel aan die moontlikheid dat hierdie poort geopen kan word nie. Het ons dan al alles geprobeer? Nee, dit het ons egter nie! As die poort nou dalk oop was en julle haar nie kon oopgemaak het nie, omdat julle probeer het om haar na die verkeerde kant toe oop te maak?

[6] Julle wou die poort wel met alle krag na binne open. Weliswaar het ek julle vergissing duidelik ingesien, maar ek kon dit nie vir julle aantoon nie, voordat julle dit nie self, deur `n sekere soeke, gevra en aanklop agtergekom het nie. Ek het julle wel op hierdie evangeliese raad opmerksaam gemaak, maar julle het dit nie opgevolg nie. Sodoende kon julle nie ontdek dat die poort nie na binne nie, maar slegs na buite oop te maak is, en wel om die rede dat, ook dié poort die hemelryk in die kleine voorstel, wat mens met geweld na homself toe moet trek, maar nie van jou mag wegdruk nie! Dit is tog in `n natuurlike sin al so, dat mens, as mens iets wil hê, dit in `n sekere sin na homself toe moet trek.

[7] In die hemel lê in alles dieselfde onveranderlike orde ingesluit, waar op geen enkele manier daarteen gehandel mag word nie. So is dit ook by die opening van die poort en daarom het julle niks bereik nie. Probeer nou, om in die Naam van die Heer, die oopmaak van hierdie poort in ooreenstemming te bring met hierdie orde en julle sal dit sekerlik regkry.”

[8] Robert sê: “Beste vriend, ek begryp nou my vergissing, maar iets anders begryp ek nie, en dit is jyself. Waarvandaan kry jy so `n wysheid, waar selfs die wysste gerub respek voor moet hê. Werklik, dit is vir my `n raaisel! As die Heer hier sou gewees het, sou Hy my onmoontlik wyser kon onderrig het.”

[9] Ook Helena sê: “Ja, dit is waar, so wys soos wat vriend Cado is, is werklik nie vir alle hemele te begryp nie. Hy moet dit egter ook wees, anders sou die duiwel op die heuwel, nie sulke respek vir hom gehad nie! Daarom het ek ook `n besondere groot hoogagting vir Cado.”

[10] Cado sê: “Maar liewe vriendin, weet jy nie dat Cado eintlik self `n duiwel was nie, en dat derhalwe op die sodanige heuwel in die noorde die een duiwel die ander aan die stok gehad het?” Helena sê: “As Cado ooit `n duiwel was, dan was ek dit seker tienvoudig, maar Cado was nooit `n egte duiwel nie. Miskien maar net volgens die skyn, om die egte duiwels des te beter tegemoet te kon tree. Dit is dan ook `n groot wysheid, wat vir `n egte duiwel tog onmoontlik is, omdat geen liefde in hom woon nie.”

[11] “Bravo!”, sê Cado, “Jy het goed geslaag! Solank daar in Cado geen liefde was nie, was daar in hom ook geen wysheid nie, maar namate Cado die liefde in hom opgeneem het, wek hy ook die wysheid tot lewe en stry toe met haar teen die duiwel. `n Wapen, waarvoor elke duiwel die grootste respek het.

[12] Gaan open julle nou maar net die poort, want ek sien daar anderkant, nog wel baie ver weg, die hele geselskap wat hiernatoe kom. Wat sal hulle sê as hulle ons hier nog voor `n geslote poort aantref?”

[13] Robert sê: “Ek het net nog `n evangeliese probleem met betrekking tot die poort self: In die Woord van die Heer staan uitdruklik: “Die poort wat egter na die hemel lei, is smal. Julle moet deur die smal poort ingaan wanneer julle in die hemel wil kom!” En ongeveer so gaan dit verder in die Boek van die Lewe. Bekyk hierdie poort egter: Wat `n hoogte en wat `n breedte! Dink jy egter dat dit `n goeie ingang na die hemel is?”

[14] Cado sê: “Vriend, jy het nog baie materiële voorstellings van God se Woord. Word met die smal poort in die Evangelie dan nie die deemoed van die hart bedoel en nie `n egte deur nie? Open haar maar, hierdie hoë poort, sy sal vir jou ook nog wel `n bietjie smal word!”

[15] Robert sê: “Merkwaardig, hoe dom mens af en toe word! `n Os bly voor `n poort staan, maar ons mense wil dadelik met die kop deur die muur hardloop. Ek wou hierdie poort steeds van my af weg geopen het, maar toe dit ook nie met geweld wou gebeur nie, het ek wrewelrig geword, wou my klere nie meer gehad het nie en het Minerva hier gewens. Dat ek egter in plaas van al hierdie domhede, die poort ook na my toe kon geopen het, het geen oomblik in my opgekom nie! Nie waar nie Helena, jy sal wel baie ingenome met my wees, noudat dit blyk dat ek so vreeslik dom is?”

[16] “O, dit is vir my alles om`t ewe”, sê die nou weer baie opgewekte Helena, “ek is immers ewe dom! Wat vriend Cado ons aangeraai het, kon my tog ook te binne geskiet het. Ons weet weliswaar nog nie verseker of die poort hom ook werklik na ons toe sal laat oopmaak nie, maar dit is al dom genoeg dat ons twee dit nog nie geprobeer het nie. Probeer dit nou egter nog `n keer en dan net op die wyse wat vriend Cado jou aangeraai het!” Robert sê: “Nee, na binne toe probeer ek dit nooit meer nie, maar daar sal onmiddellik `n poging aangewend word.”

Die poort gaan oop en die stad Wenen word gesien. Die aard van die verskyningsvorms in die hiernamaals. Robert verbaas hom oor Cado se wysheid

197 Daarop gaan Robert dadelik na die poort toe en wend, sonder om hom erg in te span, `n poging aan. En kyk, die breë en swaar vleuels van die hoë poort gaan sonder enige moeite oop!

[2] Toe die poort oop staan, begin Robert skaterend te lag en sê: “Daar het ons nou die hemel in `n werklik eienaardige gedaante voor ons! Nee, dit is werklik meer as komies! Helena, kom kyk net hier!”

[3] Helena kom en kyk met groot aandag deur die geopende poort en sê: “Ja, dit is Wenen, pens en pootjies! En ons staan hier aan die voet van die Weense berg by die “Spinnerin am Kreuz”! O hemelse soetheid: Wenen en nogeens Wenen! Dit is dus die glorieryke, vierde hemelse vertrek van jou huis? Aha, nou kan ons in Wenen dadelik weer uitkyk na `n betrekking. Nee, dit is wel komies: Verwag die hemel, en in plaas daarvan, beland jy op aarde in Wenen! Wat sê jy daarvan?”

[4] Robert sê: “Ek het dit wel vir jou gesê, toe jy voor Minerva op so `n Lerchenfeldse manier te kere gegaan het, dat ons, in plaas van in God se hemele, nog in Lerchenfeld sou beland. En kyk, my voorspelling het waar geword. Ek moet nou egter ook ons vriend Cado gaan haal, sodat hy ons dierbare stad Wenen kan sien!”

[5] Robert roep vir Cado en sê vir hom: “Wel vriend, hoe geval die hemel van die aardse huis Oostenryk jou? `n Pragtige hemelse Jerusalem, is dit nie! Sien jy die omheinings, die skietgate en die mooi kanonne, mortiere en bomketels? Sien jy die wagters en hulle pragtige blokhuisies? Ag, dit is werklik pragtig: Die hemelse stad in `n staat van beleg!”

[6] Helena sê: “Vriend Cado, sê my net, of ons vir die sterflinge nie onsself vir `n rukkie sigbaar en daarna weer onsigbaar kan maak nie? Ek sou tog `n bietjie plesier daaraan wou belewe om die vrolike Weners `n bietjie te pla! En sou Robert, ek en jy ook nog in hierdie stad gaan woon, dan sal ons tog sekerlik eers die staat van beleg ophef!” Cado sê: “Maar liefste Helena, dink jy dan werklik dat dit die egte aardse Wenen is? Dit is immers net `n verskyningsvorm en verder niks nie! Robert het tog nou net gepraat oor `n smal poort, waardeur mens die hemelryk moet binnegaan. En kyk, daar staan dit al voor ons. Julle sal, as julle daardeur gaan, nog baie smaller deurgange deurloop waar julle dit baie swaar sal kry, maar ons sal tog daardeur kan kom.”

[7] Robert sê: “Dit het ek ook gedink, maar hoe, dit is `n ander vraag! Hierdie stad, wat lyk soos Wenen, moet tog minstens `n afbeelding wees van die werklike aardse Wenen, anders sou hulle tog nie soos twee druppels water op mekaar kon lyk nie. Staan my origens nog `n vraag toe: Jy het netnou gesê, dat dié Wenen slegs `n verskyningsvorm is en tog staan dit so duidelik soos onsself voor ons. Is ons dan ten opsigte van mekaar ook suiwer verskynings​vorms, of is ons werklik dit wat ons blyk te wees? Is hierdie poort miskien ook maar net `n verskyningsvorm? Ek weet nog steeds geen raad met die begrip “verskyningsvorm” nie, want na my mening is `n verskyningsvorm niks anders nie as wel `n weergawe van `n werklike bestaande ding of wese, of dit word vir `n oomblik geskape by die verduideliking van `n begrip of vir die beproewing van `n gees. Het sy haar diens verrig, dan tree sy weer terug uit die sfeer van haar bestaan. Dit is my idee oor die begrip verskynings​vorm. Ek moet egter volkome duidelikheid daaroor kry, anders is ek genoodsaak om alles wat ek sedert my boaardse bestaan, hier onder oë gekry het, as `n suiwer verskyningsvorm te beskou.”

[8] Cado sê: “Jy het `n baie goeie begrip van die verskyningsvorm, dit is net nie heeltemal korrek dat `n verskyningsvorm volkome leeg sou wees nie, omdat dit voorlopig slegs verskyningsvorms is. Kyk, `n verskyningsvorm is in die geestelike wêreld wel slegs `n weerspieëling van `n ding wat in werklikheid voorhande is, of wel `n ontwerp vir `n nuwe skepping, eers net sigbaar vir die Heer, dan egter ook vir elke gees wat volgens sy innerlike met die nuwe verskene idee van die Heer in een of ander liefdesverbinding staan. Dat so `n idee egter, netsoos `n gelykenis, steeds in `n vorm verskyn wat ooreenkom met die sfeer van die beskouer, word deur die wysheid van die Heer bepaal, en wel solank totdat die gees so sterk geword het, dat hy self in die verskyningsvorm die werklike en onverganklike herken.

[9] `n Gees wat hier aangekom het, is in die begin nog baie teer en te swak om hom dadelik met die meeste indringende geestelike werklikhede te kan konfronteer. Hy sal hom redelik daarteen stamp en hom ten slotte daaraan verwonder, soos `n pasgebore kind op aarde, wanneer mens dit in plaas van in sagte windsels op harde hout of op klippe sou lê. Maar nie alles wat `n eers aangekome gees te siene kry, is suiwer verskyningsvorms nie, na gelang die krag van die gees, is dit meestal grotendeels werklikheid!

[10] Hierdie poort hier is `n geestelike werklikheid en ons is dit eweneens ten opsigte van mekaar. Maar die Wenen daar is slegs `n verskyningsvorm, `n weerspieëling van die werklike stad Wenen op aarde, wat julle beide beskouend in julle eie siel dra. Die beeld belas egter nog julle siele en veroorsaak nog af en toe onsuiwerheid in haar, wat hom uiter in `n bepaalde geprikkeldheid, welke hom dan as `n sprekende verskyningsvorm openbaar. So iets kan egter in God se liefdeslig, wat die suiwerste hemel is, nie opgeneem word nie, omdat iets onsuiwer onmoontlik in God se hemele kan binnegaan. Daarom tree daar nou uit julle siele, voor julle die suiwerste hemele van God kan binnegaan, die laaste onsuiwere beeld van die stad "Wenen” na vore, sodat julle dit kan beskou en daarna vir altyd uitban.

[11] Dit sal julle weliswaar nog ietwat moeite en inspanning kos, maar met die hulp van die Heer, sal ook dit slaag. Wees daarom moedig in die Heer, dan sal alles maklik en volmaak verloop!”

[12] Robert sê: “Maar beste vriend, sê my tog net waar jy jou wysheid vandaan kry, want dit was weer gespreek asof uit die heilige mond van die Heer Self! Ek was tot dusver altyd van mening dat jy saam met ons hierheen gekom het, sodat jy deur my en Helena voorberei sou word op die hemel, en nou gebeur presies die teenoorgestelde: Jy is ons volmaakte meester en ons twee het nouliks die bevattingsvermoë om jou, vir sover nodig, te begryp. Sê my net, is jy werklik dieselfde Cado, wat daar op die heuwel vir Minerva verslaan het met woord en daad, of is jy slegs as Cado vermom en is jy een van die belangrikste aartsengele van God? Want net op dié manier is jou wysheid te begryp; anders sal dit vir my `n raaisel bly. Dus, beste vriend, sê my waaraan jy jou wysheid ontleen!”

[13] Glimlaggend sê Cado: “As die regte oomblik aangebreek het, sal jy alles verneem. Bekommer jy jou voorlopig nie daaroor nie, want daar wag vir jou baie belangriker dinge. Kyk, die groot geselskap kom al daar aan; gaan staan daarom in die poort!”

[14] Robert sê: “Baie goed, maar jy moet ook saam met my gaan, want jy is tog duisend keer ryper as ek vir God se suiwerste hemel!” Cado sê: “Wel, dit spreek tog vanself dat ek jou nie alleen sal laat gaan nie, ewemin vir Helena, wat ek eweneens redelik liefhet.” Robert sê: “Maar hoe moet ek dan hier die groot geselskap in die poort ontvang? Wat sal ek vir die Heer sê? Hoe moet ek my vir my domheid teenoor Hom verontskuldig, netsoos teenoor die profete, apostels en die baie ander wyses, wat hulle by die werklik allerheiligste geselskap bevind? O vriend, help my `n bietjie uit die nood hiermee!”

[15] Cado sê: “Maar ek vra jou, wees nie so onnosel nie! Kinderlik mag jy wel wees, maar nie kinderagtig nie, want kinderagtig is slegs die verstand van die kinders, maar kinderlik is hulle gemoed en dit het die allergrootste waarde vir God. Ek sal jou wel heimlik ingee wat jy moet sê... nie baie nie, maar die weinige moet voldoende wees!”

[16] Robert sê: “Ja, maar hoe sal jy my heimlik iets kan ingee? Dan moet jy die ware God wees, of die Heer sou jou die krag daartoe moes verleen het!” Cado sê: Hé, is jy nie `n lastige piekeraar nie! Moet mens dan dadelik alles deurgrond? Die ewigheid is lank, en daar sal sekerlik nog baie daarin begryp word! Let nou op, die apostels kom: Vooraan Petrus, Johannes en Paulus. Met hulle sal jy die eerste te make kry.”

Merkwaardige gedrag van die geselskap teenoor die oënskynlike Cado. Robert herken, saam met Helena, die hoë, goddelike Vriend

198 Die drie apostels verskyn nou voor die poort, begroet Robert en sy vrou Helena baie hartlik en gee uiting aan hulle groot vreugde, omdat hulle weer by Robert is. Die ander kolossale geselskap val egter voor die poort op die aarde, en roep `n hemels-harmonieuse hosanna tot die Heer.

[2] Robert kyk na alle kante om hom heen om te sien waar die Heer wel vandaan sal kom, maar Hy is nêrens te ontdek nie. Agter die geselskap sien Robert egter nog iemand, wat soos twee druppels water na Cado lyk. Ondertussen hou die hosannageroep nie op nie, en Robert merk ook goed aan die drie apostels, dat hulle, bevange deur oorgrote eerbied, van suiwer liefde en heilige gevoelens nouliks in staat is om te spreek.

[3] Daarop vra Robert vinnig aan Cado: “Liewe hemelse vriend en broeder, hulle almal word deur `n, vir my onbegryplike, heilige beskeidenheid in vervoering gebring. Hulle staan almal op hulle knieë. Ja, selfs die glorieryke maagd Maria aan die sy van haar agtenswaardige Josef vorm geen uitsondering daarop nie. Saam met Helena kyk ek my byna my oë uit en sien almal in groot ontroering... op die agtergrond sien ek selfs `n knielende gees, wat opvallend baie soos jy lyk en van aandoening, nouliks meer raad weet nie! Sê my tog, deur wie word hulle almal so ontroer, terwyl die Heer tog nog nêrens te siene is nie! Of sien hulle Hom miskien al baie naby en is net my oog nog nie in staat om iets te sien nie? O dierbare vriend, laat my nou tog nie in die steek nie!”

[4] Cado sê: “My beste vriend, wat moet ek dan sê? Kyk, brille en verkykers is hier nie! Wat kan ek dan vir jou doen?” Robert sê: “Om vir ons, as dit moontlik is, die Heer aan te wys, anders niks nie, want ek moet na die Heer toe om Hom te begroet met alle krag van my lewe. Waar, waar is Hy dan? Wanneer kom Hy, die Heiligste van alle hemele?”

[5] Cado sê: “As jy die Heer nou nog nie sien nie, is jy werklik `n bietjie blind! Daar, vra die drie, miskien sien hulle Hom ook nie?”

[6] Robert sê: “Eienaardig van jou, dat jy my juis nou sulke halwe antwoorde gee, terwyl ek hele antwoorde so nodig het. Jy verbaas jou ook nie daaroor dat die hele geselskap hier van ootmoed vervul neerlê en van eerbied nie eens durf opkyk nie! Werklik, jy bring niks uit jou ewewig, nóg die ope hemel, nóg die duistere hel!”

[7] Cado sê; “O nee, beste vriend en broeder, ek het jou wel hele antwoorde gegee, maar jy het hulle, jammer genoeg, maar halfhartig begryp. Waarom het jy dan oor die aangeleentheid wat vir jou so dringend is, geen vrae aan hierdie drie gestel nie, soos wat ek jou aangeraai het? Hulle sou jou lankal gesê het waar die Heer Hom moontlik bevind, maar daarvoor ontbreek die moed by jou, wat eintlik `n bietjie dom van jou is. Hulle sal tog as burgers van die hemele nie meer wil wees as ons nie. In die hemel is iedereen gelyk, en die nederigste is die beste en dit is die Heer Self! Kyk daarom vir Hom uit en jy sal Hom spoedig vind. Hy is egter te gering vir jou, daarom kon jy Hom ook nie herken nie, hoewel jy Hom al lankal sien. Begryp jy dit?”

[8] Robert sê: “Ag, dit sou tog grappig wees: Hom sien en nie herken nie! Ek, wat sedert my aankoms in hierdie geesteswêreld al `n geruime tyd naby aan Hom was, sou Hom nou skielik nie meer kon herken nie? Vriend Cado, jy is wel baie wys, maar met hierdie bewering blyk jy tog die pot mis te sit, want volgens jou bewering sou óf jyself óf selfs Helena die Heer moet wees! Ek is dit in geen geval nie en een van die drie apostels naas ons ewemin. Helena is `n vrou en daarom kan sy dit ook nie wees nie. Jy is in ons midde die eenvoudigste, want aan jou hoogs onaansienlike kledingstukke ontbreek alle sierade. Dit versier jou ook werklik nie in die minste nie, maar bedek slegs die naaktheid van jou liggaam. Jy moet dit volgens jou eie bewering dus self wees, hoewel jy nog steeds soos twee druppels water op Cado lyk Hm... sou jy dus egter... die Heer Self wees?!

[9] As dit werklik so was, sou ek uit skaamte byna `n beroerte kry, ondanks die feit dat ek nou `n gees is! Want hoeveel dom en selfs slegte dinge het ek nie namekaar teenoor U geswets nie! Ja, nou gaan daar vir my ook nog `n ander lig op: U het my telkens na die evangelie verwys en dit het die egte Cado, wat tog onmoontlik so vertroud kan wees met die Skrif, nooit so eg bymekaar kon kry nie! Nou begryp ek U wysheid wat nie te ewenaar is nie! Ja, U is wel Hy, niemand anders kan dit wees nie!”

[10] Maar omdat U Hy is, Heer, wat deur die grenslose ontroering van die hele geselskap aangetoon word, laat my en Helena dan nou voor U heilige voete neerval en U ons vriendelik verskuldigde dank bring in die volle deemoed van ons hart! Helena, kyk net hier! Ons begeleier, hierdie meer as wyse, hemelse Cado is nie die egte Cado nie; slegs sy kleding is soos die van jou bekende Cado, maar daarin bevind Hom, heeltemal onherkenbaar, die Heer Self. Begryp jy - die Heer Self!”

[11] Helena het hierdie woorde nog maar nouliks verneem, of sy werp haar ylings aan die voete van die Heer en roep uit: “O Heer, verdoem my tog nie, want ek was ontsettend ru en grof in U teenwoordigheid! O God, wat het ek gedoen!” Ek sê, nog steeds in die gedaante van Cado: “Staan op, My liewe dogter, want Ek het jou juis daarom lief, omdat jy is en was soos jy volgens My wil moet wees! Staan daarom maar op, want ons moet nou... na Wenen!”

Die binnetree van die geselskap in die verskyningsvorm van die stad Wenen. Platvloerse taferele by die tolboom

199 Robert sê: “O Heer, wil U my nie iets vertel oor wat ons eintlik in die ewebeeld van Wenen gaan doen en wat ons daar sal teëkom nie? "Want as ek so onvoorbereid aan U sy in hierdie stad kom en die hele groot geselskap met ons... dan weet ek werklik nie hoe ons daar ontvang sal word of hoe ek my moet gedra om nie, ten opsigte van U, in verleentheid te raak nie.”

[2] Ek sê: “Daaroor hoef jy nie besorg te wees as Ek naby jou is nie. Trouens, die hele geselskap gaan nie saam nie, maar net Ek, die drie apostels, jy en Helena. Al die ander bly hier totdat ons terugkom.

[3] Maar kyk egter nou na Wenen en merk op dat dit beslis nie leeg is nie, maar heeltemal bewoon word soos op aarde, en wel deur dieselfde mense, wat sedert die aardse jaar 1848 tot aan die teenwoordige jaar 1850 in hierdie stad gewoon het en nog woon, wel as gees of nog as materie-mens. Laat ons daarom maar daarheen gaan, sodat jy jou “smal poortjie” spoedig deurgemaak sal hê. Daar voor julle voete lê donker boklere; gooi dit eers oor julle hemelse klere!”

[4] Robert en Helena doen dadelik wat hulle aangeraai is en lyk nou soos bedevaartgangers. So ook die apostels, wat heeltemal lyk soos pelgrims uit Jerusalem. My kleding lyk egter soos die van `n eenvoudige Jood. So verkleed, begin ons ons kort reis na Wenen wat voor ons lê.

[5] Nadat ons aangekom het by die tolhuis en die paspoortkontrole, wat in die omgewing van die sogenaamde “Spinnerin am Kreuz” is, vra Robert, wat langs My loop: “Heer, sien slegs ons die verskillende waghoudende manskappe, of sien hulle ons dalk ook? Dan sal dit met ons sleg gaan, want ons het immers geen paspoorte nie!” Ek sê: “Ja hulle sien ons ook; maar nie almal nie, slegs diegene wat hulle ook al in die geesteswêreld bevind. Hulle sal egter, deur bepaalde ingewings, die aardse bewoners op ons opmerksaam maak en dan sal daar inderdaad `n klein opskudding ontstaan. Laat Petrus, wat die beste weet hoe mens met sulke doeanebeambtes en ontvangers moet omgaan, nou eerste gaan.”

[6] Petrus gaan dadelik na die doeanebeampte toe en sê: “Vriend, ons is reisigers van ver, maar het geen paspoorte nie, want in ons hemelse ryk is mens vir ewig vry om te gaan waarheen mens wil; ons kan jou daarom geen paspoorte toon nie. Ons is egter doodeerlike wesens en het ons nêrens aan iets skuldig gemaak nie en het nog oral sonder probleme deurgekom. Daarom dink ek dat mense ons ook hier niks in die weg sal lê nie.”

[7] Die doeanebeampte sê: “Vriend, waarskynlik uit China, as julle niks het om aan te gee nie, kan julle, wat my aanbetref, dadelik verder gaan. Daar vooraan is nog `n kontrolepos waar die paspoorte ingeneem en gekontroleer word. Is julle werklik Chinese?”

[8] Petrus sê: “Ja, ja, is die paspoortkontrole dus daar voor? Ons is u redelik erkentlik vir u informasie.” Daarop sê die doeane​beampte: “Nou nog mooier, die hawelose bedelaarsvolk wil hulle ook nog groot voordoen.”

[9] Petrus sê: “Vriend, beoordeel die mens nooit na hulle kleding nie! Jy kan nooit weet wat daar so nou en dan agter eenvoudige klere skuil nie.” Die doeanebeampte sê: “Selde iets anders as gepeupel en vabonde, wat mens moet oppak en per omgaande terugstuur na waar hulle tuishoort en wetlik ingeskrywe is! Begryp, meneer?”

[10] “Ja seker”, sê Petrus, “hierdie taal is teenwoordig maar al te gebruiklik, sodat dit nie moontlik is dat die arme volksklasse haar nie sou verstaan nie. Met hulle wat hier verby ry in `n pragtige koets met bediendes in uniform, praat jy seker baie anders, maar met ons, wat kaalvoet gaan, praat jy asof ons net `n soort dier is. Kyk, dit is prysenswaardig van jou! Laat ons nou maar verder gaan, miskien sal die doeanebeamptes op die volgende pos nie so streng wees soos jy nie.” Die doeanebeampte sê: “Daar sal hulle sekerlik korte mette met julle maak! Maak nou maar dat jy wegkom, anders laat ek julle nog arresteer!”

[11] Robert sê vir My: “So is hulle, en hy is nog een van die beter soort. As mens met so iemand te make kry, sou mens werklik uit sy vel kon spring van woede en ergernis! O mens. O aarde. Ook Helena sê: “As hy ons nog langer sou lastig geval het met sy geringskattende gepraat, dan het ek hom ietwat anders vertel! Ek ken hierdie kêrel taamlik goed. Goed, dat ons verder gaan, anders het ek hom wel in die hare gevlieg. Nou, hy sou raar opgekyk het!”

[12] Ek sê: “Praat nie so hard nie, My dogtertjie, want hierdie doeanebeampte het skerp ore! As hy dit sou hoor, sal jy moeilikheid met hom kry.” Helena sê: “Maar Heer, slegter as Satana self sal hy tog nie wees nie?” Ek sê: “Dit hang daarvan af; as wagters is die honde, volgens hulle aard, dikwels baie kwaadaardiger as hulle meesters. Meesters praat slegs, maar die honde byt! Maar ons kom nou al naby die tweede kontrolepos. Petrus begin al met die polisie te praat; ons sal sien wat dit oplewer!”

[13] Helena sê: “O, ons word opgesluit as U, o Heer, geen gebruik maak van U mag nie!” Ek sê: “My liewe dogter, wees onbesorg: Die minste suggie uit My mond en die hele aarde met al haar kerkers bestaan nie meer nie! Daarom hoef ons vir geen kerker bang te wees nie. Maar nou luister ons na Petrus, aan wie nou net gevra word: “Waar kom julle vandaan? "Waar is die paspoorte? Vorendag daarmee!”

[14] Petrus sê: “Geduld, ek het slegs `n kort vraag: Sê net, kan niemand dan, ook geen inwoner, eers die stad in daarsonder nie?” Die sersant van die wag sê: “Bekende inwoners wel, maar vreemdelinge nooit! As julle geen burgers van hierdie stad is nie, dan moet julle wel een hê, anders sal julle nie daarin kom nie. Hoort julle egter in hierdie stad tuis, dan moet julle antwoorde gee, sodat ek kan sien welke gesindheid julle het.”

[15] Petrus sê: “Wel nou, ek sal jou alles presies opgee!” Daarop vra die sersant: “Hoe heet jy?” Petrus sê: “Simon Juda, seun van Jona, genaamd Petrus.” Die sersant: “Dit klink vreemd! Maar wie is jy dan, wat se beroep het jy?” Petrus sê: “Oorspronklik was ek `n visser, maar ek gaan nou daarop uit om mense te vang, reeds sedert byna 2000 jaar.”

[16] Die sersant sê vir `n assistent: “Bewaak hom, want hy hoort in die malhuis! Die kêrel verbeel hom dat hy Petrus, die beroemde apostel is! Nee, wat jy nie alles by `n kontrolepunt kan meemaak nie!”

[17] Hierop wend die sersant hom tot Paulus: “Wie is u dan en hoe heet u?” Paulus sê: “Ek was `n tapytwewer, later `n apostel van die heidene. My eerste naam was Saulus en die latere was en is nog Paulus.” Die sersant sê vir `n tweede assistent: “Bewaak hom ook, want hy is ook ryp vir die malhuis!” Hy wend hom daarop tot Johannes en hy vra ook hierdie apostel: “Wie is u dan? Dalk ook so `n apostel van Christus?”

[18] Johannes sê: “Ek is die evangelis Johannes en tewens ook apostel van die Heer Jesus, die Christus!” Die sersant sê vir `n derde assistent: “Hoort ook tuis in `n kranksinnige gestig! Bewaak hulle goed! Daar is nog drie, die sal wel netso wees!”

[19] Op die oomblik kom Helena vol ergernis na vore en sê op egte Lerchenfeldse wyse vir die sersant: “Jou sukkelaar van `n Boheemse opperwagmeester, pas maar goed op dat die drie nie weer ontsnap nie!” Vererg oor hierdie manier van aanspreek sê die sersant: “Wat sê jy daar? Wag jy maar net! Ons sal jou wel die growwe toon afleer!” Daarop skiet Helena op die agent af en sê: “Nou, nou, jou ou swawelpot uit die helse apteek! Pas maar op dat jou Boheemse fyngevoeligheid nie gekrenk word nie! Kyk, kyk, ook nog eersugtig! Laat my heer sy boosheid maar gou vaar, anders sê ek iets vir u wat u nie goed sal geval nie!”

[20] Die sersant sê: “Uit welke land kom jy, jou onbeskaafde mens?” Helena sê: “Nou, dink eens na! Kan u u nog die herberg herinner, waar u drie keer uitgegooi is vanweë ontug en twissoekery? Kyk, daar kom ek vandaan!” Die sersant sê: “Wat klets jy daar? Is jy dan `n kind uit Lerchenfeld?” Helena sê: “Ja, Leentjie van swart Max! Ken u my nie meer nie?”

[21] Die sersant sê: “Ja, maar vertel my net, hoe het jy dan in die gekke geselskap beland? Dit is goed! Leentjie van swart Max! Sê my tog net, waar was jy gewees sedert die revolusie? `n Mens het glad niks meer van jou gehoor of gesien nie!” Helena sê: “Wel, ek het eenvoudig gesterwe, maar nou is ek weer hier, lewend en gesond, en gaan saam met my goeie vriende om my geboortestreek te besoek... as u niks daarop teen het nie! Dat hulle daar egter nie mal is nie, daarvoor staan ek in.” Ietwat gekalmeer sê die sersant: “Ag my liefie, hierdie drie is volslae mal en moet dus na die malhuis gaan! By die twee laastes, sal egter eers uit `n verhoor blyk welke vlees ek in die kuipe het. Ek sal hulle daarom dadelik onder hande neem.”

[22] Nou tree Robert uit homself na vore en sê: “Vriend, jy wil my en my heilige groot vriend ondervra om te kyk of ons miskien nie goed by ons sinne is nie? O, jou blinde drommel! Dit moes jy lankal met jouself gedoen het, sodat jy tot insig sou gekom het, dat jy lankal nie meer met jou liggaam in die eintlike Wenen leef nie, maar slegs in die geestelike verskyningsvorm van die aarde! Dink jy dan dat jy hier die egte grensbewaker is? Jy is net in jou verbeelding en nie meer nie. Glo jy dat jy hier een of ander gesag of reg het om ons te ondervra? Ek sê dit vir jou: Jy het geen ander reg as die reg van `n dwaas nie, wat bowendien tegelykertyd nog blind en doof is!

[23] Jy het immers lankal gesterwe en wel aan die cholera in die jaar 1849 volgens aardse tydrekening! Bodes uit die hemele het jou al gesê dat jy liggaamlik gesterwe het, maar jy het hulle uitgelag en gesê: “Julle dwase kêrels, sien julle dan nie hoe flink ek nog as eerste sersant is nie? As julle dit nie wil glo nie, stop ek julle in die selle en dan sal julle dadelik sien of ek gesterwe het of nog leef!” Met so `n teenantwoord het die bodes uit die hemele jou weer verlaat en laat jou in jou dwaasheid, waarin jy nou al meer as `n aardse jaar volhard en ander hulpvaardige geeste as dom verklaar. Dink jy nou werklik nog dat jy in lewende lywe `n polisie-agent in die stad Wenen is? Kyk net daar na die slagboom! Merk jy nie hoe hy nou steeds deursigtiger en nietiger voor ons word nie?”

[24] Die sersant sê: “Dit is alles `n los geswets waarna `n amptenaar nie luister nie. Hy oefen sy hoë amp uit, soos die streng instruksies van hom eis! Hoe heet jy dan? Het jy `n pas of een of ander regmatige bewys?” “Nee!” bulder Robert hom in sy ore, waarop die agent heeltemal duiselig word en om hulp begin te skree. Weer bulder Robert hom in sy oor: “Wat wil jy dat ek met jou sal doen? Wil jy lewe of vir ewig sterwe? Want `n tydelike dood bestaan hier in geen geval nie. Wie hier sterf, sterf vir ewig!”

[25] Nou skree die sersant verskriklik om hulp. Daarop kom daar drie gewone assistente uit `n wagtelokaal en wil Robert aan die kraag gryp. Hy bulder teen hulle egter so `n geweldige “Halt!” toe, dat almal daarop soos deur die bliksem getref inmekaar sak. Wanneer hulle oënskynlik bewusteloos op die grond lê, sê Robert: “Heer, as dit U wil is, kan ons ongehinderd verder gaan. Die drie daar, wat Petrus, Paulus en Johannes bewaak, blaas ons weg en dan het ons `n vrye aftog van hier.”

[26] Ek sê: “Dit sou wel goed wees, maar eers moet hierdie sersant My ook nog verhoor! As dit gebeur het, sal ons verder gaan, sonder dat hulle ons ook maar die geringste hindernis in die weg kan lê “ Robert sê hierop: “Dit is goed, o Heer, slegs U wil is heilig.”

[27] Nou staan die sersant weer op en sê baie grimmig: “Wie is hier `n heer en wie se wil is hier heilig? Hier regeer alleen die keiser! Verder het niemand iets hier te sê nie! Haai manne, let op! Neem al die gespuis in hegtenis, bring hulle voor die gereg en vertel daar hoe die sosialistiese gepeupel hulle hier gedra het! Hierdie skreeuer moet egter hier in die wagtelokaal eers nog ekstra vir sy geskree beloon word, met vyf-en-twintig stokslae! Gryp hom en sleep hom na die wagtelokaal!”

[28] Drie manne sluit Robert in en wil hom onderwerp, maar dan skiet Helena vorentoe en sê: “Wie dit waag om `n hand na Robert uit te steek, is as `n dooie opgeskryf!” Toe een Robert egter tog aan die kraag pak, kry hy op dieselfde oomblik so `n oorveeg van Helena dat hy onmiddellik dood op die grond blyk te val. Nou wil die ander twee vir Helena aanvat, maar hulle kry dit so van haar van die kant af, dat beide ylings vinnig op die vlug slaan. Ook die drie wat die apostels bewaak, het gevlug. Die sersant roep hulle agterna, dreigend met galg en doodslag, maar tevergeefs. Niemand keer terug nie, want hulle begin langsaam te vermoed dat daar met ons geselskap iets besonders aan die gang moet wees.

Die sersant van die doeane ondervra die Heer. Hy gee die geselskap vrye deurtog. `n Belasting-invorderaar volg die Heer

200 Die sersant bevind hom egter nog heeltemal in Wenen en sien en hoor daardeur maar net wat by sy vermeende amp hoort. Hy word slegs ietwat meer beskeie, omdat al sy assistente hom in die steek gelaat het. Hy begewe hom na My toe en vra wie Ek is, hoe Ek heet en of Ek geen pas besit nie.

[2] Ek sê vir hom: “Ons kom regstreeks uit die hoogste hemele. Ek is Christus, die Heer, en het nou hierheen gekom om die dooies op te wek, die verlorenes te soek en die siekes te genees. Almal wat van goeie wil is, sal `n groot heil ervaar”

[3] Die sersant, by wie nog enkele persone van die doeanepos hulleself voeg, sê: “Goed gespreek! Jy is nog die skerpsinnigste dwaas van al die voriges, wat hulle dwaasheid meer as dekmantel vir hulle geheime bedoelings gebruik om my te bedrieg. Ek is nou goed op hoogte en weet waaraan ek toe is, dus moet ek julle volgens die allerhoogste wil wel laat gaan. As die katolieke kerk op haar klerikale terrein toegestaan word om te doen en te maak wat hulle wil, dan mag ook `n kwesbare sersant hom nie meer verbaas as hy teenoor sekere vermomde Jesuïete en aflaatagente in allerlei gedaantes te staan kom nie. Spoedig sal die aflate en wonderwerke weer begin reën! Die Jakobsleer waar engele, apostels, die heilige maagd, ander heiliges en nie in die minste Christus Self op en af sal gaan, sal weer tussen hemel en aarde opgestel word, natuurlik vir geld en ander kosbare boetedoenings. Daarvoor is julle al die eerste bewys! Ja, ja, ons is goed op hoogte!

[4] Julle kan verder gaan. As ek vooraf geweet het deur welke gees julle gedryf word, dan het ek julle geen belemmering in die weg gelê nie, waartoe ek ook geheime instruksies gekry het. Die samestelling is werklik as geslaag te beskou, op Robert Blum en Leentjie van swart Max na, wat elke vrolike Wener in meerdere opsigte ken. Die egte Blum sal wel nie meer baie deur pyne gepla word nie, maar die uitvinding van `n pseudo-Blum is goed, want aan hierdie naam word in Wenen nog baie waarde geheg! Ook `n verklede barrikade-heldin is nie sleg vir julle doeleindes nie, want om vinke te vang het jy `n lieflike lokvoëltjie met `n heldhaftige klinkende naam nodig - die doel heilig immers elke middel! En jy is Christus, die Heer Self? O, dit is baie mooi. Wel, as sulke Christusse die Rooms-Katolieke kerk nie weer op haar goue bene sal help nie, dan... adieu pous en Rome en priesterdom!”

[5] Ek sê: “Vriend, Ek weet dat jy `n Protestant is. Jy oordeel nie onregverdig oor die Roomse Christendom nie, want dit is voor God `n gruwel in sy deur en deur heerssugtige strewe, wat egter geen resultaat meer sal oplewer nie. Maar My en My klein geselskap misken jy baie erg! Ek wil jou egter niks meer oplê nie, omdat jy vry is en glo en kan doen wat jy wil. Maar dit word jou nog `n keer gesê dat jy jou nou nie meer in die wêreld van die materie nie, maar werklik in die geesteswêreld bevind en dat alles wat jy buite My en My gevolg sien, niks anders is as `n leë verskyningsvorm nie, wat vir jou egter `n geestelike werklikheid sou kon word as jy jou by My sou aansluit. Maar jy is in jou hart nog te ver van My ryk verwyder en kan My daardeur in jou blindheid ook nie herken nie. Bly daarom waar en wat jy is, miskien sien ons mekaar later weer `n keer.”

[6] Die sersant sê: “Dit sal my redelik verheug, so nie in hierdie, dan miskien tog in `n ander wêreld. Ek wens julle origens sukses toe met julle verrigtinge in die residensiestad! Die nog steeds voortdurende beleëring sou wel eens gunstig kon wees vir julle onderneming. Daarom nogeens: Sukses en die beste groete aan Mariasell! Adieu!”

[7] Ons begewe ons nou sonder verdere probleme na die sentrum van die stad en die sersant met sy geselskap kyk ons agterna. Wanneer die ontvanger van die belastingkantoor ook daarby kom om te hoor hoe dit nou is met hierdie vreemde reisigers, sê die sersant: “Hulle is vermomde Jesuïete wat hulle voordoen as vrome sendelinge! Weet jy, sedert die kerk in ons dierbare Oostenryk weer vry is, het haar priesters die ou Jakobsleer weer terug gevind en haar regstreeks voor die hemel geplaas. Met die ou kerklike straf gaan dit weliswaar nie so vlot en met die goue boetedoening van die kruisvaarders ewemin, maar ons sal weldra van alle kante die aangenaamste ontroerende berigte kry oor indrukwekkende wonders!

[8] So was byvoorbeeld hierdie ses volgens eie getuienis niks meer of minder as Christus Self nie, wat nou alle siekes gesond sal maak, ensovoorts! Miskien help Hy ook die finansies van Rome weer orent? Die drie eerstes was Petrus, Paulus en Johannes, die evangelis. `n Beeldskone vroutjie het hulle ook onder hulle onder die naam Leentjie van swart Max, die barrikadeheldin! En slaan nou agteroor van verbasing: Ook Robert Blum! Wel, vind jy dit nie mooi nie? My manskappe, wat `n swak Roomse gees het, het daarvandaan weg gegaan en het my in die steek gelaat! Wel vriend, wat sê jy van hierdie aanwins uit die jaar 1848?”

[9] Daarop sê die belastinggaarder: “My beste vriend, hierdie gebeurtenis is op die eerste oogopslag wel ietwat grapperig, maar daar sit eintlik, soos my innerlike gevoel my sê, tog iets baie wesenlik daarin. Ek sal wel toegee dat die sekulêre by die weer bereikte vryheid van die kerk, nou sal probeer om `n wesenlike volksbygeloof `n nuwe lewe in te blaas, maar op hierdie manier, vriend, sal hulle dit wel agterweë laat! Ek is sekerlik geen vriend van die sekulêre nie, maar ek glo goed dat niemand hulle sal verwerdig om saam te doen aan sulke dinge nie, selfs wanneer hy aansienlike voordele daarvan sou kon verwag.

[10] Ek dink baie anders oor hierdie gebeurtenis: Of hierdie ses vermomde hoë persoonlikhede, dan wel werklik diegene is waarvoor hulle hulleself uitgegee het. Eerlik gesê, my hele lewensgeskiedenis hier in “Wenen” kom my tog ietwat vreemd voor, en dit bring my steeds meer tot die vermoede dat ek myself, óf in `n droomlewe bevind, óf deur `n eienaardige vorm van misleiding gepla word. So het ek byvoorbeeld, sedert ongeveer twee jaar gelede, ook nie `n boerewa gesien nie, en ewemin `n perdekoets, wat tog baie vreemd is. Ook kom hier baie min mense verby, en is daar ook geen sprake meer van die inbring van lewensmiddele nie. Gewoonlik word daar seldsame, aan my totaal onbekende wortels en kruie, en verder gerookte wolwe, vosse en klein bere verby gedra en nog `n hele spul ander dom dinge, sodat mens gewoonweg daaroor moet lag. Daarvoor kan ek van niemand belastings hef nie, omdat dergelike dinge op geen enkele belastingtabel voorkom nie. Hou ek iemand daarvoor aan, dan gee hy my glad geen antwoord nie en gaan onversteurbaar verder. Ek kom egter ook gladnie op die idee dat ek iemand moet aanhou nie.

[11] Laaste keer kyk ek ingedagte voor my uit en sien enkele treë voor my `n groot goudstuk op die grond lê. Ek haas my daarheen om dit op te raap. Toe ek op die plek kom, het die goudstuk verdwyn en in plaas daarvan lê daar `n vertrapte, gitswart slang. Ek wou haar met my stok wegslinger, maar ek het haar nouliks aangeraak of sy verander in `n lelike roofvoël, wat op dieselfde oomblik, waarop ek die betowerde slang wou wegslinger, wegvlieg. Laaste keer beleef ek ook `n buitengewone verskyning: Ek kyk deur die venster na buite, en dit reën lekker. Toe val dit my eers op dat ek in die twee jaar geen reën of sneeu gesien het nie. Ek loop vinnig na buite om my `n bietjie te laat natreën, maar opeens was daar geen spoor meer van reën te ontdek nie! Ek begin toe na te dink oor die eienaardige van die weersomstandighede. Dit het my werklik merkwaardig voorgekom, dat ek hier nog nooit `n son gesien het en nie eens weet waar ons die lig vandaan kry nie. Of het jy al eens `n egte nag meegemaak, of `n winter, lente, somer of herfs? Alles bly hier steeds in dieselfde toestand en dit val ons gladnie op dat dinge hier so eienaardig is nie!

[12] Deur hierdie voorvalle moet ek wel glo dat ons onsself inderdaad nie meer op die werklike aarde bevind nie, maar al liggaamlik gesterwe het. En verder, dat die ses manne tog dit kan wees waarvoor hulle hulleself uitgegee het. Weet jy wat, ek sal hulle agterna gaan! By hulle moet ek duidelikheid kry!”

[13] Die sersant sê: “Wag, dan gaan ek ook saam met jou!” Beide begewe hulle dadelik op die pad en kom ons ylings agterna.

[14] Toe hulle by ons aankom op pad na die huis, waar ons eers Petrus na binne laat gaan het om die siekes te genees, sê die belastinggaarder: “Mees agtenswaardige vriende en in die besonder U, oerwyse uit Nasaret, U spraak het my opgeval en het my sodanig getref dat verskillende ander dinge my daar begin opval. Tegelykertyd, in julle teenwoordigheid, het so `n merkwaardig weldadige gevoel my deurstroom, dat ek my nouliks kon bedwing om julle dadelik te volg. Ek het weliswaar `n rukkie teen die gevoel gestry, en het dan as verskoning my pligte as beampte aangevoer, maar my gevoel het baie sterk gesê: Watter keiserlikheid, watter koninklikheid! As God jou roep, dan is dit vir ewig gedaan met keiser en koning!” En deur hierdie stem in my gemoed het ek die doeanekantoor dadelik die rug toegekeer, het my innerlike drang gevolg en is nou by julle, beste vriende! Staan my nou toe dat ek ten minste so lank by julle mag bly, totdat ek deur julle goedheid en wysheid so baie insig kan kry, dat ek weet waar en wat ek eintlik hier is. Is dit werklikheid of miskien net `n ewige droom? Leef ek nog op aarde? Ek betwyfel dit steeds meer. As julle daartoe in staat is, steek dan `n klein liggie aan in my harspan!”

Die belastinggaarder word deur die Heer aange​neem, maar die sersant afgewys. Paulus se sendingwerk in die huis “In die goeie Herder”

201 Ek sê: “O ja, dit doen ons baie graag! Jy moet ook nie nalaat om slegs jou aandeel by te dra nie. Bly dus by ons en let op alles wat ons sal sê en doen, en doen na jou goeddunke, dan sal jy spoedig duidelikheid kry!”

[2] Nou tree die sersant na vore en vra: “Vriend, mag ek ook bly? Want ook ek het van gedagte verander.” Ek sê vir hom: “Jy is dan `n vos en jy ag jouself tot baie in staat, maar nie elkeen wat kom en sê: “Vriend, ook ek wil by jou bly” sal aangeneem word nie! Wie by My wil bly moet suiwerder van hart wees as jy. Jy het tog nooit in Christus geglo nie, hoe wil jy Hom dan nou volg, wie jy as `n geslepe Jesuïet beskou? Ons sal mekaar nog wel eendag weer sien, maar nou sou dit, gesien jou insig, nog te vroeg wees. Gaan daarom maar weer terug na jou pos. Gee eers die keiser wat syne is en sien dan hoe jy God sal gee wat Syne is! Jy was uitgenooi en het dit nie die moeite werd gevind om die uitnodiging aan te neem nie. Daarom sal hulle van die strate en pleine na My toe kom, en `n maaltyd saam met My hou in die plek van hulle wat vooraf uitgenooi was.”

[3] Die sersant sê: “Van hierdie taal word `n eerlike mens tog sonder meer onpaslik, en dus: Adieu!” Nou gaan die sersant mompelend na sy pos terug.

[4] Die belastinggaarder egter sê: “Dit het ek nie van hierdie man gedink nie! Dit is wel moeiliker om Christus te aanvaar as die almagtige God, omdat mens hom onder die begrip God iets te oneindig groots en heilig verhewe voorstel, terwyl Christus tog net volkome mens was, soos elke ander mens, slegs met dié verskil, dat Hy nog meer vervul was van God se Gees as Moses, Samuel, Elia en die ander profete. Maar om Christus heeltemal te verwerp, Hom nie eers die waardigheid van `n wyse toe te ken nie, dit is ietwat te bar!”

[5] Ek sê: “Goed, maar wat dink jy dan van Christus?” Die belastinggaarder sê: “O, ek beskou Hom as die hoogste goddelike wese, solank daar geen groter, beter en volmaakter God te vinde is nie. Met `n God, wat as oneindige groot wese nooit deur `n geskape, eindige wese aanskou kan word nie, is ek werklik nie geholpe nie. Met Christus is ek wel tevrede, maar een of ander oneindige groot Vader-God of `n nog minder te begrypte heilige gees, kan wat my betref, wees wat hy wil, hy sal my nooit hinder nie. Ek hou my slegs aan Christus, al die ander sal Hy dan wel doen!”

[6] Ek sê: “Goed so! Hou jy maar so stewig moontlik aan Hom vas! Al die ander sal dan vanself in orde kom. Maar nou kom Petrus uit die huis, ons sal net hoor wat se resultate hy bereik het.” Petrus sê: “Heer, dit lyk maar sleg! Sonder `n oordeel sal daar weinig te bereik wees, want daar heers `n verstoktheid, `n blindheid en `n dwaling, soos wat amper selfs in Sodom en Gomorra te vinde sou gewees het. As hulle my kon aanval, dan het die gespuis my werklik in stukke geskeur! Heer, hierdie siekes het wel `n baie spesiale soort dokter nodig en `n ewe spesiale soort medisyne!

[7] Ek sê: “Goed, dan laat ons hulle maar met rus! Ons sal ons aan niemand opdring nie, en daarom gaan ons maar verder!” Robert sê; “Wenen, o Wenen, ook jy het diegene wat na jou toe gestuur word, geoordeel! Die Heer vergewe jou dit. Ek sal nooit wraak op jou neem nie, maar omdat jy die Heer wil vergeet, sal jy geweldig geteister word. Jy wil die Heer nie aanvaar as Hy jou wil genees nie, daarom sal daar `n groot droefnis, groot nood en skande oor jou kom! Dan sal jy roep: Heer, help my! Maar die Heer sal weggaan en die hulp sal te laat kom vir jou!” Ek sê: “Ja, jy sal gelyk hê. Ek wil hier op hierdie weg nie vooruitsien nie, maar alles neem soos ons dit sal aantref. Sou ons egter allerweë op die manier ontvang word, dan, Robert, sal jy volkome gelyk hê!”

[8] Ons gaan nou verder en kom spoedig by `n huis waar op die buitemuur `n “Goeie Herder” geskilder is. Helena sê: “Heer, die huis heet: “In die goeie Herder”! Onder so `n uithangbord woon miskien ietwat beter geeste!” Ek sê: “Ek wil nie vooruitsien nie, gaan maar na binne en ondersoek dit!” Die belastinggaarder sê: “Na my wete het die huis nog nooit iets besonders geherberg nie. Ek dink dat dit nog slegter daaraan toe sal gaan as in die vorige.” Robert sê: “Ons kan dit altyd probeer; wat kan ons oorkom?”

[9] Johannes sê: “As julle wil, sal ek die huis binnegaan.” Paulus sê: “Broeder in die Heer, met heidene weet ek hoe om die mees doeltreffendste met hulle om te gaan. Laat my daarom hier `n poging waag, want jy, geliefde broeder, is veels te sagmoedig teenoor sulke wesens en jy sou daar ook weinig bereik. Ek is ietwat barser en ernstiger en eis, waar jy gewoonlik versoek. As ek niks uitrig nie, dan sal julle, jy en Petrus, ook niks uitrig nie.” Johannes sê: “Beste broeder, ek gun jou graag hierdie taak in die huis van Robert, maar ek dink, dat jou treë ook hier tevergeefs sal wees, want waar die liefde ontbreek, kan die erns met leë hande vertrek!”

Paulus in die proletariërklub, “In die goeie Herder”. Die apostel as goudmaker. Inflasie​teorie en lewensroes. Gelykenis van die wedloop

202 Paulus gaan nou die huis binne en sê daar vir `n groep mense, wat juis `n geheime beraadslaging hou oor die vraag hoe hulle `n demonstrasie vir die ministerie kan organiseer: “Vrede sy met julle! Ek is die apostel Paulus, `n kneg van Jesus, die Christus, deur die Heer Self na julle toe gestuur. Ek vermaan julle in alle liefde, geduld en Christelike sagmoedigheid om af te sien van julle nuttelose beraadslaging, van julle onsuiwer begeertes en die daaruit voortvloeiende werk. Keer julle harte na die Heer toe, lê Hom julle nood voor en Hy sal julle werklik help. Hy sal Sy oor en Sy hart nie vir julle sluit wanneer julle in julle nood in julle harte bid nie: “Heer, liefdevolste heilige Vader, help ons tog uit ons groot nood, want ons is tog ook U kinders!” As julle so sal spreek, sal die Heer in julle midde wees en Hy sal elkeen syne gee. Bedink dat elke menslike hulp geen egte hulp is nie; soek daarom hulp van God, die Heer van alle heerlikheid, en julle sal werklik vir ewig gehelp word!”

[2] Een uit die groep tree na vore en sê: “Wat wil jy hê, vermomde Roomse? Maak dat jy wegkom, anders sal jy Jesus die Christus hier op sy beste leer ken!” Paulus sê: “Beste vriend, ek sê jou dat jy en jou hele geselskap julle al geruime tyd nie meer op aarde nie, maar in die geestesryk bevind. Julle maak egter nog steeds asof julle in julle vlees op die donker aarde was. Laat jou daarom vermaan en word bewus van hierdie werklike situasie!”

[3] Hy wat na vore gekom het, skree: “Uit met hierdie aarts Roomse! Nou wil die kêrel ons duidelik maak dat ons al gesterwe het! Ag, dit gaan vir my tog te ver! Dat hy hom vir Paulus uitgee, is seker `n dweperige truuk van die nuwe Paulusvereniging; hy hoort in die malhuis tuis! Maar dat ons al geeste sou wees, is te veel van die goeie! Daarom uit daar met `n dergelike Paulus!”

[4] Paulus sê: “Luister, ek wil julle nog `n woordjie sê en daarna kan julle my uitstuur of laat bly, soos dit julle behaag. Toe ek self byna tweeduisend jaar gelede te Damaskus in Asië tot gesant van Christus gekies was, oorkom dit my dikwels dat ek, netsoos hier nou, en dalk nog erger, aangeval was vanweë die heilsleer van Jesus, waaraan die aartsjode en ander bevolkingsgroepe `n geweldige hekel gekry het. Wanneer ek dan vir iemand gesê het: “Vriend, ondersoek hierdie leer en behou daarvan wat jy goeddunk, dit kos jou tog niks meer as slegs jou wil en `n bietjie verstand om haar te ondersoek nie!” dan was menigeen, wat my eers van woede wou verskeur het, gerusgestel. Ja, sommiges het ten slotte self yweraars vir Jesus se heil- en lewensleer geword. Daarom sê ek nou ook vir julle: Ondersoek eers wat ek vir julle gesê het! As julle iets gevind het wat, volgens julle, waar blyk te wees, wat kan julle dan nog teëhou om dit aan te neem en julle lewe daarvolgens te rig? Waarlik, julle moet regtig van julle verstand beroof wees, as julle die goeie sou afwys en die minder goeie sou behou! Ondersoek dit daarom terdeë en oordeel eers daarna!

[5] Wat het ek met die nuwe Paulusvereniging te make? Ek sê vir julle: Wat die leer en die doelstelling daarvan betref, staan hulle nog verder van my af as die materiële aarde van die geestelike hemel! Meer kan ek, as die egte Paulus in lewende lywe, nie sê nie! Julle kan uit my verklaring sonklaar agterkom dat ek geen duister priester, en nog baie minder `n aanhanger van `n Paulusvereniging is nie!”

[6] Verskeie aanwesiges sê nou op egte proletariaatagtige manier: “Ja, die redevoering is tog nie so dom nie, maar daar is tog twee dom dinge by, en wel, dat jy die werklike Paulus wil wees en dat ons al gesterwe het! Dan sou ons immers, oftewel geen liggame meer gehad het nie, en sou suiwer geeste wees, of ons sou miskien gladnie meer bestaan nie, wat die mees waarskynlikste is. Of het jou geeste dalk ook liggame? As dit so is, kan jy gelyk hê, maar andersins in der ewigheid nie!”

[7] Paulus sê: “Ek het immers vir julle gesê: Ondersoek en dan sal dit wel blyk of ek julle onwaarhede vertel het!” Verskeie aanwesiges sê: “Ondersoek, ondersoek, dit is maklik gesê, maar hoe, dit is `n ander vraag. Hoe moet ons dit dan ondersoek? Moet ons dit miskien aan `n predikant voorlê?”

[8] Paulus sê: “Het julle geen geld by julle nie?” Die ander sê: “Geld? Wat `n dom vraag! Hoe sou dit saamgaan, ons en geld! En dan bowendien nog in Wenen, waar geen geld lankal nie meer bestaan nie! Papiergeld wel, maar egte geld lankal nie meer nie. As jy met so `n velletjie papier gehelp kan word, kan ons jou wel daarmee van diens wees.” Paulus sê: “Laat ons net sien, dan sal wel blyk wat daarmee gedoen kan word.”

[9] Die woordvoerders van die klub sê: “Kyk, jy, wat met alle geweld die beroemde Paulus wil wees, neem dan die enigste kontantgeld wat ons het, `n tien-Kreuser velletjie. Verander dit, as jy dit kan, in tien dukate en reken dan op ons aller dankbaarheid!”

[10] Paulus neem die tien-Kreuser-biljet en verander dit oombliklik in tien egte, swaar dukate. Die lede van die klub is stomverbaas en sê: “Nee vriend, jy kan meer as slegs brood eet! A ha, dit is werklik `n meer as sterk staaltjie! Jy sou `n kunstenaar kan wees na die hart van die Rothschilds en na nog baie miljoene harte meer! Luister Paulus, ons hou jou by ons! Jy is van harte welkom!”

[11] Paulus sê: “Ek wil daarom nouer vriendskapsbande aanknoop nie, maar sodat julle God se krag in my mag gewaarword en daaruit agterkom dat ek geen leuenaar en bedrieër is nie! Ek het `n geldstuk van julle verlang, en onder mekaar het julle nie eens `n egte Kreuser gehad nie. Dit dui op julle lewe, dat julle dit nog steeds as `n aards materiële lewe aansien.

[12] Julle het my met die tien-Kreuser-biljet `n korrekte getuienis gegee oor die innerlike waarde van julle lewens. Julle teenswoordige lewe lyk volkome soos die slegte papiergeld, waarvan die reële waarde so goed as nul is. Julle wil uit julle onegte, volkome waardelose lewe `n werklike lewe kry, maar julle moeite is tevergeefs. Alles wat waardeloos is, laat hom onmoontlik deur `n ander waardelose ding opwaardeer: As julle vir papier weer papier uitgee of inwissel, welke waarde het die papier dan? Ek sê vir julle: Geen! Hoe meer nuwe papier daar vir die oue in sy plek kom, soveel waardeloser het beide geword.

[13] Presies so is dit ook met die lewe: Die aardse lewe is op sigself beskou totaal waardeloos. Dit ontleen sy waarde uitsluitlik daaraan, dat mens deur `n korrekte spekulasie die aardse, slegs skynbare lewe vir `n waaragtige lewe uit die goddelike lewenswisselbank kan inruil. Wanneer ek egter die aardse lewe slegs gebruik om in die geestelike wêreld `n nog hoër lewe binne te gaan, dan neem ek slegs papier in plaas van die vorige beter een en is sodoende `n dwaas en `n onsinnige spekulant!

[14] Het julle nog nooit `n wedloop gesien, waarby goeie hardlopers binne bepaalde bane `n rondte hardloop om dan eerste die gestelde doel, waarvoor `n prys uitgeloof word, te bereik nie? Die prys is bedoel vir almal, maar hy wat geen moeite doen om tot die beteres te behoort nie, het dit aan homself te danke as hy met leë hande na sy huis gaan. Maar ek sê vir julle: Hardloop almal, die prys is groot en is toereikend vir iedereen! Wanneer julle egter goed wil hardloop, moet julle vry wees van alle ydel, dom dinge, sodat niks julle by die hardloop hinder en julle voete voortydig vermoei nie! Die wedloop is `n behoorlike stryd, maar laat hy wat stry, stry in volle erns, want die wins is `n goeie saak. Wie nie ernstig met alle moeite daarna streef nie, bly ewig `n arme drommel!

[15] Ek het op julle versoek van die briefie van tien Kreusers, tien goudstukke gemaak en julle was baie verheug daaroor! Ek het dit deur my geheime krag gedoen om julle te laat sien wat daar van julle papierlewe te make is, as julle daarna verlang om uit te gaan, want julle materiële skynlewe hier lyk volkome soos die briefie van die tien Kreusers, wat egter geen reële waarde het nie, omdat dit niks reëls by die dekking van haar nominale waarde besit nie. Kan iemand soos ek egter naas die biljet tien egte dukate lê, dan sal dit ewenwel `n hoë opwaardering kry. Laat julle julleself dan ook verander! Werp alles wat ydel, leeg en nietig is van julle af! Maak julle voete lig en begin die wedloop na die ware lewensdoel, en julle sal aan my sy `n goeie prys ontvang.”

Die ses wat gewen is. Paulus se moeite met die oorblywendes. Rede oor die tyd van uitsonder​like genade. Die verblindende vleeslike lus

203 Die klublid wat die eerste na vore getree het, sê vir die ander: Praat kan hy wel, `n bietjie kennis van swart kunste het hy ook, en hy het eweneens `n goeie hart. Hoe dom dit ookal mag klink, dat hy ons as geeste en homself as die apostel beskou,... heeltemal ongegrond lyk sy bewering tog nie te wees nie. Daar het my ook al baie opgeval wat ek julle nie wou gesê het nie, maar die dinge lyk nou eenmaal so en daarom is ek van mening dat ons hierdie Paulus wel deeglik moet volg. Hy meen dit nie sleg met ons nie!”

[2] Enkeles sê: “Ons kan dit in elk geval probeer! Is dit waar, dan kan dit niks verkeerds wees nie, en is dit nie waar nie, dan het ons niks verloor nie. Nou goed, ons vyf is dit met jou eens. Wat die ander doen, gaan ons niks aan nie. Ons is van die party!” Die eerste sê: “As daar nou nog een was, dan sou ons die heilige getal sewe gevorm het! Wel, sê niemand van julle iets daarvoor nie”

[3] Een uit die menigte kom na vore en sê: “Wel nou, omdat ek die domste is van almal wat met julle instem, sal ek wel julle heilige getal volledig maak. En so is “die sewe Swape”* bymekaar, maar julle moet my toestaan dat ek as laaste, agter julle sal aanloop en vir julle sal sê: “Hannes, gaan jy vooraan, want jy het stewels aan!” Solank alles goed gaan, is ek oral agterna, maar as dit skeef begin te loop, sal ek as laaste na die omkeer beslis die eerste wees. Soos wat daar ook êrens in die evangelie staan: “Die eerstes sal die laastes wees en die laastes sal die eerstes wees” naamlik na die weghardloop! *(Die sewe Swape is die titel van `n Duitse sprokie.)

[4] Julle weet dat ek altyd `n vrolike Fransman was en nog is, maar dat ons al gesterwe het, gaan nie by my in nie, want ons moes tog iets daarvan gemerk het! Die sterwe is tog nie so `n onbelangrike saak, dat jy dit volkome sou kan vergeet nie. Hoe dit ookal sy, vir tien dukate kan mens wel aan so-iets meedoen. Ek het self nog `n half dosyn vodde van tien Kreusers (Duitse papiergeld), miskien verander die goeie Paulus dit ook vir my in goudstukke!”

[5] Nou wend hierdie sewende hom tot Paulus en sê: “Hoor net, beste, goeie vriend, ek het hier nog presies ses van sulke vodde, wil jy hulle nie ook vir my in goudstukke verander nie?” Paulus sê: “Waarom nie, as jy dink om daarmee gedien te wees? Waar het jy jou vodde?”

[6] Die sewende sê: “Hier het hulle al byna heeltemal uiteengeval.” Paulus raak hulle aan en op dieselfde oomblik verander hulle in sestig dukate. Die sewende val byna agteroor van verbasing en sê na `n rukkie: Nou is dit duidelik, dit is `n wonder van die beste soort! By die vorige keer het ek slegs gedink dat jy `n foefie uitgehaal het, maar nou glo ek ook in al die wonderwerke van Christus en in alles wat ek andersins nooit as te nimmer kon glo nie. Kyk, goeie man Paulus, nou glo ek. Ook dat jy werklik die eintlike Paulus is en ook dat ons al gesterwe het.”

[7] Nou sê hy, wat die eerste na vore getree het: “Ja, daarvan is ek nou ook vas oortuig; nie soseer vanweë die wonderwerk nie, maar baie meer vanweë sy vorige toespraak, want daaruit het werklik die ou Paulus, soos hy eens moes geleef en gewerk het, groot en sterk na vore gekom! Hoe meer ek by myself oor die woorde nadink, soveel te meer tref ek Paulus daarin aan en soveel te meer waarheid! Die verskyning van dukate maak wel baie indruk, maar of dit daarom ook goed en waar is, is `n ander saak. In die wêreld van die geeste kan allerlei wonderlike dinge sekerlik tog tot stand kom. Die goeie Paulus hoef hom maar baie lewendig honderd of duisend dukate gedagtes voor te stel, en daardie geeste gedagtes laat sien, dan sal ons as geeste ook die dukate-gedagtes van Paulus kan aanskou!”

[8] Die sewende sê: “Ja, maar hoe is dit dan dat ons onsself as geeste ook al geruime tyd besighou met gedagtes aan klinkende munt, maar daar in die plek van die vodde selfs nie die allermiserabelste koperpenning tevoorskyn kom nie? Daar moet dus agter die dukatemakery van Paulus iets baie anders sit as net sterk gedagtes!”

[9] Die eerste sê: “Dit staan buite verdenking, maar tog bly ek daarby dat sy rede beter was as sy dukatemakery!” Die sewende sê: “Ongetwyfeld! Maar hy het in sy rede ook aangetoon wat sy dukatemakery eintlik vir ons beteken. Ons kon die laaste daarom byna op `n lyn plaas met sy rede.”

[10] Paulus sê: “Julle hele geselskap bestaan uit honderd-en-twintig mense. Sewe het aan my woorde en dade gehoor gegee. Dus bly daar nog honderd en dertien oor, wat geen gehoor daaraan gegee het nie. Hoe staan dit met hulle?” Een van hulle sê: “Ons bly hier en het van jou leer en jou goud niks nodig nie!”

[11] Paulus sê: Nou is die poort na die ryk van God geopen! Wie na binne wil gaan, sal ook binnekom, maar wie nou nie wil nie, sal, wanneer die groot poort van die besondere genade weer gesluit word, moeilik binnekom. Hoewel die Heer steeds onveranderlik is in Sy liefde en groot erbarming vir al Sy skepsele en kinders, is Hy tog met die gee van Sy besondere genade nie altyd dieselfde nie. Nie elkeen kry haar nie, maar slegs weiniges, wat van die begin af aan uitverkies en voorberei is om die besondere genade sonder nadeel vir hulle bestaan te kan bevat en verdra. Daar was ook nie altyd profete nie. Nie elke aardse jaar bring sy eie profeet voort nie. Volgens aardse tydrekening tree daar in `n eeu amper een profeet op, wat volgens die wil van die Heer uit Sy besondere genade opgewek is. Hulle aanskou dinge van die gees en hoor die Woord uit die mond van God en verkondig dan beide aan die swakkes en blindes op aarde, sodat ook hulle salig kan word en mag binnegaan in die genadehemele van God.

[12] Luister dus, julle dowes en sien, julle blindes! Nou is daar weer so `n tydperk van besondere genade van die Heer! Bodes uit die hoogste hemele deurkruis in alle rigtings die laer en onderste sfere van die duister geesteswêreld. Ja, die Heer Self doen dieselfde om die ongelukkiges gelukkig te maak! Op aarde en op alle hemelliggame word nou spesiale profete en knegte van die Heer opgewek, wat die ander mense die lig en die Woord uit die hemele gee!

[13] Helaas gee slegs weiniges gehoor daaraan, maar baie doen wat julle doen: Hulle lag die profete in hulle gesig uit en bespot of bedreig hulle selfs! Maar hierdie tyd sal spoedig weer verbygaan en die besondere genadepoort van God sal weer vir lang tye vir die kinders van die wêreld gesluit word. As julle dan in groot nood sal roep, sal julle geen antwoord kry nie, en al sal julle soek, sal julle tog niks vind nie. Nou egter, noudat die tyd van besondere genade nog voortduur, hoef julle eenvoudig maar te wil en julle sal aangeneem word. Want nou word julle geroep en word daar deur ons aan die deur van julle harte geklop. Julle hoef slegs opreg “binne” te sê en julle opname in die Godsryk is bewerkstellig! Nou doen die Heer alles wat julle wil vir julle ewige saligheid, maar na die spoedige verstryking van hierdie besondere genadetyd kan julle al die moontlike doen, maar desondanks sal julle niks bereik nie!

[14] Want ek sien julle gesindheid: Julle wil nie aan die gees toebehoort en sy sagte stem uit die hemele volg nie, omdat julle na die dooie stem van julle veronderstelde vlees luister en vroue terwille wees om met hulle die res van julle lewe in ontug deur te bring! Maar die vroue wil julle bokkegedaantes nie meer aanskou nie en hulle wat julle nog sou kon vermaak, kan julle nie meer behaag nie, omdat julle geil vleesbokke slegs nog maar jong en mollige vlees begeer.

[15] Wag nog maar so `n bietjie. Hierdie besondere genadetyd sal nie lank meer duur nie; dan sal julle bekla word deur vroue wat julle buitensporig sal bedien! Dan sal julle huil en weeklaag, julle sal julle wil verwyder van die vlees van die vroue, maar dan sal al julle inspanning tevergeefs wees. Die vroue sal gloeiende, van slange gemaakte kettings om julle lendene slaan, en hulle sal julle vir ewig in die poel van die verderf laat sink, waaruit geen toekomstige genadetyd julle dan meer sal kan bevry nie! Wee elke ontugtige, sowel hier in die geesteswêreld, as op aarde, wat hulle van die genade afwend en hulle oë rig op die vlees van die vroue! Sowaar as wat daar `n God leef, wie se Woord nou deur my mond tot julle kom, so seker sal dit, wat hom nou aan julle begeerte voordoen as `n hemel van genot en julle harte verlei, binnekort vir julle en al julle soortgenote tot `n hel word van die afskuwelikste soort!

[16] Julle skimp op regerings van wêreldse vorste, omdat hulle weelde te veel verg en julle daardeur tekort kom, maar dit hinder julle hoofsaaklik vanweë julle onbevredigde vlees! Omdat julle finansies nie toereikend is nie en julle in `n sekere sin met die varke die peule moet eet en dit dikwels, is julle woedend vir die vorste, wat die mooiste vroue kan kry, soveel as wat hulle maar wil hê.

[17] Maar julle sien nie in dat God, die Heer dit so laat gebeur nie, sodat julle mag besef dat God julle vir iets beters bestem het, as slegs vir die werke van die vlees. Solank `n man op aarde in die ware vlees van die dood leef, moet hy dit ook verstandig en in beperkte mate gebruik, nie as doel van sy bestaan nie, maar as `n suiwer, natuurlike daad, soos dit ten behoewe van die tydelike, dooie vlees is.

[18] Wie dit op aarde in beperkte mate doen, doen goed daaraan; wie dit egter heeltemal agterweë laat, doen beter daaraan, want die Heer gee die vlees hierdie lus nie as `n behoefte nie, maar as `n eienskap om nugter en wys te gebruik. Wie egter `n behoefte daarvan maak, is `n ellendige sondaar. Die genade van God wyk uit sy hart, omdat hy gehoor gee aan die stomme wet van die vlees en hy daardeur `n hemel vir bokke en honde opbou volgens die wetmatigheid van dood en oordeel!

[19] Wie dit kan vat, die vat dit; maar wie plesier beleef aan `n wet wat belas is met `n oordeel en die wet terwille van die wellus opvolg, het die oordeel reeds in hulleself. Wie egter die oordeel in hulle dra, is `n slaaf en is waarlik vir die vryheid in God vervloek.

[20] Daarom moet julle bo die wet van die vlees staan deur die vrye mag van die selfverloëning en deur die liefde en die lewende geloof in God, die Heer, sodat julle vry kan word van elke wet en elke oordeel! `n Slaaf van die wet, hetsy natuurlik of moreel, kan nie binnegaan in die ryk van God alvorens hy nie vrygekom het van elke wet nie. In die ryk van God word niemand weliswaar volgens die wet geoordeel nie, maar die wet self is al die oordeel. Slegs wie hulle in die liefde tot God vry bo elke wet verhef, sal ook vry word in God en in alle waarheid, want die liefde in God is die enigste waarheid!

[21] Nou het julle dit almal gehoor en niemand kan hulle verontskuldig omdat hy dit nie verneem het nie. Doen dus nou wat vir julle die beste lyk!”

Goeie antwoord van iemand uit die skare. Paulus se laaste rede vir die hardnekkiges. Die vrolike Wener en die onbehoue Tiroler. Almal trek verder

204 Iemand uit die geselskap van honderd en dertien sê: “Hierdie rede was belangrik en het menige lewensgeheime vir my openbaar. Dit is asof diegene wat aan die wet hang, ook hang aan die galg van die wetsgees. Sonde, netsoos die straf daarna, is niks anders as kinders van die wet nie. Hoe meer wette daar is, soveel te meer oortredings en strawwe is daar ook. Die wet is vir die aardse mens weliswaar nodig, maar is ook ewe goed steeds `n kwaad en `n vloek in die samelewing.

[2] As die mense was, soos wat waaragtige mense moes gewees het, dan sou hulle sekerlik geen wette nodig gehad het nie en sou hulle hoog bó elke wet gestaan het. Omdat die mense egter dikwels eerder diere van die kwaadaardigste soort is, as mense, moet daar vanselfsprekend ook verwante wette wees, waardeur die wilde hartstogte van die mensdom beteuel moet word. Wat sou `n groot menslike samelewing sonder wetlike orde wees? Daarom moet daar wel wette wees, sodat die een kwaad die ander kan bestry, maar desondanks kan mense hulle tog die beste `n wyse samelewing van mense voorstel, wat geen wette nodig het nie en daardeur ook volkome vry en gelukkig moet wees. Dit alles sien ons baie goed in, sodat ons Paulus maar net gelyk kan gee!

[3] Hoe kan `n mens, ook al is hy hoe wys, hom egter bo die wet plaas, of dit nou `n natuurlike, `n morele of `n politieke wet is? Hou mens hom aan die wet, dan is mens kennelik `n slaaf van die wet. Plaas mens hom bo die wet, dan word mens voor die gereg gesleep, waar mens die vloek van die wet toebedeel kry. Maak mens egter die wet in `n sekere sin tot tweede lewensnatuur en beleef mens letterlik genoegdoening aan haar, soos `n beul aan die teregstelling van `n arme sondaar, dan het mens daardeur vir homself tot lewende wet geword. En omdat die wet self vir die mens `n vloek is, moet `n mens, wat hom met die wet vereenselwig het, dan ook die hardnekkigste vloek wees. Werklik, hier moet jy wel sê: Heer, wie sal hom ooit van die wet kan bevry?!

[4] Ons is uit suiwer “sal” en “moet” saamgestel. Die moet is egter van die duiwels en die sal is nie baie beter nie. Wat eenmaal moet gebeur volgens die wil van `n almagtige Godheid, is al geoordeel; wat egter, oorgelaat aan die menslike vrye wil, sal geskied, is weliswaar nog nie geoordeel nie, maar bevind hom in voortdurende afwagting van `n oordeel.

[5] Nou dan vra ek jou, vriend: Wat sal ons doen? Hierdie man met die apostelnaam, of vir my part die apostel self, het ons hierdie geskiedenis helder en duidelik uiteengesit. Volg ons hom? Na die hel, wat sekerlik nêrens bestaan nie, sal hy ons nie bring nie en ook nie voor `n regbank nie! Daarom kan ons hom wel buitentoe volg. Daar sal dit dan wel blyk wat hy eintlik van plan is om met ons te doen.”

[6] Die ander sê: “Ja, ja, as ons werklik al in die liewe ewigheid is, sou dit dom van ons wees as ons `n Paulus nie wil volg nie! Geval dit ons nie buite nie, dan kan ons tog altyd weer omkeer, want gedwing word, kan ons buite netso min as hier.”

[7] Paulus, wat hom ondertussen stil gehou het, sê nou weer: “Netso vry as wat julle hier is, sal julle wees in die opvolg van my leer en my goeie raad! Beste broeders in God die Heer, wat verloor julle eintlik as julle hierdie kamer verlaat? Niks anders nie as die ydele wag op enkele wulpse skimbeelde wat julle blinde, verhitte verbeelding julle voorskilder, maar wat in werklikheid vir julle nêrens te vinde is nie. Wat is `n ydele fantasiebeeld vergeleke met die waarheid? Ek wil julle egter, in plaas van die weersinwekkende leegte, die volste waarheid gee! Wat kan julle daarna dan nog daarvan afhou om my te volg na die heilige sfere van lig, waarheid en lewe, wat die liefde is in God, wat die Christus is, die Ewige, die Waaragtige!

[8] Julle is nou al geruime tyd hier sonder `n stoflike liggaam, in `n sfeer van ingebeelde verwagting, maar welke resultate het dit julle opgelewer? Geen enkele nie, behalwe dat daar so nou en dan, vir enkele oomblikke, `n wasige beeld van `n vroulike wese aan julle verskyn het, wat daarna weer in die niet verdwyn het. Dit is die enigste saligmakende waarop julle kan buig; nie eens op `n slegte wyn en `n hap brood nie. Om kort te wees, julle het nog nêrens van iets geniet nie! Tog wou julle aanvanklik niks hoor oor die verlaat van hierdie leë plek, wat vir niks en niemand voor goed is nie.

[9] Gelukkig vir julle, dat julle nou die besluit geneem het om my te volg, want nou eers sal julle daar kom, waar die oerwaarheid en die oerwerklikheid van elke wese en bestaan sy tehuis het. In die wêreld is alles leuens en bedrog. Julle besit, wetenskap, kunste en skatte, selfs julle lewe... dit was niks anders as leuens en bedrog nie! Sou die materiële wêreld iets beters gewees het, dan sou dit bestendig moes gewees het, soos die waarheid self vir ewig bestendig bly! Maar wat bly in die wêreld bestendig? Ek sê vir julle: Nie eers God se Woord nie, want ook dit word deur die leuen van die wêreld vertroebel en dan verdraai tot alles wat dom, verkeerd en sleg is. Daarom is dit versluier vir die mens gegee, sodat die heilige inhoud daarvan, nie verontreinig kan word nie. Die wêreld is niks anders nie as `n veroordeelde leuen vir `n bepaalde proeftyd. As dit vir die mens ophou, begin eers die Godsryk van die ewige waarheid! Maak nou dus ook in julleself `n einde aan die wêreld, sodat die Godsryk hom dan in julle kan manifesteer! Volg julle almal dus nou vir my!”

[10] lemand, wat van nature `n gevoel vir humor het, sê: “Adieu dan, jou stil huis; ek is bly dat ek verhuis! O liefste gebou, hoe dikwels het ons in jou honger, dors en geldgebrek gely! Hoe dikwels was ons van ontroering tot trane toe beweeg binne jou vier mure, waarvan die beskeie vensters met hulle redelike klein vuil ruitjies die lig maar baie skaars laat binneval het. Vriende, dat ons na die verlies van hierdie huis, maar net enorm daarop kan vooruitgaan, sal vir elkeen van julle hopelik duidelik wees!

[11] Die grappigste van die hele geval bly egter, dat ons al almal ons aardse liggame afgelê het en maar net siele is met velle, hare en boude. Maar ook as siele moet ons honger en baie dors voel, ons besit egter weinig om dit te stil! Daar kom dit miskien vandaan dat mens op aarde dikwels sê: Dit is `n arme, hongerige en dorstige siel! Ja, ja, daar gaan tog niks bo `n ellendige lewe in Wenen nie! Laat ons bly wees dat ons nie meer op aarde lewe nie! O Wenen, waarop het jou onsin uitgedraai?

[12] Kyk, kyk, tydens my gepraat het ons almal op straat beland! Hoe was dit nou moontlik? Ek kan my nie herinner dat ek ook maar `n voet versit het nie!”

[13] Sy buurman, nogal `n lomp kêrel, sê: “Hoe kan jy so dom wees? Sien jy dan nie dat dit gewoon towery is nie, God bewaar ons!” Die humoris sê: “As `n Tiroler* nou maar net nooit sy mond oopmaak nie! As `n Tiroler begin te praat, bewe die hele aarde van domheid!” Die Tiroler sê: “Hou op om my te beskimp, anders gee ek jou een daar op jou gesig, dat die rooi sop daarvan afdrup!” *(Iemand wat van die Alpegebied in Oostenryk en Noordoos-Italië kom)
[14] Die humoris sê: “O jou dom Tiroolse kêrel! Sien jy dan nie dat ons nou geeste is nie, wat slegs nog `n wil en verstand, maar geen liggaam meer het nie? Petrus, berg jou swaard, hier is dit niks meer werd nie! Wie met die swaard omgaan, sal deur die swaard omkom! Dit staan geskrywe in die Heilige Skrif; het jy dit ooit gelees?” Die Tiroler sê: “Hoe kon ek dit lees; ek het tog nooit skoolgegaan nie. Maar ek weet goed, dat ek van die Heilige Skrif meer weet as jy!”

[15] Die humoris sê: “Nou, word maar nie so massief soos die berge van jou land nie! Kyk liewer eens daarheen, waar ons Paulus vriendelik spreek met `n liewe, eenvoudige man wat hom baie verheug die hand druk! En kyk dan verder na regs: `n Meisie soos wat daar geen tweede bestaan nie! Nou, dit is egter een uit `n duisend!" Nou, laat ons ietwat nader daarheen gaan? My hemel, dit is vir my beter as die Oostenrykse staatskuld! Wat dink jy, pokkerige Tiroler?” Die Tiroler sê: “Jy is nog steeds `n dom stommerik! Sien jy dan nie, dat so-iets nie vir ons weggelê is nie? Laat ons maar bly waar ons is, dit is baie beter vir ons.”

[16] Die humoris sê: “Sien jy!, jy het net geen liefde nie, anders sou jy wel daarheen gaan! Ja, ja, die moed ontbreek jou nogal! Maar ek sal gaan en sal my dank aan die goeie Paulus betuig, omdat hy ons, vir ons eie welsyn, na buite gebring het! Ons is weliswaar nog steeds in ons geliefde Wenen, maar dan tenminste wel in een van die besigste strate, waar dit steeds baie lewendig gaan, en dit is al `n enorme voordeel.” Die Tiroler sê: “Sien jy wat se minlike vent is jy? Dink jy dalk dat ek jou nie ken nie? Jy staar jou blind teen die vroutjie, daarom wil jy daarheen gaan, maar verseker nie om vir Paulus te bedank nie! Maak nou maar dat jy wegkom, anders sal jy gou sien of Tirolers liefhet of nie! Verstaan jy?”

[17] Die humoris sê vir `n ander buurman: “Vriend, het jy sin om saam met my te gaan om Paulus daarvoor te bedank, dat hy ons uit hierdie gevangenis bevry het? Want met hierdie stoere Tiroler kan jy niks doen nie. Dus, as jy niks daarteen het nie, kom dan saam!” Die aangesprokene sê: “Ek gaan ook nie, want jy het my ook beledig, omdat ek ook `n Tiroler is, hoewel ietwat meer ontwikkeld as die ander een. Julle Weners is niks anders as gewone stinkendes nie, en dit is vir `n eerlike man geen eer om julle in die familie te hê nie!”

[18] Die humoris sê: “O ja, o ja, nou het ek iets begin! Tussen twee vure van die swaarste kaliber! Nou word dit tog hoog tyd vir my om te maak dat ek wegkom, anders breek daar nog `n egte Tiroler onweer bo my kop los!”

[19] Hierop verlaat die humoris sy hooggebergte geselskap, begewe hom vinnig na Paulus en sê: “Seer gewaardeerde vriend, jy het ons almal `n groot weldaad bewys, maar dit het nog by niemand opgekom om jou hier buite daarvoor te bedank dat jy ons deur die waarheid van jou rede uit ons ware gevangenis bevry het nie. Ek was daarom dan die eerste om so vry te voel om jou, as ons redelik gewaardeerde vriend, hiermee my diepste en warmste dank aan te bied!”

[20] Met `n glimlaggie sê Paulus: “Aardig van jou, jy moes egter hier ook net die belangrikste rede aangegee het. Kyk, die growwe Tiroler het gelyk gehad toe hy vir jou gesê het: “Nie teen Paulus nie, maar teen die vroutjie, staar jy jou blind!” Sê dus in die vervolg slegs wat waar is, want hier by ons is dit vir geen enkele siel moontlik om hom anders voor te doen as wat sy is nie! Gaan nou egter ook na die vroutjie toe en gee haar `n kompliment! Maar vergeet nie dat sy al die vrou is van `n man, en wel van hom wat langs haar staan!”

[21] Die humoris sê: “Beste vriend, ek dank jou vir hierdie les, dit is volkome waar. Maar dat ek hierdie sjarmante dame nou dadelik `n kompliment moet gee, terwyl sy met haar eggenoot in gesprek is, sou tog ietwat ongepas wees! Hoe meer ek haar egter bekyk, soveel bekender kom haar gesig vir my voor, netsoos syne. Hy vertoon `n buitengewone gelykenis met die berugte... hm, juis nou skiet die naam my nie te binne nie! Om kort te wees, hy lyk soos `n vooraanstaande demokraat wat ek enkele jare gelede dikwels in Wenen gesien het.”

[22] Paulus sê: “Dit is voorlopig onbelangrik. Ons het nou baie belangriker dinge te doen as om oor `n paar name te sit en baklei. Ek sal jou nou egter ander raad gee. Volg dit op en dit sal jou nie skaad nie! Val nou voor my hoogste en allerbeste vriend op jou knieë en sê: “O Heer, wees my arme sondaar genadig en barmhartig! Neem my as `n redelik verlore skaap op in U groot genade en laat my die uitstroming van U liefde en erbarming geniet!” Sê dit egter met alle warmte van jou hart, dan sal jy heil daardeur ondervind!”

[23] Die humoris sê: “Vriend, jy verlang baie van my! Bedink net hoe al my bekendes my vir `n groot sukkelaar sal aansien! As iemand my dan sal vra: “Wie is hy dan, voor wie jy, as voor die allerheiligste altaarsakrament na die konsekrasie, op jou knieë geval het asof hy Onse Liewe Heer was?” Wat moet ek dan as antwoord gee?” Paulus sê: “Niks anders nie as: “Doen jy ook dieselfde, dit sal vir jou beter wees as om so ydel te vra, want Hy, voor wie ek neerval, is Jesus, die Christus, die Heer oor alle hemele en wêrelde!”

[24] Nou val ons humoris op die grond en sê luid laggend: “Nee, dit is te veel van die goeie! Jy is, oftewel so nou en dan `n dwaas, of jy het plesier daarin om ons almal daarvoor te hou en jou te vermaak met ons swakheid! Dit is voldoende dat ons jou onder die naam van die ou, beroemde apostel vereer het, omdat jy vir ons, deur jou les, werklik `n ware apostel was. Dat jou vriend egter, wat daar nou eenvoudiger uitsien as jy, sonder meer Christus, die Heer sou wees en die twee ander hoogs waarskynlik ook `n paar apostels en die dame miskien wel die allersaligste maagd met die heilige Josef, dit gaan alle perke te bowe!

[25] Vriend, ek sê jou nou in alle erns: “Kom nie na ons toe met dergelike grappe nie, want dit sal jou verdraaid sleg laat uitkom! Want weet goed, my anders hooggewaardeerde vriend, wat ek, hoewel ek geen fariseër is van Rooms-Katolieke snit nie, tog `n ware vereerder is van Christus en sy onbetwisbare goddelikheid volledig bely. Om hierdie rede is Hy vir my baie hoogs verhewe en te heilig as wat ek Hom hier, in die gewone straatvuilheid van Wenen, na benede sou wil trek! Glo my: Hoewel ek in menige opsig, veral op die gebied van die skone geslag, geen monnik, geen Plato en geen Sokrates is nie, is ek nietemin `n groot vriend, vereerder en aanbidder van Christus. Daarom versoek ek jou wel om met hierdie Naam van alle name ietwat behoedsamer om te gaan!”

[26] Die sewe, wat hulle eerste by Paulus aangesluit het, sê nou ook: “Ja, Pepi het gelyk! Vir Christus, die Heer moet mens meer ontsag hê, en dit is nie mooi van ons andersins agtenswaardige vriend dat hy die Godseun wil verneder tot `n baie gewone mens nie!” Paulus sê: “Wees maar rustig, dit sal spoedig wel blyk of ek gelyk het of nie. Laat ons nou verder gaan, want hier is ons al heeltemal klaar. Die Heer gaan op die weg en dus gaan ons ook!”

Fantastiese vermoedens van die meelopers. Nuwe, merkwaardige ontmoetings. Die reeds lank oorlede voorouers uit die huis van Habsburg-Lotharinge

205 Terwyl hulle verder loop, sê die humoris: “Wat beteken dit nou weer: Die heer gaan op weg, dus gaan ons ook! Wie is dan die heer, waarom is hy `n heer? Die man sal tog nie in alle erns wil beweer dat hierdie egte Poolse voddedraer ten slotte tog Christus, die Heer is nie!” `n Ander naas die humoris sê: “Sê Seppl, nou word dit vir my heeltemal duidelik hoe dit is met dié geselskap!” Seppl vra: “Nou, wat dan? Sê gou! Ek is benoud oor jou mening!”

[2] Die ander vervolg: “Luister dan! Dit is Russiese spioene onder die dekmantel van `n sekere transendente piëtisme (oordrewe vroomheid) waarmee hulle die mensdom sand in die oë strooi! Dit is waar, die sogenaamde Paulus is goed van die tongriem gesny en sy twee geldwisselaarsake is van die aard dat daar nie aan bedrog gedink kan word nie. `n Onbeholpe masker is egter slegter as heeltemal geen, daarom het hierdie Russe `n subtiele masker gekies: Christus, Paulus, vas en seker ook vir Petrus, Jakobus of Johannes en miskien selfs ook nog vir Josef en Maria! `n Egte seldsame sekstet! Die Christus sal wel so `n eersteklas magiër wees en baie raaiselagtig spreek, as hy ookal iets sal sê, want gewoonlik is sulke magiërs stom. Die sogenaamde Paulus sal sy naaste handlanger wees, ook bekend met die magie, maar hoofsaaklik tuis in die spreek. Beide die ander lyk my eerder assistent goëlaars te wees, en wat daar heeltemal vooraan, met die mooi Kaukasiese, is vas en seker `n vername slimjan, wat van alles kennis dra. En sy liefie is so `n lokvoëltjie en dalk, natuurlik vir baie geld, `n lieflike trekpleistertjie vir `n bepaalde opstuwing in die onderlyf. Weliswaar alles menslik, maar as sodanig, tog selfs vir ons groot Wenen iets seldsaam! Wel Seppl, begin jy daaruit al `n bietjie wys te word?”

[3] Die humoris sê: “Ja, uit die verloop van hierdie gebeurtenis sou mens wel iets dergeliks kon agterkom, maar oor die geheel geneem kan ek jou sienswyse tog nie deel nie. Want Paulus is werklik `n wyse, soos daar in geheel Wenen geen tweede te vinde is nie, en die sogenaamde Christus, weliswaar `n egte Poolse Jood, lyk verder `n buitengewone goeie man te wees, wat nie in die minste die geslepenheid van `n koopman besit nie. Die ander vier, inbegrepe die Kaukasiër, lyk baie keurig en mens kan niks buitengewoon aan hulle vind nie. Laat ons dus ook saamloop, asof ons lewe daarvan afhang. Die saak begin vir my `n baie ander aansien te kry, as wat die geval in die begin was. Kyk net na bo na die uitspansel! Die hemel is heeltemal onbewolk, daar is geen son nie en tog is daar daglig! Kyk ook net na ons welbekende straat! Sien jy, behalwe ons, ook maar `n siel loop? Alles is leeg, die huise lyk uitgesterwe, en op straat groei, hoe ongelooflik ook, die mooiste gras! Sê my net, val dit jou nie op nie?”

[4] Die ander sê: “Seker! Die uitspansel lyk wel die merkwaardigste. Die hemel is letterlik lig-indigo blou en alles is verlig soos op `n helder middag, alles is verlig deur die son, maar nêrens is daar iets te ontdek wat soos `n son lyk en geen enkele voorwerp werp `n skadubeeld nie. Oral dieselfde lig en nêrens `n liggewende hemelliggaam nie; geen son, geen maan, geen ster nie. Ja, jy het gelyk, dit is wel baie merkwaardig!”

[5] Die humoris sê: “Nou, ek glo ook dat die saak `n bietjie merkwaardig is. Die stad, die huise, strate en pleine lyk wel heeltemal soos in Wenen. Ook die staat van beleg met sy omheinde bastionne en kanonne duur in presies dieselfde vorm voort. Die militêre wag is nie so streng teenoor die besoekers van die bastionne nie en laat hulle hulle gang gaan. Maar bekyk net die mense wat jy teëkom. Hulle is meestal wêreldvreemd, so wild en dom soos Chinese en treurig en weemoedig asof hulle cholera het. Daar voor `n huisdeur staan enkele sigeuners. Kyk maar net watter onnosele gesigte hulle trek en hoe hulle mekaar so nou en dan besnuffel om na te gaan of hulle na silwer of goud ruik! Het jy ooit so-iets in ons dierbare Wenen gesien?”

[6] Die ander sê: “Dit is werklik redelik merkwaardig! Maar haai! Wat kom ons tog daar tegemoet? Iets totaal vreemd vir Wenen! Drommels, dit is groot swart volstruise! Hulle het enorm lang nekke en nog langer pote. Daar is `n hele trop en hulle kom nader; werklik, daarmee sou ek nie graag `n straatgeveg begin nie! Vriend Seppl, roep meneer Paulus net aan, hy sal jou wel inligting daaroor kan gee.” Die humoris Seppl sê: “Waarom moet juis ek dit doen? Die voëls sal wel uit `n groot dieretuin ontsnap het. My geagte neef is tog nie bang vir hierdie Afrikaanse gekastreerde hane nie?”

[7] Neef Holzbaumer sê: “Nee, dit bepaald nie, maar ek sou tog wel wil weet waar hierdie diere vandaan kom. Miskien is dit wel bose geeste. As ons dan tog in die geesteswêreld is, is so-iets goed moontlik!” Die humoris Seppl sê: “Geeste sal dit wel wees, maar geen bose geeste nie, want alles wat leef moet `n gees besit. Nou vorm hierdie hoenders letterlik `n front voor ons en volgens hulle eienaardige gesigsuitdrukking kan `n sekere strydlus nie ontken word nie. My beste neef sou ten slotte tog nog gelyk kon hê met sy bose geeste! Nou moet ek tog regtig die goeie Paulus net aan sy mou trek!”

[8] Nou raak die humoris Paulus aan en sê: “Luister, edele vriend, hoe is dit nou met die swart volstruise? Sal hulle ons opvreet of so-iets?” Paulus sê: “O nee, wees oor niks besorg nie; hulle sal ons niks aandoen nie. Hulle trek ons maar net in die gelid tegemoet, om ons beleefd te vra om hulle in hulle paleis te besoek. Wees daarom baie rustig, spoedig sal julle verneem hoe dit is met hierdie ystervreters.”

[9] Die humoris Seppl is nou gerusgestel en sy neef eweneens. Hulle stel ook die ander gerus, wat min of meer verbaas is oor hierdie verskyning. Wanneer ons egter in die omgewing van hierdie voëls kom, verloor hulle meer en meer hulle volstruisgestalte en verander in lang, maer mense. `n Paar stap daar na vore en versoek vir Robert en sy hele geselskap om hulle na hulle ou, hoogadellike paleis te begelei.

[10] Robert antwoord dat hy nie die Heer is nie en verwys beide na My, maar hulle sê: “As u nie die Heer is nie, waarom loop u dan vooraan?” Robert sê: “Omdat dit die wil van die Heer is, en so is dit eweneens Sy wil dat julle julleself tot Hom wend as julle met die een of ander ding geholpe wil word. Ons kan julle nie help, behalwe met leer en raad nie. Dit kom egter slegs die Heer toe om tot handelinge oor te gaan! Wend julle daarom tot die Heer; wat Hy verorden het, dit sal gebeur!”

[11] Na hierdie mededeling van Robert begewe beide hulle na My toe en sê: “As u die Heer is, kom dan met u hele geselskap saam met ons. Ons vra u daarom!” Ek sê: “Wat moet ons by julle doen? Wat se hoë here is julle, dat Ek julle nie ken nie?! Wat was julle dade? Ek herken die geeste maar net aan hulle dade en nooit aan hulle uiterlike nie!”

[12] Beide sê: “Ons is nog geen geeste nie; ons is `n hertog en `n aartshertog en `n koning en nog meer! Ons woon almal in `n hoë adellike paleis en daarheen moet u saam met ons gaan, ons sal mekaar daar beter verstaan.” Ek sê vir Robert: “Lei ons dan maar daarheen en ons sal sien wat daar alles aan die lig sal kom.”

[13] Robert sê nou vir die twee: “Omdat julle dit wat die Heer gesê het, verneem het, gaan dan nou voor my uit en lei ons almal na julle huis.” Beide sê: “Ons woon nie in `n huis nie, ons bewoon `n hoogs adellike paleis, want ons is van die hoogste adel!”

[14] Helena, wat al ietwat kriewelrig geword het van die langdradige manier van praat van hierdie hoogadellike here, sê: “Nou, kyk maar net uit dat julle hoogadellike paleis nie `n egte smerige varkstalletjie blyk te wees nie! Nou wil hulle ook nog `n paleis hê! Nee, dit is tog om van te lag. Sulke verwaarloosde en haweloos geklede kêrels en dan nog wel `n hoogadellike paleis!” Een van die hoë edelliede sê: “Mejuffrou, stil maar met u groot mond, anders sit ek `n slot daarop! U moet bly wees, dat Onse Liewe Heer u laat lewe! Het u dit begryp?”

[15] Helena sê: “Sê u my net, hoe lank gelede is dit dan al dat u gesterwe het? Te oordeel aan u tongval, moet u tog aardig lank voor Adam op aarde geleef het? Nee, is dit nou `n taal vir my; kry maar vir jou!* (*Die Oud Duitse taalgebruik gaan in hierdie vertaling helaas verlore – Goties!) Nou loop, volgens wat ek sien, die weg na die monnikeklooster! Sou die hoogadellike paleis dalk daar wees?” Die een hoë edelman sê: “Hou tog jou mond. Jy begryp ons nie; jy is nog te jonk daarvoor. Hou jou daarom maar stil! Ons gaan wel na die monnikeklooster, maar nie op die aarde nie, maar onder die aarde. Begryp u dit, mejuffrou?”

[16] Helena sê: “Ja, ja, dit kom my ook so voor, dat julle nog behoorlik onder die grond woon! Dit sal wel die eerste keer wees dat julle julleself bo die grond bevind!” `n Edelman sê woedend: “Ek het jou al gesê, dat jy jou mond dig moet hou, maar as jy nie na my woorde wil luister nie, dan moet ek hom toeslaan! Het jy my begryp?

[17] Robert sê vir Helena: “Liefste, jy moet nie te veel praat met hierdie wesens nie, want hulle is baie ru en kan jou werklik leed berokken. Ek sien goed waarheen hulle ons sal bring en dus hoef mens verder nie meer daarna te vra nie. Kyk, dit is alles reeds lank oorlede vorste uit die huis van Habsburg en Lotharinge! Nou rus hulle in die vorstelike grafkelder by die monnikeklooster, ten dele ook by die Augustyne, en enkeles in die katakombes van die Stefanus katedraal - dit is hulle hoogadellike paleis! Ons sal nou spoedig by hulle sarkofae wees. Wees daarom nou stil!”

In die keiserlike grafkelder by die monnike​klooster. Baie dooies in die sarkofae. Die vernaamste vraag rakende Jesus. Verskillende opvattings oor Rome

206 Ondertussen kom ons werklik by die monnikeklooster in die grafkelder aan, wat enkele van ons nuwe begeleiers nie regtig geval nie, want ons humoris maak dadelik die opmerking: “Nou vra ek elkeen van julle: Wat het ons nou gewen met hierdie transaksie? Heeltemal niks! Die goeie Paulus het ons met `n slap riem uit die gat uitgelok om ons in `n nog erger situasie te plaas. O, hoe mooi is die lewe tog nie! Die lewe is `n ineengestrengelde beweging, saamgestel uit honger, dors en allerlei ellende. Die ineengestrengelde, ellendige lewe word steeds van die een groef na die ander verplaas en daarin blyk ook sy bestemming te lê. By die verwekking begin die trektog en dit hou daarna nooit as te nimmer meer op nie. So trek ons maar mooi verder van die een oord van ellende na die ander, in ewigheid, amen!

[2] Hier in die ou vorstelike grafkelder kan ons die ou Habsburgers `n bietjie help met rondspook, want hulle sal self geen gespook meer teweegbring nie. So `n spokery van `n Karel, Rudolf of Leopold sou wel net `n lafenis wees vir die hongerige mae van enkele monnike, vir wie die missie, ondanks hulle drukdoenery op die kansel, niks meer opbring nie. As so `n gespook van geeste in die vorstelike grafkelder deur baie gesien kon word - wat `n geloof in die mis en volle aflate sou dit nie weer met hulle saambring nie! Dus- vivat (drie hoera`s)! Vriende, die monnikeklooster moet gehelp word!”

[3] `n Ander sê: “Maar vriend, waar staan dan geskrywe dat ons by die sarkofaag-vorste in die monnikeklooster se grafkelder moet bly, omdat ons met ons vriende, wat ons vroeër uit ons eerste kerker bevry het, hiernatoe moes gekom het? Dit was weer dom van jou, beste vriend Seppl! Ek dink egter dat hierdie vorste ook wel daarna sal verlang om eens uit hulle lang slaap gewek te word. Daarom het hulle hulleself so goed en so boos as wat hulle kon, tot hierdie wondermagtige vriend van God gewend. Dat ons toe ook hierheen saam gelok is, is ons saak, want ons kon netso goed buite gebly het. Laat ons dan, noudat ons eenmaal hier is, ook stil wees en luister na wat die wondervriende van God alles met hierdie ou vorste-geeste sal doen.”

[4] Die belastinggaarder sê: “Nou, dit is nou net `n woord wat ek graag op so `n ernstige plek wil hoor. Elkeen van hierdie lykkiste is `n wêreldgeskiedenis van volkere wat onder een van hierdie regente geleef, gewandel en gehandel het. Waar God Self in lewende lywe so `n plek besoek, moet sulke praters en pruttelaars soos ons twee wel dadelik ons mond hou, anders kan dit uiteindelik wel net sleg met ons gaan. Kyk net daar hoe Paulus, die Heer Jesus en die twee ander, waarskynlik ook apostels, die ou lykkiste weemoedig bekyk! En luister hoe Paulus nou sê: “O Heer, U liefde, genade en erbarming het geen grense nie, maar daar is nog baie dood in hierdie kiste!” Hoor jy, Seppl, baie, baie dood sou daar nog in hierdie kiste wees!”

[5] Seppl sê: “Nou ja, iedereen sal tog wel weet dat daar in so `n lykkis geen vermaaklike danspartytjies gegee word nie. Dat hierdie ou vorste deur hulle dikwels redelike tirannieke heerskappy menige stuk treurige geskiedenis oor die arme volkere gebring het, weet ek netso goed soos jy. En in hoeverre hierdie lykkiste eerbiedwaardig is of nie, weet ek ook. Of die eenvoudige Jood, waarmee die sogenaamde Paulus staan en praat, Jesus, die bekende Godseun is, al dan nie, is egter `n ander saak! Alles is moontlik, maar hier ontbreek dit ons nog aan egte sekerheid oor wat mens liewer as waar of as onwaar sou wil beskou. Dink jy dalk dat ek `n vyand van Christus is of nie in Hom glo nie? O, dan vergis jy jou ten seerste! Ek het Hom bomatig vereer en juis daarom het ek nog steeds my bedenkinge oor die Jood daar. Ek let op alles, maar as ek sien dat Hy dit miskien tog is, dan sal jy wonders belewe wat my gedrag ten opsigte van Hom betref! Want weet jy, ek het Hom mateloos lief!”

[6] Die belastinggaarder sê: “Dit is baie mooi van jou, maar uit jou vroeëre manier van praat sou mens dit nie so maklik opgemerk het nie!” Seppl sê: “Ja, ja, omdat ek my nie so netjies oor die Roomse sekulêre uitgespreek het nie, dink jy dat ek miskien ook so `n domkop van `n antichris sou wees! Maar vriendjie, wag net `n bietjie: Mens kan eers `n lewendige vereerder en aanbidder van Christus wees, as mens in sy hart `n vyand van die pousdom is, want Christendom en pousdom staan presies so teenoor mekaar soos ja en nee. As jy dit nie van my wil aanneem nie, gaan dan na Paulus toe, hy sal dit vir jou in Hebreeus vertel, as jy dit nie so mooi op `n Duitse manier verstaan nie!”

[7] Die belastinggaarder sê: “Ek het die Roomse godsdiens gladnie so sleg gevind nie en mens kan ook met haar salig word.” Seppl sê: “O ja, as mens hulle tevrede wil stel met die boerekalenderhemel; maar dit kos heelwat geld, tyd en geduld! Nou maan Paulus ons om stil te wees en daarom gehoorsaam ons hom!”

Die versoek van die vorstelike geeste. Hulle verhaal oor `n vurige ruiter en die voorspellings oor die einde van die wêreld en die wederkoms. Die vorste vra om aardse hulp. Paulus beloof geestelike hulp

207 Paulus rig hom op en sê vir die bewoners van die grafkelder: “Julle het ons, om so te sê, om dringende redes ontbied om julle hierheen te volg. Wat wil julle dan hê dat ons hier vir julle doen? Tot welke dade ag julle ons in staat en waardeur was julle dan genoodsaak om na ons toe te kom? Spreek, sodat ons julle kan help volgens julle behoeftes en volgens die drang van julle gemoedere!”

[2] Een van hulle tree na vore en sê: “Ek is `n Roomse Duitser* en is hier in naam en rang die eerste en heet Rudolf. Ek het laas keer `n groot beroering in die lig gesien en daar het `n vurige ruiter na my toe gekom wat sê: “Julle huis sal woes agtergelaat word en daar sal geen klip op die ander bly staan nie! Die aarde sal deur vuur en bloed gereinig word! `n Luide weeklag sal klink uit die mond van die grotes; vuur en pes sal die armes by miljoene wegruk, en die einde van die wêreld sal kom!” Dit was die skrikaanjaende woorde van die vurige ruiter. Toe hy uitgepraat was, was ons deur `n groot vrees bevang, sodat ons baie angstig begin skreeu het. (*Die Duitse keisers van die Habsburg huis noem hulleself “Rooms-Duitse keisers. Opmerking: By persone wat op aarde hooggeplaas was, word die rang in die geesteryk nie gou genoem nie en soms ook nie hulle name nie)

[3] Daarop sê die vurige ruiter vir ons: “Maar God die Heer sal eers nog almal oproep, ook die mees verworpenes. Die Heer sal Self na die geesteryk kom en sal hom kenbaar maak aan almal, wat deur hulle nag gevange gehou word. Hulle wat hulle tot Hom sal wend, sal Hy ook behou. Maar Sy knegte Petrus, Paulus en Johannes sal Hom voorgaan en sal aan die gevangenes die lig verkondig wat uit die Naam van die almagtige God kom. Hulle wat hierdie Naam in hulle hart sal opneem, sal self `n nuwe naam kry en die Heer sal hulle halfvergane vestings en hulle vervalle kastele weer oprig.

[4] So sal die Heer ook op aarde kom, weliswaar eers net deur die Woord uit harte en monde van wyses wat Hy opgewek het en waarvan Hy nog verskeie sal opwek. Maar dan, as die aarde gereinig sal wees, sal Hy ook in Sy allerheiligste persoon kom na al diegene wat Hom liefhet en in hulle hart rein en barmhartig is! Daarop verlaat die vurige ruiter ons en ry soos `n bliksemstraal weg, waarna ons hom nie meer gesien het nie.

[5] Nou het ons egter die gerug verneem, dat daar in ons ou residensiestad Wenen by die “Spinnerin am Kreuz” mense aangekom het wat hulle as bodes van God uitgee en ook wonderdade verrig om vir die blindes die waaragtigheid van hulle sending te bevestig. Met die berig het ons dadelik ons hoogadellike paleis verlaat en het in goeie orde vinnig na buite gegaan om sulke bodes, as dit moontlik was, self te ontmoet. Ons het hulle werklik ontmoet en het hulle hierheen gelei. U is onteenseglik self sulke bodes!

[6] Ons vorste lê ons versoek aan u voete - wat hierop neerkom dat u ons ou vestings en kastele weer sal oprig en so versterk dat hulle nooit meer deur een of ander vyand verower en verwoes kan word nie. Ook ons hoogadellike paleis hier mag u dermate versterk dat niemand dit ooit meer sal kan verwoes nie. Dit is nou ons hele versoek en die rede waarom ons u tegemoet gekom het en u hierheen gebring het. Want sou die hoogadellike paleis ooit iets boos aangedoen kan word, dan sou dit ook sowel terug- as vooruitwerkend `n groot ramp wees vir die hoë dinastie van Habsburg-Lotharinge en haar voortbestaan sou baie spoedig op die spel wees.

[7] In die jaar 1848 het `n enkele klip in ons hoogadellike paleis ietwat losgeraak, en kyk, die dinastie het moeite gehad om haar eeuoue aansien te handhaaf Sy het dit nou weer herstel en het die redelike bedoeling om haar onderdane na die beste van haar vermoë te bestuur en te lei, die goeie te beloon en die bose onverbiddelik te straf volgens die erns van hulle misdryf. Dit is seker volkome in ooreenstemming met God se wil, omdat Hyself so handel en dit so wil hê. Dit sou daarom werklik `n onvoorstelbare boosheid wees vir alle ondergeskikte volkere, as die dinastie ook maar in enigerlei opsig gevaar kon loop of ten slotte selfs haar ou troon sou kwytraak!”

[8] Paulus sê: “Vriende, die profesie van die vurige ruiter is wel korrek, maar nog nie verwesenlik nie. Maar julle versoek en julle besorgdheid, wat julle genoodsaak het om `n versoek aan ons te maak, is ydel en baie dwaas! Wat het julle nog aan al die ou vestings en kastele op aarde, waarvan daar al baie duisende deur die tand van die tyd in puin verander is? Die vurige ruiter het wel gespreek oor die oprig van julle vestings en kastele, maar daaronder moet nie julle ou aardse vestings en kastele verstaan word nie, maar julle geloof en julle hoop deur die mag van die liefde tot Jesus, God die Heer! Dit is die vesting en die kasteel wat die Heer na julle, wat hier ten gevolge van julle eie wil in `n diep geestesnag smag, al sedert `n lang tyd wil oprig en tot nuwe lewe wil wek. As julle dit wil doen, sê ek julle in die Naam van die Heer, wat ook hier is, maar wat julle nie herken en nog nooit geken het nie: dit sal die Heer ook vir julle doen as julle Hom daarvoor sal vra!

[9] Ook die aardse dinastie sal Hy behou solank Hy dit nodig ag en solank dit so sal handel dat die volkere deur haar toedoen nie in te groot nood raak nie. Sou die volkere egter in hulle harte luid begin te kla, dan sal die Heer ook weet om spoedig `n volledige einde te maak aan die dinastie. Want die dinastie is vir God niks en haar troon is ook niks en hulle is daar, nie terwille van haar troon en die troon nie terwille van die dinastie nie, maar hulle is daar vir God se kinders as `n herder, wat wys behoort te wees. As hulle God se kudde nie kan of wil behoed teen allerlei kwaad en God nooit gee wat Hom toekom nie, dan is hulle verder onbruikbaar. Die Heer sal dan ook vir eens en vir altyd `n einde maak aan `n hooghartige dinastie!”

Voortsetting van die les aan die dinastie. Gelykenis van die lui herders. Die dinastieë be​staan slegs terwille van die volkere. Aan​sporing tot deemoed en verwysing na die Heer

208 Paulus gaan verder: “Ek, Paulus, `n ware kneg van die Heer Jesus, sê vir jou en vir julle almal: Vir God die Heer is alle trone en dinastieë `n gruwel. Maar as die dinastie ag slaan op die wil van die Heer en handel volgens die beginsels wat gegrondves is op die Woord van God en op Sy liefde en ontferming, dan is die dinastie bo die troon verhewe en vir die Heer goed en aangenaam. Die genade, mag, krag en sterkte van die Heer begelei dan so `n dinastie. Wee die vyand wat haar aanval; waarlik, hy sal tot stof en as vermorsel word! Knoop dit in julle ore, julle ou vorste, wat geestelik nog diep gewortel is in die vlees. Geen dinastie is op homself `n staande iets en geen troon het waarde en duursaamheid as daar nie iemand op sit, wat werklik met God se genade begiftig is nie.

[2] `n Dinastie wat deur die Heer egter so lank op die troon gelaat was soos die Habsburgers, moet in die algemeen tog na die wens van die Heer gewees het, anders sou hulle hulle netsoos ander dinastieë lankal nie meer op die troon bevind het nie. Julle is egter juis daarom hier so lank in julle nag en blindheid, omdat julle in julle harte die dinastie beskou as iets wat op aarde en ook nog in die geestewêreld die allerhoogste is en vir welke behoud die Heer Sy almag sou moet insit. O kyk, dit is `n groot dwaling in julle binneste! Die Heer is weliswaar die enige sterkte en mag van elke dinastie en van elke troon, maar nie terwille van die dinastie en die troon nie, maar terwille van die volkere; hulle alleen beteken iets vir Hom.

[3] God die Heer doen ten opsigte van elke dinastie wat `n huis- en grondbesitter doen, wat baie weilande en baie kuddes het. Wanneer een of meer skape van sy kudde sleg daaraan toe is, sal die eienaar hulle met alle aandag versorg, sodat hulle beter mag word, maar as die herder lui en sleg word, sal hy met die meester van die kudde se stok te doene kry. Verbeter hy nie sy lewe nie, dan sal die heer hom uit sy diens ontslaan en nooit meer `n kudde aan sy hoede toevertrou nie. Al ontslaan die heer ook honderd herders uit sy diens, omdat hulle slegte herders was, hy sal nie `n skaap wegmaak omdat hy sleg daaraan toe is nie; hy sal hom behou en versorg, maar `n slegte herder sal hy uit sy diens verwyder.

[4] Rig net julle blikke oor die hele aarde: Die volkere is nog dieselfde, maar waar is alle dinastieë en konings wat eens oor hierdie volkere geheers het? Hulle het slegte herders geword en het sodoende ook hulle posisies kwytgeraak! Verwyder daarom uit julle harte wat dwaas en besonder nietig is voor God! Trek julle dinastiese hoogmoed uit soos `n slegte kleed en trek die nuwe kleed van deemoed en waaragtige insig aan, sodat julle opgeneem mag word in die troppe lammers van God, wat die ware kinders van God is!

[5] Julle het die woorde verneem, wat die vurige ruiter tot julle gerig het. Daar was ook gesê, dat spoedig na die bodes wat julle tegemoet gegaan het, die Heer Self sal kom en julle verwoeste vestings en vervalle kastele sal oprig. Maar ek, Paulus, sê vir julle nog baie meer as wat die vurige profeet te sê gehad het:

[6] Kyk, die Heer, wat na ons toe sou kom, bevind Hom hier by ons. Hy hier aan die kant van my hart, dit is Hy. Gaan na Hom toe en lê Hom voor wat julle op julle hart het! Hy alleen besit die oerbron van die lewende water. As julle dit sal drink, sal julle nooit meer dors hê nie! Omdat Hyself hier werklik persoonlik aanwesig is, moet julle na Hom toe gaan: Hy alleen kan en sal julle help. Ons is nie by magte om te help nie, wel het ons die vermoë om ons blinde broeders voor te berei op die hulp van God.”

[7] Daarop sê die eerste vors Rudolf: “Van die begin af aan het jy goed gespreek en het jy ons die saak duidelik uitgelê, maar dat Hy, hier aan die kant van jou hart, Christus die Heer sou wees, dus God Self in alle ewigheid, dit is dom van jou. As `n maghebber op aarde geen onderskeidingstekens dra nie, soos byvoorbeeld `n ridderorde of so-iets, en rondloop soos die geringste stalkneg van `n gewone burger, dan het hy dit aan homself te danke as daar met vuil na hom gegooi word! As `n aardse koning al deur uiterlike praal moet laat sien wie hy is - dan sal dit tog sekerlik na die ewige Heerser van alle heersers soveel te meer die geval wees! Bowendien staan daar ook geskrywe: “God woon in die ontoeganklike lig.”

[8] Paulus sê: “O ja, die laaste is wel korrek, maar nie vir iedereen nie. Kyk net goed! Juis die lig waarin die Heer hom nou bevind, sal vir jou en jou gelyke wel die mees ontoeganklike wees, want die lig van die deemoed en selfvernedering is vir wesens soos julle waarlik die mees verborge. Ek, Paulus, sê vir julle: Sou die Heer stralend soos `n son na julle toe gekom het, dan het julle Hom dadelik aanvaar, maar in dié kleed is Hy vir julle ontoeganklik! Dit sal vir julle egter nog moeilik word om nader aan Hom te kom! Julle weet nou alles; doen derhalwe wat julle wil! Ek is uitgepraat met julle.”

`n Ou vors en die Heer. Die vors vra vir `n egte godswonder

209 Hierop kom een van die nog geestelike dooie vorste na My toe en sê: “Jy het gehoor wat die Paulus en die ou Rudolf oor jou gesê het. Die saak klink byna ongelooflik, maar ek wil geen aanstoot neem teen dit alles nie. Ek kom daarom na jou toe om te hoor of daar in die getuienis van Paulus oor jou `n kern van waarheid sit. Ek wil die goeie man nou nie as leuenaar beskou nie, omdat hy baie eerlik daar uitsien, maar hy kan weliswaar te redelik met jou ingenome wees en jou daardeur in sy sterk liefde verafgod.

[2] Ek wil hierdie goeie man daarom nóg loof nóg laak, maar ek wil hierdie gebeurtenis wel ondersoek, omdat daar geskrywe staan dat mens alles moet ondersoek en die goeie behou. Sê my daarom self wat ons van jou moet dink. Kan God wel in jou kleding aan Sy skepsele verskyn? Kan God, die Oneindige, eintlik wel deur Sy skepsele gesien word en met hulle spreek?”

[3] Ek sê: “Vriend, jy verlang geen woorde van My nie, maar dade. Handel Ek egter vir jou soos `n mens in sy onmag, dan sal jy sê: “Dit kan iedereen doen sonder om daarom `n God te wees!” Doen Ek ongewone dinge vir jou, dan sal jy My of as `n magiër, of as `n natuurgeleerde beskou en sê: “Dit gebeur op `n baie natuurlike manier, as mens die korrekte kennis het en dit in praktyk kan bring. Mens is daarom nog lank geen God nie, al laat mens ook oënskynlike wonders gebeur!” Sou Ek egter voor jou oë `n daad verrig wat slegs vir God moontlik is, dan sou dit jou tog nie baat nie, maar slegs buitengewone skade berokken, want dan was jy vir `n tweede keer geoordeel en weliswaar tot die ewige dood. Want `n geboeide kan My ryk nie binnegaan nie, sê die Heer. Glo dus die woorde van Paulus, dan sal jy lewe! Meer oor Myself kan Ek jou ook nie sê nie, omdat jy nog lank nie daarvoor ryp is nie.”

[4] Daarop sê die vors: “Jy het wel gelyk, maar ek sien nie in, waarom `n wonder wat daadwerklik van jou Godheid getuig, vir my skadelik, ja selfs dodelik sou wees nie! Alles wat ek aanskou, is tog `n wonder van die almag en wysheid van God en ek is vir myself die grootste wonder. En kyk, dit alles bring my tog nie om die lewe nie! Of daar nou deur toedoen van God aan die tallose wonders nog een toegevoeg word, mag vir God tog geen enkele verskil uitmaak nie. Dit maak vir my egter niks uit in welke gedaante die Godheid hom aan Sy skepsele wil toon en voor hulle oë `n buitengewone daad wil verrig nie. Ek sal in my gees tog ongebonde bly en dink en handel soos nou, solank ek nog nie eg van jou Godheid oortuig is nie

[5] Jy kan dus doen wat jy wil; ek sal steeds dieselfde bly wat is en was. Is jy God, dan sal ek baie bly wees om my Skepper persoonlik te leer ken, maar as jy dit nie is nie, dan sal ek jou nie as `n slegte, maar wel in bepaalde opsigte as `n ietwat oorspanne persoon beskou en daaraan sal jy jou hopelik nie steur nie.

[6] Laat my daarom iets wonderbaarlik sien. Skep `n wêreld voor my oë en ek sal my daarby net so gedra soos tot nou toe, want by my is die een wonder nie groter of kleiner as die ander nie. God is en bly God, of Hy nou `n muggie of `n olifant skep en of Hy Hom aan Sy skepsele openbaar in die oneindige gewaad van die sonlig of in die vodde van `n bedelaar. Wat se indruk het Christus met al Sy wonderwerke dan op die Jode gemaak? Kyk, so goed as geen nie, behalwe op enkele vissers en aanverwante na, wat die mense dan as geestelike blindes beskou het. Alle ander het Hom as `n magiër, `n dokter of vir wat dan ook beskou, eerder as `n God. En tog was Hy werklik God Self.”

Wonders en hulle uitwerking. Die vors erken die wysheid van die Heer. Sy Christus belydenis onder voorbehoud. Die vorste pleeg beraad onder hulleself

210 Ek sê: “Vriend, welke indruk `n wonder op jou sou maak, weet Ek die beste; daarom sal daar aan jou ook geen wonder getoon word nie. Dat die totale materiële wêreldskepping stellig `n groot wonderwerk van goddelike mag en wysheid is, wat die mens dag in en dag uit kan aanskou, is waar en korrek. Maar omdat die bewoners van die aarde, netsoos die van alle ander hemelliggame, nou eenmaal sulke wonders sien, wat wel die mees sprekende getuienisse is van God, moet hulle ook in hierdie wonders, wat die vlees betref, sterwe, wat ook dieselfde wonder is.

[2] Elke wonder is vir die beskouende siel `n oordeel, waarvan sy slegs weer deur die grootste moontlike selfverloëning bevry kan word. Nou kan dit egter slegs daaruit bestaan, dat van die siel alles weggeneem word wat ook maar die geringste sweem van enige dwang het. Die wegneem is juis dit wat julle sterwe, of die dood van die liggaam of van die materie, noem.

[3] Alles van die siel wat nie tot die gees behoort nie, moet afsterwe. Solank een of ander uiterlike dwang die siel nog gevange hou met enkele lewensvesels, kan die vrye Godgees in haar hom nie volledig ontplooi en haar vrymaak van elke oordeel nie.

[4] Die Godheid kan weliswaar wonders verrig om `n siel te oortuig, maar hierdie wonders van buiteaf knel die siel dan dermate, dat sy glad geen herinnering meer het aan haar moontlikheid tot vrye keuse nie, wat tog die enigste voorwaarde vir die lewe ten opsigte van God is. Daarom moet die siel in `n toestand kom waarin sy vry word van alle uiterlikhede, sodat die gees in haar hom kan uitbrei en ewige duursaamheid aan die siel teenoor God kan verleen. Want ten opsigte van God kan slegs dit bestaan wat self “God” is.

[5] Begryp jy nou waarom Ek die wonders van jou weerhou? As God in die reeds met rede begaafde siel nie die gees gelê het nie, sou sy geen oomblik kon bestaan as `n vry wese nie; dit sou met haar gaan soos `n druppel water op `n gloeiende plaat. Die diere moet egter juis daarom dom en byna sonder enige besef rondloop, omdat hulle bestaan andersins iets onmoontlik sou gewees het. Begryp jy dit?”

[6] Die vors sê: “Ja Vriend, dit kom my voor dat ek dit sou moet begryp en tog begryp ek dit nie. Vir die begryp van dergelike dinge is meer nodig as om vir enkele jare op aarde die kroon en septer te gedra het. Origens sien ek nou wel in waarom Jy eintlik die eerste van Jou klein geselskap is, want Jy is by verre die wysste van hulle almal. Jy ken die natuur van die geestes- en die materiewêreld tot op die bodem en die onderlinge wisselwerkings sien Jy op sy beste. Of Jy daarom egter ook daarom Christus die Heer Self is, is trouens weer `n baie ander vraag!

[7] Weet Jy wel dat mens as egte Christene versigtig moet wees om aan te neem dat iemand wat wys is en miskien ook enkele wondertekens tot stand kan bring, Christus is? Daar staan tog in die Skrif: “In die tyd sal daar baie valse profete opstaan en tekens doen en sê: “Kyk, hier is Christus, of daar is Hy!”, maar glo hulle nie! Want die koms van die Menseseun sal wees soos `n bliksemflits, wat van die opgaan tot aan die ondergaan sal skiet. Ook sal die koms van die Heer wees soos die van `n dief in die nag!” - wat trouens `n haglike situasie kan wees, want `n dief doen nie baie goed as hy heimlik `n huis binnekom nie!

[8] Sodoende, Vriend, moet Jy ons nie kwalik neem as ons nog ietwat aarsel om aan te neem dat Jy Christus sou wees nie. Origens het geeneen van ons almal die geringste in te bring teen die enorme wysheid van Jou gees nie. Met die wonders sal dit wel so wees soos wat Jy vir ons gesê het, netsoos met die materie van die buitewêreld, maar aanneem dat Jy Christus sou wees, omdat Jy dit alles kon uitgelê het, sou ietwat gewaagd wees. Petrus, Paulus, Johannes, Jakobus, dit kan gaan, maar Christus? - Vriend, dit gaan vir my tog te ver!”

[9] Ek sê: “Dit verlang Ek ook gladnie, omdat dit meer as genoeg is as julle Christus as God en Heer van alle wêrelde en alle hemele erken. Maar julle moet onderling daaroor beraadslaag en vasstel of almal Christus as God, Heer en Vader in hulle hart erken en of almal hier in hierdie grafkelder ons wil volg terwille van Christus die Heer! Al die ander wat julle hier sien, het ons om die rede gevolg en sal daarom hulle heil vind. Doen dieselfde en julle sal ook daardeur julle heil vind!”

[10] Die vors sê: “Goed, dit sal ons dadelik ten uitvoer bring. Gaan dit, dan is dit goed, en gaan dit nie volledig nie, dan sal dit tog onvolledig gaan!”

[11] Hierop wend die vors hom tot die gesamentlike bewoners van die familiegraftombe en sê: “Julle het alles gehoor wat hierdie Vriend hier gesê het. Ek is van mening, omdat ons hier in ons situasie weinig te wen en nog minder te verloor het, dat ons die aanbod goedgelowig moet aanneem. Bespreek dit dus saam met die ander en deel my julle wil en besluit mee. Ons sal dan wel hierdie plek vir goed verlaat, of, wat baie treurig sou wees, God weet hoe lank nog op hierdie werklik onaangename plek bly.

[12] Ek is `n oortuigde Christen en my leuse was steeds: “Christus, of alles is verlore!” Daarom glo ek ook nou: Christus moet ons terwille van die lewe tot elke prys trag om te wen, want sou Hy, soos sommiges meen, slegs `n fabel wees, dan is ons die ongelukkigste mense. Want wie is dan God, en hoe, wanneer en waar? As Christus egter God is en die Heer oor die hemel en oor die wêreld, dan het ons aan Hom `n sigbare, ewige Vader vol liefde, goedheid en erbarming! Hy sal Sy kinders nie so maklik verstoot as `n maar net `n almagtige, baie regverdige God, waarin wel die hoogste wysheid sal heers, maar wat geen vaderliefde en geen erbarming het nie.

[13] Ek, die eerste uit Habsburg, dink egter so: Wie self vol trots en hoogmoed is, wil ook `n baie trotse en hoogmoedige, ontoeganklike God aanbid - `n sonde van die trots, wat dalk ook my siel binnegesluip het. Maar hierdie wyse Vriend het aan my duidelik gemaak dat die ontoeganklikheid van die lig waarin God woon, daarin lê, dat die deemoed en die onbegryplike diepe minsaamheid van God `n gruwel is vir die trotse mens. Daarom sê ek: Mea culpa, mea maxima culpa!* (*Deur my skuld, my allergrootse skuld) Ek was eens as keiser daadwerklik ook so, alhoewel ek steeds die gedagte gehad het dat slegs die trotse en hoogmoedige God so vir hom kon voorstel. Nou het die gedagte egter in my tot waarheid gekom en ek rig tot julle almal, my aardse kinders, die versoek om hierdie goeie Vriend te volg. Hy sê van Homself dat Hy Christus is. Dit laat ons egter nog ewe rus. Alles is moontlik, maar ons sal hierdie saak nog diepgaande ondersoek. Dus wat dink julle, my beste vriende en aardse kinders, wat gaan julle doen?”

[14] lemand uit hulle midde sê: “Ons almal weet dat jy, Rudolf van Habsburg, in naam en waardigheid die eerste is, maar jou hoogadellike paleis is nie hier nie, maar êrens anders. Jy is hier slegs `n bewoner en dien hier daarom nie die hoogste woord te voer nie! Dit geval baie van ons hier en ons is ook Christene. Daarom sal ons hier bly totdat die basuin ons na buite sal roep vir die laaste oordeel, waarby Onse Liewe Heer ons genadig en barmhartig mag wees. Ons was wel na eer en gewete regverdig en streng teenoor iedereen wat teen ons gesondig het, maar ons het ook baie dikwels genade voor reg laat geld. Mag ons Liewe Heer ons net so op die jongste dag genade vir reg skenk. Tot solank wil ons hier in alle rus vertoef!”

[15] Die vors Rudolf sê: “Waarom het julle dan met ons saamgegaan toe ons die geselskap tegemoet gegaan het?” Enkele belangrike vorste sê: “Dit het ons slegs gedoen vanweë die parade en ook uit `n bietjie vrees vir die profesie van die vurige ruiter. Maar omdat ons nou insien dat die hele saak niks voorstel nie, bly ons hier in ons hoogadellike paleis. Begryp jy? Ons bly hier!”

Maria Theresia en enkele ander vorste betuig hulle instemming met stamvader Rudolf. Versoek aan die Heer om hulle uit die graf​kelder te lei. Goeie getuienis oor Rudolf

211 Vors Rudolf sê daarop: “Ek hoop dat daar onder julle dwase enkele verstandiges sal wees wat my sal volg! Dit is origens waar, in die hoogadellike paleis kom niemand iets tekort nie, behalwe as `n sekere lewensvryheid en lewenslus; ek bedank egter so `n lui lewetjie! Ek sou liewer skaapherder wees as die swyende bewoner van so `n dom hoogadellike paleis! Julle laaste drie edele Lotharingers en ook jy, my dogter Theresia, hoe staan dit met julle? Wil julle ook hier bly tot die dag van die laaste oordeel, wat waarskynlik nooit sal kom nie?”

[2] Theresia sê: “Liewe oorgroot oom, ek sal u volg en my seuns ook. Ook ons wuif die molle lewe totsiens. Ons wil net graag `n verandering hê, anders word ons nog suiwer standbeelde!” Josef sê: “Ek is dit volkome met jou eens. Mens moet die goeie oomblik benut. Wie dit laat verbygaan, het kroon en septer weggewerp, en nooit kry hy dit weer terug nie. Daarom wil ek ook nie die laaste wees om die gunstige oomblik aan te gryp nie!” Daarop sê Leopold: “So is dit ook my vermoede. Eenmaal moet dit tog anders word, want om hier bymekaar ingehok te wees, is niks! Op aarde `n sondebok en hier `n ewige stok sonder hemp of rok, dit word doods en vervelend. Daarom is ek ook vry om my by die landverhuisers aan te sluit.”

[3] Daarop sê Frans ook: “Dit sal ons ook doen; die ander mag lag soveel hulle wil. Op aarde het dit met my sleg gegaan; my jeug het bestaan uit oorlog, vervolging, ergernis, angs en woede en my oudag uit allerlei soorte beslommernisse, siektes en ten slotte uit `n bittere liggaamlike dood. Hier in die geesteswêreld, in die hoogadellike Elysium, (doderyk) word mens verteer deur dodelike verveling. Daarom weg uit die gat; hoe vinniger hoe beter!”

[4] Daarop sê Rudolf vir My: “Vriend, ons wil saam met jou na buite gaan, almal bymekaar. `n Paar familielede sal hulle nog by ons aansluit. As dit vir jou geleë is, kan ons onsself op pad begewe.”

[5] Ek sê; “So dadelik, My redelik gewaardeerde vriend! Jy is vir my steeds `n dierbare man, wat hom nooit aan `n ongeregtigheid skuldig gemaak het nie. Jy het `n groot liefde tot God, Jesus die Heer besit. Daarom was jy ook gesalf tot leier van die volkere en het met die Godskrag die erfreg vir jou nakomelinge verkry, sodat nou, na etlike eeue, jou nakomelinge nog steeds, tenminste van moederskant, op die, deur God aan jou gegewe, troon sit en die volkere bestuur; goed, of so goed en so kwaad as dit gaan, na gelang van die handelinge van die volkere.

[6] Omdat jy steeds vir My dierbaar was en die volkere goed bestuur het, sal jy nou ook die beloning daarvoor kry waarop jy al so lank gewag het. Die lang wag blyk `n onregverdigheid van die kant van God, die Heer, maar dit is nie so nie. Elke heerser, al is hy hoe regverdig, kan op aarde onmoontlik nie van die hoogte van sy stand afdaal tot in die stof van die deemoed nie. Hy moet hom letterlik as `n god laat aanbid, anders sou hy geen goeie vors wees nie. Die ryk van God kan egter net in besit geneem word deur diegene wat hulle tot in hulle laaste en kleinste lewensvesel verdeemoedig het.

[7] Vir diegene wat op aarde slegs `n geringe posisie inneem, is dit maklik om tot in die diepte van die deemoed af te daal, maar dit is nie so vir diegene wat die hoogste top van menslike waardigheid en grootheid op aarde ingeneem het nie. Wie by die see woon, hoef maar min treë te loop of hy bevind hom aan die oewer van die seëninge van die lae see, maar wie hom nog op die allerhoogste bergtop bevind, het aansienlik meer tyd nodig voor hy benede aan die strand van die see sal aankom.

[8] Die heersers bevind hulle geestelik op sulke hoogtes. Daar is vir hulle meer tyd nodig om na die see te kom as vir diegene wat al by die see woon. Kyk, Dawid was `n koning na God se hart, want hy was goed en regverdig. Tog moes hy in die geesteswêreld verskeie eeue gewag het, voordat die volledige verlossing vir hom gekom het. So moet jy dit ook opneem, dan sal jy die volledige regverdiging, die goddelike geregtigheid, genade, liefde en wysheid daarin vind.

[9] Wat Ek nou vir jou gesê het, geld vir almal wat op aarde die kroon gedra het oor My volkere. Wie van julle hulle hierby wil skik, kan dit vinnig doen en My volg, maar wie nie wil nie, laat hulle bly! Helaas is daar sommiges hier wat hulle nog lank nie wil skik nie. Daarom sal Ek nog eenmaal, voordat ons hierdie plek verlaat, deur My werktuig Paulus `n opwekkende stem oor hierdie slaperigheid van die blindes laat klink. Hulle wil is vry, netsoos hulle gees, daarom mag Ekself nie beslis en sê: “Hierdie hier en soveel!” nie, want Ek wil hier nie beskik nie, maar slegs geduldig afwag en sag wees vol erbarming. Aan diegene wat Ek baie te dra gee, moet Ek ook `n groot toegewendheid bewys, omdat hulle baie moeg en slaperig geword het onder hulle groot las.

[10] Daarom, Paulus, staan op en wek diegene op wat hulle wil laat opwek.”

Paulus se opwekkingstoespraak tot die vorste. Die apostel toon die wandade tydens hulle regering aan en beloof die genade van die Heer

212 Nou staan Paulus op en rig die volgende woorde tot die hoogadellike persone: “My geliefde vriende en broeders in God, Jesus ons Heer!”

[2] Hier val die vader van Theresia hom dadelik in die rede en voeg hom honend toe: “Wanneer het ons dan al saam varke opgepas, dat jy as gewone jodeseun die brutaliteit het om my met broeder aan te spreek?! Weet jy dan nie wie ons is nie? Dus, ietwat beter maniere, jou brutale joodse opskepper, anders sal `n mens jou laat sien wie hier die keiser is!”

[3] Paulus slaan egter geen ag daarop nie en gaan verder met sy toespraak: “Daar staan geskrywe: “Hulle, aan wie weinig toevertrou is, het ook oor weinig rekenskap af te lê, maar diegene aan wie baie toevertrou is, sal oor baie rekenskap moet aflê.” Julle behoort egter almal tot diegene aan wie God, die Heer baie toevertrou het. Daarvoor het julle nou ook `n besondere groot rekenskap aan God, die Heer af te lê! Ek, Paulus, sê vir julle, wat nog vol ou vasgeroeste hoogadellike onbuigsaamheid is, dat die eintlike jongste dag nou vir julle almal aangebreek het, waarop mens die strengste rekenskap van julle sal vra as julle nie wil afsien van julle onbuigsaamheid nie. Want God Jesus, ons Heer en Vader - hoewel die grootste liefde, sagmoedigheid en geduld Self - laat nie met Hom spot nie, aangesien Hy altyd net die beste vir Sy kinders wil hê. Hierdie Jesus, wat ons almal deur Sy kruisdood aan die mag van die Satan onttrek het, staan hier voor julle, weliswaar nog so geduldig soos `n lam, maar Sy sagmoedigheid en geduld is nie sonder grense nie. Wee julle, wanneer Hy eendag reg sal begin te spreek oor julle! Nie een van die duisend vrae sal julle Hom kan beantwoord nie, want julle is almal groot sondaars voor Hom.

[4] Hoeveel het julle deur julle oordrewe hoogmoed laat teregstel, dikwels op `n afskuwelike manier. Hoe hardnekkig het julle `n verligte gees steeds vervolg. Watse meedoënlose wreedheid het julle gebruik teenoor julle evangeliese broeders! Wat `n onuitspreeklike ellende het julle nie dikwels oor baie duisende families gebring nie! Hoe het julle tydens die dertigjarige godsdiensoorlog tekere gegaan vir die suiwer leer van Jesus, en hoe baie ander ongeregtighede het julle op julle gewete! Hoeseer het julle steeds daarna gestrewe, om julle prag en praal op te voer, ten koste van die lewe en bloed van miljoene, wat ewe goed God se kinders was as julle. Hoeveel duisende het onskuldig gesmag in kerkers, deur die traagheid van julle regters, wat onder julle beskerming, goed daarvan gebruik gemaak het! Sulke en duisend ander growwe sondes het julle op julle gewete. Strome van onregverdige vergote bloed roep tot God om wraak op julle. As die Heer uitsluitlik volgens die maatstawwe van die geregtigheid sal oordeel, sou Hy julle vir elke ongeregtigheid en wreedheid `n ewigheid lank swaar moet laat boet in die vuur van die hel.

[5] Maar Hy het nou besluit om vir almal genade vir reg te laat geld, omdat Hy geen vreugde skep in die verdriet van sondaars nie. Hy beskou julle as ernstige siekes. Hy wil julle help en het daarom Self as Heiland na julle toe gekom. Waarvoor hou julle julleself dan blind, dat julle geen gehoor aan Sy oproep wil gee nie? Wat het julle hier? Niks anders as wat julle heerssugtige verbeelding julle verskaf nie! Desondanks wil julle nie die voorbeeld van julle werklik hoogstaande broeders volg nie, wat goed weet dat alle aardse grootheid voor God heeltemal niks is nie - wat hulle dadelik by die Heer aangesluit het, alhoewel hulle Hom nog nie heeltemal herken het nie.

[6] Kyk net na Rudolf, wat `n vors was na God se hart, na Theresia, die regskape Josef, die hartlike Leopold, die minsame Frans en nog enkele van julle broeders en susters; hulle het ook, netsoos Dawid eens, van alles gedoen wat nie volgens die orde van God se liefde was nie. Maar God, die Heer het die las wat hulle gedra het, geweeg, en het hulle, netsoos Dawid, alle skuld kwytgeskeld en het hulle nou al in Sy ryk opgeneem. Want hulle wat by Hom is, is ook al in Sy ryk. Die Heer wil egter ook julle almal genadig wees. Waarom wil julle dan nie Sy groot genade aanneem nie? Is dit dan nie beter om die genaderoep van die Heer te volg as om deur onbuigsame koppigheid ryp te word vir die hel nie?”

[7] Deur hierdie rede word almal op een na diep aangegryp en begin na te dink. Slegs die een sê: “Ek bly `n keiser, ook voor God; `n keiser vir ewig!”

Paulus se toespraak tot die hardnekkige keiser. Koppige repliek

213 Daarop sê Paulus: “Vriend, sê nou self, wat is `n keiser sonder land, sonder volk en sonder mag? Ek sê jou, niks anders as `n dwaas nie! Het iemand dan ooit deur eie genade keiser geword, of deur God se genade? Wie gee die mens dan mag om te heers en die volk die wil om hom te gehoorsaam? Kyk, dit doen God, die enige ewige Heer van alle mag en krag. As God jou egter tot keiser gemaak het, waarom beroem jy jou dan op jou keiserlike waardigheid, asof jy jouself tot keiser gemaak het!

[2] As dit so maklik sou wees om sonder goddelike krag en mag keiser te word, dan sou daar op aarde `n hele spul keisers gewees het. Dit sou egter vir God die gruwel van alle gruwels wees. Daarom stel Hy oor baie lande slegs een keiser aan en voorsien hom van mag, gesag en hoë aansien, maar slegs vir die tyd wat hy in staat is om te regeer!

[3] Na die dood van sy liggaam hou die keiser vir ewig op om te bestaan, en die mens wat op aarde keiser was, word gelyk aan een van sy geringste onderdane. Hy kan in die ryk van God weer iets word deur ootmoed en deur groot liefde, veral tot God, die Heer en vervolgens tot al sy broeders en susters. Maar om so star vas te hou aan wat mens op aarde was, bring geen lewe nie, maar die werklike dood voort! Daarom sê ek vir jou: Bedink goed wat jy sal doen, want kyk, die poort van die besondere genade en erbarming van die Heer staan nie altyd oop nie, soos dit op aarde ook nie altyd dag of somer is nie. Hier kan niemand vooraf sê: “Kyk, nou kom die voorjaar spoedig en dan die genadesomer nie”, want dit lê verborge in die Heer. As Hy wil, dan is dit daar. Hy alleen sluit en open soos en wanneer Hy wil.

[4] Nou staan die poort vir julle almal oop. Gryp en benut daarom hierdie moontlikheid, voordat dit weer gesluit word! Dink jy dan dat die Heer dag in en dag uit liggaamlik uit Sy allerhoogste hemele afdaal na die aarde en Sy skepsele onderrig, genees en begenadig en hulle tot Sy kinders maak? O sien, dit doen die Heer nie en Hy alleen weet waarom Hy so-iets wel of nie doen nie. Hy is weliswaar steeds die liefde en erbarming Self, maar Sy besondere genade gee Hy nie altyd dieselfde vorm en nie aan iedereen op dieselfde wyse nie!

[5] Kyk, eens was ek die grootste en mees verwoede vervolger, en tog het Hy my die grootste genade bewys en my versterk tot wêreldapostel terwyl Hy Sy ander apostels merendeels slegs vir die Jode aangestel het. En ander, selfs baie beter en edeler mense, het Hy, deur Sy besondere genade, nie waardig gekeur nie. Van die wyses weerhou Hy hom, maar aan die onmondige kinders openbaar Hy Sy ryk en Sy besondere genade!

[6] Daaruit blyk weer, dat die Heer volgens Sy innerlike wysheid doen wat Hy wil. Wie hulle die veiligste waan, is dikwels deur duisend gevare omring, maar die vreesagtige beskerm die Heer dikwels dermate, dat ook niks hom sou oorkom as die hele aarde aan stukke geskeur sou word nie. So doen die Heer wat Hy wil en het nooit die raad van `n mens nodig nie. Daarom is dit dan ook `n onvergeeflike dwaasheid om nie die genadegawes uit Sy eie hand aan te neem as Hy dit iemand vrywillig aanreik nie.

[7] Laat die keiser van jou nou maar vaar en neem daarvoor in die plek die genade van die Heer aan, dan sal jy lewe, anders sterf jy egter in selfbedrog!”

[8] Die hardekop sê: “Jy spreek wel verstandig soos `n predikant, maar wat `n onderskeid is daar tog nie tussen `n predikant en `n keiser nie! Bring die Heer Self hier voor my; ek sal Hom genadig aanhoor en vir Hom, as uitsondering, `n langer onderhoud verleen!”

[9] Paulus sê: “Ag, dit oortref werklik alles wat mens van jou genade kan verwag! Jy wil selfs die Heer `n onderhoud verleen as ek Hom na jou toe sou bring. O jou kranksinnige dwaas! Nee vriend, dit gaan ietwat te ver! Ek, Paulus, sidder by hierdie gedagte dat jy jou kan uitspreek en so-iets verlang? Dit kan onmoontlik jou werk wees, maar alleen die van Satan. Vermaan jouself en sien af van jou afskuwelike dwaasheid! Ek smeek jou, word `n mens ten opsigte van God!”

[10] Die hardekop sê: “`n Vors spreek op sy gebruiklike manier en `n apostel op syne. Ek verstaan egter onder onderhoud nie so-iets hemeltergend soos jy nie en is van mening dat dit onmoontlik so erg verkeerd kan wees as ek die Heer na my toe ontbied. Op aarde vra mens tog ook vir `n geestelike, sodat hy dan kom met Christus die Heer, as mens self as sieke nie na hom toe kan gaan nie. Maak daarom nie soveel drukte asof hemel en aarde daardeur sou vergaan nie!

[11] Bedink daarby dat tussen `n keiser en `n gewone mens tog steeds `n hemelsbreë verskil bestaan. Onder invloed van die sfeer waarin iemand leef, ontwikkel hy tydens die lewe ook sy eintlike natuur. Wanneer ek hier dus voor jou spreek, ooreenkomstig my hoë sielsnatuur, kan dit tog nie so verkeerd wees as wanneer `n gewone mens hom sou verstout om so te spreek nie!

[12] Ek was `n keiser, dit kan geen God my afneem, solank Hy my die lewensherinnering laat behou nie. Daarom bly ek in my herinnering ewig keiser, ook voor God. Dat ek hier verder niks meer te beveel het nie, weet ek lankal net so goed soos jy, beste druktemaker! Ek het daarom verder ook niks meer van jou nodig nie. Ek sal my verder self goed red. Probeer dus om heeltemal niks op my te dring nie, dan sal ek die goeie en die ware vanself aanneem en daarvolgens handel. Verder bly ek soos ek is, goed of sleg, dit is om`t ewe. Begryp, druktemaker?”

[13] Paulus sê: “O ja, baie goed. Ek wil egter nog baie eenvoudig daaraan toevoeg: Solank jou “ek” jou nog oorwegend tot `n regter maak, sal die ewige Ek van die Heer geen intrek neem in jou hart nie! Wat die uiterlike lewensomstandighede betref het jy gelyk in alles wat jy teenoor my te berde gebring het, maar die innerlike lewensomstandighede is van geheel ander aard. Omdat dit vir jou totaal vreemd is, moet jy eers hierdie vir jou laat opdring, anders kry jy in die geesteswêreld, waarvan jy nou al byna tweehonderd aardjare `n bewoner is, nooit `n goeie plekkie nie. As ek jou in opdrag van die Heer die volle waarheid openbaar, waarom behandel jy my dan asof ek jou vyand is?”

[14] Die hardnekkige sê: “Ek behandel jou nie as vyand nie, maar jy geval my nie. Daarom wil ek iemand anders aanhoor, sodat ek presies kan weet wat my te doen staan.”

Lewensduur berekening in die hiernamaals. `n Verlange na die lotgevalle op aarde. Gelykenis van die goëlaar. Die ware hoflike grootsheid

214 Paulus sê: “Jy sal ook iemand anders kry, maar nog nie nou nie, omdat jy in al jou denke en strewe nog byna net so materieel is soos `n klip. Maar ek, Paulus, is daarom `n Paulus, die nietige apostel, omdat ek eers die grof materiële van die kinders wegskuur en die ergste vuil van hulle opruim. Solank jy jou van materie vervulde gedagtes en verlange nie wil verruil vir die geestelike nie, sal jy Paulus nie kwytraak nie! Want dit is die werk van Paulus, dat hy eers die plek suiwer, sodat die eintlike bouers daarna die gebou kan optrek, waarna die Groot Boumeester dan eiehandig vir die daarby behorende pragtige, innerlike inrigting sorg.

[2] Wees daarom voorlopig maar tevrede met my, want wie Paulus eenmaal aanvaar, kom ook na Petrus, Johannes en ten slotte na die Heer Self. Elkeen wat begin, moet met Paulus begin, anders kom hy nooit na Petrus en nog minder na Johannes nie. Wie egter nie na Johannes kom nie, kom ook nie na die Heer nie, want Johannes is dan die liefde van die Heer vir Sy kinders.”

[3] Die hardnekkige sê: “Seer seker, maar jou inligting is nie waarheidsgetrou nie en daarom kan ek my nie op jou verlaat nie. Jy sê dat ek al byna tweehonderd jaar, volgens aardse berekening, hier in die geesteswêreld vertoef het. Kyk, dit is volkome loënbaar, want ek is maar byna 110 jaar hier; daar ontbreek dus nog 90 volgens jou inligting. Moet geeste van jou soort dan nie in staat wees om presies aan te gee hoe lank `n gees al hier woon nie? Red jou nou uit die sous as jy kan; dan kan jy, wat my betref, wel bly!”

[4] Paulus sê: “Dit sal vir jou moeilik wees om hieroor met my te redetwis! Sê my net, jou uitgeholde gatgrawer in die materie, wanneer het jy in die geesteswêreld leer reken, dat jy my van `n leuen wil beskuldig? Kyk jou dwaas, ons reken hier in die geesteswêreld so: Vanaf die oomblik waarop daar deur die Heer `n gees in jou siel gelê word, (iets wat gebeur sodra die siel van `n kind in staat is om te dink, wat by baie kinders al in die eerste lewensjaar die geval is) - vanaf dié tyd is elke mens al `n bewoner van die geesteswêreld, wat hom sy drome maar al te duidelik aangee. Slegs oordag, as die natuur wakker is, is hy met die grootste deel van sy wese in die materie, alhoewel menigeen deur geestelike gedagtes, beskouings, gebede, liefde tot God en verhewe handelinge, homself ook tydens die volle daglig in die suiwer geesteswêreld bevind. Kyk, vanaf daardie oomblik begin ook die berekening soos ons dit hier gewoond is om te doen. As jy die jare optel na jou 110 jare, sal jy die byna 200 jaar seker nie meer so leuenagtig vind nie, wat jy my so grof reg in my gesig gesê het.”

[5] Daarop sê die hardnekkige: “Ek het nie geweet dat mense hier so reken nie. As jy my dit vooraf vertel het, dan het ek jou geen leuenaar genoem nie en jy my nie `n uitgeholde gatgrawer in die materie, wat ook geen kompliment is nie. Sodoende glo ek dat ons kiets is en mekaar niks meer te verwyt het nie. Ek is jou nou weer goedgesind; jy ook vir my?”

[6] Paulus sê: “Volkome, maar daarvoor moet jy jou nou nog wel enkele woorde van my laat welgeval!” Hy (die hardnekkige) is nou ietwat meer gevoelig en sê: “Praat maar soveel jy wil en kan, ek sal na jou luister! Maar sê my ook hoe dit nou daar in die wêreld uitsien, wat my nakomelinge doen en hoe dit met hulle gaan. Ek het verneem dat daar in Oostenryk groot omwentelinge plaasgevind het.”

[7] Paulus sê: “Ons is nou oënskynlik in Wenen en sal na hierdie geleentheid ook baie verneem oor hoe dit nou daar in die materiële buitewêreld uitsien. Voorlopig moet ons onsself egter besig hou met dit wat ons baie meer aan die hart lê as die materie wêreld. Jy is nog heeltemal deurdronge van die Spaanse hoflike grootsheid, wat veral deur die destydse hooggeplaaste en ryk priesterstand onderhou was. En jy dink dat al wat hooggeplaaste is, deur die grootste moontlike glans, wat uit goud en ydel seremonies bestaan, die hele wêreld kan imponeer. Maar ek sê jou dat daar in die hele wêreld niks bestaan wat so totaal verkeerd is as hierdie bomatige dom veronderstelling nie!

[8] Kyk, `n goëlaar vermaak sy verblinde toeskouers slegs solank hulle nie agter die onbeduidendheid van sy kuns kom nie. Word hulle egter deur `n tersake kundige voorgelig, dan moet die valse towenaar maar sien hoe hy homself daaruit kan red, as hy `n valse kunsie as `n egte towerkuns vir hulle laat deurgaan het. Dit is ietwat anders as `n illusionis wat hulle ook as sodanig voorstel. Dan sal elke toeskouer weet dat hierdie towery suiwer natuurlik is en sal hy die toneel baie onvergenoegd verlaat.

[9] So is dit ook gesteld met die grootsheid aan die Spaanse hof. Dit kan eg of vals wees. Wee egter die vors, wat met `n vals hoflike grootsheid sy onderdane so wil bedrieg. As die mense daaragter kom, soos dit in Frankryk en ander state al die geval was, sal dit met so `n valse pronkhaan sleg gaan.

[10] Die praal van die ware hof bestaan egter uit die wysheid en die goedhartigheid van die vors, uit `n goed verdeelde en doelmatige welvaart vir die onderdane en uit allerlei wyse staatsvoorsienings, waarvoor die hele wêreld `n diep respek moet koester. En daarna eers uit die feit dat `n vors in al sy waardigheid in sy residensie verskyn soos hy is, naamlik `n wyse bestuurder van `n werklik gelukkige volk.

[11] Wat baat dit `n vors om in `n goue staatskoets rond te ry, as sy volk in skamele vodde gehul, versmag? Watter nut het dit om die swakkes alle laste op te lê, waardeur hulle doodgedruk word, terwyl die vors homself vermaak in die ellende van hulle skreiende armoede? So `n volk sal hulle in sy stryd ontsettend wreek op `n soortgelyke vors, wat dit eerder verdien om `n volksvampier as `n volksregent genoem te word.

[12] Kyk net na sulke trotse vorste, waarvan Spanje, Frankryk en Engeland al enkeles moes verduur het. Hulle het uiteindelik as treurige offers van `n ontketende volkswoede geval. Jy is self nog heeltemal besete deur hierdie hoflike grootsheid, wat nóg vir die mens en nóg baie minder vir God enige waarde het. Laat dit vaar, want dit sal jou nooit as te nimmer seën bring nie! Kyk, as jou dogter, Maria Theresia, nie van `n baie ander gees, as die van jou, deurdronge was nie, dan sou daar lankal geen Oostenryk meer bestaan het nie. Van alle kante sou mense haar binnegeval het en haar verskeur het, soos mens dit naderhand onder die seun van jou dogter, netsoos onder Leopold en Frans ten dele al kon gesien het. Vir al die kwaad het jy die saad gelê, en solank die nog komende vorste in jou goue koets sal rondry, sal hulle nie verlos word van die bitter beproewings van velerlei aard nie.

[13] O Karel, jy was `n hardvogtige vors! Word daarom nou sagmoedig voor God, jou Heer, sodat jy die wonde mag genees, wat jou oordrewe hoogmoed die volkere toegebring het. Baie van hulle, wat onder jou bewind verblind was, smag nog hier in die geesteryk! Tree daarom nou voor die Heer, jou God en Vader; lê jou groot skuldelas aan die voete van Jesus, die Heer, sodat Hy jou sterk en gesond kan maak in alles waarin jy nog as baie siek voor Hom verskyn. Want vir Hom is alle dinge moontlik.”

Die lewensgeskiedenis van die trotse Karel. Paulus skud die hoogmoedige wakker. Dialoog tussen Karel en Jesus. Uiteindelike bede om genade en bevryding

215 Karel sê: “Waar is die Je... Je... Je, wel, nou kry ek die Naam nie oor my lippe nie! Hoe heet Hy nou al weer?” Paulus sê: “Jesus, die Christus, dit wil sê die Heiland, die Gesalfde! Jy kan die Naam nie uitspreek nie, omdat daar niks van Hom in jou hart aanwesig is nie. Jy hoef egter nie trots te sê: “Waar is dan die Jesus, na wie ek toe moet gaan nie?”, want Hy staan tog hier by my en is steeds naby aan my! Jy hoef jou maar net tot Hom te wend en jy is reeds by Hom, vir sover dit in jou toestand moontlik is. Sê ten minste in jou hart: “Heer, wees my groot sondaar genadig en barmhartig! Ek is dit nie werd dat ek my oë na U opslaan nie”. Dan sal die Heer jou reg en sagte geregtigheid laat wedervaar.”

[2] Karel sê: “Dus, hierdie baie doodgewone Jood sou die Heer wees?” Paulus sê: “Ja, Hy is dit, Hy en niemand anders nie.”

[3] Nou begin Karel hom agter sy ore te krap en sê by homself: “Dit moet die Heer en Skepper van hemel en aarde wees! Nie sleg nie, glad nie sleg nie! Hom sou ek netsoos `n gewone bedelaar `n aalmoes gegee het. En dit sou werklik God, die Heer wees? Weliswaar reis hoë vorste op aarde ook dikwels streng onbekend en vermom - waarom sou iets dergeliks vir God onmoontlik wees? Op verantwoording van hierdie Paulus wil ek dit aanneem, hoewel hierdie aanvaarding vir my uiters bedenklik voorkom, omdat op aarde elke gewone kêrel vir my eindeloos onnosel voorgekom het. Daarom het ek ook slegs `n mis kon bywoon, waarby geen gepeupel in die kerk toegelaat was nie. Ek het daarom die gewone volk ook maar een tot hoogstens vier oudisies per jaar verleen, omdat die gewone gepeupel my meer as alles teengestaan het. Ek het ook die hof die grootste prag en praal gegee om myself teen onverdraaglike smaakloosheid te beskerm, en nou moet ek my weer daaraan oorgee. In godsnaam, dit is so! Hierdie gewone Jood, nog wel `n Jood, dit is vir my wel die mees onverdraaglikste. As keiser het ek alle Jode laat teregstel en nou moet ek `n gewone Jood as God, die Heer erken en aanbid. Wat `n ontsettende, verskriklike smaakloosheid!”

[4] Paulus sê: “Kyk maar uit, dat iets anders nie ten slotte vir jou smaakloos word nie! Dink jy dalk dat die Heer ook so `n aristokraat is en alles wat Hy nie as hoogadellik kan legitimeer nie, vervelend vind? Ek sê egter vir jou: Kyk uit dat jy nie onverdraaglik word vir die Heer nie, want dan sal jy die ongelukkigste wese van almal wees! Wie naamlik God se ordening smaakloos vind, is `n kind van die hoogmoed en trots en is bygevolg `n gruwel voor God! Die Heer is steeds die kleine toegeneë. Wie nie word soos die kind van `n gewone bedelaar nie, sal nooit deel hê aan die ryk van God nie!

[5] Dink jy dan dat die Heer die vorste van die aarde liefhet? O, dan vergis jy jou deeglik! Kyk, die Heer verdra hulle wel as `n kwaad vir die volkere, wat self sleg en gemeen is, maar Sy liefde het hulle nie. Nie uit liefde nie, maar uit toorn het gegee God die dwase Jode, wat deur die prag en praal van `n koning ook `n groot volk wou wees, `n koning, wat hulle naderhand onderdruk het en tot slawe gemaak het. Daaruit volg egter dat konings vir die volk nie soseer `n seën nie, maar eerder `n straf is, omdat die mens die wêreld nog steeds meer liefhet as God.

[6] Waarom verbeel jy jou dan nou nog so baie, deur die feit dat jy `n vors op aarde was? God alleen is Koning, maar alle mense is broeders en susters! Gaan en beken jou skuld voor God, anders sal dit sleg lyk vir jou!”

[7] Karel sê: “Waarom sou dit sleg lyk vir my? Ek het as vors so gehandel, dat die hele wêreld my voor God en die mens `n lofwaardige getuienis sou moet gee. Het ek nie die liefde van my volke besit nie en nog wel in die mate, dat ek hulle letterlik saam in die graf kon geneem het? En was my verordeninge nie stiptelik opgevolg nie? Watse kwaad het ek dan destyds gedoen dat ek nie iets goeds te verwagte sou wees nie?”

[8] Paulus sê: “Daarop sal ons geen verdere kritiek lewer nie. Dit gaan hier nie soseer oor wat jy was, ten opsigte van jou onderdane nie, maar eerder oor wat jy vir jouself en jou innerlike lewe was! Sê jy: “Ek het geregeer op eie gesag!”, dan was jou hele heerskappy sleg; maar sê jy: “God se krag en mag het my so en nie anders nie laat regeer nie!”, dan lyk die saak dadelik baie anders. Want die Heer kyk nooit na die handeling alleen nie, maar hoofsaaklik na die rede en die bedoeling van die handeling.

[9] `n Handeling mag op sigself geneem hoe regmatig wees, tog is dit vir die handelende persoon sleg as hy dit verrig ten behoewe van sy eie eer. Want die Heer sê: “As julle alles gedoen het, beken dan: Ons was onwaardige en lui knegte gewees!” As jy sê: “Ek was `n regent”, dan handel jy reeds voor God en gee jy jouself `n slegte getuienis. Sê jy egter: “Ek was net `n slegte werktuig in God se hand en die Heer was die regent deur middel van my wil”, dan is jy geregverdig voor God.

[10] Jy het wel die guns van jou volk besit, veral van die hoë adel, maar dit sou beter gewees het as jy die guns en die liefde van die Heer besit het! Dus vriend, nie ons nie, maar alleen die Heer is alles in alles. Aanvaar dit in jou hart en wend jou tot die Heer, dan sal jy vooruitgaan! Ek het nou gepraat. Die Heer sy met jou!”

[11] Deur hierdie woorde tot nadenke gestem, wend Karel hom na `n rukkie tot My en sê: “Volgens die verklaring van hierdie Paulus sou jy dus werklik Christus die Heer wees. Die Een wat eens in Jerusalem gekruisig was deur die slegte Jode, wat my daarom so verskriklik teengestaan het, dat dit my nou nog spyt dat die gebroedsel, tenminste in my ryk, nie uitgeroei was nie!” Ek sê: “Ja, dit is Ek! Het jy egter iets daarteen in te bring, sê dan wat daar nog aan My ontbreek om voor jou, groot heer, waardig as Christus te kan optree!”

[12] Karel sê: “Dit is `n eienaardige vraag! Volgens aardse maatstawwe te oordeel, ontbreek dit jou wel baie om deur my as Christus waardig aanvaar te word, maar hier is ek nou nie meer so kieskeurig nie en neem maklik `n knuppel vir `n septer en `n slaapmus vir `n kroon aan, waarom dan jou ook nie as Christus, die Heer nie! Maar kom ek ooit `n ander en geskikter een teë, dan word hierdie saak maklik verander. Die egte word aanvaar en die valse laat mens val! Origens verstaan Jy die kuns baie goed om die rol van Christus te speel! Jou minsame erns en Jou majestueuse mooi kop met die groot blou oë maak jou baie geskik as waardige verteenwoordiger van Hom wat Jy hier voorstel. Op verantwoording van hom, wat Jou as die werklike Christus vir my aangewys het, sal ek dit ook aanvaar en val daarom as die grootste gewese keiser van die Rooms-Duitse ryk aan Jou voete en sê: “Heer, wees my sondaar teenoor U genadig en barmhartig!”

[13] Ek sê: “Vriend, Ek is tevrede dat jy sover gekom het en ons onsself nou uit hierdie groewe van die dooies na buite kan begewe. Hier waar die dooies vertoef, kan mens nie baie praat oor die lewe nie. Buite, waar `n helderder lig die eindelose heelal van die geesteswêreld deurdring, is dit ook moontlik om duideliker te sien en te ervaar wie die Een is wat nou hier met jou praat. Daarom verlaat ons nou hierdie plek en begewe ons na buite!”

[14] Almal roep: “Ere sy U, o Heer, dat U dit aan ons verrig het, want nou eers begin ons in te sien, waar ons was en hoe dit met ons gegaan het. U alleen is ons verlosser! Daarom is al ons liefde, ons eerbetoon en ons aanbidding alleen vir U, want U alleen is waardig om dit alles van ons te ontvang en genadig te aanvaar!” Karel, wat weer opstaan, sê: “Heer, by hierdie wens sluit ook ek my aan, en nou werklik van ganser harte! Maar waarheen sal U ons nou lei?”

[15] Ek sê: “Na buite in die strate van Wenen; daar sal dit wel duidelik word waar ons ons intrek sal neem. Robert, gaan jy weer saam met Helena vooraan.”

Geldsugtige bedelmonnike by die uitgang van die grafkelder

216 Robert gaan nou vooruit. By die ingang van die grafkelder staan egter twee monnike met `n kollektebus en vra vir Robert vir `n fooi vir die arme siele in die vagevuur. Robert verontskuldig hom en sê dat hy geen geld het nie. Die monnike sê heimlik: “Ja, ja weer `n gierigaard meer in die wêreld!” Nou kom die vorste naby die uitgang aan en word eweneens aangespreek. Hulle gee die monnike ook niks, natuurlik omdat hulle niks het nie. En die monnike sê: “Ja, ja, by dié soort moet mens altyd `n offisiële versoekskrif indien en `n paar jaar later kry mens hoogstens `n afwysende, allergenadigste berig. Wel ja, dit ken ons al! Maar nou kom die vier vreemdelinge, miskien laat hulle `n paar veertjies in die bussie!”

[2] Nou kom Ek, saam met Paulus, Petrus en Johannes, en ook van ons word dadelik `n bydrae gevra vir die arme siele in die vagevuur. Maar Paulus vra die monnike waar die vagevuur vir die arme siele dan wel is. Een van hulle antwoord baie plegtig: “Tweehonderd myl diep in die aarde, en nog so `n honderd myl dieper kom dan die hel met die verdoemdes, wat daar ewig brand, omdat hulle nooit iets wou doen vir die arme siele in die vagevuur nie!”

[3] Daarop sê Paulus: “En daarvoor is julle seker regtig bly?” Beide die monnike sê: “O ja, verseker! Ook al kon ons hulle gehelp het, dan sou ons dit nog nie gedoen het nie, want hardvogtige slegte skepsels moet maar vir ewig brand! Ons sal nog geen onse vader vir hulle bid nie.” Paulus sê: “Julle is nie baie barmhartig nie, volgens wat ek sien! Hoe sou dit dan wees as julle in die vierhonderd myl diep hel onder die aarde sou sit? Sou julle dit lekker vind as iemand so onbarmhartig met julle sou omgegaan het? Sou julle julleself graag vir ewig sien kook en brand?” Die een sê: “Verskoon tog, weledele heer, dit is `n dom vraag. Hoe kan mens vra oor iets wat nie kan gebeur nie? `n Monnik kom nie so maklik in die hel as iemand anders nie, want hy word al beskerm deur die baie heilige misse wat hy vir die arme siele gelees het. Begryp, edele heer?”

[4] Paulus sê enigsins skertsend: “Aha, dit is natuurlik iets baie anders; natuurlik, aan die heilige misse het ek gladnie gedink nie! Ja, dit sal wel vir alles en nog wat goed wees. Het julle twee al baie heilige misse gelees en meer betaalde of meer onbetaalde?”

[5] Die monnike sê: “Dit is alweer `n dom vraag! Wie sou nou in Wenen `n onbetaalde mis lees? Weet die edele heer dan nie dat die ryke die hemel moet koop en dat slegs die arme drommels gratis binnegelaat word nie? Ja, my beste edele heer, die ryk suiniges moet maar betaal as hulle in die hemel wil kom. Wie die hemel op aarde het, verdien in die ander wêreld die hel. As hy die hemel daar wil hê, dan moet hy hom koop, so duur as wat maar kan. Ons priesters van God het die reg om die hemel te open of te sluit, maar dat ons hom nie vir die ryke verniet open nie, sal die edele here tog wel begryp. Die vuil suiniges moet betaal tot hulle skeel kyk, voordat hulle die hemel binnegelaat sal word. Ja, dit doen ons en ons het die reg daartoe!”

[6] Paulus sê: “Wie het julle dan die reg gegee?” Die monnik sê: “Wel, dit is vir my ook weer `n mooi vraag! Wie sou dit gegee het? Die pous, as plekbekleër van Christus op aarde, en hy het die reg van God gekry! Dit behoort u tog goed te weet as u geen aartsketter is nie!”

[7] Paulus sê: “Nou goed, ons begryp mekaar goed, maar sê my nog net of julle wel weet dat julle julleself nie meer op aarde nie, maar in die geesteswêreld bevind?” Die monnike sê laggend: “Dit lyk vir ons, edele heer, dat u nou begin te maal in u kop! As ons in die geesteswêreld sou gewees het, dan sou ons, óf in die hemel, óf in die vagevuur, of selfs in die hel gewees het! Maar die edele heer sien tog goed dat ons nou in `n kerk is, en daar is geen geesteswêreld nie!”

[8] Paulus sê: “Ek het ingesien dat julle nog vir `n lang tyd ongeneeslik is! Daarom sal ons julle ook so laat soos wat ons julle aangetref het. Ek is weliswaar Paulus, die bekende apostel van die Heer; die twee agter my is Petrus en Johannes en tussen hulle in staan Christus, die Heer Self, wat julle wil help, maar julle is nog veels te blind daarvoor. Slegs die gat van die diepste duisternis, waar `n gehuil en tandegekners is, sal julle genees! Oor enkele honderde aardjare sal ons mekaar weer sien!”

[9] Paulus gaan nou verder. Toe Ek, saam met Petrus en Johannes, by die monnike kom, vra hulle My ook vir `n aalmoes vir die arme siele in die vagevuur, maar Ek gee hulle geen antwoord nie en skenk hulle ook geen aalmoes nie en My begeleiers doen dit ewe min. Dan begin beide die monnike ons na die hel te verwens en ons eindeloos uit te skel as vuil skurke. Daarop kom alle Weners, wat ons al vooraf gewen het, daar aan, pak beide die monnike beet en wil hulle net flink afransel. Ek sê egter aan hulle: “Laat hulle staan, hulle is genoeg geslaan! Al hulle inspanning op aarde, netsoos hier in die geestesryk, is van nou af aan tevergeefs. Hulle sal langsaam verdor soos afgemaaide gras en sal tot voedsel vir die diere in die diepste duisternis dien. Laat ons nou na buite gaan! Ek sien nog enkele vrugbare tuine, waarin ons nog die oes moet binnehaal.”

Voor die Stefanus katedraal. Goeie smeekbede van die verloste vorste. Moeilike genesing van geestelike hoogmoed

217 Ons gaan nou verder en bevind ons baie gou voor die sogenaamde Stefanus katedraal.

[2] Dan kom enkele vorste na My toe en sê: “Heer, dit het U behaag om ons residensiestad te besoek om die baie blinde geeste wat hulle hier nog bevind, tot lewe te wek deur U liefde, genade en erbarming en hulle te bevry uit die nag van die dood. Sal U dan nou ook nog hierdie armes gedenk, wat hier liggaamlik en geestelik onder die gebedshuis in die katakombes begrawe lê. Ons sien nou reeds duidelik in dat U vir alles wat op aarde laag geplaas was, `n ligte voorkeur het, want die vergrype van sulke mense het meestal hulle oorsprong in die gebrek aan `n doelmatige opvoeding. By die hooggeplaastes kom die sonde verseker nie voort uit `n verwaarloosde opvoeding nie, maar uitsluitlik uit hulle hoogmoed en eiebelang en is daardeur beslis ook hardnekkiger as by die eenvoudiges. Daarom is hier maar net `n dokter nodig soos U, o Heer, sodat sulke ernstige siekes gehelp mag word. Besoek daarom ook hierdie armes hier onder die katakombes, miskien sal enkeles hulle ook hier laat opwek!”

[3] Ek sê: “Geliefde vriende, julle wat op aarde meestal volgens My hart geleef en gehandel het! Dit verheug My buitengewoon dat julle hierdie dooies vir julle herinner en Ek sal dadelik die begeerte van julle harte vervul. Maar dit sê Ek vooraf: In hierdie tuin sal ons `n baie maer oes binnehaal, want niks is moeiliker om uit `n siel te verwyder sonder om haar te skaad of haar heeltemal te vernietig, as die sogenaamde teologiese hoogmoed nie.

[4] `n Keiser, koning of vors verbeel hom wel om die grootste te wees onder die mense, maar dit hou verband met sy stand, waaraan hy dit natuurlik ook verplig is. Heel anders lê dit egter by dié daar benede! Hulle is merendeels ou, verstokte hiërarge* uit duister tye. Hulle beskou hulle voortdurend as wesens, aan wie die Godheid Self moet gehoorsaam. Hulle word hoofsaaklik op die waansinnige idee gebring deur die dwaalleer van Rome, wat elke priester twee keer so hoog plaas as moeder Maria, en sy weer in mag twee keer hoër as Ekself en wel so, dat Ek slegs deur haar tot iets te beweeg sou wees. Daarby kom nog hulle misse, waarin hulle in `n sekere sin met My kan doen wat hulle wil en bowendien soos Pous Alexander kan uitroep: Wie kan dit waag om met my te redetwis? Die hele aarde wat ek betree, bewe onder my voetsool! En God hou ek in my regterhand!” *(hiërarg´ (-e) Hoëpriester, veral in die Griekse Kerk; aartsbiskop)
[5] Daaruit kan julle maklik agterkom hoe moeilik dit is om geeste, wat hulleself nie net as gode nie, maar as jou reinste heersers oor God beskou, om hulle tot die korrekte deemoed terug te bring. Juis baie sulke siele bly daar benede. Dit sal daarom regtig moeilik wees om by hulle iets uit te rig. Miskien kan daar `n paar ietwat sagmoediger wees, maar by die ander... daar sal julle die toppunt van hardnekkigheid sien! Maar vererg mag julle julleself nie en ook nie bang word nie, want hulle sal ook tekens doen deur fiksasies van hulle fantasie. Julle moet dit alles as bedrog beskou, wat heeltemal niks beteken en geen realiteit besit nie. Noudat julle dit weet, sal ons onsself rustig na benede begewe. Laat dit so wees!”

[6] Ons daal nou af in die donker katakombes en laat slegs soveel lig ontstaan as wat nodig is vir die nuwe opgeneemde vorste, sodat hulle die bewoners van hierdie onderaardse gewelwe kan sien.

[7] Wanneer ons onsself almal in die sentrum van die gewelwe bevind, kom Robert met Helena na My toe en sê: “Heer, liefdevolste Vader, staan ons toe om nou baie naby U te bly, want ek moet beken dat nóg op aarde, nóg in die geesteswêreld my ooit so `n angs aangegryp het as hier in hierdie gewelwe nie! Ek sien nog niemand nie, maar hier en daar gryns ons vanuit sy doodskis `n halfvergane doodskop aan en `n hoogs onaangename geur van verrotting dring ons neusgate binne. Tog vervul `n eienaardige angs my hele wese. Dit is werklik baie eienaardig! Toe ek `n paar aardjare gelede deur vors Windischgratz tot die dood veroordeel was, het ek nie so `n angs gevoel soos nou nie. Liewe Vader, staan ons tog toe dat ons tydens hierdie ekspedisie baie naby aan U mag bly.”

[8] Ek sê: “Dit is in orde, my beste seun Robert, want Ek wil tog altyd dat almal wat deur die een of ander belas word na My toe kom, sodat hy by My verkwik mag word. Bly dus maar hier, want die spektakel sal gou begin!

Die ervarings van keiser Josef met die geestelikes. Rede van die vroeë dood van hierdie keiser, hy word nou aangestel as oordeelsengel teen Rome

218 Nou kom keiser Josef* na My toe en sê: “Heer, wees my sondaar genadig! Ek kan weliswaar nie oor ander spreek nie, want ek is self nog vol allerlei skuldgevoelens, maar omdat dit hier oor die hoë Roomse geestelikes gaan, kan ek onmoontlik swyg! Ek het die gebroedsel leer ken soos geen ander voor my en nie maklik iemand na my nie. Dit is egter sodanig deur my bestraf, dat dit sy wel tot in ewigheid sal hyg. O Heer, dit is vir my byna onmoontlik om U alles te beskryf wat ek as keiser met hierdie wesens deurgemaak het! Die skandalige en gewetenlose ingesteldheid van hierdie kaste het so `n vlak bereik, dat mens werklik geen woorde kon vind om haar te beskryf nie. *(Josef II, gebore 13 Maart 1741, oorlede 20 Februarie 1790, Rooms-Duitse keiser uit die huis Habsburg-Lotharinge, seun van Maria-Theresia van Habsburg en Frans-Stefanus van Lotharinge, regeer van 1780-1790 en voer in hierdie tyd baie betekenisvolle vernuwings deur in die sin van geestelike verligting, in sy lande (die sogenaamde Josefinisme: vertaler))

[2] Omdat dit my as aanhanger van U suiwer leer maar al te duidelik was welke verskil daar gelê het tussen die leer van Rome en U suiwer hemelse waarheid, het ek graag die valse Roomse vir goed uit die wêreld gehelp. Was dit my vergun gewees om nog tien jaar langer op aarde te lewe... volgens U heiligste Naam, dan het ek dit ook gedoen! Maar juis hierdie skurke, vir wie ek as die ergste klip des aanstoots gekom het, het geweet om as `n kwaadaardige kankergeswel op slinkse wyse na my aardse lewensdraad te kom en hom voortydig deur te knaag. Sodoende kon ek my voorneme nie uitvoer nie.

[3] Tog verheug dit my dat ek tenminste die weg tot haar verval gebaan het en dat dit begin om goeie resultate te hê. Want telkens wanneer ek in hierdie wêreld berigte ontvang van die aarde, sê mense altyd dat die hoer van Babel aan ongeneeslike uitteer ly, en dit is vir my `n groot vreugde, ja `n volkome hemel. O Heer, seën my werk, sodat dit op U aarde goeie vrugte mag dra! Dit sou vir my die grootste vreugde wees as U vir my sou sê dat ek geen nuttelose kneg op aarde vir U was nie!”

[4] Ek sê: “My liewe broeder Josef, Ek kan voorlopig niks anders sê nie, as dat jy vir My `n kneg was soos daar weiniges voor jou was en soos daar tot nou toe geen meer na jou was nie! Jy het heeltemal na My hart gehandel en was trou in die toevertroude huishouding wat aan jou gegee was. Die rede dat Ek dit toegelaat het dat jy My slegs `n kort tydjie op aarde hoef te gedien het, is hierin geleë, dat die mensdom jou nie werd was nie. Daarom het Ek haar dan ook met oorloë en allerlei node en teenspoed besoek, waardeur hoog en laag verdeemoedig was soos nooit êrens anders tevore nie. En hierdie verdeemoediging sal voortduur totdat die laaste slegte saad van die aarde verdelg sal word.

[5] Jou sal Ek egter nou eers `n goeie swaard gee, waarmee jy die hoer van Babel baie anders sal kan bestry as wat jy ooit op aarde geken het, want jy is vir My `n goeie stryder vir hierdie allerbelangrikste saak! Wat Babel en sy swart, skarlaken en purperrooi knegte alles vir gruwels bedrywe het, hoef jy My nie hier te vertel nie, want Ek weet alles die allerbeste, en daarom het dan ook die tyd van die oordeel oor haar aangebreek.

[6] Maar let nou op: Daar uit `n donker gewelf kom `n aartsbiskop uit jou tyd op ons af. Jy sal hom dadelik herken en ook hy vir jou. Gee hom `n gepaste antwoord, soos Ek dit jou in die mond sal lê.”

Die ware aard van aartsbiskop Migatzi. Gesprek tussen hom en Josef. `n Blik in die duisternis van die priesterdom

219 Josef sê: “Ja, ek herken hom aan sy manier van loop; dit is hy! O Heer, hoe lyk hy nie, `n waarlike skrikaanjaende gestalte! Oor `n volkome geraamte hang `n ou sogenaamde vespermantel (aanddiensmantel) en op sy doodskop klapper `n biskopmus vol vuilgoed en drek. So strompel hierdie gestalte met langsame en duidelik wankelende treë op ons af. Nou is ek tog benoud wat die monster gaan doen!”

[2] Ek sê: “Jy sal genoeg ondersteun word. Jy moet jou net vir niks vererg nie, want al hierdie wesens kan min of meer as waansinnig beskou word.”

[3] Josef sê: “Wat my van hierdie man verwonder, is dat hy op aarde een van die helderste koppe was en wat meer met my eens was, as alle ander biskoppe uit my aardse ryk. Die aartsbiskoppe van Salzburg, Praag, Olmutz, Erlau, Zagreb, Triest, Venesië, Trent en Milaan het my ietwat baie meer probleme besorg as hierdie Wener. Ja, ek moet eerlik beken dat hy my in my hervormings​werksaamhede in menige opsig baie goeie dienste bewys het. Juis daarom kan ek moeilik begryp hoe hierdie man in so `n jammerlike situasie beland het.”

[4] Ek sê: “My beste broeder, hierdie aartsbiskop Migatzi was iemand, wat die kuns die beste verstaan het om sy mantel na die wind te hang. Hy het eers goed bekyk hoe dik die latte was en noulettend beoordeel of hy hulle oor die knie kon breek of nie. As dit vir hom te massief en te sterk was, dan het hy dit nie oor die knie gelê nie, maar laat dit heeltemal vergoud, sodat iedereen by die aanblik van so `n vergulde knuppel, die nuwe mag in sy hande sou erken. Want vir diegene wat op aarde hand in hand gaan met `n magtige keiser, het elkeen byna net soveel respek as vir die keiser self.

[5] Aartsbiskop Migatzi het baie goed ingesien dat mens hom onder jou bestuur slegs belaglik sou maak as mens met die pous, wat toentertyd redelik afhanklik was van Oostenryk, te veel gemene dinge sou maak. Daarom het hy hom eerder by jou aangesluit en in die geheim wetgewer van die pous geword. Hy korrespondeer naamlik vlytig met die “hoof” en vertel hom wat hy moes doen om hom teenoor jou mag en kennis staande te hou. Omdat die pous hom daarvolgens moes rig, was dit die grootste triomf van aartsbiskop Migatzi dat hy in `n sekere sin `n pous bo die pous was.

[6] Kyk, dit was die beweegrede waarom die aartsbiskop Migatzi van Wenen hom met jou opgehou het, maar as jy sou dink dat hy ook innerlik so gesind was, dan sou jy jou deeglik vergis. Want in die opsig was hy meer pous as die pous self en verreweg meer Rooms as al sy kollegas. Ek sê vir jou dat hy jou in die geheim meer gehaat het as die dood, maar omdat hy deur jou, om so te sê, `n wetgewer van die pous geword het, het hy hom met jou opgehou en het jou ondersteun in alles wat jy onderneem het. Ken jy nou die man, wat met jou op aarde hand aan hand gegaan het?”

[7] Josef sê: “O, jou geslepe kêrel! Nee, ek het my alles behalwe so-iets van hierdie man kon voorstel! Ja, ja, wie politiek wil leer en daarin `n meester wil word, kan eerder na die swart, die skarlakenrooi en purper manteldraers gaan; daar sal hy sekerlik politiek aantref op `n vlak wat nouliks in die kop van Satan te vinde is. Wag maar, jou swart politikus, aan my sal jy `n harde neut te kraak hê!”

[8] Ek sê: “Let wel goed op, dat hy nie baie harder word vir jou as jy vir hom nie, want Ek sê vir jou dat hy met alle salwe gesalf is en dat dit vir elke nog so verligte gees werklik geen geringe opgawe is om so `n gesalfde op die goeie weg te bring nie. Wees nou maar rustig, hy kom al baie naby. So, dadelik sal hy jou en ook ons in die oog kry.”

[9] Aartsbiskop Migatzi sien hom nou, kom vinniger na hom toe en sê met `n sterk krysende stem: “Gegroet, broeder Josef! Maar hoe het jy hier in die ellendige hool beland?” Josef sê: “Om jou te besoek, broeder!” Aartsbiskop Migatzi sê: “Dit is baie mooi van jou, maar as jy nog so `n aartsketter is, soos wat jy op aarde was, sal jy hier vervloeks sleg ontvang word!”

[10] Josef sê: “Dit maak nie saak nie, want jy weet tog dat `n Josef weet om hom oral `n goeie ontvangs te gee. Jy kan my sê wat jy wil en ek sal jou steeds dieselfde antwoord gee wat ek die patriarg van Venesië gegee het, toe hy my `n skildery getoon het waarop die pous oor die nek van `n swigtende keiser sy muildier bestyg en die keiser met `n trotse gesig veragtelik aankyk.” Aartsbiskop Migatzi vra: “En hoe lui die antwoord?” Josef sê: “Tempi passati! Dit beteken: Die tye is verby! Nou redeneer mens anders!” En so `n antwoord sal jy ook van my kry as jy met iets sou aankom wat my nie geval nie, want weet jy, teenoor jou het ek nog nie opgehou om keiser te wees nie. Sê my egter nou net hoe dit hier met jou gaan en wat jy hier doen.”

[11] Aartsbiskop Migatzi sê: “`n Dom vraag! Kyk net na my gesig, vermaer tot op die been, en jy sal die antwoord vanself vind! Wat ek hier doen, kan jy sien aan my kleding! Die wêreld wil bedrieg word, dus laat ons haar bedrieg! Dit was altyd ons werk gewees en dit is dit ook nou nog. Die mensdom wil van die grootste wonder in haar, die goddelike rede en die daarmee gelykstaande goddelike verstand, geen gebruik maak nie. Hulle wil `n met wonders aan mekaar geflanste geloof hê, sodat hulle daarby die moeisame denke kan mis. Bygevolg is dit duidelik dat hulle bedrieg wil word; om dié rede word hulle ook bedrieg!

[12] Elke stukkie wonder is bedrog, maar dit maak nie saak vir die dom mens nie; as hulle maar net iets, wat soos `n wonder lyk, kan aangaap. Die ware werk van God maak egter byna heeltemal geen indruk op hulle nie. Son, maan, sterre en die pragtige aarde met haar tallose en grootse wonders, dit interesseer die dom mens nie die minste nie, maar om `n knikker (albaster) in `n oënskynlike leë beker te werp en daar daarna met `n “hokus-pokus” drie uit te haal... dit is `n wonder bo wonder! So was die mensdom, so is hulle nou en so sal hulle bly, solank daar mense op aarde bestaan. Daarom is die beginsels van die Jesuïete die beste wat die menslike verstand ooit uitgevind het, want dit het aan die mees wesenlike natuur van die mensdom ontspring.

[13] Die wyse Egiptenare het een van die beste religieë (godsdienste) opgestel, wat suiwer gebaseer was op misteries en alle moontlike towerkunste. Sy het daarom ook meer as tweeduisend jaar standgehou. Toe sekere vriende van die volk egter opstaan en die volk begin in te lig oor die bedrog van hulle as heilig beskoude religie, was daar maar al te gou massas vyande van die priesters en hulle religie. Die tempels was verniel en die priesters meestal gedood of uit die land verdrywe. Maar wat het die volk daarby gewen? Niks anders as nood, ellende, troosteloosheid en ten slotte die totale verval van sy nasionaliteit en sy oeroue, byna goddelike beroemdheid nie! Sou dit nie beter gewees het as hierdie onryp weldoeners van die volk, met hulle skerp verstand, nooit onder die Egiptiese volk opgestaan het nie? Die volk sou in sy onwetendheid gelukkig gebly het, en die priesterstand, wat as enigste weet dat die mens niks is en nooit as te nimmer iets te verwagte het nie, sou van sy inkomste kon geniet vir die feit dat hulle hulle onvermoeibaar beywer om by die blinde volk die geloof in God en in die onsterflikheid orent te hou en hulle daardeur van `n hoopvolle bestaan te verseker, met as loon dat hulle die grootste las van die volk op hulle eie skouers neem, en hulle self elke minuut die ewige vernietiging tegemoet kan sien.

[14] Laat by die volk duidelik die insig ontstaan, dat daar na die dood geen meer lewe is nie, en dan sal julle dit dadelik tot alle denkbare ontaarding sien oorgaan! Die priesterstand neem dit alles op sy skouers. Hulle alleen sien die ewige vernietiging moedig onder oë, omdat hulle alleen duidelik die voordeel van die nie-bestaan, ten opsigte van die bestaan, insien. Sodoende is dit dan ook die grootste ondank teenoor hierdie groot weldoeners van die mensdom as hulle voor die volk as bedrieërs aangekla word. Hulle is dit wel, maar nie ten nadeel nie, maar tot welsyn van die volkere!

[15] Waarom is die Chinese en die Japanners nagenoeg die gelukkigste volkere van die aarde? Omdat hulle nog nooit in hulle domheid gesteur was nie, omdat hulle verstandige vorste daarvoor sorg dat hulle volkere nooit tot een of ander verligting kom nie. Enkeles wat dit waag om by hierdie volkere `n sogenaamde liggie te laat opgaan, word swaar gestraf. Daarom het ander nie so maklik daarmee saam aangekom nie.

[16] Jyself, my anders redelik agtenswaardige vriend, het egter as vors, in plaas van om met die priesters hand in hand te gaan, hulle `n diepe wond toegebring, wat die tyd moeilik sal heel. Hoe moet `n waaragtige aartsbiskop oor jou oordeel? Ja, welke oordeel moet die hele verstandige mensdom oor jou vel? Jy het haar ontneem van die een en het haar niks beter in die plek daarvan gegee nie!

[17] As `n mens in sy domheid gelukkig is, waarom hom dan wakker maak, sodat hy ongelukkig word? Alle mense is aan die dood blootgestelde oortreders. As die oortreder slaap, is hy gelukkig in sy droom, maar word hy wakker, wat dan? Dan gryp die doodsgedagte hom aan en hy word onuitspreeklik ongelukkig! Sê nou self: Het hy wat die oortreder uit sy slaap wakker skud, hom `n weldaad bewys?

[18] Nie verniet noem die kerk haarself `n “moeder” nie, want sy is vir die volkere werklik wat `n moeder is vir haar kinders. Teer gee sy die volkere slaapverwekkende spys en drank, sodat hulle die vreeslike ellende van die wêreld nooit sal smaak nie. Wie dan ook stewig vashou aan die kerk en haar middele gebruik, sal ook werklik nooit die pyn van die dood voel nie. Wat dink jy nou? Sal jy my nou nog met jou dwase teenwerpings teenstaan?”

[19] Josef sê kort en lakoniek: “Vriend, deur jou inhoudslose woorde het jy eintlik niks anders gesê nie as dat juis die priesterstand hulle steeds in die grootste onwetendheid bevind en ook nog probeer om alle volkere vir duur geld daarmee op te saal. Ek en duisende wat dink soos ek, het nooit aan die onsterflikheid van ons siele getwyfel nie, omdat ons, God sy dank, baie verlig was, want ons geloof was geen blinde nie, maar `n baie duidelike siende geloof. Ons het egter die gevoel gehad dat alle mense dit kon insien as hulle maar nie deur die blinde geestelikheid daar vanaf gehou word nie. En dit, vriend, was die rede van ons verset!”

Josef verwys aartsbiskop Migatzi na die Heer. Migatzi beskou die hiernamaals as bedrog en verklaar Josef as geestesiek. Josef oor die oorsaak van sy dood

220 Josef gaan verder: “Kyk, vriend, jou dom en sinnelose denkbeelde waarmee jy jou kerk wil verontskuldig, maak al meer as genoeg duidelik dat ons beide liggaamlik al sestig aardjare gelede gesterf het en hier nou baie gesond en wel voortlewe. Sou die volk in die ware geloof onderrig geword het, dan sou hulle hulleself ook makliker laat lei het en sou hulle hulleself meer beywer het om te doen wat goed, waar en mooi is. Omdat hulle egter, in plaas van om alle dinge in hulle ware gedaante te sien, net slaap en van die een droom na die ander deursnork, word daar by so `n volk nie gedink aan geestelike vooruitgang nie. Waarop kon ons in Oostenryk, onder die regering van my moeder, staatmaak? Op niks en niemand nie!

[2] Eens het ek te wete gekom hoe `n geestelike op die preekstoel met hel en verdoemenis gedreig het teen die gebruik van spelde, omdat hy dit as suiwer towery aangesien het, want die duiwel sou in lewende lywe na hom toe gekom en gesê het: “Skenk my jou siel en ek sal jou die kuns leer om spelde by die duisende te maak”. Daarvan het hy so geweldig geskrik, dat hy van angs flou geval het. Het die allersaligste Maria op die trap, wat hy steeds die meeste vereer het, hom toe nie tot hulp gekom nie, dan was hy sonder meer verlore gewees.

[3] As die arme volk nou aan sulke dom geestelikes toevertrou word, dan vra ek myself af: Welke vrugte kan dit dan vir so `n volk afwerp?” En kyk, tienduisende sulke voorvalle het tot my ore gekom en het my daartoe gebring om vir altyd `n einde te maak aan sulke suiwer onsin. God sy dank, die Heer het my inspanning geseën en my dit nie as sonde aangereken nie! Die pous het nou die een oorveeg na die ander van die liewe wêreld gekry en het by die miljoene reeds elke bietjie aansien verloor. Daarvoor het ek die eerste klip gelê, wat vooraf al deur Luther, Calvyn, Hus en Melanchton bewerk was. Ek is weliswaar deur Rome daarvoor verdoem tot die onderste hel, maar dit het my God sy dank nie geskaad nie, want kyk, Hy wat hier naas my staan, is Christus Self, die Heer oor hemel en aarde! En ek glo dat, wie soos ek by Hom is, tog wel `n bietjie salig sal wees!”

[4] Die aartsbiskop sê baie opgewonde: “Jy was in die moederskoot al `n ketter en sal as sodanig ook vir ewig in die hel bly sit! Jy dink dat ons reeds gesterf het? O, jou dwaas! Vir die wêreld, polities gesien, het ons weliswaar gesterf omdat ons onsself daaruit teruggetrek het, maar nie in werklikheid nie, omdat ons tog nog almal in die sigbare Wenen lewe, rondloop en rondry as ons die geleentheid daartoe kry. Dit sal tog sekerlik nie in die geesteswêreld so wees nie! Laat jou nie uitlag nie! Ek, as aartsbiskop, sal tog wel die beste weet hoe dit met die geesteswêreld gesteld sou wees, as daar een bestaan! Maar dat daar na die dood geen lewe meer kan wees nie, val die hele geesteswêreld vanself in duie, en met die godheid van Christus sal dit ook wel eenders wees. Hoe ver moet jy dit in jou dwaasheid gebring het dat jy `n Poolse smousjood as die Nasarener beskou, wat lank gelede aan die kruis gesterwe het en in alle ewigheid nooit meer lewend geword het nie. Dit is werklik al heelwat, dat jy jouself nog nie as Christus begin beskou nie, want daarvoor is jy lankal dom genoeg!

[5] Het jou sieklike toestand jou herinneringsvermoë so volkome aangetas, dat jy jou nie meer kan herinner dat jy as `n dwaas in die geheime keiser-koninklike kranksinnige inrigting beland het nie? Hierdie gebeurtenis sal jou wel die gevoel gegee het dat jy gesterf het, maar dit is nie so nie: Jy het maar net kranksinnig geword en dit gee jou die gevoel dat jy reeds gesterf het. As jy egter wil, kan ek jou spoedig genees, sodat jy dan weer kan geniet van die goue vryheid van die lewe. Jy weet tog dat ek nooit `n seloot was nie, sekerlik nie teenoor jou nie. Kom op, brawe vriend, laat jou genees!”

[6] Josef sê: “Vriend, ek het al baie oor my hoor lieg, maar so-iets het my nog nie oorgekom nie! Dat jy nie in die onsterflikheid en in Christus glo nie en nooit geglo het nie, hinder my eintlik nie heeltemal nie. Ek sal ook geen moeite doen om jou in die geloof in te wy nie, maar dat jy beweer dat ek op aarde kranksinnig was, dit sit my dwars in die krop, aangesien ek maar al te goed geweet het op welke manier ek eintlik die tydelike vir die ewige moes verwissel.

[7] Kyk, deur toedoen van kerklike kant begin ek my, na die ruik aan `n ruiker blomme, onwel in my hoof te voel, wat homself ontwikkel tot `n sterk kopseer en verkoue. Ek slaan geen ag op hierdie saak nie en dink dat die verkoue wel sou oorgaan, maar dit was nie so nie. Toe dit egter, in plaas van beter, by die dag erger word, laat ek my hofarts kom, wat egter ook niks anders konstateer as `n erge hardnekkige kopgriep nie. Maar by die dag voel ek `n sekere druk as te ware op die harsings bo in my hoof sterker word, iets waarop ek aanvanklik ook te min ag geslaan het, totdat daar hom op dieselfde plek ook uitwendig `n *tuberculum malum *(kwaadaardige gewas), soos my hofartse dit noem, begin te ontwikkel, wat ondanks alle mediese behandeling steeds erger word.

[8] Uiteindelik word daar `n artsvergadering belê. Die raad sien in die abses aan my kop niks gevaarlik nie, behalwe `n eenvoudige dokter, genaamd Quarin. Aan hom word die vraag deur my gestel of hierdie kwaal geneesbaar sou wees. En Quarin sê beslis: “Nee”, waarvoor hy deur my in die adelstand verhef was en uitstekend beloon word. Vanaf daardie oomblik het dit met my liggaam van uur tot uur slegter gegaan en ek sterf spoedig daarna, by my volle bewussyn, sonder die geringste angs vir die dood. Toe ek sterf, kom dit my voor asof ek baie sag ingeslaap het. Spoedig daarna ontwaak ek, maar God sy dank, nie meer in die materiële nie, maar in die geestelike wêreld.

[9] Ek dink dat dit vir jou hieruit tog wel duidelik moet word dat my herinneringsvermoë nie geheel en al uitgeblus is nie, soos jy beweer het. Wat dink jy? Spreek nou!”

Migatzi gee `n ander verklaring vir die dood van Josef. Hy verlang bewyse oor Jesus. Josef se rede oor die gees van die liefde as enigste godsgetuie

221 Aartsbiskop Migatzi sê: “My beste, goeie vriend! Jy kan weliswaar vertel wat jy wil en wat jy goeddink, dit maak vir my nie saak nie. Wat jy vir my gesê het, beledig my nie, maar dat jy my in `n sekere sin beskuldig van `n aanslag op jou persoon, dit vererg my! Ek meen tog dat ek jou intiemste vriend was en in die geheim net so goed `n vrymesselaar as jy, en daarom ook weet waarom ek dit met jou vernuwings eens was. As `n altyd helderdenkende man van eer verklaar ek daarom, dat jy, met jou vermoede, op `n dwaalspoor is.

[2] Kyk, die hele aard van jou kwaal was in hoofsaak `n aangebore orgaanafwyking, bestaande uit `n soort kliergeswel in die kop, waarvan jy geen noemenswaardige klagtes ondervind solank jy jou ietwat terughou ten opsigte van Venusgedrag nie. Toe jy haar egter redelik begin te vereer en ten slotte ook nog deur `n sekere skoonheid so tussen die bedrywigheid deur besmet word, het die kwaal in jou kop iets van die gif opgeneem. Jy het te min aandag aan hierdie saak bestee en die doktors het, soos gewoonlik, die kwaal nie reg gediagnoseer nie en jou verkeerd behandel. Daarom was dit ook vanselfsprekend dat jy ten slotte aan jou kwaal ten offer moes val. Dus jyself en niemand anders was verantwoordelik vir die ontstane kranksinnigheid nie, of as jy al oorlede wil wees, aan jou liggaamlike dood! Beskuldig voortaan nie meer die kerk nie, want hulle het geen skuld aan jou kwaal, wat jou hoe dan ook ten gronde sou gerig het nie.

[3] Dit sou vir my hoogs aangenaam gewees het as ons nog baie jare saam die Oostenrykse volkere kon gelei het, maar die noodlot het gewil dat jy en ek ons van die politieke toneel sou terugtrek. Sodoende het ons beide wel soos jy beweer gesterwe, of volgens my opvatting gepensioeneer en in `n geheime kranksinnige inrigting gebring, waaruit ons elke jaar `n paar keer na buite mag vir `n wandeling om ietwat te geniet. Josef, wees verstandig en beskou hierdie Jood tog nie vir meer as wat Hy is nie! Maar sou dit werklik die geesteswêreld wees en sou jou verhaal oor Christus waar wees, dan sou Hy Hom tog anders aan `n keiser en `n kardinaal voorstel as `n gewone smousjood! Welke bewyse het jy dan vir jou bewerings? Christus `n smousjood! Nou vra ek jou!”

[4] Josef sê: “Maar ook ek vra jou om jou in die allerhoogste persoonlike teenwoordigheid van Jesus, die Heer ietwat anders te gedra, anders sal dit met jou kardinaalskap spoedig gedaan wees! Die geduld van die Heer moet weliswaar ondeurgrondelik groot wees, omdat Hy dergelike onsin so gelate aanhoor, maar of dit sonder grense i, moet ek tog sterk betwyfel, want wanneer mens en geeste te lank en te hardnekkig sondig en hulle nie wil afkeer van hulle dwase verdorwenhede nie, sal Hy hulle `n dergelike gedrag seker nie al te lank laat welgeval nie. Het ekself byvoorbeeld op aarde aan die verlokkinge van Venus al `n paar jaar eerder geen gehoor meer gegee het nie, toe die goeie hemelse Vader my daarvoor deur allerlei voorvalle in my lewe diverse kere duidelik gewaarsku het, dan het ek miskien, ondanks alle vervolgings van my vyande, so `n tien tot twintig jaar langer kon lewe en die volkere in die Naam van God regeer. Maar omdat ek die heilsame waarskuwing van die Heer in die wind geslaan het, het die geduld van die Heer ietwat opgeraak en moes ek sonder genade en vergewing wat my liggaam betref, in die stof byt en wel pynlik en bitter genoeg. Dus vriend, stel die geduld van die Heer nie al te lank op die proef nie!”

[5] Aartsbiskop Migatzi sê: “Maar beste vriend, voordat ek my na behore kan instel op Christus, die Heer, moet ek tog eers insien dat Hy dit werklik is! Bewys dit eers vir my, dan sal ek anders begin te dink en te praat. Ek het tog nie daarom gevra of ek van jou mag verneem hoe kort of hoe lank die geduld van die Heer is nie. Gee my bewyse en dan sal dit wel blyk of ek dan ook nog so wildweg praat.”

[6] Josef sê: “Solank jou eie hart jou nie deur die gees van die liefde sal sê: Dit is Hy!, solank het alle bewyse ook geen nut vir jou nie. As jou hart dit egter vir jou sal sê, het jy ook geen ander bewyse meer nodig nie. Wie Jesus wil herken, moet Hom liefhê, maar wie Jesus liefhet, het Hom ook lewend in hom; en dit is die enigste bewys waardeur iedereen Christus sonder enige twyfel kan herken. As jy in hierdie gering lykende Jood eers vir Christus met al jou lewenskrag herken, dan sal wel blyk of daar agter hierdie Jood miskien tog ietwat meer skuil.”

[7] Aartsbiskop Migatzi sê: “Jy is vir my tog `n rare snuiter! Hoe kan ek nou in hierdie Jood Christus liefhê voordat ek weet of Hy dit werklik is? Beteken dit dan nie om die Godheid van Christus diep omlaag te gaan haal as mens sonder verdere ondersoek Christus, die Heer sou begin te vereer in die eerste die beste Jood? Christus liefhê, vereer en aanbid in die vorm van brood en wyn, dit kan nog gaan, omdat Hyself hierdie vorms as aan Homself gelykwaardige plaasvervangers ingestel het. Maar Christus aanbid in die gedaante van `n baie gewone mens en bowendien nog `n Jood, vriend, dit beteken werklik op `n skandalige manier omgaan met die liefde tot Christus. Dit sal ek geensins doen nie! Is Christus slegs `n vrome volksfabel, dan is sowel die een as die ander `n dwaasheid, maar is Christus werklik dit wat die mite oor Hom vertel, dan sou die opvolg van jou advies tog die afskuwelikste godslastering wees, wat met die onderste hel sou bestraf moet word.”

[8] Josef sê: “Nie sleg nie! Wat leer Christus dan Self? Kyk, jou egte Roomse fariseër; Hy sê: “Maar wanneer iemand `n arm broeder opneem in My Naam, die neem My op; wie My egter opneem, neem ook Hom op, wat My gestuur het!” Wanneer die Heer Homself dus met ons broeders gelykstel, waarom sou ons dan anders daaroor dink? Ek sê jou, dit is niks anders nie as ons hoogmoed, wat Hom `n stralende en hoogverhewe God voorstel en Christus in eenvoudige klere nie aanvaar nie, omdat die hoogmoedige siel van die mens iets, wat eenvoudig en deemoedig daar uitsien, nie kan verdra nie! Slegs die hoogmoedige wens sy God met kroon en septer. Die deemoedige wens Hom daarenteen `n vriendelike, meer op homself lykende God, sodat ook hy dit kan aandurf om sy oë na Hom op te slaan en te sê: “O Heer, wel kom U tot my, arme sondaar, in die kleed van die grootste nederigheid, maar desondanks is ek dit nie werd om my oë na U op te slaan nie.” Wat dink jy, wie van hulle sou vir Christus, die Heer die mees aangenaamste wees?”

Migatzi se gesprek met homself. Hy sou graag die Heer wil erken, maar is bang vir sy ampsbroeders. Josef help hom daaruit

222 Aartsbiskop Migatzi sê: “Wag, nou moet ek eers ewe nadink om jou `n waardige antwoord te kan gee.” Hierop lê die aartsbiskop drie vingers van sy regterhand voor sy voorhoof en sê by homself: “By my armsalige lewe, hierdie Josef is ortodokser as ek, wat tog aartsbiskop en kardinaal tegelyk was! As ek my nie so geskaam het daarvoor nie, dan was ek byna genoodsaak om aan te neem wat hy my oor hierdie Jood vertel het. As ek alleen was, het dit al gebeur, maar my talryke kollegas, wat hier saam met my die Vatikaan bewoon het, sou alle duiwels uit die hel oor my afroep as ek so-iets sou doen. As ek nou maar weet wat ek hier die beste kan doen! My kollegas bewaak my met arendsoë en luister na my met Midasore! Ek hoef maar aanstaltes te maak om my by die geselskap aan te sluit, of die kêrels sou dadelik oor my heen val soos hongerige wolwe. O Josef, jy het gelyk in alles wat jy oor Rome gesê het! So is dit en nie anders nie, dit weet ek die beste, maar wat kan iemand doen wat aan sy kollegas behoort?

[2] Mens moet die volk `n enorme groot rat voor die oë draai, handelinge verrig, doodsaai en oerdom wees en die volk iets laat glo, waarin mens self met die beste wil van die wêreld nie kan glo nie. Mens moet hulle met `n op God lykende aura omgewe, terwyl mens in wese ver benede die waarde van `n varkoppasser staan. Wat is mens dan as aartsbiskop en kardinaal? Niks, heeltemal niks! Mens kan niks en op aartsbiskoplike hoogte leer nie, mens moet hoogstens sy finansies in orde hou, sy hoogkerklike regiment van `n allesverpletterende hoogwaardigheid te voorsien en die hel steeds verder oop te hou as die hemel. Dit is die hoë amp van `n aartsbiskop! Mens moet homself tog, as mens ook maar enige gewete het, alle dae in die oor fluister: “Wat jy is, stel op sigself geneem niks voor nie! Sonder skoenmaker en kleremaker kan die mens moeilik lewe, maar sonder aartsbiskop baie maklik!” Dit is `n onbetwisbare waarheid, maar wie durf dit te waag om hom openlik uit te spreek! Werklik, `n gewigtige saak vir `n man van eer!

[3] O Josef, jy het gelyk! Maar gee ek jou gelyk, dan sal hulle my van alle kante aanval en weet hoe om my die mond te snoer. As ek maar geweet het hoe ek my uit die strikke van my veglustige kollegas kan bevry! Ek sou dit met die grootste genoegdoening doen, maar hoe sal dit dan met my gaan? Ek weet netso goed soos jy, beste vriend Josef, dat ek liggaamlik gesterwe het en my reeds byna sestig jaar of meer hier in die geesteswêreld bevind, hoewel ek nie op aarde daarin geglo het nie. Maar wee my, as ek teenoor my kollegas so-iets sou laat val!

[4] O Josef, help my om aan my kollegas te ontkom en jy sal jou Migatzi dadelik in `n ander lig sien! Ek bied jou steeds soveel moontlik die helpende hand; dit is trietsig dat ek anders met jou moet praat as wat ek eintlik sou wil. Jy ken Rome goed, maar ek ken dit beter, want ek ken die grond waarop Rome staan. Solank geen Hercules Rome oorweldig, wat haar kopstukke tot `n val sal bring nie, sal dit nooit dag word op ons liewe aarde nie!”

[5] Na die gesprek met homself sug die aartsbiskop diep en sê vir Josef: “Beste vriend, jy het geduldig gewag op `n waardige antwoord, maar ek kan jou, ondanks al my nadenke, geen antwoord gee nie, want daar is dinge tussen son en maan, waarvan die menslike wysheid hom nog nooit iets kon voorstel nie. Ek hoop dat jy my sal begryp!”

[6] Josef sê: “Ja, ek begryp jou, en in hierdie ruimtes bevind hom nog `n groot aantal aartspape (aartsbiskoppe) vir wie jy `n onuitspreeklike angs het, maar wat ewe onbeduidend is as jou aartsbiskoplike hoogwaardigheid. Kyk, die Heer het die oor van my hart geopen en ek het jou gedagtegang verneem, waardeur ek jou antwoord reeds ken. Van nou af aan is jy my dierbare vriend en die Heer sal dit by jou regstel, waaraan dit jou nog ontbreek. Laat jou dwase angs vir jou duistere kollegas egter vaar. Hulle sal jou niks doen nie, daarvoor staan ek in! Ons het ook nie vir hulle hierheen gekom nie, maar slegs vir jou, omdat ek jou ken. Hoort jy by ons, dan is ons reeds hier klaar. Wend jou egter nou tot die Heer! Hy sal jou met een woord gesond maak!”

[7] Aartsbiskop Migatzi sê: “Beste vriend Josef! Jy weet dat ek dit met alles wat jy as korrek, goed en waar erken, volkome eens het. Net dat hierdie, origens buitengewone opreg lykende seun van Abraham Jesus, die goddelike Heer uit Nasaret sou wees, kan ek nog nie heeltemal begryp nie! Jesus, die Heer moet tog iets van die heerlikheid van Sy hemelse Vader uitstraal, maar Hy straal netso min iets goddelik uit as `n gewone mens!

[8] Maar hoe dit ookal sy: Christus, die Gesalfde God, die ware Hoëpriester in die ewigheid, is die liefde van God vir die mens. As Hy my, arme sondaar, liefde sal betoon, dan is Hy my Christus en Heiland vir ewig, al loop Hy ook in die kleding van `n skoenmakerskneg! Betoon Hy my geen liefde nie en gaan Hy met my te werk soos `n Roomse geestelike, dan is Hy vir my niks werd nie.

[9] Jammer genoeg was ek ook self `n Roomse hoëpriester; ek moes van die alleen saligmakende kerk preek en alles verdoem wat nie sy knie wou buig voor die tiara nie. (pouslike kroon) Maar met al die verdoemenis neem ek dit nie so ernstig nie, want ek glo my hele lewe lank tog nooit aan `n vagevuur en nog minder aan `n hel nie, omdat ek beide nie in ooreenstemming kon bring met die goddelike liefde en wysheid nie. Bowendien het ek te veel van die mens gehou, sodat dit my nooit erns kon wees om ook maar die slegste van hulle vir ewig te verdoem nie!

[10] Ook die slegste kan slegs gedurende `n bepaalde tyd sleg wees, want hy het hoogswaarskynlik in die begin `n sodanige natuur besit, dat hy nie anders kon handel nie. Word so `n booswig, na `n sorgvuldige ondersoek van sy aanleg, opvoeding, beweegredes en die omstandighede waarin hy hom bevind, of wel reeds op aarde of hier in die ryk van die geeste solank tot `n straf veroordeel tot hy hom volledig verbeter, dan is `n straf goed en regverdig. Maar `n ewige straf vir `n tydelike vergryp kan tog onmoontlik deur die hoogste Wysheid en Liefde van God verordineer gewees het, want so-iets pas wel `n aartstiran, maar nooit by `n God van liefde nie!

[11] Jy sien dat ek welbeskouend in wese geen egte priester was nie, want my mensvriendelike beginsels het my daarteen behoed. Vind ek Christus nou soos Hy is en nie soos Rome Hom verkondig nie, dan is Hy vir my ook welkom in die kleding van `n skoenlappersjonge. Is Hy egter Christus volgens Roomse snit, dan is God ons genadig en barmhartig, want dan is ons lot die ewige brandende hel, waaruit `n uitweg nooit as te nimmer meer gebied sal word nie!”

[12] Josef sê: “Ek is dit volkome met jou eens, maar by hierdie Christus hier sal jy dit vind, wat jy wil vind: `n Heer wat jou, netsoos ons almal, redelik na aan die hart lê. `n Christus wat wyser en beter is as hierdie alleen ware en enige Christus, kan jy jou in die ewigheid nie voorstel nie. Dat ek my ook nooit `n wraaksugtige, straffende God kon indink nie, maar slegs `n wyse en sagte Vader vol opregte liefde, bewys immers my sagte strafwet, wat die afskuwelike doodstraf heeltemal afskaf en selfs die grofste misdadigers sodanig bestraf, dat hulle weer mens kon word. En ek weet, dat ek daarby ook heeltemal geen lelike en wraaksugtige bedoelings gehad het nie. Hieruit sien jy dus...”

[13] Hier val die aartsbiskop vir Josef in die rede en sê: “Ja, ek sien dat jy `n verhewe vors was en `n egte mens volgens die wil van God! Daarom neem ek dan ook jou vriend aan as die Christus, wat my dan ookal mag oorkom. My kollegas sal nou spoedig soos duiwels oor my heen val, maar Migatzi sal bly by wat hy nou aanvaar het. Ek hoor hulle al aankom!”

Migatzi se ampsbroeders. Die eselagtige president. Migatzi se erkenning van die Heer. Sy oordeel oor Rome. Antwoord van die biskoppe

223 Nou kom daar skielik wel honderd geraamte-agtige wesens in aan flarde geskeurde vespermantels en ingeduikte biskopsmusse uit alle hoeke te voorskyn en skree baie opgewonde moord en brand. Een van hulle, hulle president, wat `n meer eselagtige as menslike gesig het, stel hom nogal op die voorgrond. Hy is weliswaar die domste van almal, maar dit maak nie saak nie, want hulle benoem steeds net die domste, sodat hulle self soveel te meer onbelemmerd kan doen wat hulle wil. So iemand hardloop haastig na Migatzi toe met `n ernstige gesig, wat daardeur nog dommer begin te lyk, sodat die hele geselskap van die Heer begin te skaterlag. As die na vore getrede president dit sien, word sy gesig nog ernstiger, waardeur sy gesig nog dommer en belagliker begin te lyk.

[2] Hy sper nou sy mond wawyd oop en doen alle moontlike moeite om `n kragtige Rooms-apostoliese vloek uit te spreek. Maar Ek trek `n klein streep deur sy rekening en die heer president stotter daar niks anders uit nie as `n hees knorrend: “j-a, j-a, j-a.” Helena en Robert stik byna van die lag. Selfs Petrus, Paulus en Johannes kon die lag nie heeltemal agter weë laat nie. Die vorste lag ook luidkeels, en Josef merk op dat hy in sy hele lewe nog nooit so `n belaglike gesig as die van hierdie woedende president gesien het nie.

[3] Robert sê vir My: “Heer, ek begryp nie hoe ek, by die binne​gaan van hierdie grafkelder, so bang kon gewees het nie, want nou sal ek my byna kapot lag vir hierdie vreeslike dom gelaats​uitdrukking en oor die egte eselsgebalk! Dit het egter so `n groot simboliese betekenis, dat mens hom niks meet treffend kan voorstel nie. Hoe magtig het Rome ten tye van Luther geskreeu van toorn en woede en hoe magtig skree dit nou teen die nuwe-katolieke, maar die geskreeu is steeds onveranderlik eselsgebalk en hierdie president is `n geslaagde en getroue beeld van die pousdom!”

[4] Ek sê: “Dit sal ook die gevolg wees van die teenwoordige inspanning van die pousdom. Die mens sal die dienare flink begin uitlag, en hoe meer hulle hulle vererg, soveel te meer sal hulle uitgelag word, totdat hulle eie toorn hulle ten slotte sal verteer. Wat jy hier sien in die kleine, sal op aarde geskied in die grote! Die dienare van Bileam sal alles in werking stel, sal wondermagie bedrywe en skree en balk netsoos hy hier, maar die volk sal hulle vermaak soos ons geselskap nou hier, ten opsigte van hierdie j-a balkende esel. En hierdie vernedering sal die beste geneesmiddel wees vir die dwase.

[5] Maar weldra sal jy ook sien, waarom jy eers so bang was. Spoedig sal die innerlike van hierdie papiste (roomse) na buite tree en jy sal redelik verbaas staan oor die bedrieglike kunste wat hierdie wesens sal realiseer. Ek sal die geselskap egter sodanig bewerk dat hulle hulleself daarby sal gedra soos baldadige publiek by `n mislukte komedie. Dit sal dan `n goeie uitwerking hê.”

[6] Nou kom Migatzi na My toe en sê: “Heer Jesus, U is werklik Hy! Nou herken ek U eers volkome! U alleen sy ewig alle eer!” Ek gryp egter sy hand en sê: “Broeder, word volmaak!” Daarop lyk Migatzi dadelik baie goed en gesond.

[7] Migatzi voel nou baie lig en versterk en voor sy oë word dit ligter en ligter. Hy dra nog net steeds dieselfde geskeurde, aartsbiskoplike gewaad, wat hom sigbaar hinder. Hy bekyk homself en sê na `n rukkie vir My, vol innige liefde en die volste vertroue: “Heer Jesus, waaragtige God en Seun van U ewige Vader! Omdat U reeds teenoor my, sonder enige verdienste, vir my maar terwille van U allerheiligste Naam, so genadig was en my verlos het uit hierdie poel van die verderf, vra ek U my ook te verlos van die res, wat my oë `n weersinwekkende aanblik en my neusgate `n aaklige reuk besorg! Bekyk my walglike gewaad van hoogmoed en bedrog, en bevry my daarvan! Gee my in die plek daarvan `n eenvoudige bedelaarsgewaad en ek sal my salig daarin voel!”

[8] Ek sê: “My beste broeder, die gewaad was weliswaar `n gewaad van hoogmoed en bedrog gewees vir diegene wat dit hoogmoedig en pronksugtig gedra het, maar jy het dit slegs gedra vanweë die ritus, soos wat die rooms-kerklike reëls dit voorgeskryf het. Sodoende was dit vir jou `n ware erekleed en dus nie veragtelik, soos wat jy dink nie.

[9] Want nie alles is sleg aan die Roomse nie! Dit is slegs `n gruwel, as hulle vanweë die aardse Mammon, na middele gryp wat van suiwer helse aard is, soos: Valse wonders, valse genees​middele, aflate, relikwieë- en beeldeverering, amulette, vroom​klinkende towerformules, blinde seremonies, genadebedevaarts-oorde, kerkskatte vir ydel kerklike luukses, hoë ampte en ereplekke, die mees uitgebreide heerssug en die hardnekkige mening om altyd die grootste gelyk in die wêreld te hê. Ek wil niks sê van hulle misoffers nie, niks van hulle oorbieg, van hulle tempels, klokke en orrels, niks van waardige kunswerke, niks van die heilig hou van hulle bedehuise en niks van die begrafnis​seremonies vir oorledenes nie. Want as dit alles met `n suiwer ingesteldheid gebruik word, is dit deugdelik om die menslike gemoed te verhef en te veredel, maar dat die Roomse dit op hulleself geneem het om die suiwer dinge te gebruik om die menslike hart dom te hou en dit blindelings te laat glo dat mens, deur die nougesette gebruik daarvan, tot die lewe in die hemel kan kom en slegs daardeur My genade kan verkry, dit is baie sleg! Want daardeur word Ek, as Vader teenoor die kinders, tot `n tiran gemaak, wat wel deur die dom mens gevrees moet word, maar nooit bemin moet word nie. Die verstandiges, en die mens met lewenservaring, begin hulle dan egter vir My te skaam. Hulle wil dan dikwels van `n Verlosser, soos wat die Roomse kerk Hom afskilder, niks meer weet nie en werp daardeur die kind saam met die badwater weg. Dit bewerkstellig die Roomse kerk deur haar eiemagtige leerstelsels, bepalings, konsessies en voordele, wat hulle voorgee om van My te gekry het, en bowendien deur allerlei toegestane en gepreekte bygelowe. Dit is egter dit waardeur hulle hulleself ten gronde rig en eintlik reeds ten gronde gerig het.

[10] Dit alles lê egter nie by die gewaad nie, maar by die geweldige misbruik daarvan. Behou daarom ondertussen maar jou gewaad! As ons weldra uit Wenen weggaan en onderweg nog geestelik `n besoek aan `n plek gebring het, sal jou gewaad wel in `n ander verander!” Daarmee is Migatzi tevrede en dank My vir hierdie troosvolle les.

[11] Tegelykertyd klink daar egter uit die donker hoeke skril krete: “Uit met hierdie ketters, met hierdie godslasteraars, met hierdie vir ewig vervloektes!” Migatzi val byna in onmag en sê bewend: “Maar Heer, kan U dit aanhoor sonder om hulle almal met vuur en swawel te vernietig? Terwille van U allerheiligste Naam... wat sal gebeur?”

[12] Ek sê: “Heeltemal niks, want Ek is tog nie soos `n mens, wat dadelik alles met vuur en swawel wil vernietig nie! Wat se soort mense en geeste dra die aarde? En tog laat Ek daagliks die son opkom en ondergaan en die aarde verlig en verwarm op al haar plekke na die mate waarin die natuur dit vereis. Kyk, in die geduld en die liefde lê die grootste krag! Wie dit nooit uit die oog sal verloor nie, sal groot dinge bereik! Daarom moet ons dan ook geduld en liefde hê vir alles wat swak is, dan sal ons moeite steeds met die beste resultaat beloon word. Laat hulle maar skreeu! Hulle sal wel ophou as hulle genoeg geskreeu het. Dus geen angs en geen ergernis meer nie!”

[13] Op dieselfde oomblik begin dit op die agtergrond te bliksem en geweldig te donder. Gloeiende reuseslange kom uit verskillende hoeke te voorskyn en kronkel woedend. Vurige geraamtes rammel, ook naguile en vlermuise ontbreek nie, en op die agtergrond is `n afskuwelike, reusagtige muil te siene met verskriklike groot, byna witgloeiende slagtande. Uit die muil slaan voortdurend rook en vlamme omhoog, en op die voorhoof van hierdie helledraak staan in rooigloeiende skrif geskrywe: “Ek is die ewige helledraak, wat alle brutale ketters moet verslind! Iedereen wat hulle nie aan die Roomse, alleen saligmakende kerk wil hou nie en lag vir haar heilige gebooie, sal deur my vir ewig opgevreet word.”

[14] Deur die opskrif ontstaan daar al `n geweldige gelag. Selfs die aanvanklik redelik angstige Helena sê: “Hierdie skouspel sou in die amfiteater baie opsien gebaar het; die Stefanus katedraal staan wel op `n baie pragtige bodem! Het ek daarvan op aarde ook maar `n flou vermoede gehad, dan was ek die eerste gewees, wat `n soortgelyke tempel met `n brandende fakkel sou besoek het. Bekyk net die kêrels daar, wat alles uithaal om arme en swak geeste in hulle heb- en heerssugtige nette te dryf! Aha, daar kom hulle aan; `n groot groep in aartsbiskoplike kleding getooi, gevolg deur `n hele menigte bediendes. Wat gaan hulle nou doen?” Ek sê: “Wees rustig, my dogter, luister en kyk!”

Magtelose woede van die roomse. Hul onbarmhartigheid, hebsug en bedrieërye. Donderwoorde van die “ketterse keiser”

224 Nou gaan ook die luidkeels uitgelagte, nog voor ons staande j-a-skreeuend agteruit. Almal maak `n diep buiging voor hom en sê: “Allerhoogwaardigste apostoliese nuntius (pouslike gesant) van die heilige vader uit Rome! Hoe kan u nog talm met hierdie ketters? Vervloek hulle en stuur almal sonder genade of erbarming die hel in!”

[2] Die sodanige skreeuer sê met `n aaklig krysende stem: “Dit het ek tog al gedoen, maar die duiwels is ontsettend hardnekkig en wil nie doen wat ek hulle gebied nie en lag my bowendien nog lekker uit ook! Ook vir ons bliksem en donder, netsoos vir ons hel, is hulle nie bang nie, maar hulle bekyk hierdie vreeslike dinge so onverskillig asof dit heeltemal niks besonders is nie! O, dit is harde en onverbeterlike duiwels! ...

[3] Een van ons het hom ook nog weg gevis! O jou arme domkop, nou is jy vir ewig verlore! Ook al verset julle julleself nou nog `n tyd lank, mettertyd sal julle tog sonder genade saam met julle geselle vir ewig die hel moet ingaan! Ja, daarin moet julle almal; daar is geen genade en erbarming meer nie!”

[4] Nou tree keiser Josef na vore en sê: “Luister, redelike eer​waarde here! Sou dit dan nie voldoende wees om ons slegs vir enkele aardsdae in die vagevuur te werp nie? Want kyk, om ons dadelik verdoemend na die hel, waar mens ewig nie meer blyk uit te kom nie, is tog wel ietwat al te hard van u. Betoon daarom genade en erbarming met ons! Bedink tog hoe die helse vuur `n arme duiwel onbeskryflike pyne gaan besorg! Dit gaan met `n arme siel in die vagevuur weliswaar ook nie goed nie, maar van daaruit is daar tog nog hoop op verlossing; uit die hel egter nooit meer nie. Betoon daarom erbarming aan ons en bevry ons van die hel!”

[5] Daarop roep almal: “Geen sprake daarvan nie, julle vervloektes! In die onderste hel met julle, waar die diamant van suiwer hitte smelt. By ons is daar geen erbarming vir duiwels nie. Ons sal julle goed leer wat dit beteken om die heilige Roomse, alleen saligmakende kerk uit te lag! Daarom, daarin met julle almal!” Josef sê: “Maar as ons tienduisend allerkragtigste sogenaamde honderd-dukate misse sou betaal, is daar dan ook geen moont​likheid om van die hel bevry te word nie?” Almal roep: “Dit is veels te min om van die hel bevry te word! As julle tien keer soveel pousmisse laat lees, kan daar miskien nog iets gereël word, want ons weet wat dit beteken om `n duiwel uit die hel te verlos!”

[6] Josef sê: “Wat sou ons dan intussen moet doen, voordat sulke misse gelees kan word, - dalk hier bly?” Almal roep weer: “Dom duiwel, as julle daar bly, hoe kan ons julle dan uit die hel verlos? As julle van die hel verlos wil word, moet julle eers daarin wees! Betaal dus eers die honderdduisend kragtigste pousmisse en gaan dan vinnig die hel in, anders kan julle nie verlos word nie!”

[7] Josef sê: “Maar hoe lank sal dit dan duur voordat die honderd​duisend misse gelees sal wees?” Alle priesters roep: “Van sulke allerheiligste misse kan daar maar drie per jaar, en wel deur die heilige vader self, gelees word. Slegs hy alleen het die reg en die mag daartoe. Reken nou maar self uit, hoe lank dit kan duur! Daar is geen sprake van minder as dertigduisend jaar nie. Die hel is en bly hel en wie eenmaal daarin sit, kom nie weer maklik daaruit nie!”

[8] Josef sê: “Wel, nou weet ek tenminste duidelik hoe dit met julle gesteld is. Ek sou slegs nog wil weet waarom nou juis die drie pousmisse so `n enorme krag besit? Mens moet tog glo dat, wat die waardigheid en die waarde van `n misoffer betref, die een mis netso goed is soos die ander.” Die vooraf genoemde balkende priester sê nou: “Dit is so: Na die mislees deur die ander gees​telikes, offer hulle slegs die God-Seun op voor Sy hemelse God-Vader, ten behoewe van die arme siele in die vagevuur en boetvaardige sondaars op aarde. By die pousmis tree die hele allerheiligste egter drievuldig op in die wyding! En daarin lê die enorme krag van `n pousmis, waarby slegs die aartsengele as misdienaars mag dien wanneer hulle deur die allersaligste maagd Maria vir hierdie taak uitverkies word! So is dit! Het meneer die keiser my begryp?”

[9] Josef sê: “Nog nie heeltemal nie. Daarom sou ek ook nog wil weet waarom `n pous nie meer as drie misse mag lees, waarby hy eintlik nie self die mis lees nie, maar slegs aan `n kardinaal of `n tot kardinaal verhewe aartsbiskop assistensie verleen vir die lees van die mis.” Die nuntius (pouslike gesant) sê: “Wat se vervloekte ketterse vraag is dit! Knoop dit goed in u ore, meneer die keiser: Die pous kan nie meer as drie misse lees nie, omdat die heiligste drievuldigheid daardeur vir alle tye op aarde in die alleen saligmakende kerk lewend voorgestel word. Dat die pous egter die heilige drievuldigheidsmis nie self lees nie, maar dit daarby pontifiseer en assisteer, kom omdat hy die plekbekleër van Jesus, die Christus op aarde is, wat iedereen dien, maar homself nie mag laat bedien nie. Nou sal u dit tog goed kan begryp?”

[10] Josef sê: “Ja, nou is dit vir my duidelik en weet ek presies wat ek van die pousdom moet dink!” Die nuntius (gesant) sê: “Wel, wat dink u dan van die pous?” Josef sê: “Niks anders nie as dat hy die volmaakte Antichris is en dat julle almal sy trouste helpers is, want as julle ware Christene was, sou julle Christus, die Heer, wat hier langs my staan, verseker dadelik herken het. Maar omdat julle volslae anti-christene is, verdoem julle ons saam met Christus die hel in, terwyl julle julleself reeds lankal daarin met huid en haar bevind.

[11] O, julle ellendige skurke! Julle Christus, wat julle eer en begeer, heet goud en silwer, maar van die ware Christus, wat vir alle mense bloeiend aan die kruis Sy goddelike arms uitgestrek het, al Sy vyande vergewe en die ewige Vader in Homself om vergewing vir hulle gevra het, het julle `n afkeer gekry. En wel dusdanig, dat julle, wat julleself brutaalweg Sy dienare noem, en elkeen wat Hom en nie julle aanhang nie, sonder kwytskelding vermoor het en ten slotte ook nog na die onderste hel verdoem! O julle slang- en addergebroedsel, welke duiwel het julle wel verwek? Waarlik, as die Heer nie so eindeloos baie geduld, sagmoedigheid en liefde gehad het nie, welke hel sou dan gruwelik genoeg wees om julle op te neem!

[12] Ek wil en mag nie oor julle oordeel nie; mag die Heer julle behandel volgens julle skandalige verdienste! Sou ek oor julle moet regspreek, werklik, ek sê dit hier, hardop voor die aangesig van God: Ek sou julle `n tugtiging oplê wat die hele oneindigheid sou verbaas! O Heer, by U almagtige Naam, U ken my, ek het altyd alle geduld en begrip vir die swakhede van die aan my ondergeskikte broeders gehandhaaf, maar ek huiwer oor die gebroedsel uit die hel en al my geduld en begrip is ten einde!

[13] Reeds op aarde, waar hierdie verskeurende weerwolwe hulle soos skape vermom het en slegs in die geheim hulle skandalige praktyke bedryf het, het ek hulle leer ken in `n hoedanigheid, wat volkome ooreenkom met die onderste hel. Op aarde was daar na `n teregwysing tog by menige priester nog iets menslik te vind en mens het dan ook geduld gehad met hom, maar hier toon die gebroedsel hom in sy ware gedaante en is afskuwelik om te aanskou en aan te hoor. Heer, U wil geskied, my geduld is op!”

[14] Ek sê: “Broeder, wees rustig en vererg jou nie, want kyk, alles moet so geskied, anders sou Daniël en Jesaja immers leuenaars gewees het. Hulle het oor hulle geprofeteer en hulle profesieë moet vervul word! Mettertyd sal jy insien, waarom dit alles so moes geskied en geskied het, maar let nou verder op, want daar sal weldra `n ander skouspel afspeel, waarvan jy baie sal leer! Jy mag jou voortaan nie vererg nie.”

[15] Na die bogenoemde energieke toespraak van Josef het alle priesters hulle in hulle hoeke teruggetrek om oorleg te pleeg welke wraakaksie hulle teen ons kan onderneem vir die onreg wat ons hulle aangedoen het en hoe hulle ons daadwerklik in hulle veronderstelde hel kan instop.

Maatreëls van die kerkleiers. Die Heer oor geloofsopwekking. Nederlae as geneesmiddel vir hoogmoed

225 Na `n rukkie hoor ons orrelklanke en wel die melodie van die sogenaamde “Te Deum Laudamus”. - Josef vra My: “Heer, goeie heilige Vader, wat beteken dit? Welke God loof U klaarblyklike teenstanders, want van U kan daar tog nooit sprake wees nie!”

[2] Ek sê: “My beste broeder, dink jy dan dat hulle hulleself ooit aan een of ander God gesteur het? Die loflied hoort by hulle leë seremonies en het op sigself heeltemal geen waarde nie, behalwe dat dit vir hulle geld inbring. Maar hier dien dit slegs as afskrikwekkende middel om ons, vermeende duiwels, op die vlug te jaag, aangesien hulle van mening is dat die buitengewone dom duiwels hulle dadelik deur oënskynlike vroom dinge laat verjaag. Weliswaar glo die meeste priesters nie in hulle hart daarin nie, maar hulle voer dit tog uit om hulle domheid daarmee nog groter te maak. Dit is nou die rede waarom ons na sulke gewyde klanke dadelik moet weghardloop.”

[3] Josef sê: “Nie sleg nie, maar is daar dan geen moontlikheid om hierdie kêrels `n lelike poets te bak nie, sodat hulle mislik word van angs? Miskien kan so-iets hierdie wesens tot ander gedagtes bring.

[4] Ek sê: “Dit mag om tweërlei belangrike redes nie gebeur nie. Ten eerste om hulle nie in hulle vryheid te steur nie, omdat `n gebonde gees niks meer kan doen om hom te verbeter nie, en op sigself so goed as dood is. Ten tweede kan mens hierdie geeste, wat self tog heeltemal nie in wonders glo nie, nooit deur watter suiwer wonderwerk dan ook, tot een of ander geloof bring nie. Hulle sal die grootste wonders net so aankyk, soos wat die priesters en skrifgeleerdes dit in My tyd op aarde gedoen het.

[5] Kyk, na My dood het die voorhangsel in die tempel van bo na benede in twee geskeur; die ark van die Verbond het verdwyn en was daarna nie meer gesien nie; son en maan het hulle lig verloor; grafte het oopgegaan en dooies het uit die grafte gekom en My eer verkondig. Baie heidene het hulle op die bors geslaan en gesê: “Hy was waaragtig `n God!” en het daarna vas in My Naam geglo. Maar die priesters en skrifgeleerdes het daarop slegs nog maar harder geword en het My leerlinge en My leer met al hulle energie vervolg. Meer kon mens dan tog nie gedoen het, as om `n Lasarus, wat al vier dae in die graf gelê het om te vergaan, uit die ongewisse liggaamlike dood op te wek en hom fris en gesond aan syne terug te gee nie. Welke uitwerking het hierdie daad egter op die priesters, fariseërs en skrifgeleerdes gehad? Niks anders as dat hulle daarna soveel te meer gaan beraadslaag het hoe hulle My uit die wêreld kon help! Hieraan kan jy sien, hoe weinig `n wonder van watter aard dan ookal sou vermag, wat jy sou uithaal by hierdie wesens, wat nog tien keer erger is as die Joodse priesters te Jerusalem. Goeie, waarheidsgetroue woorde bly nog steeds die beste middel om hulle op `n beter weg te bring, alhoewel van hulle hier, voorlopig nie baie te verwag is nie.

[6] Josef sê: “Ja, dit is waar, met hulle hier is nie veel te doen nie, maar ek is benoud oor wat die kêrels nou gaan doen!” Ek sê: “Kyk maar daar, waar die helse drakemuil staan en gloei! Van daaruit sal, na `n plotselinge verandering van hierdie helse skouspel, die nuwe prosedure begin. Maar jy moet jou nie vererg nie, want as ons onsself werklik daarvoor sou vererg, sou dit juis `n oorwinning vir hulle wees. Dit sal ons hulle egter bespaar, deurdat ons die ergernis op hulleself sal laat terugslaan, wat hulle dan hulle volledige onmag sal laat sien.

[7] Daar is niks waarmee mens `n trotse gees tot deemoed kan bring, soos wanneer mens van al sy planne nie een daarvan laat slaag nie. Dit sal ons nou ook met hulle en met alle trotses op aarde doen! Jy sal sien, dat dit die allerbeste kuur vir hulle sal wees. Daarom, beste vriend en broeder, veral geen ergernis oor hulle nie!”

[8] Josef sê: “Ek sien nou duidelik in dat U alleen op alle punte gelyk het, maar wat die “nie-vererg” betref, dit is `n moeilike opgawe! As U, o Heer en Vader, iemand se hart nie heeltemal vul met U sagmoedigheid nie, kan hy doen wat hy wil, maar hy sal hom tog vererg as hy hierdie wesens sulke skanddade sien bedryf. Op aarde het ek tog honderde kere meegemaak dat hulle my met hulle versoek- en beswaarskrifte uit die mees selfsugtige motiewe dermate lastig geval het, dat ek hulle wel almal wou doodgeskiet het. As ek so-iets ontdek, het ek my tog weer groen en geel vererg! Hier in hierdie wêreld kom dit egter nog baie ergerliker tot uitdrukking, omdat mens dadelik maar al te duidelik insien, wat se uiters laaghartige bedoeling hierdie slegte geeste met al hulle handelinge het.

[9] Hulle doen hulle vroom voor, om die vertroue van hulle betalende skape te wek. Hulle loop blootsvoets rond om hulle skape te laat glo dat hulle deemoedig is. Hulle bid in die openbaar met vroom gesigte om die geldbeursies van hulle gelowiges los te maak. Hulle maak enorme diep buigings en tydens hulle misse buig hulle hulle hoofde byna tot op die grond om te laat sien van welke grenslose eerbied hulle voor Godstafel deurdronge is. Self glo hulle egter niks, maar hulle doen dit net om soveel te meer die mens daartoe oor te haal om vir die misse te betaal, want die blinde skape meen dat `n mis wat met so `n sigbare godsvrug gelees word, goed moet wees vir elke onheil op aarde.

[10] O Heer, daar is by hierdie spookkaste massas sulke dinge, waarvoor mens homself bomatig moet vererg! "Wat kan mens daaraan doen? Niks anders as om dit `n tydjie te aanskou en as dit ten slotte te bar word, daarop los te slaan soos `n maniak. Dit is reg dat ons onsself nie moet vererg om hulle nie die kans op `n oorwinning te gee nie, maar as ek maar net een sien, dan draai my maag al om! Heer en Vader, as U my nie baie goed gaan help nie, kan ek vir niks instaan nie.

[11] Aha, nou het die hel verdwyn en ons staan nou skielik midde in die Stefanus katedraal, wat daar nog net so uitsien as tydens my lewe. Nou kom die kerkdienare in hulle rooi mantels, steek alle kerse aan en maak die hoofaltaar gereed. Ten slotte sal hulle ons nog met `n gewyde diens probeer wegbrand. Die gedoente word tog eg potsierlik! Vriend Migatzi, wat dink jy nou daarvan?”

[12] Migatzi sê: “Hoe sou dit vir my anders kan voorkom as oer dom? Maar ek kan my absoluut nie daaraan vererg nie, maar net vreeslik daaroor lag, want geen mens kan hom nog vererg, as hierdie uiters bekrompe Roomse domore hulle ook as geeste nie laat verbeter nie. Laat ons dit alles toevertrou aan ons liewe, goeie Heer en Vader en laat ons vol goeie moed wees! Hierdie wesens sal ons ongestoord laat doen wat hulle wil. Dit sal sekerlik die beste kuur vir hulle wees, want ons twee sal niks aan hulle kan verander nie.”

[13] Josef sê: “Daarin het jy volkome gelyk, want vir hulle is doop en salwing totaal vergeefs en daarom is daar nouliks iets te verbeter. Maar dit word ligter in my gemoed as ek my van my ergernis bevry deur hulle hier in die teenwoordigheid van die Heer aan hulle belangrikste misstappe te herinner. Ook vir hulle sal uitkom wat die Heer op aarde aan sulke slegte skepsels belowe het: “Vanaf die dakke sal luid verkondig word wat julle in die geheim aan kwaad gedoen het!” Hulle hou nou `n spookagtige hoogmis. Totdat hulle daarmee klaar is, kan ek my nog van `n hele spul ergernisse ontdoen.”

Die Heer oor die misoffer en die ewige verdoemenis

226 Josef gaan verder: “Heer, goeie Vader, sê my tog of die sogenaamde misoffer, waaroor daar niks in die heilige skrif geskrywe staan nie, miskien tog wel iets beteken. Veral wanneer `n opregte, gelowige priester met die beste bedoeling aan U, God die Heer, op `n rustige plek `n waarlik godvrugtige misoffer opdra. En wel verniet, omdat hy dit dan te heilig beskou en sy liewe Heiland vir geen silwerlinge meer wil verkoop nie. Ek dink dat so `n misoffer vir U, o Heer, tog sekerlik nie heeltemal sonder waarde sal wees nie!”

[2] Ek sê: “Beste vriend, wat kan daar nou vir My waardeloos wees, wanneer dit met die korrekte ingesteldheid verrig word? Wanneer Ek elke beker vars water, wat jy `n dorstige aanreik, honderdvoudig sal beloon, hoeveel te meer sal ek dan `n godvrugtige misoffer van `n werklik edelmoedige priester met welgevalle aansien en die priester netsoos die offer seën! Ek kyk maar altyd net na die hart en nooit na die uiterlike nie, want deur `n liefdevolle en opregte hart word elke uiterlike vorm, hoe dit ook al daar uitsien, vir My goed en regverdig, hoewel die vorm niks beteken nie, en dit dus nóg uiterlik nóg innerlik enige waarde kan hê.

[3] Ek het slegs eenmaal, en wel vir alle mense, Myself opgeoffer aan Hom, wat in My `n Heilige Vader van alle ewigheid is. Nou, na die enigste en unieke offer, is daar in die ewigheid geen tweede gelyksoortige offer meer moontlik nie. Deur die misoffer word niks tot stand gebring nie, maar deur die edel hart van diegene wat dit verrig, baie, want dan word dit waaragtig deur My geseën, nie as `n offer nie, maar as uitbeelding van My aardse lewe. `n Nuwe offer is nooit moontlik nie, omdat dit reeds eenmaal vir ewig geldend volbring was, waarom Ek aan die kruis dan ook ten slotte uitgeroep het: “Dit is volbring!” Wat egter eenmaal vir alle tye voltooi is, kan nooit weer opnuut volbring word nie.

[4] As `n opregte priester, ten gevolge van die onderrig wat hy ontvang het, tog van mening is dat hy dieselfde offer in sy mis volbring soos wat Ek dit volbring het aan die kruis, dan sal ons dit sekerlik nie as sonde vir hom aanreken nie, maar vir hom sê: “Dit is jou vergewe, want jy weet immers nie wat jy doen nie!” Wel sal diegene egter aangereken word, wat by homself oor die hele offer lag en sê: “Die wêreld wil bedrieg word, dus sal hulle bedrieg word!” Want wie uit eiebelang iemand iets wil laat glo waarmee hyself die spot dryf, is geen priester nie, maar werklik `n duiwel. Sy loon sal eweredig wees met sy valse ywer! Het jy dit goed begryp, my broeder Josef?”

[5] Josef sê: “Ja, my Heer en Vader, waarom sou ek dit nie begryp het, nadat U my die saak so duidelik uitgelê het nie. So is dit en dit kan onmoontlik nie anders wees nie! O, ek dank U, dat U U orde so korrek ingerig het soos wat ek dit vir my tydens my aardse lewe dikwels voorgestel het!

[6] Net een ding begryp ek nog nie: Hoe is dit met die begrip van die sogenaamde ewige straf wat by byna alle religieuse Christelike sektes voorkom? Bestaan daar so-iets, of bestaan dit nie? Wanneer mens vir `n eerlike en opregte lewenswandel, tydens sy aardse dae, `n ewige beloning kry, dan kan mens gevolglik aanneem dat daar ook `n ewige straf moet bestaan, want verdien mens hier in die ryk van die geeste met `n kort, edele daad `n ewige loon, dan word mens daarenteen ook vir `n kort, slegte daad bestraf met `n ewige verblyf in die hel. Ek vind hierdie veronderstelling baie logies.”

[7] Ek sê: “Jy wel, maar Ek nie, omdat Ek met alles wat Ek geskape het, onmoontlik meer as één doel voor oë kon gehad het! Omdat Ekself egter die ewige lewe is, kan ek tog nooit wesens geskape het vir die ewige dood nie! `n Sogenaamde straf kan daarom slegs `n middel vir die bereik van `n bepaalde doel wees, maar nooit tegelykertyd vyandige bybedoelings hê nie. Daarom kan daar dan ook nooit sprake wees van `n ewige straf nie.”

[8] Josef sê: “Heer, U sy ewige dank, liefde en eer, dit begryp ek nou volkome. In die heilige skrif is daar egter tog duidelik sprake van `n ewige vuur, wat nooit uitdoof en van `n wurm, wat nooit sterf nie! Daar staan ook geskrywe: “Gaan weg van My, vervloektes, na die ewige vuur, wat berei is vir die duiwel en sy dienare!” Ja Heer, ek ken baie tekste waarin duidelik gespreek word oor die hel en haar ewige vuur. As daar egter geen ewige straf bestaan en dit selfs van die bestrafte self afhang hoe lank hy in die hel wil bly, dan kan ek my nie voorstel, hoe daar dan in die skrif sprake kan wees van `n ewige vuur nie!

[9] Ek sê: “My beste vriend, daar is wel geskrywe oor `n ewige dood, wat `n ewige vasstaande oordeel is, wat voortkom uit My ewige orde. Dit is egter die sogenaamde toornvuur, of beter gesê, ywervuur van My wil, wat natuurlik vir ewig onveranderlik moet bly, aangesien dit andersins meteens met al die geskapenes afgeloop sou wees.

[10] Wie hom nou laat saamsleep deur die wêreld en haar materie (welke tog noodsaaklikerwys geoordeel moet bly omdat sy anders geen “wêreld” meer sou wees nie), die moet inderdaad, solank hy homself nie daarvan wil losmaak nie, as verlore en dood beskou word. Daar moet dus, terwille van die geskapenes, wel `n ewige oordeel, `n ewige vuur en `n ewige dood bestaan, maar daaruit volg nie dat `n gees wat in die oordeel gevange is, solank gevange moet bly as die oordeel self voortduur nie, netso min as gevang​enes op aarde veroordeel sou moet word tot `n straf wat netso lank duur as die tyd wat die gevangenis daar staan, wanneer jy `n stewige gevangenis daar sou gebou het.

[11] Is “gevangenis” en “gevangenskap” dan nie twee verskillende dinge nie? Die gevangenis is en bly weliswaar ewig en die vuur van My ywer mag nooit uitdoof nie, maar die gevangenes bly in die gevangenis net vir solank, totdat hulle hulleself bekeer en verbeter het.

[12] Origens staan daar in die hele skrif geen sillabe oor die ewige verwerping van `n gees nie, maar word daar slegs gespreek oor `n ewige verdoemenis van die “chaos” ten opsigte van My ewige “orde”, wat nodig is, omdat daar andersins niks sou kon bestaan nie. Die sonde as teenorde is waarlik ewig verdoem, maar die sondaar slegs solank hy hom in sonde bevind! Dus bestaan daar ook wel deeglik `n ewige hel, maar geen gees, wat vanweë sy sonde vir ewig na die hel verdoem sou wees nie, maar net totdat hy hom verbeter! Ek het wel vir die fariseërs gesê: “Daarom sal julle soveel langer verdoem wees!”, maar nooit: “Daarom sal julle vir ewig verdoem word nie!” Begryp jy nou die skriftekste wat vir jou so gevaarlik voorkom?

Verhelderende woorde van die Heer oor die “onoorbrugbare kloof” en die vergewing van “doodsondes”

227 Josef sê: “O Heer, dit het ek weer volkome begryp, maar daar staan nog iets in die skrif wat ek nie heeltemal begryp nie. Dit is naamlik die onoorbrugbare kloof in die gelykenis van die ryk swelger, wat U vir die oog van die wêreld in die hel geplaas het. As daar tussen diegene, wat hulle in die skoot van Abraham in die hemel bevind, en diegene wie se verskriklike lot die hel is, `n onoorbrugbare kloof bestaan, hoe kan `n verlossing uit die hel dan moontlik wees? Dat mens moeilik daaruit verlos kan word, blyk ook nog uit `n ander onderrigtende teks van die skrif, waarin die sogenaamde sondaars teen die Heilige Gees, oftewel `n slegs baie moeilik te verwerwe, of heeltemal geen vergewing toegesê word nie, en dit, o Heer, nog wel uit U hoogseie mond! Hoe werk dit nou eintlik alles?

[2] Ek sê: “Dit is presies soos wat die regsgeleerdes in die wêreld sê - “Wie self vir iets kies, aan hom geskied geen onreg nie!” Die kloof beteken egter weer die nooit te oorbrugte onderskeid tussen My mees vrye orde in die hemele en die alles teenstrydige wanorde van die hel. Hierdie teks dui dus slegs op die onverenig​baarheid hiervan, maar nie op `n ewig geslote deur vir diegene wat hulle daarin bevind nie.

[3] Dat iemand, wie se innerlike al volkome tot hel geword het, vanweë sy vrywillige uittrede uit My mees vrye orde, na die noodsaaklik geoordeelde teenorde, nie al te vinnig en te maklik uit die hel sal kom nie, is vanselfsprekend. Dit is maar al te bekend hoe moeilik dit vir iemand is, wat volkome gevange sit in kwaadaar​dige trots en heerssugtige hoogmoed, om oor te gaan na die sagmoedigheid en deemoed van die hemele. So-iets is sekerlik nie onmoontlik nie, maar wel baie, baie moeilik. Jy sal in die toekoms nog dikwels ondervind hoe moeilik dit is om iemand volledig uit die hel te haal. Die trotse keer telkens weer terug na die trots, die onkuise na die onkuisheid, die luie na die luiheid, die jaloerse na die jaloesie, die vrek na die gierigheid, die leuenaar na die leuen, die rower na die roof, die moordenaar na die moord, die wrede na die wreedheid, ensovoorts. Ook al berispe mens hulle hoe dikwels teen hierdie eienskappe, tog val hulle steeds weer terug in dieselfde hartstogte, sodra hulle die ewige vrye lewe en vereiste vryheid gegee word. Hoe dikwels hulle weer terugval, soveel swakker word hulle en soveel moeiliker word dit vir hulle om aan die bose sonde te ontkom en as gelouterde geeste in My goddelike vryheid oor te gaan.

[4] Maar begryp My goed, vir menslike geeste is baie onmoontlik, wat vir My ewenwel baie goed moontlik is, want vir My is alle dinge moontlik!”

[5] Josef sê: “Ja, heilige Vader, nou is die tekste waaraan ek op aarde wel geglo het, vir my duidelik, maar hulle het nooit `n weldadige indruk op my gemaak nie, hoewel ek my as keiser moes hou by die mees gewetensvolle geregtigheid en nie genadig mag wees as ek teenoor een of ander swaar sondaar te staan gekom het nie.

[6] Merkwaardig was dit wel, dat ek geen streng regter kon staan nie. Die kantonregters, wat die sondaars te streng veroordeel het, het nie in my guns gestaan nie. Wie egter die sondaars so veroordeel het dat hy die sondaar wel baie noulettend gewys het op die omvang en die erns van sy sonde, maar die berouvolle in my naam genade bewys het en die sondaar slegs `n sagte en ligte straf gegee het by die verbetering van homself, het aan my `n troue vriend gehad.

[7] So was dit ook wanneer ek die evangelie gelees het. Wanneer ek die verse van die verlore seun deurgelees het, van die goeie herder, van die egbreekster ten opsigte van U in die tempel, as ek U Saggéüs uit die boom hoor roep, die geregverdigde tollenaar in die tempel hoor en U met die Samaritaanse vrou aan die Jakobsbron, heilige woorde hoor wissel, kon ek my trane nooit bedwing het nie. O, welke gevoel het U Woord aan die kruis gehad: “Heer, vergeef hulle, want hulle weet nie wat hulle doen nie!” steeds in my losgemaak! Maar die plek waar U, hoewel met die volste reg, die sondaars onder skerp vervloekings na die hel verwys het, het werklik geen indruk op my gemoed gemaak nie. Daarin het ek wel `n regverdige God aan die werk gesien, maar teenoor Hom niks anders as magtelose wesens nie, wat hulle die mag van hulle Skepper en Regter moes laat welgeval.

[8] Ek het my hart wel gedwing om hierdie almagtige God met al my kragte lief te hê, maar moet tog tot my skande beken dat my hart Hom nie in hierdie liefde kon vind nie. Deur dergelike selfondersoek word ek toe `n vrymesselaar, om sodoende tot `n dieper kennis van God te kom. Ek het daardeur wel baie gewen en baie gelees oor die suiwer liefde tot en in God, maar die onverbiddelike regter wou absoluut nie verdwyn en die hel uitdoof nie.

[9] So het ek my ook dikwels lewendig voorgestel hoe U, wat soveel gely het uit liefde tot die mens om hulle gelukkig te maak, `n geregtelike rede gehad het om vir sondaars onbarmhartig te wees en hulle hulle sonde onverbiddelik streng te vergeld. Desondanks kon my dom hart haar nooit heeltemal vind in die hoogste liefde tot U nie.”

Die groot “eksorsisme” (duiweluitdrywing). Die “moeder van smarte”. Versuim om te help

228 Josef gaan verder: “Maar nou, o Heer, is ek op die goeie weg! Nou begryp ek U heilige Woord en U, o Heer, is nou vir my die liefde van alle liefde! Maar nou loop die misoffer van hierdie priesters ten einde. Wat gaan daarna gebeur?”

[2] Ek sê: “Beste broeder, jy sal dadelik sien hoe hulle nou `n sogenaamde “eksorsisme” (duiweluitdrywing) op ons wil toepas. Ons sal daarenteen `n baie besondere soort teen-eksorsisme gebruik en dan sal jy jou verwonder oor wat hom dan alles sal afspeel! Net geen ergernis hierby nie! Dit is die hoofvoorwaarde, waarsonder ons weinig of niks sou kan uitrig nie.”

[3] Nou is die laaste monstransseën* ten einde en ons, die veronderstelde bose geeste, het nie gevlug nie. Dit vererg die priesters nou verskriklik en hulle talryke assistente begin verdagmakings te uiter oor die eerste uitgevoerde hoogmis. Enkeles meen dat die heilige vaatwerk deur ongewyde hande aangeraak is en dat die hele diens daardeur voor God geen krag gehad het nie. `n Ander sê dat `n egbreekster of miskien selfs wel `n Lutherse die heilige kerklinne gewas het en daardeur die heilige misgerei sterk ontheilig het. `n Ander meen weer dat mens nog `n mis moet opdra, maar dan met baie dieper buigings, wat die allersaligste hemelkoningin seker beter sou geval, en hy staan daarvoor in dat die duiwels deur so `n mis sal verdwyn. *(`n oop of deursigtige houer van goud of silwer waarin die “Heer” blootgelê word)

[4] `n Ander meen dat hy opgemerk het dat `n misdienaar na die “mea culpa” te min op sy bors geslaan het. Ja, `n slag het hy, miskien vanweë `n duiwelse vlooi, op sy buik gegee en dit sou ook die werking van die mis versteur het; want dit is nouliks te glo van welke kleinigheid die niewerking van `n mis dikwels afhang. `n Ou, vroom geestelike het hom dit eens haarfyn uitgewerk.

[5] Een van hulle merk selfs iets belaglik op: Die epistelkussing sou na die installering omgedraai wees en as so-iets dergeliks gebeur, is die mis kragteloos, want die glorieryke moeder lê die Christuskindjie op die epistelkussing wanneer die heilige misboek na die evangeliekussing oorgebring word. Word die soene egter omgekeer, dan neem hulle die Christuskindjie weer weg en werk die mis nie.

[6] `n “Seremoniarius” (seremoniemeester) vra of iemand miskien die stola met die singel verkeerd oor die kruis vasgebind het en `n prior (kloosterhoof) van die monnikkeklooster sê: “Ja, as mens so onversigtig is volgens die heiligste handelinge, kan mens hom wel `n ongeluk voorstel, maar dit sou tog nie baat nie. Nee, stel jou voor dat jy die stola omkeer! Dit was altyd so gewees, dat as die engele wat onsigbaar na die heiligste handelinge kom administreer, dadelik van die altaar terugwyk en hulle gesig afwend. Die heiligste moeder van God kan dan glad nie na die altaar kom nie, omdat sy weer al haar sewe smarte deur so `n onversigtigheid voel.”

[7] Nou word my goeie Josef dadelik onwel. Robert en Helena kon nouliks hulle lag bedwing en keiser Frans kom na My toe en sê: “Heer, ek het weliswaar nooit so `n hoë dunk van die geestelikes gehad nie, maar as ek op aarde ooit sulke domhede gehoor het, dan het ek dit wat my oom Josef begin het, sekerlik voltooi.”

[8] Ek sê: “Dit alles is nog niks! By die eksorsisme, (duiweluit​drywing), wat weldra oor ons voltrek sal word, sal julle eers goed kennis maak met die mees grandiose (grootse) staaltjies van domheid, want van die Rooms-Katolieke duiweluitdrywing het geeneen van julle enige idee nie. Hierdie saak sal vir julle almal baie leerryk wees, want veral julle keisers moet dit sien, omdat julle sulke domhede toegelaat het en hier en daar selfs kragtig gesteun het. Let nou maar op, die berugte eksorsisme sal dadelik begin.”

[9] `n Diaken en enkele assistente verwyder hulleself nou. Enkele oomblikke later bring hy `n swart boek, wat aan beide kante met `n doodskop (skedel) versier is. Die assistente bring `n stapel swart sogenaamde requiem- (dodemis) en uitvaartgewade. Die gewade word nou onder Latynse geprewel gewissel en binne enkele oomblikke staan die hele skare hoëpriesters heeltemal in swart voor ons. Ook word daar `n katafalk (doodskisverhoog) agterstevoor opgestel en `n groot hoeveelheid swart kerse op swart kandelare geplaas. `n Wierookvat en `n eweneens swart wywaterbak met `n swartharige wywaterkwas ontbreek ewemin.

[10] Nou tree die hoof diensdoenende priester na vore en prewel iets uit die eerbiedig voorgehoue boek en die ander sê tussen die bedrywighede deur telkens “amen”. Daarna word die helfte van die kerse aangesteek, met die wierookvat bewierook en met wywater besprinkel. Die geprewel, bewierook en besprinkel geskied nog tweemaal. Daarna word daar `n swart stuk tou neergelê. Die hoofpriester trap in die naam van Maria op die tou, as teken dat hy nou die kop van die slang vertrap. Daarop word `n swart bak met gloeiende kole aangedra. Die vuur word driemaal vervloek, die tou word daarop in die vuur gewerp en dit word met die brandende tou die kerk uitgedra. Nou word daar `n stel knuppels uit die sakristie (heilige houtkas) gehaal; elkeen neem een in sy hand. By hierdie geleentheid word die ander helfte van die kerse ook aangesteek. Na hierdie handeling word die knuppels gewy, bewierook, besprinkel en ewe aangeraak. Wanneer dit klaar is, sê die hoofpriester: “Hiscum fustibus percutiantur omnia”, dit wil sê “Met hierdie stokke moet nou alles wat die duiwels ontheilig het, kort en klein geslaan word”. Nou word die kandelare eers omgegooi, daarna word die katafalk (doodskisverhoog) stukkend geslaan en die roukleed aan flarde geskeur. Tegelykertyd maak die hoofpriester `n klein skeurtjie in sy wit onderkleed. Daarop ontstaan daar `n helse kabaal; iedereen skree om ons, om die vermeende duiwels te vervloek en die kerk uit te jaag. Daarby word met hierdie knuppels op `n wilde manier op alle banke geslaan en hulle hou nie op met hierdie aktiwiteit nie, totdat die knuppels heeltemal stukkend geslaan is.

[11] Maar as ons desondanks nog ferm bly staan en nie wil wyk nie, roep die hoofpriester alle duiweluitbanners na hom toe en sê: “Luister, ons het nou alles gedoen, maar jammer genoeg het ons inspanning nie geslaag nie. Ek is daarom van mening dat ons nog die groot Lauretaanse litanie (doodsgesang) moet bid en wel voor die beeld van die moeder van smarte. Haal dit uit die geheime skatkamer van Maria en plaas dit voor die tabernakel! Steek alle kerse aan, sodat ons dadelik met die litanie kan begin. Maria is en bly ons beskerming en ons laaste toevlug!”

[12] Iemand uit hulle midde sê: “Maar as dit ook nie help nie, wat moet ons dan doen? Want as die volledige uitdrywingsritueel, wat tog heeltemal gebaseer is op die naam van die allersaligste maagd, nie gehelp het nie, wat sal die dooie beeld van die moeder van smarte en die groot litanie dan baat? Ek is gladnie nie meer daarvoor te vinde nie. Origens kom hierdie wesens vir my ook gladnie as duiwels voor nie. As `n mens hulle ietwat beter bekyk, dan sal `n mens hom baie gou daarvan kan oortuig dat daar glad niks duiwels in hulle blyk te sit nie.” Die hoofpriester sê: “Duiwels kan ook engelegedaantes aanneem; daarom is dit hier gebiedend om alles te probeer. Gaan maar vinnig en bring die moeder van smarte hier vir my. Amen dico vobis!”

[13] Wanneer `n paar assistente die houtbeeld aandra, blyk dit al baie erg beskadig te wees. Aan die beeld ontbreek die sewe smarte, wat gewoonlik voorgestel word deur sewe swaarde, wat die liggaam van Maria deurboor. Bowendien ontbreek daar aan die beeld die kroon, die helfte van die hoof, `n hand en die dooie Heiland, wat sy op haar skoot dra. Van enige kleur of verguldsel is geen sprake meer nie. Daarenteen sit dit wat nog van die moeder van smarte oor is, vol houtwurms en die hele beeld is nouliks meer as brandhout te gebruik.

[14] Wanneer die hoofpriester die vernielde beeld sien, sê hy ontstemd: “Maar in hemelsnaam, wat het daar tog met die glorieryke genadebeeld gebeur? Dit lyk ewe erbarmlik as die sewe maer jare van Egipte. My God en my Heer! Hoe kon U tog die heilige beeld van U allersaligste moeder so ten gronde laat gaan! Wat kan ons nog hieraan doen? Is daar dan nêrens `n ander beeld nie, want met hierdie een kan niks meer gedoen word nie.”

[15] `n Assistent sê: “Eminensie, benede in `n sykapel staan daar nog een by die openbare verering opgestel. Wat dink u daarvan as ons onsself daarheen sou begewe?” Die hoofpriester sê: “Dit is niks! Dit moet verplaasbaar wees, sodat mens dit voor die tabernakel kan plaas. Neem hierdie beeld weg en sorg daarvoor dat jy `n ander een voor my plaas! Dit sou tog te dom wees, as daar in hierdie groot ruimte, geen beter bewaarde moeder van smarte gevinde kan word nie! Gaan en deursoek alles!”

[16] Die assistente dra die verrotte beeld weer weg, kom na `n rukkie met bedroefde gesigte terug en deel mee, dat hulle alle hoeke deursoek het en nêrens `n treurende kon vind nie. Daarop word die hoofpriester erg wrewelrig en beskimp die assistente: “So gaan dit as mens slegs esels het as kerkdienaars! Hulle hardloop soos osse, maar vind niks! Dom sukkelaars! Laat iemand anders gaan soek, daar moet tog nog iets wees!”

Verhelderende woorde van die ketterse koster

229 `n Koster sê: “Ja, ja, laat hulle maar gaan soek, hulle sal tog niks vind nie! Ek vind dit werklik dom dat u, Eminensie, juis so eiesinnig vashou aan so `n moeder van God, asof daar tussen die een Maria en die ander `n verskil sou bestaan! Dit sal vir die werklike moeder van God wel heeltemal niks uitmaak met welke beeld sy vereer word nie. Ek moet hier openlik beken dat ek, selfs oor die beste beelde, nooit iets omgegee het nie.

[2] `n Beeld is wel goed, omdat mens daardeur aan iets baie waardevol van die religie herinner word, maar om aan die beelde `n wonderkrag toe te skrywe, is heidens! Ook al sou die pous self dit reg in my gesig sê, dat dooie beelde wonders kan bewerkstellig, dan sou ek hom tog nie glo nie. As lewende mense geen wonders kan doen nie, waarom dooie beelde dan wel?

[3] Eerlik gesê is `n vlieg vir my beter as die mooiste beeld, want dit leef en is werklik `n wonderwerk van goddelike liefde en wysheid. `n Beeld is egter niks anders as die werk van die dom mens nie, wat `n lewende God en die ewige lewe met dooie beelde wil voorstel. Dit is my oortuiging; die here kan met my doen wat hulle wil, maar ek sweer dat ek geen ou beeld meer sal gaan soek nie! Ek gaan my teenoor niemand meer belaglik maak nie.”

[4] Nou val iedereen oor hierdie ketter heen en hulle dreig om hom afskuwelik te tugtig. Die hoofpriester sê op patetiese toon: “As dit al met die vars hout geskied, wat moet daar dan van die dorre teregkom? Daarom moet so `n ketter getugtig en aan die duiwels oorgelewer word om ewig gepynig en gemartel te word! Hy het die heiligdomme van God se kerk beledig en het daardeur `n sondaar vir die heilige Gees geword, wat nóg hier, nóg in die hiernamaals vergewing te verwagte het. Daarom na die geregshof met hom en vandaar na die geheime dodesel en dan na die duiwel met hom! Fiat!”

[5] Nou word die koster heeltemal woedend, raap `n stok van die grond af op en sê op `n respek inboesemende toon vir die hoofpriester: “Haai jy daar, (met die knuppel dreigend) as jy, lelike papis, (Roomse) dit durf waag om my te laat aanraak, dan sal een en ieder my sodanig leer ken, dat hoor en sien sal vergaan! O, julle eersteklas tronkvoëls, julle ou Gods-, keiser- en volkskenders! Vir my wil julle die dood en die hel gee, omdat ek voor God en iedereen openlik die waarheid gepraat het!

[6] Wie is julle dan? Kan daar nog erger duiwels bestaan as julle? Julle verskeurende wolwe in skaapsklere! Julle wil die agtenswaardige mense soos duiwels die kerk uitdryf en is self die allerergste duiwels! Dryf julle julleself uit, maar nie die eerbare manne, wat dit duisendmaal bo julle slegte afgodsbeelde verdien om as heiliges op die altaar geplaas te word.

[7] Is dit dan om God te dien, as mens sy knie voor gesnede houtbeelde buig, om die volk voor te speel dat mens self daarin moet glo, terwyl mens, diep geestelik beskou, geen jota glo van al dit wat mens die volk oplê nie? Julle is dit, van wie Christus in die tempel gesê het: “Julle lê die armes en swakkes ondraaglike laste op hulle skouers, maar julle wil self geen vinger daarvoor uitsteek nie. Julle prewel lang gebede vir die arm weduwees en wese, sodat hulle in die hemelryk mag kom - `n ryk, waaraan julle nog nooit geglo het nie - maar daarvoor raak hulle hulle huise en vermoë aan julle kwyt! Julle is dit, wat muggies soog, maar kamele verslind! Daarvoor sal daar egter ook soveel te meer verdoemenis oor julle kom!”

[8] Julle godsdiens moes altyd al `n gruwel vir God gewees het, want Christus Self het uitdruklik gesê: “Wat julle vir die armes doen, dit doen julle vir My!” As ek egter op `n Sondag nie na julle godsdiens sou gaan nie, maar in plaas daarvan die armes sou besoek en `n goeie werk aan hulle sou verrig, dan sou julle my veroordeel het! Wie se dienare is julle dan, as julle die ware, deur God Self duidelik aangegewe godsdiens veroordeel? O, julle dwase! Wat is dan beter vir God: Om dit te doen wat Hyself aanbeveel het, of Hom met die lippe te eer, maar die hart ver van Hom hou? Wanneer het julle God eintlik gedien? Julle het immers nog nooit Sy Woord en Sy wet aanvaar nie!

[9] Julle het nog nooit in Christus geglo nie, want anders sou julle dit gedoen het wat Hy geleer het. Slegs julle leerstellings was vir julle `n kosbare kunswerk, waarby Christus slegs as `n vervelige omlysting mag gedien het. O, julle skandelike volksbedrieërs, julle beskou julleself as gode en verdoem God se Woord as dit niks vir julle geldbeursies oplewer nie!

[10] O, julle huigelaars! Waarom weerhou julle die gelowiges die suiwer Woord van God? Kyk, dit doen julle terwille van die geld en uit vrees dat God se Woord die volk se oë sou kan open, waardeur julle ontmasker sou word! Daarom het julle dit verbied en ook omdat julle dit self nie glo nie, maar desondanks het die Woord tog onder die volk gekom en hulle weet nou maar al te goed wat se soort mentaliteit julle het!

[11] Gryp my maar as julle durf! Waarom aarsel julle nog? Ek sal die Eminensie sê wat die rede daarvoor is! Daar ek so vry was om u skande en slegtigheid ten opsigte van die agtenswaardige manne daar aan die lig te bring, het u, Eminensie, nou die sogenaamde tronkvoël-angs gekry en waag u dit nie om nog iets te onderneem teen `n man, wat u in krag en verstand oortref nie!

[12] Kyk, Eminensie, waarom het u dan eintlik hierdie - origens mislukte - handelinge verrig, waarby hierdie agtenswaardige manne tot duiwels gedegradeer was? Ek sal so vry wees om dit reg in u gesig te sê: Die agtenswaardige manne, wat daar staan en ons grenslose domheid in oënskou neem, het u gladnie vir duiwels aangesien nie, omdat u self nooit in duiwels geglo het nie.

[13] Hierdie domheid het nie vir u die gewenste resultaat gehad nie. Hierdie agtenswaardige manne het u geduldig aangehoor en slegs stilletjies onder mekaar opmerkings gemaak. Dit het u, Eminensie, byna skuimbekkig van woede gelaat en toe probeer u met `n oormaat van domhede so veel moontlik weersin by hierdie eerbare mens op te roep, omdat u vooraf met u hele helse skynvertoning niks kon bereik nie. Met die groot prewelmis slaag dit, soos geblyk het, ook gladnie. Daarom het u oorgegaan tot `n Rooms-Katolieke eksorsisme, (duiweluitdrywing) wat in sy soort `n unieke bekroning van menslike domheid is en daardeur ook op die redelike wyse en agtenswaardige manne `n weersinwekkende indruk moes gemaak het. Maar die wyse manne moes hulle voorgeneem het om ook nie vir die ergste domhede te wyk nie. Sodoende het hulle dan ook tot u groot ergernis hier gebly. Wat kan u nog verder doen?

[14] U dink by uself: Die eksorsisme is wel die kroon op alle domheid, maar omdat dit ook so misterieus lyk, kan ook die beste ontwikkelde so `n skouspel wel op sy gemak bekyk, want aan hierdie handeling ontbreek die eintlike element van verveling. Die mees verveelde is en bly tog `n langsaam geprewelde Lauretaanse litanie (graf-of doodsang) en `n oud mirakelbeeld. (wonderbeelde) Dit kon hierdie wyses nie bring nie; dan moes hulle wel gaan, as hulle nie tenminste van verveling wou sterf nie! Maar aha, wat `n toeval. Die ou, deur die tand van die tyd al te erg vergane mirakelbeeld (vergane houtbeeld van Maria) kon tog regtig nie meer voor die tabernakel geplaas word nie (wat die Protestante reeds lank die Rooms-Katolieke gevangenis van die Here God noem). En daardeur bly tot nou toe die vervelendste agterweë, naamlik die Lauretaanse litanie, waarmee hierdie agtenswaardige here gepla moes word. Hoe voel u nou, Eminensie? Sal u my nou ook in die hel werp?”

Die koster gee meer opheldering. Bitter waarhede vir Rome se Eminensie

230 `n Priester, wat vlak naas die kardinaal staan, sê: “Ellendeling, slegs aan die eindelose sagmoedigheid en die geduld van die heilige en alleensaligmakende kerk, wat in stilte vir jou, verlore skaap, bid tot God, het jy alles te danke, terwyl jy besig was om haar dodelike steke toe te bring! Maar hou nou op om die geestelik getooide bruid van God swart te maak, anders sal die kerk jou in haar gebede vir jou sieleheil laat val! Dan sal die aardbodem hom onder jou voete open en jou vir ewig verslind!”

[2] Nou begin die koster hard te lag en sê baie lakoniek: “O jou sagmoedige moedertjie! Wel ja, as daar met helse wreedheid en daarna met domheid niks te bereik is nie, word die wolf weer in die lamsvel gestop en moet hy `n vriendelike gesig trek; daar is tog niks bo sulke sagmoedigheid en geduld nie.

[3] Hoe goedig was die kerk nie tydens die beroemde kruistogte nie! Hoe vreugdevol het hulle die agtergeblewe weduwees en wese, wie se mans hulleself in die Môreland deur die Sarasene laat ombring het, in haar kloosters opgeneem nadat hulle eers hulle goedere en skatte vir hulle laat skenk het. O goddelike sagmoedigheid, waaraan het die heilige kerk terwille van haar geld nog nooit ontbreek het nie. Toe ek nog op aarde geleef het (want die Heer sal hopelik tog weet dat ons onsself lankal nie meer in die vlees op die materiële aarde bevind nie)...”

[4] `n Priester val hom in die rede en sê: “Dit is `n leuen! Ons lewe nog almal op aarde, anders sou ons onsself óf wel in die hel, in die vagevuur óf selfs in die hemel bevind het.”

[5] Die koster sê: “Ons is nou eenmaal in die geesteswêreld, of julle dit glo of nie! Daarom sê ek: Toe ek nog op aarde was, heg ek ook baie geloof aan die kerk, maar toe daar berigte oor die heilige Spaanse inkwisisie (vervolging) gekom het, waaruit mens kon agterkom hoe lief en sagmoedig hulle daar met haar verlore lammetjies omgegaan het, het ek baie ander opvattings gekry. Wat het die honderdduisende dan misdryf, dat hulle tot groter eer en glorie van God so gruwelik verbrand moes word?, vra ek stomverbaas, en die antwoord lui botweg: “Omdat hulle die Bybel gelees het en sodoende verwerplike ketters geword het!” “O Heer!”, roep ek by myself uit, “is dit moontlik, dat `n mens, waar dit oor U heilige Woord gaan, so `n beloning van Roomse moordenaars moes kry? Heer, het U dan geen bliksem en geen sondvloed meer om Spanje en Rome vir ewig uit te roei nie?”

[6] Die antwoord van God het langsaam maar seker, vanuit die hoë hemele gekom. Ek het dit weliswaar nie meer op aarde gekry nie, maar eerder duideliker in hierdie geesteswêreld. Waar is die trotse en oormoedige Rome hier? Wat is die pous nou? Op enkele steekblinde esels na, wat hom, die trotse plekbekleër van God, nog aanhang, lag `n mens hom hier in sy gesig uit en word hy oral gehaat en verag.

[7] Selfs in Italië begin mense al die een aartsbiskop na die ander agter slot en grendel te sit en dit met die volste reg! Hierdie maghebbers verdien nie anders nie, want hulle was steeds die grootste vyande van die mensdom, maar baie groter vriende van goud en silwer.

[8] Petrus, vir wie se opvolger elke pous hom alom uitgee, het eens vir `n arme drommel, wat hom om `n aalmoes vra het, gesê: “Goud en silwer het ek nie, maar wat ek het gee ek jou!” Sou `n pous dit ook vir `n arme sê? Die gegoede opvolgers van Petrus sou maar net kon sê: “Ek het wel goud en silwer in oorvloed, maar dit gee ek jou nie; wel my apostoliese seën, wat my niks kos nie!” En dan: “Gaan in vrede! Mag jy onderweg van honger omkom, dan sal jou siel tog na drie dae in die vagevuur, dadelik in die paradys kom, waar dit dan goed genoeg met haar sal gaan!”

[9] Het die groot Paulus dan nie vol vuur geywer teen opgesmukte gewade, netsoos teen elke waardigheid, wat die mens hom maar al te graag aanmatig nie? Wanneer het Christus, wat Self gesê het: “God is gees en moet daarom in die gees en in waarheid aanbid word...”, aanbeveel om vir baie geld tempels en gebedshuise te bou, en daardeur duisende armes te laat verhonger? "Welke apostel het die Latyn eintlik tot goddelike taal verhef? Asof God die Heer, wat sekerlik elke taal verstaan, slegs aan die Latynse grootste welgevalle sou hê! Bewys dit vir my uit die Skrif, dan sal ek julle glo! Kan julle dit egter nie, dan is julle anti-christene by uitstek!”

[10] Daarop sê `n baie ou aartsbiskop, siedend van ingehoue woede: “Het Christus, die Heer voor Sy opstanding nie uitsluitlik Sy kerk, dit wil sê Petrus en die se opvolgers, die mag gegee om te bind en te ontbind nie?! Hy het Sy asem oor Sy apostels geblaas en gespreek: “Ontvang die Heilige Gees! Wie julle die sonde vergewe, vir hulle is dit vergewe. Wie julle hulle sonde nie vergewe nie, bly dit behou!” En `n ander keer het Jesus eweneens aan Sy apostels gesê: “Wat julle op aarde sal ontbind of bind, sal ook in die hemel ontbonde of gebonde wees!” Ek dink dat daar voldoende bewys daarin lê, dat dit van Godsweë toegestaan is aan die ware kerk, om nuwe wette te gee as hulle dit nodig sou vind en ander, selfs wette wat deur God, die Heer gegee is, op te hef, as hulle sien dat dit onder bepaalde omstandighede nie gunstig is vir die heil van die siele nie.

[11] Dat die kerk hom egter tydens haar godsdienstige rites van die Latynse taal bedien het, het twee baie wyse redes. Ten eerste is hierdie beskaafde taal die waardigste waarmee mens God kan eer en aanbid; ten tweede word die Latynse taal gebruik as beskerming van die besondere heilige, kragtige geheime van God se woorde vir die gewone volk, sodat dit nie ontheilig kan word nie. Dit is die twee kardinale redes! `n Derde rede is die mag van die kerk- dientengevolge kan hulle die Latynse taal ook wetlik tot `n onveranderlike, algemene rituele taal bestem. Ek dink dat dit uit die Heilige Skrif genoeg bewys is, hooggeleerde meneer die koster!”

[12] Die koster sê: “Beide die aangehaalde tekste was inderdaad uit die Heilige Skrif, hulle het slegs alles bewys, behalwe dit wat u, Eminensie, graag daarmee wou bewys het. As Christus, die Heer, op die wyse waarop u dit uitgelê het, aan die kerk `n volmag wou gegee het, dan was dit nie nodig gewees om die apostels, en nog baie ander leerlinge, drie volle jare lank die groot gebod van die liefde, die wet van die lewe en die groot geheime van die hemelryk te leer nie. In plaas daarvan sou Hy Sy apostels sonder voorafgaande onderrig die mag gegee het om dan deur Hom as aangeneemde leerlinge voortaan te kan doen wat hulle wil, terwyl die Vader in die hemel alles volledig sal goedkeur.

[13] Soos wat te siene is by die Roomse kerk, is juis in hierdie kerk, behalwe dan die Naam van die Heer en Sy leerlinge, niks meer van Sy leer te vinde nie: geen deemoed, geen sagmoedigheid, geen greintjie geduld en nog minder liefde tot die naaste nie! Oor geloof praat ons maar glad nie meer nie. Die geloof in die mag van goud en silwer, ja, dit staan nog stewig! Wat sou daar alles moet gebeur om `n pous ooit tot die geloof te bring dat mens die ryk van God nie in die groot skatte van die wêreld sal vind nie, maar slegs in `n suiwer, deemoedig en van liefde vervulde hart!

[14] Die bevoegdheid wat die Heer Sy leerlinge oënskynlik gegee het, was en is slegs die van die Heilige Gees van God in die mens. Wie leef volgens God se Woord, waardeur alles ontstaan het, ontvang ook God se Gees, want God se Woord is naamlik die Heilige Gees uit die mond van God, die binnevloei in die harte van alle mense wat die God se woord daadwerklik in hulle opneem. Eenmaal in die besit van God se Gees, wat my hart maak tot `n tempel van die diepste wysheid uit God, kan ek dan ook tot `n sondige broeder, wat blyke gee van berou en verbetering, sê: “Jou sonde is jou vergewe”. Is hy egter hardnekkig en wil hy nie sy valsheid en slegtigheid opgee nie, dan kan die van God se Gees vervulde ook sê: “Vriend, omdat jy volhard in die kwaad, kan jou sonde jou nie vergewe word nie!” As mens egter glo dat mens die Heilige Gees ontvang deur bepaalde sakramentele seremonies, soos die (kerk se) niksseggende waterdoop, (besprenkeling) die toediening van die vormsel en selfs die sogenaamde priesterwyding, het dit niks anders tot gevolg as die vorming van `n onverdraaglike kastestelsel, waar die Heilige Gees verder van verwyder is as die hemel van die aarde.

[15] Die Heer sê: “Wees nie slegs hoorders van My leer nie, maar handel daarvolgens; dan eers sal julle in haar die krag van God se Gees leer ken!” Maar hoe sal so `n eens ingewyde leerling ooit aan hierdie kennis kom, as die lees van die Bybel hom verbied word? So kan hy nie eers `n hoorder, laat staan nog `n uitvoerder van God se Woord word. Wanneer hy egter geen gevolg kan gee aan die dringende versoek van Christus nie, sê dan net, hoe moet hy dan die magtige Gees van God deelagtig word?

[16] Dierbare Eminensie, dink net na oor hoe sleg die tekste by die heidense kaste-kerk van Rome intree en sê: “Ek was jammer genoeg ook so `n steekvaste oorweldiger van die Heilige Gees gewees! Heer, vergeef my dit, want ek was steekblind deur allerlei verlokkinge van die wêreld en die duiwel en weet nie wat ek gedoen het nie!” Miskien erbarm die Heer Hom oor jou armsalige menswees, maar nooit oor jou eminente kardinaalskap nie, want Eminensies het Christus, die Heer nooit benoem nie, en Petrus en Paulus ewe min!”

Die koster oor Christelike gelykheid en kerklike ongelykheid. Die hoofpriester verdoem die “ketter”

231 Na hierdie woorde krap die Eminensie, maar nie die hoofpriester nie, hom agter die ore en sê na `n rukkie vir sy kollegas: “Hierdie koster is vir my tog `n kêrel! By my arme siel, as ek geen kardinaal was nie, sou ek hom byna gelyk gegee het, maar as kardinaal kan mens hom tog nie deur `n koster die les laat lees nie!” Die koster sê: O my beste Eminensie, ons is hier, so waar as wat daar `n God leef, nie meer op aarde nie, maar soos ek reeds eerder gesê het, ons is almal in die wêreld van die geeste, wat u, Eminensie, maklik uit allerlei verskynsels kon agtergekom het as u dit wou.”

[2] Die Eminensie sê: “Hoe moes ek dit dan opgemerk het? Ek sou tog iets daarvan moes opgemerk het dat ek gesterwe het; iets wat tog vooraf moes gaan, voordat mens in die geesteswêreld kom. Dan sou mens hom tog daar as `n gees, maar nie as `n materiële mens met huid, hare en bene bevind het nie! Dit is op niemand van ons van toepassing nie. Hoe kan ons onsself dan in `n geesteswêreld bevind, my beste, redelik wyse koster? Dit word vir my steeds duideliker dat u `n dwaas is en in `n inrigting tuishoort!”

[3] Die koster sê: “Dit is nie nodig nie, want solank ek my in julle geselskap bevind, is ek in `n volledige malhuis. Solank julle nie kan insien dat julle julleself lankal in die geesteswêreld bevind nie, moet die Eminensies stokblinde dwase wees, sonder enige begripsvermoë!

[4] Sê u my net, hoeveel aartsbiskoppe en kardinale was daar dan op aarde tegelykertyd aan die Stefanus katedraal te Wenen aangestel? Hier is julle as hoë geestelikes al byna honderd bymekaar! Wanneer was daar in Wenen soveel aartsbiskoppe en kardinale werklik tegelykertyd aangestel? Van verskeie tegelyk, word geen woord in die geskiedenis gerep nie, ook nie in die Roomse kerk en die pouse nie! As die Eminensies nou egter reeds enkele honderde aardjare na mekaar hier hiberneer soos paddas tydens hulle winterslaap, kan dit tog nie op die natuurlike wêreld plaasvind nie, maar alleen net in die geesteswêreld.

[5] Dan sê ek,soos deur u as `n dom verklaarde: Hier is ons almal gelyk aan mekaar, ook al het die dwaasheid van die wêreld ons op die duistere aarde, vanweë ons standsverskil, behoorlik geskei, wat trouens volgens die suiwer leer van Jesus eintlik nooit mag gebeur het nie. Want Jesus, die Heer het Sy leerlinge, toe hulle so dom was om Hom te vra wie van hulle die eerste was, uitdruklik gesê: Wie van julle die geringste is en die ander dien, die is vir My die eerste. Slegs een is julle Heer! Julle almal is egter sonder onderskeid volkome gelyke broeders! Daaraan sal mens julle as My leerlinge herken, dat julle mekaar sal liefhê as volkome gelyke broeders. Elk en iedereen wat sy medemens as broeder liefhet en hom nie bo hom verhef nie, behalwe dan net in die liefde tot hom, die is My leerling en het die ryk van God al in hom!”

[6] Eminensies, dit is uitsprake van Christus, waarin duidelik gemaak word dat daar op aarde, veral in geestelike aangeleenthede, nooit standsverskille mag bestaan nie. Nooit het Christus, die Heer iets gesê oor `n geestelike Eminensie, nog minder oor `n pous nie! Almal moet gelyk voor Hom wees, terwyl Hy alleen die Heer is oor die hele oneindigheid, materieel en geestelik.

[7] Hoe het dan in die sogenaamde “alleen ware kerk” sulke enorme standsverskille ontstaan, soos verder nêrens in die hele wêreld die geval is nie, terwyl `n duidelike gebod van die Heer tog elke standsverskil tussen Sy leerlinge verbied? Kyk, Eminensies, dit het die hel bewerkstellig! Hy wat van bo kom, dien elkeen en het Hom opgeoffer vir almal, en dit was God-Jesus, die Heer van die ewigheid Self. Maar hy, wat as felste teenstander van die Heilige Eerste, van benede kom, wil deur iedereen bedien word en het dergelike standsverskille geskep, omdat sy stand des te hoër en onbereikbaarder lyk.

[8] Die mag wat die pouse hulleself gegee het, kom nie van bo nie, maar van benede, want juis hulle is die eerstes, wat die heilige broederwette met die voete vertrap; wie mag hom gelykstel aan `n pous en vir hom sê: “Liewe broeder”? Moet elke katolieke naam van die pous nie netsoos die Naam van God met die grootste hoogagting en eerbied uitgespreek word nie en, as hy na Rome sou kom, dit dan as die allerhoogste genade beskou as hy `n oudisie toegelaat word? Waar is die gebooie van Christus dan?

[9] Die Eminensies kon hieruit agterkom dat hulle op aarde in die grootste anti-christelike dwaasheid verstrik geraak het en in hierdie dwaasheid dan ook burgers van die geesteswêreld geword het. Hierdie dwaasheid waarmee u nog sterk behep is, is die belangrikste rede waarom u nog steeds in die waan leef om nog nie gesterwe te wees nie, maar ek sê vir u: Lê hierdie waan af, wat lynreg teenoor die heilige bedoelings van die Heer staan!

[10] U kan dan ook maklik insien dat `n eenvoudige koster netso goed `n Eminensie kan leer, as wat`n Eminensie `n koster kan leer. Ek durf dan ook te beweer dat `n koster volgens die heilige leer die volste reg het om `n kardinaal te leer, wat blind en dom bly, solank daar vir hom iets geleë is aan sy groot waardigheid, wat hy op aarde anti-christelik beklee het. `n Koster daarenteen staan ver genoeg benede die waardigheid van `n kardinaal en daarom ook baie nader aan die Christelike leer as `n hoogmoedige Eminensie.”

[11] Die Eminensie sê: “Wie homself verhef, sal verneder word! Dit staan ook geskrywe! Begryp jy dit, eiewyse koster?” Die koster sê: “O ja, ek het dit lankal vir myself uit die praktyk begryp, want by my was daar beslis geen sprake van `n verheffing nie. As ek egter teenoor u, onchristelike Eminensie, die lof van Christus en Sy heilige Woord verkondig, is dit tog seker geen verheffing van myself nie. U spreek u nog steeds as Eminensie aan , hoewel u weet, dat Christus, die Heer tog nooit `n Eminensie aangestel het nie! Dit is eiemagtige selfverheffing en dus `n gruwel voor God! Begryp u dit?”

[12] Die hoofpriester sê: “Ek smeek u, beste broeders, wat saam met my op aarde al op die goue trone van die hemele gesit het, hou op om met hierdie ketter te bekveg! Julle weet tog welke mag julle het! Wat baat dit die Jood as hy ons hoon en belaster? Ons vervloek hom in konklaaf (in die kardinaalsvergadering) en hy is vir ewig aan die duiwel oorgelewer. Wat baat dit alle Protestante dat hulle teen ons is? Wat het Marten Luther daaraan, dat hy hulle van ons losgeskeur het en die basis gelê het vir die kettery? Miljoene wat deur sy leer geval het, roep onophoudelik om wraak teen hom; hy sit in die diepste hel en vervloek voortdurend die dag wat hom die bestaan gegee word. Waarom is hy in die hel? Omdat ons hom tydens `n heilige konklaaf vir ewig daartoe verdoem het. Om kort te wees, wat baat dit al ons teenstanders dat hulle teen ons is? Hulle is almal deur ons vervloek en kan daarom onmoontlik ooit in die hemelryk kom!

[13] Laat ons dus hierdie vervloekte ketter ook verdoem, hy moet dan maar sien hoe hy in God se hemele kom. Te midde van u almal sê ek nou: “Vervloekte ketter, wees verdoem vir alle tye van die tye!” U het daarop “amen” gesê en hy het reeds sy loon in die hel! Kyk, so moet ons optree en nie op aardse manier bekveg nie, maar dadelik sonder enige bedenking ten volle gebruik maak van die geestelike wapens wat aan ons verleen is deur God! In die ander wêreld sal hulle in die geselskap van die duiwels wel begin te merk, hoe die alleen saligmakende kerk hulle kon gehelp het, as hulle haar trou gebly het. Daar sal hulle hulle hande dan na ons uitstrek, sodat ons hulle moet help. Maar ons sal vir hulle sê: “Niks daarvan nie! Julle het nie op aarde na ons geluister nie en nou luister ons ook nie na julle nie! Gaan weg van ons, vir ewig, julle vervloektes!” Dan sal hulle roep: Nou sien ons eers in, hoe heilig en groot julle by God is en hoe ellendig en nietig ons is ten opsigte van julle. Gee ons vir honderdduisend jaar die ergste vagevuur, maar skeld ons die verskriklike hel kwyt!”

[14] Maar dan sal ons sê: “Ons het julle op aarde genoeg vermaan! Ons het julle die een herderlike brief na die ander gestuur, gee julle vir klein offers aflate in oorvloed en spoor julle ernstig aan om te bieg en boete te doen! Maar julle het ons maar net uitgelag en gedoen wat julle wou! Hier in die geesteswêreld het ons egter almagtige here geword en ons sou julle kon gehelp het as ons wil, maar ons wil nie, en dus wil God dit ook nie doen nie. Gaan daarom weg van ons in die ewige vuur, wat berei is vir die duiwels en al hulle ketterse trawante!” Dan sal die grond hom onder hulle voete open en die ewige afgrond sal julle saam met die duiwels verslind en aan hulle name sal dan nie meer voortaan gedink word nie. Kyk, dit doen ons en dit het ons dan ook al gedoen met hierdie vervloekte ketter; hy moet nou maar sien hoe hy ooit aan die hel sal ontkom!”

[15] Daarop sê die koster: “Maar daar kan tog nog wel `n bietjie met u onderhandel word? Ek verkies tog ook `n honderdduisendjarige vagevuur bo die groot hel! Gee my dus die vagevuur in plaas van die hel! Wat maak dit saak of so `n kêrel soos ek meer of minder in die hel gebrand word!” Die hoofpriester skree: “Aha, die hellevuur begin al aan sy siel te lek, dit voel hy en daarom wil hy nou deur ons verlos word. Maar niks daarvan nie! Weg met hom na die hel, na alle duiwels!”

Die Heer neem die koster op. Geweldige vlam​mekuur vir sy vervloekers. Einde van die skouspel in die Stefanus katedraal

232 Op daardie oomblik loop Ek na die koster toe, wat My dadelik herken en sê: “My liewe broeder Johan, dit is genoeg so! Aan hulle was alles nou by monde deur jou gesê, maar hulle bly soos wat hulle altyd was. Kom daarom na My toe in My ryk! Hulle moet egter hulle hemel en hulle God maar soek soos dit hulle geval. Dit sal vir hulle baie moeilik wees om ooit na My toe te kom. Wat hulle gedink het om aan jou te doen, daarvan sal hulle self `n rukkie geniet, sodat hulle aan die lyf kan ondervind hoe goed hulle dit met hulle broeders meen.”

[2] Nou laat Ek My aan hierdie verstokte priesters sien, soos wat hulle My voorgestel het as Heer van hemel en aarde, en sê op `n nadruklik ernstige toon: “Ken julle My nou?!”

[3] Bewend sê hulle almal: “Ja, nou herken ons U eers, verskriklike regter! Wees ons, U dienare, genadig en barmhartig!”

[4] Ek sê egter baie ernstig vir hulle: “Het julle ook gelees: “Wees barmhartig en jy sal barmhartigheid ondervind!” Hoe lyk dit met julle barmhartigheid? Het julle die hongeriges gespys, die dorstiges gelaaf, die naaktes geklee, die gevangenes verlos en die kleinmoediges getroos? Nee, dit het julle nooit gedoen nie! Julle was altyd danig teen My en het My leer met die voete vertrap! Omdat julle so hard en onverbeterlik is, geskied met julle, wat julle uit die grenslose hardheid van julle hart aan hierdie egte broeder van My gegee het!”

[5] Op hierdie oomblik open die vloer van die kerk homself skielik; vlamme slaan omhoog uit die wye kloof en verskeie gedienstige geeste verskyn, wat die verstokte priesters dadelik na die vlammende kloof dryf. Hulle begin daarby jammerlik te huil en smeek die koster Johan om erbarming en voorspraak.

[6] Maar die koster sê: “Julle het steeds van alle mense verlang dat hulle op straf van die ewige verdoemenis sou glo dat slegs julle die sleutels tot die hemelryk en tot die hel besit! Open nou die hemel en sluit die poort van die hel, wat Christus die Heer van die ewigheid vir julle geopen het, sodat Hy julle kan opneem in Sy sagte, egte Rooms-Katolieke skoot! Julle het my tog net enkele minute gelede vir ewig na die hel verdoem; hoe kan ek dan nou vir julle `n voorspreker by God wees? Die Heer handel met julle volgens Sy heilige wil en volgens Sy liefde en geregtigheid! Ek gun julle sekerlik `n beter lot, maar `n beter lot as wat Heer julle gee, kan julle nie van my verwag nie. God alleen is goed; wend julle daarom tot Hom, want slegs Hy kan julle help!”

[7] Die priesters, wat die vlammende kloof reeds digby genader het, kerm nou: “Beste Johan, van God is daar tog vir hulle wat Hy verdoem het, geen erbarming meer te verwag nie; hoe kan ons onsself dan tot Hom wend?” Johan sê: “Julle dwase, as julle van God die Heer geen erbarming verwag nie, waar moet ek dit dan vandaan kry as die klein bietjie wat daar in my is, slegs van God kom?” Die priesters kerm nog meer: “Nee, deur God kan geen erbarming aan die anderkant van die graf oor `n siel uitgegiet word nie! Die liefde van God duur slegs tot by die graf; daarna neem Sy streng geregtigheid die plek van die liefde in!”

[8] Johan sê: “Julle dom dwase! Het God die Heer dan twee harte; `n klein hart, vol van die hoogste liefde en barmhartigheid, en `n groot hart, oorlopend van toorn en `n geregverdigde, onverbiddelike verlange om te straf? Hoe kan God, die mees volmaakte Wese van die wesens, uit een en dieselfde hart `n nooit te vermurwe toorn en tegelykertyd die hoogste sagmoedigheid en liefde laat vloei? Hoe kan God `n gees slegs liefhê solank dit in die sondige vlees gevange is, maar hom naderhand ewig haat vanweë enkele foute waartoe sy vlees, wat dien as vryheidsproef, hom verlei het?

[9] Maar ek sê vir julle: Die Heer en God Jesus Christus van die ewigheid, wat ons hier liggaamlik aanwesig aanskou, is - tydelik en nog meer ewig - die suiwerste liefde en die grootste erbarming! Slegs julle Rooms-Katolieke drie-persone God is gesind soos julle is: By hom bestaan daar, netsoos by julle, geen genade en erbarming nie. Gelukkig vir my en iedereen, dat so `n God nêrens anders woon as slegs in julle boosaardige en hardvogtige harte nie!”

[10] Daarop dryf die gedienstige geeste die priesters weer ietwat nader na die steeds feller vlammende ravyn, en Ek laat dit toe dat die teenstribbelende en kermende priesters die geweldige hitte van die vlamme begin te voel. Toe roep hulle: “Jesus, Maria en Josef! Liewe heiliges en martelare van God, kom ons te hulp! Help ons arme duiwels! Hoe verskriklik hittig is die vuur van die hel tog en ons moet nou ewig daarin brand? O Jesus, Maria en Josef! O Christus Jesus! Ontferm U oor ons! O moeder van God, bid vir ons!”

[11] Dan gee Ek die geeste `n wenk om die priesters nie verder te dryf nie. Nou tree Petrus na vore en sê vir die priesters: “Kyk my aan! Ek is die egte Petrus in lewende lywe, die rots van die geloof, welke die Heer van die hemel en van alle wêrelde daartoe uitverkies het. Julle en julle pous noem hulle my opvolgers. Hoe sou ek ooit `n regtersamp op julle kon oorgedra het, wat ek self nooit van die Heer gekry het nie! Die Heer het ons tog almal die oordele verbied, op straf van `n oordeel oor onsself, omdat Hy uitdruklik sê: “Oordeel nie, sodat jy later nie self geoordeel sal word nie!” As die Heer ons dit Self so leer, waarom sou Hy ons dan tot regters oor ons broeders gemaak het? As ons egter nooit as te nimmer die regtersamp uitgeoefen het nie, hoe sou ons dit dan op julle kon oorgedra het! As julle my opvolgers wil wees, hoe kon julle dan meer van my geërf het as wat ek julle kon nalaat?

[12] As die Heer Self egter sê, dat Hy nie gekom het om die wêreld te oordeel nie, maar om almal wat deur die geloof in Hom salig wil word, salig te maak, waar het julle dan die reg vandaan gekry om julle swak broeders te veroordeel en vir ewig na die hel te verdoem? Kyk, dit het julle julleself aangematig uit heerssug en grenslose geldsug. Die Heer doen nou ook met julle wat julle wederregtelik met julle arme broeders gedoen het, want met die maat waarmee julle gemeet het, word ook julle op julle beurt gemeet.”

[13] Vreeslik bewend sê die voormalige hoofpriester: “O heilige apostel Petrus, rots van God, bid jy tog tot die Heer vir ons arme sondaars, dat ons liewer nie in die hel nie, maar vir `n miljoen jaar in die vagevuur gewerp word. Ons sien nou almal in dat ons gruwelik gesondig het en voel die diepste berou oor ons aardse verblindheid. Ons weet trouens ook nou eers dat ons werklik liggaamlik gesterf het. As ons dit vooraf ingesien het, dan sou ons, die hele tyd dat ons in hierdie wêreld was, beslis die grootste berou getoon en die strengste boete gedoen het, maar ons het immers niks geweet nie, en bly daarom ook tot nou toe die ou verstokte sondaars. Nou sien jy tog dat ons almal hier vervul is van die diepste berou. Wees vir ons daarom tog `n bietjie gematigder en barmhartiger; ons sal alles doen wat die Heer maar van ons verlang, as Hy ons maar die hel wil bespaar.”

[14] Daarop sê Petrus: “Dit moes wel daarvan kom, dat julle `n brandende berou sou voel, want juis die in die ewigheid steeds hewiger brandende berou behoort tog volgens julle dogmas tot die hellepyne. Dit dien hulle nou reeds voor die poort van die hel aan en sal julle nooit as te nimmer meer verlaat nie. So `n berou uit angs vir die straf, het egter vir ons geen waarde nie. Die enigste geldige berou moet voortkom uit liefde tot God, maar nie uit vrees vir die hel nie.

[15] So is dit ook met die boete gesteld: Vir ons het slegs die vrywillige boete, wat voortkom uit `n lewende geloof en uit ware liefde tot God en tot alle mense, waarde. Die wat afgedwing word uit vrees vir die hel, is totaal vrugteloos, al sou dit erger wees as alle pyne van die hel, wat julle, as God die Heer dit wil, spoedig te verduur sal kry.”

[16] Deur hierdie weinig troosvolle woorde van Petrus word die oënskynlike kandidate vir die hel so bang, dat hulle almal neerval en slegs steunend die woorde: “O Jesus, Maria en Josef! Ge-na-de, ge-na-de!” kon uitbring.

[17] Terwyl hulle dan verdoof op die grond lê, laat Ek die verskyningsvorm van die vlammende kloof verdwyn en in die plek daarvan `n groot beker wyn, benewens sewe van die allerbeste brode neersit. Daarby is `n skriftelike opdrag om hulle almal, sonder onderskeid, daarmee te verkwik en daarna hierdie kerk vir alle tye te verlaat, omdat haar aardse grootheid slegs daartoe dien om die hoogmoed van die priesters wat in haar diensdoen, steeds meer te vergroot. Wanneer hulle egter buite sal wees, sal daar iemand na hulle toe kom, wat hulle sal aangee wat hulle moet doen om aan die straf van die hel te ontkom.

[18] Nadat alles gereël is, verwyder ons onsself van hierdie van angs halfdood neerlêende groep priesters en gaan na buite, ook die koster Johan, wat een van My liefde en wysheid vervulde broeders is.

Die verdere lotgevalle van die priesters van die katedraal-kerk. Die wese van die wysheids​geeste en hulle moeisame bekering tot die liefde. Die militêre patrollie in die hiernamaals

233 Wanneer ons onsself buite op die Stefanusplein bevind, trek daar juis `n militêre troep by ons verby.

[2] Robert kom na My toe en sê: “Liewe Vader, hierdie soldate lyk tog ietwat vreemd! Is hulle uit `n vroeëre of uit die huidige tyd? Uit die tyd van my aardse lewe is hulle seker nie. Toe was die kleding baie anders. Hulle lyk ook nie asof hulle uit vroeëre tye kom nie, omdat baie skilderye en tekeninge aan my bekend is. Hulle moet tog van hierdie tyd wees, miskien geklee volgens die smaak van die jong keiser, wat nou in Oostenryk die septer swaai.”

[3] Ek sê: “Ja so is dit! Dié jaar is daar baie soldate deur tifus en cholera en baie ander siektes uit hulle liggame verlos. Omdat hulle nou eenmaal tot die militêre stand behoort, bly hulle ook na die aflegging van hulle liggaam nog trou aan hierdie stand en verskyn hier as soldate. Hulle weet ook nie dat hulle gesterf het nie. Wel weet hulle dat hulle siek in die hospitaal beland het, maar hulle glo dat hulle deur `n goeie geneesmiddel in `n verkwikkende slaap geval het en daarna in die oggend fris en gesond opgestaan het.

[4] Dit is ook goed dat hulle nie weet dat hulle gesterf het nie, omdat dit vir hulle `n oordeel sou wees. Hulle moet eers geleidelik aan, geheel ongemerk, voorberei word. Aanvanklik slegs deur verskynsels waardeur hulle tot `n sekere insig sal kom, sodat die wêreld waarin hulle nou lewe, vir hulle steeds vreemder sal voorkom. Dit sal hulle gemoed steeds onrustiger maak. Hulle sal ook in allerlei ongunstige situasies en oënskynlike gevare beland, sal dan beskerming en hulp soek en sal dikwels probeer om aan skynbare agtervolging te ontkom. Maar hulle sal geen egte toevlugsoord vind nie en sal dan dikwels genoodsaak wees om hulle aan die agtervolgers oor te gee. Soms sal hulle egter in onafsienbare woestyne beland, waaraan nouliks `n einde sal kom. As hulle dan al by een of ander einde kom, dan is dit gewoonlik nog baie erger as die woestyn self. Om kort te wees, al hierdie siele, wat hulle nog heeltemal in die natuurlike lewe bevind, sal nog `n soort dood moet deurmaak voordat hulle gees kan vryword.

[5] Dit het jy ook by hierdie priesters kon sien. By die angs vir die verskyningsvorm van die vlammende hellepoort het hulle byna soos dooies gelyk. Na `n rukkie sal hulle weer ontwaak en hulle weliswaar nog in die kerk bevind, maar die gebeure sal vir hulle soos `n afskuwelike droom voorkom. Hulle sal dan wyn en brood vind en omdat hulle redelik honger en dors sal wees (wat steeds die geval is as die gees in die siel vryer en wakkerder word), sal hulle ook gretig daarna gryp en dit verorber. Die geopende geskrif naas die brode sal hulle duidelik maak hoe hulle aan die hel, waarvoor hulle `n ontsettende angs het, kan ontkom. Hoewel enkeles van hulle tydens hulle aardse bestaan nie in die hel geglo het nie, het die beeld daarvan hulle tog bygebly. Nou het hulle die geopende bek en sy verskriklik lykende vlamme gesien, waardeur die aaklige beeld vir hulle verwesenlik was. Daardeur het hulle ongeloof, wat die hel aanbetref, weer tot `n lewende geloof geword. Daarom sal hulle volgens die aanwysing van die geskrewe opdrag in alleryl opbreek en hulle na buite begewe.

[6] Wanneer hulle die kerk sal verlaat, sal hulle geen stad meer sien nie, maar slegs `n oop, vry landskap. Daar sal hulle dan bepaalde reisigers ontmoet, wat hulle in My Naam verder na hulle bestemming sal lei. Oor hulle hoef ons onsself regtig nie meer te bekommer nie. Oor ongeveer dertig jaar sal hulle heeltemal geskik wees vir die laer wysheidshemel. Dit sal moeilik vir hulle wees om ooit hoër te kom, omdat by hulle die orgaan van die liefde (omdat dit nooit geoefen en versterk was nie, onvoldoende ontwikkel het.) Daarenteen het hulle die orgaan van die baie veelsydige wysheid te veel ontwikkel en kan om dié rede nooit deur hulle swak liefde gedomineer word nie. Sodoende kan die verhouding tussen liefde en wysheid nooit tot stand kom nie, wat nodig is om tot in `n hoër hemel te kan opstyg.

[7] Dit is weliswaar geen absolute onmoontlikheid dat ook geeste van die onderste wysheidshemel na `n hoër hemel kan oorgaan nie, maar dit gaan altyd baie moeilik wees, omdat die wysheid steeds meer behae skep in bespiegelings as in die werklike daad. Die wyse skep slegs genoegdoening daarin as hy andere deelgenoot kan maak van sy diepe insigte, terwyl die eintlike liefdesgees slegs na die goeie en ware wil handel. Omdat die gadeslaan, die aanskouing en beredenering egter baie makliker is as die handelinge, is geeste van die onderste hemel ook altyd baie moeilik na `n hoër hemel te bring. Die meestal passiewe gemaksug is vir hulle beter as die mooiste en beste handeling. Sulke geeste kan slegs deur `n sekere eentonigheid, van die verskynsels wat onder hulle oë gebring word, maar daarnaas ook deur stimulerende voorbeelde, tot dade aangespoor word. As hulle `n keer tot handelinge oorgegaan het, dan gaan hulle wel vooruit, maar in die begin kom hulle verskriklik moeilik aan die gang.

[8] En so, My beste Robert, sal dit ook met hierdie priesters gaan, en wel op die wyse soos wat Ek jou nou net getoon het. Hulle sal nog baie harde neute te kraak kry, voordat hulle die onderste wysheidshemel sal binnegaan.

[9] Met hierdie troep militêre daarenteen sal ons dit makliker hê. Hulle het nou eers voor ons op die plek gehalt, omdat hulle ons opgemerk het. Hulle is hier op patrollie en is nou van plan om ons te vra wat ons hier doen. By hierdie geleentheid sal ons hulle dadelik waarheidsgetrou meedeel wie ons is en wat ons wil hê en ons sal hulle dan uitnooi om ons te volg na die ryk van die lewendes. Maar, My beste Robert, nou is jy weereens aan die beurt. Jy moet hier namens ons almal die woord voer. Let daarom maar baie goed op!”

`n Nuwe opgawe vir Robert. Die Heer oor die militêre stand

234 Robert sê: “O Heer, dit sal vir my nie al te goed afgaan nie, want die militêre stand was nooit `n liefhebbery van my gewees nie. Waar ek ook maar `n soldaat te siene gekry het, maak daar steeds `n eienaardige wrewel meester van my hart en dieselfde wrewel voel ek ook nou nog, hoewel ek my deur U genade tog tenminste as `n halfvolmaakte gees mag beskou. As ek nou hierdie soldate moet bekeer, sou ek my op die een of ander manier vir hulle bemind moet kan maak, maar dit lyk vir my volslae onmoontlik, want dié soort mens is niks anders as suiwer masjiene nie, wat hulle op kommando soos afgerigte diere bevind. Wat hy beveel word, doen hy sonder om te vra of dit goed is of nie.

[2] Ek weet wel dat `n soldaat gedwing word om so te handel, maar dit is vir my geen verontskuldiging nie, want dit is sleg dat mense die mens soos honde gebruik en dit is ewe sleg dat mense hulle soos honde en verskeurende wolwe laat gebruik. Jammer genoeg bewandel miljoene dieselfde weg en tot nou toe het daar nog niks verander nie.

[3] U sien dus dat ek onmoontlik `n vriend van die militêre stand kan word. Daarom vra ek U, o Heer, om hierdie saak oor te dra aan iemand wat geskikter is! My hele wese verset hom heftig daarteen, veral hier in hierdie stad, waarin ek die militêre stand van `n ellendige en skandelike kant moes leer ken.”

[4] Ek sê: “Juis omdat hierdie stand nog `n doring in jou oog is, lê Ek jou hierdie taak op. Ek sê vir jou, My liewe seun, jy sal waaragtig nie kan binnegaan in My ryk, as jy hierdie doring nie uit jou oë sou haal nie. In My ryk heers niks anders as die aller​suiwerste liefde, wat volkome vry moet wees van alles wat ook maar die minste sweem van onversoenlikheid het. Jy moet alles wat aan die wêreld behoort, tot op die laaste sent terugbetaal, voordat jy `n volmaakte burger van My ryk kan word!

[5] Weg dus met alles wat maar enigsins na onversoenlikheid ruik! Elke sekonde moet jy met volle oorgawe jou arms vir miljoene kan uitsprei! Jou broederkus moet vir alle wesens van die hele skepping geld, of hulle jou aanstaan of nie! Vriend of vyand, dit moet vir jou volkome om`t ewe wees, want as daar in My ryk van liefde bedenklike oorwegings sou bestaan, hoe sou dit dan weldra met die bestuur van die wêrelde daar uitsien?

[6] Op aarde het jy kon sien, hoe Ek My son sonder onderskeid oor goeies en boses laat skyn het en die reën netso goed op die veld van My veragters as op die van My innigste aanbidders laat val het. Waarom het Ek dit gedoen? Omdat Ek Self die reinste liefde is en daar in My in ewigheid geen plek is vir wraak, of ook maar die skyn van onversoenlikheid nie. My innigste wens en wil gaan onvoorwaardelik daarna uit om alle wesens so vry en so salig te maak as wat maar moontlik is, ook al sou dit, as dit moontlik was, ten koste van My eie saligheid gaan.

[7] Vir My, as die oervolmaakte Wese, is dit beslis minder salig om onder onvolmaakte wesens te bly en hulle met alle geduld en sagmoedigheid te lei, as om My te midde van My volmaakte seuns en broeders in My ryk van die suiwerste liefde te bevind. Desondanks doen Ek dit, omdat My eie liefde dit as `n plig vir My oplê. So moet ook jy jou baie laat welgeval en steeds probeer om in alles volkome aan My gelyk te word!

[8] Kyk, `n soldaat is weliswaar goed beskou `n vuur wat verwoes, verniel en dood, maar as daar geen soldate in `n groot volkstaat was nie, waar sou dan die veiligheid van die eiendom, van die lewe en die handhawing van die wetgewing bly? Wat in `n oormaat weliswaar gevaarlik kan word vir die lewe, moet die lewe ook hoofsaaklik in stand hou! Daarom is die militêre stand heeltemal nie so sleg as wat jy dink nie. Om dié rede moet jy hulle nie meer met vyandige oë bekyk nie, maar daarby bedink: Ook `n soldaat is my broeder!” Dat hy `n masjien van die wet is, mag jou nie ontstel nie, want hy moet daar wees, sodat daar onder die wet `n waaragtige en duursame vryheid kan gedy.

[9] Moet kragtens My wil nie elke hemelliggaam `n werktuig van die wet wees nie, sodat vrye wesens daar ongestoord kan uitryp tot waaragtige lewe nie? Stel jou `n in die ruimte swewende aarde voor met `n onbeperkte wil, hoe sou dit met haar bewoners gaan as sy haar voelbaar tot las sou word? Dus vriend, besef dit alles goed, dan sal jy makliker aan die werk begin wat aan jou toevertrou is, wat absoluut noodsaaklik is vir jou volledige voleinding. Want kyk, dit is die vernaamste rede waarom jy jouself nog eenmaal met My na Wenen moes begewe. Gaan aan die werk en Ek sê vir jou dat dit beter sal gaan as wat jy dink, want werktuie van die wet is altyd makliker te lei as hulle wat die wette gee.”

Robert se eerste kontak met die troep soldate. Hy probeer hulle opheldering te gee oor die geestelike ryk

235 Robert bedank My weliswaar innig, maar het tog nie regtig die moed om `n gesprek met die soldate aan te knoop, voordat hulle hom aanleiding daartoe gee nie. Die soldate merk dit, want hulle het My woorde, wat hulle goed aangestaan het, verneem. Daarom is hulle stil en wag totdat Robert hulle sal aanspreek. En dus kyk Robert nou die soldate aan en die soldate kyk vir Robert; geeneen van beide partye wil die inisiatief neem nie.

[2] Na `n rukkie tree die mooi Helena na vore en sê: “Maar liefste Robert, hoe kan jy ook maar `n sekonde aarsel met die uitvoering van die wil van die Heer! As die Heer my so `n opdrag gegee het, was ek al lankal daarmee klaar gewees; maar jy kom eers met `n hele spul sinnelose verontskuldigings aan, hoewel jy weet dat jy by die Heer nooit kan beding nie. Want Sy Woord kom steeds voort uit Sy liefdevolle, wyse ordening en moet vervul word. Sonder hierdie vervulling is daar onmoontlik ooit aan enige heil te dink nie. As jy dan die Woord uit die mond van God verneem, wat aarsel jy dan nog? Kom tog in aksie, sodat die agtenswaardige troepe merk dat jy karakter het! Dink net terug aan die dapper Cado, wat op `n baie besondere manier selfs vir Satan die moed ontneem het. Toe het jy al diens gedoen as beskermgees en nou beef jy voor hierdie groep wat nouliks honderd man tel. O, dit versier die groot naam van Robert Blum glad nie!”

[3] Wanneer die troepe die Naam “Blum” hoor, tree hulle nader en vra bars: “Wat se Blum is dit? Tog nie die groot staatsmisdadiger, wat die fors generaal von Windischgratz laat doodskiet het nie?”

[4] Hierdie vraag sit Robert in vuur en vlam en hy gaan dadelik vermetel op die troep af en sê met luide stem: “Ja, dieselfde Blum staan voor julle, maar nie meer sterflik nie, maar vir ewig onsterflik! Robert Blum was nooit `n staatsmisdadiger nie. Die getuienis gee die Heer en die hele beter deel van Duitsland vir my! Maar die generaal, wat my hier in Wenen in sy hoogmoedige ywer laat doodskiet het, het nie lank daarna nie as `n egte staatsmisdadiger aangekom. Slegs sy ou, hoë adel en enkele vroeëre patriotiese dade het hom die kerker bespaar. Duisende hier in Wenen kon van my getuig dat ek ten slotte, toe Wenen so goed as verlore was, almal afgeraai het om hulle nog langer teen die duidelike oormag te verweer, maar daarvoor het menige my vir `n lafaard uitgemaak. Toe neem ek die swaard weer op en sê: “Wie nie `n gewisse dood vrees nie, tree weer met my toe tot die stryd” Is dit `n staatsmisdaad by julle?”

[5] Na hierdie heftige uitsprake van Blum tree die offisier op hom toe en sê: “Vriend, in 1848 het die gerug die ronde gedoen dat u nie doodgeskiet is nie, maar heimlik deur die vors vrygelaat was en dat `n ander misdadiger onder die naam Blum doodgeskiet was. U sou egter onder `n valse naam via Berlyn en Hamburg na Amerika vervoer word. Dat u weer in hierdie stad verskyn, laat die vermoede rys, dat daar enige waarheid skuil in hierdie mite. Sê u my net waarheidsgetrou, hoe die feit dat u nou onmiskenbaar hier opduik, verband hou met dit wat u nou meegedeel het.”

[6] Robert sê: “Vriend, hierdie mite is niks anders as ouvrou praatjies nie. Ek is voor die oë van baie toeskouers, wat my baie goed ken, doodgeskiet. Wat jy nou hier voor jou sien, is geen aardse vlees en bloed meer nie! Dit is Robert Blum se ewig lewende gees, hier deur God, die Heer geroep om julle te leer dat ook julle almal dit is wat ek nou is, naamlik onsterflike geeste in die groot ryk van die ewigheid!

[7] Nadat die liggaamlike lewe van my weggeneem was, kon ek myself vir `n lang tyd nie daarvan vergewis of ek wel gesterwe het of nie. Vir `n lang tyd het `n digte duisternis my omgewe, wat ek my nog steeds met afgryse herinner. Slegs God se erbarming het my vanuit die nag omhoog na die heilige lig van alle lewe gelei, en in die lig het ek eers begryp dat ek eintlik gesterf het.

[8] Dieselfde Heer en God is sedertdien byna onophoudelik by my. Baie duisende van die aarde weggeneemde geeste het na hierdie geleentheid die volste vryheid van die ewige lewe bereik. Baie van hulle bewoon reeds die vrye state van God se hemele. Slegs `n geringe aantal is, voor hulle intrede in die hemele, in voortdurende teenwoordigheid van God hierheen gebring om al die goeies die verlossing te bring.

[9] Die geselskap wat julle hier sien, bestaan reeds geheel en al uit verlostes uit hierdie stad, waarin baie, nog deur aardse waan bevange, al enkele honderde jare treurig en ellendig deurgebring het. Deur die krag van die goddelike Woord het hulle self van hulle waanidees bewus geword, het die waaragtige lewenslig herken en is toe deur hulle oortuiging daartoe aangespoor, om Hom te volg, wat die enige ewige Heer van alle lewe is.

[10] Doen dieselfde, want op die aarde, wat julle nog meen te bewoon, is geen heil meer vir julle te vinde nie. Ek sou dit verseker nie vir julle sê as dit nie so was nie. Lê julle wapens neer; dit sal julle nie meer nodig hê nie, want in die toekoms sal slegs die Naam van die Heer julle magtigste wapen wees. Broeders, dink nie lank daaroor na nie en volg my! Ek het julle die volle waarheid gesê.”

Antwoord van die ongelowige offisier. Helena bemoei haar daarmee

236 Die offisier sê: “Jy is weliswaar `n goeie mens, maar `n rare snuiter! Jy sê dat ons lankal gestorwe is en nou hier as geeste rondwandel, maar kyk: Daar staan die pragtige Stefanus katedraal met die hoë Gotiese toring, netsoos hy altyd gelyk het! Selfs die swaelneste onder sy baie gewels en versierings ontbreek nie. Rondom staan die van ouds, maar al te bekende huise. Dit sou dan ook almal siel en gees moet hê en op aarde gesterf het en nie meer aanwesig moet wees nie, om hier in jou geesteswêreld te kan voortbestaan! Kyk, as so dom moet jy ons tog nie hou en verlang dat ons so-iets sou glo nie.

[2] Ook gee jy hoog op oor God en beweer jy dat Hy Hom hier te midde van julle bevind en in Wenen die geeste van reeds lank oorledenes uit hulle nag bevry het om hulle dan die hemel binne te lei. Maar sulke potsierlike opvattings hoort tog in die eerste en die beste malhuis?!

[3] God, `n Wese wat deur geen eindige skepsel ooit begryp kan word nie, `n heilige oerkrag wat die hele oneindigheid deurdring, sou Hom hier, in die beperkte gedaante van `n mens, in `n sterflike omhulling bevind? Vriend, om so-iets te glo, sou `n bedevaart na Mariazell nog ver oortref! Jy was tog, as jy werklik die beroemde Blum is, nooit `n aanhanger van die egte lig- en bygelowige Rooms-Katolisisme gewees nie, want jy was Duits-Katoliek. Hoe kom jy, waarskynlik in Amerika of Engeland, daartoe om so `n seloot te word? Ha ha, dit is werklik van om jou dood te lag! Wie sal dit nou glo!

[4] Kyk, vriend, ek sou jou saam met jou Lieweheer God weliswaar kon arresteer, maar ek laat dit agterweë, want met jou idees is jy vir geen mens meer gevaarlik nie. Jou Lieweheer lyk ook `n baie onskuldige lam te wees, netsoos die hele res, vir `n bedevaart ryp geselskap. Die beste van jou geselskap is nog jou allerliefste vroutjie. Vir haar gaan ek self nog saam op bedevaart na Mariazell. Sê my tog uit welke land hulle kom. Is hulle Engelse of wat anders?”

[5] Helena sê: “Ek heet Helena en is afkomstig uit die egte Oberlerchenfeld. Dit is die alledaagse “lerland” vir die arme Weense sondaars, begryp u my?” Die offisier sê: “Nog dit ook van alle mense! Wel donder en bliksem! Dus `n onvervalste Lerchenfeldse! O, wat `n vervloekte gedoente! Maar hoe is dit dan dat u nou sy vrou is, terwyl hy tog, na my wete, `n vrou en ook verskeie kinders in Sakse het!”

[6] Helena sê egter op Weens: “Nou, weet u, eiewyse offisier, dan nie dat mens, solank mens op aarde is, inderdaad `n wettige vrou het en daar van regsweë geen tweede by mag hê nie? Wanneer mens egter eenmaal gesterf het en met God se genade en barmhartigheid in die hemel gekom het, dan kry mens daarna dadelik `n ander vrou, maar wel gewoon een van die aarde, want bo in die hemel groei geen meisies nie, as hulle nie eers op aarde gebore is nie. Sien maar dat u gou in die hemel kom, miskien is daar vir u ook so `n mooi vroutjie te vinde! Maar eers moet u Onse-Liewe-Heer wel bo alles liefhê, anders gebeur niks, beste meneer, die offisier!”

[7] Die offisier sê: “Jammer van die mooi kind dat sy so `n ordinêre taal uitlaat! Dit is tog `n vreeslike dialek van die mooi Duitse taal! Sê net, egte Lerchenfeldse, praat alle vrouepersone in die hemel soos u? As dit die geval is, bly ek tog liewer in beskaafde kringe op aarde. Nee, wat se ruwe taal is dit nie vir my nie!”

[8] Helena sê: “Nou, weet u dan wel, wat se gekunstelde Duits u spreek? Sien u, elke taal is mooi en goed as dit maar uit `n eerlike hart en `n eerlike mond kom. `n Taal mag hoe beskaafd wees, maar wat is hy werd as hy uit `n egte spitsboewehart kom? Wat het u dan liewer: Dat ek netjies Hoogduits spreek, maar u bedrieg, of dat ek eg op Lerchenfelds praat en dit daarby doodeerlik met u meen? `n Suiwer Hoogduitse uitspraak is hier in Wenen gewoon aanstellerig. Die een spreek Hoogduits, omdat hy die mens wil laat glo dat hy `n geleerde is, `n ander spreek Hoogduits om by die skone geslag verowerings te maak, maar het daarby gewoonlik die gemeenste bedoelinge, soos ek maar al te dikwels ondervind het. So gaan dit ook op kantore en kanselarye: Die beamptes wat eg Hoogduits spreek, is gewoonlik ook die grofste, verwaandste en domste en wil met hulle deftige taal slegs hulle foute verberg. Sê u net, is dit alles geen egte skelmstreke nie? En dit noem u `n beskaafde taal, wat die mens nodig het om ander flink te bedrieg? Hou nou maar vinnig daarmee op, anders word ek nog mislik daarvan!”

[9] Die offisier sê: “Nee, kindjielief, so bedoel ek dit nie! Ek vind slegs dat mens in `n beskaafde, goeie wêreld tenminste sou moet praat soos wat mens skryf, maar nie so vreeslik provinsialisties nie. Kyk, jy is so `n mooi kind; `n mooier wese het ek in my hele lewe nog nooit gesien nie. As jy ook nog `n beskaafder taal sou gebruik, dan was jy `n egte godin. Maar as jy praat, trek jy die hele hemelse skoonheidsnimbus omlaag, en mens beland daardeur van die verhewenste poësie in die mees alledaagse prosa. Kyk, jy het jou nou net as `n hemelbewoonster uitgegee, wat ek jou, volgens jou gestalte te oordeel, ook heeltemal nie wil betwis nie. As jy egter met alle geweld `n hemelse wese wil wees, dan moet jy ook hemels wees in jou manier van praat, anders sal geen mens glo dat jy `n bewoonster van die eter is nie.”

[10] Helena sê: “Ek smeek u, praat nie so opgeblase nie! U komplimente kan u wel tuis laat! Dink u dan dat ek so eentjie is, wat haar deur komplimente laat imponeer? Kyk, dit sê ek dadelik vir u: Dan draai Onse-Liewe-Heer hom om en sê: “Dit word niks!” Kyk, ek is `n deur en deur gewiekte! Begryp u my? In Oberlerchenfeld moes mens anders praat as mens nog `n oorgeblewe gansie wou vang! Dink u dan dat ek u verlange nie ken nie? Slegs my gesiggie geval u, maar my hart is in u oë vir die poësie! Dit hinder u natuurlik dat ek nie so welsprekend is as `n opgepoetste stadsjuffer nie, maar dit is juis goed, want daardeur sorg ek dat ek met rus gelaat word deur u. Spreek u maar verder met my man! Hy spreek beter Hoogduits as ek, maar glo wat hy vir u sê, anders sal u nog lank geen hemel te siene kry nie!”

[11] Die offisier, wat op die punt gestaan het om sy ore toe te stop, sê: “Goddank dat u uitgepraat is! Dit bring `n beskaafde man tot wanhoop met hierdie ordinêre taal! O, jou rasegte Lerchenfeldse geroosterde ribbetjie met knoffel en Boheemse veldslaai! O God, o God! Man, Robert! Vriend! Is jy doof? Wat sê jou ore van so iets welluidend? Jou uitgesproke beskaafde Sakser, jou howeling, kan jy salig wees aan die sy van die geroosterde ribbetjie? Vir my sou so `n wederhelf binne enkele ure tot wanhoop bring! Nee, wat `n taal! En hoe langer sy praat, hoe vulgêrder word dit! Werklik, as hierdie origens boaardse skoonheid slegs deur middel van tekens en gebare sou spreek, sou sy baie interessanter gewees het as met so `n ordinêre taal! Nee hoor, dit is wat my betref, volkome veilig, en jy hoef nie bang te wees dat iemand haar tot ontrou sal oorhaal nie, want daarvoor is sy veels te dom!”

[12] Robert sê: “O, dan vergis jy jou deeglik! Sy is buitengewoon skerpsinnig en het meer moed as tien husare regimente! (soldate regimente) Ook praat sy nie altyd so nie, maar slegs as sy dit wil praat. O, sy kan ook wondermooi praat as sy dit nodig vind. Duik daar egter iets op wat haar steur, dan word sy weer heeltemal die Lerchenfeldse. Skik jou maar na wat ek jou gesê het. Gaan nou maar en spreek met God, die Heer Jesus Christus Self. Oortuig jouself van alles, spreek en handel eers daarvolgens!”

[13] Die offisier sê: “Weet jy, dit klink alles wel baie dom, maar bring my tog maar daarheen. Mag dit waar wees wat jy my gesê het, dan sal jy aan my die mees hartlike deelnemer hê, maar in die teenoorgestelde geval iemand wat ook weet hoe om hom oor dwase te ontferm!”

Die diepste verlange van die offisier. Die Vader openbaar Hom aan hulle wat Hom liefhet

237 Robert bring die offisier na My toe en sê vir hom: “Dit is Hy, van wie die groot skeppings, alle profete en Sy eie heilige Woord, die groot Woord van die Vader, van die ewige, suiwerste liefde, getuig!”

[2] Die offisier sê: “Dus sou hierdie man dit wees? Dit is tog dieselfde wat nou net die soldatevolk met redelike lowende woorde in beskerming geneem het! Aha, die man geval my baie goed, ook al hoef hy geen God daarvoor te wees nie. Wanneer die hart van `n man deur woord en daad blyke gee van geregtigheid, goeie gesindheid, liefde vir orde en reg en opregte liefde vir sy naaste, dan is hy, ook al is hy nie dadelik `n god nie, tog seker vervul met `n sterk gees uit God. Daarvoor verdien hy die hoogste agting en liefde van elke opregte denkende mens, en dit betuig ek uit al my kragte ook aan hierdie man, in wie ek sulke eienskappe met vreugde ontdek het.

[3] Haai, soldate, gee ag! Presenteer die geweer vir hierdie man! Hy dra weliswaar geen goue sabelkwas aan sy sy nie, maar in plaas daarvan `n tienvoudige in sy hart. Sulke manne het teenswoordig seldsaam geword. Kom hier, opregte man van eer! Die bors van `n krygsman voel weliswaar ru, hy is `n ware wetsmasjien, maar agter die masjien klop dikwels `n baie warm hart vir God, keiser, vaderland, reg en orde. En aan so `n hart in my bors druk ek ook vir jou, edelste van die edeles!”

[4] Nou sluit hy My in sy arms, kus My en sê daarop: “Werklik, daar is baie moois wat die hart dikwels met vreugde vervul, maar die heerlikste is tog die eerste vriendskapskus van twee opregte manne! Laat jou daarom ook so warm moontlik deur my begroet! Jou woorde wat jy nou net tot Robert gerig het, het my duidelik gemaak dat jy `n man is wat die hoof en hart op die korrekte plek dra. Haai soldate, nog eenmaal: Drie keer met die geweer!, grenadiersmars en presenteer!”

[5] Deur hierdie nogal luidrugtige aangeleentheid word verskeie mense uit hulle huise gelok en die nuuskierigheid bring hulle daartoe om te kyk wat daar gaande is. Toe ons omring is deur `n bont versameling toeskouers, wil die offisier die bevel gee om die nuuskierige mense te verwyder, maar Ek sê vir hom: “Vriend, laat dit so! Ook hierdie klaplopers sal sien hoe die heil van die wêreld daaruit sien! Hulle is halfdooie wesens, wat vir niemand nut is nie, nóg iemand kan skaad. Daarom laat ons hulle maar kyk!”

[6] Die offisier volg My raad en sê: “Allerbeste vriend, dit spyt my dat ek jou moet verlaat, maar jy weet dat die tyd van `n krygsman tot op die minuut vasgelê is en ek daarom met my troepe verder moet trek na die plek van ons militêre bestemming. Daarom vaarwel! Dit sal vir my `n groot vreugde wees om jou so spoedig moontlik weer êrens te ontmoet!” Nou omarm die offisier My nogmaals, kus My met trane in die oë en wil daarop met `n sigbaar beswaarde hart weggaan.

[7] Met wyd oop arms sê Ek egter vir hom: “My seun, jy bly hier! Jy het nie verniet so `n liefde, wat My aan jou hart gedruk het, vir My gevoel nie. Ek is immers jou waaragtige Vader in alle ewigheid. Die blinddoek wat jou oë belet om My dadelik te herken, is vir ewig van jou weggeneem! Nou verheug die Vader Hom dat Hy so `n liewe seun aan Sy hart kan druk! Die seun moet vry wees, anders kan hy nie die almag van die Vader verdra nie. Jy het nou vry geraak, kom daarom hier aan die langverwagte hart van jou ewige, almagtige, enig ware Vader!”

[8] Nou herken die offisier My, slaak `n kreet van diepe vreugde, val voor My neer en sê: “O my groot God! Ek is immers `n sondaar, hoe kan ek aan U heilige hart kom?”

[9] Maar Ek sê: “Staan op, My seun! As Ek jou “seun” noem, is jy sonder sonde, want wie soos jy liefde dra in sy hart, het geen sonde meer nie! En al sou hy sonde hê, soveel as wat daar sand in die see en gras op die aarde is, dan is dit hom alles vergewe, omdat hy liefde in sy hart het!”

[10] Na hierdie woorde staan die offisier op, kyk My wasig aan en sê met groot geesdrif: “Waarom sou ek vir U bang wees, noudat ek U herken? U is tog my liewe, goeie, heilige Vader!” nou val hy weer in My arms en roep: “O, wat `n geluk, wat `n saligheid om die ware Vader te gevind het! O vaderliefde, o heilig en grootste Woord, wat berg U in U ondeurgrondelike, heilige dieptes?!” Daarop ween hy van liefde, maar Ek versterk hom, sodat hy My liefde kan verdra.

[11] Na `n rukkie laat die offisier My weer los en sê met betraande oë: “O liefste Vader! die heilige, ewige goedheid! Kyk, ek is nou weliswaar so salig as wat `n wese maar kan wees, maar kyk ook genadig na my redelike opregte troepe! Neem hulle ook aan en dink nie aan hulle gebreke nie! Wees hulle ook genadig en barmhartig!”

[12] Ek sê: “Geliefde seun, jou versoek kom al te laat, want Ek het hulle almal reeds aangeneem, maar jy sal ook in My ryk `n leier en leraar wees en jy sal vir ewig baie vreugde belewe aan jou wapenbroeders. Hulle dra baie skatte in hulle, wat jy eers sal leer ken as jy hulle stap vir stap omhoog sal verhef. Ek sê vir jou: “Een van hulle het reeds meer in hom as alles wat jou aardse oog ooit aanskou het!”

[13] Die offisier merk ook hoe die toegesnelde menigte hierdie skouspel tussen seun en teruggevonde Vader met ontroering gadeslaan, want die menigte dink dat hierdie offisier sy natuurlike vader, wat hy lankal nie meer gesien het nie, teruggevind het. Daarom sê die offisier vir My: “Vader, kyk daar! Die halfdooies lyk om lewendiger te word! "Wat dink U daarvan, sou hulle ook by ons mag bly? Ek het van ganser harte medelye met hulle en ek sou hulle dadelik almal by my wil hou. Mag daar een of ander skurwerige skapie tussenin wees, dan sal ek hom wel met die korrekte middele laat reinig.”

[14] Ek sê: “Liefste seun, ook dit het al gebeur, jy sal hulle almal in jou regiment opneem en hulle leier en leraar wees! Daarom het Ek hulle ook nie deur jou laat verjaag nie. Gaan na hulle toe en sê vir hulle wat jy nou ervaar het en hulle sal jou volg.”

Die offisier as heilsverkondiger. Hy neem hulle vertwyfeling weg en lei hulle na die Heer

238 Die offisier buig diep voor My, begeef hom onder die menigte en verkondig hulle die heil op `n redelik energieke manier, sodat iedereen deur `n soort duiseligheid bevange word en die vroue begin te sug en te ween. Want enkele swakkes meen dat die jongste dae waarop hulle opgewek en geoordeel sal word, nou sal kom.

[2] Maar die offisier spreek hulle kragtig toe en sê: “O, julle dom vroue en dwepers! Hoe kom julle by so-iets doms uit? Glo julle dalk dat die jongste dag so moet lyk soos wat die priesters dit vir julle afgeskilder het? Dit is hier ongetwyfeld `n jongste dag vir ons almal, omdat ons tot nou toe in `n duister nag geleef het, maar God die Heer Self het ons opgewek op hierdie dag en dit is `n egte jongste dag, waarop ons vir ewig die heil sal wedervaar. Daar bestaan ook wel `n oordeel tot die dood, waarin ons onsself tot op die uur met huid en haar bevind het, maar dit is `n oordeel uit onsself en nie uit God nie. Die Godswoord self en ons verleende wilsvryheid is dit, wat ons oordeel, anders sou ons klippe sonder lewe gewees het. Het ons onsself egter uit vrye wil die doodsteek gegee en kan ons onsself dan nie meer help nie, dan kom die Vader van bo met Sy engele en bring die dooies weer tot lewe! As die “dooies in die gees” dan weer tot ewige lewe in en by God ontwaak, dan is dit vir elke opgewekte gees `n waaragtige jongste dag. Wees daarom nie meer so kinderlik bang vir `n sekere dag van die oordeel wat hom in hierdie geestelike wêreld nooit sal voordoen nie. Staan daar dan nie in die Skrif, vir sover ek my nog herinner: “En Ek, sê die Heer, sal hom op die jongste dag opwek!”, en nie: “Ek sal hom op die jongste dag ombring en verdoem nie!”?

[3] God, die Heer het ons mense vir die lig geskape en nie vir `n ewige nag van dood en kwelling nie. Daarom wek Hyself ook almal op wat nog begrawe lê in die dood. Wees daarom verstandig en laat julle leer. Die Heer het aan alle mense die beste met Sy goddelike leer gegee. Dat die mens haar uit domheid en hebsug totaal verkeerd uitgelê het, daaraan kan die Heer niks doen nie. Dus weg met alle aarseling en volg my na die Heer; Hy sal julle almal salig maak volgens die mate waarin elkeen van julle daarvoor ryp is.”

[4] Die vroue sê: “Maar beste vriend, daar staan tog uitdruklik in die Heilige Skrif, dat na die opstanding, almal in die dal van Josefat bymekaar gedrywe sal word, vanaf Adam tot by die laaste mens. Daar sal hulle die Seun van God sien aankom te midde van Sy heilige apostels, alle heiliges en martelare, begelei deur tallose engeleskares. Daar sal die verskriklike Regter op Sy regterstoel gaan sit en dooies en lewendes oordeel. Kyk, dit staan ook in die Heilige Skrif! Hoe verklaar jy sulke verskriklike woorde?”

[5] Die offisier sê: “Beste vroue, kan julle glo dat ons God en Vader daarvoor kan sorg dat `n kinderrokkie, sonder om groter gemaak te word, nog te wyd kan wees vir `n reus? Sonder om die reus so klein te maak soos `n kind, of die rokkie reusagtig te vergroot, sou dit nie kon gebeur nie; of wat dink julle?” “Ja, ja,” sê die vroue en manne, “dit kan inderdaad nie!”

[6] “Goed” sê die offisier verder, “ons is nou reeds geeste in die geesteswêreld. Vind julle julleself groter of kleiner as toe julle op aarde was?” Almal sê: “Ons sien geen daarin verskil nie, vooropgestel dat ons al werklik in Godsnaam gesterf het.” Die offisier sê: “Nou goed, nou sal ons die dal van Josafat spoedig beter begryp! Dat ons onsself almal werklik in die geesteswêreld bevind, is nou goed duidelik en hoef nie meer bewys te word nie, maar dat ons ook werklik so groot is as wat ons op aarde was, kan ek met `n vergelyking aantoon.

[7] Kyk, daar staan die Stefanustoring, die katedraal en die huise alles nog presies so voor ons soos wat ons dit al `n duisend keer op aarde gesien het, en ons is, ten opsigte van hierdie geboue, net so groot as wat ons op aarde was. So sien ek ook by julle die baie normale postuur, soos wat julle dit op aarde gehad het. Kort en bondig, ons het hier, wat ons gestalte betref, eerder groter as kleiner geword. Die grootste bewys skuil egter daarin, dat God, die Heer Self, wie se gestalte sekerlik geen bedrog is nie, net so is soos ons. Maar let nou op, want nou gaan ons `n bietjie reken!

[8] Ek was eens op `n ekspedisie in Asië en het die goeie dal van Josefat gesien. Dit lê nie ver van Jerusalem nie. Die dale in die beloofde land is smal, taamlik rotsagtig en gladnie te lank nie. `n Dal met `n lengte van verskeie myl en `n breedte van ongeveer `n halwe myl behoort daar tot die grootste seldsaamhede. Selfs die dal van die Jordaan, een van die mees uitgestrektes, is gladnie breed en lank nie en ewemin die dal van Josefat.

[9] As ek tweeduisend man in die dal plaas, dan moet die man​skappe al rondkyk vir `n plekkie. As ek egter `n hele leër van seshonderdduisend man daarin sou plaas, dan sou die soldate die hele dal soos harings in `n ton opvul, en wel so dat, vanweë die gedrang, iemand hom nouliks sou kon omdraai. `n Miljoen mense in die dal van Josefat sou alreeds, net deur die gedrang, bloed laat sweet. Maar stel jou nou net `n honderd miljoen mense in die dal voor, waar sou hulle `n plekkie moet vind? Ons neem nou egter `n periode van minstens vyfduisend jaar, gedurende welke tydperk seker twee- tot driehonderd-duisend miljoen mense op aarde geleef het - en hoeveel daar daarna nog sal lewe, sal Onse-Liewe-Heer wel die beste weet - en hierdie ontsettende groot mense​massa moet op die jongste dag in die klein dal van Josefat op `n natuurlike manier `n plekkie vind?!

[10] Luister, dink net `n bietjie na, dan moet die groot ongerymdheid julle daarom tog opval! As so-iets moontlik moet wees, dan sou die mens ineen moet skrompel tot die grootte van infusiediertjies om almal in die dal van Josefat te staan. Die engele van God sou dan aangeraai moet word om hulle te voorsien van die beste hemelse mikroskope om, na die uitspreek van die oordeel, die goeies van die boses te skei. Dit sou werklik `n besonder moeilike arbeid wees vir die goeie, liewe engele van God! Sou die hele aarde egter verander word in die dal van Josefat, dan sou hulle nie almal tegelyk die streng regter kon sien en die verskriklike oordeel ook nie tegelykertyd kon verneem nie. Die Heer sou die oordeel dan minstens een keer elke sekonde moet uitspreek met `n enorme sterk stem, want die aarde draai ongeveer vyf Duitse myle per sekonde. As mens die hele saak op die materiële vlak wil uitlê, is `n aardige donderstem daarvoor nodig om op tenminste drie myl afstand gehoor te word.

[11] Julle sien nou goed in, welke ongerymdhede daar is, as mens God se Woord volkome letterlik en materieel wil opneem. Mens moet God se Woord, omdat dit deurgaans geestelik is, ook steeds geestelik opneem, as mens tot die waarheid wil kom, wat alleen in staat is om die menslike gemoed vry te maak van alle onsinnige dwaashede.

[12] Kyk, die dal van Josefat is vanweë sy besondere aard dikwels aangehaal by begrafnisse van vooraanstaande families. Soos wat mense by ons sê: “In die kerkhof kom ten slotte almal bymekaar: Groot en klein, ryk en arm, vriend en vyand!”. Dieselfde sê mens ook van die “dal van Josefat”. In `n enger sin is die dal, vanweë sy smal en ongasvrye vorm, tiperend van die graf self, en in geestelike sin vir die geesteswêreld, vir sover ons onsself tot nou toe daarin bevind het. Want ook die geesteswêreld is `n graf vir die gees van die mens, totdat God, die Heer hierdie gees deur Sy heilige, almagtige liefdeswil daaruit opgewek het, soos ons nou.

[13] Ons was dus tot nou toe in die eintlike dal van Josefat. Toe kom die Heer met Sy grenslose liefde en erbarming; Hy het vir ons die weg na die lewe deur Sy genade geopen. Daarom moet ons nou ook daaroor nadink hoe ons Hom moet bedank vir so `n eindelose genade. Kom daarom saam met my na die Heer om Hom te eer, aangesien Hy julle nou uit die dal van die dood en oordeel verlos het!”

Vrae en wense van die volk. Die geduld van die offisier word op die proef gestel

239 `n Ietwat ouer, nie al te onaangename man van die plattelandse volk, kom na die offisier toe en sê stotterend soos `n boer: “Wel, wel, u is `n baie skerpsinnige man! U het gesê dat Onse-Liewe-Heer hier is! Hê, sê my eens, wie is dit dan? Neem my nie kwalik nie, edele heer!” Die offisier, wat deur die komiese manier van vra van die boer sy lag moet onderdruk, sê daarop: “Beste vriend, kyk daar! Dit is die Een wat daar nou by die hoek van die huis met `n sekere Rob Blum en die vlak daarnaas staande salige keiser Josef staan en praat en wat sulke mooi, blonde hare het soos niemand anders om Hom nie, hoe geval Hy u?”

[2] Die boer sê: “Hê, wat sê u? Dit sou Onse-Liewe-Heer wees? My God, my God! Ek het my Hom baie anders voorgestel! Hy is nie groter as ons nie, en daarby tog so almagtig! Werklik, dit is vreemd! So `n klein Heer as God en tog so almagtig! Wie sou Hom nou daarvoor aangesien het?! Maar neem my nie kwalik nie, edele heer, ek praat nou eenmaal soos wat ek verstand het!”

[3] Die offisier sê: “Ja, beste vriend, so is dit! Mens sien dit weliswaar nie aan Hom nie, maar tog is Hy die Een! Kom nou maar saam met die ander na Hom toe. Ek sal julle almal na Hom toe bring, dan sal Hy julle Self die beste kan leer en julle so vinnig moontlik na julle bestemming lei. Laat Hom egter nie lank wag nie, anders kan Hy Sy geduld verloor en dit sou dan vir ons werklik nie meer so goed wees nie. Begryp dit goed, beste vriende!”

[4] `n Ander paar kom daarby en sê: “Ons het tuis, toe ons die lawaai gehoor het, alles in wanorde agtergelaat. Die ander weet nie waar ons is nie. Miskien kan ons nog net na die huis gaan om ons familie op hoogte te bring, anders sal hulle groot sorge oor ons maak!”

[5] Die offisier sê: “Julle dwase! As julle na God, die Heer kan kom, wat kan julle dan nog meer ter harte neem? Julle hele huis hier is immers tog niks anders as `n ingebeelde hersenskim nie. Die waarheid en werklikheid begin eers hier; al die voorafgaande was niks anders as `n ydele, nietige droom nie! Wil julle dan `n droom koester en die heilige werklikheid op die spel plaas daarvoor? As God die Heer ons roep, moet ons oombliklik alles agterlaat en Hom volg, anders is ons Hom nie waardig nie.

[6] Hier roep God, die Heer van alle lewe Self en wil ons vir ewig iets onuitspreeklik gee. Wat kan julle dan terwille van God agterlaat, wat Hy julle nie duisendvoudig weer sou kan vergoed nie? Begryp tog God se orde en herken wat verkeerd en wat waar is! Neem liefde vir God in julle harte op en kom nie meer met dwaashede na my toe nie, maar volg my na God die Heer, anders laat ek julle staan en julle sal nog steeds in die dal van Josefat bly sit!”

[7] `n Ou dame wat `n gebedeboek en `n rosekrans in haar hand hou, sê: “Maar edele heer offisier! Dink u nie dat ons onderweg tot die allersaligste maagd Maria moet bid of tenminste `n halwe rosekrans moet bid oor die bittere lyding nie?”

[8] Die offisier sê: “O God, gee my geduld! nou kom die ou dweper ook nog met haar probleme!” (Tot die ou dame:) “Wil u nou ook nog vooraf bieg en Nagmaal gebruik? As die werklike Heer en God voor ons staan, sal ons tog hopelik geen gebakte eksemplaar van klei meer nodig hê nie! Kyk, jou ou slaapmus, as jou versoek vir my al baie dom en kinderagtig voorkom, hoe dom moet dit dan nie vir wel ons liewe en wyse Heer en God voorkom nie?

[9] Werp alle gees- en sieldodende priesterinstrumente van julle af en kom saam met ons na Hom, wat slegs die lewe is. Hy sal julle sê wat julle voortaan moet doen. Die Heer is ten opsigte van die dwaashede van die blinde mens wel baie geduldig en toegeeflik, maar vreugde en welgevalle kan Hy tog nooit as te nimmer daaraan belewe nie. Duld beteken lyding uit liefde, as die goddelike wysheid die mees sinnebeeldige dinge waarneem, maar God kan in die ewigheid geen behae daarin skep nie! Nou sê ek julle vir die laaste keer: As nou op die heiligste en belangrikste oomblik vir die ewigheid, nog iemand na my toe sal aankom met dwaashede, word hy uit dié geselskap verwyder en kan hy teruggaan na sy fantasie-behuising en vir die hele ewigheid fantasie-aartappels bak!”

[10] Die oue sê: “Nou, nou, ek vra u om vergewing, heer offisier! Ek weet tog nie dat bid so-iets verkeerd was nie. Ek weet ook wel dat bid bepaald geen pret is nie, maar juis omdat bid iets onaangenaam was, het ek gedink dat mens homself moet verloën, die kruis van die bid op homself moet neem en Christus, die Heer navolg. Ek het dus gemeen, dat as ons op weg daarheen ook nog so `n kruisie gedra het, ons onsself dan ook nog `n bietjie verdienstelik gemaak het. Maar ek sien nou al, dat u, heer offisier, hierdie heilige dinge beter begryp, dus doen ons wat u, heer offisier, wil!”

[11] Die offisier sê: “Hou asseblief op met daardie “heer”! God alleen is die Heer; ons is almal broeders en susters. O Heer, hoe ontsettend dom het U mense tog geword! Die gebed, die salige verheffing van ons hart tot U, heilige Vader, beskou hulle as `n soort boetedoening, `n drukkende kruis! O, dit is tog al te dom! Maar helaas, hulle in hoë mate sinnelose manier van bid, waardeur die gees slegs gedood word, is in wese ook niks anders nie. Die mense oordeel tenminste baie korrek oor hulle manier van bid en daarom moet mens geduld met hulle hê, maar mens moet hulle wel `n bietjie wakker skud, anders sak hulle steeds verder weg in hulle domheid. Heer, wees geduldig met die domheid van die armes! Sleg is hulle bepaald nie, maar wel dom soos esels! Dit is egter niks nie, want hulle laat hulle immers leer. `n Mens moet hulle slegs dikwels vir wil en dank `n ietwat flinke hou gee; dan laat hulle hulle domheid eerder vaar. Miskien kom daar nog so `n paar ou vroue hierheen?”

[12] Nouliks het die offisier hierdie woorde, meer vir homself, uitgespreek, of daar kom alweer `n ander oumens met `n silwer relikwie kruis na hom toe en sê: “Pardon, nog `n vraag! Met die kruis wat deur die pous self drie keer gewy is, het `n redelike eerwaarde vader kaptein my vereer, omdat ek `n skuld vir die klooster betaal het. In die kruis sit relikwieë van Christus, die Heer. Wat dink u, sou ek die kosbare kleinood aan Christus die Heer kon skenk?” Die offisier stuif nou gewoon op van ergernis en sê: “Nou is die maat goed vol! O God, o God, hoe onvoorstelbaar dom is hierdie mense tog nie; iets dommers kan mens hom nouliks voorstel!” Aan die vrou: “Doen maar wat jy wil met jou presentjie! In godsnaam!”

Nog enkele lewensgeskiedenisse. Die geduld van die offisier word weer op die proef gestel

240 Daar kom nou `n derde vrouepersoon op die offisier af en sê. “Meneer die offisier!” - Die offisier: “Wat is daar in godsnaam nou weer verkeerd?”

[2] Die vrou sê: “Sien u, ek het op aarde op my sewe-en-twintigste lewensjaar gesterf en wel in die kraambed, maar ek was nie getroud nie, ek was maar net kookster en kamermeisie by `n ou wewenaar. En snags moes ek die wewenaar ook tot vrou dien. Ek het egter ook `n ander, jong minnaar gehad en het met hom gedoen wat hy graag wou gehad het. Daarna het ek swanger geword en het toe die skuld op die ou man geskuif, sodat hy met my sou trou. Die ou sukkelaar het dit ook nog geglo, maar Onse-Liewe-Heer het `n geweldige streep deur die rekening getrek. Ek het in die kraambed gesterf en die ou man het naderhand `n ander een geneem.

[3] Toe ek egter in hierdie wêreld kom, het iemand dadelik vir my gesê: “Pas op jy! Jy het gesterf op aarde, waar jy tot nou toe in elke opsig taamlik sleg geleef het. Besef dat jy nou vir alle ewigheid `n arme siel is, vol sonde, groot en klein! Wat moet jy nou maak?” Na hierdie verskriklike vraag het ek in `n beswyming geval, maar na `n rukkie het ek weer tot my bewussyn gekom. Die persoon wat my hierdie boodskap gegee het, het verdwyn en ek het my weer op aarde bevind en wel in Wenen, soos nou. Ek vind dit net dom dat ek my woonwyk en my werkgewer nog tot op hede nie kon gevind het nie. Ek weet nog steeds nie waaraan ek toe is nie. Ek weet dat ek in die geesteswêreld is, en tog weet ek dit weer nie, want steeds kom baie dinge vreemd vir my voor; ander dinge is daarenteen weer baie natuurlik. Maar beste meneer die offisier, nou kom dit eers!”

[4] Die offisier sê: “Wat is dit nie nog alles nie? Nou, vertel dan maar verder!” Sy sê: “Sien u, ek het `n groot sondares geword en het nou die hel verdien en die hemel verspeel, want ek was al op my dertiende jaar heimlik met die bedryf van die slegte liefde gemoeid, en wel met `n soldaat van die artillerie. Toe ek gesterf het, het dit alles so vinnig gegaan, dat ek nie eens die sakrament van die sterwendes kon ontvang nie. Hier in hierdie wêreld het ek alle kerke al deurgeloop en wou bieg en Nagmaal doen, maar daar was nêrens `n geestelike te vinde nie. Daarom staan ek hier nog vol sonde en durf nie na Onse-Liewe-Heer gaan nie. Ek het al wel dikwels intens berou en verdriet gevoel, maar wat help dit as mens nie gebieg en Nagmaal gedoen het en ook nie die laaste salwing gekry het nie? O my God, wat sal nou van my word?!”

[5] Dit beswaar my nog die meeste dat ek my goeie minnaar agterbaks bedrieg het met die ou sukkelaar! Sien u, meneer die offisier, `n arme meisie is en bly nou eenmaal `n dom dier tot aan haar einde! Og, ek arme siel, wie sal my nou help? Laat Onse-Liewe-Heer aan sulke ou, gewetenlose vieslikes op aarde `n geregtelike straf stuur, want hulle maak heeltemal geen gewetenssaak daarvan as hulle `n arm meisie met hulle vervloekte geld ongelukkig maak nie.

[6] Kon die ou vark dan nie met my getrou het nie, sonder dat hy vooraf `n doodsonde as voorwaarde moes stel nie? Toe ek later swanger was, het hy geen woord meer oor trou met my gepraat nie. Wanneer ek hom daaraan herinner het, het hy steeds allerlei uitvlugkanse gesoek - vanweë die buitewêreld, vanweë sy posisie, vanweë sy familie, en dan was daar `n regsaak wat hy nog eers moes wen. Maar toe het ek gesterf, voordat die sogenaamde regsitting plaasgevind het.

[7] Ek sê vir u, meneer die offisier, dit was eerder my ergernis oor hierdie ou skurk wat my omgebring het op die kraambed! En dink u dat hy enige verdriet oor my gehad het? Hy was baie bly dat hy op so `n onskuldige manier van my ontslae geraak het! Nou, ek is nog so kwaad vir hom, dat ek hom sou kon verskeur as ek hom in die hande kon kry. As ek saam met hom na die hel kon gaan, dan sou ek my van die hele hel niks meer aantrek nie!”

[8] Reeds brandend van ongeduld en tewens vol ergernis oor die ou man wat die meisie so misbruik het, sê die offisier: “Ek smeek jou om godswil, hou tog net op! Dat `n onreg aan jou gedoen is, is wel duidelik, maar heeltemal onskuldig aan hierdie voorval is jy tog nie. Vir jou slegte aandeel is jy reeds onder God se toelating getugtig en hy, die ou man, sal die Heer ook nie die geringste skuldig bly nie. Vergewe hom daarom van ganser harte en kom dan met my saam na God, die Heer; Hy sal alles weer in orde bring! Maar jy mag geen woede in jou hart koester nie, maar liefde, selfs nie vir die grootste vyande nie! Dan sal jy ook volop liefde by God vind.”

[9] Die meisie sê: “Ja, ja, meneer die offisier, u is werklik `n goeie en verstandige heer. Dit is tog goed dat ek my net waarlik by u kon uitgepraat het, want nou is dit vir my baie ligter om die hart en ek is gladnie meer kwaad vir die dom ou man nie. Onse-Liewe-Heer sal wel weet wat Hy met hom moet doen. Ek dank u nederig vir die mooi les wat u my gegee het!” Die offisier sê: “Baie goed, baie goed! Laat ons nou maar sorg dat ons by die Heer kom! As julle almal bereid is, gaan ons, want ek kook al van ongeduld!”

[10] Daar kom egter nog `n vierde oumens na die offisier toe. Sy sê: “Monsieur, je vous prie!” - Die offisier sê: “Slegs Duits, en geen woord Frans meer nie! Ons is in Wenen en nie in Parys nie!”

[11] Die oumens sê: “Ja, meneer die offisier, so is dit my gewoonte! Ek spreek verder tog geen woord Frans meer nie. Sien u, meneer die offisier, toe ek nog op aarde was, het ek `n hondjie gehad en was ek baie lief vir hom. In die winter het ek hom selfs by my in die bed laat slaap. Dit het nooit by my opgekom dat so-iets `n sonde sou wees nie. Maar daar het eens `n vader na my toe gekom en hy het die hondjie in die bed sien lê. Nou, toe het dit gebeur! Ek moes die hondjie dadelik wegmaak, bieg en kommunie doen en tien duur misse betaal. Ek het dit alles gedoen en het my sonde berou, maar dalk het ek tog verdriet gehad oor die hondjie. En nou dink ek dat die verdriet sondig is. Sê u net vir my, wat moet ek doen om `n rustige gewete te kry?”

[12] Nou spring die offisier ongeduldig op en sê: “O Heer, U het werklik vreemde kosgangers! Nee, dit is vir `n eerlike mens te veel van die goeie! Daar is al `n Hondekomedie, straks kry ons ook nog `n kattekonsert! Ek loop! Doen julle, ou wywe, maar wat julle wil! Wat `n hopelose gedoente! Nou het sy gewetenswroeging omdat sy verdriet het oor haar hondjie, hoewel sy gebieg, kommunie gedoen en minstens `n half miljoen rosekranse afgerammel het. Aan die vrou: “Gaan na die maan met u hondjiegewete en word verstandiger, anders kry `n mens nog `n hekel aan u! Nou gaan ons, anders kry ons werklik nog `n katteverhaal te hoor, want daar anderkant staan alweer `n oumens wat vir my loer. Wie my wil volg, die volg, want van nou af aan wag ek geen sekonde meer nie!” [13] Die offisier maak hom gereed om te vertrek, maar `n vyfde oumens sny hom net af en vra hom om nog haar tog net welwillend aan te hoor; sy sal iets baie belangrik aan hom toevertrou.

`n Gedenkwaardige lewensgeskiedenis, wat ook die offisier interesseer

241 Die offisier bly staan en vra haar haastig en kennelik vol ongeduld of sy dalk net so `n niksseggende versoek het soos die vorige vier.

[2] Die oumens sê: “Beste meneer die offisier, die lewe op aarde was vir my steeds `n saak van groot erns. Ek het in my huishouding alles so georganiseer, dat iedereen wat ook maar in my huis aangestel was, sy lewe aldaar by daardie ordening moes inrig. Die personeel het wel in die begin gemor, maar toe hulle eenmaal daaraan gewoond was, kon hulle dit nêrens so goed uithou as juis by my nie.

[3] Baie mense het my wel as puntenerig beskou, om nie te sê as enigsins dwaas nie, maar dit het geen indruk op my gemaak nie. Ek het naamlik in my jeug `n baie wyse leraar gehad, wat selfs die gawe gehad het om op bepaalde tye in kontak te kom met goeie geeste. Alhoewel ek in die begin erg teruggedeins het vir sulke eng gaste van my leraar, het hy geweet om my stilaan tog werklik entoesiasties te maak vir die bewoners van die suiwer ligsfere. Hy het my hulle skoonheid, lieftalligheid en grasie op so `n aantreklike manier beskryf, dat ek gou alle angs vir geeste verloor het en daar het `n groot verlange in my opgekom om self met die bewoners van God se ligsfere te kan omgaan.

[4] My leraar, `n man van in die veertig, was vir my egter dermate onontbeerlik gewees, dat ek my die lewe sonder hom onmoontlik meer kon voorstel nie, alhoewel ek toe eers veertien jaar oud was. Vir die wêreld het ek weliswaar gladnie gedeug nie, wat my ouers my van dag tot dag meer duidelik begin te maak het, maar dit het my onverskillig gelaat, want elke woord uit die mooi mond van my innig geliefde leraar het my duisendvoudig vergoed vir elke ydele verlies van die wêreld.

[5] Dat alles wat verhewe, waar en edel is, vyandig op die slegte wêreld bejeën word en so gou as moontlik gedood moet word, het ons spoedig ondervind - my heilige leraar en ek. My andersins so goeie ouers begin die ernstige verdenking te koester, as sou daar tussen my en my leraar `n sterk liefde begin te bloei. Hy ontbied heimlik die goeie leraar na sy kamer en lê die saak ernstig aan hom voor, wat ek in `n aangrensende kamer letterlik kon verstaan, terwyl ek angstig alles aangehoor het.

[6] My vader, `n taamlike bars man, sê: “Vriend, u is weliswaar `n besonder vaardige man, goed onderlê in alle kunste en wetenskappe, maar aan een ding blyk dit u te ontbreek: Kennis van die wêreld en van dit wat jy van die mens van `n sekere stand mag verlang. U maak van ons mooi en goeie kind weliswaar `n egte geleerde, maar helaas op `n manier wat allermins deug vir die hoë wêreld waartoe ons behoort. Die meisie hou haar swewerig, met God weet wat se onderwerp besig, en hou ons duisende dinge voor, wat sy vir `n onsterflike wese soos die mens onwaardig vind. Ja, sy lag ons soms uit as ons peaar oor die algemene erkende voordele van die adel. Vriend, as u ons kind sulke idees bybring, kan ons in geen geval meer van u dienste gebruik maak nie.

[7] Bowendien het ons nog agter `n ander geheim gekom, wat vir ons aanvanklik weliswaar onmoontlik gelyk het, omdat u `n man van ruim veertig jaar is en ons dogter `n meisie van nog maar veertien jaar en drie maande, en daarby mooi en bekoorlik soos `n engel; voortdurende observasie het die raaisel egter in `n volkome helder lig geplaas, naamlik dat die arme meisie, wat u die kop op hol gebring het, meer verlief is op u as u op haar. U is uit rype ervaring in staat om u liefde te verberg, maar dit verontskuldig u nie voor ons nie, want u het die kind se kop heeltemal op hol gebring, sodat sy nog maar net na u verlang en die wêreld sonder u vir haar van geen waarde meer is nie.

[8] U sal goed begryp, dat ons die meisie onder hierdie omstandighede nie langer onder u leiding kan laat nie, maar dit aan iemand anders moet toevertrou. Verlaat daarom vandag nog ons huis en ontvang hierby die vergoeding vir die moeite wat aan ons kind bestee is, wat nie aan ons verwagtings beantwoord het nie. Probeer egter ons kind nie meer te benader nie, want so `n brutaliteit sou u duur te staan kom! Hier is u geld, God seën u!”

[9] So word my engel uit die ouerlike huis weggestuur. Die goddelike man, van wie `n asemtog uit sy mond meer gewig in die skaal van die waarheid gelê het as duisende wêreldse dwase, wat by my hoogadellike ouers soos parasiete in- en uitgegaan het, word aldus die huis uitgejaag. Ek, arme siel, kry toe leraars en meesters, waarin ek `n steeds groter afkeer gekry het, namate ek hulle beter leer ken het!”

[10] Die offisier sê: “Sê my net, liewe vrou, het u leraar hierdie voorval dan sonder meer aanvaar? Vertel dit vir my, want u verhaal begin my te interesseer.”

[11] Die vrou sê: “Agtenswaardige vriend, wat het die edel man dan daarop te sê gehad? Hy het maar al te goed geweet hoe sleg daar oor sulke dinge met aristokrate gepraat kan word. Die enigste wat ek met gebroke hart kon opvang was, dat hy vir al die goeie wat hy in die huis geniet het, wenend bedank het en ten slotte daaraan toegevoeg het: “Geagte ouers van die edel kind, ek het u huis, en God is my getuie, nooit gesoek nie. U het veeleer deur allerlei skitterende beloftes probeer om my vir u te wen. Toe ek in u huis gekom het, bring ek u as eerlike man my opvoedkundige beginsels duidelik onder oë. U was volkome tevrede daarmee en het toe gesê, terwyl u my aan u hart gedruk het: “Vriend, ons is ryk en het besittings; danksy hierdie aanstelling kan u lewenslank in u onderhoud voorsien!”

[12] Ek woon nou drie jaar in u huis en het as mens en leraar volgens my deur `n nie besoedelde gewete so gehandel, dat ek geen duimbreedte van my beginsels afgewyk het nie. En nou word ek op grond van `n hoogs onregverdige beskuldiging uit die huis verban! Maar dit doen niks aan my nie; ek verheug my selfs daaroor, want dit is vir my opnuut `n bewys dat Christus die Heer, in wie ek leef en sterf, my waardig bevind het om een van Sy leerlinge te wees. Hy, die Heer van die oneindigheid, het tog Self die grootste ondank van die mense ontvang, en Hy het hulle vergewe, omdat Hy goed gesien het dat hulle nie geweet het wat hulle doen nie. Waarom sou ek, sondige mens, u vir u handelswyse kwalik neem. Dit is weliswaar nadelig vir my op aarde, maar daar kom ek maklik verby, omdat ek nooit voordele nagejaag of gesoek het nie.

[13] Dat u my die toegang tot u huis ontsê het, gee my wel die meeste pyn, want ek het u dogtertjie opgevoed tot `n ware vriendin van die innerlike lewe in Christus, die Heer, iets wat in die teenswoordige wêreld nog net moeilik te realiseer is. Maar ook dit maak nie saak nie, want wie ook maar iets verloor terwille van die Heer, sal dit te gelegener tyd weer duisendvoudig terugkry.

[14] Hou u die geld maar en doen u daarmee wat u wil! Wat ek u dogter gegee het, met God se genade, is meer werd as `n hele wêreld vol goud. Ook al sou sy alle skatte van hierdie wêreld, wat tog maar ydele hersenskimme is, verloor, dan sal sy met die skat van die gees, wat sy van my gekry het, gelukkiger wees as `n Croesus, wat sy goue paleise bou. O mense, hoe blind en swak is julle tog nie! Daarom verlang julle na die dwaalligte van die nag, wat verblind, maar nie verwarm nie. Vaarwel! Miskien sien ons mekaar weer in die ander wêreld.”

[15] My vader, wat versteur geword het deur hierdie suiwer hemelse woorde van my goddelike leraar, het die geld geneem en wou dit met geweld aan die goeie leraar opdring. Hy het dit egter beslis van die hand gewys en gaan die deur uit om die huis vir goed te verlaat. Dit was die einde van die verhouding met my leraar, wat ek helaas nooit meer gesien het nie.

[16] Soos wat al vooraf gesê is, was my latere lerare werklik so dom, verwaand en bowendien hoogs ongeinteresseerd, dat dit werklik `n skande was. Hul optrede was so gevoelloos soos `n masjien en ek was vir hulle slegs `n middel om goeie geld te verdien. Die lering van hulle was dan ook treurig, tot groot ergernis van my blinde ouers. Maar hoe ouer ek geword het, soveel inniger het ek daarna gestreef om alle grondbeginsels, wat my eerste leraar en meester my op `n werklik hemelse wyse bygebring het, in myself te verwesenlik.

[17] Later het ek gehoor dat my goddelike leraar tot offisier na die generale staf en later tot kaptein in die leër gevorder het. Of hy nog geleef het, kon ek nie meer te wete kom nie. Ekself moes jammer genoeg al op my agtiende jaar trou en het op my vyf-en-twintigste jaar al weduwee geword. O, het ek toe my leraar maar kon vind, hoe gelukkig sou ek dan nie gewees het nie! Maar God, die Heer het dit nie toegelaat nie. Ek het daarna ongetroud gebly en het `n dogter gehad, wat so ongeveer in alles, my ewebeeld was. Enkele jare gelede het ek hierdie ewige wêreld betree en laat hier oral navraag doen, of my leraar moontlikergewys ook al hier was. Helaas kon ek tot nou toe nog niks oor hom te wete gekom het nie. Hy heet Peter; `n ander naam kon ek nooit van hom te wete kom nie, ook nie my ouers nie; dit was die enigste eienaardigheid wat hierdie leraar besit het. Hier in die geesteswêreld sou ek tog graag iets oor hom wou verneem. U is so `n wyse man, kan u my miskien inlig oor hom? O, kon ek hierdie edele gees tog nog maar net weer ontmoet!”

[18] Die offisier wend hom nou `n bietjie af en sê by homself: “Sou dit dan tog moontlik wees? Sou die armsalige vroutjie die heerlike Mathilde van die aarde wees? Die byna hemelse dogter van `n bekrompe aartsaristokraat, hier in so `n miserabele toestand! O God, beste Vader wat het hierdie engel dan gesondig, waardeur sy hier so armsalig moes aankom? Die stem en haar manier van doen is nog te herken, maar die gedaante! O jy arme Mathilde, mag die Heer jou genadig en barmhartig wees! Waarskynlik sal haar huwelik, wat sekerlik ongunstig vir haar was, haar sover gebring het. Ergernis, wrewel oor aristokratiese domhede, `n onsagsinnige behandeling, ontrou en ruheid van haar eggenoot sal wel tot so `n vermaering van haar anders so mooi siel bygedra het. Wel, vir God is alle dinge moontlik! Sy hoort nou tog ook by die wat deur die Heer geroepe is; Hy sal haar wel weer in orde bring!

[19] As “hemelse huwelike” hier gesluit word, sal ek die Heer vra om haar tot vrou te mag hê, ook al sou haar gestalte glad niks verander nie, want haar gees is nog ewe vervul van verhewe idees van indertyd, toe sy my leerling was. O, dit was `n heerlike tyd! Toentertyd het ek kontak gehad met geeste uit die hemele, ja ek het gesprekke met engele gevoer. Toe was sy ook `n engel. O, hoe was die heerlike strale en terugstrale van lig nie uit die hemele nie! O heilige oomblikke van die aardse bestaan! God se hemele moet wel van onuitspreeklike skoonheid wees, maar ook die aarde is mooi vir hom, wat God in sy hart erken en Hom werklik uit al sy kragte liefhet. O Mathilde, wat was jy op aarde: `n Son onder die lieflike wesens van jou geslag! En wat is jy nou? `n Erbarmlike skadu van `n dor distelstruik in die skemering van die laaste kwartier van die maan! O Heer! Wesens, wat na `n eeu uit die graf opstaan, kan tog onmoontlik ellendiger daar uitsien nie.”

[20] Na hierdie woorde wend die offisier hom weer tot Mathilde en sê hardop: “Ek het oor jou versoek nagedink en het werklik op die bespreekte man se spoor gekom. Ons sal hom sekerlik vind, jy moet net die nodige geduld beoefen en alles wat ook maar enigsins na hartstog lyk, uit jouself ban. Alle liefde moet jy egter op die Heer rig en Peter laat vir wat hy is. Dan sal die Heer daarvoor sorg dat jy gelukkig word, want by God is alle dinge moontlik! Eens het jy God gevrees en dit was goed, want vrees vir God is die eerste tree na die wysheid. Nou moet jy egter God bo alles liefhê en dit sal jou vir ewig die hoogste saligheid en `n hemelse skoonheid gee!”

Vervolg van Mathilde se lewensgeskiedenis. Onthullings van die treurigste soort

242 Mathilde sê by haarself: “Dit is heeltemal die woorde van my hemelse leraar: “By God is alle dinge moontlik!”; dit was sy voorstel. Vervolgens die heerlike sin: “God bo alles liefhê is volmaakte wysheid en dus die hoogste saligheid!”; dit is wederom heeltemal van my leraar! Hy lyk ook taamlik baie soos hy, hy kom my net ietwat te jonk voor. So moes hy gelyk het toe hy ongeveer twintig jaar oud was. Ek wed alles dat dit hy is. Stil nou maar, my arme hart, jy mag hom dit nie laat merk nie! Volg sy goddelike les maar op, dan sal jy sekerlik die goue vrug oes! O God, dit kan net hy wees! Slegs in sy suiwer hart kon sulke lesse opkom en vinnig uitryp tot die geseënde daad!”

[2] Die offisier, wat hierdie woorde ook in homself hoor, sê vir homself: “O, wat `n pragtige gees in hierdie tog so vreeslike siel! As ek maar net kon agterkom waarom dit so is. Hoe kan so `n pragtige gees sy siel tog so verwaarloos het? Mens sou tog dink dat `n suiwer hart vol liefde, waarheid, verdraagsaamheid en deemoed al voldoende was vir die volledige voltooiing van die siel. Maar dit is hier oënskynlik gladnie die geval nie. Eienaardig! Daar moes naderhand iets met haar gebeur het, anders kan ek hierdie toestand onmoontlik verklaar. As ek tog daaraan terugdink, hoe die wese as meisie op aarde tog so `n gevulde en weelderige liggaam gehad het! En hier, o God, is sy `n toonbeeld van die grootste ellende en die grootste gebrek. Skamele vodde bedek haar skeletagtige uiterlike en verberg haar skaamdele amper. My God, wees die arme wese tog genadig en barmhartig!”

[3] Na hierdie woorde wend die offisier hom weer vriendelik tot Mathilde en sê: “Luister net, liewe vriendin, wil jy my nie vertroulik vertel hoe dit eintlik gebeur het dat jy jou siel tog so kommerwekkend geraak het? Ek herinner my dat ek jou in die bloei van jou aardse lewe hier in Wenen êrens gesien het. Toe was jy `n toonbeeld van vroulike volheid en weelde, en nou...! As jy nie te veel verneder voel daaroor nie, vertel my dan waarom jou siel, ondanks die besit van so `n pragtige gees, tog so verskrompel is!”

[4] Mathilde sê: “Edele vriend, u blyk baie medelye met my te hê. Ek het beslis geen rede meer om my hier in hierdie geesteswêreld, waar van die dakke verkondig word hoe iemand op aarde in die vlees geleef het, in een of ander opsig beter voor te doen as wat ek is nie. Dit is waar dat my gees daar een was en is, wat werklik nie tot die slegste behoort het nie, maar aan hierdie gees was helaas `n te weelderige vleesmassa gegee, wat namate dit ontwikkel het, ook steeds sinliker geword het! My stand het my nie veroorloof om my liggaam op die natuurlike manier te bevredig nie, waarop meisies van ligte sedes dit wel doen nie. Ek het, ten dele deur die verderflike omgang met meisies van my stand, en ten dele deur my redelik sinlik geworde natuur, `n manier gevind om my kunsmatig te bevredig. Dit het my egter sodanig geskaad, dat ek in `n kort tydjie die sogenaamde bleeksug gekry het. Die een dokter na die ander word gekry en gekonsulteer. Dit reën resepte en medisyne, waardeur my natuur nog opgewondener word as wat dit alreeds was, sodat ek myself steeds meer dikwels kunsmatig moes bevredig om nie wanhopig te raak nie.

[5] Twee keer het ek op die punt gestaan om my lewe te neem. Al op my sewentiende jaar het my liggaam so `n graad van sinlikheid bereik, dat ek, gedrewe deur `n onbeskryflike wellus, my liggaam wel met `n mes wou bewerk het. As ek nie op advies van `n verstandige dokter nog dieselfde jaar getroud was nie, sou mense my sekerlik die jaar daarna as `n verminkte lyk gevind het.

[6] Dit is merkwaardig! My gees het daarby steeds helder en vol van die beste voornemens gebly, maar was helaas nie sterk genoeg om weerstand te bied teen die storms van die liggaam nie. Ek het dikwels soos `n kind gehuil oor my onnatuurlikheid, maar dit het alles niks gehelp nie; ek moes `n man gehad het, anders sou daar geen rus in my liggaam kom nie. Gelukkig kry ek `n redelike sinlike man gehad. Hy het weliswaar my liggaam genees, deurdat hy my die eerste jaar reeds swanger gemaak het en die laaste oorgeblewe vrug uit my ontaarde liggaam gehaal, maar het `n kort tydjie daarna gesterf.

[7] Ek het daarna weliswaar ietwat soberder geword en begin ook weer baie goed te lyk, maar in my siel het ek tog voortdurend `n onbehaaglike, sieklike gevoel gehad, wat homself geuiter het in `n sekere weersin, ten opsigte van al die mooi, goeie en ware. Ek het baie uitgegaan na teaters en konserte, die somers van die een badplek na die ander gereis en in die winter `n kring van geesryke dames en here om my heen versamel. Alles tevergeefs; die verterende koors in my siel kon nooit verdryf word nie.

[8] Slegs die gedagte aan my vroeëre leraar kon my siel in `n beter stemming bring, maar helaas, slegs kortstondig. My gees was wel dieselfde, vol goeie wil, maar my siel was ontsettend swak. Ek kon ondanks my goeie wil nie meer herstel nie, nie op aarde en nog minder hier in die geesteswêreld nie.

[9] Nou weet u alles en sal u maklik kan begryp waardeur ek tot hierdie ellendige gestalte gekom het. As my leraar by my kon gebly het, dan sou ek nou sekerlik anders gewees het. Waarskynlik het God, die Heer besluit om `n engel in `n huis vol hoogmoed ten gronde te laat gaan. Daarom het Hy die huis sy beskermengel ontneem. Die huis van die grotes het daarna verval tot allerlei kwaad en ek, hulle enigste dogter, saam met hulle. Ek is weliswaar nou so ellendig hier as wat maar moontlik is, maar waar my ouers hulle bevind en hoe dit met hulle en my eggenoot gaan, dit sal slegs ons Vader in die hemel weet. Ek wens hulle almal beslis `n beter lot toe as die van my, maar waarskynlik sal dit met hulle nouliks beter gaan as met my. As hulle maar nie geheel en al verlore is nie!”

[10] Die offisier sê: “My beste vriendin, dan was die omstandighede vir jou tog wel sleg gewees! Wanhoop egter nie, maar gaan nou dadelik saam met my na die Heer. Hy is hier, om almal wat Sy Naam aanroep, en hulle tot Hom wend, te help. Volg my sonder vrees of beskeidenheid, want slegs by Hom is alle dinge moontlik!”

[11] Die offisier haas hom nou met Mathilde na My toe en sê; “Heer, allerheiligste, beste Vader, ek hoef U sekerlik nie te vertel wat die wese skeel nie, want U, aan wie alle dinge al van die ewigheid bekend is, weet dit die allerbeste. Ek kan daarom niks anders doen as om U met `n hart vol medelye te vra om hierdie arme vrou genadig en barmhartig te wil wees nie! U heilige Vaderwil geskied!”

[12] Ek sê: “Vrou, wat wil jy dan hê moet Ek vir jou doen? Spreek!” Mathilde sê: “Heer, almagtige, ewige God, Skepper van alle kreature en heiligste Vader van alle mense en engele! U sien hier voor U `n groot, heimlike sondares en U sal wel die beste weet, welke duiwels my vlees en eweneens my siel so lelik toegetakel het. Ek was dit nie, want my wil was volgens my suiwer insig steeds daarteen en ek het iedereen teen die groot kwaad van selfbevrediging gewaarsku. Tog was juis ek voorbestem vir die vreeslike kwaad! Ek, volgens die gees, die grootste vyand daarvan, moes die draak van die vlees regstreeks ten offer val!

[13] O Heer, dit was baie hard! Wie het dan so `n verderflike angel in my vlees geplant? Ekself sekerlik nie! Ek was tog slegs die ellendige slagoffer van hierdie angel! Ek was soos deur gloeiende kole gedrywe, en dikwels as ek my juis ernstig voorgeneem het om die kwaad, terwille van U heilige Naam, nie meer te begaan nie, ontwaak die begeerte nog heftiger en val ek erger as daarvoor aan hierdie drang ten prooi. Na so `n sataniese, stom bevrediging, het vrywel steeds die berou gekom en het elke opwelling van hoop op beterskap in my tot niet gemaak. O Heer, o heilige Vader, waarom moes juis ek so ongelukkig word?

[14] Ek verkeer tog tot byna aan my sestiende jaar in so `n suiwer staat van onskuld, soos miskien maar by weiniges die geval was. Waarom moes ek my leraar, my ware beskermgees, verloor? Waarom moes Satan my dan daarna, in plaas van die engel, geeste uit die hel as leraar gee? O God, die barmhartige, waarom moes ek dan tydelik en miskien wel vir ewig so ongelukkig word?

[15] Ek sê: “Ja, My liewe dogter, hoe dit met jou gaan en gegaan het, weet Ek lankal, en ook die hoe en waarom! Ek vra jou dus nie daarna nie, maar slegs wat jy wil dat Ek vir jou sal doen! En kyk, op hierdie vraag het jy My nog geen antwoord gegee nie. Dus My beste, sê dit eers, daarna sal daar nog tyd genoeg wees om oor die gebeurtenisse in jou aardse lewe duidelikheid te verkry!” Mathilde sê: “O Heer, heiligste Vader, U sien tog die beste waaraan dit my ontbreek! As dit U wil is, help my dan daar, waar ek tekortskiet, want vir U alleen is alle dinge moontlik!”

[16] Ek sê: “Maar glo jy wel dat juis Ek die eintlike ware, ewige God, Skepper en Vader is? Want kyk, Ek is tog maar `n mens soos jy wat jy hier kan sien! Hoe kan `n mens dan gelyk wees aan God, of is God dan ook maar `n mens?”

[17] Mathilde sê: “U is Christus, genaamd Jesus, die Heiland van die mens en elke woord uit U mond het lewe in hulle. En aan wie U, U Woord gee, die het van U ook die ewige lewe ontvang, want U woorde is nie soos die woorde van `n mens nie. As U woorde egter aan iedereen, wat dit ter harte neem, die ewige lewe gee, waarom sou U dan nie die Een wees wat alle engele, sonne en wêrelde as hulle ware, ewige heilige Vader, God, Skepper en Regter aanbid nie? Want hulle het hulle bestaan tog maar net te danke aan U almagtige Woord.

[18] Toe U, o Heer en Vader, vanuit U onbeperkte mag, wysheid en liefde, op aarde die weg van die vlees gegaan het, sê U tog ook net as mens: “Wie My sien, sien ook die Vader, want Ek en die Vader is een!” As U, o Heer Jesus, destyds in U aardse liggaam een was met die Vader, waarom sou U dit dan nie nou wees nie? U alleen is dit: My hart sê vir my dat U die ewige liefde is! Neem my dus genadig op in U liefde, o heilige Vader!”

Die genade en barmhartigheid van die Heer. Twee geskeide siele mag mekaar in die teen​woordigheid van God terugvind. Saligheid van die hoogste hemel

243 Ek sê: “O vrou, o dogter, jou geloof is groot en daar woon baie liefde in jou hart! Aan jou geskied na gelang van jou geloof en na die mag van jou liefde! My liewe dogter, jy staan nou hongerig, dorstig en naak voor My, want dit waarmee jy jou siel op aarde versadig het, was slegte en maer kos. As jy gedurende die eerste tyd van jou lewe op aarde nie vooraf geestelik gevoed was nie en jou siel met haar afgestompte gees in die weersinwekkende lewe van die rioolgedierte oorgegaan het, dan sou jy byna verlore gewees het. Dit sou dan haas onmoontlik gewees het om jou nog ooit te red. Soos wat dit immers onmoontlik is om `n vis in die vrye lug in die lewe te hou, is dit ook onmoontlik om siele wat in die poel van die verderf geleef het, in die lugeter van die hemele in die lewe te hou. Want waar die draak `n doodse lewe lei, daar leef sy ongediertes ook vir die dood!

[2] Maar omdat jy eers geestelik gevoed was, was die rioolvoeding daarna, nie in staat om jou siel heeltemal te bederf nie. Die voorafgaande voeding vir jou gees, het volgens vermoë die ellendige wêreldse voeding van jou siel gekruie en haar die dodelike gif ontneem. Dat jou siel egter geen vet deur sulke voeding kon opbou nie, kan jy hopelik insien. Maar nou wil Ek jou vanweë jou geloof en jou liefde voeding uit die hemele en `n beter gewaad gee; dan sal jy beter en mooier lyk. Robert, bring brood en wyn en `n nuwe gewaad.”

[3] Die oomblik waarop Ek dit uitgespreek het, sien Robert agter hom `n soort kraampie met brood en wyn en `n bondel, waarin hy die verlangde gewaad vind. Hy bring brood en wyn en sy vrou Helena bring die bondel met die gewaad. Ek seën die brood en wyn en laat dit vir Mathilde en die offisier aanreik. Wanneer sy, met `n onuitspreeklike gevoel van dankbaarheid, saam met die offisier die brood en die wyn tot haar neem, word haar gestalte oombliklik voller; sy begin mooi en jeugdig lyk en het van suiwer dankbaarheid geen raad meer nie. Nou kry sy ook `n mooi hemelsblou gewaad met purperrooi insetsels, wat haar baie mooi pas.

[4] Toe Mathilde nou so goed versorg daar staan, begin sy van dankbaarheid, liefde en saligheid hardop te ween. Sy is nou al so mooi soos `n hemelse blom en val voor My op haar knieë en sê snikkend: “O heiligste Vader, my trae tong kan nimmer uitspreek wat ek nou in my hart vir U voel nie. U liefde en U genade is eindeloos groot! Vir sover egter my opnuut gegewe en deur U genade opnuut gewekte lewe my dit laat voel, ervaar ek U as die heilige, ewige, suiwerste liefde, o liewe Vader! U heiligste Naam Jesus word geheilig, ewig, ewig, ewig!” Met hierdie woorde oorweldig haar liefde tot My haar so sterk, dat sy met haar gesig heeltemal op die grond neersink.

[5] Maar ook die offisier word so deur liefde oorspoel, dat ook hy begin te ween. Ek vermaan hom egter en sê: “Vriend, vermaan jou, want jou oorgelukkige vriendin sal weldra jou krag nodig hê. Jy het haar tot hier gebring en sal daarom ook verderaan haar leidsman wees. Slaan ag op haar gees!”

[6] Die offisier sê: “Ja., beste Vader, Heer en God, U Woord sal ewig die lewe in die sentrum van my hart wees! Daar het te veel liefde en genade van U, o heilige Vader, oor ons gekom; ons is in ons gemoed nog veels te swak om so `n oorvloed van saligheid te kan verdra, maar die heilige tyd van U ryk sal ons wel meer vertroud maak met U oorgrote liefde en genade. Mag my hele wese egter van `n ewige dank getuig vir U liefde en genade aan ons, arme sondaars, vir groot bewese wysheid is ons weliswaar nie geskik nie, want daarvoor het U, heilige Vader, engele geskape uit die vlamme van U lig, sodat hulle die oneindige majesteit van U werk kan besing en loof, maar ons wil U bowenal loof vanuit die deemoed van ons harte, want U alleen is al ons liefde en ons lewe!” Daarop wend hy hom tot Mathilde en sê: “Liewe suster Mathilde, staan op en kyk hoe goed, liefdevol en sagmoedig ons waaragtige heilige Vader tog is!”

[7] Mathilde rig haar nou op, kyk vreugdedronk om haar heen en herken in die offisier haar leraar Peter. Nog met haar knieë op die grond rustend, roep sy uit: “O God, o Vader, U is tog werklik al te goed en liefdevol! Nie alleen het U my hier as onwaardige sondares onuitspreeklik salig gemaak deur `n oorvloed van U genade, liefde en erbarming nie, maar ek mag hier ook voor U heilige aangesig, die leraar ontmoet, wat my reeds op aarde die weë na U getoon het. Ek word nou deur U vir my verdere ontwikkeling aan hierdie leraar toevertrou. Hoeveel wonderlik en verhewe sal ek nie deur hom ervaar nie; ek sal steeds suiwerder word om U goddelike mooi aangesig waardiger te aanskou! Ek is weliswaar nog hier in die stad, waarin ek na liggaam en siel ongelukkig was, maar die plek maak nie saak nie, want U sigbare, heilige aanwesigheid is vir my die hemel. Waar U is, o Heer, daar is ook die hoogste hemel! My hart, my hele wese roep slegs na U, o Vader, gewy! U heilige Naam Jesus word geheilig!”

[8] Uit die agtergrond kom aartsbiskop Migatzi na My toe en sê: “Heer en Vader, die wese, wat nou so lieftallig is, soos `n pragtige ster van U hemele, beskaam ons werklik almal! Welke heilige suiwerheid van haar taalgebruik, en wat se grenslose liefde en dankbaarheid! Om kort te wees, haar hele manier van doen straal so `n werklik magiese waardigheid uit, dat ons almal totaal gefassineer is. Sy leer ons almal om U nou eers geheel en al te herken. O Heer, ewige, suiwerste liefde! Welke groot dankbaarheid is ons U verskuldig vir hierdie verheerliking!”

[9] Ek sê vir Migatzi: “My vriend en broeder, dit doen nie die wysheid nie, maar slegs die liefde! Hou julle daarom aan die liefde, as julle in die hemele by My wil wees! Julle sal weliswaar in elkeen van die drie hoofhemele by My wees en wandel voor My aangesig, maar netsoos hier enkel en alleen deur die liefde. Hierdie Mathilde het die korrekte graad van die liefde en sal dientengevolge ook in die hemele, waar ons nou weldra sal aankom, by My wees. Gaan en verkondig dit aan almal wat hier is!”

[10] Migatzi dank My innig vir hierdie leer, gaan dadelik na die groot menigte toe en deel dit aan almal mee.

[11] Die offisier sê egter, van groot liefde vervul, vir My: Heer, ons is nou so gelukkig as wat maar moontlik is, maar kyk, daar staan my soldate nog in die gelid! Wat moet daar nou met hulle gebeur?” Ek sê: “Laat hulle die gewere aflê, want voortaan sal hulle hierdie wapens nie meer gebruik nie. In My ryk stry mens slegs met die wapens van die liefde.

Die Joodse sersant-majoor, `n hartstogtelike vriend van die Messias in die gees van Dawid

244 Die offisier gaan nou na die in die gelid staande krygsliede en sê: “Gee ag, broeders! Tot nou toe was ek nog steeds julle kaptein en julle het my gehoorsaam soos dit eersame en opregte krygsliede betaam. Omdat julle groot was in die deug van die gehoorsaamheid, het dit God die Heer behaag om julle na julle liggaamlike dood ook in die geesteswêreld so lank onder my kommando te laat, totdat julle deur my lesse en vermanings op `n vlak gebring word, waarop julle tot `n vryer lewensbeskouing in staat sou wees.

[2] Ons word almal nog gevange gehou in wêreldse verpligtings, hoewel ons die beste weet dat ons onsself al geruime tyd in die geesteswêreld bevind. "Ons dien die keiser nog, hoewel ons teenoor hom geen meer verpligtinge het nie. Ons het hom selfs goeie dienste bewys, want die geheimste sameswerings het ons ontdek en ons werk dan so op die nog op aarde lewende funksionarisse in, dat hulle dan weldra die heimlike intriges van die kwaadaardige vyand van die staatsorde se spoor kan kom. So bewys ons as geeste nog `n goeie diens aan die aardse staat tot op die tyd, waarop ons onsself nou bevind.

[3] Maar van nou af aan begin daar vir ons geheel ander lewensomstandighede. Die aardse diens hou nou op en daar tree vir ewig `n suiwer geestelike in werking, in die Naam van God die Heer, in die plek van al die ander. Ons sal voortaan in die ryk van God ook wel stry, maar nie meer met wapens nie. En hierdie heerlike en magtige wapens heet: Die liefde tot God die Heer en die liefde tot ons broeders en susters wat hulle nog in groot geestelike armoede bevind. Lê daarom nou hierdie wapens neer! Julle is tog niks anders as suiwer gedagtekronkels van ons, nog van die aarde saamgeneemde verbeeldingskrag en die oënskynlike verlies daarvan, maak verder nie saak nie.

[4] Maar kyk net daar. Daar sien ek `n pragtig geboude man, wat juis met `n hemelse, allersaligste voor Hom staande jong vrou staan en praat. Hierdie man is Jesus, die groot Heiland van die wêreld en tegelykertyd in dieselfde persoon God Self, die allerhoogste Wese, die enige Skepper van alle geeste en materie wêrelde! Hierdie ewige Heer van die oneindigheid laat julle nou deur my na Hom roep om julle die ewige lewe te gee. Lê dus onmiddellik julle wapens neer en volg my na God, die almagtige Vader en Skepper van die oneindigheid!”

[5] Na hierdie kragtige en besielende toespraak van die offisier lê almal hulle wapens voor hulle op die grond en begewe hulle met die offisier na My toe. Wanneer hulle hulleself in `n halwe sirkel om My heen opgestel het, gee Ek dadelik My seën aan hulle almal, waarop almal My eenstemmig loof met ontroerende woorde, diep uit hulle hart; by name `n sersant-majoor, wat by hierdie geleentheid optree as `n volmaakte woordvoerder.

[6] Hierdie sersant-majoor was op aarde by sy geloofsbelydenis `n Jood, wat rotsvas daarin geglo het dat die Messias nog moes kom en dat, volgens `n mistieke berekening van die Joodse kabbala, die tyd juis nou gekom het, waarop die Messias in die wêreld sou moet verskyn om Sy volk, die Jode, weer bymekaar te bring in die beloofde land om dié tot die magtigste volk van die aarde te verhef. Met so `n geloof het ons sersant-majoor dus na die geesteswêreld oorgegaan en het daar verlangend op die groot Messias gewag. Toe die offisier sy manskappe egter die uitnodiging vir My ryk oorbring, meen die sersant-majoor aanvanklik dat Ek die verwagte, groot Messias van die Jode sou wees; hy verbaas hom slegs daaroor dat Ek ook die ander, wat geen Jode was nie, ook na My toe laat kom.

[7] Toe die offisier egter My Naam voor die troepe noem, gaan daar vir die sersant-majoor `n magtige lig op en hy sê vir `n kameraad, wat ook `n Jood was en gespanne op die Messias sit en wag: “Dit word my nou maar al te duidelik dat ons Hom dan tog gemis het! Op hierdie Jesus was die voorspellings tog die meeste van toepassing. Maar die domheid: “Uit Galilea staan geen profeet op nie!” het miljoene verblind. Die Messias is volgens Dawid, Heer Self en hoef nie onder die vermomming van `n profeet na sy volk te kom nie. Daarom kon Hy juis Galilea kies, sodat die dom mense nie verlei sou word om ten slotte ook die Heer van alle profete as `n profeet te beskou nie, omdat Hy juis kom vanwaar `n profeet nooit kon gekom het nie. Om kort te wees: Jesus, afkomstig van Nasaret in Galilea, was die verwagte Messias! Ons het Hom altyd misken, maar ons beide sal Hom nou nie meer verloën nie! As ons voor Hom sal staan, laat my dan spreek! Ek sal ons groot blindheid vir Hom beskryf en dan namens almal lof betuig, geheel volgens Dawid se aard.

[8] Daarna tree hierdie sersant-majoor dan ook vir die ander soldate as woordvoerder op, waarby iedereen hoogs verbaas was oor sy egte Oriëntaal verhewe, welluidende toespraak. Hy is nou dan ook een van My vurigste aanbidders.

[9] Die offisier sê na `n rukkie: “Ek was op aarde en ook hier in hierdie wêreld sy meerdere. Nou is hy in die wysheid `n serafyn en is ek, met al my op aarde verworwe teosofiese kennis, `n gewone esel! Luister net na hierdie pragtige beeldspraak. Selfs al was `n mens `n klip, dan sou `n mens, na so `n rede, so lig soos eter word! As hy hierdie toespraak maar sou opgeskryf het; sou ek haar duisend keer agtermekaar kon lees. Hoe pragtig is byvoorbeeld die sin:

[10] “Ewige Vader, daar waar tallose miljarde sterre deur heilige beskeidenheid bevange, hulle suiwer aangesig met die donker sluier van die nag omhul, waar die ligte adelaar en die pragtige swaan langs God se weg ewig die wag hou en in ewige verbasing in die onpeilbare dieptes van U werk aanskou... daarheen was ook dikwels my dowwe en deur heilige weemoed betraande oog gerig en wag dus met adelaar en swaan langs die groot weg van die Heer op die groot Beloofde!”

[11] Die beeld het ek onthou en ek tref daar so `n diep wysheid en waarheid in aan, dat ek daarvan begin te huiwer. O Heer, hoe kom hierdie Jood tog skielik tot so `n wysheid en so `n egte hemelse liriek? Ook die beeld van die ou seder van die Libanon, van die toppe van die Ararat, van die Eufraat en die Ganges, van die wieg van Juda, van die blom van die woestyn... (roos van Saron!) o God, wat lê daar in sulke beelde beslote! O Heer, gee my tog slegs `n bietjie van die wysheid van my vroeëre sersant-majoor!”

Liefde as oerbron van alle wysheid en uitdrukkingskrag. Digkuns van die verstand en van die gemoed. Die bede van die offisier om meer liefde, en die antwoord van die Heer

245 Ek sê: “Vriend, het jy nooit gemerk dat `n mens, wat heeltemal van liefde vervul is, die gevoeligste digters is nie? Daarom is liefde byna altyd die enigste moeder van die ware liriek. Iemand soos Dawid het van liefde tot My en tot die mens gebrand en was daarom ook een van die grootste digters. Sy seun Salomo was, solank hy liefgehad het, ook wys in die ware sin van die woord, maar toe hy sy egte liefde op vroue gerig het, het hy spoedig dom en swak in woord en daad geword.

[2] Kyk na My Johannes! Hierdie apostel het die magtigste liefde vir My en daarom ook die grootste besieling in die uitbeeld van My Woord, en in sy woorde lê ook die grootste wysheid beslote, soos by geen ander apostel die geval is nie. Aan hom was daarom ook die diepste openbaring gegee. So kan jy die hele geskiedenis van die aarde deurloop en jy sal by die mens, wat die hart op die korrekte plek het, die ware liriek en wysheid aantref.

[3] Verstandsmense dig ook goed en praat lank en breed, maar daarin is niks anders te vinde as `n baie moeisame soeke na dit wat hulle in die duisternis van hulle hart verloor het. Hulle kom dikwels wel op die verlorene se spoor, maar wanneer hulle dit wil gryp, gly dit uit, omdat die grond waarop hulle staan, baie los is.

[4] Daarom is die sogenaamde wêreldwysheid dan ook `n groot dwaasheid vir My. Wat die mens na alle inspanning van sy verstand in honderd jaar maar amper bereik, gee die egte liefde jou in `n sekonde, want die liefde in die mens is Ekself! Hoe volmaakter sy liefde word, soveel te meer ontvou My ewebeeld in hom.

[5] Die verstand is egter niks meer as `n kas, waarin die liefde haar verworwe skatte bewaar nie. Wat kan die siel egter meer daarin vind as dit wat een of ander vergane liefde daar vroeër in `n beter tyd in neergelê het, en daar in sulke onverligte vertrekke so verweer en verroes by lê, dat ook die moeisaamste arbeid van die siel slegs baie weinig of selfs heeltemal niks kan uitrig nie? Gaan jy net `n donker kelder binne en soek daar na `n verlore stuiwer; jy sal hom nie vind nie. Wanneer jy egter `n goeie lamp aansteek, sal jy, as jy egte geduld het om te soek, die stuiwer vinnig vind.

[6] Kyk, hierdie sersant-majoor het altyd `n opregte liefde tot God besit, wat hy egter slegs ken, soos wat hy Hom uit die Skrif van die verbond leer ken het. Hy het die Godheid dus reeds bomatig bemin, sonder om Hom te ken. Hoe groot moet sy liefde dan wel word, wanneer hy met die Godheid persoonlik kennis maak, soos wat nou die geval is! En juis hierdie liefdehet hom so `n liriese wysheid gegee. As jy egter ook `n dergelike wysheid wil besit, dan moet ook jy jou dieselfde liefde eie maak. Jy bemin My wel sterk, maar die sersant-majoor bemin My nog meer. Hoe dit moontlik is, sal vir jou weldra duidelik word.”

[7] Die offisier sê: “Heer, ek begryp werklik nie hoe dit moontlik sou kon wees om U nog meer lief te hê nie, want by U heiligste Naam, ek bemin U tog uit al my kragte! Daarom is dit vir my eg onmoontlik om U, o Heer en Vader, nog meer lief te hê. Heer, verruim daarom my hart en vergroot die lewensvlam van my liefde, dan sal ek ook in die liefde vir U soos `n Atlas word, wat die hele hemel op sy skouers dra!”

[8] Ek sê: “Beste vriend, wat jy van My verlang, is in jou eie hande gelê, want van nou af aan sal jy slegs die skepper en hervormer van jou wese en jou liefde wees. Maar vra die sersant-majoor hoe hy daarmee geslaag het, en hy sal dit vir jou sê.”

Oor die bron van die hoogste wysheid. Wenke vir die vermeerdering van die liefde tot God

246 Die offisier wend hom nou tot sy vroeëre sersant-majoor en sê vir hom: “Luister, geagte vriend, jy was enkele jare by my kompanjie en het jou diens steeds tot my volle tevredenheid vervul. As die dood ons nie op die slagveld verras het nie, het jy sonder meer offisier geword. In hierdie wêreld kan daar, volgens die goddelike orde, eers aan `n bevordering gedink word as die Heer van alle aardse en hemelse funksies ons een sal verleen.

[2] Deur Sy goedheid en barmhartigheid het ons nou voor die heilige aangesig van die groot Alleenheerser van die oneindigheid aangekom. Ons het Hom leer ken soos die hele aarde Hom amper nie geken het nie, en ons het sonder die geringste verdienste, genade by Hom gevind.

[3] Van ons almal het jy Hom, skynbaar, beslis die heel naaste aan Hom gekom, want toe jy met Hom op `n verhewe wyse, wat nog nooit vooraf gehoor is nie, gespreek het, het ek selfs trane in God se heilige oë ontdek, en vriend, dit is iets wat die hele oneindigheid nouliks ooit sou kon begryp!

[4] Sê my net, hoe het jy dit reggekry om so `n enorme wysheid deelagtig te word? Het jy dit al op aarde besit, of het jy dit eers geleidelik aan in hierdie wêreld gekry deur die almagtige invloed van Jesus Christus, die Heer van die ewigheid? Ek weet wel, uit die mond van God Self, dat jou groot liefde tot Hom, jou so `n wysheid gegee het. Maar nou kom die belangrikste vraag:

[5] Hoe het jy die magtige liefde verwerf, waaruit in jou hart `n wysheid opwel wat selde aangetref word in die vurige hart van `n gerub? Die Heer Self het my na jou verwys; wees daarom so goed om my `n riglyn daaroor te gee! Ek het Jesus die Heer lief uit alle mag en sou regtig nie weet hoe ek Hom nog meer sou kon liefhê nie. Omdat jy dit egter weet, sê my dan hoe dit, wat vir my tot nou toe onmoontlik was, tog moontlik kan wees.”

[6] Die sersant-majoor sê: “My kaptein en my vriend, jou eie spreekwoord: “By God is alle dinge moontlik” moet jou tog aantoon dat aan die liefde tot God ewemin grense gestel kan word as aan die kennis oor God. Hoe kom jy dan op so `n vraag? Wil jy meer sien as wat die lig jou toestaan, en kan die lig sterker wees as dit wat die lig veroorsaak? As jy die materiaal het om die enigste groot vertrek, wat jy nodig het vir jou werk, te verlig, waarom verdeel jy dan jou materiaal om ook nog ander vertrekke, waarin jy voorlopig niks te doen het nie, te verlig?

[7] Gebruik die materiaal slegs vir die verligting van die een vertrek! As dit eenmaal so verlig is dat jy binne alles ewe goed kan sien soos in die helderste daglig, open dan eers die deure en vensters. Daar sal dan vanself vanuit die hoofvertrek voldoende lig tot die naasgeleë vertrekke deurdring en dit afdoende verlig. As jy nie versamel nie, raak jy steeds verder agter. Jy moet dus versamel en spaar as jy tot groot rykdom wil kom!

[8] Die liefde is die grootste rykdom van die hemele; na haar moet mens hunker. En as `n mens haar het, dan moet mens haar nie dadelik aan iedereen uitdeel nie. Die naasteliefde is weliswaar gelyk aan die liefde tot God, maar dit moet slegs bestaan uit werk terwille van God en nooit regstreeks uit die liefdegloed van die hart nie, maar altyd slegs via God op die naaste gerig word, anders verswak dit die liefde tot God. Kyk na jou mooi Mathilde! Sy neem in jou hart `n driekwart deel in beslag van wat die Heer alleen sou moet hê! Voel jy nou wat die rede is van jou swak liefde?”

Liefde vir God en liefde vir die vrou. Alle liefde moet uitgaan van die liefde vir God

247 Die offisier sê: “Ek dank jou, beste broeder, vir jou skitterende uitleg. Ja, jy het volkome gelyk, die liefde vir die mens is by my nog baie sterker as die liefde vir God, die Heer, wat tog die oorsprong van alle liefde is. Vroue het dit met die liefde vir God ook baie makliker as ons manlike wesens, want hulle bemin in die persoon van God ook die geheel volmaakte man, wat vanweë hulle polariteit baie goed saamgaan. Maar by ons manne staan die saak ietwat anders: Ons kan nooit op so `n volmaak manlike wese so verlief word, as op `n vroulike wese nie, omdat dit so in die natuur beslote lê.

[2] Daarom meen ek dat daar tussen die liefde vir `n vrou en die vir God `n aansienlike verskil moet bestaan. `n Mens sal God, die hoogste Oerwese, tog baie anders moet liefhê as `n vrou. Daarom glo ek, dat `n beskeie liefde vir `n mooi, liewe vrou baie goed kan bestaan naas die magtige liefde vir God. Die liefde vir God moet een van die hoogste reinheid wees, terwyl die liefde vir die vrou altyd `n bietjie sinlik mag wees. Die liefde vir `n vrou hang grotendeels af van die vorm, terwyl die liefde vir God `n suiwer innerlike beskouing van die oneindige volmaakthede van die Godheid is en `n verhewe eerbetuiging vir Haar liefde en goedheid. Ek dink dat dit in wese `n ware belediging vir God sou wees as mens God met dieselfde gevoelens sou liefhê as vir `n vrou.

[3] Ek is derhalwe van mening dat die nou geredde Mathilde nie die minste afbreuk kan doen aan my liefde vir die Heer nie, maar my inteendeel slegs tot `n nog groter liefde vir Hom kan aanspoor.

[4] Die sersant-majoor sê: “Geloof maak weliswaar ook salig, maar ek hou my maar net aan die saligheid van die suiwer liefde vir God. Die mens het een hart en kan bygevolg ook slegs één ware liefde hê, waaruit naderhand wanneer die belangrikste liefde uitgeryp is in die goddelike ordening, kan alle ander soorte liefde voortkom. Dus is ek van mening dat mens eers volkome stewig in sy skoene moet staan in die liefde vir God; dan eers laat alle ander vorme van liefde haar in `n uitstekende harmonie met mekaar bring. Is mens egter nog onseker in sy liefde vir God en weet mens nouliks hoe mens God meer kan liefhê as `n mooi gevormde vrou... dan, vriend, is die egte wysheid van die gees nog ietwat ver weg!

[5] Kyk, die hart het maar één kamer vir die liefde en dit moet dien vir God en tegelykertyd ook vir die naaste, en omgekeerd. As jy op die korrekte manier liefhet, dan kan jy God nie anders liefhê soos `n vrou en `n goeie vrou nie anders as God nie, omdat die hart van `n mens maar tot `n egte liefde in staat is. Wat daar nog daarby kom, is eieliefde en deug nie vir die ryk van God nie.

[6] Hoe het mense soos Johannes, Jakobus, Petrus en ook Paulus die Heer dan liefgehad? Hoe het iemand soos Magdalena Hom bemin en hoe bemin duisende ander die Heer? Kyk, hulle was heeltemal verlief op die Heer en nog enkele grade sterker as jy op jou lieflike Mathilde. En juis deur so `n verlief wees op die Heer, is die basis in hierdie wesens gelê, waardeur hulle langs die kortste moontlike weg tot Sy innigste vriende en tot meesters in die liefde en wysheid gekom het. Daar agter die Heer staan Petrus, Paulus en Johannes. Gaan daarheen en vra hulle of ek ook maar `n onware woord gespreek het!”

[7] Die offisier sê: “Wat sê jy? Paulus, Petrus en Johannes, wat die beroemde openbaring geskrywe het, sou daar staan? En wel die drie ernstige manne wat hulle agter die Heer bevind?” Die sersant-majoor: “Ja, hulle is dit in hoogs eie persone!” Die offisier vervolg: “Wel, dan moet ek hulle natuurlik dadelik my komplimente gaan gee! Ek gee weliswaar geen komplimente nie, maar as daar `n rede voor is, is dit heeltemal op sy plek en mag dit nie agterweë bly nie. Ere aan wie ere toekom!”

[8] Die offisier sê: “Vriend, vir sover my hart my sê is hier egter slegs `n kompliment op sy plek en dit bestaan vir iedereen uit die suiwerste liefde! Het jy egter liefde vir God die Heer, dan omvat jy ook met hierdie liefde vir Petrus, Paulus en Johannes, netsoos alle hemele, maar met aardse komplimente hoef jy nie hier aan te kom nie. Daarom dink ek dat jy slegs na die Heer jou opwagting hoef te maak, al die ander kom dan vanself.”

[9] Die offisier sê: “Ja, jy het volkome gelyk. Jy moet ook in alles gelyk hê, omdat jy so diep deurdronge is van die ware wysheid. Skande kan dit egter nie aanrig nie, as mens met die drie eerste apostels van die Heer tot `n goeie verstandhouding sou kom, want ons moet tog aanneem dat hierdie drie by God die Heer die eerste geeste is in die hele oneindigheid. Daarom sou dit, na my mening, tog goed wees om my tenminste aan hulle voor te stel en hulle as die eerste vriende van die Heer te begroet!”

[10] Die sersant-majoor sê: “Doen wat jy wil! Ek het jou net gesê wat hier nodig is. Nou wenk die Heer jou egter self. Gaan na Hom toe! Slegs uit Sy mond stroom die hoogste wysheid. Neem dit goed in jou hart op en leef daarvolgens!”

Oor die korrekte liefde vir God. Gelykenis van die smal poortjie en die groot las. `n Hemelse onse Vader

248 Die offisier begeef hom nou vinnig na My toe en sê: “Heiligste Vader, U roep my en ek staan in alle liefde voor U en wag om U hoogheilige wil uit U mond te verneem.”

[2] Ek sê: “My beste Peter, jy moet nie voortdurend “heilig” en “allerheiligste” teenoor My in jou mond neem nie en bowendien moet jy die aardse komplimente heeltemal afleer, want hier, waar almal gelyk is en daar maar een Heer is, is elke kompliment `n dwaasheid. Die sersant-majoor het jou goed en waarheidsgetrou die lewensomstandighede in My hemele uiteengesit, maar stilletjies het jy steeds iets daarteen in te bring, en dit is nie goed nie. As Ek Self iemand vir jou aanbeveel om jou te onderrig, dan moet jy maar net na hom luister en jou lewe daarvolgens inrig, maar as jy steeds met teenwerpinge kom en iets anders, wat nooit met My ewige ordening in ooreenstemming kan wees nie, beter vind, sal jy nooit met jouself in die reine kom nie.

[3] Die sersant-majoor het jou onder andere gesê van welke aard die liefde vir My moet wees, as dit vir jou die korrekte vrugte wil afwerp, maar jy het toe weer anders daaroor gedink. Tog moet dit wees soos wat die sersant-majoor dit so eenvoudig vir jou uitgelê het.

[4] Kyk, jy hou so hartstogtelik baie van die lieftallige Mathilde, dat jy jou nouliks teen so `n liefde kan verweer. Tog moet jy Mathilde voorlopig heeltemal opgee en moet jou liefde heeltemal net aan My behoort en dieselfde geld ook vir Mathilde. Anders sal jy nooit My ryk saam met haar kan binnegaan nie.

[5] As jy Mathilde nie uit My hande ontvang het nie, kan sy jou nie met heil en krag uit My behulpsaam wees nie, maar jou wel geleidelik aan onheil en aansienlike verswakking bring.

[6] Gaan daarom na haar toe, bring haar na My toe en dra haar aan My oor! Dan eers sal jy vry wees om die korrekte liefde uit My in jou op te neem.”

[7] Die offisier sê: “Heer en Vader, dat ek U Woord nougeset sal nakom, is tog vanselfsprekend, maar tog wil ek U vra of U my nie nog met enkele woorde wil sê, waarom ek eintlik Mathilde eers geheel aan U moet oordra, voordat sy deur U hand heeltemal myne kan word. Tot vrou kan ek haar tog nie hier in die geesteryk neem nie, omdat, volgens U Woord, `niemand hier kan trou of uitgehuwelik word nie. Tot verdere ontwikkeling in U ryk, o Heer, het U haar tog Self aan my toevertrou. Dat ek haar gespeen het van alle sinlike bygedagtes as `n gawe uit U hand en as `n allerliefste, hemelse wese liefhet, vind ek geheel in ooreen​stemming met my gewete.

[8] Heer, vergeef my, arme sondaar, sulke vrae, maar ek kan niks daaraan doen dat ek eers van alles die rede wil weet, voordat ek tot handelinge oorgaan nie. Ek besef weliswaar goed dat mens U wil onvoorwaardelik moet opvolg, omdat U altyd die beste vir U kinders wil hê, maar tog voel ek die drang in my om, van alles wat ek moet doen, die rede en die doel te deurgrond. As dit dus U wil mag wees om my iets daaroor mee te deel, sal dit vir my uiters welkom wees!”

[9] Ek sê: “Maar nie vir My nie, beste vriend en seun, want as dit nodig sou wees om jou die rede daarvan te sê, dan het Ek dit lankal gedoen. As so wys sal jy My hopelik tog wel beskou, dat Ek duidelik insien wat wel of nie nodig is nie. Op goeie gronde sê Ek jou egter nie die rede daarvoor nie. Het jy dalk ook iets daarteen in te bring?

[10] As jy `n las van aansienlike omvang dra en jy kom by `n smal poort daarmee, waardeur jy daar moet deurgaan as jy die doel van die lewe wil bereik, sê vir My, wat sal jy met die omvangryke las op jou skouers doen om die hoë doel te bereik?”

[11] Die offisier sit groot oë op en sê na `n rukkie: “As ek die las nie deur die smal poort kan kry nie sal ek hom vas en seker voor die poort neerlê en probeer om my daarsonder deur te wring, want die doel van die lewe staan hoër as elke las, ook al lyk dit hoe waardevol.” Ek sê: “Goed, My seun! Gaan heen en handel daarvolgens, dan sal jy lewe!”

[12] Nou begewe die offisier hom dadelik na Mathilde en sê vir haar: “Mathilde, die Heer vra na jou. Kom dus saam met my, sodat ek jou aan Sy heilige hande kan toevertrou.” Mathilde sê: “Ek is maar `n onwaardige diensmaagd van die Heer, maar Sy heilige wil geskied!”

[13] Met hierdie woorde bring die offisier Peter vir Mathilde na My toe en sê: “My Heer, my God en heilige Vader, hier is sy wat U verlang! Ek dra haar met groot vreugde in my hart aan U oor, want ek weet dat U die beste vir haar ewige lewensgeluk sal sorg. Slegs U heilige wil geskied.”

[14] Mathilde sê egter, vol vrees en liefde vir My: “Heilige Vader, U wat in die hemel woon, laat U Naam altyd en steeds meer erken en geheilig word! Laat U ryk van Liefde, Wysheid en ewige lewe tot ons almal kom! Laat slegs U heilige wil deur alle vrye geeste, wesens en mense in die hemele en op alle hemelliggame nougeset nageleef word! Gee o heilige Vader, dat alle kinders U hemelbrood van die lewe mag eet met `n suiwer mond! Vergeef ons almal ons swakhede en sonde, soos wat ons almal vergewe, wat ons ooit beledig het! Laat ook nie toe dat ons, kinders wat nog met allerlei swakheid behep is, so in versoeking gebring word, dat dit ons kragte te bowe gaan nie! As iets boos egter U kinders dreig om te verderwe, wend dit dan af en bevry hulle van alles wat hulle boosheid sou kon aandoen! Want aan U alleen is ewig alle mag en krag! Aan U alle roem, lofprysing, eer en aanbidding! Aan U alleen ewig al ons liefde en lof! Amen!”

Die Heer oor Die Onse Vader. Stryd om `n plek aan die vaderbors. Helena oor God se liefde en broederliefde

249 Ek sê vir Mathilde en die offisier: “So is dit goed; so `n gebed geval My, want daarin is alles na vore gebring wat elke mens, netsoos elke gees en elke nog so volmaakte engel, nodig het. Kom hier, Mathilde, aan My bors en versterk daar jou lewe! Want kyk, uit hierdie hart het alles voortgekom wat die oneindige heelal vul. Kom jy ook hier, My dogtertjie, en drink met volle teue van die ewige lewe vol Liefde, Wysheid en Mag!

[2] Sien jy, My seun Peter, Mathilde het ten opsigte van My die beste gepraat en het daarom ook die verste gekom, maar jy wou wys word, nog voordat jou hart in staat was om die egte wysheid te verdra. Daarom bly jy nou taamlik ver agter by Mathilde, hoewel jy eers verder was. Sorg daarvoor dat jou liefde vir My gelyk word aan haar magtige liefde, dan sal ook jy daar kom waar Mathilde nou is.

[3] Maar jy, My liewe dogter, wees nie bang vir My omdat ek die allerhoogste Godswese is nie, want juis daarom is Ek die sagmoedigste, deemoedigste, vriendelikste, liefdevolste en allerbeste gees en mens tegelyk. Kom nou maar en wees nie bang nie!”

[4] Mathilde bewe van soete vrees en brandende liefde, maar kan tog nie die moed skep om aan My bors wat vir haar te heilig lyk, val nie. Daarom roep Ek vir Helena en vra haar om aan hierdie Mathilde te toon, hoe die uitverkorenes in die hemel dit doen.

[5] Helena val dadelik met oop arms aan My bors en sê: “O, my liefste Vader, dit het ek al ongelooflik gemis! O, liewe Vader, my enige liefde! O, hoe salig is dit om aan U bors te rus en die hoogste lewenskragte in my op te neem!” Na hierdie woorde val Helena opnuut aan My bors en byt haarself, om so te sê, letterlik uit liefde daarin vas.

[6] Toe Mathilde dit sien, sê sy: “My God en Vader, sy het moed wat die aartsengel Migael nog nie besit nie! Met welke heftigheid maak sy nou asof sy heeltemal in U allerheiligste bors sou wil binnegaan. O, dit is tog ietwat al te kras! Ek sou dit ook graag wou doen, as ek maar net die moed daarvoor gehad het. Nee maar, sy gaan darem kwaai tekere.”

[7] Ek sê: Nou, Mathilde, kom tog en doen soos sy!” Nou laat Mathilde haar geen tweede keer roep nie en val eweneens aan My bors. Aangesien Helena haar egter byna oor My hele bors uitgestrek het, vind Mathilde bietjie te min plek en sê vriendelik vir Helena: “Sê, liewe suster, laat vir my tog ook `n plekkie oor! Ek is tog ook netsoos jy hierheen geroep.”

[8] Daarop sê Helena: “Kyk, wie eerste kom, die sal die eerste maal! As mens vir so-iets goeds geroep word, mag mens hom deur niks daarvan laat afhou nie, maar ontbreek die moed daartoe vir iemand, dan moet mens dit maar êrens vandaan kry. Kom maar hier, ons sal wel saam `n plekkie vind! Want kyk, aan hierdie bors vind baie wel deeglik `n plekkie!”

[9] Mathilde, wat nou haar hoof teen die linkerkant van My bors gelê het, sê: “Nou is dit goed! O God, o God, wat `n salige rus! Ja, wie werklik wil rus, die rus in God! O heilige bors! Og, my hart is ver te klein om die rykdom van hierdie heilige, grootse ervaring te kan vat! Wie sou egter die diepte van so `n genade en liefde ooit kan begryp en deurgrond?”

[10] Helena sê: “Dit is ook gladnie nodig nie, want die egte liefde wil niks tot op die bodem ondersoek nie. As ons sou wil deurgrond hoe heilig en verhewe hierdie bors is, dan sou ons ewighede besig wees! Dit sou `n dwaser besigheid wees as die van die filosoof, wat sy brood eers tot in atome wil ontleed voordat hy sy honger daarmee begin te stil... maar daarby verhonger. Wie hom afvra wat die liefde tog is, die het beslis nog nie op die regte manier lief nie. Egte liefde praat nie baie nie, maar pak die voorwerp van haar keuse beet soos `n poliep sy buit. Eers daarna kom die filosofie weer. Daarom moet jy, noudat jy die geleentheid gebied word, dit slegs geniet, anders sal jy, vergeleke by my, `n bietjie tekort kom.”

[11] Mathilde sê: “Wees maar nie meer besorg daaroor nie, ek weet ook goed hoe `n mens moet liefhê. Kyk maar net dat jy uiteindelik nie tekort kom nie. Ek was op aarde op `n baie merkwaardige manier deur sowel suiwer as onsuiwer liefde gepla, maar het nêrens egte voldoening kon vind nie. Maar nou voel ek my geheel en al voldaan en my hart ly geen honger meer nie. As ek aan tafel is, weet ek goed hoe ek moet eet en in die besonder aan hierdie, waaraan tallose miljarde hulle voed met lewegewende nektar!”

[12] Helena sê: “Wees nie so poëties nie, liewe suster. Kyk, ek is maar `n gewone mens wat my aardse afkoms betref en het geen verstand met sulke verhewe maniere, om dit uit te druk nie, en die Heer vereis dit nie so graag nie. Hoe eenvoudiger, hoe liewer het Hy dit, omdat daar dikwels aan so `n verhewe taal, ook `n soort ydelheid ten grondslag lê. Wees daarom maar baie gewoon, liewe suster, dit het die Heer die liefste!”

[13] Mathilde sê: “Ja, jy het volkome gelyk, maar gee my net ietwat meer plek!” Helena sê: “Haai, liewe suster, het jy dan nog nie genoeg plek nie? Ek glo dat jy hierdie hele heilige en salige bors alleen in besit wil neem? Wel, omdat jy so lief en goedhartig daar uitsien, skuif ek nog `n klein bietjie op, maar dan moet jy my nie meer steur in my saligheid nie, liewe, beminlike suster!”

[14] Mathilde sê: “Nee, nee, nou het ons albei genoeg plek. Ek is jou selfs baie dank verskuldig, omdat jy my die moed gegee en die weg gewys het. Ek kon my nooit `n korrekte voorstelling daarvan gemaak het, hoe mens God eintlik waardig sou moet liefhê nie. Daarom was ek ook so verbaas, toe ons Heer en Vader my roep om aan Sy salige bors te kom lê. Ek kon my so `n toenadering nooit as te nimmer voorstel nie, maar nou sien ek duidelik in hoe alle dinge dan tog by God moontlik is. Aan Hom daarom vir ewig al my liefde!”

[15] Helena sê: “Dus niks meer vir jou Peter nie? Wat sal hy daarvan dink? Of sou, op die punt, by God dalk ook alle dinge moontlik wees? Mathilde sê; “Maar mooi suster, waarom moet jy tog steeds nog ietwat `n steek onder water gee; het jy plesier daarin? Ek hoop dat Peter my voorbeeld sal volg, want hy sal sekerlik insien dat mens God, die enige ware Vader, meer moet liefhê as alle skepsele, al is hulle hoe volmaak. As mens die ware, ewige oorsprong van die liefde, ja die suiwerste en waaragtigste Liefde Self gevind het, dan is dit vir ewig gedaan met die liefde vir die skepsele! Begryp jy my?”

[16] Helena sê: “O ja, dit begryp ek verseker, maar so heeltemal gedaan is dit tog nie daarmee nie, want die naasteliefde, die broeder- en susterliefde hou daarom nie op nie, omdat juis die naasteliefde `n belangrike voorwaarde is vir die liefde tot God. Net so min as mens God kan liefhê, as mens sy broeder haat, kan mens sy broeder waaragtig liefhê wanneer `n mens vir God geen, of maar net `n stompsinnige liefde het, soos wat by soveel bekrompe dwepers die geval is.

[17] Eens was ek self so dom en het ek geglo dat `n priester iemand in die hemel kon bring. Toe ek my egter later daarvan oortuig het wat se mentaliteit die priesters het, het my denke ook verander. In 1848 het ekself goed bewapen op die barrikade teenoor die vyande van die waarheid en die vryheid gestaan en het ook daar die liggaamlike dood gevind.

[18] Dus, my lieflike suster, dit is baie waar dat jy God die Heer, ons heiligste Vader, nou so liefhet dat jy daardeur gespeen is van alle liefde vir die skepsele, maar jy moet jou daarby tog wel van bewus bly, dat jy naas so `n liefde ook jou arme broeders en susters nie mag vergeet nie, wat nog lank nie die geluk het om aan die bron van liefde, die leweskenkende saligheid te geniet nie.”

[19] Mathilde sê: “Jy het werklik gelyk en het al baie wys geword. Ek hoop dat ook ek spoedig so wys mag word, maar nou is my hart te vol van liefde vir die Heer en daarom kan die wysheid, wat my betref, nou ewe rus.”

Robert leer vir Peter oor die egte rypingsproses van die liefde. Voorbeelde van die feniks en van die wynpers

250 Die offisier slaan hierdie skouspel gade en bewonder die beskaafde taal van Helena. Hy wend hom tot Robert en sê: “Nou, jy moet jou Helena inmiddels flink onder hande geneem het, waarby jy haar vroeëre Lerchenfeldse, proletariese dialek daar grondig uitgedryf het! Werklik, sy praat nou goeie en mooi Duits.” Robert sê: “Vriend, dit kon sy vroeër ookal gedoen het. Sy praat alleen dan haar dialek, as dit vir haar daarom gaan om iemand, om God se wil, eens flink te verneder. Sy is andersins die sagmoedigste en is deur die Heer Self opgevoed, `n fyn beskaafde wese, mooi soos die môrerooi, hartlik en liefderik soos `n duif.

[2] Die offisier sê: “Ja, dit is wel op haar van toepassing, maar nou nog `n vraag! Ek hou so magtig baie van Jesus vanweë Sy onbegryplike liefde vir ons, Sy skepsele. Hierdie liefde bring my erg in beroering. Wat moet ek doen om my hart tot rus te bring?” Robert sê: “Laat jou hart maar breek van liefde, daardeur sal jou gees, wat nou nog geknel sit in jou hart, vry word. Dan word jy ook vry in jou hele wese, wat die eerste voorwaarde is as jy volkome naby aan die Heer wil kom.

[3] Om die hart voortydig gerus- en tevrede te stel, beteken om sy gees weer aan die slaap te sus. `n Slapende gees toon egter weinig neiging om vry te word. Mens moet hier, in die ryk van die genade, die liefde geheel die vrye loop laat gaan. Welke gevolge dit ookal mag hê, dit kan maar net goed wees, omdat die liefde `n heilige krag uit God is. Laat jou daarom maar in beroering bring deur die liefde van die Heer; Hy sal daarvoor sorg dat jou hele wese homself in die mees volmaakte orde sal ontwikkel!”

[4] Die offisier sê: Vriend, jy kan nou maklik preek, want jy het die skool deurloop, maar mense soos ons, wat hulle nog midde in die gloeiende vuur van die liefde bevind, ondervind in so `n lydsame toestand `n moeilik verdraagbare, onbehaaglike drang. Sorg liewer daarvoor dat ek Jesus kan omarm, daarmee help jy my meer as met die mooiste, stigtelikste preek. Spreek die heerlikste woorde in `n brandende huis, en jy sal die vuur nie daarmee blus nie; as jy egter `n emmer neem en ywerig water op die vuur daarmee gooi, dan sal jy jou doel beter daardeur bereik.”

[5] Robert sê: “Vriend, dit is nou juis dit, ek wil jou vuur nie blus nie, maar veeleer aanwakker. Jy moet eers soos `n feniks volledig deur die vuur verteer word om daarna opnuut uit die as van jou deemoed te verrys, voordat jy God met volle oorgawe kan nader, sonder om skade te ly aan jou wese.

[6] Het jy nooit na wynperse op aarde gekyk nie? Die druif kom dan onder `n verskriklike swaar drukkende pers waardeur hulle heeltemal fyngedruk word en haar die edele sap tot op die laaste druppel ontneem word. Ons vrye geeste twyfel nie in die minste daaraan dat die druif gevoel het nie, omdat alles lewe moet hê en dat daar sonder `n bepaalde gevoel, geen lewe sou gewees het nie. Nou mag die druif onder die swaar pers nog so `n sterk pynlike druk voel, tog is dit vir die vergroting van haar opwekkende gees hoogs noodsaaklik. Sonder hierdie drukkende operasie sou haar gees immers nooit kon vry word nie en sou hierdie sap nooit so ten volle kon versadig, dat elkeen wat die sap tot hom neem, die opwekkende gees spoedig in sy hele wese waarneem nie.

[7] As jy egter van wyn en sy opwekkende krag hou, kan jy dan `n vyand van die pers wees? Ek sê jou, sonder druk gebeur dit nie! Slegs as die gees ook deur die druk gedwing word om oor te gaan in die sap wat aan die siel verwant is, kom die siel self eers tot lewe, in die besit van eie krag en mag. Begryp jy hierdie beeldspraak?”

[8] Die offisier sê: “Ja, nou begryp ek jou en ek sal my ook daarvolgens gedra. Ek dank jou, beste broeder, vir hierdie wyse en praktiese les!”

[9] Daarop stuur Ek Helena en Mathilde na die vroue toe, met wie die offisier Peter eers probleme gehad het en van wie daar een waswat My `n silwer relikwie kruis cadeau wou gegee het. Beide begin dadelik met hulle toevertroude liefdeswerk en oes ook die beste resultate

Peter se uiting van vurige liefde vir die Vader. Afskeid van die droomgesig van die stad Wenen

251 Ondertussen roep Ek die offisier na My toe en vra hom: “Hoe gaan dit nou met jou gemoed?” Die offisier antwoord: “Heilige Vader, oerbron van die suiwerste liefde! Ek voel buitengewoon hemels en kan dit, van liefde vir U, nie meer uithou nie! O, laat U ook deur my omarm word; ek word magtig na U toe gedrywe, O Vader, doen met my wat U wil, maar belet my nie om U, die Liefde van alle liefde, te omarm nie, want my hart dring my daartoe!”

[2] Nou kan Peter nie meer teëgehou word nie, hy val in My arms en ween van oorgrote liefde. Ek omarm hom ook en sê: “My broeder, jy hou baie, baie van My, maar Ek hou nog baie meer van jou! Kyk na hierdie wederliefde van My en sê My, of jy tevrede is daarmee?”

[3] Die offisier sê: “O Heer en Vader, dit is soos wat `n mens van U kan verwag. U is die ewige, allersuiwerste, van elke dwang oneindig ver verwyderde liefde. Hoe sou mens iets anders van U kan verwag as slegs dit wat die suiwerste liefde in U en uit U skep? [4] U is die enigste anker vir almal wat op die stormagtige golwe van die lewe van die een klip na die ander geslinger word. So is dit ook U strewe om volgens U heilige orde selfs die onheilbringer terug te bring tot die korrekte insig en alles weer in orde te maak wat al bedorwe was. U soek steeds die verlore skaap, U neem elke dag `n redelike groot aantal verlore seuns op en U roep dooie Lasarusse uit hulle grafte tot lewe!

[5] Daarom is dit ook billik dat elke hart U bo alles liefhet, want U alleen is goed en meer as heilig; alle ander wesens is egter slegs goed deur die liefde vir U. As `n wese iets anders meer liefhet as U, heilige Vader, dan is dit al sleg, want alle liefde moet gerig wees op U. Het ek `n skepsel lief terwille van die skepsel, dan is my liefde al `n sonde, maar het ek hom slegs lief terwille van U, dan is my liefde `n deug en gee dit die hart blywende saligheid. U alleen is liefde en het ons uit liefde en vir die liefde geskape. Daarom kom U alleen al ons liefde toe en wie U liefhet, aanbid U ook in waarheid.

[6] Nie verniet sê U al deur die mond van die profeet Jesaja nie: “Die volk eer My met die lippe, maar hulle hart is ver van My.” Nie verniet skenk U die sondares Magdalena groot genade nie, want sy het haar hart na U laat uitgaan, en nie verniet roep U die sondaar Saggeùs uit die moerbeiboom, want sy liefde vir U, het hom in die boom laat klim. O Vader, U was steeds liefde, en alle sondaars wat U Naam in hulle hart aanroep, sal nie beskaam word nie. Maar huil en weeklaag sal almal, wat hulle harte van U afgewend het en hulle nie opnuut tot U wil wend nie, wat hulle tog maklik sou kon doen!”

[7] Ek sê: “Baie goed, liewe broeder! Jy het die korrekte weg gevind. Maar helaas lewe daar in hierdie stad nog baie vir wie hierdie weg vreemd is en nog lank vreemd sal bly. Wat ryp was, het Ek nou geoes! Al die ander is nog onryp en moet nog op die veld bly staan.

[8] Ons sal ons daarom nie langer in hierdie plek ophou nie, maar ons na `n ander stad begewe, waarvan Ek eers die Naam vir julle sal noem wanneer ons in haar nabyheid is.”

[9] Die offisier sê ietwat weemoedig: “O liewe Vader, hierdie stad Wenen tel enkele honderdduisende inwoners en ons is hier met nouliks meer as duisend persone. As ek nog daarby dink aan diegene wie se stof deur die grond van die kerkhowe bedek word... wat sal daar met al hierdie mense gebeur? Daaronder sal daar wel enkeles wees, wat reeds lank in die ewige lewenslig bad, maar met miljoene uit hierdie plek is dit sekerlik nie die geval nie. Sal hulle ooit verrys?”

[10] Ek sê: “Maak vir jou geen sorge oor hulle nie! Ek het baie dienare wat hierdie skape moet behoed en lei. Daarom is dit ook nie nodig dat juis ons almal moet lei nie, maar slegs diegene wat hulle tydens hulle lewe op aarde hoofsaaklik oor My Naam bekommer het - op die verkeerde of op die korrekte manier, dit maak hier nie saak nie. As `n geloof maar aanwesig was, dan kan ons dit altyd in orde bring en hulle liefde opwek. Maar waar glad geen geloof nie, of `n hardnekkige bygeloof aanwesig is, mag ons aanvanklik nie openlik die rol van leier of opwekker vervul nie. Daarvoor het Ek miljoene dienare aan wie sulke dinge toevertrou word. Daar is egter wel `n deeglike verskil tussen diegene wat Ek Self persoonlik opwek en lei en die baie wat deur My engele en dienare opgewek en gelei word. Hier geld die woord: “Baie is geroep, maar slegs weiniges uitverkore!”

Gelykenis van die streng, regverdige koning wat deur die liefde oorwin word

252 Die offisier sê: “O Vader, dit is veels te veel genade vir ons arme sondaars! Hoe kan ons U ooit genoeg dank vir so `n genade? Wat moet ons dan doen om so `n genade waardiger te word?” Ek sê: “Vriend en broeder, `n hart wat vir My met liefde vervul is, is vir My die grootste en volmaaktste diens waarmee `n mens My plesier kan aandoen. Ek sê vir jou, by My kom alles uiteindelik op die liefde neer!

[2] Daar was eens op aarde `n magtige koning, onverbiddelik streng en regverdig in sy doen en late. Sy volk het hom uit angs gehoorsaam, maar van liefde vir so `n streng heerser was daar geen sprake nie. Mense het wel sy onomkoopbare regverdigheid geprys, maar tog was iedereen bang vir hom en mense het gebewe sodra hy die regterstoel bestyg. Sy beamptes het dieselfde ingesteldheid gehad as hierdie koning. Hulle was streng regverdig, maar daar was nooit sprake van kwytskelding van straf nie.

[3] Daar het in die stad ook `n baie beskeie man gewoon, wat hom met allerlei praktiese wetenskappe besig gehou het en af en toe die een of ander ding uitgevind, wat die mens goed te pas gekom het. `n Gebod van die koning hou egter in dat elke kunstenaar of geleerde sy werk eers vir beoordeling aan die koning moes voorlê, sodat daar niks in die hande van die volk sou kom, wat hulle skade sou kon berokken nie. Hierdie man het nie geweet dat daar so `n gebod bestaan het nie en versprei daarom sonder voorkennis van die koning, verskillende van sy nuttige werke onder die volk, wat nie nalaat om hierdie meester buitengewoon te prys nie.

[4] Dit kom die koning te hore en hy laat die meester gevange neem en laat hom voor sy regterstoel verskyn. Na die bepaling van die straf werp die in groot getalle aanwesige volk hulle voor die koning neer en smeek hom om vir hierdie man, wat deur sy talente soveel goed voortgebring het, genade voor reg te laat geld. Maar dit help niks; die woord van die koning bly so onversetlik soos `n rots.

[5] Omdat die volk niks met hulle dringende smeekbedes bereik nie, begin hulle luid te mor oor die hardheid van die koning en begin hom selfs massaal te bedreig.

[6] Toe staan die eenvoudige, tot straf veroordeelde man op en spreek: “Grote, regverdige koning, veroorloof my om enkele woorde te rig tot u opgewonde volk, voordat ek vir die ondergaan van my welverdiende straf weggelei word.”

[7] Die koning staan die veroordeelde die versoek toe en hy spreek tot die volk: “Beste vriende en broeders! Mor nie oor julle vader, wat besorg is om julle eie beswil nie. As julle dink dat hy om my ontwil so streng en regverdig is, dan vergis julle julleself deeglik! Uit groot liefde vir julle is hy in alles so streng. Ek het julle weliswaar goeie dienste bewys, maar ek kon julle ook rape vir lemoene verkoop het. Al was dit in my geval geen bose opset om die heilsame wet van die koning te oortree nie, tog was dit `n strafbare nalatigheid van my om te min na die wette uit te vra, waardeur ek geen ag geslaan het op die liefde en die sorg van ons wyse vader nie. Daarom kry ek hierdie straf baie tereg. Prys en bemin daarom die wyse koning as `n vader wat hom bekommer oor julle welsyn, dan sal julle hom daardeur in julle hart die beste tol betaal!”

[8] Hy wend hom tot die koning: “Goeie, wyse vader van u volk, ek dank u met `n liefde vervulde hart vir hierdie regverdige straf. Staan my toe om, voordat ek die kerker binnegaan en die verdiende tugroede op my skouers te voel, die soom van u gewaad met my lippe aan te raak en net met die trane van my groot liefde vir u te bevogtig!”

[9] Nou staan die koning op, strek sy arms uit en sê: “My seun! In jou mond beweeg geen slangtong nie. Die sagmoedige blik in jou oë is vir my `n waarborg, dat jy my met jou hele hart liefhet. Kom in my arms in! Die liefde bedek alle sonde! My hart is vol vreugde, omdat ek onder my baie kinders een gevind het, wat die liefhebbende vader in my herken het. Omdat jy my met liefde bejeën het, sal jy ook by my liefde vind. In plaas van om die straf te ondergaan, sal jy in `n koninklike gewaad geklee word en aan my sy bly!”

[10] Kyk, My liewe broeder, presies so is dit nou ook by My. Wat My orde en wysheid betref, bly weliswaar elke Woord van My ewig onveranderlik, maar wie deur die liefde tot My kom, word alles kwytgeskeld. Is Ek in die wysheid al `n diamant, in die liefde is Ek egter weker as was en kan daar baie goed met My gepraat word.”

Wat die liefde doen is welgedaan. Laat jou slegs deur haar lei

253 Die offisier sê: “O hoe heerlik is dit om afhanklik te wees van `n Heer, wat in die wysheid weliswaar vir ewig alle wesens op onnavolgbare wyse oortref, maar aan die liefde die hoogste vryheid toeken en haar so maak, dat sy gladnie kan faal nie. Ja, dit is oneindig groot, verhewe en heilig!

[2] Dat U, o Heer en Vader, tegemoetkomend uit liefde was, blyk goed uit tallose voorbeelde in die Heilige Skrif. Ek wil tog net in die eerste plek dink aan voorbeelde uit die Ou Testament, waarin vertel word hoe U Sara verhoor het, die liefhebbende Jakob die eersgeboortereg gegee het en Josef tot weldoener van sy broeders gemaak het. En verder hoe Moses, wat van die begin af aan `n seun van die liefde was en uiteindelik deur die drang van sy hart tot U in die brandende doringstruik gekom het en toe eers volledig `n werktuig van U liefde en erbarming geword.

[3] Maar ek dink hoofsaaklik aan die Nuwe Testament, waarin U die mense so uit liefde behandel het, dat U leerlinge en apostels hulle dikwels danig daarvoor vererg het. Hoe graag sou hulle wou sien dat U in talle ergerlike situasies vuur en swawel uit die hemel laat reën het, maar U het hulle tereggewys en genees, waar hulle verwag het dat U sou verwond. O Heer, `n hele ewigheid is te kort om al die wonderdade van U liefde op te som! Maar wat kan `n mens doen? Niks anders nie as om U lief te hê en nogeens lief te hê nie, omdat U Self slegs liefde en nogeens liefde in alles is!”

[4] Ek sê: “Goed, goed, My broeder, My seun! Wat die liefde doen, is welgedaan; laat jou daarom steeds maar net deur die liefde lei! Waarheen sy jou ook sal voer, jy sal steeds op die regte plek aankom; My ryk bestaan slegs uit liefde en waar liefde heers, daar is ook Ek tuis. Daarom kom daar ook niemand sonder liefde ooit in My ryk nie en nog minder regstreeks tot My nie. Die lig van My oë deurstroom weliswaar die oneindigheid en dit is die ewigstralende diamant van My wysheid, maar die liefde is slegs daar, waar Ekself onmiskenbaar tuis is, liggaamlik en redelik wesenlik herkenbaar.

[5] Die lig van die son deurdring ook `n byna onmeetlike ruimte, maar van haar warmte geniet slegs die hemelliggame wat hulle in haar nabyheid bevind; buite die kring van haar planete dring geen warmte meer deur nie. Die hemelliggame, wat deur die son verwarm wil word, moet ewenwel eers self warmte in hulle hê. `n Ysblok neem geen warmte op nie, tensy hy eers tot water smelt, wat wel in staat is om warmte in homself op te neem.

[6] Wie dus liefde besit, sal ook in homself liefde vind en dit dan volledig as eiendom verwerf, maar wie geen liefde het nie, kan ook geen liefde in hom opneem nie. Sou `n klip geen vuur in hom hê nie, dan sal hy nooit gloeiend gemaak kan word nie.

[7] Bly dus in die liefde, omdat jy die liefde in jou het - en gaan nou en neem Mathilde-Eljah by jou sodat al jou liefde vir My `n ewige voeding mag hê, want as die magneet as simbool van die krag van die liefde geen voeding kry nie, verswak hy. Gee mens hom egter voeding, dan word hy steeds sterker. En so moet ook Mathilde-Eljah vir jou `n versterkende voeding wees! Laat dit so wees!”

Seënbede voor die maaltyd. Oor Swedenborg. Seëninge van die Habsburgse huis. Invloed van geeste en engele op mense. Grondwet van die vrye wil “

254 Die offisier doen, wat Ek hom aangeraai het, maar bring Mathilde-Eljah weer na My toe en sê: “O Vader, hier is sy, wat U, netsoos ek, bo alles liefhet. U het haar weliswaar deur U heilige Woord aan my gegee en ek sou haar ook dadelik aan my bors kon druk, maar my hart sê vir my, dat ek U eers om U seën moet vra en eers dan kan ek Mathilde-Eljah volkome as myne beskou, soos wat ek haar uit U hand ontvang het.

[2] As voedsel vir my hart het U, o liewe Vader, haar aan my geskenk. So skenk U ook alle mense op aarde spys en drank. Hulle, wat voor die ete van voedsel in hulle hart tot U kom, U dank en om U besondere seën bid, word ook werklik deur die voedsel gevoed. Hulle, wat egter meen dat so-iets gladnie nodig is nie, dien dit nie tot seën nie, nóg liggaamlik nóg geestelik. Daarom kan mens U nooit genoeg liefhê en dank vir die oorvloed van U seën nie. Seën ons daarom nog eenmaal, o heilige Vader!”

[3] Ek sê: “My seun, wat jy vra, het al gebeur. "Wees daarom maar heeltemal gerus, want by jou is alles nou in orde. Daar is nog enkeles in ons geselskap wat weliswaar nog nie heeltemal in orde is nie, maar hulle het liefde in hulle hart en dit is goed. Daar is nie meer baie nodig om hulle ook heeltemal in die korrekte orde te bring nie.

[4] Die lees van die boeke van die wyse Emanuel Swedenborg was baie nuttig vir jou gewees, omdat jy dit wat jy gelees het, ook dadelik in praktyk gebring het, maar hulle wat hier is, het nóg My Woord gelees, nóg wat Ek aan Swedenborg oor My Woord geopenbaar het, en staan daarom as volslae nuwelinge hier. Maar soos gesê, ons sal hulle onderweg nog op die korrekte pad bring.

[5] Ons sal ons hier in hierdie stad nog wel enige tyd kon ophou, ook die regerende vorstehuis besoek en dit seën vir alle tye, maar niemand vra ons daarvoor nie. Dus is hulle maar eenvoudig geseën deur ons aanwesigheid in hierdie stad, waardeur hulle tog nog beter daaraan toe is, as alle ander vorstehuise van die hele wêreld. Dié huis sal weliswaar nog `n proef kry om te deurstaan, maar dan sal dit tot seën van Europa verhef word! Ons is klaar hier en begewe ons nou op weg vir die voorgenome verdere reis na die suide.”

[6] Nou kom die keisers Josef, Leopold en Frans na My toe en smeek My om die besondere seën vir die vorstehuis van Oostenryk en vir alle volkere van hierdie staat. Op die wyse versoek van hierdie drie voormalige vorste gee Ek hulle die seën en sê:

[7] “Jy vergrysde Huis, bly! Jou banier is liefde, sagmoedigheid en geduld! Word en bly standvastig in die ware geloof en verafsku nie die lig van die gees nie, want die lig sal jou verhef bo alle vorste van Europa! Laat jou nooit deur Rome mislei en verkneg nie, want jou benoem en seën Ek tot regent en bo jou staan slegs Ek en verder niemand op aarde nie. Ek erken geen bevelende, alle konings op sleeptou nemende en bo alles heerssugtige, duistere Rome nie. Nie met drie krone gekroonde Rome nie, maar slegs `n deemoedige Rome wat hom aan My Woord hou, sou Ek erken. `n Rome wat die vernietiging verlang van alle broeders wat hulle nooit die las van die drie krone op hulle hoof laat welgeval nie, maar wel helderder dink as die vors van die duisternis in Rome, is vir My `n gruwel van verwoesting op die heilige plek van alle lewe uit My. - My Huis! Jy het nou al soveel gedoen; doen alles, dan sal jou mag groei soos `n seder op die Libanon! My seën en My krag sy met jou! Laat dit so wees!”

[8] Hierop val die drie vorste voor My neer, sê amen en loof en prys My uit die diepste van hulle hart.

[9] Ek sê: “Staan op, vriende! Elkeen doen wat hy kan. Ek weet die beste hoe die dinge nou lyk, maar dit sal nie lank meer bly soos wat dit tot nou toe was nie. Ek sal julle drie egter die mag gee om volgens die vrye orde, die vrye reg en die korrekte redelikheid te kan inwerk op julle vorstehuis op aarde, sonder om afbreuk te doen aan die vrye wil van die regent wat op die oomblik heers.

[10] Dit kan net gebeur, wanneer `n mens maar net op `n mens se vermoë tot insig inwerk, maar nooit wanneer mens, al is dit hoe weinig, sy wil remmend of stimulerend beïnvloed nie, want `n gestimuleerde wil is, netsoos `n teengehoue wil, as `n oordeel te beskou. Die hel gryp die mense by hulle wil en sleur hulle in die oordeel en in die dood in, maar deur ons moet die volledige vryheid van die wil tot die uiterste eerbiedig word. Daarom moet julle ook daar, waar aan julle mag verleen is, nooit op die wil nie, maar slegs op die insig van die mens inwerk. Die mens kan sy insig hoe hoog ontwikkel, tog sal sy wil steeds bly soos hy is en was. En so moet dit wees, omdat My ewige orde dit so wil hê.

[11] Wanneer `n mens egter tot `n korrekte insig gekom het, dan sal dit sy wil sonder meer lei soos `n goeie ruiter sy perd. Die wil sal dan steeds meer dit doen deur te wil wat sy insig reg, goed en dus doelmatig vind. Daardeur kom wil en insig steeds nader aan mekaar, totdat hulle uiteindelik volkome een word, wat dan lei tot die voltooiing van die mens. Die wil is die lewe van die siel, die insig daarenteen lê in die ewige vrye gees. Word gees en siel één, dan is deur hierdie geestelike wedergeboorte, vir die ewige lewe die vereiste vryheid ook aanwesig en leef die mens reeds in My ryk, wat bestaan uit die waarheid en die ewige lewe.

[12] Daar is drie dinge wat hiervan getuig: Die Woord, die Insig en die Wil. Hierdie drie moet een word, soos Ekself één is as Vader, Seun en Gees. Die Vader is die ewige, wesenlike Woord. Die Seun is die opname van die Woord en daardeur die ewige Wysheid Self. Die Gees of Wil of Krag kom dan egter uit beide voort en is eweneens volmaak een met die Vader en die Seun, en dit alles is die Een Wese, wat in My voor julle staan en julle onderrig.

[13] Daarom moet julle dit goed ter harte neem en My onveranderlike orde goed begryp. Anders sou julle, as julle op `n mens wat nog op aarde lewe, invloed uitoefen, baie meer by hom bederf as goed doen. Elke slegs deur `n uiterlike - laat staan deur `n innerlike - dwang aan bande gelegde wil, is nutteloos. Rome het hom, netsoos die heidendom, van allerlei dwangmiddels bedien om die wil van die mens aan bande te lê. Wat het hy egter daarmee bereik? Die op hande synde uiteenval en `n algemene, diep veragting. Wat hulle ookal mag doen, dit sal hulle tog nooit meer kan herstel en oprig nie.

[14] Daarom moet dit, by name vanuit ons suiwer geestelike, innerlike magsfeer buitengewoon in ag geneem word. Innerlik mag ons nooit enige dwang aan iemand oplê nie, maar wel, as dit nodig is, die hel `n halt toeroep, en wel uiterlik: Deur allerlei kwale vir die sinlike vlees, deur oorlog, hongersnood en epidemies, of deur misoeste van een of ander gewas. Dit is weliswaar ook al `n oordeel en sy vrugte is maar net sleg, maar van twee booshede kies mens altyd die beste. `n Uiterlike oordeel laat hulle weer herstel, maar `n innerlike slegs baie moeilik of vir die ware vryheid van My hemele dikwels gladnie.

[15] Ontvang daarom dan ook, met inagneming van My woorde, die mag om die goeie geeste van julle vorstehuis op te wek en gebruik hulle volgens aan julle gegewe aanwysings! Laat dit so wees!”

[16] Die drie dank My vir die gegewe leer en mag en belowe in die teenwoordigheid van alle aanwesiges dat hulle van so `n genade steeds so wys moontlik gebruik sal maak.

Slotwoord van die Heer: Hou jou by die gees van die liefde! Uit liefde kom wysheid voort, uit wysheid liefde. Die ewige ordening van die lewe in God

255 Nou kom Mathilde-Eljah weer terug met haar Peter en bedank My nogmaals innig daarvoor, dat Ek haar vroeëre aardse leraar nou ook in die hemelryk tot blywende leidsman gegee het.

[2] Maar Ek sê: “Jy is goeie voeding vir hom en hy vir jou. Maar laat jou meer lei deur die gees van die liefde as deur die uiterlike vorm! Want die vorm kan ook in die hemel verander word na gelang die liefde toeneem of wanneer `n liefdedaad wat uitgevoer moet word, dit vereis; maar die liefde bly ewig onveranderd. Ook wend die uiterlike sintuig spoedig aan so `n mooi vorm, waarna dit dan onverskillig word vir die mooi vorm. Maar die liefde word steeds aantrekliker, omdat sy steeds nuwe wysheid en die een nuwe wonder na die ander skep. Hou jou daarom steeds by die innerlike gees van die liefde; dit sal julle ware hemelsbrood wees en sy sal julle voortdurend steeds meer versterk, want die gees in julle harte is My gees!”

[3] Mathilde-Eljah word in hoë mate geroer deur My les. Sy sê daarop vir Peter: “Edele broeder, het jy hierdie heilige waarheid ook gehoor en begryp?” Peter sê: “Waarom vra jy dit? Is jy miskien bang dat ek iets teen die wil van die Heer sou wil doen? O maak vir jou geen sorge daaroor nie! Ek het die heilige Woord van ons Vader onuitwisbaar in my gemoed gegriffel en leef nou slegs vanuit die Woord in my. Dit sou vir my nou onmoontlik wees om iets anders te dink en te wil as enkel en alleen wat die Heer wil. Sou dit my nog aan iets ontbreek, dan sal jy die ontbrekende by my aanvul, en sou daar by jou nog iets ontbreek, dan sal ek vir jou dieselfde doen. Sou ons beide egter nog iets tekort kom, dan sal ons saam ons heilige Vader daarvoor vra. Hy sal ons uit Sy onuitputlike bron alles gee wat ons nodig het. Wees daarom onbesorg, liefste Mathilde, jou Peter het alles goed begryp.”

[4] Mathilde sê: “Ja ja, jy is tog steeds in alles my meester, sowél in die wysheid, as in die liefde! Jy het weliswaar op aarde eers deur jou wysheid die liefde vir jou in my opgewek; nou lyk dit my egter dat die groot en suiwer liefde in jou hart in my die wysheid sal opwek. Wat dink jy daarvan?”

[5] Peter sê: “Kyk, dit is nou juis die groot kringloop waarin alles hulle beweeg: Die liefde verwek die wysheid en die wysheid wederom die liefde! Die oorsprong van al die lig is natuurlik die liefde as die ewige lewenswarmte van die Godheid. As ons egter die warmte gegee is, dan verwek dit vervolgens dadelik ook lig na die mate waarin die warmte in ons toeneem, en die warmte neem weer toe deur die ryker wordende lig. Die een kom steeds voort uit die ander: Die lig uit die warmte en die warmte uit die lig!

[6] Soos wat beide hierdie oerelemente van die lewe mekaar telkens opnuut verwek en voortbring, voed, versterk en instandhou, so is ook ons op klein skaal daartoe bestem om mekaar wedersyds deur liefde en wysheid te versterk. Dit is die wil en die ewige ordening van die Heer. Maak jy dus nêrens sorge daaroor nie, ek is nou ook wel in staat deur die genade van die Vader om`n egte lewe in God te lei.

[7] Daarop sê Ek: “Amen! So is dit goed, dit is die korrekte begrip van die lewe! Hou julle julle almal daarby! Maar nou, al My liewe vriende, is die saak om verder te trek. Stel julleself `n bietjie geordend op! Robert, dit gebeur alles nog in jou huis; jy is die heer van die huis. Daarom is dit nou weer jou beurt om die hele groot geselskap te lei, maar neem vriend Peter met sy Eljah, netsoos jou Helena by jou; hulle sal jou onderweg goeie dienste bewys.”

Die heilige geselskap verlaat Wenen en trek in die rigting van die Alpe. By die berg Semmer​ing. Die Heer oor grenspale en oor die land en die volk van Stiermarken

256 Na hierdie woorde stel almal hulleself ordelik op en die tog begin dadelik op weg in die rigting van Stiermarken. Baie vinnig kom ons aan by die voet van die berg Semmering. Die hele geselskap, wat nou in staat is om die natuurlike aarde te sien, halt nou hier.

[2] Keiser Josef kom na vore en sê vir My: “Heer, ek het enkele kere oor hierdie berg gery en het opdrag gegee om die een en ander aan hierdie weg te verbeter, want voor my tyd kon mens menige weg nie sonder lewensgevaar met `n wa bery nie. Toentertyd protesteer die mense heftig en skreeu hulle hees. Die sogenaamde wyses sê: “Ja, ja, maak die weg maar mooi effe, glad en breed, sodat die duiwel minder moeite het om op sulke helse weë rond te ry!” In my tyd sien mense naamlik `n breë weg nog baie dikwels aan vir een, wat na die hel sou lei. In Wenen was daar selfs mense wat in `n breë straat geen woning sou betrek het nie, al sou hulle daarvoor betaal word. Die aanhaal van hierdie dwaasheid van die mens is voldoende om te laat sien wat se moeite dit my gekos het om die mens tot ander insigte te bring.

[3] Ek wil verbygaan aan die feit dat selfs priesters niks wil weet van gemaklike en breë weë nie en my met my weë na die onderste hel verdoem het. Maar wat sê die geestelikes en die volk dan nou oor die sogenaamde spoorweë, in die besonder oor hierdie een hier oor die berg Semmering? Werklik, Heer, van so-iets sou geen mens `n honderd jaar gelede kon gedroom het nie!”

[4] Ek sê: “In jou tyd was die mense wel baie dom, maar hulle was gelowiger as nou. Hulle het egter wel alles grof stoflik opgeneem, omdat hulle hoegenaamd niks oor die geestelike geweet het nie. Maar namate die mens nou wyser geword het, het hulle ook ongelowiger geword. Vir My is die geloof, al is dit hoe blind, tog beter as die sogenaamde geleerdheid van die wêreld. Want in die geloof is die aardse mens vry en het hy sy siel nie in een of ander oordeel gebring nie, maar in die aardse wetenskap lê al `n oordeel.

[5] Nou kla die mens nie meer oor sulke bouwerke nie, want hulle het meer begrip daarvoor gekry. In plaas daarvan kla hulle harder oor die duur tye en die geldgebrek en die geloof het baie seldsaam geword. Wel weet die wêreld nou aansienlik meer as in jou tyd, maar hulle het daardeur nie beter en nie ryker geword nie, nie op natuurlike, en nog baie minder op geestelik gebied. Daarom laat ons hierdie weë nou vir wat hulle is en gaan ons weer verder!”

[6] Die tog word nou voortgesit en in `n kort tydjie word die top van die berg bereik, waar die bekende grensmonument staan. Hier word weer `n kort pouse geneem. Nou tree keiser Karel na vore en sê: “Heer en Vader, kyk net na die gedenkteken. Dit is `n werk uit my aardse tyd. Die rede waarom dit daar geplaas is, was die aanhoudende skermutselings aan die grens. Om `n einde daaraan te maak, het ek op besondere omstrede plekke grenspale laat plaas. Hier en daar het mense hulle dan ook ter ere van my geplaas. Sê U vir my, arme sondaar, of ek wel goed gehandel het daarmee?”

[7] Ek sê: “Vriend, grenspale is niks anders as uithangborde nie, wat getuig van die hardheid van die menslike harte! Dit is treurig genoeg dat die een broeder vir die ander moet sê: “Tot hier en nie verder nie!” Maar as die mens eenmaal deur die bose gees van die selfsug besete is, dan word bekragtigende grenspale `n noodsaak, omdat hulle bepaalde grense stel aan onversadigbare hebsug. Ook het grensklippe tussen provinsies noodsaaklik geword. Met die oog op die noodsaaklikheid daarvan, is dit goed, hoewel dit op sigself geneem sleg is, omdat die rede waarom hulle noodsaaklik is, sleg is.

[8] Sou die mens volgens My maklik verstaanbare leer lewe en sou daar in hulle bors waaragtige broederharte geklop het, dan sou daar op die hele aarde geen grenspale nodig gewees het nie. Hebsug, heerssug, gierigheid, afguns en hoogmoed is egter redelik slegte dinge; daarom moet grense daaraan gestel word, sodat dit nie as `n kankergeswel steeds verder om hom heen gryp nie. Hieruit kan jy maklik agterkom of jou grenspale goed of sleg was. Is hulle beide tegelyk, netsoos `n oordeel en die rede vir `n oordeel, naamlik die wet. Maar nóg die wet, nóg die oordeel is goed, omdat beide `n gevolg is van die kwaad van die menslike hart.

[9] Sien, in My ryk bestaan daar geen wet en dus ook geen oordeel meer nie, want wet en oordeel is slegs wagters en hou die verkeerde en slegte binne perke. In die hemel is daar nóg plek vir `n wet, nóg vir `n oordeel, behalwe vir die wet van die suiwer liefde, wat eintlik self die hoogste vryheid is. Ek wil hierdie grenspale nie graag sien nie, omdat hulle niks anders is as gedenkstene van die hardheid en die liefdeloosheid van die mensehart. Nou weet jy alles, beste vriend, en daarom hoef jy nie verder oor sulke onbelangrikhede na te dink nie.

[10] Kyk in plaas daarvan liewer almal na die suide - na die mooi land, wat daar lê soos `n Kanaän. Die heet Stiermarken! Die bewoners van die land is merendeels nog baie dom, want waar die mens nie te veel deur die nood gepla word nie, lyk hy soos `n luiaard en bekommer hy hom nie erg oor die liggaamlike en nog minder om die geestelike nie. Dit is nou juis in dié mooi land die geval: Dit voed sy weinige bewoners te goed. Daarom is hulle traag en doen net soveel as wat streng nodig is vir die behoeftes van hulle liggame. In die stede is hier en daar wel ietwat meer lewe aan te tref, en daardeur is daar ook soveel te meer boosheid en word daar allerlei sonde begaan. Daar lewe in die stede van die land slegs enkeles, vir wie ons die land besoek. En dus gaan ons weer op ons weg!”

Gesprekke oor ou en nuwe tye. Die mensdom was nooit goed nie, maar daar was wel altyd enkele uitsonderings

257 Ons begewe ons weer verder berg afwaarts en bereik die plek Spital aan die voet van die Semmering.

[2] Keiser Karel tree andermaal na vore en sê: “O Heer en Vader, U wat heilig is, heilig bo alles! In my tyd was hierdie plek werklik `n asiel vir arme, lydende mense. Tydens my reise na die suide het ek haar self meermale besoek en van gawes voorsien, maar na my tyd het alles spoedig verlore gegaan en die liefdadige gesindheid van die gemiddelde Stiermarkers het maar al te gou verander in winsbejag. Die mens wou ryk word en vergeet maar al te graag dat die arme niks het en sodoende ook nie kan lewe nie. Dit het die land egter weinig seën gebring. In my tyd was dit een van die rykste gebiede van die hele ryk en nou sal dit spoedig die armste wees.”

[3] Daarop sê Ek: “Ja, daarin het jy nie heeltemal ongelyk nie. Daar is wel enkeles wat vir `n goeie doel nog iets oor het, maar oor die algemeen sal daar in `n land nie soveel selfsugtige mense wees as juis hier die geval is nie. Die streek in die hoogland is nog die beste gedeelte, maar die laagland is sleg daaraan toe: Winsbejag, ontug en ongeloof aan die een, en die ergste bygeloof aan die ander kant! Eiebelang, dikwels totale ongevoeligheid ten opsigte van die arme mensdom, gierigheid, afguns en voortdurende minagting vir die naaste is ongeveer die vernaamste hoofkenmerke van dié land. Juis daarom besoek ons die siek volkie, om hulle so moontlik `n bietjie gesonder te maak. In die stad van die land sal ons dit nie kan uithou nie, daarom sal ons dan ook vir die kort tydjie van ons oponthoud êrens buite die stad `n verblyfplekkie soek.”

[4] Karel sê: “Heer, donder en bliksem sou hierdie stad moet tref! Dit moet wel egte duiwels van mense wees! Is daar dan geen beamptes, militêre, of polisie agente in die stad nie?”

[5] Ek sê: “O genoeg, maar daar is weinig egte mense onder hulle. Die beamptes wil maar al te gou hoë here wees om meer geld te kry. Daardeur is hulle harte ook meestal van klip en oefen hulle hulle amp dikwels onverbiddelik streng uit, sodat mens hulle na `n eventuele bevordering as bekwame manne mag beskou. Slegs weiniges is tevrede met wat hulle is en met wat hulle het. Die meeste wil steeds maar hoër op en kyk, dit is `n groot kwaad; wat getuig van ontsettend weinig liefde en van nog minder waaragtige geregtigheid.

[6] As daar in hierdie stad nie soveel militêre mag aanwesig was nie, dan sou dit oor die algemeen sleg met die amptenare gesteld gewees het, want hulle is beslis nie geliefd nie. As `n amptenaar `n seën vir `n ryk wil wees, dan moet hy baie liefde besit. Het hy dit nie, dan saai hy slegs onkruid en distels en roep haat en minagting op by sy ondergeskiktes.”

[7] Rudolf van Habsburg sê: “Maar Heer, kyk net daar, die twee breë strate! Die een vir die voertuie en die ander vir die ysterwaens. Hoe neem hulle die baie mooi land nie in beslag nie, terwyl alle weë in my tyd maar smal mag gewees het en slegs oor landstroke mag geloop het wat vir ander doeleindes ongeskik was. Ek het geen staatskulde gehad nie en het tog ook menige oorlog gevoer, maar hulle, wat nou oor sulke breë weë rondry en hulle goedere vinnig vervoer, het oral skuld. Werklik, ek begryp dit nie!”

[8] Ek sê: “Dit kom eenvoudig hierdeur: Hulle het geen liefde nie, en daarom kan hulle ook onmoontlik die korrekte lig hê. As die mens slegs ooreenkomstig sy behoeftes lewe, het hulle almal genoeg. Maar omdat hulle vir die luukse lewe en hoogmoedig is, ly hulle gebrek en ellende en staan by iedereen in die kryt. Begryp jy hierdie eenvoudige grondwaarheid?”

[9] Rudolf sê: “O Heer, ek begryp haar maar al te goed! Dit sal nou wel op aarde die tyd wees waarvan U voorspel het, dat die liefde sal afkoel en daar geen geloof meer sal bestaan nie. Uit alle voorsiening wat ek tot nou toe gesien het, blyk dit maar al te duidelik. Niks anders as ydele prag, hovaardigheid en luukse nie! Elkeen wil die ander oortref.

[10] In my tyd, het daar nog `n sekere hiërargie in die kleredrag bestaan. Elkeen moes hom klee volgens die voorskrifte van sy stand en daardeur was die hoogmoed en die verskillende luukse goed binne perke gehou. Nou het die wedersydse hoogagting, die liefde, die geloof en die barmhartigheid egter opgehou om te bestaan en die koue, gevoellose verstand beheers oral die harte van die mens, waarheen mens sy oë ookal wend.

[11] In my tyd het daar vrye herberge langs die paaie gestaan, waarin arm reisigers gratis versorg was. Iedereen kon wetlik aanspraak maak op die gasvryheid van sy geloofsbroeders. Slegs Jode en heidene moes die herbergier `n klein vergoeding betaal. Die herbergier het die reg gehad om insamelaars na die naburige gemeente te stuur, wat hom ryklik van alles voorsien het. Dit was tog sekerlik `n goeie voorsiening, maar nou het niks meer daarvan oorgebly nie. Het die reisiger geen geld nie, dan is hy aan die hongerdood oorgelewer. O mensdom, hoe ver het jy jou van die weg na God se hemelryk verwyder!

[12] O Heer, ek glo dat daar met hierdie teenswoordige mens nie baie gedoen kan word nie, want die oordeel van die dood staan tog reeds op iedereen se voorhoof geskrywe. Waar niemand meer omsien na die nood van sy naaste nie, waar die luide gekla van ellende oorstem word deur die lawaai van die pronksugtige wêreld, daar is alle moeite te vergeefs! Daarom is ek van mening, dat mens vir hierdie geestelik byna dooie mensdom geen spesiale moeite meer sou moet doen nie, maar haar deur allerlei epidemies baie natuurlik moet laat uitsterf. Slegs die enkele goeie mense, wat hier en daar verspreid lewe, sou mens moet behou, sodat die aarde dan tog weer beter bewoners deur hulle sou kry.”

[13] Ek sê: “Beste vriend, jy het heeltemal gelyk; dit is werklik `n ellende soos wat dit nou op aarde uitsien! Ek sê vir jou, dit is baie erger as in die tye van Noag en Lot. Wat kan mens egter anders doen as geduld en nogeens geduld hê? Laat jy hulle vandag almal sterwe, dan sal hulle in die geestesryk geen haar beter wees as op aarde nie; laat jy hulle egter op aarde `n tydlank aan hulle lot oor, sodat hulle deur hulle domheid eg ellendig word, dan sal daar tog baie tot inkeer kom.

[14] Hier en daar is daar egter ook nou nog wel liefdadige mense, wat vir hulle arme broeders en susters baie goed doen. In jou tyd, my beste Rudolf, was daar wel enkele goeie voorsienings, maar daarnaas ook weer behoorlik slegtes; dit is ook nou nog die geval.

[15] Ek sê vir jou: Die wêreld was nooit goed nie, uitgesonderd steeds slegs enkele, weinige mense in haar! Wat eenmaal sleg is, dit is en bly sleg. Aan dorings en distels groei geen druiwe en vye nie; van wynstokke en vyebome sal jy egter altyd edel vrugte oes. Laat ons onsself daarom gladnie oor die wêreld bekommer nie. Hoe bonter hulle dit maak, soveel erger sal hulle hulleself ten slotte straf. Aan hom wat hoog klim, sal die rotspunte self spoedig vertel hoe hoog en lewensgevaarlik dit is. Ons besoek nou maar net siek mense; laat ons daarom maar weer verder gaan!”

In Murzzuschlag. Oor die tydperk van die tegniek. Geloof en liefde ontbreek en daarom ontbreek ook die ware seën

258 Ons kom nou by die plek Murzzuschlag en almal bewonder die argitektuur van hierdie plek, wat aan alle kante deur berge omring word.

[2] Die vlak agter My lopende Josef sê: “Heer en Vader, ek het tog ook groot meesters in die werktuigbou in my lande gehad. Maar waarom het niemand toentertyd op die idee gekom om `n masjien te maak waarby die kragtige werking van waterdamp gebruik was nie? In die eeu waarin ek geleef het, was daar ook wel groot geeste, maar die nuttige gebruik van stoom het vir hulle onbekend gebly. Werklik, as hierdie uitvinding ook tydens my regering gedoen was, sou dit ook met die suiwer Christendom anders daar uitgesien het. Weliswaar sou ek baie teen die bygeloof gehad het, maar dit sou ek wel baas geword het. As die bygeloof eenmaal oorwin was en die duister papedom neergeslaan, dan sou dit met die suiwer geestelike ontwikkeling vinnig vooruitgegaan het.

[3] Dit is selfs vir geeste werklik nie oninteressant om te sien hoe hulle jongste broeders op aarde, dinge uitvind wat beslis geen kleinigheid is nie. Daar in die verte ontdek ek nou net, hoe `n lang ry waens hulle pylsnel voortbeweeg. In my tyd sou mens `n hele dagreis nodig gehad het om so `n afstand af te lê, en nou, terwyl ek hier staan en praat, is die hele afstand al vir meer as die helfte afgelê. Heer, U moet tog ook plesier daarin hê as U kinders op aarde met nog `n onryp verstand sulke respektabele dinge tot stand bring, want hierdie noukeurige berekening van oorsaak, krag en uitwerking is ook iets wat U gees in die mens tot groot eer strek.”

[4] Ek sê: “My beste vriend, jy het wel gelyk en Ek sou ook opreg plesier daarin gehad het, as die mens My die eer sou gee by sulke werk en dit op die pilare van die liefde sou gebou het, maar van al diegene wat so `n werk tot stand bring, dink daar nouliks eers aan My. Die reise hier is aan sulke streng bepalings onderworpe, dat slegs diegene wat hulle presies daaraan hou, gebruik daarvan kan maak. Hy moet eers sy reisgeld betaal; `n sent te min maak dit vir hom al onmoontlik om gebruik te maak van hierdie moontlikheid om vinnig te kan reis. Geen mens word ook maar `n meter sonder betaling vervoer nie.

[5] Waarom sou daar nie aan elke treinstel `n gratis wa vir die arm mense gekoppel kon gewees het nie? Maar so `n reëling word nie deur die bedryf getref nie. Kyk, so `n gratis wa sou `n seën vir die ondernemers wees en hulle aandele sou spoedig tot die waardevolste behoort het.

[6] Maar Ek sê: Solank die armes nie kosteloos daaraan mag deelneem nie, sal die bedryf nooit die begeerde persentasie opbrengs gee nie. Onthou goed: Waar geen liefde is nie, is ook geen wins nie, want slegs die liefde verskaf egte, oorvloedige en blywende wins.

[7] Daar kom egter `n goeie vriend van My uit Graz met hierdie trein en saam met hom nog een en nog een! Hierdie drie moet ons seën. Hulle sal ons natuurlik nie sien nie, maar in hulle hart sal hulle `n sterk emosie voel. Daar sit ook nog drie ander in die wa, wat ook nie sleg is nie, maar tog ook nie eg goed nie, nóg in die geloof, nóg in die liefde; nietemin sal ons seën nie van hulle weerhou word nie. Daarin sit ook `n vrou wat die vermoë het om geeste te sien. Sy sal ons ook te siene kry, as haar oë hierdie op kant gerig sou wees. Dit spreek vanself dat hier slegs sprake is van die innerlike oog. Ook sy sal ons seën ontvang!

[8] En nou, My vriende, trek ons weer verder. Die, vir die laat jaargety en taamlike warm wind uit die ooste, op wie se vleuels miljarde geeste in die gedaante van wolke swewe, sal ons geringe aantal vriende in Graz daarop attent maak dat ons hierdie plek nader. Eers sal ons ons kamp opslaan op `n heuwel ten noorde van hierdie plek. As ons daar vlakby is, sal hierdie heuwel nader aangedui word

[9] Ons kom nou na Bruck, `n klein stadjie wat hom egter groot voordoen. Daar sal ons geen siësta hou nie, maar dadelik verder gaan.”

[10] Terwyl ons nou Frohnleiten, `n weliswaar gelowige maar deur die Redemptoriste uiters somber plekkie nader, moet Robert en die offisier Peter met beide hulle vroue vooruitgaan om in die nabyheid van die plek Graz vir My en die hele geselskap, in `n sekere sin, `n verblyfplek gereed maak.

[11] Vanoggend om sesuur het hierdie vier persone in die omgewing van Graz aangekom. Die drie stewige kloppe by jou op die deur, My kneg, was die teken van die aankoms van hierdie vier gaste. Hulle maak in `n sekere sin `n kort uitstappie na die voorstad en by die deur van jou bewoonde huis en het jou deur drie stewige kloppe teen die deur gewek. Vandaar het hulle dadelik na die plek van hulle bestemming getrek, wat egter eers na My aankoms van naderby aangegee sal word.

In Frohnleiten. Kerklik bekrompe geeste

259 Ons bevind ons nou egter in die plekkie Frohnleiten, waar `n aantal geeste uit die parogiekerk (gemeente kerk) wat daar geleë is, na ons toe kom, wat ons uitgebreid vra vanwaar ons kom, waarheen ons gaan en wie ons is.

[2] Petrus tree na vore en sê: “Ons kom van bo en kom vir `n kort periode na benede om die verlore skape en lammers te soek, om die bokke te tugtig en die wolwe ten gronde te rig.” Die geeste sê: “Aha, julle is seker sendelinge uit Rome, dus deur die pous self vir hierdie uiters gewigtige amp gewy?”

[3] Petrus sê: “O, liewe mens! Ons is wel sendelinge, maar nie daartoe gewy deur julle blinde pous nie, maar deur God, die Heer Jesus die Christus Self. Wie van julle ons wil volg, sal dadelik opgeneem word vir die waaragtige ryk van God, maar wie ons nie wil volg nie, sal op die woeste aarde agtergelaat word. Laat niemand ons egter meer vra wie ons is of hoe ons heet nie, want wie hier nie onvoorwaardelik aan ons versoek voldoen nie, sal nie aangeneem word nie.

[4] Die geeste sê: “As julle nie deur die heilige pous gewy en gestuur is nie, kan ons julle onmoontlik volg, want God die Heer het hom immers alles in sy hande gegee. Wat hy bind op aarde, is ook gebonde in die hemel en wat hy ontbind op aarde, is ook ontbonde in die hemel. As julle dus nie deur die pous gestuur is nie, dan kan julle maar net gestuur wees deur die hel, waar alle ketters vandaan kom, wat ook godslasterlik sê dat hulle van God kom en dat Hy hulle Vader is, terwyl tog slegs Satan hulle vader is. Gaan julle maar weer verder!”

[5] Petrus sê: “Hoe weet julle dan dat die pous van God die Heer so `n enorme mag ontvang het?” `n Vrou met `n twee-pond-swaar gebedeboek in die hand sê: “Nou, dit weet iedereen tog! God het vir Petrus alle mag gegee en Petrus daarna aan die een pous na die ander. Daarom is elke pous netso belangrik as die heilige Petrus self! Begryp meneer dit?”

[6] Petrus sê: “Dit klink vir my baie grappig in die ore, aangesien ek tog self hierdie einste Petrus is, in wie se hande God, die Heer die geestelike sleutels tot die hemelryk gelê het. Ek weet niks van `n oordrag van die deur God aan my toebedeelde mag aan die Roomse pous nie; ewemin het ek ooit in Rome gewoon. Paulus, `n apostel van die heidene, het hom wel `n geruime tyd onder die tirannieke regering van keiser Nero in Rome opgehou, maar ek, die ware, egte Petrus, nooit. Hoe kon ek dan `n pous tot my opvolger benoem het en hom alle mag kon oorgedra het, wat deur God Self aan my verleen is?”

[7] Die vrou skree: “Vervlaks, wyk, jou Satan! Kyk nou net hierdie kêrel! Hy wil nou selfs die heilige Petrus wees! Dit is nog nie vir hom genoeg om die leer van Christus, wat slegs die pous besit, as helse ketters te verwerp; uiteindelik wil hy ook nog ons liewe Heer self wees. Maak nou maar dat julle wegkom, anders gebruik ons geweld!”

[8] Ek sê: “Broeder Simon, voorlopig is elke moeite hier tevergeefs; hulle het nog tweehonderd jaar nodig, voordat hulle `n bietjie verlig sal word. Laat ons daarom maar weer verder gaan! Ek sal jou net enkele oomblikke hemels laat skitter en toelaat dat hierdie bekrompe siele jou herken. Dan sal ons egter skielik voor hulle oë verdwyn. Die gesig sal vir hulle `n leidster wees, in die skynsel sal hulle langsamerhand die ware weg van die lewe vind.”

[9] Op dieselfde oomblik straal Petrus soos die son op die helderste middag. Alle geeste krimp ineen van skrik, maar ons verdwyn. Wanneer die geeste weer tot hulle bewussyn kom en voor ons wil neerval, sien hulle niemand meer nie. Daarop begin hulle terstond te ween en te kerm en hulle verblindheid te verwens.

[10] Maar `n hele kollege van monnike kom uit die kerk geloop en begewe hulle na die klaendes, leer hulle op streng pouslike wyse en verklaar hierdie sogenaamde verskyning tot `n spookbeeld van die hel. Die geeste wil die monnike gryp en hulle afransel, maar hulle maak hulle uit die voete en vlug hulle klooster in. Die geeste lag hulle uit, verwyder hulle van hierdie plek en begewe hulle na die berge.

[11] So eindig hierdie skouspel in Frohnleiten. Ons trek verder met die bedoeling om in die aand teen sesuur in die omgewing van Graz aan te kom en by die sogenaamde Reinerkögel in te boek, waar die vier wat vooruitgegaan het, hulle al tuisgemaak het.

`n Ander geesteskouspel. Die Heer met Syne na die heilsoekende geeste uit die berge

260 Op die weg van Frohnleiten na Graz het ons tog nog `n klein oponthoud, omdat `n menigte, bestaande uit die mees uiteenlopende geeste, ons teëhou. Wat merendeels vroeëre kontroleurs was, siele van oorlede opsigters, doeane-beamtes, polisie-agente en geregsdienare. Hulle bly voor ons staan en wil ons paspoorte sien, anders sou hulle genoodsaak wees om ons te arresteer. Wat die vreemdelinge betref, moes mens nou uiters streng volgens die wet optree, want op straf van die verlies van hulle betrekking, kon mens onmoontlik anders as om hierdie wet ten strengste te handhaaf.

[2] Nou tree alle keisers, beginnend by Rudolf van Habsburg, in vol ornaat (amptelikheid) na vore en sê vir die manskappe van die wag: “Reis die keisers ook met paspoorte en vrygeleidingspapiere by julle?” Nou deins die wag van skrik en ontsetting terug; slegs een van hulle vra baie skugter: “Ja, maar hoeveel keisers regeer daar dan nou tegelykertyd? In hemelsnaam! Daar is byna meer keisers as onderdane! Ja, dan kom daar inderdaad niks van die paskontrole nie. Die keiser van Rusland sou wel daarby kon wees en dan sou dit ons mooi te pas kom.”

[3] `n Ander een sê: “Maar dit kom my tog wel verdag voor, dat die hoë here te voet kom.” Die eerste sê: “Dom kêrels! Hulle sal die baanvak (die afdeling) wil bekyk en gaan daarom te voet.” `n Ander sê: “Ja, dit sal so wees, maar wie sou al die ander dan wees? Hulle is sekerlik so `n drieduisend.”

[4] Die eerste sê: “Nou geen dom vrae meer nie! Daar sal wel êrens `n groot kongres wees en daarom kom alle maghebbers nou bymekaar om te vergader. Wees nou almal maar mooi stil en verroer julle nie, anders kan ons môre almal hoog bo die aarde sonder asem in die ope lig swewe. Ek sal daar op my eentjie na hulle toe gaan en sê dat die majesteite maar dadelik hulle vername reis ongehinderd kan voortsit.” Die ander trek hulle nou terug; slegs die eerste gaan in `n onderdanige houding daarheen en voer stotterend die woord.

[5] Daarop sê keiser Josef vir hom: “Jy is slegs so nougeset in jou amp, omdat jy met die werk in jou lewensonderhoud voorsien! Aan die wet self skyn jy weinig geleë te wees. Ek sê vir jou: Jy is `n slegte dienaar van jou heer. Wie die goeie nie terwille van die goeie doen nie, is nooit sy loon werd nie; onthou dit goed! Neem in die vervolg die wet terwille van die wet in ag en nie terwille van jou betrekking nie, dan sal jy `n goeie dienaar wees van Hom, wat die reg het om wette te gee. En nou, adieu! Maak dat jy wegkom!”

[6] Die beampte verwyder hom nou, gaan terug na sy assistente en vertel hulle wat `n redelike streng keiser vir hom gesê het. Maar die ander sê: “Laat ons bly wees dat ons so goed daarvan afgekom het! Hulle gaan nou goddank verder.” Van hierdie geeste was daar ook nog geen enkele een ryp nie, maar deur hierdie ontmoeting het hulle tenminste `n stille wenk gekry, wat hulle toegeefliker gemaak het. Hulle trek hulle nou ietwat meer terug na die berge toe, waar hulle tot die insig sal kom dat hulle hulle nou in die geesteswêreld bevind.

[7] Na hierdie gebeurtenis trek ons op ons gemak verder, voer onderweg allerlei gesprekke en kom presies om sesuur op die aand van 4 Oktober 1850 op die voorbestemde plek aan, die tydstip waarop julle, My vriende, julle by die Schlossberg bevind. Daar het julle deur allerlei tekens in die vorm van sterretjies, en daarna deur `n gevoel, dat julle versterk was deur die rus van die natuur, deur die eerbiedige opstelling van die wolke, netsoos deur die vriendelike beligting van die heuwel, My aankoms goed en duidelik merkbaar kon voel.

[8] By My aankoms begin massas geeste van allerlei soorte mekaar dadelik rondom die heuwel te verdring, waaronder baie van `n baie boosaardige soort, wat egter vinnig in die rigting van die aand verdrywe word. Die verduistering van die Plabutschberg deur donker wolke verwittig selfs julle sintuie daarvan. Ja, selfs Satana bevind haar onder die uitskot. Meer rondom die voet van die heuwel bevind beter wesens hulle, wat oor die verbetering van hulle lot smeek. Toe dit aan hulle verleen was, trek hulle dankbaar weg.

[9] Daarna kom daar uit die rigting van die Schockelberg `n hele legioen geeste, wat nog sterk tot die natuurryk behoort. Hulle aankoms kon julle baie duidelik teen sewe-uur waarneem deur `n vuurrooi skynsel aan die regterkant. Hulle het redelik hewig verlang na die verlossing van hulle moeisame diens in die berge, wat gedeeltelik aan hulle verleen word. Daarmee was hulle tevrede, wat julle kon waarneem deur die verdwyn van die skynsel.

[10] Daarna kom daar uit die hele omgewing van hierdie plek `n menigte geeste, wat om seëning van hierdie streek vra. Dit word hulle ook nog voor die sewende uur verleen. Julle het hierdie seëning saam ontvang en kon haar baie goed deur `n reënboogkleurige ligverskynsel bo die vlak land waarneem.

[11] Onse vriend Andreas Hüttenbrenner het ook in die vorm van sterretjies die aanwesigheid van die baie monarge gesien, wat op die suidelike berghelling neergestryk het. Jy, My kneg, het egter in `n oostelike rigting heeltemal bo-op die berg `n wit ligglans gesien. Dit was Ek tussen die vier kwartiermeesters en die drie apostels.

[12] Gedurende die nag was daar nog `n aantal ontevrede geeste gerusgestel en geholpe. Hulle het ook ietwat meer tot rus gekom, wat vir julle sigbaar geword het deur die helder nag wat daarop gevolg het en deur die huidige helder oggend en die daaropvolgende dag. Daar sal weliswaar altyd nog wolke te siene wees; wat geeste is wat nog altyd iets meer wil hê as wat hulle reeds ontvang het, maar hulle liefde is nog swak en daardeur is hulle gewin ook nie groter nie.

[13] Vandag, 5 Oktober, om halftien, kom `n skare sterk geeste deur die lig, bewys My eer, loof en prys My en bou vinnig `n vername woonhuis vir My op. “Want”, sê hulle aanvoerder, “dit is nie netjies om die Heer van die heerlikheid op die vuil aardbodem te laat vertoef nie.”

[14] Maar Ek sê vir hom: “Laat vaar julle ywer! Ek weet waarom Ek so handel en die aarde nou met My voete aanraak. Vat weg die bousel! As Ek `n woning sou wil hê, dan sou daar onmiddellik een staan wat My waardig is. Bou vir My liewer in julle harte `n egte huis; daarin sal Ek dan My intrek neem. Hierdie duiwehok in die lig staan My gladnie aan nie; breek haar daarom dadelik weer afl”

[15] Die geeste doen wat hulle beveel word en gaan toe weer misnoegd weg. Jy, My kneg, het dit ook gesien en vinnig `n skets daarvan gemaak. Die violetkleurige wolkies aan beide kante van hierdie duiwehok was nou juis hierdie geeste wat hulle daarna spoedig teruggetrek het.

[16] Robert maak nou die opmerking, dat dit vir hom redelik vreemd is dat massas van allerlei geeste mekaar hier voortdurend by hierdie heuwel verdring, terwyl mens hulle in Wenen self moes opsoek om iets met hulle te kon begin. Waaroor gaan dit nou?

[17] Daarop sê Ek vir hom: “Kyk, dit is `n bergland. Geeste wat hulle op die toppe van die berge ophou, het al die vermoë om ietwat helderder te aanskou en weet waaraan hulle toe is. Hulle kom daarom in skares van duisende en vra vir `n spoedige verbetering van hulle toestand, maar in baie sit nog `n effense porsie selfsug, daarom mag mens hulle net soveel gee, as wat beslis vir hulle heil noodsaaklik is. Sou mens hulle te veel gee, dan sou hulle oormoedig word en te veel drukte gaan maak. As hulle egter ietwat meer in behoeftige omstandighede gelaat word, bly hulle nugter en ryp vinniger uit tot voltooiing. Jy sal redelik binnekort nog van alles ervaar, wat vir jou tot nou toe nog heeltemal onbekend was. Wees nou maar weer rustig! Daar kom alweer nuwe skares aan.”

Toestroming van demone en natuurgeeste. Oor die wese van die berggeeste. Jakob Lorber, aan wie die Heer deur middel van sy engel dikteer, met sy troue vriende in die gesigskring van die heilige geselskap

261 Robert vra: “Waar kom hulle dan vandaan en wat wil hulle hê? O Heer en Vader, vergewe my dat ek U voortdurend met allerlei vrae lastig val, maar ek kan werklik nie anders nie, want wat ek nou al aan verskillende wesens gesien het, grens byna aan die ongelooflike. Waarlik, hier openbaar U U mag, waardigheid en heerlikheid op `n nog nie vooraf vertoonde wyse nie! Byna oral, het U Uself, tenminste in my oë, so passief as moontlik gedra. Alles moes ons, weliswaar uitsluitlik volgens U Woord, uitvoer. Maar hier lyk ons almal egter wel soos `n kyklustige volkie, wat die kunstenaar met verwondering aanstaar sonder om hom op die een of ander manier te kan bystaan. O Heer, sê my tog hoe dit gebeur in die bergland?”

[2] Ek sê: “My beste broeder, dit kom deurdat geeste uit bergstreke, op enkele uitsonderings na, steeds `n helderder insig het as die meer afgestompte geeste van die laaglande. Hierdie baie honderdduisende geeste, wat nou om ons heen swerm, weet baie goed dat hulle hulleself in die geesteswêreld bevind en benut hierdie toestand so goed as moontlik. Hulle is weliswaar nog wel in baie bygelowige dinge verstrik, maar dit is nie erg nie, want aan die ander kant het hulle dan ook meer bevattingsvermoë en begryp `n wenk vinniger.

[3] Waar sulke grof materiële mensegeeste derhalwe voorkom, moet julle eers die weg vir My baan, omdat, op grond van My orde, die oergeestelike nooit dadelik regstreeks met die materiële in aanraking mag kom nie. En kyk, juis daar is julle dan as `n tussenskakel nodig. Hier waar die geeste baie goed weet wat hulle is, kan Ek Self dadelik op passende wyse met hulle omgaan, sonder om hulle te skaad. Soos wat die bewoners van die berge op aarde is, wat al baie soberder lewe as die onversadigbare bewoners van die laaglande, so is ook die geeste wat die berge bewoon. As hulle vir iets vra, moet `n mens hulle altyd iets gee en hulle is dan dadelik tevrede. Dit sou verkeerd wees om hulle niks te gee nie, want dit sou hulle baie verdrietig, en ten slotte weer baie onstuimig maak en hulle alle vertroue ontneem.

[4] Om dié rede gebeur dit op aarde dan ook so nou en dan dat sulke mense in bedevaartplekke een of ander genade, wat hulle afgesmeek het, ontvang. Weliswaar is die verleen van sulke genade volstrek nie nuttig nie, omdat dit die biddende maar net versterk in sy bygeloof, maar laat Ek so-iets gladnie toe nie, dan verloor hulle ten slotte alle geloof en dit sou nog erger wees. As mens slegs die keuse het tussen `n groot of `n klein kwaad, dan is dit tog beslis beter om die kleinste van die twee te kies; dink jy nie ook so nie, broeder Robert?”

[5] Robert sê: “O liefdevolle Vader, dit kan inderdaad ook gladnie anders nie. Maar wat wil die twaalf dan hê, wat gisteraand so voor halfses vanuit die stad na ons toe gekom het? Die een, wat daar in U Naam brood en wyn saamgebring het, ken ek al goed. Dit is so `n swak, aardse kneggie van U, wat opskryf wat U hom deur middel van `n engel in U Naam dikteer, maar die ander was vir my heeltemal onbekend.

[6] Ek sê: “Dit was nou juis die paar vriende in hierdie stad vir wie ons hoofsaaklik vanuit Wenen hierdie omweg gemaak het.* Kyk, hulle het My lief en het `n vaste geloof, hoewel hulle My nie kan sien nie. As Ek aan hulle sou verskyn het, dan sou hulle, uit liefde vir My, onmiddellik die lewe by die berg gelaat het. Dit mag egter nie gebeur nie, want hulle het op aarde in My Naam nog baie werk te verrig, en Ek het hulle lief en sal hulle nog `n hele tyd vir hulle voltooiing op aarde laat. *[Die name van die twaalf is: Jakob Lorber, Andreas Hüttenbrenner, Anselm Hüttenbrenner en sy ses kinders: Wilhelmine, Julie, Alexandrine, Angelikan, Peter en Felix. Dan: Cölestin Hüttenbrenner en die twee vroue: Mathilde E. en Eleonore J.]
[7] Hulle sal ons handelinge hier binnekort aan die wêreld bekend maak. Dan sal baie hulle heil daarin vind. Maar baie suiwer kinders van die wêreld sal hulle ook vreeslik daaraan vererg en sal daardeur dan ook, sowél liggaamlik as geestelik ten gronde gaan. Sulke mense sal voortaan nêrens meer `n regstreekse lig uit die hemele ontvang nie. Het jy ook die twee vroue wat daarby was, gade geslaan? Sien jy hoe hulle harte gloei?”

[8] Robert sê: “O ja, Heer en Vader, dit was werklik `n paar van die skoonhede, wat ek sedert U aardse moeder Maria, nie meer gesien het nie. Waarlik, daarby vergeleke stel my Helena en Peter se Mathilde eintlik niks voor nie. Die ander vyf was ook hemelsmooi, maar die twee was egter uitsonderlik mooi. Maar een van die vyf kon ek nie so goed waarneem nie; sy het haar gesig telkens van my af weggewend. Wie was sy dan?”

[9] Ek sê: “Dit was die aardse moeder* van die vier dogters en die twee seuns van Anselm Hüttenbrenner. Hulle is egter geen burgers van die aarde meer nie, maar is suiwer burgers van die hemel. Daarom wend sy haar gesig telkens van jou af weg, omdat haar te groot skoonheid selfs vir jou kan skaad; want sy is `n uitsonderlike mooi engel! Sy wou by hierdie geleentheid ook deelneem aan die vreugde van haar gesin en het deur My besondere toestemming ook in hierdie kring verskyn.” *[Elisabeth Hüttenbrenner, + 29 Nov. 1848.]
[10] Robert sê: “Wat was die jong bokkies dan tog, wat daarna baie wild na hierdie hoogte gekom het en enkele minute lank rondgespring het asof die hele wêreld aan hulle behoort?” Ek sê: “Dit was `n paar onryp natuursiele, wat nog enkele gedaanteveranderings moet ondergaan, voordat hulle siele die volledige menslike vorm sal verkry. Dergelike wesens het vir ons nog geen ander betekenis as die van parasiete op die takke van vrugtebome nie. Daarom geen woord meer oor dergelike nulle van `n laer bestaan nie.”

Swerfgeeste uit die sterrebeeld “Haas”. Lig en liefde en hulle verskillende werkinge

262 Ek sê: “Hoe geval die groot aantal geeste van `n ietwat beter natuur jou egter, wat ons vanoggend vroeg in groter groepe besoek het? Hulle verlang in wese niks anders nie as om maar net hulle opwagting stilswyend by ons te maak. Daarna het hulle weg in die rigting van die aand getrek en het `n kort ruspouse op die berg Plabutsch bokant die rivier-, die Mur geneem.”

[2] Robert sê: “Dit was vir my totaal vreemde wesens. Hulle lyk daar soos mense, maar lyk verder koud en byna sonder enige gevoel. Wie was hulle eintlik en wat het hulle hierheen gebring?”

[3] Ek sê: “Dit was geeste van `n ander planeet; egter nie van `n planeet van hierdie aardeson nie, maar van `n ver verwyderde, wat hom in die sterrebeeld, genaamd “Haas” bevind. Die nabysynde groot planeet van die son (wat byna ewe ver van haar verwyder is as wat Mercurius van die son van hierdie aarde geleë is) is die geboortewêreld van hierdie geeste. Wie hierdie son van naderby wil leer ken, moet hom die sterrebeeld “Haas” laat aanwys. In die linkeroor daarvan sal hy `n baie klein sterretjie van nouliks `n vyfde grootte ontdek; van dié nabysynde planeet van die son is hierdie geeste afkomstig. Dit is swerfgeeste, wie se grootste saligheid dit is om steeds onderweg te wees. As hulle egter na hierdie aarde toe kom, wat origens maar selde die geval is, neem hulle `n rus en probeer om kennis te maak met My kinders.

[4] Soms gebeur dit dat enkeles hulle selfs weer hier laat inkarneer, maar in die vooruitsig om My kinders te word, lyk hulle dan soos pasgevange voëls in `n kou. Hulle het nóg rus nóg duurte. Dit is vir hulle byna onmoontlik om hulle tot iets te bepaal. Om te reis en te trek is vir hulle die grootste genot; word hulle daarin verhinder, dan is hulle baie ongelukkig. Daarom het hulle verskyning op hierdie aarde selde `n ander rede as om dit aan jou bekend te maak. Slegs hierdie keer is hulle deur `n vae vermoede van My aanwesigheid hiernatoe getrek. Vavaf `n groot afstand het die wyses onder hulle reeds My aanwesigheid opgemerk en het hulle daarom hierheen gehaas om hulle opwagting aan My bekend te maak. Hulle hele godsdiens bestaan daaruit, dat hulle op bepaalde tye God, die Heer hulle komplimente stuur en by so `n geleentheid enkele baie pragtige woorde vol lof tot Hom spreek. In die ryk van die lig is dit die boodskappe-diens, wat hulle die meeste aanspreek. Nou weet jy wat hierdie wesens is en wat hulle hier wil doen.”

[5] Robert sê: “Ja Heer en Vader, maar merkwaardig is die ooreenkoms tussen die onrus van hierdie geeste en die van die aardse dier waarna die sterrebeeld genoem is. Dit is so gesê van die egte springhaas. Enkele gestaltes lyk heeltemal nie so sleg nie, maar of hulle vroulik of manlik was, kon ek nie beoordeel nie, want hulle lyk almal na mekaar, soos die een muis na die ander lyk op aarde. Lyk die mens op ander hemelliggame dan netsoos hierdie geeste na mekaar, of bestaan daar ook uiterlike verskille by hulle?”

[6] Ek sê: “Geeste uit die sfere van suiwer wysheid lyk altyd soos twee druppels water op mekaar, want hulle oerelement is tog slegs die lig, wat met baie weinig kleurverskil, altyd volkome dieselfde is. Soos wat die suiwer lig egter oral dieselfde is, so is ook sy produkte aan mekaar gelyk. Slegs die liefde bepaal die eindelose veelvormige, en die lig egter slegs die mees gelykvormige. Kyk na die sneeu op hierdie aarde! Dit is `n produk van suiwer lig. Die een vlok is netsoos die ander; slegs as daar meer aan mekaar hang, word die een dikwels groter as die ander, en selfs dit gebeur slegs as daar tussen sulke koue ligprodukte enige warmte bestaan, wat aan die liefde verwant is. Ontbreek dit grotendeels of geheel, dan val daar suiwer vlokkiesterretjies van presies dieselfde grootte en vorm op die aarde. So sal ook die ys altyd dieselfde grondvorm aanneem, omdat slegs koue lig as skepper daarby werksaam is.

[7] En so is alles wat meer verwant is aan die suiwer lig, in sy vorm en geaardheid identies. Slegs dit wat meer die aan liefde verwante warmte in hom dra, word veelsydiger en meer verskillend van vorm. Die lig gee ook wel warmte as dit hom sterk konsentreer, maar dit is geen goeie nie, maar `n slegte warmte, wat nie tot lewe opwek nie, maar dood. Slegs die lig waarvan die oorsprong warmte is, is goed, en die warmte, wat uit `n dergelike lig stroom, is goed en lewewekkend.

[8] Alle verskeurende diere en giftige plante is produkte van die suiwer lig en die daarvan uitstralende warmte. Die is sleg en bewerkstellig kwaad by alles wat nie opnuut verwek is deur die liefde en haar na binne werkende lig nie. Maar by die wesens van die liefde word so `n slegte lig dan weer in `n goeie lig verander en neem daardeur weer sy oorspronklike geaardheid aan.

[9] Uit hierdie toeligting kon jy nou agterkom waarom hierdie geeste dan soos hase na mekaar lyk. Hulle is egter redelik beskeie en hulle enigste verlange is om steeds maar verder te trek, wat dan ook ooreenkom met die voortdurende voortplanting van die suiwer lig. Soos wat die lig geen rus ken nie, maar in die eindelose ruimte steeds verder gaan, so is dit ook met sy skepsele. Daar is egter deur My ook grense aan die strewe gestel, wat dan beteken: “tot hier en nie verder nie!” Dan is daar inderdaad dikwels `n geweldige stryd voordat sulke wesens tot rus gebring word. Maar nou genoeg hieroor! Hierdie geeste het nou weggetrek en legioene ander kom al weer daar aan.

[10] Vandag, Maandag op aarde, sal ons egter nie baie onderneem nie. Daar is ook nie veel met hierdie geeste aan te vang nie, omdat hulle nog baie koel van aard is. Eers vanaand sal ons ietwat warmte onder hulle versprei en hulle sal dan onder `n helder hemel, soos `n ligte dou, deemoedig op die oppervlak van die aarde gaan lê en ons eer. Môre, Dinsdag, sal drie biskoppe uit hierdie stad ons besoek; dan sal dit daar teen die aand ietwat heftig gaan.”

Drie biskoppe van Graz op die wolke. `n Jesuïet as afgesant. Die heerssugtige Sebastiaan en sy twee beter kollegas. Oordeel oor die hoogmoedige bende

263 Nou sê keiser Josef: “O God! Drie biskoppe tegelyk en bowendien ook nog uit Graz! Arme heuwel! Hierdie las kan die angssweet van jou hoof laat drup. O Heer, dink aan die spektakel in die katakombes van die katedraal te Wenen; hulle was, op my Migatzi na, nog suiwer eensgesind, maar by die biskoppe van Graz is dit van oudsher `n gebruik dat `n opvolger steeds `n uitgesproke vyand van sy voorganger moes wees. Nou kry ons drie sulke, soos kant-en-hond lewende biskoppe, met hulle lyfwagte tegelyk! O Heer en Vader, tas nou maar vinnig diep in U skatkis van genade en erbarming! Dit sal ons almal in hoë mate nodig hê.”

[2] Ek sê: “Ja, my beste vriend, jy het weliswaar nie heeltemal ongelyk nie, maar slegs een van die drie is `n egte rebel; die ander twee is baie goeie geeste. Daar kom hulle al aan in `n wolk wat ook vir natuurlike oë sigbaar is, waarvan die besondere donker kleur duidelik aangee van welke ingesteldheid haar passasiers is. Die beste twee het slegs `n klein lyfwag, wat egter baie paraat is.

[3] Maar die een op die agtergrond van die nagtelike duister het `n sterk lyfwag by hom, wat net so voel, dink en wil soos hyself. Kyk maar net hoe trots hy hom op sy donker wolk laat dryf, asof hy oor hemel en aarde te beveel sou hê! Hy is nou ongeveer drie jaar `n bewoner van hierdie wêreld en hy weet dit, anders sou hy hom nie op die wolke laat dryf nie. Maar hy het nog geen duimbreedte van sy ultra montaanse gesindheid (oordrewe pousgesindheid) afgewyk nie. Hy is nog steeds `n prelaat (biskopstitel) van die pouslike hof en hierdie waardigheid neem niemand hom maklik af nie, en met `n dergelike gevoel van hoogwaardigheid kom hy nou langsaam op ons af en verwag `n hoogs eerbiedige ontvangs van ons. Hoe geval hierdie gees jou?”

[4] Josef sê: “Die is werklik `n pragtige voorbeeld van bekrompe domheid! So `n kêrel sou `n besienswaardige besienswaardigheid in `n museum kan wees. Nee, dit is vir my `n kostelike heerskap!”

[5] Ook Robert sê: “Ek het selfs tot in Sakse (dweper) die vreemdste verhale oor hierdie seloot gehoor en vind dit jammer vir hierdie stad en die mooi land dat sy deur so `n duisterling in kerklike opsig bestuur was en nog dommer gemaak word as wat hy al was. Hierdie geslepe kêrel weet om met vleiery in die guns te kom by die vroulike volk aan die hof, hy dryf langs hierdie weg al sy planne deur en ontpop hom geleidelik aan tot `n ware kerktiran. Om sy hofhouding te vergroot, voer hy in die land reeds baie lank opgehefte kloosterordes weer in. Hy het nie weinig bygedra aan die opstand van die jaar 1848 nie en dit is `n doodsonde dat hy nie die revolusie op aarde in sy volle omvang met ons meegemaak het nie, want `n paar raak klappe sou hom volstrek geen kwaad gedoen het nie.

[6] Nou sweef hy reeds bokant ons en maak asof hy ons glad nie sien nie. Wat wil hy dan bereik met die voortdurende kruisies slaan? En wat se sin het sy rooi kouse, sy wit biskopmus, sy goue koorkap en sy silwer herderstaf voor? Op aarde vorm dit weliswaar `n dekmantel teenoor blinde mense, maar wie wil hy dan hier in die geesteryk daarmee oortuig?”

[7] Ek sê: “Wees nou maar ewe rustig, liewe kinders, vriende en broeders! Ons sal hom gou hier hê en `n appeltjie met hom te skil hê. Kyk, hy stuur al `n dienaar; uit sy vraag sal julle maklik kan agterkom wat die, hoog bo die aarde swewende, biskop oor ons dink. Hy is hier, daarom moet julle nou oplet!”

[8] Die dienaar, onmiskenbaar `n Jesuïet en nog `n handlanger kom brutaal voor ons staan, en die eerste vra: “Wat se ellendige sigeuner voertuig is julle nie, wat nie eers sy hoed afhaal en op sy vervloekte knieë sink soos voor `n kerkvors nie, wat deur God met alle mag toegerus is, en wat seënend op `n hemelwolk verbykom?”

[9] Ek sê: “Jy sê dat hierdie biskop deur God met alle mag toegerus is? As dit so was, sou Ek tog iets daarvan moes geweet het! En of die wolk waarop hy sweef, nou eintlik `n hemelwolk is, ook dit sou Ek dan eerste moes geweet het.”

[10] Die Jesuïet sê: “Waarom juis jy, sigeunerseun? Asof die groot God dit uitgereken het om aan jou neus te hang, dom sigeuner! Weet jy dan nie dat alle sigeuners al op aarde vir ewig deur God verdoem is nie?” Ek sê: “Nee, my beste, ook daarvan weet Ek niks, terwyl Ek dit tog in die eerste plek sou moes geweet het. Merkwaardig wat jy tog alles weet en Ek nie! Sê my net, was jy dan daarby toe God hierdie biskop so `n onbegrensde mag oor die aarde verleen het?

[11] Die Jesuïet sê: “God verstrek so `n mag steeds op `n onsigbare manier. Mense moet haar aanwesigheid aan haar diverse uitwerkinge herken. God woon egter in ontoeganklike lig en behalwe die heilige, eerste engele, wat steeds rondom Sy troon op Sy bevele wag, mag niemand Hom nader nie. Begryp jy die diepte van hierdie wysheid?”

[12] Ek sê: “Sy lyk juis vir My asof sy nie baie diep is nie, hierdie wysheid van jou! En Ek moet weer aan jou beken dat Ek niks van alles weet nie. Merkwaardig! Maar Ek weet wel, dat jou biskop Sebastiaan `n os is en dat jy `n esel is! Diere, nie bepaald van `n slegte soort nie, maar uitermate dom. Vir ons almal, soos ons hier is, is God baie sigbaar en woon Hy beslis in redelik toeganklike lig. Slegs vir die mens wat op aarde nog sterk in die vlees lewe, moet God, terwille van die vryheid van hulle wil, onsigbaar bly, solank hulle nog nie die volledige wedergeboorte van die gees verkry het nie. Hy bly egter ook onsigbaar vir geeste van julle soort, omdat julle nie suiwer en wedergebore is nie, en Hy sal dit nog aardig lank bly.”

[13] Die Jesuïet sê: “Waar sien julle God dan?” Ek sê: “Juis daar waar julle Hom nie sien en nog vir `n lang tyd nie sal sien nie, en al sit Hy op julle neus, dan sou julle Hom nog nie herken nie. Gaan na jou blinde biskop en sê vir hom: Hier woon die heil van die mense! As hy ook `n mens is, laat hom dan hier kom, God die eer gee en deelneem aan die heil, anders kan aan hom, saam met julle almal, wel net die dood ten deel val! Sê vir hom: God die Heer het geen wêreldseënaar nodig wat Sy mag uitvoer nie; Hy seën die wêreld Self. Die biskop kan eerder net sy eie hart met deemoed seën en nie hooghartig op `n wolk ronddrywe nie. Sê vir hom, dat God, die Heer nou Self op aarde rondwandel en dat dit daarom ongepas is, dat `n slegte kneg van die wolke gebruik maak!”

[14] Die Jesuïet sê: “Wie is jy dan wel, sigeuneragtige wese, dat jy dit waag om jou teenoor my, `n godsdienaar, en teenoor `n kerkvorstelike outoriteit so brutaal te gedra, asof jy self die kerk gestig het? Ek vra jou, ongure sigeuner, wie is jy en wat se geselskap is dit die?”

[15] Josef sê heimlik teenoor My: “O Heer, liewe Vader, my geduld word nou al so dun soos `n draadjie van `n spinnekop, wat oombliklik sal breek as hierdie, vyand van die liefde in U, hom nie spoedig uit die voete maak nie.”

[16] Ek sê: “Beste vriend, wees maar rustig en vererg jou nie. Kan jy iets anders van `n esel verlang, as dit wat uit sy gedagtewêreld voortkom? Hy het nou gehoor wat hy moet doen. As hy dit wil doen, dan is dit goed, wil hy dit nie, dan sal daar wel `n nog middel wees om die lasdier kwyt te raak.”

[17] Die Jesuïet sê: “Kry ek `n antwoord of nie?”

[18] Ek sê nogal kragtig vir hom: “Nee, gaan weer na bo, anders word jy na bo gelig!”

[19] Na hierdie woorde trek hy `n suur gesig en gaan weer terug na sy biskop. Terwyl hy byna tot sy tone buig, deel hy hom alles mee wat hy tot sy afkeer gesien en gehoor het. Kyk nou egter net na die biskop; wat se geleerde gesig sit hy op, asof hy met homself oorleg pleeg: “Sal ek die aarde nog laat lewe of nie? Is daar geen bliksems meer, wat ek tussen hierdie goddelose menigte kan inslinger nie?” Daar skiet hom niks bruikbaar te binne, wat hy as wraak sou kon gebruik nie, en daarom maak hy aanstaltes om onverrigter sake verder te trek.

[20] Maar nou gaan die twee ander biskoppe, saam met hulle hele agtenswaardige gevolg, om hom heen staan. Die grootste, Waldstein geheet, sê vir hom: “Vriend, kollega, wat is dit dan met jou? Wat gaan jy doen? Herken jy dan nie die verligte menigte, wat daar benede deur Sy aanwesigheid die top van die heuwel met seën bedek nie? Sien jy dan nie duidelik, soos `n son tydens die middag, dat dit Christus, die Heer, drie van Sy eerste apostels, alle keisers van die huis Habsburg, die beroemde aartsbiskop Migatzi en nog `n groot menigte volmaakte geeste is nie?”

[21] Nou word biskop Sebastiaan vlammend van woede en sê: “Ek ken beide van julle ketters! Die kerklike verval wat julle in die land aangerig het, sal ek in geen twintig jaar uitroei nie, en julle wil Christus vir my leer ken?! Ek, wat vervul is van Sy heilige gees en die sleutels van hemel en hel in my hande dra! Wie sou Christus nou beter ken as ek?”

[22] Waldstein sê: Vriend, ek sê jou, as jy so praat, dan het jy Christus nooit geken nie, want die gees van die Heer gaan nooit saam met soveel hoogmoed nie. Jy is niks anders as `n heerssugtige, trotse Roomse en jy laat jou dan ook deur `n pikswart Roomse bende vergesel, om jou doel met behulp van die groep te bereik; die Heer trek egter `n geweldige streep deur dié rekening. So het jy met al jou inspanning, juis die teendeel bereik van wat jy wil, naamlik `n absolute Roomse heerskappy oor die hele aarde! En jy beweer dat slegs jy in die besit sou wees van die Heilige Gees! O jou ellendige skurk. Jy is wel die enigste besitter van die hel se gees, wat leuen en hoogmoed heet, maar die gees van Christus het jy nog nooit herken nie, want jy is immers `n uitgesproke vyand van hierdie gees!”

[23] Na hierdie kragdadige woorde van Waldstein word Sebastiaan steeds kwaaier en sy talryke gevolg eweneens. Waldstein en Arko* daal nou egter af na die aarde. Wanneer hulle haar aanraak, stuur Ek dadelik vir Robert na hulle toe om hulle na My toe te bring. Hulle gehoorsaam onmiddellik en begewe hulle vol eerbied na My toe. Ek gaan hulle halfpad tegemoet en lei hulle Self na die top van die heuwel. *(Graaf Arko, biskop te Graz vóór Sebastiaan Zängerle en Waldstein.)
[24] Daar aangekom, wil Waldstein en Arko neerkniel op hulle aangesig, maar Ek verhinder dit en sê: “Vriende, doen dit `n ander keer, nou het ons baie belangriker dinge te doen! Hierdie Sebastiaan het ronduit slegte bedoelings en wil die aarde kwaad berokken. Dit is nou Donderdagaand; Woensdag rus hy en ons ook. Vandag nog wil hy vanweë die belediging wat hom aangedoen is, alles vernietig wat hy op aarde teëkom. Maar Ek het die sterk vredesgeeste reeds `n wenk gegee: Nog hierdie nag sal hy saam met sy groot aanhang geknel word, op aarde neergewerp en daar danig afgekoel.”

[25] Waldstein sê: “O heilige Vader, hoe sal dit dan gebeur en hoe sal ons dit herken? Ons het immers nog baie blindheid in ons.”

[26] Ek sê: “Rig jou blik maar na bo en sien hoe die wit geeste van vrede, wat van alle kante aankom, hulle in die beste orde opstel! Bliksemsnel sal die woestelinge, waaronder Sebastiaan, geknel op die grond gewerp word. As julle môre die hoë berge rondom met sneeu bedek sien, weet dan: Daar lê Sebastiaan in sy triomf onder die beste woede-afkoelingsapparaat, naamlik onder die deken wat die vredesgeeste van die noorde as nuttige geskenk vir hom saamgebring het.”

[27] Waldstein sê: “Dus het die sneeu ook `n geestelike betekenis?”

[28] Ek sê: “Alles wat op aarde sigbaar word, het gewoonlik aller​eers `n geestelike betekenis, vervolgens ook `n natuurlike. Maar let nou op, die wilde jag sal dadelik begin!”

Gevangeneming van Sebastiaan deur die vredesgeeste. Sneeudeken as spesiale oordeel vir opstandelinge teen God se orde

264 Die biskoppe Waldstein en Arko verwonder hulle baie daaroor en rig met baie deemoedige aanhang hulle oë omhoog. Sodra hulle Sebastiaan in die oog kry, is hy saam met sy aanhang al `n gevangene van die vredesgeeste. Hy krom hom soos `n vertrapte wurm en slinger die een vervloeking na die ander na die hoof van hierdie geeste, wat hulle so misdadig aan hom, `n man na God se hart, vergryp. Maar dit pla My vredesgeeste nie en deur hulle gemoedsrus skenk hulle glad geen aandag aan al die geraas nie. Hulle handel soos `n horlosie en laat hulle nie in die minste beïnvloed nie.

[2] Biskop Waldstein sê: “O Heer, dit lyk wel asof `n kruis​spinnekop vlieë in haar net gevang het. Dit lyk ook asof hierdie beroemde vredesgeeste dit gedoen het. Hulle moes al vooraf `n groot, onsigbare net gespan het, anders was dit nouliks te begryp hoe hulle so skielik met Sebastiaan en sy aanhang klaargespeel het; maar hoe vloek hy en sy hele skares met hom, nou nie!”

[3] Ek sê: “Dit is niks nuuts vir wesens van sy soort nie. Op aarde het hy tog ieder en `n elk, wat nie na sy pype wou dans nie, na die onderste van die hel vervloek... hoe sal hy hom dan hier anders kan gedra? O, dit is `n dom, slegte gees, wat met die grootste gemoedsrus en wellus kon toegekyk het as `n miljoen mense as ketters op die brandstapel verbrand was. Dit maak hom nou egter woedend dat hy hom op geen enkele manier kan ontlaai nie.

[4] Kyk hoe die geeste hom nou deur die lig voortdu in die rigting van Obersteier. Hulle sal hom op `n hoë alpeweiding afbring, maar die ietwat eenvoudiger geeste ook op die laer bergweiding, soos die van die Schöckel, die Rabenwald, die Kulm en nog ander. Nou het hulle die berge al bereik, en kyk nou hoe die bergrûe grys en langsamerhand witter word. Hoe vind julle dit?”

[5] Waldstein sê: “Dit is werklik `n treurige en somber gebeurtenis. Hoe lank moet hierdie geeste nie onder so `n afkoelingsdeken bly nie? Miskien selfs vir ewig?”

[6] Ek sê: “O, geensins! Sodra hulle uit hulleself tot die insig kom dat hulle volkome op die verkeerde spoor is en hulle hulleself in hulle harte tot My wend, sal hulle dadelik van so `n oordeel bevry word, maar geen sekonde voor dit nie! Sebastiaan sal egter nog onder die ys van die gletsers gebring moet word, voordat hy voldoende afgekoel het, want hy het baie hoogmoed in hom en is daarnaas nog so dom, dat hy selfs sy hoogmoed as `n verdienste teenoor God beskou. Dit is moeilik om met sulke dwase vooruitgang te boek, maar ons mag, ten opsigte van hulle ons geduld, ons genade, liefde en erbarming nooit tersyde skuif nie, omdat ook hulle ons broeders is, vir wie se heil ons moet sorg.”

[7] Robert, wat ook die gevangeneming en die weglei van Sebastiaan en sy aanhang gadegeslaan het, sê: “Heer, goeie, beste Vader, vir sover my oog reik, sien ek nou alles met sneeu bedek. Op alle hoë berge van Stiermarken, Karnten, Tirol en Salzburg het `n swaar pak sneeu geval. Dit kan tog onmoontlik alles veroorsaak wees deur die verkeerde ingesteldheid van Sebastiaan?!”

[8] Ek sê: “Sekerlik nie, maar sulke dwase is daar in alle lande in groot getalle. By hierdie geeste werk dit egter soos `n elektriese verbinding: As daar een of ander gees, ook maar in die mees verborge uithoek geprikkel word, word alle geeste met dieselfde geaardheid op dieselfde oomblik geprikkel en tot besondere aktiwiteit aangepor. As dit reëlreg in stryd met My orde is, dan word sulke geeste in alle lande almal tegelykertyd gegryp en met passende middele tereggewys. Met die beter word gaan dit dan nie so gelyktydig en skielik as om geprikkel te word tot die bose nie, maar dit gaan daar dan byna net so wees, as wanneer duisend mense, wat op `n veld in gelid staan, skielik deur `n aardskok omver gewerp word. Hulle sal sekerlik almal tegelyk val, maar by die opstaan sal dit wel nie die geval wees nie. Enkeles sal dadelik weer opstaan. Ander daarenteen, wat in meerdere of mindere mate gewond geraak het, sal hulle eers na verloop van tyd weer moeisaam oprig, en enkeles, wat daarby swaar gewond geraak het, sal wel baie tyd en moeite nodig hê om op te staan; ja, sommiges sal dan soos dood bly lê. En presies so gaan dit ook met hierdie besondere oordele: Hulle word almal tegelyk gevang, maar by die vryword gaan dit anders wees, omdat dit nie van `n uiterlike mag nie, maar enkel en alleen vas van hulle eie lewenskrag afhang.

[9] So het jy dus eensklaps alle berge vol sneeu gesien, wat `n afkoelingsdeken gevorm het vir al die driftige geeste, maar volgens die ooreenkomstige betekenis egter die sigbaar geworde krag is van die vredesgeeste. Word hierdie krag weer teruggetrek, dan smelt die mede gevange geneemde natuurgeeste weg soos water, maar die saam met hierdie natuurgeeste gevange werklike geeste, raak dan weer vry en kan doen wat hulle wil. Wend hulle hulleself ten goede, dan is dit natuurlik goed en heilsaam vir hulle, maar wend hulle hulleself weer na die bose, dan gaan dit met hulle vanselfsprekend ook weer sleg.”

Oor natuurgeeste en die sterre elemente van mensesiele. Hoe daar uit God ook onsuiwer wesens kan ontwikkel. Besoek van die sewentien ou prelate (kerkvorste) van die Ryn

265 Robert sê: “Heer, dit begryp ek, maar U sê ook iets oor natuurgeeste wat soos water wegvloei. Wie of wat is hierdie geeste eintlik?”

[2] Ek sê: “Dit is geestelike oerlewensvonke of afsonderlike idees van My hart. As hulle deur klein oordele terdeë voorberei is en deur allerlei aktiwiteite in My liefde uitgegis is, word hulle ook in materiële, plantaardige en dierlike vorms gehul. Aan die einde van hulle kringloop word hulle, voorsien van die nodige intelligensie, siele van mense, sodat My eie liefdegees dan `n wese in hulle kan word, wat vir ewig met sulke siele verbonde is.

[3] Jou siel is ook so-iets, net nie van hierdie nie, maar van `n ander aarde. Iets wat met die vlees van jou liggaam saamhang, het wel van hierdie aarde bygekom, maar oor die geheel geneem behoort jy tot die siele van die aardewêreld wat Uranus heet.

[4] Alle siele op hierdie aarde het wel iets van alle sterre in hulle. Oorheersend bly egter slegs dit wat hulle uit die natuur van die aardewêreld het, waarop hulle dan eers tot volledige mensesiele gevorm word. Begryp jy nou hoe dit met die natuurgeeste gesteld is.

[5] Robert sê: “Ja, my God en Vader, dit is nou vir my duidelik. Ek begryp nog net nie altyd hoe uit U, wat tog in alles die mees volmaakte wese is, ook onsuiwer en onvolmaakte wesens kan voortkom nie, want daar kan tog nêrens iets bestaan wat nie uit U voortgekom het nie?” Ek sê: “Vriend, dit het Ek al by `n vorige geleentheid duidelik uitgelê. Roep dit weer vir jou voor die gees en dit sal alles vir jou duidelik wees.”

[6] Robert sê: “Og ja, dit is ook waar, dit was toe U ons die verskil uitgelê het tussen U gedagtes en U idees. Ja, ja, nou weet ek dit al: Elke gedagte op sigself as hooflyn vir `n idee is suiwer, maar omdat mens uit die hooflyn (wat op sigself geneem altyd suiwer bly) ook onsuiwer beelde kan vorm, is sulke beelde of idees daardeur reeds onsuiwerder as die oer- of basisgedagte, omdat hulle ook iets onsuiwer kan voorstel. Dit is by die hooflyn self natuurlik onmoontlik. `n Suiwer lyn bly `n lyn, maar dit geld nie vir `n figuur, wat deur `n kombinasie van lyne ontstaan nie.

[7] Maar Heer, dit is vandag al Maandag en behalwe die gebeur​tenis met biskop Sebastiaan het ons nog nie iets ander gesien of gehoor nie. Wat dink U dan daarvan dat ons net `n kort besoek bring aan `n ander plek?”

[8] Ek sê: “Jy is wel ywerig, maar vandag sal sewentien prelate (kerkvorste) van die klooster te Ryn ons besoek; met hulle het ons iets te reël. Eers môre sal ons vir enkele ure `n ander plek besoek. Maar nou hou ons onsself almal rustig, want die prelate is al op pad na ons toe.”

[9] Biskop Waldstein sê: “As hulle nie uit `n te vroeë tydperk afkomstig is nie, ken ek miskien nog wel iemand van hulle.” Ek sê: “Nie waarskynlik nie, want hulle behoort almal tot die eerste periode vanaf die ontstaan van die klooster. Hulle, wat tot jou tydperk behoort, is nog lank nie ryp om daar te kan kom waar ons onsself bevind nie. Maar nou kom hulle baie ernstig gestem aan; daarom wil ook ons hulle in alle erns ontvang en hulle toon dat ook ons die goeie reg het om ons op hierdie heuweltop op te hou.

[10] Hierdie heuwel het eens aan die klooster behoort en was aan die suidwestelike kant met klein wingerde bebou, terwyl die noordelike en oostelike kant bebos gebly het met die oog op die jag van diere. In later tye is daar baie verander en het die klooster menige besittings kwytgeraak Hierdie sewentien prelate is egter, volgens hulle idee, nog altyd in die volledige besit van alles wat eens aan die klooster behoort het. Hulle was baie trots op hierdie heuwel en het nie graag gesien dat hy deur leke besoek was nie, en dit met die oog op die beskerming van die wild. Nou dink hulle dat ons vermomde stropers is en daarom wil hulle ons van hierdie bergweiding verjaag. Let nou op, die jag sal dadelik begin.”

[11] Robert sê: “Heer, sou Helena miskien nie teen hierdie helde ingespan kan word, vanweë haar welbekende skerp Weense tong nie? Sy sou hierdie van wild besete domkoppe net goed die waarheid in die gesig kon slinger.” Ek sê: “Dit sou hier nie raad​saam wees nie, want hierdie sewentien verstaan die Weens nie en is enorme selote. (fanatici) hulle stam uit die tyd van die sogenaamde heilige inkwisisie. (vervolgingstydperk) Mens sou hulle baie kwaad maak as mens die in hulle gemoed sluimerende ywer, waardeur soveel troue siele op weersinwekkende wyse gemartel was, sou opwek. Maar wat kan mens daarteen doen? Hierdie priesters was werklik so dom, dat hulle geglo het dat aan God `n welgevallige diens bewys word deur sulke afskuwelike handelinge. Hoe onverbiddeliker so `n geestelike was, soveel heiliger vind hy homself en hy word ook deur alle ander duisterlinge as sodanig beskou. Sê julle daarom maar glad niks in die aanwesigheid van hierdie sewentien nie. Hou julle maar geheel afsydig, asof julle gladnie let op wat Ek met hulle sal bespreek nie. Maar nou rustig. Hulle staan voor ons en meet ons met egte inkwisisie-inspekteurs blikke.”

[12] Na hierdie woorde tree `n titulair prelaat (beskerm heilige- of kerkvors) na vore. Hierdie aartsroomse neem My met `n minagtende blik oor sy linkerskouer van kop tot tone op en sê: “Wie gee julle toestemming om hierdie heilige hoogte te betree en my wild, wat eweneens heilig is, omdat dit vir die ywerige dienare van God bestem is, sku te maak? Spreek, anders staan julle gevangenisstraf, dood en verdoemenis te wagte.

[13] Ek sê: “Die Heer van die wêreld het die reg om Hom op te hou waar dit Hom behaag en hoef die wêreldlike, skynbare eienaars nooit genadig om toestemming te vra nie. Daarom het Hy hom nou dan ook die reg verskaf om hier plaas te neem, en wel omdat hierdie heuwel, vergeleke met al die ander in die omgewing van hierdie stad, die minste deur skandelike dade van slegte mense ontheilig was. Ek is Christus, die Heer, en het gekom om die slegte wêreld te oordeel en My troue volgelinge My genade, vergewing van hulle sonde en die ewige lewe te skenk. Wie My erken, aanneem en hom nie vir My vererg nie, sal nie ten gronde gaan nie, maar wie hom vir My vererg en nie glo dat Ek die eerste en die laaste is nie, die begin en die einde, die Alfa en die Omega, die sal verlore gaan. Nou weet jy alles wat jy moet weet. Wat gaan jy nou doen?”

[14] Die prelaat sê: “Gee ons `n teken en ons sal jou woorde glo.” Ek sê: “Daar is baie tekens voor julle oë; aanskou hulle en hulle sal julle lig verskaf, want julle is nie bepaald sleg nie, maar daarenteen baie blind en dom. Weet julle wel dat julle almal reeds lankal gesterf het?” Die prelaat sê: “Hoe, wat, wie het gesterf? Hoe, waar en wanneer? Leef ek nou dalk nie? Is ek dood? Wie kan dit dan vir my bewys? Dus allereers tekens en bewyse, anders word julle as skurke en stropers gevange geneem!”

[15] Ek sê: “Nie so warm gebak nie, beste mens, anders kan julle My wel net so in vuur en vlam sit, dat dit vir julle wel ietwat te warm sou kon word! Omdat julle egter so vreeslik bang is vir julle wild, wat maar nog net in julle verbeelding bestaan, sal ons, saam met almal, hierdie heuwel vir `n rukkie verlaat en ons na die berg Schöckel begewe. Daar sal julle oë vir enkele oomblikke geopen word, sodat julle kan sien of julle nog wel here is van die klooster van Rein, en of dat dit nie al lankal deur `n nuwe prelaat bestuur word nie.”

[16] Die prelaat sê: “Wat?! Moet ons onsself na die hoogste berg van Stiermarken begewe, wat vanweë sy hoogte en sy baie hekse en bose geeste nog nooit deur die voet van `n sterfling betree is nie?” Ek sê: “Juis daar moet julle heengaan om genees te word van drie belangrike domhede wat julle gesigsvermoë beperk: Ten eerste van die denkbeeld dat julle nog op aarde lewe, en ten tweede dat die Schöckel by verre nie die hoogste berg van die land is nie en dat daar nóg hekse, nóg bose geeste hulle huisves. Daarna sal julle eers insien dat ook hierdie heuwel volstrek nie meer julle eiendom is nie en dat hier geen rooi wild meer leef nie en mens daarom ook geen stroper meer hier kan wees nie.”

[17] Die prelaat sê: “Maar hoe moet ons daar bo kom, op so `n angsaanjaende hoogte? Daarvoor sal ons wel verskeie dae nodig hê.” Ek sê: “O nee, dit sal ons nie! As bewys dat ook julle nou geen liggaamlike, maar geestelike mense is, sal ons hierdie afstand in `n oogwenk aflê. Ek sê slegs: Laat dit so wees! En kyk, ons is ookal daar. Wel, hoe geval dit julle hier?”

[18] Totaal oorbluf sê die prelaat: “Aha, dit is kragtig! Ja, hoe het ons dan so skielik hier gekom? As die bliksem ons nie van die Reinerheuwel hiernatoe verplaas het nie. Ja, nou begin daar al `n lig vir my op te gaan. Ons sewentien het inderdaad al baie jare gelede ons aardse liggame afgelê. En dit het nie eerder by ons opgekom nie! Ons moes dit tog kon afgelei het uit die feit dat die klooster nooit meer as een prelaat tegelyk kon gehad het nie, terwyl ons inmiddels al met so sewentien sit. Dit is tog merkwaardig dat mens so dom en blind kan wees. Nou merk ek ook, dat daar nog baie hoër berge is as hierdie Schöckel en dat daar van hekse en bose geeste geen spoor te merk is nie. Ja, ons moet hierdie wonderbaarlike gids nou maar van harte dank! Ook al is Hy miskien nie Christus, die Heer Self nie, tog sal Hy wel `n redelike magtige gees wees, wat deur God na ons toe gestuur is.” Nou val almal voor My op hulle aangesig en loof God se krag in My.

[19] Robert vra egter: “Heer, wat het ek dan eintlik met hulle in gemeen?” Ek sê: “Hulle is, netsoos jy, afkomstig van Uranus en is daarom baie hardnekkig; om die rede moet jy hulle ook opneem in jou huis. Begryp jy nou die betekenis van hierdie verskyning?”

[20] Robert sê: “Ja, Heer en Vader, nou begryp ek dit inderdaad. Is die geeste, met wie ons vooraf op die bergweiding daar benede was, miskien ook my oorspronklike landgenote?” Ek sê: “Nee, dit bepaald nie, maar hulle is in die liefde net so geaard soos jy en behoort daarom ook by jou geselskap. Want Ek sê jou: Jy is van nou af aan `n steunpilaar van `n nuwe vereniging. Dit is die loon, wat almal wat op aarde uit eerlike en goeie beweegredes in My wingerd gewerk het, ten deel val.”

[21] Heel deemoedig merk beide die biskoppe op: “Heer, ons het tog ook in U wingerd gewerk; kan ons dan nie ook nie een of ander amp hier kry nie?” Ek sê: “Julle was weliswaar ook arbeiders, maar die wêreld het julle al `n goeie loon gegee. Hy het egter sonder wêreldlike loon gewerk. Vir sy moeite was hy deur die wêreld met die dood betaal en dit maak `n groot verskil tussen julle en hom. Hy is `n martelaar; is julle dit ook? Hy het ten offer geval vir sy liefde vir sy broeders; het julle ook?”

Biskoplike wanidee oor heiligheid. Alleen God is goed. Duister geeste en arm siele kom nader en kry `n heilsame behandeling

266 Soos uit een mond sê beide die biskoppe: “O Heer, dan is ons by hom vergeleke inderdaad groot nulle, want met ons het dit op aarde nooit sleg gegaan nie. As hierdie seun van U liefde egter `n groot gees in U oë is, dan sal hy ons tog wel vergewe dat ons hom in ons onwetendheid veels te min eer betoon het. Ons sal dan in die vervolg wel ryklik goedmaak. Ons begryp slegs nie dat ons waardig bevind was vir die genade om opgeneem te word in die hemelse vereniging van so `n groot heilige nie, want hoe groot moet hy wel wees wat steeds so naby aan U sy loop en handel volgens U wil en in alles deur U onderrig word!”

[2] Ek sê: “Julle was tog werklik agtenswaardige biskoppe, maar nou praat julle asof julle jarelank by `n ou dweper (huigelaar) in die leer was. Wie is dan vir My `n heilige? Slegs God is heilig en goed; al die ander is egter broeders en susters en die geringste is steeds die grootste in My ryk. Slegs aan God kom ere toe; al die ander moet mekaar slegs in en deur die liefde bly vashou.

[3] Ons laat dit verder maar rus, want daarvoor het ons nog `n hele ewigheid voor ons. Ons is volgens aardse maatstawwe nou al byna drie ure hier en die sewentien prelate lê nog op hulle aangesig. Hulle moet gehelp word en daarna moet ons weer vinnig na ons heuwel terugkeer. Daar is enkele aardse vriende van ons, wat nou die heuwel verlaat, maar dit maak nie saak nie: Ons seën, wat op die heuwel rus, het hulle tog al ontvang. Laat ons onsself nou dus bepaal tot die prelate (kerkvorste).

[4] Staan op, julle sewentien broeders van die klooster te Rein! Julle het nou nuwe oë ontvang om die egte lig te aanskou en die waarheid te begryp. Rig daarom die nuwe lig van julle oë, nie na die duister bodem nie, maar aanskou die lig van alle lig en begryp dit!”

[5] Toe staan die sewentien op en kyk vol verbasing om hulle heen, en die prelaat sê as woordvoerder: “Heer, God en Vader, nou eers besef ons ten volle dat U dit is, van wie alle hemele en aardes vol heerlikheid getuig. O Vader, wat moet ons nou doen om U heilige nabyheid waardiger te wees?” Ek sê: “ Om My van nou af aan bo alles lief te hê, omdat julle liefde vir My julle ware, ewige lewe is, en alle broeders en susters lief te hê soos jouself, want die liefde vir julle broeders en susters is die voorwaarde vir julle saligheid. Hoe meer julle mekaar waaragtig, daadwerklike liefde bewys, soveel saliger sal julle wees!

[6] Alle hemele met hulle salighede sonder tal en naam kom voort uit wedersydse, waaragtige naasteliefde, soos in die teenoorgestelde geval ook alle pyne en martelings van die hel voortkom uit eieliefde. As daar geen eieliefde bestaan het nie, dan het daar ook geen hel bestaan nie en was daar op aarde geen oorlog, geen hongersnood en geen pes nie. Omdat die mens egter vol is van verderflike eieliefde, waaruit die hel deur die mens gevorm is en geensins deur My nie, moet hulle hulleself dan ook al die bose, wat voortkom uit die eieliefde en selfsug, laat welgeval.

[7] Satan is weliswaar nog die vors van die hel, soos hy ook haar grondlegger was, maar hy het reeds lank nie meer die mag om die mens te verderwe nie, want die mens het reeds lankal sy leermeesters geword. Vabdat die mens net afhanklik geword het van sy vrye wil, is daar baie onder hulle, na wie Satan in die leer sou kon gaan; veral na die hoë Roomse geestelikheid en by die Jesuïete is daar verskeie vir wie selfs Satan respek het. Sulke wesens noem hulle egter ook “dienare van God”. Hoe vind julle dit?”

[8] Die prelaat sê: “Heer, dit is verskriklik om so-iets uit U mond te verneem!” Ek sê: “Ja wel, maar dit is nou eenmaal so en daar is voorlopig nie baie daaraan te doen nie. Maar dit word nou al halfses, daarom gaan ons weer na ons heuwel terug.

[9] Laat dit so wees! Laat dit geskied! En kyk, daar is ons al weer op die Reinerkoppie. Nou verhef, bokant die stad, `n digte wolk homself en uit alle kerkhowe van hierdie stad styg ligter newels op. Wat dink julle wat dit kan beteken?” Almal sê: “Heer, ons weet dit nie. Lê dit vir ons uit!”

[10] Ek sê: “Die swart wolke bokant die stad is `n vereniging van minstens tienduisend monnike en andere Roomse kerkgesindes, wat hulle sedert 400 jaar in hierdie omgewing ophou en, ten gevolge van hulle blindheid, nêrens `n uitweg kon vind nie. Onder hulle is ook enkele biskoppe, prelate en prooste (oudstes). Ons sal hulle vlotte gee, wat hulle gesamentlik stroomafwaarts na die gebiede rondom die Swart See sal vervoer. Hier sou hulle menige onheil gaan stig, omdat hulle nou in My persoonlike aanwesigheid ietwat wakkerder en beter siende geword het. Op see sal hulle oor enkele honderde jare wel tot hulleself kom en eers dan sal daar iets met hulle gedoen kan word. Die ligte newels bokant die kerkhowe bevat egter baie arm, siek siele, wat na genesing dors. Hulle moet nog in hierdie aardse nag van Woensdag op Donderdag volledig gehelp word. Ek wil dat hulle na ons toe kom! En kyk, hulle begin hulle in ons rigting te beweeg.”

Wie armes opneem, neem My op. Genesing en troos vir behoeftige siele. Die liefhebbende maagd

267 Robert sê: “Heer en Vader, hoe meer gaste hulle intrek neem in my huis, soveel groter word my vreugde en saligheid. Ek sou net wou geweet het in hoeverre hierdie siele aan my verwant is. Was dit miskien ook bewoners van Uranus gewees?” Ek sê: “O nee, dit is hulle nie en hulle hoef dit ook nie te wees nie. Dit is armes en as sodanig staan hulle die naaste aan jou. Ook hier geld die grondbeginsel- “Wie `n arme opneem in My Naam, die neem My op.” Ek meen broeder Robert, dat dit wel die belangrikste rede is waarom Ek dit toelaat dat ook sulke arm siele in jou groot huis opgeneem word.

[2] Robert sê: “O Heer en Vader, dan moet almal wat arm op aarde is maar in my huis kom. Wanneer daar in `n huis plek is vir son, maan en sterre en die hele aarde, sal daar ook wel plek wees vir baie armes. Waar U, o Heer, Self reeds so lank aanwesig is, is plek genoeg vir die hele oneindigheid.”

[3] Na hierdie goeie opmerking van Robert kom daar verskeie duisende arm siele aan, neem in lang rye rondom die heuwel plaas en vra om hulp en genesing van velerlei kwale, wat nog van die ydele wêreld aan die huid van hulle siel bly hang. Die bede word verhoor en oombliklik begin hierdie siele baie goed daaruit sien; hulle word geklee in wit gewade, waarvan die manlike met groen en die vroulike met rooi omboorsels afgerond is.

[4] Nadat die armes almal sover opgeknap is, word daar `n bode deur ons na hulle toe gestuur met die opdrag om hulle almal na die bergweiding van die Plabutschberg te lei waar hulle melk, brood en wyn sal vind; want swak geeste moet immers eers met geestelike melk versadig word, sodat hulle voldoende krag uit hierdie kos kan put om daarna brood en wyn te kan verdra. Die bode is een van die ontvangers, wat ons eerste in Wenen gevolg het. Hy bring hulle almal vinnig na die bergweiding van die genoemde berg, waar die armes, alles wat hulle nodig het, in oorvloed aantref.

[5] Nadat hulle vir die eerste keer in die geestelike lewe versadig is, weet hulle nie hoe hulle ons voldoende moet dank en welke bewys van liefde hulle die bode moet gee nie. Hy verwys hulle egter vriendelik na My, die enige gewer van alle goeie gawes. Hy verkondig aan hulle dat Ek hulle weldra Self sal besoek en hulle dan vir die eerste keer God die Heer, hulle Skepper en Vader, sal sien en deur Homself vir ewig geseën sal word. Toe hulle dit hoor, is hulle heeltemal buite hulleself van vreugde.

[6] `n Wese met `n buitengewone skoonheid, `n maagd, word egter redelik swaarmoedig toe sy die berig verneem. Haar hart, wat alreeds op hierdie aarde na My gekeer was, raak in vuur en vlam en haar liefde vir My word steeds hewiger. Op uiters sagte toon sê sy vir die bode: “Edele vriend van my bo alles geliefde Jesus, ek smeek jou, bring my na Hom toe! Ek het slegs vir Hom geleef. Hy alleen is my alles, my God, my Vader, my liefde!”

[7] Die bode sê: “Mooi, dierbare suster, kyk, ek is maar `n kneg van die Heer en mag slegs doen wat my deur die Heer opgedra word, maar ek keer nou na die Heer terug en sal jou versoek met klem aan Hom oorbring. Wees daarvan verseker dat ek jou nie sal vergeet nie. Jy het jou ook in my hart genestel en ek weet eintlik nie of jy ooit weer daaruit sal verdwyn nie. Laat dit met jou goed gaan, miskien sien ons mekaar weer binne enkele oomblikke.”

[8] Hierop verlaat die bode die swaarmoedige skoonheid en gaan terug. As hy maar amper halfpad is, kyk hy om en sien dat die swaarmoedige hom op die hakke volg. Daarom bly hy staan en sê: “Maar my hemelse skoonheid, wat doen jy nou? Jy weet tog dat ek nie meer mag doen as wat aan my opgedra word nie; waarom volg jy my dan?” Die maagd sê: “O vriend, het jy dan ook opdrag om my op my weg teen te hou?” Die bode sê: “Nee, dit bepaald nie!” Die maagd: “Nou, laat my dan die verlangende weg van my hart gaan!”

[9] Die bode weet nie wat om verder daarop te antwoord nie en volg gewoon sy weg. Maar nouliks `n paar honderd treë verder kom Ekself, hierdie keer heeltemal alleen, die bode tegemoet. Hy herken My en bekla hom by My oor die swaarmoedige wat hom volg.

[10] Maar Ek sê: “Het sy jou dan nie gesê dat sy jou agterna loop oor die verlangende weg van haar hart nie? Sy het My bo alles lief en wil graag so vinnig moontlik daar aankom waar Ek, as die enigste voorwerp van haar liefde, My bevind. Dit moet jy in die vervolg goed onthou: Waar jy so `n liefde vind, mag jy haar nooit die weg na My versper nie! Waar so `n liefde in `n hart woon, daar woon ook al die voltooiing van die gees. Wanneer `n gees egter die voltooiing in hom dra, dan dra hy My ook al in hom en kan hy sonder angs of beskeidenheid My vrye wesenskern nader. Wie self tot vuur geword het, hoef die vuur nooit te vrees nie. Waar is die geliefde van My hart nou?”

[11] Die bode sê ietwat onthuts: “O Heer, `n paar honderd treë agter my sit sy nou waarskynlik en kla en te ween, omdat sy my tog nie verder durf volg het nie, hoewel ek dit later nie meer vir haar afgeraai het nie. Ek sê: “Wel, My beste vriend, dit mag jy nie meer doen nie! Kyk, die ongelukkige ly nou erg; bring My daarom oombliklik na haar toe.”

[12] Die bode sê: “O Heer, U weet baie goed waar die ongelukkige wag en U het nog nooit `n gids nodig gehad nie, maar U het my nou beveel en daarom sal ek dit ook doen.”

[13] Die bode gaan voorop en Ek volg hom. Binne enkele sekondes is ons beide op die plek van bestemming. Daar vind ons die geliefde op haar knieë, haar gesig omhooggehewe, en snikkend bid sy met gevoude hande: “O my enige, ewige liefde, my Jesus, my God en my Heer, hoe lank smag my hart reeds na U en nog steeds kan ek nie die genade verkry om U heilige aangesig te aanskou nie. Ek moet weliswaar toegee dat dit my aan niks ontbreek het tydens my, seker al baie jare verblyf, in hierdie geesteswêreld nie. Ek het baie vreugde beleef aan die goeie siele wat hulle deur my oor U en oor U heilige Woord laat onderrig het. Al my geliefde leerlinge het my nou gevolg en wag in `n skare van enkele duisende op hierdie berg ongeduldig op die Heer. Ons het alles gedoen waardeur ons volgens U Woord U aangesig te siene sou kon kry. Ten einde raad het ons selfs begin om uit suiwer liefde en verlange na U, te vas en ons letterlik te kasty, maar dit was tot nou toe alles tevergeefs. O Vader, toon ons tog in U groot genade welke sonde nog aan ons, en in die besonder aan my, kleef!

[14] Op aarde was ek `n vooraanstaande vrou, was van die adel, aangesien my ou eggenoot van die adel was, en het menige onder​skeidings verkry. Ek het my daardeur egter nooit iets ingebeeld nie. Wel het ek `n leraar van my dogter onreg aangedoen. Dit was baie ondankbaar van my, want hy was immers deur U as `n lig uit die hemel na my huis gestuur en het my geleer deur middel van gesprekke en uitgelese boeke om U in alle waarheid as die heilige Vader te erken. Hoe het ek nie hierdie fout betreur nie; nog op aarde, sowél ook hier!

[15] Die ewigheid is lank, o Heer. Stel my in die geleentheid daartoe en ek sal al my aardse foute in U heilige Naam goedmaak. Ek was helaas geen maagd op aarde nie, hier is ek dit egter wel, want tot nou toe het nog geen manlike gees my mag aanraak nie. My liefde vir U, o Vader, het steeds my magtige beskerming gevorm! O jy, hardvogtige bode van die hemel, wat my nie toegestaan het om jou te volg nie, wanneer sal jy terugkom en my berig oor Hom, die enige wat ek bo alles liefhet?” Na hierdie woorde begin sy weer te ween en bedek die gesig met haar hande.

Die twee bodes na die nuwe Maria. Gelykenis van die klein gewasse en die eik. Oor die geestelike toestand van die aarde. Voltooiing deur genade

268 Ek gaan nou na haar toe en sê: “Maria, kyk, die bode het al weer teruggekom, ween daarom nie meer nie! Die bode is weliswaar nougeset, maar hardvogtig is hy nie.” Nou neem die aangesprokene vinnig haar hande van haar gesig af, staan van die grond af op en kyk ons beide ietwat verward aan. Na `n rukkie sê sy (Maria) skugter: “Nou is daar twee bodes; watter een bring my nou nuus oor Hom, die enige wat ek liefhet? Waar is Hy, wie die liefde Self is? "Wanneer mag my oë Sy heilige aangesig aanskou?”

[2] Ek sê: “Nog net `n bietjie geduld, geliefde dogter. Kyk, die Heer is soos `n verstandige tuinman: Hy bring eers die nie so mooi gevormde vrugte binne en lê hulle in sy voorraadkamer, sodat hulle daar volkome ryp kan word. Die mooi vrugte laat hy egter aan die boom hang, sodat die gehalte aan vrugtesuikers toeneem en gees en lewe volkome kan rypword in die kiem, wat die saadkorrel in hom dra. So word ook die kleinste grassie van die aarde binne `n kort tydjie ryp, maar dit is daarom ook maar `n kort tydjie. As daar dan in die winter ryp en storms kom, sterf dit vinnig af en behou slegs `n swak vorm van lewe in die wortels.

[3] Die eik het egter baie jare nodig voordat hy in staat is om vrug te dra, maar as hy eenmaal tot volle wasdom gekom het, dan kan hy maar vries en kan storms uit alle mag tekere gaan, maar hy sal dit dan met `n ysterharnas trotseer. En sien, so het jy nou ook deur die lang wag `n geheel ryp vrug geword en sal dit maklik vir jou wees om die nabyheid van God te verdra. Niemand kan dit verdra, as hy nie eers sy eie gees op die deur God Self aangewese weg, in alles volkome na Hom laat lyk het nie. Jy het egter sterk uitgekom in die liefde en daardeur nou geheel uitgeryp in die gees. Daarom het ons beide haastig na jou toe gekom om jou as `n aangename vrug binne te bring vir die voorraadkamer van die Heer. Maar nou sal ons eers nog na jou leerlinge op die berg gaan en die blye boodskap vir hulle bring!”

[4] Maria sê: “O liewe vriend, jou stem klink lieflik en jou wysheid deurstraal al my verwarde gedagtes soos `n son. Werklik, hemelse vriend, jy alleen sou in staat wees om dit vir my draagliker te maak, as ek nog langer moet wag op die aanskouing van my Heer Jesus Christus. Sterker en opwekkender kan die Heer Self eintlik onmoontlik nie spreek nie. Jy lyk so hemels goed, sagmoedig en liefdevol; wil jy my nie toestaan om jou aan te raak nie? Iets in my spoor my geweldig aan daartoe!”

[5] Ek sê: “"Wel, kom dan maar na My toe en laat jou deur My na die berg lei. By hierdie geleentheid sal jy My wel kan aanraak. Dink jy dalk dat jy My minder liefhet as Ek vir jou? Dink dit veral nie, want lank voordat jy My liefgehad het, het Ek jou liefgehad met alle lewensgloed van My hart! Maar dit is hier nie die plek om alle fasette van My liefde aan jou uiteen te sit nie. Eers wanneer ons eenmaal op die berg sal wees, sal ons mekaar beter leer ken en ons wedersydse liefde heeltemal teenoor mekaar beken.”

[6] Maria kom nou na My toe, sonder om te weet dat sy al die korrekte persoon voor haar het. Wanneer sy My arm aanraak, kan sy van geluksaligheid haarself byna nie meer staande hou nie en sê: “Vriend, los my maar; ek is veels te swak om jou liefde te weerstaan. Jy sou my nog alle liefde vir Jesus, die Heer kon ontneem en my na jouself toe trek.” Ek sê: “Dit maak nie saak nie, Ek en die Heer sal dit, wat jou betref, die beste met mekaar eens word.”

[7] Maria sê: “Jy sal dit sekerlik kan doen, maar dit kan my hart nie onverskillig laat of ek die Heer Self of slegs een van Sy baie, groot vriende liefhet nie. Tog kom dit my voor dat ek byna geen wese meer sou kon liefhê as vir jou nie. Ek dwing my hart na God toe en vind tog nêrens houvas nie. Ek wil jou immers nie liefhê nie; ek moet slegs vir God wil en liefhê. Hoe meer ek egter my bes doen om jou nie lief te hê nie, soveel te meer brand my hart vir jou; mag God met my doen wat Hy wil. O hemelse vriend, sê my tog hoe dit is dat ek jou so moet liefhê? Waarop sal so `n liefde uitdraai?”

[8] Ek sê: “Wees maar gerus en wees nie besorg daaroor nie - oor hoe of wie jy nou liefhet nie. Volstaan daarby dat jou liefde suiwer en goed is. Elke liefde wat dan so suiwer is, kan nie anders as maar net goed wees nie. Die liefde is egter suiwer, as sy geen eieliefde in haarself dra nie. Maar kom daar by die suiwer liefde ook maar `n klein bietjie eieliefde, dan versuur dit maar al te gou die suiwer liefde uit en maak van haar dan `n redelik slegte lewensbasis.

[9] En kyk, My geliefde Maria, die hele aarde is nou vol van so `n suurmengsel. Daaruit ontstaan suiwer kwaadaardige geswelle en swere en uit hulle etter vorm daar niks anders as skandelike, vraatsugtige wurms, dikwels poliepe met duisend suigtentakels nie. Daarom sal jy triljoene vuurgeeste ontdek, wat slegs met die grootste moontlike inspanning daarvan weerhou kan word om hierdie aarde met, al wat in haar, op haar en bokant haar is, in hulle onbillike woede in stof en as te verander.

[10] Daar is geen bestendigheid meer by die mens nie. Hulle harte het koud en donker geword, omdat hulle uit die gistende suurmengsel in hulle harte `n bose lig ontwikkel het, wat al die waaragtige lewe in God dooddruk. Maar Ek sê vir jou, nou sal ook die geduld van God, die Heer Self weldra opraak.

[11] Die aarde dra maar baie min mense meer, terwille van wie God die totale vernietiging van hierdie aarde nog vir enige tyd wil afwend. Sodra hulle egter, oftewel in vriendskap met God hierdie aarde verlaat, of ten slotte self `n suurmengsel word - wat God gladnie vooruit wil sien nie - word die aarde aan die vuurgeeste oorgelewer. Hulle mag dan met hierdie draagster van sonde doen wat hulle maar wil.

[12] Uit die stof van hierdie moeder van sonde sal dan nooit meer `n medevernietigende gees tot die lewe opstaan nie. Die woeker en die belastings het nou op byna die hele aarde so `n hoogte bereik, dat dit byna onmoontlik geword het dat die arme mensdom, wat tot nou toe steeds `n waaragtige plaasvervangster van God en die eintlike volk van God op aarde was, nog langer kan bestaan. God het die aarde goeie jare gegee, maar die rykes het dit sleg gemaak deur hulle woekermentaliteit, en bedryf skandelike woeker met die lewensmiddele.

[13] Ek sal nou egter maer tye oor die aarde laat kom, sodat die armes sal sterf. God sal dan wel merk wat die rykes sal doen. As hulle hulle sal bekommer oor die armoede en met die woeker stop, dan sal die oordele ook ophou en sal daar weer goeie tye aan die aarde gegee word. In die teenoorgestelde geval sal alles egter in die verderf gestort word, want ook die aarde self het al tot `n suurmengsel geword.

[14] Waarlik, Ek bevind My reeds enkele weke, werkend op buitengewone weë, op hierdie aarde en kry van dag tot dag meer afkeer van haar vleesmense en van hierdie aarde self. Vandag is dit op aarde Donderdag; tot Saterdagnag sal Ek My nog op hierdie sondige bodem ophou en nog genees en aanneem wat genesing nodig het. Na My vertrek dra Ek die duister gebied egter oor aan My magtige vredesgeeste en hulle sal daarop handel volgens eie goeddunke.

[15] Nou sal jy goed insien welke verskil daar bestaan tussen suiwer, goeie liefde en onsuiwer, slegte liefde. Ek sê jou opnuut dat jou liefde vir My suiwer en goed is, omdat jy my liefhet terwille van Myself. Daarom is jou liefde vir God buitengewoon welgevallig, want so moet elke opregte liefde van nature wees en sy moet nie lyk soos die suurmengsel van die fariseërs nie.

[16] Ons het nou op die bergweiding aangekom, en kyk, daar vooraan onder die bome bevind jou leerlinge hulle. Gaan na hulle toe en sê vir hulle dat Ek en die vorige bode daar is om hulle deur die genade van die Heer volkome tot die ewige lewe te verhef.”

Die Heer stel Hom voor aan die liefhebbendes. Die blinde hart begryp meer as die ontwikkelde verstand. Groot seëning op die berg

269 Maria sê: “O, jy moet wel `n besondere groot vriend van die Heer wees, omdat soveel mag aan jou gegee is! Ook jou manier van onderrig is heeltemal dieselfde as die van die Heer, Jy lyk my slegs ietwat strenger as die Heer Self. Wie daarom goed met jou oor die weg kan kom, kan seker ook met die Heer goed oor die weg kom.”

[2] Ek sê: “Waarom vind jy My dan strenger as die Heer self?” Maria sê: “Omdat dit jou, in `n sekere sin, genoegdoening skyn te gee om die hele aarde spoedig in stof en as voor jou te sien lê. Straf die ryk woekeraars en help die armes in die Naam van die Heer, dan sal die aarde haar weer goed ontwikkel.” Ek sê: “Ja, so sal dit ook geskied; jy sal gelyk hê. Hierdie keer sal daar `n oordeel oor die woekeraars kom. Hierdie molle van die aarde sal saam met hulle bedrieglike praktyke, deur die vloed van God se toorn verdrink word.

[3] O, My geliefde, Ek hoor baie goed die gekla en geween van die armes. Ek sien die bakkers, meulenaars en slagters wat die ergste woeker bedrywe, maar hulle maak asof hulle die volgende dag tot bedelaars sou kon word. Hulle maak asof hulle nie genoeg wins maak om `n lepel sop te koop nie. My liewe Maria, dit is `n ten hemel skreiende onreg. En so maak byna almal, wat in lewensmiddele handel dryf.

[4] Ander rykes, wat vroeër die behoeftiges nog ondersteun het, trek hulle steeds meer terug en probeer te besuinig, maar hulle lewe almal goed daarvan; slegs die armes ondervind die ellende dubbel en dwars. Kyk, dit sal die lank sluimerende toorn van God spoedig opwek en `n onnoemlike oordeel bring oor alle wisselaars, makelaars en woekeraars, maar dan ook oor alle ryke wat hulle hart en huis heeltemal afgesluit het vir die armes. Hierdie keer sal dit sover kom dat die armes God sal loof en die ryke alles sal vervloek wat hulle sal oorkom; maar dit sal hulle nie baat nie!”

[5] Maria sê: “Maar liefste vriend, hoe kan jy so presies weet wat die Heer sal doen? Is jy dan so met God se Gees vervul, dat jy dit alles so presies kan voorspel asof jy die Heer Self is?” Ek sê: “Wel, gaan nou maar na jou leerlinge toe en bring hulle hier, sodat ons uiteindelik heeltemal in die reine kan kom met hulle.”

[6] Maria gaan na die baie leerlinge en roep hulle toe: “Geliefde broeders en susters, die Heer het ons smekinge verhoor! Hy het twee bodes uit die hemele gestuur, sodat hulle ons kan bring na die weiding van die lig, die lewe en die waarheid in God, wat die einddoel van ons strewe en vir ewig ons liefde is. Staan op en gaan saam met my na die twee bodes!”

[7] Almal jubel en kom ordelik na My toe en stel hulle op in `n wye kring van sewe rye dik, waarna Maria weer na My toe kom en sê: “Vriend, daar is hulle almal en volgens my wete is daar niemand onder hulle wat nie in `n bruilofsgewaad geklee is nie. Almal voel en dink soos ek, want ek het hulle so goed moontlik onderrig en tot hier gelei. Om hulle nog verder te lei, sou vir my onmoontlik wees, omdat daar aan my geen verdere weg meer bekend is nie. Jy is so van die liefde en krag van die Heer vervul, dat die liefde vir jou my verteer. Laat ons dan ook dit toekom van die oorvloed aan liefde wat die Heer vir Sy kinders het en wat jy self ook besit. Openbaar ons ook die heilige wil van die Heer, sodat ons kan insien wat ons verder te doen staan!”

[8] Ek sê: “My liefste, die tyd dring en die Donderdag loop ten einde. Die aardse son het die avondlike horison reeds lankal verlaat. Daarom sal Ek ook in kort uitlê waaraan julle toe is en wat voortaan julle doen en late sal wees. Luister dus na My:

[9] Die Heer, wat jy soseer liefhet, `n liefde waartoe jy jou egter moet dwing, omdat jou hart my maar nie kan loslaat nie, is Ek Self in hoogseie Persoon!” (nou sink Maria op haar knieë neer) “En dit is julle opgawe om My nou te volg na die heuwel, daar in die ooste, waar baie op ons wag. Daar sal julle geseën en versterk word met My liefde, genade, krag en mag!”

[10] Na hierdie woorde herstel Maria haar ietwat en roep met `n van liefde oorvloeiende hart: “Heer, Heer, my God, my Vader, nou begryp ek eers waarom my hart slegs vir U in vuur en vlam gestaan het. As ek met my verstand probeer om die hart op God te rig, dan was die hart tog verstandiger, want sy wou haarself nooit van U losmaak nie. Daarom sou die mens altyd meer waarde moet heg aan die korrekte ontwikkeling van hulle hart as aan die van hulle verstand, want as die hart in sy blindheid reeds meer sien as die mees ontwikkelde verstand met geopende oë, wat sou `n goed ontwikkelde hart dan nie kan sien nie! O Heer, liefde van die liefde van my hart! Vergeef my die groot blindheid van my verstand, waardeur ek U nie herken het nie, terwyl my hart U tog so maklik herken het, toe hy U nabyheid gewaar word!”

[11] Ek sê: “Wees maar gerus, My liewe Maria, dit is alles die beste in orde; staan nou maar op en sê vir jou leerlinge dat hulle ons moet volg.” Maria staan dadelik op met `n van vreugde en liefde vervulde hart en deel My wil vinnig aan haar leerlinge mee. Hulle val op hulle aangesig en begin My luidkeels te betuig. Maria spreek hulle egter baie verstandig toe en almal verhef hulle van die grond en sê: “Heilige Vader, sien ons genadig aan en neem ons op as die geringstes onder U dienare!”

[12] Ek sê: “Alle vrede sy met julle! Julle sorge rus op My skouers en My genade en liefde is nou vir ewig julle lewe! Dit is egter julle opgawe om My lief te hê en al julle broeders en susters soos julleself, want My wet vir die aarde is ook `n wet vir alle hemele! Maar volg My nou!”

[13] Nou verhef almal hulle en binne enkele minute is ons by die bekende plek en word eerbiedig deur iedereen begroet. Wanneer ons onsself almal op die Reinerkoepel bevind en hierdie berg deur ons tot in die dal in beslag geneem word, seën Ek alle nuwelinge en laat hulle die waaragtige brood en die ware wyn uit die hemele aanreik.

[14] Toe almal versadig is, hef hulle weer as dank `n lofsang aan, wat tot Vrydagoggend voortduur. By die opgaan van die aardse son versink almal wat pas aangekom het in diep gebed en bid tot My uit die diepste van hulle hart en stop eers die middag daarmee, terwyl terselfdertyd `n groot menigte monnike van allerlei soorte die heuwel van alle kante nader.

Skares van duistere monnikgeeste. Uiteensetting oor die drie-eenheid

270 Maria, wat haar die naaste aan My bevind, vra My nou wat dit beteken en wie die baie swart wesens is. Maar Ek sê vir haar: “Weet jy dan nie dat daar geskrywe staan: “Waar die aas is, versamel die aasvoëls!” Hulle soek in My nie wat jy gesoek het nie. Hulle weet wel dat Ek hier is en tog is Ek vir hulle nie wat Ek vir jou is nie, maar juis die teenoorgestelde. Ek is vir hulle `n antichris, `n owerste van alle ketterye. Daarom probeer hulle My te omsingel en as dit moontlik sou wees, heeltemal ten gronde te rig. Ek sou vir hulle dus `n smaaklike aas wees vir die boosaardige maag van hulle gramskap en heerssug.

[2] Maar daar is al gesorg vir hulle behuising. Kyk omhoog en jy sal groot, magtige skares ontdek; dit is vredesengele. Hulle sal die swart gebroedsel vang en knel en hulle woede sterk afkoel. O, dit is `n slegte, verstokte bende, wat baie kordaat tot rus gebring moet word. Vir hulle sal daar nog baie eeue moet verstryk, voordat dit onder hulle dak begin te skemer. Wees egter nie bang nie, hulle sal nie in staat wees om nader aan ons te kom nie.”

[3] Maria sê: “O Heer, hulle word daar van minuut tot minuut meer! Die hemel word al heeltemal donker. Van die aardse son is geen spoor meer te vinde nie en nog styg hulle van alle kante as swaar onheilspellende onweerswolke op. Mens kan byna geen gestalte meer onderskei nie. Hoeveel sou hulle wel wees?”

[4] Ek sê: “Dat daar baie bose geeste hier bymekaar is, is waar, maar hulle aantal is nie hoër as ongeveer sewentig duisend nie. Bokant hulle is daar wel meer as `n miljoen vredesgeeste, wat hulle werk met die gespuis binne enkele aardse dae volledig sal kan afhandel. Hulle kan dit weliswaar ook in `n oomblik doen, maar dit mag nie gebeur nie vanweë die goeie orde, waarkragtens geen enkele gees, of hy nou goed of sleg is, gerem mag word in die gebruik van sy vrye wil nie.

[5] Daar is baie onder hierdie geeste wat beter is as die groot massa en wat hulle daardeur min of meer laat saamsleep het. Terwille van hierdie nie erg sleggesinde geeste, wat nog in staat is om enige onderrig aan te neem, moet die gevangeneming van die ware verdorwenes nie op een slag nie, maar geleidelik gebeur. Dit sal daarom wel enkele dae duur en dit is ook sigbaar vir die mens op aarde in die vorm van wolke, sneeu en reën. Die allerslegstes word weliswaar byna op dieselfde oomblik byeen gedrywe, maar met die minder slegtes word behoedsamer omgegaan.

[6] Kyk net daar, na die middag! Drie afgesante kom na ons toe. Dit is drie ou karmeliet-monnike*. Ons sal sien, wat hulle van ons wil hê. Maar let op: Behalwe Ek, Paulus, Johannes en Petrus, wat hier langs My staan, mag niemand `n woord met hulle spreek nie, omdat niemand nog sterk genoeg is om teenoor hulle stand te hou nie. Julle sou beter stand kon hou teenoor Satan, omdat Satan reeds dikwels deur skade en skande wyser geword het, maar hulle nog nooit nie. Hulle sal hulle baie wys voordoen, maar ons sal weet hoe om hulle goed op die korrekte manier aan te pak. Hulle is al baie naby, daarom maak dit saak om nou goed op te let.” *[Kar·me·liet´ (-e) - Lid, monnik van ’n orde in die twaalfde eeu gestig en genoem na die berg Karmel in Palestina.]
[7] Op dieselfde oomblik kom die drie vrypostig voor My staan en vra op spottende toon wie Ek is. Ek gee hulle ten antwoord: “Ek is juis dit, wat julle nie is nie. Maar nou vra Ek julle, wie julle is en wat julle hier so brutaal soek en wil hê.” Die drie sê: “Ons is hier om te ondersoek welke godsdiens jy en al jou gespuis het. Daarom stel ons die vraag of jy glo in `n drie-enige God en in Sy alleen saligmakende, heilige, apostoliese, katolieke kerk onder haar leier, die pous van Rome?”

[8] Ek sê: “Wat is dit, die drie-enige God?” Die drie sê: “As jy dit nie weet nie, staan dit sleg met jou daarvoor. Weet jy dan nie dat God uit drie persone bestaan nie, naamlik uit die Vader, die Seun en die uit hulle twee voortkomende Heilige Gees nie?” Ek sê: “Ek weet goed dat julle dit glo. Ek en My hele geselskap dink juis baie anders daaroor. Ons is van mening, en so is dit ook, dat God slegs één persoon is, wat egter in Homself, by wyse van spreuke, uit drie Gode bestaan.” Die drie roep: “Ketter, ketter, ketter!”

[9] Ek sê: “Waarom sou dit dan kettery wees? Die mens self, geskape na die ewebeeld van God, is tog ook so `n drie-eenheid in een en dieselfde persoon. Het hy nie `n liggaam, wat sy uiterlike gestalte bepaal, `n siel, wat hierdie gestalte en sy organisme tot lewe bring en ten slotte in die siel `n goddelike gees, wat aan die siel die verstand, die wil en al haar krag verleen nie? Sou julle dit nie as `n staaltjie van dwaasheid beskou as daar drie mense sou kom wat by hoog en by laag sou beweer dat hulle al drie slegs een mens is? En dit terwyl elkeen van hulle met sy talente ooreenstemmende, spesifieke dinge sou verrig, waarvan die tweede en die derde geen besondere kennis en ook nie die kapasiteit sou besit om hierdie dinge uit te voer nie. As julle so `n bewering van drie bekrompe mense egter in hoë mate dom moet vind, hoe kan julle dan die oneindig wyse Godheid met so `n belaglike dwaasheid opsaal? Sou selfs die dierewêreld julle nie uitlag as julle die Godheid - vooropgestel dat julle aan Hom glo - met julle woorde en leringe van waansin sou verdink nie?

[10] Hoe is dit egter wanneer julle leer: “God is die hoogste wysheid self,” maar dat julle ondertussen, `n beeld van Hom teenoor julle leerlinge skilder, wat een is van die grootste onsin en julle op hierdie manier van die Godheid `n onding maak, waarvan elke weldenkende mens wel `n afkeer moet kry?

[11] Maar wat is julle dan, vra Ek, as julle julle geloofsgenote so `n beeld van die Godheid voorspieël? Kyk, uitgereken, daardeur is julle self die ergste godloënaars, want wie met vuur en met swaard `n God verkondig wat op die wyse nooit kan bestaan nie, en miljoene met geweld daarvan weerhou om God op die korrekte wyse te leer ken, is geen dienaar in die wingerd van God nie. Hy is slegs `n laaghartige kneg van Satan, wat hom help om die groen gewas te bederwe en stoppelvelde en woestyne gereed te maak, waarop niks anders as dorings en distels groei nie.

[12] Wie van julle het God ooit gesien en met Hom gepraat? Wie van julle kan met `n suiwer gewete sê dat hy deur God onderrig is? Ja, julle het wel God se Woord gelees, maar het dit verdraai en daarvan gemaak wat julle maar wil, sodat dit dan julle onversadigbare geldbeursies opvul... en dit is nou julle nag! Judas het die Heer slegs eenmaal verraai, omdat hy hom deur Satan laat oorweldig het, waarna hy besit van sy liggaam geneem het en hom doodgemaak het. Nou vra Ek julle: Is Judas nie `n groot heilige vergeleke met julle nie, wat God dag in en dag uit ten opsigte van heel die wêreld, wel honderd keer verraai het? Julle almal het Judas, wat My slegs eenmaal verraai het en spoedig daarna die diepste berou gevoel het, in die hel geplaas. Waar moet Ek julle, miljoenvoudige verraaiers van God, dan laat? Julle noem My `n ketter; wat is julle dan, miljoenvoudige godslasteraars en godloënaars? Wat wil julle hier hê?”

[13] Na hierdie toespraak staan die drie afgesante totaal versteen en niemand weet hoe om vir die ander `n verstaanbare woord uit te bring nie. Hulle bekyk My van top tot tone en weet nie wat hulle van My moet dink nie, want My Woorde voel vir hulle soos gloeiende pyle en hulle erken die diep wysheid daarin.

Die drie afgesante ontwaak. Nog drie doktore in die teologie word streng tereggewys en kry `n opdrag

271 Op dieselfde oomblik kom daar nog drie ander geeste naby, wat die afgesante vra wat hulle so lank hier doen.

[2] Die eerste drie sê: “Ons luister na die wysheid van die man wat hier voor ons staan. Sy woorde dring soos gloeiende pyle in ons harte in en ons besef dat hierdie man die waarheid in hom het. Die ander drie vra daarop: “Hoe lui dit dan?” En die eerste drie sê: “Hy, wat die waarheid gespreek het, staan hier voor julle. Ons is nie geroep om Hom aan julle te verkondig nie. Vra dit daarom aan Homself!”

[3] Die drie nuwe aankomelinge rig hulle tot My en sê: “Hoe lui jou waarheid dan waarvan ons drie broeders so deurdronge is?” Ek sê: “In die Skrif staan: “Nou vind die oordeel plaas oor die wêreld en die vors van hierdie wêreld sal verstoot word!” Begryp julle hierdie woorde?”

[4] Die drie sê: “Wat het ons nog met die vorste van die wêreld te make? Ons is geeste en het met die dom wêreld niks meer te doen nie. Duisend vorste van die wêreld kan daagliks geoordeel word, dit is vir ons om`t ewe. Ons sal eers dan heelwat met hulle te doen kry, as hulle in ons ryk kom. Ons wil maar net die waarheid, wat jy ons drie broeders verkondig het, uit jou mond verneem” Bybeltekste ken ons self genoeg en ons begryp hulle ook, want ons is doktore in die teologie.”

[5] Ek sê: “As julle die Skrif na waarheid begryp het, dan sou julle My herken het, want Ekself is die waarheid en die lewe uit die waarheid. Omdat daar in julle geen waarheid is nie, herken julle My ook nie en sou julle ook nie begryp wat Ek julle sou openbaar nie. Julle behoort egter self aan die vors van die wêreld, aan die vader van die leuen, die bedrog en die hoogmoed. Oor hierdie vors en sy hele huis het egter `n oordeel gekom - en dit kom nog steeds. Daarom staan dan ook, dat iedereen wat die wêreld in sy hart dien, onder haar geoordeel en uitgestoot sal word na die diepste duisternis.

[6] Gaan daarom weg van My, julle kinders van die wêreld, en soek na julle eie god, wat julle gedien het met liggaam, siel en gees, want vir My is julle vreemdes en Ek het julle nog nooit geken nie. Julle was dienare terwille van die geld; nog geen drie woorde het julle ooit gebid vanuit julle innerlike liefdesdrang tot God nie. Elke paternoster, (Onse Vader) elke begrafnis as `n laaste liefdesdiens aan `n broeder, moes duur aan julle betaal word. Alle soorte misse, wat julle voor God as hoogswelgevallige dienste beskou en wat julle dan sodanig met alle mag aan iedereen opdring, moes selfs duur aan julle betaal word. Daardeur het julle egter vir julleself reeds lank julle loon gevind en het hier daarom niks meer te verwag nie. Gaan daarom weg! My tyd vir hierdie wêreld loop ten einde, want die wêreld slaan geen ag meer op My stem nie, en My knegte het vir haar `n las en `n doring in die oog geword.

[7] O, My arm broeders op aarde, kla nie! Die tyd het gekom dat julle en Ek ons sal verheug. Van nou af aan sal julle ook op aarde ryklik van alles voorsien word; die hardvogtige ryke daarenteen sal arm word! As hulle dan luid sal protesteer, sal Ek hulle nie aanhoor nie. As hulle dan by My knegte sal kom, sal hulle die deur voor hulle op slot grendel en niemand binnelaat nie, want die deur tot die woning van My knegte is tegelykertyd ook `n poort na My ryk!

[8] Waarlik, Ek sê vir julle: Vir die vreemdelinge sal hulle hulle woning oopstel, maar vir die inheemse broeders sal dit gesluit wees. Julle is die “inheemses” en die poort sal nie vir julle geopen word nie, want julle het altyd maar net vir die wêreldse gesorg. Die ryk van God beteken niks vir julle nie. Groot kapitaal het julle versamel, en as dit met die koers en die rente nie na wense gegaan het nie, dan het julle moord en brand geskreeu en het met die gee van julle tog al powere weldade aan die armes gestop, het vervolgens swaar boetes gepreek, die gelowiges tot rojale offers gemaan en julle gelowige skuldenare pandbeslag opgelê.

[9] Julle het julle daarom slegs oor die wêreld bekommer. Die wêreld sal julle nou ook die loon gee, waarna julle altyd self gestreef het. Ja, die wêreldse oordeel sal ook vir julle tref! Die loon, wat die hele wêreld nou spoedig sal oes, sal julle ook oes. En almal wat nog op aarde lewe, sal dit saam met julle oes, of hulle nou geestelikes of wêreldlikes is. Wie vir die motte en die wurms gesorg het, moet sy loon ook maar by die motte en die wurms soek. "Wie vir sy aardse kinders gesorg het, moet sy loon ook by sy kinders terugneem as hy saam met sy kinders gebrek ly. Waarlik, wie nie met ywer vir My arme broeders en susters op aarde gesorg het nie, het sy loon reeds ontvang en het dit nie meer van My te verwag nie. Julle drie is mense van daardie geslag; daarom sal julle niks meer van My ontvang nie. Gaan weg van My, want Ek ken julle nie!”

[10] Die drie sê: “Wie is jy dan wel dat jy op so `n gebiedende toon teen ons spreek asof jy die Heer self is? Kyk omhoog! Jy is in die hele ruimte deur miljoene omring. Slegs `n wenk van ons en jy bevind jou op dieselfde oomblik in die strengste gevangenskap!”

[11] Met `n bang stem sê die drie eerstes: “Julle drie verblinde dwase, sien julle dan nie dat dit die Heer van hemel en aarde Self is nie, wat julle, treurig genoeg, nou net afgewys het? Hoe wil julle die Almagtige bedreig! O, julle ellendige dwase, wat is julle van plan? Is julle nie almal in Sy almagtige hand nie?! Julle bestaan is immers Sy gedagte! As Hy julle in Sy gedagtes laat val, wie sal julle dan te hulp kom? Op die oomblik wat Hy julle laat val, bestaan julle al nie meer nie! O, julle dwase, Hy, wie se sagte asemtog tallose miljarde van wêrelde en engele gebied, is alles in alles. Hy is die oermag van alle magte, die oerkrag van alle kragte... en julle waag dit om `n dreigement teen Hom uit te spreek? In plaas daarvan moes julle eintlik dadelik voor Hom op julle knieë geval het en met `n berouvolle en boetvaardige hart kan sê:

[12] “O Heer, versag U regverdige toorn teen ons en wees ons arme sondaars genadig en barmhartig. Ons het baie boosheid op aarde gestig. Vergeef dit ons, want toe was ons steekblind. Noudat ons egter siende geword het en dit erken, kan ons niks anders meer doen as om ons tot U mildheid, genade en erbarming te wend nie. Ook al was ons self baie onbarmhartig teenoor al ons broeders, wees U tog barmhartiger teenoor ons, want U, o Heer, weet immers hoe dom en blind ons was.” Kyk, so moet julle spreek, maar nie die Almagtige met dreigemente tegemoet kom nie! Wie sal Hom tot verantwoording roep as Hy julle duisendvoudig na die hel sou verdoem?”

[13] Nou val die tweede drietal bewend voor My neer, begin jammerlik te ween en smeek om genade en erbarming. Ek sê egter vir hulle: “Staan op julle, want dit pas duiwels nie dat hulle huil en smeek vanuit `n hart waarin geen liefde woon nie. As julle dit uit liefde gedoen het, in plaas van uit angs, dan sou die hulp aan julle, nie agterweë gebly het nie, maar omdat slegs die angs vir straf julle daartoe aanspoor, het julle gekerm geen waarde vir My nie. Wie nie die weg na My vind deur die liefde nie, kom nie tot My nie, ook al besit hy die wysheid van alle engele!

[14] Gaan terug na julle geselskap, sê wat julle gehoor en gesien het en Ek sal julle dan vir die nuwe werk die loon gee, wat julle daarmee verdien het. Dit sê Ek egter aan julle: Daar is in julle geselskap baie wat hulle op aarde met vroue ingelaat het en met hulle saamleef. As so iemand julle hoor en dan sal sê: “Wag, ek wil eers met my vrou oorleg pleeg”, laat hom maar gaan. Want wie nie terwille van My sy vrou kan verlaat nie, is My ewig nie waardig nie. En wie sê: “Gee my tyd om met my vriende oorleg te pleeg”, neem hom ook nie meer aan nie, want wie sy vriende belangriker vind as My en hom wat Ek stuur, ook hy is My nie waardig nie. Gaan julle nou maar. Na die mate waarin julle vir My oes, sal julle ook loon ontvang!”

Moeilike missie van die drie teoloë. Gelykenis van die teleskoop. Reëls vir die missie. Die beste weg

272 Na My woorde verwyder die tweede drietal hulle nou. By hulle groot geselskap aangekom, begin hulle dadelik vasberade en opreg aan hulle gegewe opdrag te werk. Maar oor die algemeen kry hulle `n baie slegte onthaal. Byna almal begin hulle terug te trek en die drie afgesante te verwens.

[2] Slegs baie min sê: “Ja, as ons dit uit Sy eie mond sou verneem het, sou ons ons geloofsoortuiging makliker kon verander het, maar so kom dit alles tog ietwat ketters op ons oor en ons vind dit te gewaag om ons sonder meer by julle aan te sluit. Daar sit weliswaar baie logika in julle uitsprake, dit sien ons baie goed in, maar die geheel is op sigself te min ortodoks en te ondogmaties en kan so nie aan die curie van die pous voorgedra word en nog minder deur hom aanvaar word nie.”

[3] Die drie afgesante sê: “Is ons dan dalk nog op aarde, waar die pous die sigbare hoof van die kerk is en waar hy deur baie blinde dwase, waartoe ook ons destyds behoort het, as sodanig beskou word? Ons lewe nou reeds geruime tyd in die geesteswêreld en ken geen dogma op grond waarvan ons na die liggaamlike dood die pous as die hoof van die Christendom moet beskou nie. Dit is al mooi genoeg dat ons onsself op aarde deur die pous laat oortuig het. Hier is dit gedaan met die pous en ons behoort slegs aan God, die Heer Jesus Christus. Vir Hom sal dit tog wel geoorloof wees om die een en ander vir die geeste te verander en aan die afsonderlike leerstukke `n ander uitleg te gee, omdat gees en materie twee baie verskillende dinge is. Of meen julle dalk werklik dat Christus, die Heer, Hom ook hier in Sy ryk aan die dom verordeninge van `n pous sal onderwerp? Waarlik, met so `n waansinnige opvatting slaan julle die plank tog totaal mis!”

[4] Na hierdie energieke rede begin verskeie hulle goed agter die ore te krap en sê: “By God, julle spreek geen hol klinkende woorde nie! Daar sit iets in, maar wees net geduldig; ons wil eers met ons vroue en vriende oorleg pleeg en sien wat hulle daarop sal sê.” Die drie afgesante sê: “Gaan dan maar weg. As julle meer geleë is aan die raad van julle vrouens en vriende as aan die waarheid van God, dan is julle God ook nie waardig nie en daarom kan julle julle toekomstige heil ook beter by julle vroue en vriende soek, maar van God hoef julle dit nie meer te verwag nie!”

[5] Hulle wat hulle verontskuldig het, sê: “Maar ons vroue, wat ons in die geesteswêreld geneem het, omdat die dom selibaatskap op aarde ons dit belet het, en ons ander vriende is tog ook geroep om die waarheid te verneem en so tot `n lewende geloof te kom. Ons gaan immers nie net na hulle toe om oorleg te pleeg nie, maar veeleer om hulle ook vir die waarheid te wen.”

[6] Die drie afgesante sê: “Dan moet die waarheid eers in julleself wees! As die waarheid egter nog lank nie in julle is nie en julle haar nog nie tot julle eie gemaak het nie, hoe wil julle dan julle slegte vroue en vriende tot die waarheid van God bring? Kyk, elke waarheid lyk soos `n teleskoop wat duisendmaal vergroot. Kyk mens daarmee aan die goeie kant na die sterre, dan sal die sterre groot en helder sigbaar word, en op `n plek waar mens met die blote oog slegs `n enkel sterretjie meen te sien, sal in `n newelvlek miljoene sterre sigbaar word. Kyk mens egter aan die verkeerde kant deur die teleskoop, dan wyk alle sterre in onmeetlike dieptes terug en die oog van die waarnemer sien dan selfs niks meer van die sterre van die eerste grootte nie. Ja, selfs die son, deur die verkeerde kant van die teleskoop bekyk, word `n swak ligpuntjie, sodat haar skynsel nouliks meer te siene is.

[7] As julle egter julle vroue en vriende deur julle eie nog omgekeerde teleskope die hemelse ligte van die waarheid wil laat sien, wat sal hulle dan wel te siene kry? Niemand kan `n waarheid deur julle aanskou nie. Vir julle is dit nog redelik die vraag of die groot lig van die son, wat ooreenkom met die eerste helder begrip van God, inderdaad die son en nie die maan voorstel nie. Hoe is dit dan gesteld met die tallose ander ligte, waarvan julle, deur julle verkeerde manier van kyk, tot nou toe nog geen enkele spoor kon ontdek het nie. Doen maar wat julle wil! Gaan maar! Of julle egter sal terugkom, betwyfel ons ten seerste, want ons weet dat vroue `n groot invloed op julle het.”

[8] Nou begin hulle wat hulle verontskuldig het, nog meer te aarsel en een van hulle sê: “Vriende, hulle praat redelik oortuigend en ek sou hulle met geen woord van repliek kon dien nie. Wat dink julle daarvan as ons hier bly en die drie na ons vroue en vriende laat gaan?” `n Ander sê: “Dan het ons ons vroue vir die laaste keer gesien en gespreek!” Die eerste sê: “Wat maak dit eintlik saak? `n Bietjie minder hel om ons heen kan ons tog vooraf baat. Vir die obsene vermaak wat ons vroue ons bied, kry ons weldra iets anders in die plek daarvan. Ek bly! Wie nog meer?” `n Ander sê: “As jy bly, bly ek ook! Die ander moet maar maak wat hulle wil!”

[9] Die drie afgesante sê: “So is dit goed! Om niemand enige dwang op te lê op die gebied van die geloof nie. Om die korrekte weg en ook die gevare van die verkeerde weg te laat sien. Om egter oor niemand meer bekommerd te wees nie, en maar liewer self op die korrekte pad te bly! Dit is beter om self op die weë van lig en lewe te wandel as om duisende die korrekte weg op te dring, maar self daarby in plasse en moerasse rond te spartel. Wie iets swaar wil optel, moet eers vaste grond onder sy voete hê, anders sak hy weg met sy las. As hy egter vaste grond gevind het, dan mag hy hom slegs aan `n las waag waarvoor sy kragte toereikend is, anders sal hy onder haar beswyk. Wie `n blinde wil lei, moet kan sien, anders sal beide weldra in `n kuil val. Wat mens wil gee, moet mens eers self hê, anders word die gee `n los kletsgepraat en `n leuen. As julle twee dus bly, doen julle goed daaraan, maar julle moet die ander nie oorreed nie.”

[10] Die twee bly nou. Die ander daarenteen gaan weg na hulle vroue en vriende, maar daar kry hulle `n baie slegte onthaal. In die eerste plek word hulle vanweë hulle lang wegbly streng tot verantwoording geroep en beskimp. Vervolgens word hulle so met behendige teenargumente bewerk, dat hulle alles wat hulle van die drie gehoor het, spoedig self begin te betwyfel en te bespot. Sodoende word hulle tweede toestand erger as die eerste.

[11] Twee het die drie egter tot hulle leerlinge gemaak, en die vyf pleeg nou oorleg hoe hulle dit moet aanlê om gunstig op die groot massa in te werk. Die een meen dat wonders wel die beste uitwerking sou hê. `n Tweede meen dat daar `n hoë mate van bekwaamheid vereis word om dit op `n grootse wyse te kan verrig. Bowendien sou daar ook `n nougesette eerlikheid en `n goddelike goeie wil voor nodig wees om die volk van die laer geesteswêreld nie slegs te wil wen deur die sand in die oë te strooi nie, maar slegs deur hulle te onderrig.

[12] Die tweede gaan verder: “Dit is nou die regte ding, wat net vir die Godheid, maar nie vir `n geskape gees moontlik is nie, aangesien elke gees, volgens die welslae van `n buitengewone taak, homself as `n klein godjie begin te beskou en daarin lê die eerste kiem van hoogmoed en verderf. Daardeur ontstaan dan, in plaas van seën, suiwer `n oordeel vir hom wat dit volbring het, en ook vir diegene wat hulle insigte en strewe deur `n wonderwerk moes verander.

[13] Ten slotte is daar vir die geskape gees nog meer nadele verbonde aan elke wonderwerk wat nie deur God Self verrig is nie. Dit bestaan uit `n onversadigbare sensasiesug na buitengewone verskynsels en die begeerte om ook self wonders te kan verrig. Dit is reeds `n prikkel tot verderflike hoogmoed en daarom alles sleg. Vriende, so dink ek daaroor. Dit staan julle egter vry om die saak ook anders uit te lê.”

[14] `n Derde sê: “Broeder, ons deel jou insig daaroor volkome, maar die vraag is nou: Hoe kan ons daarvoor sorg dat al die miljoene mense onder die indruk raak van die suiwer leer van God en haar korrekte toepassing? Waarmee kan ons hulle in beweging kry sodat hulle ons woorde sal glo en ons daarna volg?”

[15] `n Vierde sê: “Ek is van mening dat ons gewoon in woord en daad by die suiwer waarheid moet bly. Wie hulle daarvolgens wil rig, sal goed daaraan doen, maar met diegene wat die woord nie aanneem nie, het ons verder niks meer te maak nie. Die Heer van die ewigheid moet dan maar met hom doen wat Sy almagtige wil goed vind.

[16] Die vyfde sê: “Ons loon word egter afgemeet volgens die resultaat van ons inspanning. Is dit gering, dan sal ook ons loon geen millimeter groter uitval nie!” Die vierde sê: “Hé, wat kan die loon my skeel! Ek wil die goeie terwille van die goeie doen en nooit terwille van `n beloning nie! Het dit een of ander beloning tot gevolg, dan sal ek haar dankbaar aanneem, maar dit sal my nooit dien as beweegrede tot `n edele handeling nie.”

[17] Die ander vier sê nou: “Dit is baie edel gespreek. Van nou af aan wil ons dan ook almal so handel.” Die vyfde sê: “Maar onthou goed, sonder om onsself iets daarby te wil inbeeld!”

[18] Die ander vier sê: “Ons doen wat goed en korrek is, omdat God dit Self so wil. Al die ander gaan ons niks aan nie!”

[19] Na hierdie uitlating kom daar so `n dertig nader wat wil hoor welke goeie dienste hierdie vyf dan wel belangeloos aan hulle vriende wil bewys.

Goeie missie-toespraak van die vyf. Skroom om met sonde belaai voor die Heer te verskyn. Die genadeson van die Heer

273 Die vyf merk wel wat die dertig aangetrek het en sê dan uit een mond: “Vriende, ons almal staan in die lig en ons voete voel geen grond nie. Verder het ons ook hande, maar daar is vir hulle geen werk nie. Ons het oë waarmee ons sou kon sien as ons wou, maar ons het die hande voor die oë geplaas en het onsself daardeur blind gemaak, sodat ons niks kon sien van alle wonders, wat ons so ryklik omgeef nie. Ook het ons skerp ore om te hoor, maar ons het hulle dig toegestop, sodat die Woord van God nie tot ons harte kon deurdring en dit reinig en tot lewe bring voor God nie.

[2] Laat ons eers `n vaste grond onder ons voete soek. Hierdie grond is Jesus, die Christus Self en die korrekte begrip van Sy Woord! As ons ons voete eenmaal op hierdie grond gesit het en het ons onsself daarmee vertroud gemaak om ons daarop te beweeg, dan sal ons hande, oë en ore volop werk te doen kry en groot profyt daarvan trek.

[3] Die dertig sê: “Ja, maar waar is dan Jesus die Christus, die God en mens tegelyk dan? Eers moet Hy tog aanwesig wees! Om slegs in Hom te glo is `n ydele saak. Dit is vir die meeste onervare geeste al baie moeilik om die blinde geloof te bewaar, hoeveel moeiliker is dit dan wel nie vir ons, wat tog met baie ervarings hierdie wêreld “binnegekom” het nie. Toon Christus dus vir ons, dan sal ons alles van julle aanneem!

[4] Die vyf sê: “Kyk omlaag na die aarde; julle sal daarop `n heuwel ontdek. Op die top van hierdie heuwel bevind hom nou die Heer Jesus Heer Sebaot te midde van groot, oorgelukkige skares. Hierdie menigte, wat geheel en al uit engelegeeste bestaan, verdring hulle om Hom heen soos kinders om hulle vader en Hy spreek met hulle asof hulle suiwer broeders en susters vir Hom is. Gaan daarheen, oortuig julleself en kom terug; dan eers sal ons in staat wees om met julle te spreek oor die verdere wysheid van God.”

[5] Die dertig sê: “Maar hoe kan ons daar aankom sonder gevaar?” Die vyf sê: “Op die weg na die Heer is geen gevare nie, maar wel op die weg wat die gees van die Heer aflei. Daarom kan julle julleself sonder beskeidenheid of vrees daarheen begewe. Julle het nog nooit in die duisterste nag, ver van die Heer, vrees getoon nie. Hoe sou dit julle dan kan oorman in die nabyheid van Hom, wat julle die ewige lewe wil gee as julle dit maar net wil aanneem?”

[6] Die dertig sê: “Ja, alles goed en wel, as ons maar nie sulke growwe sondaars was nie; dit is ons egter wel en daarom is dit die vraag, of ons Sy teenwoordigheid sal kan verdra as Hy dit werklik is.” Die vyf sê: “Waar is dan hulle, wat ten opsigte van God kan sê: Heer, ons het nooit `n sonde teenoor U begaan nie en is dus volkome rein! Gee ons daarom die beloofde ewige beloning!

[7] Die dertig sê: “Ja, dit is wel waar, maar tog sit daar na ons mening nog `n geweldige kinkel in die kabel. Daar is wel baie, wat nou by God die grootste saligheid geniet terwyl hulle op aarde beslis nie heeltemal vry van sonde geleef het nie, maar hulle was tog sekerlik geen sulke groot sondaars as ons nie. En as hulle al gesondig het, dan het hulle tog seker opreg boete gedoen en het daardeur in `n toestand van heiligmakende genade gekom, waardeur hulle vervolgens as vriende van God salig geword het. Ons het egter in ons sonde gesterf en het hier as geeste nog volop verder gesondig. En nou sal ons dus somaar voor die Heer verskyn? O, daar kom niks van nie.

[8] Ons wil baie graag van julle leer hoe ons ons lewe as geeste moet inrig, sodat dit vir God welgevallig is. Maar in so `n sondige toestand voor die Heer verskyn, beteken gewoon om aan al ons sonde nog die grootste sonde van vermetelheid toe te voeg om dan verseker in die hel te beland. Nee, nee, vriende, dit word niks! As die man daar werklik die Heer is, sou ons tog begryplikerwys onmoontlik voor Hom kan verskyn. Is Hy dit egter nie, en is Hy ook geen besondere vriend van die Heer nie, dan sou dit vir ons sonder meer vergeefse moeite wees om na Hom toe te gaan. Daarom wil ons liewer hier in julle geselskap bly, totdat ons onsself waardiger voel om voor die Heer van alle lewe te verskyn.”

[9] Die vyf sê: “Julle verontskuldiging doen ons egte plesier aan. Doen wat julle wil, ons het naamlik van God slegs die reg gekry om te onderrig en raad te gee, maar mag nooit iemand dwing nie. Ons is egter van mening dat as ons, wat tog baie slegter is as die laaste gees in die omgewing van die Heer, julle nie veroordeel vanweë julle sonde nie, die Heer julle nog baie minder sal veroordeel as julle voor Hom skuld beken en Hom om vergewing sal smeek!”

[10] Die dertig sê: “Julle kan ons maklik vergewe, omdat ons nooit teenoor julle gesondig het nie, maar dit lê anders voor die Heer, wat ons sonde deur en deur ken. Wanneer iemand op aarde by `n skuldeiser baie skulde het, dan het slegs hy die reg om die skuld kwyt te skeld. Die skuldenaar kan ten opsigte van elke ander mens `n baie agtenswaardige man wees, maar dit neem nie sy skuld ten opsigte van die een skuldeiser weg nie.

[11] Mens kan weliswaar hoop dat die skuldeiser die skuld uit barmhartigheid sal kwytskeld, maar die skuldenaar het nie die reg om so `n edelmoedige handeling te verlang nie. Hy is en bly solank skuldenaar totdat die skuld afbetaal is. Om hierdie rede kan ons dan ook maklik praat met julle, want julle is nie ons skuldeisers nie. Die Heer het egter die volste reg om ons met `n enorme vordering te konfronteer. Daarom sou dit wel eens baie moeiliker wees om met Hom te praat.”

[12] Op daardie oomblik staan Ek voor die dertig en wel op die bekende heuwel, waar hulle, sonder om dit te merk, saam met hulle lerare hiernatoe getrek het. Die dertig herken My dadelik en staan ineengetrek en bewend van angs voor My. Maar Ek sê eers vir die drie: “Julle het julle opdrag in die kleine goed volbring, daarom sal ook meer aan julle toevertrou word. Ook julle twee, wat julle eers na die drie aangesluit het, is in staat om in gelyke mate saam met hulle vir My dinge sorg te dra. Julle dertig staan egter weliswaar swaar by My in die kryt, maar omdat julle julle skuld trouhartig toegegee het, skeld Ek dit ook heeltemal kwyt vir julle! Gaan nou dan ook met die vyf saam en bewerk My wingerd; Ek sal julle dan gee wat julle toekom. Is julle tevrede daarmee?”

[13] Die dertig sê: “O Heer, God, Skepper en Vader van alle wesens, hoe oneindig groot moet U liefde en erbarming wees dat U ons groot sondaars selfs vra of ons daarmee tevrede is! O, beste Vader, ons is al baie tevrede dat U ons nie in die hel gewerp het nie, wat ons wel duisendmaal verdien het. Hoe sou ons dan nie met `n nog groter genade tevrede wees nie! Vir elke doudruppel op ons dorstende harte gee ons U, heilige Vader, al ons liefde en al ons dank!

[14] Welke hemel weeg op teen die feit dat ons swak oë U, ewige heilige Vader, aanskou het en dat ons ore die verhewe klank van U vaderstem verneem het! Daardeur is ons nou reeds so ryklik beloon, dat ons hierdie hoë beloning nooit as te nimmer meer deur ons toekomstige werksaamhede sal kan terugbetaal nie. Gee ons, O Vader, slegs voldoende daaglikse brood en ons het dan alles wat ons harte maar kan begeer. Laat slegs U heilige wil geskied!”

[15] Ek sê vir Robert: “Broeder, as daar sulke gaste na ons toe kom, mag brood en wyn nie ontbreek nie! Gaan en bring voldoende daarvan, sodat almal versterk kan word vir hulle amp. Die baie miljoene, wat hulle nou reeds oor die mees noordelike lande van die aarde begin te versprei, sal aan hulle toevertrou word.”

[16] Robert sorg dadelik vir brood en wyn en Ekself deel dit uit aan hierdie (in totaal) vyf-en-dertig persone. Met `n dank vervulde gemoed eet hulle dit op en loof bowe al My groot goedheid, liefde, genade en erbarming.

[17] Ek sê: “Waarlik, so `n sondaar, wat opreg boete doen in sy hart en hom verdeemoedig, is vir My baie beter as nege-en-negentig regverdiges, wat geen boete nodig het nie, want die regverdige is regverdig uit angs en is bang om foute te maak. Die sondaar word egter geregverdig deur die boete wat hy doen uit liefde vir My!”

[18] Onder lofprysinge gaan die vyf-en-dertig nou weer weg, en begelei deur My seën, begin hulle vol goeie moed met hulle toevertroude werk. Nou kom die eerste drie ook vol agting na My toe en sê: “Heer, as U ons flink genoeg vind, sou ons ook in U almagtige Naam wil werk vir die welsyn van ons broeders. As dit U heilige wil is, laat ons dan ons broeders volg!”

[19] Ek sê: “Vriende, Ek dink dat julle ook niks by My tekort sal kom nie. Wag maar net. As Ek julle sal roep, sal julle ook volop te doen kry, maar nou moet ons nog ander dinge op hierdie heuwel afhandel. Die aardse Vrydag loop ten einde, die Sabbat nader en dan sal daar nog baie te besleg wees.

[20] Die vyf-en-dertig bodes gaan aan die werk, waardeur dit al baie onrustig word in die luglae met die laer bewolking. Let op, want hierdie duistere geeste sal spoedig met hulle boosaardige werk begin, maar daar is al voor gesorg dat hulle hulleself nie te verderflik gaan gedra nie! Bokant hulle wag miljarde buitengewoon magtige vredesgeeste en hulle is redelik goed in staat om die grootste onrusstokers dadelik tot die orde te roep. Die berge sal julle weldra vertel hoe dit met hierdie bose geeste gaan. Wees egter nie bang nie, want in alle geeste wat hulle buite My orde bevind, is geen krag en nie die minste mag voorhande nie.”

[21] Die drie is nou volkome tevrede en prys My liefde, goedheid, wysheid en mag. Robert bring ook hierdie drie `n porsie brood en wyn om hulle te versterk vir die ewige lewe, maar hulle durf dit nie aanneem nie, totdat Ek dit hulle letterlik gebied om dit te doen. Toe hulle die brood en die wyn verorber het, voel hulle geweldig versterk en prys My bomatig.

Rooi oorlogsgeeste en blou-grys praatjiesmakers

274 Na die beëindiging van hierdie lofprysing breek die Sabbat aan. `n Menigte in rooi geklede geeste van die noordelike streke nader nou die heuwel; hulle dra `n rooi en `n wit vlag.

[2] Robert vra My: “Heer, dit is weer `n baie nuwe verskyning. Wat moet daar met hierdie geeste gebeur? In U heilige Naam, dit gaan byna netso daaraan toe as in die bekende “Duisend en één nagte”! Wat kom hierdie rooies met hulle vaandels hier doen?”

[3] Ek sê: “Dit is suiwer oorlogsugtiges. Soos wat daar op aarde mense is van beide geslagte, vir wie oorlog die grootste vermaak is, so is daar hier ook geeste, wat geen saligheid buite die oorlogvoering ken nie. As daar op aarde baie oorlogsgeweld is, is hierdie geeste die gelukkigste. Hulle wen weliswaar niks daarby nie, maar hulle verstaan baie goed die kuns om die krygslus in die gemoedere van die volkere aan te wakker. Die met die wit vlae het `n defensiewe oorlogsugtige ingesteldheid en die met die rooi `n offensiewe. Hulle het ook gemerk dat Ek My in hoogs eie persoon op aarde bevind en kom hiernatoe om by die geeste uit te vra of Ek dalk `n oordeel oor die aarde wil afkondig. Want alles wat in enige vorm `n goeie spektakel kan oplewer, is vir hulle welkom.

[4] Jy sien egter ook hoe ander geeste in donker, blou-gryserige en vuil gewade hierdie krygslugtiges nader. Hulle is egte praatjiesmakers. Hulle grootste plesier bestaan daaruit om die nuuskierige sensasiesoekers te belieg tot hulle skeel kyk, en dit dikwels met so `n welsprekendheid, dat sommiges van hulle op die duur self glo wat hulle gelieg het. Hierdie geeste is weliswaar nie kwaadaardig nie, maar hulle is slegs sogenaamde grappiesmakers. Hulle sal dan wel niemand ernstige skade berokken nie, maar hulle is ook nie bepaald van nut nie. Deur hierdie geeste sal die oorlogsugtiges nou kragtig aangespoor word en alles sal dan in rep en roer kom. Daar sal ook enkele vriende van die waarheid vanuit die middag bykom, wat die krygslustiges sal vertel dat hulle deur hierdie blou-gryses belieg is. Die oorlogsgeeste sal dan genoegdoening verlang en dit sal die oomblik wees waarop ons langs `n bepaalde weg vat op hulle sal kan kry.”

[5] Robert sê: “Ag, maar dit is tog vermaaklik! Ek sou graag daarby wil wees om te hoor hoe die blou-gryses die rooies op die stang sal jaag.” Ek sê: “Dit is jou taak en Ek het jou self opmerksaam daarop gemaak. Gaan dus saam met Peter na benede en neem albei julle vroue saam. Probeer êrens iemand te vind as vrederegter tussen die partye vir ingeval hulle regtig begin te stry, want dit sal tussen hulle op die duur baie hittig en stormagtig daaraan toegaan.”

[6] Robert en Peter begewe hulle nou vinnig na benede en kom presies op tyd vir die eerste ontmoeting. `n Rooie hardloop die blou-gryses tegemoet en sê: “Vriende, ons het verneem dat die almagtige Gees van die beroemde Nasarener, Jesus genaamd, (nou skrik die blou-gryses `n bietjie) Hom persoonlik in hierdie streek ophou met `n groot menigte ander magtige geeste. Kan julle nie hierdie streek ietwat nader vir ons beskryf en ons sê wat hierdie magtige gees naderhand van plan is om te onderneem teen die slegte mensdom op aarde nie? Ons het tydens ons reis verneem dat Hy oor geheel Europa `n verskriklike oorlog wil laat uitbreek. As julle iets betroubaar daaroor weet, deel dit dan aan ons mee, want ons moet die hele wêreld dadelik laat weet, sodat hulle hulleself na behore kan voorberei.”

[7] `n Blou-gryse sê: “Ja, ja, die groot magtige Gees bevind Hom hier in hierdie streek in geselskap van miljoene geeste, wat almal enorm magtig moet wees. Die korrekte plek kan ons nie presies aanwys nie; maar dit is in geen geval ver hiervandaan nie. Maar kyk net omhoog, dan sal julle `n lig vol geeste aanskou.”

[8] Die rooies doen dit en verbaas hulle oor die tallose leërskares. Die blou-gryse gaan verder: “Oor `n Europese oorlog het ons weliswaar nog nie baie verneem nie, maar wel oor `n algehele wêreldoorlog waarby alle lande van die aarde betrokke sal wees. Hierdie oorlog sal soos `n sondvloed van Noag, alles wat leef en asem haal, op enkele mense en diere na vernietig, want die mensdom het te kranksinnig en te sleg geword!”

[9] Met die berig trek die rooies besonder vrolike gesigte en sê: “Ja, ja, so sal dit sekerlik gaan en die eerste aanvang sou wel die politieke spieëlgeveg tussen Oostenryk en Pruise kan wees.* As beide magte nou heeltemal klaar bewapen staan, sal hulle hulleself, gesteun deur Rusland, gesamentlik op die republieke in Europa werp en hulle sal sterk monargieë daaruit vorm. As hulle onderneming egter misluk, dan staan die wêreldoorlog voor die deur...`n nie te oorsiene stryd tussen die slawerny van die absolutisme en die onvoorwaardelike vryheid van die suiwer wêreldburgerskap. Dan sal die nag net so lank worstel met die lig, totdat hy heeltemal sal ondergaan en die lig ten slotte die volledige oorwinning sal behaal. Wat dink julle daarvan?” *[Oostenryk – Pruisiese Oorlog – 1866 (ook genoem die sewe-weke oorlog, waarby honderdduisende gesterf het. Die oorlog was aangehits deur die Pruisiese minister van Buitelandse Sake – Otto von Bismarck (1866) tussen Oostenryk en Pruise, wat Pruise die dominante krag in Duitsland gegee het.]
[10] Die blou-gryses sê: “Ja, julle sal gelyk hê, maar ons het nog iets anders verneem.” - “Wat dan, wat dan?”, vra die rooies gejaagd, - “Miskien nog iets erger as `n wêreldoorlog?”

[11] Die blou-gryses sê: “O, absoluut! Ons het van geloofwaardige geeste verneem dat die magtige gees ernstig van plan is die algemene oordeel oor die wêrelde in die hele oneindigheid te laat plaasvind en dat alle moontlike voorbereidings daartoe al getref word.” Nou deins die rooies van ontsetting agteruit en skree: “Nee, dit is onmoontlik! In godsnaam! Julle meen tog nie die oordeel waardeur son en maan verduister word en alle sterre van die hemel op hierdie aarde sal val soos sneeuvlokkies in die winter nie?”

[12] Die blou-gryses sê: “Ja, die oordeel sal nou op koms wees en daarmee die oplossing van die hele natuur!” Die rooies sê: “Waar en van wie het julle dit verneem? Het die groot magtige gees dit dalk Self aan iemand toevertrou of het Sy geeste dit miskien verkondig? Is daar dalk al basuine gehoor?”

[13] Die blou-gryses sê: “Dit bepaald nog nie, vir sover ons weet, maar `n menigte ander geeste het ons oor die een en ander belangrike aanwysings gegee en daarom sou wel iets daarvan waar kan wees.” Nou trek die rooies baie verbouereerde gesigte en vergeet die hele oorlog. Die blou-gryses vra aan die rooies: “Waarom skrik julle so vir so `n mededeling, terwyl julle na die hoor van die nuus oor `n wêreldoorlog tog baie opgewekte gesigte getrek het? Hinder die beloofde wêreldoordeel julle dan wat die groot magtige gees Jesus sal hou, soos Hy dit Self tydens Sy aardse lewe voorspel het met die stad Jerusalem voor oë?”

[14] `n Rooie sê: “Ja, vriende, dit sit ons verskriklik dwars, want na so `n oordeel hou alle wêrelde op om te bestaan. Geen mens sal die aardbodem meer betree en van `n vermaaklike oorlog sal daar sekerlik geen sprake meer wees nie. Wat moet ons dan begin? Oorloë is tog ons lus en ons lewe! Sonder oorloë bestaan daar vir ons heeltemal geen lewe, geen profyt en geen vermaak meer nie. Hierdie op hande synde wêreldoorlog sou dus die laaste wees wat op hierdie aardbodem sal uitbreek?”

[15] Die blou-gryses sê: “Seer seker! As daar geen mens meer sal bestaan nie, wie sal dan nog oorlog voer? Selfs as daar na die wêreldoorlog nog `n dertigtal mense, of miskien nog minder, in die lewe bly en die aarde nog so `n vyftig jaar behoue mag bly, dan kan daar op haar tog geen oorlog meer plaasvind nie, omdat die paar mense genoeg land sal besit. Dit sal daarom nie nodig wees dat hulle mekaar nog verder oor hulle besit bestry nie. Wanneer die weinige oorgeblewenes bowendien nog in die lig van God sal staan en baie maklik volgens Sy gebooie sal lewe, omdat baie duisende bekorings, wat die mens nou as handelinge teen God se gebooie laat handel, vanself wegval, wie sal dan nog aan oorlog dink?

[16] En dit vind ons baie goed, want selfs uit die fortuinlikste oorlog het nog nooit `n geluk vir die mensdom voortgekom nie. Daarom is die ewige einde van alle oorloë bo alles te verkies. Of daarenteen die algehele wêreldgerig ook sulke seënryke gevolge sal hê, as die totale beëindiging van die oorloë, is `n ander vraag. Sulke oorlogsugtige helde, wat behae skep in die grootste ongeluk van die mensdom, sou altans nie die beste daarvan afkom nie.”

[17] Die rooies vra baie heftig: “En waarom dan? Was die oorlogshelde dan nie steeds die verdienstelikste mense op aarde gewees nie? Bepaal hulle nie alleen die roem van alle volkere nie? Is ordetekens en oorwinningstrofeë dan niks in julle oë nie? Slegs gelouterde helde lewe ewig voort in die geskiedenis en die herinnering van die volkere! Al die ander vergaan egter soos eendagsvlieë en leef nie meer in die herinnering van die mens nie.”

[18] Die blou-gryses sê: “En wat het julle helde nou daaraan as julle miskien `n paar eeue langer as ander arme drommels soos vae skandubeelde voortlewe in die herinnering van swak aardse mense? Ook julle sal vergeet word! En as die oorlog alles sal vernietig, sal die geskiedenisboeke dan wel bly bestaan? En as hulle bly bestaan, sê net, wie sal hulle dan lees as al die lewe geëindig het? Hier in die geesteryk is alle onderskeid egter opgehef en waar dit nog bestaan, daar is die hel! As julle ook standsverskille hier soek, is julle geeste van die hel en word dit tyd dat julle julle van ons verwyder, anders sou dit kan gebeur dat julle deur ons verwyder word!”

[19] Nou word die rooies totaal sprakeloos van ergernis. Slegs hulle wat onder die wit vlag staan, kom na vore en sê: “Ons is geen krygsliede vir ons plesier nie, maar uit noodsaak. Ons is suiwer verdedigers en vra nie vir oorlog nie. As dit egter aan ons opgedring word, dan verstaan ons die kuns goed om die vyand die hoof te bied. Is ons onderskeidings en ons helde hier dalk ook nie meer werd as `n gewone mens sonder verdienste nie?”

[20] Die blou-gryses sê: “Dit is hier volkome eenders. Julle is geen haar beter as die ander nie, want julle is netso eersugtig soos julle teenstanders. Ook julle wag met brandende begeerte op die oorlogsoekers om julle met hulle te kan meet. Wat se verskil is daar dan en wie van julle twee het dan wel die meeste verdienste? Ons is van mening dat daar van `n verskil byna niks te merk is nie, want die een duiwel is netsoos die ander.”

[21] Nou stuif diegene met die wit vlag ook op van woede en wil die blou-gryses gaan afslag. Maar nou tree Robert en Peter na vore, dring die rooies ruim honderd treë terug en bedreig hulle. Daarop word die rooies egter almal eers heeltemal krygslustig.

Robert en Peter bewerk die grapmakers. Hulle gee hulle swakheid toe en verontskuldig hulle. Mens- en Godsgerig. `n Bode van bo

275 Die rooies durf niks onderneem nie, omdat hulle ervaar het dat die twee `n besondere krag besit, wat hulle onweerstaanbaar teruggedring het. Daarom gaan hulle naby mekaar staan en pleeg oorleg wat hulle nou moet doen, om hulle woede ietwat te laat afkoel.

[2] Intussen wend Robert en Peter hulle tot die blou-gryses en sê: “Vriende, soos ons nou verneem het, is julle nader aan die ryk van God as wat julle sou dink. Daar ontbreek nog wel baie aan julle, maar dit kan julle maklik verwerf. En kyk, dit bestaan daaruit dat julle in die vervolg geen plesier meer daarin mag hê om ander aan te hits nie, soos julle met die rooi geeste gedoen het. Kyk, dit is vir `n blinde ellendig genoeg dat hy blind is. Waarom sou iemand dan plesier daarin hê om, ten koste van hulle blindheid, `n niksseggende vermaak aan hulle te verskaf, wat ten slotte aanleiding gee tot allerlei ergernisse, wat verseker nie op die naasteliefde gebaseer is nie. Dus weg met alles wat wyser geeste, soos wat julle is, nie betaam nie!

[3] Kyk, die gevolg van `n dikwels onskuldige grap wat mens hom ten opsigte van `n ietwat swaksinnige veroorloof het, kan dikwels baie bitter wees. Die gefopte merk dit ten slotte, word kwaad en dink dan daaroor na oor hoe hy hom kan wreek. Daarvoor vind hy weldra `n manier en handel dan sonder gewete, want as `n esel eenmaal dol geword het, jaag hy selfs `n tier op die vlug. So iets verbitter dan weer die gemoed van die vroeëre grapmaker, en wat is die gevolg daarvan? Ons hoef dit nie vir julle uiteen te sit nie, want julle is wel self so verstandig dat julle die dikwels verstrekkende gevolge nie oor die hoof kan sien nie. Los dit daarom in die vervolg en wend julle, in plaas daarvan, heeltemal tot die Heer, wat julle baie goed ken; dan sal julle deur Hom in Sy ryk opgeneem word!"

[4] Die blou-gryses dank die twee vir hierdie vriendelike teregwysing. Hulle vra egter tewens wat hulle nou met die rooi geeste moet doen, aangesien hulle hulleself met die wêreldoorlog en met die algehele wêreldgerig tog ietwat te erg dom gehou het.

[5] Beide sê: “Dit was weliswaar al te kras, maar aangesien dit by hierdie oorlogsoekers tog `n sekere morele indruk gemaak het, kan mens dit voorlopig daarby laat. By `n volgende geleentheid is daar wel weer goed te maak. Om hulle nou egter opheldering te verskaf, sou baie skadelike gevolge kon hê. Daar word nou ook in werklikheid `n hewige oorlog op aarde toegelaat en dit sal op verskillende plekke deels moreel, maar ook grotendeels op natuurlike wyse woed. Eweneens sal daar ook `n besondere streng oordeel oor die grotes en die selfsugtige rykes kom. Bowendien sal daar hier en daar groot aardse uitbarstings plaasvind en daarom sal julle skertsende opmerkings vir die gevoel van hierdie geeste bewaarheid word. Maar trek julle nou terug en doen wat ons julle aangeraai het, dan sal julle `n groot voordeel vir julle lewe oes. Julle is nader aan die ryk van God as wat julle dink. Handel volgens die heilige ordening van God, dan sal julle die ryk van al die lewe binnegaan. Ons was ook soos julle nou is, maar die Heer het ons verhef en ons is nou vir ewig by Hom. Volg ons en ook julle sal nie deur Hom verstoot word nie, want waarlik, in Sy huis is baie wonings!”

[6] Die blou-gryses sê: “Ons was steeds eerlike burgers tydens ons aardse lewe en nou, ontdaan van ons liggaam, as geeste. Ons was almal slegs behep met die swakheid om ander graag as dom te wil hou, natuurlik altyd sonder enige bose bedoeling. Vir sover ons weet, het ons grappe ook nooit skadelike gevolge gehad nie. Sou ons ook maar die minste of geringste skade aangerig het, dan het ons dit sekerlik weer goed gemaak. By sommige redelik verwaande mense het ons geestige woordspelings selfs `n goeie morele uitwerking gehad. Heelwat opgeswelde monde het daardeur hulle oormatige eiewaan kwytgeraak, waardeur hulle naderhand baie aangename en vriendelike mense geword het. Ons wou ook nie so `n eenvoudige mens met ons grappe onteer nie. Dit was ons bedoeling om net `n vrolike grap te maak, daarnaas egter ook om talle van die onnosele stommiteite van baie mense versigtig aan die kaak te stel.

[7] Daarom hoop ons dan ook dat God die Heer, wat in die mensesiel ook `n gevoel van vrolikheid geplant het, nie al te streng met ons sal omgaan nie. Die wyse apostel Paulus het in die Naam van God tog ook gesê dat mens blymoedig met die blymoediges moet wees en moet ween met die wenendes. Was daar dalk eens iemand gewees wat voor ons deur gehuil het, dan het ons geweet om sy trane spoedig op te droog, oftewel deur hom met iets te help, of deur ons steeds opgewekte humeur. Ons vind aan onsself heeltemal niks wat mens met `n goeie gewete kan prys nie, maar ewe min iets wat fundamenteel te veroordeel sou wees.

[8] Ons verwag daarom van God die Regverdige, dan ook geen loon nie, maar tog ook geen ewige verdoemenis nie. Of ons die reg het om so te spreek hier, is natuurlik `n ander saak, maar ondanks die hellepreke van ons priesters, glo ons nog altyd dat God die Heer nie so `n onverbiddelike regter sal wees, as die regters op aarde nie. Hulle oordeel genadeloos volgens die letter van die wet en ken nóg genade nóg medelye. By God sou dit egter na `n volledige herstel van `n sondige siel, tog ietwat genadiger daaraan mag toegaan.”

[9] Robert sê: “Seker, elke oordeel van die Heer is `n weg tot bekering en voltooiing van die gees; slegs die oordeel van mense bring verderf en die dood van die siel teweeg. Volg ons daarom maar na hierdie heuweltop; daar sal julle van die Heer Self hoor hoe seer Sy oordele totaal verskil van die van die mens. Die oordele van die Heer is `n balsem by die genesing van alle wonde wat `n siel ooit toegebring word! Wees daarom onbevrees, want op julle wag `n sagte regter en geen skietlustige troep skutters nie.”

[10] Die blou-gryses sê: “Beste vriende, as dit so is, volg ons julle dadelik onvoorwaardelik, maar ons wil tog ook graag weet wie die twee beeldskone dames is, wat ons met julle saam sien kom het. Hulle praat baie sag met mekaar, maar ons sien dat hulle nog geen woordjie met julle gewissel het nie. Dit kom vir ons ietwat vreemd voor. Miskien is dit wel `n paar hemelse spioene, wat hulle tot taak gestel het om op ons te spioeneer vir die geval daar een of ander onbewaakte woord oor ons lippe sou kom. Dit sou `n uiters onaangename verrassing wees!”

[11] Robert sê: “Wees nie so dwaas om vir beide hierdie wesens angs te hê nie. Dit is ons, ons deur God vir ewig toevertroude vroue en hulle vergesel ons oral op ons weë, wat ons in die Naam van die Heer moet gaan. Van spioenasie kan hier geen sprake wees nie, omdat die Heer tog alwetend, alsiende en alhorend is en ook ons, as Sy bodes, elke gees met wie ons te doene kry, kan deursien Ons weet daardeur baie presies hoe dit met al sy bedoelings, gedagtes, woorde en werke gesteld is, hoewel ons nog lank nie tot die volmaakte geeste behoort nie.

[12] Daaruit kan julle duidelik agterkom dat mens in die ryk van God heeltemal geen verklikkers en geen biegoor nodig het om agter die geheimste gedagtes, wense en dryfvere van geeste te kom nie, ook al is hulle hoe verskillend gesind. As ons sou sien dat julle nie geskik sou wees vir die Godsryk nie, dan sou ons julle ewemin oorreed as die rooi geeste, wat nog groot en bitter lewensbeproewings moet deurstaan, voordat hulle geskik sal wees om in die ryk van God opgeneem te word. Maar omdat ons in julle die bekwaamheid sien, nooi ons julle uit om ons na die Heer te volg, maar ons lê julle egter geen dwang op nie.

[13] Julle kan altyd doen wat julle wil; wil julle met ons saamgaan, dan is dit sonder enige vorm van dwang. Wil julle liewer hier bly, dan staan dit julle ook vry. As julle ons wil volg, moet julle dadelik daartoe besluit, want die tyd begin te dring. Nog hierdie nag moet ons vertrek van hierdie plek; vandaar dat ons nou weinig of heeltemal geen tyd meer het om ons nog langer verniet met julle besig hou nie. Kom daarom dadelik of bly!”

[14] Die blou-gryses sê: “Ons gaan sonder verdere kommentaar met julle saam! Die Heer sal ons genadig en barmhartig wees. Maar daar kom nou net van bo-af `n bode aan; op hom moet ons tog nog wag. Hy het miskien belangrike dinge te meld, want uit sy oë spreek `n sekere erns. Hy nader ons met rasse skrede en sal dadelik by ons wees.” Robert sê: “Ja, op die bode moet ons inderdaad nog wag, want hy sal wel iets baie belangrik vir ons te meld hê!”

[15] Die bode begewe hom nou onder die blou-gryses en sê: “Hou goeie moed, want julle het die weg na die heil gevind! Julle gewade sal ligblou word en julle harte standvastig in die liefde tot God, die Heer en tot julle broeders en susters. Word vry in alles! Doen goed aan iedereen! Niemand is vir julle te gering nie, niemand is te groot nie, want in die Godsryk heers volkome regsgelykheid tussen alle stande en alle nasies. Volg ons daarom sonder angs en draal!

Die ligbloues verbaas hulle oor die mag van die bode, sonder om sy ware wese te herken. Hoe mens en geeste hulle God voorstel en hom herken

276 Hulle, wat nou in ligblou gewade gekleed is en nie begryp hoe hulle klere so skielik kon verander nie, sê: “Vriend, dit is vreemd: Wat jy sê, dit gebeur! Jy maak `n uitspraak oor ons klere en ons kon nie eens sien wanneer hulle eintlik verander word nie. Ook ons gesindheid het heeltemal verander en baie dinge het vir ons nou volkome duidelik geword. Jy moet `n buitengewoon magtige vriend van die Heer wees. Beide die eerste vriende, wat met beide hulle vroue na ons toe gekom het, was ook wel magtig, want die krygslustige rooi menigte het die twee so teruggedrywe dat hulle ons daarna nie meer kon nader nie; maar om dinge deur `n eenvoudige woord wonderbaarlik te verander, dit is `n ander verhaal!

[2] Sê net, beste vriend, met welke buitengewone mag verrig jy so `n wonder? Kyk, op aarde glo ons nie so erg in die wonders van Christus nie, maar wel in Sy leer, wat waarlik van suiwer goddelike aard is. Nou egter word ook al Sy wonderwerke vir ons duidelik; dit is al suiwer goddelik. Ons sou ook net graag wou begryp hoe so-iets moontlik is.”

[3] Die bode sê: “Ek kan julle voorlopig geen ander verklaring gee daarvoor nie as dit: “Vir God is alle dinge moontlik!” Wie God egter bo alles liefhet en daardeur een is met God, vir die is dan netsoos vir God Self ook alles moontlik. Sê Christus nie op aarde nie: “Wat jy die Vader ookal in My Naam mag vra, dit sal vir u gegee word!” Alle mag lê enkel en alleen in die liefde. Ook die eindelose mag van God bestaan slegs in Sy onbegrensde liefde. En so kan elke gees slegs deur die liefde tot `n mag raak, wat netso groot is as sy liefde in God en vir God. Sonder hierdie liefde bestaan daar egter nóg lewe, nóg een of ander mag. Het julle dit goed begryp?”

[4] Die ligbloues sê: “Edele vriend, wie sou jou woorde nie begryp nie, hulle vloei tog soos balsem in ons harte. Ons vra jou, bring ons maar dadelik na Jesus die Heer, op die heuweltop. Ons brand van liefde en verlange om Hom te sien en miskien kan ons ook `n paar woordjies met Hom wissel... as Hy ten minste as gees net so is soos wat Hy op aarde was, naamlik vol liefde en grootste sagmoedigheid!”

[5] Die bode sê: “Maar toe Hy die kopers en verkopers uit die tempel gedryf het en die kraampies van die duiweverkopers en wisselaars omver gewerp het, was Hy nie bepaald van groot sagmoedigheid vervul nie. Ook nie, toe Hy die vyeboom wat geen vrugte gedra het nie, vervloek het en die huigelagtige fariseërs hulle skanddade voorgehou het. Wat dink julle daarvan?”

[6] Die ligbloues sê: “O vriend, toe was Hy besonder sagmoedig en toegeeflik. Ons, in die besit van Sy mag, sou baie anders huisgehou het. Die kêrels sou moes braai soos `n kalfsbout op Paassondag. Wat die vruglose vyeboom egter betref, daar gebruik die Heer Jesus tog maar net `n sinnebeeld, wat miskien wel betrekking het op die Rooms-Katolieke kerk, wat tog ook vol suiwer heidense seremonieblare sit, waaragter geen vrug te siene is nie. Dus maar na Hom toe op genade of ongenade! Hy moet Hom maar sonder meer deur ons laat liefhê!”

[7] Die bode sê: “Wel nou, op julle verantwoordelikheid sal ons ons geluk beproef.” Die ligbloues sê: “Vooruit dan maar! Ons sal wel die verantwoordelikheid vir jou op ons neem, want ons het geen angs vir Hom nie!”

[8] Na hierdie opmerking van die ligbloues, wat met dertig man optrek, benewens `n hele personeel bediendes, word die heuwel nou vinnig beklim. Wanneer ons bo deur die baie rye van goedaardige geeste gaan en na die welbekende ronde oop plek tussen die bome aankom, staan daar die drie apostels, die keisers en baie biskoppe, wat `n diep buiging voor ons maak. Daarop vra die ligbloues aan die vermeende bode: “Vriend, voor wie buig hierdie geeste eintlik? Miskien sien hulle al êrens vir Christus die Heer, wat ons in ons onwaardigheid nog nie kan sien nie? Toon ons tenminste die plek waar Hy vandaan kom, sodat ons onsself dadelik voor Hom kan neerwerp en Hom kan eer bewys in die stof van ons nietigheid!”

[9] Die vermeende bode sê: “Waarskynlik sal hulle die Heer sien en dadelik herken; daarom buig hulle voor Hom. Want daar is redelik baie wat die Heer sien en dikwels baie dae en dalk selfs jare lank met Hom praat, maar nie herken nie, omdat hulle hart nog blind is. Hulle sê dan ook nou: “O, as ons tog maar eenmaal die geluk sou hê om die Heer Jesus te sien, dan sou ons geen ander saligheid meer verlang nie. Ons sou ons uit die diepste deemoed voor Hom in die stof werp en Hom prys met alle Psalms van Dawid en die hoogliedere van Salomo!” Dit sê hulle die Heer in die gesig, wat hulle wel kan sien en spreek, maar nie herken nie. Hulle wag steeds op Hom, terwyl hulle tog honderdmaal vlak voor Hom gestaan het.

[10] Maar wat baat die sien alleen, as die herkenning nie daarby is nie? Die herkenning word egter meestal daarom redelik bemoeilik, omdat daar diep in die menslike hart nog soveel hoogmoed sit. Hulle vind dit moeilik om die Godheid as iets mensliker vir hulle voor te stel, omdat die Godheid volgens die gangbare mening, iets baie buitengewoon dien te wees. As Hy na die uiterlike vorm al lyk soos `n volmaakte mens, dan sou Hy tog volgens die verwagting en verbeelding van die mens, ten minste moet straal soos `n son.

[11] Die mens kan hom die Godheid slegs voorstel as iets redelik buitengewoon. Die oorsaak daarvan lê in die beskouing van die materiële wêreld met al haar verskyningsvorms, sowél wat hoeveelheid, grootte as samestelling betref. Die sterrehemel getuig van `n reusagtige groot Godwese, die son van Sy lig, die aarde van Sy mag en sterkte. Ook die pous en die geestelike verteenwoordigers van alle godsdienste verkondig Hom as iets wat die mens hom nouliks durf voor te stel. Ten slotte kom daarby nog die hoogmoed van die eie hart en die wêreldverstand, waardeur die mens hom skaam vir `n onaansienlike God, en nie graag in `n vooraanstaande geselskap die Naam Jesus uitspreek en nog minder Sy goddelikheid standvastig verdedig nie.

[12] En so kom dit dan voor, veral hier in die geesteryk, maar ook af en toe op aarde, dat die Heer Self lank omgaan met origens wyse geeste, asook met mense op aarde, maar hulle Hom om genoemde rede nie herken nie. Die mens op aarde verlang groot wonders nog meer as geeste, want kleines deug tog nie vir hulle groot God nie. As daar al sprake is van God, dan sê mens slegs: Grote almagtige God, Skepper van die oneindigheid, Bestuurder van alle wêrelde, Vader van eons”, en dergeliks meer. Wanneer Jesus, wat `n mens is, nou af en toe op aarde as `n baie gewone, wat dalk selfs lyk om met enkele swakhede behep te wees, die mens tegemoet tree, wel baie wys spreek, met hulle eet en drink, maar geen wonders verrig nie, herken niemand Hom nie, hoewel Hy beloof het om tot aan die einde van die wêreld by Syne te bly.

[13] Selfs in die kleed van die armoede kom die Heer dikwels na Sy kinders op aarde, maar hulle herken Hom nie, omdat hulle godsbegrip te hoogmoedig is - as iemand van die adel is, laat hy dit welgeval dat iemand van `n hoër adel met sestien of meer voorvaders oor hom regeer. Plaas hom egter net onder iemand wat nie van die adel is nie; dan is dit gedaan met sy gehoorsaamheid en sy respek. So gaan dit ook met die Godheid by die van hoogmoed opgeblase mens. Het die Heer in hulle oë niks wonderbaarlik in Hom wat beantwoord aan hulle hoë eise nie, gaan daar aan Sy verskyning geen vuur, stormwind, bliksem en donder vooraf nie, dan is dit gedaan met Sy Godheid!

[14] Ja, Ek sê vir julle dat dit die Heer op aarde sedert agtien​honderd jaar reeds dikwels oorgekom het dat Hy selfs deur origens geheel op God vertrouende mense daaruit gegooi was. Daarom word dit dan ook steeds moeiliker vir die Heer om die mens op aarde te benader. Kom Hy op Sy eenvoudige wyse, dan wil niemand Hom herken nie. Wat moet mens dan doen as mens graag herken wil word?

[15] Kyk, in die hemelryk is slegs Hy die eerste en voortreflikste, wat van almal die geringste en die onbeduidendste skyn te wees. Waarom sou na so `n ewige ordening van God, Hyself `n uitsondering op hierdie reël wil maak? Vra julle nou net self af, of daar by julle, met betrekking tot julle herkenning van God, ook nie dieselfde aan die gang is nie. Julle het Christus, die Heer miskien reeds `n geruime tyd gesien, maar wil Hom nie herken nie, omdat Hy nie goddelik en vernaam genoeg vir julle lyk nie.”

[16] Nou eers begin die ligbloues die bode ietwat aandagtiger te bekyk en sê: “Dit sal tog nie dalk Jy self wees nie? Ag, dit sou werklik baie fataal wees! As jy dit is, wat gebeur daar dan met ons sondaars? Uit jou woorde kon ons egter haas agterkom, o God, dat dit werklik so is!”

Oor die waaragtige wese van God. Die liefde werk in eng, maar duidelike kringe

277 Die bode sê: “Hierdie angstige verwondering is alweer `n gevolg van julle al te verhewe denkbeelde oor God, maar hierdie opvattings deug nie vir die ware lewe uit en in die liefde nie! Wat gaan die oneindige van die goddelike wese julle dan aan? Hou julle slegs by die liefde, wat alles wat sy eenmaal aangetrek het, in eng kringe om haar heen versamel wil hê.

[2] Die liefde is `n vuur wat versamel en nie verstrooi nie. Die lig wat van die helder vlamme van die liefde uitgaan, golf ewenwel in regte strale ewig verder en keer nie terug nie, behalwe wanneer die liefde van God die grense gestel het, waarteen dit weerkaats en die terugweg begin na sy oorsprong. As julle die Godheid egter beoordeel oor die verspreiding van Haar lig, en daardeur ware “ligruiters” is, wat op die vleuels van die gees die wye ruimte deurkruis op soek na die aanwesigheid van die groot Godheid, dan bly die ware erkenning van die eintlike goddelike wese ewig ver van julle. Uiteindelik moet julle voor die eindelose grootsheid van God beswyk, en sal julle nie meer in staat wees om julle op te rig in julle harte, waarmee julle slegs in staat is om die ware wese van God, julle Vader, te aanskou en te bevat nie. Staan daar dan `n wese soos Ek voor julle wat sê: “Ek is dit, wat julle solank tevergeefs in die oneindigheid gesoek het”, dan skrik julle en krimp onmagtig ineen. Die oorsaak is dat julle die wese, wat hom aan julle kenbaar maak as die ware Godheid in Haar oerbestaan, nog steeds met op die oneindigheid veroordeelde oë aanstaar, sodat julle gemoed opnuut deur julle ydel verbeelding begin weg te dryf in die oneindigheid.

[3] Dit is wel goed dat `n gees of `n mens die goddelike Wese beskou in Sy werk, maar mens moet nie daarin verstrik raak nie! Kyk, in die begintyd van die aarde het die mens plesier daarin gehad om reusagtige bouwerke op te trek: Nimrod het Babylon gebou en `n bo die berge uitstekende toring. Semiramis het berge laat afgrawe. Minus het die groot Nineve gebou. Die ou farao’s het Egipte oorspoel met kolossale bouwerke en beelde. Die Chinese het `n muur van baie honderde myle lank gebou. Sou mens nou sulke bouers netso groot voorstel as hulle werk, dan sou mens deur elke weldenkende mens tog as `n dwaas aangesien word. Kyk, hierdie oerboumeesters van die groot bouwerke van die aarde was as mens nie groter as julle nie, hulle het slegs geweet hoe om hulle kragte op groot wyse te ontplooi en gestalte te gee.

[4] As die klein, geskape mens egter al groot werke tot stand bring en daarby self geen millimeter groter word nie, waarom sou die Godheid in Haar oerwese dan wel netso groot wees as Haar bouwerke? Daar staan tog geskrywe: “God skep die mens na Sy ewebeeld”; waarom sou God dan `n reus wees en die na Sy ewebeeld geskape mens slegs mikroskopiese klein diertjies, waarvan daar triljoene in `n doudruppel kan woon?

[5] Was Christus, wat tog ten volle God en mens tegelyk was, dan `n reus toe Hy die werk van die verlossing op aarde volbring het? Hy was van gestalte glad nie `n reus nie, hoewel Sy werk van `n grootte was wat vir julle nooit te meet is nie. En kyk, dieselfde Jesus, wat geen reusagtige mens was nie, staan nou ook voor julle! Slegs Sy gees, wat uit Hom stroom soos die lig uit die son, werk ewig in die hele oneindigheid met onverminderde krag. Maar hierdie gees gaan julle nie aan nie, wanneer julle julleself by die oerbron en by die Heer van al wat gees is, bevind. Verstaan Hom daarom volgens Sy liefde en nie volgens Sy uitstralende lig nie, dan is julle waaragtig Sy kinders, soos wat Hy julle aller Vader is!

[6] Sou dit nie dom wees van die astronome as hulle die son sou meet volgens die reikwydte van haar ligstrale nie? Hulle dring verder en verder deur in die dieptes van die ewige ruimte en hulle afmeting word steeds van sekonde tot sekonde groter. Welke maatstaf sou daar dan vir so `n dwase berekening aangelê moet word? Daarom meet die sterrekundiges die son self, omdat haar afmeting vasstaande en blywend is.

[7] Doen julle ook so! Meet My soos wat Ek nou voor julle staan, met die korrekte maat van die liefde in julle harte en koester nie so `n kinderagtige angs vir My nie, want Ek het tog presies julle grootte en het julle lief met alle krag van My hart! Dan is julle vir My welgevallig en kan so bomatig salig wees in die eng kring van die liefde, waarsonder daar vir julle nêrens `n waaragtige saligheid kan bestaan nie. Het julle My goed begryp, of is daar nog iets êrens onduidelik vir julle?”

[8] Verbaas sê die saliges nou: “O Heer, U is tog baie anders as wat ons onsself voorgestel het! Ja, so kan en moet mens U wel met `n volkome vry hart bo alles liefhê! Wie U nie erken soos U is nie, dra in sy blindheid vagevuur en hel in hom, maar by diegene wat U erken soos ons nou, het alles eensklaps verander in die hemel van die hemele.

[9] Maar wie kan iets daaraan doen dat die mens op aarde sulke onsinnige opvattings oor U het? Die leer van Rome dra wel die meeste daarby. Hierby leer ons `n God ken vir wie mens wel `n afskuwelike angs, maar nooit liefde kan hê nie. Mens word daardeur wel volgestop met `n hel en verdoemenis, maar van liefde kan daarby geen sprake wees nie. Waar angs die septer swaai, is liefde ver te soek.

[10] Nou begryp ons alles tot in die fynste besonderhede. Die liefde weef en werk slegs in eng, maar baie duidelike kringe. Slegs so verwarm sy groot en klein, kunstenaars en wyses. Waarlik, sy alleen is alles in alles! Sy is die werklike son, al die ander is slegs bedrieglike skyn. O Heer, hoe goed is U nie!”

Die plek van ware geluksaligheid... in die hart van die mens. Die weg na die hemel is drie spanne lank

278 Ek sê: “Ja, so is dit! Slegs op die smal pad en die klein plekkie in die hart, is vir elke mens die ware geluk en die ware saligheid te bereik. Wie dit soek op die breë weë en van mening is dat die saligheid alleen te vinde is op groot pleine vol prag en praal, die vind haar nooit. Slegs die hoogmoed bou breë weë van verderf en lê groot pleine aan, maar dit bepaal materieel, nóg geestelik, die geluk van die mens.”

[2] Julle het dikwels op aarde gesien hoe die grotes hulle vetmes ten koste van die kleines en armes. Wie word egter ooit gelukkig deur goud, silwer of edelstene? Ek sê vir julle: Niemand nie! Roem- en hebsug is nie te versadig nie en strewe dag en nag daarna om nog meer praal, roem en rykdom te verwerf. Wie ontevrede is, is ook nie gelukkig nie en kan dit ook nooit word nie. `n Groot en breë plek het baie nodig voordat hy vol word en selfs dan voldoen hy nie meer aan die eise van die eienaar nie. Hy streef nou na uitbreiding en aanvulling van die plek en so bring die een boosheid die ander voort. Dit is nie moontlik dat sulke mense ooit die punt kan bereik waarop hulle `n waaragtige en blywend geluk vind nie.

[3] Waaruit bestaan die grootste ongeluk van alle helle-geeste dan eintlik? Dit is die strewe na die oneindige! Maar die oneindigheid het geen agtermuur en geen grense nie. Daarom is dit maklik om te begryp dat `n, van die hel vervulde gees, onmoontlik tot geluksaligheid kan kom. Wie die saligheid soek in die oneindige, kan haar onmoontlik ooit vind. Hoe verder hy daarin deurdring, soveel eindeloser word die kloof wat hy voor hom sien en hy sal ewig nie daaroor kom nie.

[4] My ryk is daarom in die klein hart van elke mens gelê. Wie daar wil inkom, moet dus sy eie hart binnegaan en daar `n rusplekkie inrig, wat deemoed, liefde en tevredenheid heet. Het hy dit in orde gebring, dan is sy geluk ook vir ewig bepaal. Hy sal dan spoedig baie meer vind as wat hy ooit verwag het, want `n klein huisie is seker makliker om al die benodighede in op te rig as `n groot paleis, wat nog steeds leeg daaruit sien, ook al is dit al met duisende voorwerpe ingerig.

[5] Daarom moet julle geen groot idees oor My hemele hê nie, maar baie beperkte en klein voorstellings, dan sal julle die ware geluksaligheid daarin vind. `n Hart vol liefde vir My en vir die broeders en susters, netsoos `n gemoed vol egte werklus, sal vir elkeen van julle die ware, ewige saligheid tot stand bring.

[6] So moet julle ook nie My hemele êrens baie ver weg vir julleself voorstel nie, maar baie naby. Die hele weg is hoogstens drie spanne lank: Die afstand van die kop tot in die sentrum van die hart! As julle hierdie klein afstand afgelê het, dan is julle reeds daarin. Dink veral nie dat ons miskien `n vinnige vlug tot bokant alle sterre sal maak nie, ons daal slegs af in ons hart. Daar sal ons ons hemele en die ware ewige lewe vind!”

Die eenvoudige maar kragtige rede van die Heer. Oor die kort weg na die hemel. Oor die verstand van die kop en die insig van die hart. Die gelykenis van die vrugteplukkers

279 Die ligbloues sê: “Dat U Hy is... die waaragtige en ewige God, Heer en Skepper van alle hemele, sonne en aardes, daaraan twyfel ons nou nie meer in die minste nie, want mens hoef U maar net te hoor praat en alle bedenkings verdwyn soos newels in die lig van die son. Soos wat U self op aarde op onnavolgbare wyse vir elke geskape gees gespreek het, so spreek U nou ook vir ons. Uit U onopgesmukte spreekwyse borrel die stroom van die diepste waarheid en goddelike liefde en wysheid op soos magtige bronne!

[2] Hoe skitterend het U nie die weg na U ryk beskryf nie ! Dit gaan net by ons, netsoos eenmaal by Nikodemus, wat ook nie geweet het wat hy daarmee moes doen toe U, o Heer, met hom oor die wedergeboorte gespreek het nie. Die weg van die kop tot in die sentrum van die hart is werklik kort, maar hoe bewandel jy hom? Die saak klink, ondanks die daarin verborge wysheid, baie raaiselagtig en ons sou hier met Nikodemus ook wil vra: “Heer, hoe kan ons met ons voete in ons eie liggaam, ja selfs in die sentrum van ons hart binnegaan?” Dit sou wel tog makliker wees om op die allerlaaste ster van U eindelose skeppings te kom as om binne in ons eie hart te kom

[3] Hier moet ons U, o Heer, tog om `n nadere uitleg smeek, soos ook U apostels op aarde dikwels gedoen het, want ook vir hulle was U wysste lesse dikwels onbekende terrein, waarop `n vreemdeling sy weg nie kon vind nie. Waar is die toegang en hoe sal die boutekening lyk? Heer, lê ons hierdie saak nog ietwat van naderby uit!”

[4] Ek sê: “Dat julle so-iets nie begryp nie, is slegs te danke aan julle nog redelik aardse ingesteldheid. Tog sou julle wel so oop moet wees om te begryp dat daar geen sprake kan wees van `n natuurlike loop op voete nie, maar slegs van `n suiwer geestelike reis in die gemoed. Nikodemus was nog `n aards-materiële mens en dit was daarom begryplik dat hy met sy bevattingsvermoë die moederliggaam as noodsaaklik beskou het om vir die tweede keer daaruit wedergebore te kon word. Julle is egter nou self al volkome vry van alle growwe aardse materie - hoe kan julle as geeste, dan so materieel dink?

[5] Het julle dan nooit twee soorte geestelike werkings by julleself ontdek nie, naamlik een in die kop en die ander in die hart? Kyk, in die kop setel die koue, berekenende verstand van die siel met sy handlanger, die vernuf, wat, behorend aan die siele-verstands-liggaam, soos `n verreikende arm lyk vol oë en ore. Die verstand verleng hierdie arm steeds meer en wil met hom ten slotte die hele oneindigheid na hom toe trek. Die ydele, dwase strewe is op sigself geneem, nou juis die gevaarlike, dood en oordeelbringende eienskap van die siel, wat met die woord hoogmoed aangedui word. In die hart rus die liefde egter as `n gees, wat uit die Gees van My hart geneem is. Hierdie gees het, netsoos die van My, sonder meer reeds alles in Haar wat die oneindigheid bevat, van die grootste tot die kleinste.

[6] As die hoogdrawende verstand nou die ydele van sy dwase strewe insien en sy voorheen genoemde arm, wat sy vernuf, of sy vermoë tot waarneming voorstel, ootmoedig terugtrek en in die hart, as die woning van My Gees in die mens, teruglei, in plaas van deur met hom die onbereikbare te wil bereik, dan maak hy die genoemde reis van drie spanne lank. Langs hierdie weg kom mens tot die ware, ewige lewe, tot die ware salige rus, en mens vind daar alles wat die hele oneindigheid bevat, byeen.

[7] Die oneindige, innerlike ryk word trouens eers deel vir deel sigbaar soos die gewas uit die klein kiem, wat in die sentrum van die saad verborge lê. Of uit hierdie geeskiem die saad van My werk vroeër of later, ryker of minder ryk tot volle rypheid sal uitgroei, hang net af van die sterkte van die liefde vir My en vir die naaste. Want die liefde van die hart vir My is gelyk aan die lig en die warmte van die son, en die liefde tot die naaste is die noodsaaklike vrugbare reën. As son en reën in die korrekte verhouding saamwerk, sal elke saad die beste gedy en spoedig tot rypheid kom.

[8] Ek wil julle vir `n beter insig nog `n makliker verstaanbare voorbeeld gee: Stel jou voor dat `n vader sy kinders in die somer saamneem na sy tuin wat vol bome staan, belaai met ryp vrugte. Vol begeerte sou die kinders dadelik in die bome wil klim, die vrugte haastig afpluk en oorvloedig daarvan eet. Die wyse vader sê egter vir die onervare kinders: “Bly mooi by my! As julle met julle swak kragte in die bome sou klim en die vrugte pluk, dan kan julle moontlik uit die boom val, en hande en voete, of selfs julle nekke breek. Ek en my knegte is groot en sterk en ons weet hoe die vrugte gepluk moet word. Wag daarom rustig af! Ekself sal hulle uit die hoë bome gaan haal en in julle skoot lê, dan kan julle, sonder enige moeite, daarvan geniet. As julle eenmaal self groot en sterk is, dan kan julle self ook meesters oor die hoë bome word.” - Begryp julle hierdie beeldspraak?”

[9] Die ligbloues sê: “Dank U, heiligste en beste Vader, ewige dank! Nou is dit vir ons alles sonhelder en ons weet nou niks meer waaroor ons nog om opheldering sou wil vra nie.”

Ooreenkomstige betekenis van brood en wyn. Kennis en dade `n opdrag aan die ligbloues

280 Ek sê: “Noudat julle dit begryp het, moet julle ook daarvolgens handel, anders sal julle geen voordeel trek uit My leer nie! Ek sal julle nou die egte brood en die egte wyn laat gee. Die brood is dan ook hier My liggaam en die wyn dan My bloed. Die voedsel sal julle versterk en voortaan sal julle die dood nie meer smaak nie, maar die ewige lewe sal in julle wees.” – Aan Robert: “Broeder Robert, gaan kry jy maar nog brood en wyn.”

[2] Robert gaan enkele treë suidwaarts die bosse in en vind daar op `n oop plekkie `n vaatjie vol van die beste wyn; langsaan `n hele spul drinkglase en wel vyftig pragtige koringbrode. Toe Robert soveel hemels versterkende middele sien, roep hy vir Helena en sy nuwe helpers, Peter en sy vrou, om hom te help om alles na die korrekte plek te bring. Die geroepenes kom weliswaar onmiddellik, maar met die vier is hulle nie in staat om die voorhande voedsel na die korrekte plek te bring nie.

[3] Dit sien die geeste van die keisers ook, wat tot nou toe met die apostels oor velerlei ordeninge in die hemele gespreek het. Hulle haas hulle na Robert toe om hom te help om alles op te tel en wedywer dan by die bediening van die ligblou geeste, wat met dankbare welbehae die brood eet en die wyn met volle teue drink.

[4] Daarop sê Ek vir die monarge: “My beste vriende en broeders, dit is weliswaar prysenswaardig en goed om oor my en My ryk gedagtes te wissel, maar dit is nog mooier en beter om dit in die werk van die hemele dapper te beoefen. Die kennis gaan natuurlik die doen vooraf, maar as `n mens eenmaal weet wat `n mens te doene staan, dan moet `n mens daarvolgens handel! En `n klein, goeie daad is dan al beter as baie kennis sonder handelinge, want uit so klein daad sal iets tevoorskyn kom. Uit `n handeling ontstaan steeds `n werkstuk, maar uit die suiwer kennis ontstaan niks as dit nie in handelinge oorgaan nie.

[5] Wat sou dit `n pottebakker baat as hy hoe bekwaam in sy kuns was, maar nooit klei op sy draaiskyf sou lê om sy kuns in `n werkstuk om te sit nie? So is die geloof ook `n kennis van die hart. Solank dit nie in werk omgesit word nie, is dit dan dood; die volbringde daad gee haar eers lewe. Daarom doen dit My `n regte plesier aan dat julle, sonder om gevra te word, `n goeie daad verrig het. Waarlik, Ek sê vir julle almal: Ook `n teug vars water wat julle `n dorstige aangereik het, sal deur My hoog gewaardeer word, want Ek kyk minder na die kennis as na die handelinge!

[6] Wie eenmaal iets goeds ken en nie daarvolgens handel nie, is net so goed `n sondaar as hy, wat weliswaar die goeie erken, maar dit tog nie wil doen nie, omdat dit nie met sy gemaksug ooreenstem nie. Om `n goeie burger van My ryk te wees, moet mens homself daarom altyd óór sy traagheid heen stel en die goeie na sy beste wete doen; dan is mens eers dit, wat mens volgens My ewige ordening moet word en wees.”

[7] Teenoor die ligbloues: “Omdat julle nou voldoende versterk is, gaan daarom nog eenmaal na die laagland en wek daar op, wat nog op te wek is. Probeer die verhitte gemoedere tot bedaring te bring, sodat nog `n oorlog onder die mense op aarde, moontlik voorkom kan word. As die werk maar enigsins slaag, sal daar `n groot beloning wag in My hemele, waarin julle maklik kan kom, omdat Ek Self die weg daarheen vir julle gewys het, wat julle nooit kan mis nie.

[8] Sorg egter daarvoor dat julle die vuurrooi geeste oral voor is, want hulle sal nou alle moeite doen om `n oorlog tussen die regente (heersers) aan te wakker. Julle sal weliswaar nie alles kan verhinder nie, maar as julle in My Naam eg bedrywig is, tog baie kan keer wat die mensdom in groot ellende sou stort. Kom egter na die volbringde arbeid weer hierheen, na hierdie plek! Daar sal `n bode vir julle wag, wat julle na die binnegaan in My ryk in My Naam `n helpende hand sal bied. En gaan nou aan die werk, laat so dit wees!”

[9] By die weggaan sê een van die ligbloues nog: “O Heer en Vader, as ons in die vervolg weer honger en dors kry... want ons kan tog nie weet hoe lank ons besig sal wees nie... waar kan ons dan brood en wyn vandaan kry?”

[10] Ek sê: “Vra vir Robert en sy metgeselle hoe lank gelede dit is dat hulle, netsoos julle, met brood en wyn gespysig was en of hulle tot nou toe ooit honger of dors gehad het. Wie eenmaal My brood geëet en My wyn gedrink het, sal vir ewig nie meer honger en nie meer dors hê nie, want My brood is `n waaragtige, lewende spys, die siel en gees voed en voed haar steeds weer in die maag van jou siel en vernu haar. Eweneens is My wyn `n waaragtige drank, waarop geen dors meer sal volg nie. Daarom kan julle baie getroos op pad gaan, want van nou af aan sal julle nooit meer honger of dors hê nie”

[11] Na hierdie versekering gaan die ligbloues nou moedig aan hulle werk. Of hulle baie sal bereik, is nog redelik die vraag, omdat die baie rooi geeste reeds oral druk doenig is om hulle doel te bereik; maar desondanks kan hulle die saak tog redelik aansienlik matig stem.

[12] Ek sê: “Daar moet nou `n ernstige tugtiging kom oor almal wat dit heeltemal verleer het om My, sowél in die nood, as altyd, aan te roep en die waarde van die mens te erken, wat nie deur My in die wêreld geplaas was om hulle terwille van die glorie van `n troon te laat doodskiet nie. Dan sal die volk, wanneer hulle nugter handel, vir alle tye van die oorwinning verseker wees. Dan eers sal My ryk op aarde kom. As die volk egter wreed handel, iets wat Ek nie wil voorsien, nóg voorbestem nie, dan sal hulle die uiteindelike oorwinning moeilik kry.”

Vertrek na die hemelryk uit die gerypte hart van Robert

281 Nou kom Robert na My toe en sê: “O Heer, wat sal ons nou doen? Alles wat op ons afgekom het, is tot nou toe afgehandel. Die versterkte voormalige aardse priesters en die ligblou geeste doen al vlytig wat hulle opgedra was. Ek sien geen nuwe skares meer wat ons wil benader nie. Om niks te doen nie, is byna ondraaglik vir my. Daarom vra ek U, o my God en Vader, gee my tog iets om te doen.”

[2] Daarop sê Ek: “Vriend en broeder, werksaamheid is weliswaar die wesenlike hoofkenmerk van die gees. Af en toe is dit egter ook goed dat hy ietwat rus. Want tydens die rus herstel die uitgeputte kragte van die siel, wat `n orgaan van die gees is, vir nuwe aktiwiteite. Daarom het julle ook ietwat rus nodig, sodat julle almal weer sterk kan word vir groot, nuwe aktiwiteite in My ryk. Die Sabbat loop ten einde. Wat noodsaaklik hier besleg moes word, het ons besleg en sodoende het ons op hierdie aarde `n dagtaak volbring. Kyk net daar, in die ooste! Die bekende poort, wat jy nie kon geopen het nie, staan oop en alle vroeëre vriende verwag ons al met groot verlange. Daarom, liewe vriende, broeders en kinders, sal ons onsself gereed maak om van hierdie aardse heuwel te vertrek en deur daardie poort binne te gaan in My ryk, wat nou as `n nuwe vereniging voortgekom het uit jou hart, liewe broeder Robert-Uraniël!

[3] En aangesien ons nou almal opnuut versterk is, gaan ons in goeie orde op pad. Soos wat julle sien, hoef ons nie deur die tussenliggende dale en heuwels te trek nie. Oor die regte weg, wat Ek nou uit suiwer lig gevorm het, sal ons onsself voortbeweeg en die skynbaar ver verwyderde poort spoedig bereik. Maar jy Uraniël, as hoofeienaar en leier van hierdie vereniging, gaan voorop met jou helper en julle twee vrouens. Ek sal julle saam met die drie broeders volg. Agter My sal dan eers alle monarge en biskoppe volg en hulle sal gevolg word deur die groot volksmenigte van albei geslagte.

[4] Stel jou nou op volgens My aanwysing en betree die nuwe weg wat Ek eers vir julle en vir baie na julle gebou het. Ons seën hulle met die goeie van hierdie aarde! - En nou voorwaarts, laat dit so wees!”

Robert se verbasing oor die nuwe hemelgebied. Sy toekomstige opdrag. Genadebrug en genadeheuwel

282 Die reis begin en weldra bereik ons die poort. Daar wag baie duisende op ons en prys My oor My groot goedheid, genade, liefde en erbarming en oor My regverdige oordeel, waarvolgens deur die woord van die ewige ordening die regter in elkeen se eie hart gelê is.

[2] Robert kom na My toe en sê: “O heilige Vader, ons staan nou voor die ingang. Aan die anderkant van die poort versprei hom straalsgewys onafsienbare rye oor die hemelse gebiede en dan uit één mond klink hulle lof vir U. Alles is vol lig en hoogste hemelse glans. Ver op die agtergrond is iets te siene, wat soos `n stad lyk, maar deur haar sterk glans is dit nie vir my moontlik om haar vorm duidelik te onderskei nie. O Vader, wat se omgewing is dit tog? Wat se land, waarby selfs die streke op die son, wat ek op my reis met Sahariël gesien het, lyk soos `n sombere nag ten opsigte van ons helderste dag? Welke onbeskryflike heerlikhede kom ons nie hier tegemoet nie! Dit moet die hoogste hemel wees!”

[3] Ek sê: “Ja, dit is so! Tewens is dit egter ook die derde verdieping van jou huis, wat jy dadelik na die begin van jou ontwikkeling in die ryk eers van buite gesien het en spoedig daarna as jou eiendom in besit geneem het. Eweneens stel hierdie streek die vereniging voor, wat jy vanuit jou welwillende hart gegrondves het en volgens My ordening vorm gegee het. Hierin sal jy nou ewig as leier werk en sorg dat alles in die beste orde verloop. Tegelykertyd sal jy egter ook vanuit hierdie vereniging die onbeperkte mag hê om toesig te hou oor die deel van die aarde, waar jy, op grond van stamverwantskap, die nouste bande mee het. Beide die plekke wat ons nou op aarde betree het, sal steeds vir jou `n oogappel bo alles bly. Doen in Wenen, waar die aardse kwaad jou oorgekom het, wat goed en edel is! Gebruik die tweede landstreek wat ons die laaste betree het, as suiweringsinstituut vir onsuiwer geeste, waar hulle ook maar vandaan mag kom.

[4] Die brug wat Ek nou vanaf hierdie laer heuwel na hier geplaas het, moet bly! Wie hulle daaroor hierheen sal begewe, sal nie afgewys word nie! Plaas van nou af aan `n wag op die heuwel, sodat iedereen wat, as gees met goeie bedoelings, hierdie heuwel betree, `n vriend en `n goeie wegwyser mag vind. Natuurmense, wat nog in die vlees op die materiële aarde lewe, sal op hierdie heuwel krag in die geloof vind en sal tot die liefde opgewek word, maar sonder oordeel en sonder dwang. Siekes sal verligting van hulle pyne vind, die goeies en gelowiges sal hulle gesondheid egter sewevoudig terugkry.

[5] As die mens in die toekoms op die genoemde heuwel vir ons `n herdenkingsteken wil oprig, sal hulle nie daarby gehinder word nie, maar ook nie ondersteun word nie. Want elke uiterlike gedenkteken vir `n hemelse verskyning op aarde, verander maar al te vinnig in `n plek van winsbejag en bedrog. Maar as iemand tog `n gedenkteken plaas, dan sal dit hom nie verhinder word nie, want die Sinai`s, Tabor`s en Olyfberge moet vir die aardse mens bewaar word, as voortdurende aandenking aan dit waartoe hulle deur My bestem was. En nou gaan ons binne in die ware ryk van die ewige lewe.”

Die bereikte hoogste hemelsfeer. Robert, Peter en drie vriende begelei die Heer na die heilige Jerusalem; die stad van die stede en die son van die sonne

283 Almal gaan nou na binne en elkeen word deurdronge van sy lewe se hoogste gevoel van geluksaligheid. Die enorm uitgestrekte omgewing staan vol met klein, aardige huise en elkeen word syne getoon en aan hom as volledige eiendom oorgedra. Onmiddellik neem almal met groot vreugde sy nuwe, in elke opsig uitstekend toebereide eiendom in ontvangs.

[2] Slegs Robert-Uraniël en sy helpers sien geen huis wat vir hulle gereedgemaak is nie en vra My waar hulle dan in die reël sal woon.

[3] Ek sê egter vir Robert: “Kyk, dit alles is tog jou huis! Jy is oral hier tuis en jou vriend met jou, maar verder het jy jou woning daar in die stad, waarin Ek self bestendig sal woon. Dit is die nuwe hemelse Jerusalem, die stad van jou God, jou Heer, jou Vader en in die gees van die liefde, van jou broeder. Van daaruit sal jy steeds alles reël in jou eie huis en deur My sal jy ryklik van alle middele daarvoor voorsien word.

[4] Volg My maar, noudat hier iedereen, klein en groot, uitstekend versorg is, na daardie stad. As jy egter iemand van die wat saamgekom het, wil saamneem, dan staan dit jou vry. Ek sien weliswaar dat jy elkeen saam sou wil neem, maar dit is voorlopig nie moontlik nie; neem wel Josef, Leopold en Rudolf, die eerste saam! Hulle wonings is hier vlak by die hoofstraat. Roep hulle maar, sodat hulle hulle saam met ons na die stad van die hemele kan begewe!”

[5] Robert roep hulle; hulle kom dadelik uit hulle huise, waarvan hulle die inrigting daarvan nie genoeg kan roem nie, en gaan saam met ons op pad na die stad. Robert vra My waar die geeste, wat saam met die aartsvaders voor ons in die ryk binnegegaan het, dan bly.

[6] Ek wys hom die streek na die middag aan en sê: “Daar sal jy hulle almal aantref, want ook hulle woon in jou huis. Die aartsvaders woon egter in hulle eie groot huise, wat jy mettertyd almal sal leer ken, want huise soos die nuwe van jou, is daar oneindig baie in My ryk. Jy sal dit in geen ewigheid bymekaar kry om dit alles te leer ken nie, maar in My groot huis sal jy hulle te siene kry volgens die mate van hemelse behoeftes. Ken jy trouens die gees, wat ons nou oor die straat tegemoet hardloop?”

[7] Robert sê: “Dit is tog die beroemde Cado, wat Satana sulke onverteerbare brokke te sluk gegee het. Ek sê: “Ja, dit is hy! Gee hom nou die eerste wag op die heuwel, want hy het baie krag en moed. Maar oor `n aardse jaar hoef niemand op aarde meer die wag te hou nie, en dus Cado ook nie!”

[8] Op dieselfde oomblik staan Cado al voor ons en sê: “Heer, ek het al verneem wat my bestemming is en haas my om haar getrou na te strewe!” Robert kus hom en sê: “Wees goed, regverdig en streng, want dit is sleg met die aarde gesteld.” Cado buig en haas hom na die plek van sy eerste bestemming.

[9] Ons loop verder oor die straat wat regstreeks na die heilige stad gaan en wat lyk soos `n ruim dertien meter breë goue band, waar asof uit die fynste sy die kleure van die reënboog pragtig ingeweef is. Die stad is vir geen gees wat nog in die vlees lewe, te beskryf nie, want haar prag, haar grootte en die graad van die salighede wat in haar heers, is oneindig. Haar uiterlike vorm lyk soos die gestalte van `n mens, hoewel elke huis van binne oneindig is, soos die kiem van elke saadkorrel van binne oneindig is en soos die hart van `n gees in al haar verskeidenheid nog baie omvattender is.

[10] Robert, sy helper Peter, hulle vroue, Josef, Leopold en Rudolf is vol verbasing oor die heerlikheid van die stad. Hoe nader ons haar nader, soveel heerliker word haar gestalte en van alle kante straal ons die grootste liefde en vriendelikheid tegemoet.

[11] Robert, wat bo die stad die heerlikste son van alle sonne aanskou, waarvan die lig in die hele oneindigheid uitstraal, vra My in alle liefde wat se son dit is, waarvan die lig baie helderder straal as die van die natuurlike son, maar desondanks so lieflik is soos die lig van die môrester.

[12] En Ek sê vir hom: “Kyk, eintlik is Ekself hierdie son! Daar is nog twee hemelsfere: In die rigting van die aand `n suiwer “wysheids-hemel” en na die middag toe `n “liefde-wysheidshemel”. Die bewoners van beide hierdie hemele sien my slegs as `n son, en wel as die son wat jy nou midde en bo die stad sien skyn.

[13] Slegs hier in die allerhoogste hemel is Ek buite die son, hoewel ook in die son. Buite hierdie son is Ek soos julle almal My nou in julle midde sien, maar in die son is Ek suiwer geestelik in die krag van My wil, van My liefde en wysheid. Ekself is in die grond van die saak hierdie son, maar tog is daar `n verskil tussen My en haar. Ek is die basis en hierdie son is dan `n uitstraling van My gees, wat vanaf hier en vanuit My sterk die oneindigheid in onverminderde krag deurstroom en My ewige orde alom tot stand bring.

[14] Kyk nou net na die groot skares, wat ons vanuit die stad tegemoet hardloop en ons duidelik sigbaar hulle hoogste, liefdevolle vriendskap kom aanbied.” Robert sê: “O Heer, ek vergaan van verrukking en liefde as ek na U kyk! U is by ons en dit alles is U werk. Heer, wat is ons dan, dat U ons so oneindig genadig is? O God, o God, hoe groot, heerlik en heilig is U tog!”

Rudolf vergelyk hemelse en aardse omstandig​hede. Die hemelse stad en haar betekenis as voedingsbron vir die hele oneindigheid

284 Keiser Rudolf kom na My toe, prys My van ganser harte en sê: “O hoe baie anders is die dinge en omstandighede in hierdie geesteswêreld dan tog teenoor die onbeduidende op aarde! Wat het mens hom op aarde alles ingebeeld, terwyl mens in wese heeltemal niks was nie. Solank `n mens, keiser of bedelaar op aarde in die kleed van die dood wandel en verganklik is, kan sy bestaan niks beteken nie. Ek was op aarde `n groot keiser, maar wat was ek toe die dood my oorval het? Niks anders as `n handvol stof en as nie! Maar hier is ek tog geen haar beter as die geringste burger van die ewige ryk van hierdie stad van God nie. Desondanks voel ek my meer verhewe as wanneer ek my as `n magtige heerser, voor wie aarde en see gebewe het, op aarde sou bevind.

[2] Hoe lank was ek, selfs na die aflegging van my liggaam, nog van my aardse eiewaan vervul! Aan `n in waarheid vrye gees was die voorbehoud om die reeds broos geworde rots uit sy vaste slaap wakker te skud. Die rots het verstuif en ek staan hier nou in absolute nietigheid voor U, o Heer, soos `n pasgebore kind en kyk verbaas na `n nuwe wêreld in haar heilige omstandighede. Maar hoeveel het die kind voor op alle wyse en magtige heersers op aarde! Alles kom my hier so groots en verhewe en uitermate veelseggend voor. O heerlikhede sonder naam en sonder tal! O Vader, hoe groot en heilig is U tog!”

[3] Ek sê: “Ja, jy het gelyk; op aarde moet daar verskille wees, anders was hulle nie wat hulle moet wees nie. Maar hier is iedereen gelyk. Daar bestaan geen rang hier nie, behalwe dat julle almal My kinders is en Ek julle aller Vader en Heer. Desondanks bestaan daar ook verskille hier, want niemand sal iets verloor van wat hy op aarde eerlik besit het nie. Jy was op aarde `n goeie keiser. En sien, jy sal weer keiser word, maar oor `n baie groter ryk as op aarde. Hier sal jy gestel word oor `n hele son, waarin `n triljoen aardes plek sou hê. In dié stad en wel in jou huis, sal jy jou toekomstige bestemming van naderby leer ken.

[4] Nou staan ons egter reeds by die poort; laat ons daarom met die klanke van `n harp binnegaan.”

[5] Ons betree nou die stad; `n stad vol lig en lewe, waarin ewig geen gebrek heers nie, omdat alles in die grootste oorvloed voorhande is en ewig moet wees. Want vanuit hierdie stad onttrek die hele oneindigheid haar voedsel, sowel natuurlik as geestelik.

[6] Robert en die ander verbaas hulle oor die lieflikheid van die wonings wat hier in so groot getalle staan, dat hulle deur niemand meer getel kon word nie. Want die aantal wonings van God se stad het wel `n begin, maar nooit `n einde nie. Wel is hierdie stad in die begin so opgestel dat sy `n volmaakte vierkant vorm, maar daaragter strek sy haar eindeloos uit en het nêrens en nooit `n begrensing nie.

[7] Na `n lang tyd van verbasing sê Robert: “Ja, nou begryp ek eers ietwat dieper, wat dit wil sê: “Geen oog het ooit gesien, geen oor het ooit gehoor en in geen mensehart het ooit opgekom wat die Heer berei het vir hulle wat Hom liefhet nie”. Het die mens op aarde ook maar die minste vermoede gehad van wat hulle hier te wagte staan! Om duisendmaal te sterwe sou vir hulle beter wees as om, al is dit maar `n paar minute lank, te lewe op aarde. Maar die groot liefde en wysheid van die Heer verberg dit vir die oë van die sterflinge, sodat hulle hulle proef kan deurstaan en die korrekte stewigheid van hulle gees verwerf, waarsonder dit vir hulle onmoontlik sal wees om so `n oorvloed aan saligheid te kan verdra.

[8] O Heer, nou begryp ek ook waarom geeste van my soort hulle sterflike broeders dalk `n bietjie vergeet en hulle maar baie selde aan hulle toon. Wie sou na so `n oorvloed aan saligheid nog aan die slegte aarde dink as hy nie so nou en dan deur U, o Heer en Vader, aangespoor word om op die regte oomblik ook nog sy sterflike broeders op aarde te gedenk nie!”

Die Vaderhuis in die hemelse stad. Die heerlik​heid van sy ruimtes en sy bewoners. - In teen​stelling daarmee die eenvoud van die Heer

285 Robert sê verder: “O Heer en Vader vol liefde, sagmoedigheid en geduld, wat se pragtige paleis is dit tog nie wat presies teenoor ons na die môre toe lê?” - Ek sê: “Dit is My hoogs eie huis! Maar daarin is baie, baie wonings waarvan jy nou ook een vir ewig sal betrek. En julle almal wat nou by My is, sal ook daarin woon. Hierdie wonings sal julle seker baie goed geval.”

[2] Keiser Josef sê: “Wat? By U, heiligste Vader, in U naaste omgewing sal ons wees? Dit sou te veel saligheid vir ons arme sondaars wees. Ons is reeds tevrede en geheel en al salig met die kleinste hoekie in hierdie stad.” Ek sê: “My liewe broeder, kyk, daar staan tog geskrywe: “Waar Ek is, daar sal ook hulle wees, wat My bo alles liefhet.” Julle het My nou bo alles lief en het My in julle harte altyd meer liefgehad as wat julle gedink het. Daarom moet julle ook daar woon waar Ekself woon en saam met My werk in ewige gemeenskap. Julle sal baie in My huis aantref, want dit is baie groot en tel baie, baie wonings. Laat ons nou na binne gaan! Die drie broeders gaan voor!”

[3] Ons kom nou in `n groot voorportaal van die huis. Die vloer is van die suiwerste, deursigtigste goud. Aan beide kante staan twaalf pilare wat die plafon van die voorportaal dra. Die pilare straal soos sonne en speel in grootse prag met alle kleure van die reënboog. Sy bestaan uit suiwer diamant. Die wande van die voorportaal is van porfier, (siersteen) die plafon is van smarag en die trappe na die eerste verdieping (die huis het drie hoofverdiepings) is van die suiwerste robyn met goue rande en lei reg omhoog na `n groot deur, wat niemand behalwe Ek kan oopmaak nie.

[4] Almal wat daarby is, raak nie uitgekyk oor die prag van hierdie voorhof nie. Josef sê: “Broeders, sou alle keisers en konings op aarde, as hulle al hulle skatte sou gebruik, wel in staat wees om so `n voorhof met aardse materiaal te bou? O God, wat `n onuitspreeklike prag en onbeskryflike majesteit!

[5] Die Heer Self bly ewenwel steeds dieselfde in Sy hoogste eenvoud. Soos wat Hy eens op aarde die mens onderrig en hulle die weë van die lewe geleer het, so wandel Hy ook hier in Sy hemele. Geen strale en geen skitterende hofhouding van miljarde engele omgewe Hom nie. Ons hier is byna Sy enigste begeleiding. Buite op straat is dit egter wel besig. Uit miljoene kele klink die lieflikste lofprysings onder die harmonieuse klanke van welluidende harpe. Die hemellug is geheel en al gevul met gesange. Mens sou byna glo dat al hierdie hemele slegs bestaan uit gesang en die suiwerste harmonie.

[6] In die stad gaan dit redelik lewendig, maar hier by die Heer van alle heerlikhede, by die almagtige Skepper en Vader van die oneindigheid is dit op die prag van die huis na, baie eenvoudig. Geen hofhouding, geen skitterende begeleiding, geen by die Heer van die ewigheid behorende ontvangs nie, en dit is nêrens te bespeur nie. Laat ons tog ietwat lawaai maak, sodat die baie bewoners van die huis, op die koms van die Heer opmerksaam gemaak kan word!”

[7] Ek sê: “Laat dit maar agterweë, liewe broeders! Die bewoners weet baie goed wat hulle by My koms moet doen. Julle is die lawaaimakers op aarde gewoond en dink daarom dat daar ook hier by My koms `n enorme lawaai gemaak moet word. Dit is egter gladnie nodig hier nie. Wanneer by die een of ander op aarde, en in haar geestelike vlakke volbringde werk, die harte van My liewe kinders in alle stilte na my toe aankom, vol liefde, dankbaarheid en hulle lewe vir My klop, dan is daar vir My al `n feesgedruis in oorvloed voorhande. Sodra ons die vertrekke betree, sal hulle ons wel tegemoet kom en ons op die lieflikste manier van alle hemele begroet.”

[8] Nou open Ek die deur en My vriende val op die trappe op hulle aangesig neer. Robert sê met bewende hart: “O Vader, dit is ineens te veel vir `n geskape gees, vir `n nietige lewensatoom van U oneindigheid! Die lig, hierdie heerlikheid en die bomatige hemelsmooi engele, wat met vogtige oë hulle oneindig mooi, sagte arms na U en na ons uitstrek! Vergeleke met hulle is ons letterlik vormloos, ondanks ons al ietwat hemelse voorkoms!”

[9] Nou kyk Robert na Helena om haar te vergelyk met die bewoners van My huis. Maar Helena is reeds van die skoonheid van My kinders voorsien. Robert skrik danig daaroor en sê: “O Heer, wat het daar tog met Helena gebeur en met Mathilde-Eljah? Hulle is ook al so mooi dat ek hulle nouliks nog durf aankyk.

[10] Ek sê: “Staan almal op en verbaas julle nie so nie, want julle self het nou ook al so `n vorm aangeneem!” Nou staan die sewe op, bekyk hulleself en deur hulle skoonheid herken hulle hulleself nouliks meer. “Is ek dit nog wel?” sê Robert vol verbasing. Ek sê: “Ja, jy is dit! - Maar nou gaan ons die eerste vertrek binne.”

Intrede in die binneste. Robert as nuwe aarts​engel en hemelvors. Sy deemoed en wysheid. Robert se waardigheidstekens

286 Ons tree nou binne in die eerste vertrek, dieselfde vertrek, waar die eens afgeslote deur na toe gelei het, en wat mens eers via die robyne trappe bereik.

[2] Robert en sy helper Peter is sprakeloos van suiwer verbasing. Omdat beide van Uranus afkomstig is (wat Peter egter om goeie redes nog nie weet nie) hou hulle natuurlik baie van bouwerke, veral van sulke reusagtige grotes. Is dit bowendien nog met ooreenkomstige prag en majesteit versier, dan is dit vir hulle iets baie buitengewoon. Beide hou hulle oë op die hoë galerye en die kunstige pilare gerig en merk nouliks iets van die heerlike liefdevolle, groot hemelgeselskap wat in Robert `n nuwe aartsengel en die hoof van `n nuwe groot vereniging begroet.

[3] Nou stoot Helena vir Robert ewe aan en sê: “Maar liefste Robert, vergaap jy tog nie so aan al die mooi dinge nie! Kyk tog net hoe word jy ontvang!” Na die halwe beswyming kom Robert weer tot homself en sien hoe die mooiste liefdesengele hom op `n rooistralende kussing `n pragtige kroon aanreik en `n septer van deursigtige goud, wat `n glans soos van `n opgaande son versprei; en ten slotte ook `n swaard, wat deur `n onblusbare vlam omgewe word.

[4] Die oorhandigers van hierdie waardigheidstekens buig nou voor Robert-Uraniël en sê vriendelik: “Sien hier, liewe, voortreflike broeder, ontvang die regmatige beloning, wat die Vader jou al vanaf die begin van die wêreld berei het! Terwille van die leer van Christus, het jy op aarde tot `n martelaar geword, Jy kon dit wel voorkom het, maar jy wou dit nie, en daarom was jy `n martelaar vanweë die korrekte betekenis van die suiwer leer van Jesus, ons God, ons liefdevolle en heilige Vader van die ewigheid.

[5] Op aarde het jy weliswaar nie geglo dat Jesus, gebore te Bethlehem - deur jou die wyse van Nasaret genoem - God die Heer Self was nie. Maar jy het tog baie besonder van hierdie wyse gehou en in jou hart het jy wel sy Goddelikheid ingesien, hoewel jou verstand nie daarmee wou instem nie. En deur hierdie liefde behou jy Sy liefde en genade, wat jou nou tot `n groot vors van die hemele maak. Aanvaar daarom nou kroon, septer en swaard; tekens van krag, mag, liefde, wysheid en regverdigheid en word `n wyse vors van jou nuwe gemeenskap! Die Heer het jou geseën en wil dit so hê!”

[6] Robert, totaal oorbluf oor hierdie verskyning, sê met diepe deemoedigheid: “My liewe hemelse vriende en vriendinne, as julle my, in plaas van hierdie koninklike waardigheidstekens, die van `n skoenpoetser aangebied het, dan sou ek dit met die grootste ontroering aangeneem het, maar hierdie, vir geen prys van die hemele nie! As die Heer en Koning van die hemel en alle wêrelde geen kroon, septer of swaard dra nie, waarom dan ek as arme sondaar wel? Kyk daar. Naas my staan drie keisers, wat al op aarde gewoond was om krone te dra. Reik die kentekens vir hulle aan, hulle sal nie daardeur verwaand word nie. Maar ek sou daardeur ten slotte verwaand kon word en dit sou regtig geen wins vir my beteken nie, nóg vir julle en die gemeenskap, nóg vir die Godsryk in my hart. Die laaste is my egte huis, waar ek leiding moet gee by die ordening en in die Naam van die Heer en Vader. Laat daarom agterweë, wat my ewig nie toekom nie!”

[7] Die engele sê: “Vriend, dit is die wil van die Heer! Wil jy jou daarteen verset?” Terwyl hy op My wys, sê Robert: “My Heer en my God het nog niks gesê nie! As Hy dit vir my sal sê, sal ek dit verseker doen, maar nie sonder Sy Woord nie. Want Hy alleen is alles vir my, sonder Hom beteken alle hemele niks vir my nie! Daar staan geskrywe: “Julle moet almal deur God onderrig word. Wie nie deur die Vader opgevoed word nie, deug nie vir die hemel nie, en kom nie tot die Seun nie, wat die ewige ryk is van die Vader!”

[8] Die draers van die waardigheidstekens kom na My toe en sê: “Vader, wat moet ons nou doen? Hy neem hierdie onderskeidings nie aan nie!” Ek sê: “Wil hy bly soos Ek, gee dit dan maar op, want hier bestaan ewig geen dwang nie, maar volledige onvoorwaardelike vryheid. Hierdie broeder is egter geen alledaagse gees nie. Soos wat hy is, is daar maar weinig, daarom moet ons van hom ook iets goed vind. Plaas hierdie waardigheidstekens in sy kamer; as dit nodig sal wees, sal hy hulle wel gebruik. Bring nou egter vir die drie aardse vorste hulle eie krone, septers, swaarde en purper! Laat dit so wees!”

Die drie keisers ontvang hulle rykswaardig​heidstekens. Hulle betekenis. Groot bestemming van die burgers van die hoogste hemel

287 Onmiddellik word vir die keiserlike waardigheids​tekens aangedra. Op rooistralende kussings word die drie aangebied, sodat hulle die sal aanneem as teken van verheerliking van dit waartoe hulle op aarde geroep was. Maar ook die keisers weier beslis om in My huis en aan My sy waardigheidstekens te dra, omdat Ek tog die Koning van die konings en as volmaakte Heer van die heerlikhede, nóg kroon, nóg septer en nóg minder swaard en purper dra.

[2] Ek sê egter vir hulle: “My liewe vriende, van `n voortdurende dra van hierdie tekens is immers geen sprake nie; maar julle moet hulle tog aanneem en besit. Daar is redelik uiteenlopende lewens​omstandighede en opdragte hier, dikwels die skitterendste besoeke uit die tydlose wêreldgebiede en baie missies na verskillende wêrelde en sonne. Eweneens na die twee onmeetlike laer hemele en veral na hulle tydlose gemeenskappe, asook sendings na die tydlose geestesgebiede van wêrelde in alle soorte en mates. Vir sulke geleenthede moet die aartsengele wat van hier uitgestuur word, van waardigheidstekens voorsien wees en dit dra as duidelike bewys, dat hulle self die magtigste oorwinning oor hulleself behaal het en nou met My heer is oor die hele oneindig​heid.

[3] By missies op aarde, waar My kinders opgevoed moet word, is dit uiteraard nie nodig nie. Hulle moet naamlik in die grootste moontlike eenvoud opgevoed word; daarom mag hulle van hieruit nie deur prag en praal uit hulle tog al moeisaam te bewaarde deemoed gewek word nie. Heel anders lê dit by geeste, wat bewoners is van groot middelsonne en reeds te midde van die grootste lig en die hoogste glorie gebore word en in wonings lewe, waarby alles wat julle selfs hier sien, lyk soos `n armoedige hut. Daar moet mens dan ook, as dit nodig is, met die grootste prag en die hoogste glorie optree.

[4] En kyk, by sulke dikwels voorkomende geleenthede, het julle dan sulke waardigheidstekens nodig, waardeur julle die betreffende geeste laat weet, dat julle vorste uit die hoogste hemele en as die ware broeders van die allerhoogste Godsgees is. Onder julle voetstappe moet songebiede bewe en die stem uit julle mond moet klink soos die donder van so `n onweer, wat op die sonwêrelde die vlammende gemoedere van hulle magtige bewoners die diepste respek bly inboesem. Julle sal nou goed begryp waarom sulke tekens hier aan julle oorhandig word.

[5] Die kroon is `n teken dat julle, wat betref julle siel, wat julle gelouterde liggaam is, My kinders is - en wat betref julle gees, wat voortkom uit My hart en My “Ek” in julle is, My broeders is. Die septer gee aan dat julle, omdat julle My “Ek” in julle dra, en vir ewig saam met My gelyke regeerders van die oneindigheid is. Die swaard is egter `n teken van die mag en die gesag wat aan julle deur My vir altyd verleen is. Die purper ten slotte getuig daarvan dat julle uiterlike netsoos julle innerlike suiwer liefde is, en dat julle, netsoos Ek, oral slegs deur die mag van die liefde alles wil reël en beheers. Daarom kan julle hierdie waardigheidstekens nou sonder enige bedenkings aanvaar.”

[6] Rudolf sê: “O Heer en Vader vol goedheid, liefde en erbarming! Ons drie is nou so vol ontsag dat ons U ewig nooit genoeg kan dank nie. Maar die res van my aardse kinders, hoewel opgeneem in hierdie hoogste hemel, is tog buite hierdie stad geplaas en kan onmoontlik netso gelukkig wees soos ons. Sou dit nie moontlik wees dat ook hulle hierheen mag kom en aan ons gelykgestel word nie?”

[7] Ek sê: “My broeder, jou besorgdheid kom ietwat te laat. Kyk maar net agtertoe na die deur waardeur ons binnegekom het en jy sal hulle almal sien, bekleed met dieselfde onderskeidingstekens! Vol verrukking kom hulle My daarvoor dank. Tussen hulle en julle drie bestaan slegs die verskil, dat hulle hierdie tekens ietwat voor julle in hulle majestueuse wonings gekry het. Vandaar dat hulle dit ook reeds dra, terwyl julle dit nog nie aangeneem het nie. Hoe geval dit julle?” Rudolf sê: “O Heer en Vader, ek vind geen woorde om my dank aan U uit te druk nie! Hulle het dus ook dieselfde bestemming as ons?”

[8] Ek sê: “Vanselfsprekend! Alle bewoners van My allerhoogste hemel het dieselfde allerhoogste bestemming. Wel het hulle wat in My naaste omgewing, en wat in My eie huis woon, die meeste te doen, soos ook die lewensenuwee van `n mens, wat die naaste aan die hart lê, voortdurend die mees aktiefste moet wees.”

[9] Rudolf en alle ander dank My nou uit die diepste van hulle hart. Dan roep Ek vir Robert en sê vir hom: “Liewe broeder, gaan saam met die drie broeders, Petrus, Paulus en Johannes, wat die vaste gebruike van die huis reeds ken, en maak `n goeie tafel gereed! Jy begryp goed wat Ek bedoel! Maar neem die grootste, want ons sal redelik baie wees.”

Heerlikheid van God se kinders. Die eetsaal van die Heer. Die groot oertuin van die skepping. Die aktiwiteit van die volmaakte geeste in die groeiende besef van die liefde

288 Robert-Uraniël vra of hy ook sy vriend Peter en die twee die vroue mag saamneem. Ek sê: “Het jy dan nie voorheen verneem dat volledige vryheid hier vir iedereen heers nie? Waarom dan nog sulke vrae? Hier kan jy doen wat jy maar wil, dit is alles goed. Want hier kom niemand, behalwe diegene wat sy aardse wêreldwil heeltemal uit homself uitgeban het nie, en in die plek daarvan My wil vir ewig volkome in hom opgeneem het. Omdat jy dit gedoen het, is jy hier en kan jy onmoontlik iets anders wil as wat Ekself wil. Daar bestaan egter nêrens en nimmer `n hoër en meer volkome vryheid as die van My eie wil nie. Waarom sou jy dan nog in een of ander handeling geknel word, noudat jy dit volledig in jou het?

[2] Sonder hierdie onvoorwaardelike hoogste vryheid sou Ek, en sou almal wat met My volledig één geword het, jou reinste illusie wees, en die volkome geluksaligheid van My kinders `n leuen. Daarom kan jy jou hier heeltemal gedra asof jy die volkome heer van die huis is. En ander kan dit ook doen, want hier in My huis bestaan geen rangorde nie. Hier is elkeen heeltemal broeder en suster en slegs Ek is julle aller Heer en Vader. Na gees en innerlike waarheid is Ek egter ook julle broeder. Nou weet jy alles; handel daarom en vra nie weer nie!

[3] Robert neem nou vir Peter, Helena en Eljah saam en begewe hom saam met Petrus, Paulus en Johannes na die naasgeleë vertrek. Van suiwer verwondering het hy hier weer glad geen raad nie, en daarom sê hy vir Petrus: “Vriend, broeder, jy gaan hier so totaal onbevange na binne en dit lyk heeltemal of jy nie eers na die tallose heerlikhede in hierdie groot saal van God oplet nie. Dit is werklik merkwaardig! Kyk, vir my sou hierdie saal `n onderwerp wees om ewig te bekyk en te bestudeer.

[4] Petrus sê: “Jy vergis jou, broeder, as jy van my sou dink dat dit `n gewoonte is om hierdie werk vir my as alledaags en minder agtenswaardig te beskou! Inteendeel! Ek bekyk egter alles met `n sekere gemoedsrus en verkondig die lof van die Heer in my hart. Jy is nog `n nuweling hier, en ken nog nie die korrekte gebruike van die huis nie en het bowendien `n redelik lewendige en vurige gees. Daarom staan jy ook dadelik in vuur en vlam. As jy mettertyd die groot huis van die ewige Vader en die liefdevolle huisreëls van naderby leer ken het, sal jy my gedrag sekerlik heeltemal goed vind.

[5] Vanweë jou ywer geval jy my origens buitengewoon goed! Want jou gees is heeltemal soos die van ons broeder Paulus, wat netsoos jy, nog steeds vol vuur is en nog altyd dieselfde vinnig ontvlambare gees het. Maar daarom is ek nie minder `n entoesiastiese liefhebber van alles wat die Heer betref nie; al bly ek rustiger daarby en maak na buite toe weinig drukte, maar in my hart dan ook soveel te meer.

[6] Maar nou aan die werk! Kyk daar na die groot tafel van die suiwerste, deursigtige goud. Dit sal ons na die middel van hierdie saal trek en hom dan ryklik voorsien van brood en wyn en allerlei hemelse vrugte, wat ons daar in die groot kas aan die middagwand in oorvloed sal aantref.”

[7] Na hierdie woorde van Petrus is Robert tevrede; almal gaan aan die werk en dek die tafel binne enkele oomblikke. Wanneer Robert die heerlike vrugte van allerlei soorte sien, sê hy: “Waarlik, wat op alle beter hemelliggame wel as die edelste vrugte voorkom, is hier in volle rypheid en oorvloed voorhande. Die piesangs van ons aarde is hier die enigste bekende vrug aan my.”

[8] Petrus sê: “Het jy dan nooit druiwe op aarde gesien nie, nooit vye en perskes en geen lemoene nie? Dit is ook hier. Kom net hier na die venster en kyk net na die groot tuin. Daarin sal jy alle denkbare soorte vrugte sien, wat jy ooit op aarde in die natuur, of afgebeeld, gesien het.”

[9] Robert sien deur die venster `n enorme groot tuin met `n oorvloed van vrugte. Versteend bly hy staan en sê: “Hoor net broeder, dit sal tog wel die tuin van aller tuine van die hele oneindigheid wees! Wat `n onafsienbare uitgestrektheid! Wat `n indeling en wat `n oorvloed aan tallose soorte van die edelste en seldsaamste vrugte! Werklik, uit hierdie tuin sou die hele aarde met `n eenmalige oes tenminste vir duisend jaar voorsien kon word! Maar wie kan dan hierdie byna huiweringwekkende massa verorber?”

[10] Petrus sê: “Die eerste verbruikers is ons. As tweede kom alle bewoners van hierdie stad, wat waarlik geen grense na die ooste toe het nie. En die derde groep verbruikers is die bewoners van die twee laer hemele. Via hierdie na benede ook die hele geesteswêreld en via haar die hele natuurwêreld. Want dit is `n modeltuin vir die hele oneindigheid! Begryp jy dit nou?”

[11] Robert sê: “Ja broeder, so het ek my dit ook voorgestel. Maar nou sou ek nog graag die arbeiders, wat so `n tuin in die Naam van die Heer versorg, wil leer ken.” Petrus sê: “Dit doen die Heer alles Self deur Sy almagtige wil. Hy wil dit en dit is daar. Die verdere verplanting gebeur dan deur spesiaal daarvoor aangewese geeste en engele, aan wie die vrugbaar maak van alle hemelliggame toevertrou is.

[12] Hierdie geeste en engele bly nie altyd hiermee besig nie, maar word van tyd tot tyd deur ander vervang. Die afgelostes kry dan dadelik weer `n ander taak toebedeel. In die hemele is nooit sprake van eentonige werk nie; oral heers die mees vrye en veelsoortige afwisseling. Elkeen hou hom besig met wat hom vreugde en saligheid verskaf. As hy dan geen plesier meer in die een of ander besigheid het nie, dan is daar dadelik genoeg voorhande waaruit hy kan kies, wat hy maar wil. Dit sal tog wel meer as genoeg vryheid wees?”

[13] Robert sê: “Goeie God, ja! Dit noem ek `n vry lewe! O aarde, van so `n onbegrensde vryheid het jy tog sekerlik nooit gedroom nie! Maar wat gebeur daar nou? Die tafel is gedek, moet ons miskien `n teken gee?” Petrus sê: “Vriend, dit was nog `n baie aardse gedagte van jou! Dink jy dan dat die Heer en die ander bewoners van die huis nie weet of ons klaar is met ons werk nie?”

[14] Robert sê: “Ja, die Heer weet dit baie seker, maar hoe kom die ander bewoners van die heilige huis dit te wete?” Petrus sê: “Kyk, daarvoor is hier reeds `n voorsiening getref: In elkeen van die talloos baie vertrekke van die huis is daar in al drie hoofverdiepings `n sogenaamde instruksiebord. Op die bord word deur die Heer aangegee wat daar moet gebeur en elke bewoner rig hom as oorgelukkig en oombliklik daarvolgens.

[15] Dieselfde voorsiening is ook getref in alle ander hemele, slegs na goed berekende verhoudings in mindere mate as hier in die huis van die Vader. Jy sal dit alles nog nader leer ken. Glo my, hier raak mens nooit uitgeleer nie! Mens bly leerling vir ewig, want ons voleinding bestaan slegs uit die liefde en die ontvanklikheid vir die steeds groeiende genade van die Vader. Maar wat die kennis en ervaring opdoen betref, bly ons ewige leerlinge van die Heer. Die Heer alleen is alwetend; ons egter slegs in soverre die Heer dit wil, en dit goed en doelmatig vind.

[16] Daarom vind mens hier naas `n indrukwekkende kennis van die geeste, tog nog voortdurende vrae oor en uitlê van verskynsels en dinge van allerlei aard. Ook by jou sal daar sekerlik nooit `n einde daaraan kom nie. Die mens vind sy weg die maklikste as mens, in plaas van die kennis, steeds die liefde meer probeer te versterk, want die liefde bevredig, maar die kennis nooit!

Robert se persoonlike verhouding tot die Habsburgse keisers. Geërfde of gekose troonopvolging. Staatspolitieke wenke van Petrus

289 Robert sê: “Dit is nou juis deur die Heer so wys gereël, want sou daar heeltemal niks meer te vra wees nie, dan sou die bestaan mettertyd volkome ondraaglik vir `n gees word. Maar so is `n mens, selfs as volmaakte gees, ook hier in die huis van die Heer, waar die een wonder op die ander volg, uiters begrens in kennis. Ja, mens begryp selfs nie eens die mees voor die hand liggende dinge nie. En so is dit goed, omdat hart en gees voortdurend aktief gehou word daardeur.

[2] So het ek my al dikwels afgevra wat ek eintlik met die Rooms-Duitse en Oostenrykse keisers te make het. Hoe kom ek in hulle en hulle in my geselskap? Ek kan myself, vir my gemeenskap, wel geeste voorstel, van my aardse lewensperiode, of in die Oostenrykse state my denkwyse gedeel het en in dieselfde tyd dat ek uit Wenen hierheen gehelp was, in die geesteswêreld aangekom het. Maar hoe die vorste van Oostenryk, benewens verskeie Roomse biskoppe, in my geselskap kom, is vir my `n raaisel - ek het tog nooit enige verbinding met hulle gehad nie, omdat hulle hulle heerskappy op aarde lank voor my tyd uitgeoefen het. As hulle my uiteindelik in hulle gemeenskap sou opgeneem het, sou dit te verklaar wees. Maar dat ek hulle in my gemeenskap opgeneem het en dat hulle in `n sekere sin na my toe gekom het, is vir my `n raaisel! Begryp jy miskien die rede, liewe vriend en broeder?”

[3] Petrus sê: “Die rede daarvan is baie eenvoudig: Kyk, jy was van meet af aan steeds `n vyand van die dinastie van die Habsburgers. Alle misbruike in Europa het jy slegs aan haar toegeskryf. Met so `n wrok sou jy egter nooit `n bewoner van die ryk van die suiwerste liefde kon geword het nie. Daarom het die Heer jou die geleentheid gebied om jou met jou teenvoeters te versoen, hulle waarde te erken en hulle as egte broeders in jou hart op te neem. Daarom het hulle dan ook in jou huis gekom.”

[4] Robert sê: “O ja, nou begryp ek inderdaad die rede. Sekerlik, die deur Rudolf ingestelde erfreg van die keiserlike waardigheid was vir my `n gruwel van verwoesting van byna alle regte van die mens, want na `n erflike regeringsamp word alle ander geeste agter gestel, ook al was hulle duisendmaal wyser as hy wat op die troon sit. Die wysste man in die ryk moet swyg en word deur die vors, wat homself erfregtelik as `n Salomo beskou, nie erken en nie gebruik vir die welsyn van die volk nie. Kyk, sulke en nog ander redes het my steeds met wrok vir die Habsburgers vervul en alles in my het in opstand gekom as ek gedink het aan die heerssugtige Rudolf, wat selfs nog tot in sy laaste nakomelinge wou deur regeer, indien moontlik tot aan die einde van die tye.

[5] Nou het daar inderdaad `n ander lig vir my oor die regsorde opgegaan. Ek sien helder en duidelik in dat `n middelmatige keiserryk tog baie beter deur erfopvolging is, as die beste deur kiesreg verkreë ryk, waarby daar altyd vyandigheid ontstaan tussen hulle wat die reg het om tot keiser gekies te word en diegene uit hulle midde wat deur die lot op die troon geplaas is. Dit is bes moontlik dat die Heer Self gewil het dat die gekose vorstedom plek moes maak vir die erfvorstedom.

[6] Sou daar nou egter nie baie vinnig `n einde kom aan die erflike dinastieë en hulle ryke nie? Iets daarvan het die Heer Self onlangs in Sy heilige woorde laat deurskemer. Hoe dink jy hieroor?”

[7] Petrus sê: “Vriend, ons bekommer ons hier maar weinig daaroor! Die mens is vry in hulle aards-politieke betrekkinge en hulle staatkundige verhoudings en kan dit reël soos hulle wil. As hulle `n regverdige owerheid het, moet hulle dit gehoorsaam en één wees met haar, dan sal hulle rus en vrede hê. Alle burgers van `n staat moet, in geval van nood, ook hulle vors bereidwillig tersyde staan, dan sal hulle `n gelukkige volk wees en ryk aan alle aardse dinge. Vir `n volk wat egter na alle bitter gebeurtenisse waardeur dit deur eie skuld getref was, die skuld op die regeerders te skuif, sal daar weinig sprake van geluk meer wees nie. Waar volkere ook maar begin om te twis met hulle regeerders, kry hulle vyande spoedig geleentheid om te lag.

[8] Doen hulle dit, dan het hulle dit aan hulleself te wyte as daar slegte tye vir hulle aanbreek. Die Heer laat sulke tye weliswaar nooit oor die mens kom as `n oordeel van Sy wil nie; Hy verhinder dit egter ook nie, maar laat die mens die vrugte oes wat hulle gesaai het.

[9] Want die mens op aarde het `n heeltemal vrye wil. Ja, selfs die aarde lê in hulle hande. Beledig hulle haar, dan sal sy hulle ook straf, soos ten tye van Noag. Wend die mens hom egter tot die Heer en vra Hom om `n goeie regering, om rus, vrede en goeie ordelike toestande, dan gryp ook ons in die teuels van die vors in en lei hom en sy volk op die weg, waarlangs slegs geluk bereik kan word. Daarom moet die mens nooit wrok koester teenoor hulle vorste of hulle selfs haat nie, want ook hulle is mense. Hulle kan hulle egter seën en die Heer vra of Hy hulle nie as hulle aardse bestuurders wil lei en seën nie. Dan sal hulle oorgelukkig wees. Wel, het ek goed gespreek of nie?”

Robert se politieke ywer. Petrus oor die selfhulp van `n volk en oor God se hulp. Die Vader weet wanneer dit tyd is

290 Robert sê: “O ja, jy het volkome gelyk. Elke mens op sigself doen goed daaraan as hy die bo hom geplaasde owerheid gehoorsaam in wêreldse aangeleenthede en hom vreedsaam gedra onder alle omstandighede van die aardse lewe. Maar wat moet die arme mens doen as hulle vorste uit angs troon en glorie verloor by hulle onderdane en ook die sfeer van die gees aantas? As hulle haar kettings en die sig van die siel en gees verduister, die suiwer leer van die Heer op aarde verander in afgodery en die mensdom daardeur met algehele blindheid tref? Wat moet sulke geknegte mense dan doen as die heerssugtige draers van die kroon brandstapels, galge of ten minste streng kerkers bou vir die profete wat deur die Heer self gewek is?

[2] Sou die mens dan ook vanuit die hemele nie die reg hê om hulle te ontdoen van die moordenaars van die gees nie? Is so `n handelswyse ook vir die orde van die hemele, dan moet mens daaruit aflei dat dit vir die Heer om`t ewe is of die mens op aarde `n toordokter, `n duistere heiden of `n suiwer Christen is. Wanneer dit egter die geval is, begryp ek die hele verlossingsgeskiedenis, alle waarhede van die profete en die suiwer wonderleer van die lewe uit die mond van God, glad nie. Dan kon die mensdom eerder in haar oernag gebly het. Miljoene mense wat hulle Christene noem, het nie die flouste idee van Christus, die Heer en van Sy leer nie. Die pous is hulle god en die vors sy handlanger. Beide sorg na die beste vermoë daarvoor om die mens dom te hou en om elke geestesvonk in hulle onderdane te verstik. Sê net, vriend, het die nog êrens voorkomende, meer verligte genootskappe dan nie ook die minste reg om hulle teen so `n geestelike tirannie te verhef en haar te vernietig nie?”

[3] Petrus sê: “As hulle daartoe in staat was, waarom nie? Kan hulle dit egter nie, dan sal hulle poging hulle duur te staan kom, en hulle word dan daarna nog tienmaal erger verkneg as eers. Ek sê vir jou, dit sal ewig so bly dat `n mens self heeltemal niks alleen sal kan doen nie. Probeer hulle dit tog, dan bereik hulle daarmee dat hulle situasie maar net versleg, maar nooit verbeter word nie. Dit is heel iets anders, as `n meer verligte gemeenskap van mense die Heer aanroep om hulp en beskerming. Dan gaan die Heer Self aan die werk en kom daar vir goed `n einde aan die tirannie. Slegs die Almagtige kan alle ander mag verslaan! Die onmag van die mens vermag egter niks sonder die Heer nie. Origens weet die Heer presies hoever Hy `n tirannie kan laat voortwoeker.

[4] Ek sê vir jou: Die Heer meet die tyd van elkeen, en so is ook die tyd van elke tiran noukeurig afgemeet. Dikwels ontbreek slegs die laaste druppel; val dit, dan is die tyd ten einde. Maak jy daarom geen sorge meer oor die omstandighede op aarde nie! Die Heer weet die beste hoe Hy dit moet lei en besleg.

[5] Hoe dikwels het ek reeds van die beter aardbewoners die wens verneem, of die Heer tog eindelik net `n einde sou wil maak aan die pousdom. Maar die Heer talm nog steeds en weet baie goed waarom Hy dit doen. Dat Hy egter nie meer lank sal talm nie, daarvan kan jy volkome verseker wees. Rome verbeel hom wel om gelyk met `n feniks te wees, wat homself verbrand en dan weer pragtiger as voorheen uit sy as verrys. Maar hierdie keer sal die uiteindelike as bly. En so sal dit nou ook met baie ander op die aarde gaan! Begryp jy dit?”

[6] Robert sê: “Ja, nou eers is ek in alles duidelik onderrig. Maar nou kom die Heer. Daarom nou niks meer hieroor nie!”

[7] Robert kom My met die hele geselskap tegemoet en sê: “Heer, Vader, alles staan gereed soos wat U dit opgedra het.”

[8] Ek sê: “Liewe broeder, dit het Ek al gesien. Maar as Ek nie Self gekom het nie, dan het jy My en die groot geselskap nog danig lank laat wag en sou jy nie gekom het om My ten opsigte van die geselskap te sê: “Heer en Vader, kom, alles staan gereed!”

[9] Robert sê: “Heer, dit wou ek sonder meer doen, maar broeder Petrus het my daarvan weerhou!” Ek sê: “Wel, wel, as jy in die huis weinig op die proef gestel word, mag jy nie dadelik so toegeeflik wees nie!”

[10] Helena sê: “Kyk, ek het jou nog met my oë `n wenk gegee. Maar jy het jou vinger op die mond gelê, sodat ek hier sou swyg wanneer die eerste broeder van die Heer die woord voer! Julle het toe baie lank oor verskillende dinge gespreek, totdat ons liewe Vader Self gekom het, sonder om deur julle wyses geroep te word. Dit is wel goed vir julle dat die Heer julle `n bietjie teregwys!” “

[11] Ek sê: “Nou, nou, liewe dogter Helena, dit is alles alweer in orde. Robert is geregverdig omdat hy broeder Petrus volg. Broeder Petrus is eweneens geregverdig, want hy weet wat hom by sulke geleenthede te doen staan, en jy is ook geregverdig omdat jy My deur Robert wou laat binne roep. Ekself was egter nog nooit onregverdig gewees nie; sodoende het ons mekaar niks meer te verwyt nie. Daarom sal ons nou die maaltyd gebruik. Gaan, en roep die geselskap! En jy, broeder Petrus, open alle deure wat na hierdie eetsaal lei.”

Groot hemelmaaltyd en hemelkonsert in die Vaderhuis. Dawid as dirigent en komponis. Hemelse verblyfplek van ander musici

291 Nadat dit alles gebeur het, begewe die hele stoet, wat van alle kante af kom, hulle na die groot eetsaal. In geen tyd nie staan baie duisende in die saal en nog steeds kom nuwe groepe van nogeens duisende na binne. Robert en die hele aansienlike geselskap, wat vlakby My staan, se oë rek groot wanneer die enorme stroom nog steeds nie wil ophou nie. En Robert vra My baie saggies: “Maar in U almagtige Naam, die saal is reeds heeltemal volgeprop met mense en nog is die einde nie in sig nie! Waar sal hulle almal dan `n plek vind? Ons het die grootste tafel so ryk moontlik gedek, maar wat het hy aan hierdie enorme volksmenigte te bied?”

[2] Ek sê: “Wees maar gerus; jy het tog op aarde ook al gehoor dat daar baie mak skape in `n hok gaan. So sal ook die bewoners van My huis ten slotte voldoende plek vind!” Totaal verbaas sê Robert: “Wat? Is dit almal slegs bewoners van die een huis? Ja, hoeveel woon daar dan wel hier? Dit moet wel miljoene wees! Ag, nog steeds geen einde nie! Maar wat sien ek nou? Die saal word steeds groter en groter of lyk dit maar net so? Nou begin ook die galerye vol te raak! Nou eers is die einde van die stroom deur die geopende deure te siene! O Heer, hoeveel bevind hulle nou in hierdie groot saal?”

[3] Ek sê: “As jy die aantal wil weet: Dit is daar twaalf maal honderdduisend! (1,2 miljoen) Maar dit is nog lank nie almal wat My huis bewoon nie. Meer as tien maal (12 miljoen) soveel is vir belangrike besigheid afwesig en is aktief besig op die verskillende wêrelde en sonne in alle hemele en hulle tallose gemeenskappe. Begryp egter goed: Dit is almal uitsluitlik net bewoners van My huis, wat Ekself bewoon en waar Ek sorg vir My kinders.

[4] Jy sien egter dat daar in die belangrikste deel van hierdie stad `n enorme massa pragtige huise staan. Elke huis staan vry en het `n skitterende tuin rondom, ryk beplant met allerlei vrugtebome en ander gewasse, wat die heerlikste geur versprei. Die huise is almal heeltemal bewoon; die bewoners is ook My kinders, wat My in My huis besoek wanneer hulle wil. Ek beleef groot vreugde aan hulle en hulle is almal vol van die suiwerste liefde vir My en die broeders, wat in My hoogs eie huis woon.

[5] Verder sien jy na die ooste toe `n groot voorstad, wat nimmer eindig nie. Hierdie voorstad staan eweneens vol geboue van allerlei soorte, soos wat hulle in die mooiste vorms op die hemelliggame te vinde is. Hier sal jy volmaakte geeste uit alle wêrelde van die oneindigheid aantref, wat ook oorgelukkig is, na gelang van die aard van hulle liefde en hulle innerlike volmaaktheid. Tewens is daar egter in elke huis van hierdie groot voorstad ook `n deur en `n brug, deur middel waarvan die salige bewoners respektiewelik kan kyk en gaan na die hemelliggame waarop hulle in hulle vlees gewoon het.

[6] In die hoofstad is die huise egter so ingerig dat elke bewoner deur twaalf deure wat in die vertrek aangebring is, na alle hemelliggame van die hele oneindigheid kan gaan en weer kan terugkom wanneer die bewoner maar wil. Maar sulke deure wat na die hemelliggame voer, is slegs in elke huis aangebring in die vertrekke van die begane grond; nooit in hoër verdiepings nie. Daarom het elke vertrek van `n hoër verdieping ook dan `n ooreenkomstige vertrek op die begane grond. Die wonderbaarlike van so `n inrigting sal jy egter eers later beter leer ken, na gelang jou innerlike hom meer en meer sal ontplooi.

[7] Maar kyk nou net, tydens ons onderhoud het die twaalfmaal honderdduisend aan die groot tafel plaasgeneem en verskillende kleiner tafels is agteraf eweneens gedek en beset, en jy bemerk tog seker geen gedrang nie!”

[8] Robert sê: “Baie wonderbaarlik! Maar die groot tafel het ook `n lengte gekry, as mens met myle sou moet meet. O Heer, beste heilige Vader, ook die kleiner tafels het urelank geword, en die saal het nou `n dusdanige lengte, hoogte en breedte, dat mens beide Londen en Parys maklik daarin sou kon plaas. Werklik, dit is geen saal meer nie; dit is eerder `n hele wêreld!”

[9] Ek sê: “Ja broeder, hier doen ons dit dan ook ietwat groter as op aarde op die Reinerkögel! Wat dink jy?” Robert sê: “O Vader, U is te goed en te genadig! Om `n vonk van dié lig oor te bring na die aarde, sou haar so laat skitter dat die son soos `n donker klomp daarby sou lyk! Maar het die geeste op die twee hoë galerye bokant ons, ook tafels, spyse en drank?”

[10] Ek sê: “Ja seker! My huis het, soos jy buite sou opgemerk het, drie verdiepings. Vanaf elke verdieping kan mens via die gelykvloerse lopende galery met hierdie eetsaal, wat die hoogte van die drie verdiepings is, bereik. Dit is egter nie die enigste saal in die huis nie. Daar is nog baie wat almal vir verskillende doeleindes ingerig is. Jy sal hulle almal geleidelik leer ken. Laat ons nou egter probeer om ook `n goeie plek aan die groot tafel te kry!”

[11] Robert sê: “Heer, êrens sou `n rustige tafeltjie vir my beter wees. Want daar aan die groot tafel is tog nêrens meer `n goeie plekkie te vinde nie.” Ek sê: “Jy het ook nog gelyk! Daar staan duidelik nog `n vry, taamlik rojale tafel oop. Maak dit maar gereed, en ons almal, wat van die aarde hierheen gekom het, sal aan haar plaasneem. Vanaf hierdie tafel kan ons alle gaste ook goed oorsien en kan ons ook die beste deur hulle opgemerk word.”

[12] Robert en sy helper maak die tafel dadelik gereed, en Ek, die vorste en nog enkele ander benewens Robert, sy helper Peter en beide die vroue, gaan aan tafel en eet en drink van alles wat op die tafel is. Na die ete verhef die baie gaste hulle en hef vir my `n magtige lofsang aan, wat Robert besonder goed geval.

[13] Nadat die lieflike lied met `n oorvloed aan teer liefdeswoorde beëindig is, begin vanaf die galerye `n egte hemelkonsert te klink. Die opening bestaan uit `n pragtige kantate* met begeleiding van baie suiwer gestemde harpe met `n klank wat egter so helder en matig is, dat dit deur geen instrument op aarde in suiwerheid geëwenaar kan word nie. Dit is nog die beste te vergelyk met die klank van `n eolusharp wanneer `n suiwer en gelykmatige wind die harmoniese punte op die suiwergestemde snare laat klink. *(liries-epiese musiekkomposisie met arias en kore)

[14] Robert weet van suiwer geluksaligheid geen raad nie en die twee vroue ween van ontroering. Met `n vol gemoed sê Helena: “O God, o God, wat se aangrypende musiek is dit nie; mens sou heeltemal kan wegsmelt daarby! Elke toon dring verruklik deur tot in die hart. Robert, dit klink wel heelwat anders as die mooiste opera in die teater en oneindig beter as Turkse musiek!”

[15] Glimlaggend sê Robert: “Kom nou! Hoe kan mens nou na hierdie pragtige simfonie nog aan aardse, en dan nog wel aan Turkse musiek dink!” Helena sê: “Jy het gelyk! Dit is nou eenmaal my manier van doen: wanneer ek iets baie besonders goed en eg wil laat uitkom, stel ek altyd vir die grap iets baie banaal daarteenoor, en ek dink dat so-iets nie verkeerd is nie!” Robert sê: “Ja, jy het wel gelyk, maar stil nou, want by hierdie musiek moet mens egter net ore wees!”

[16] Saggies vra keiser Josef My: “O Heer en Vader, deur wie is hierdie kantate gekomponeer?” Ek sê: “Sien jy nie die dirigent daar op `n verhoging nie?” Josef sê: “O ja, liewe Vader, maar hoe hy heet en wie hy op aarde was, weet ek nie.” Ek sê: “Dit is Dawid, wat eens koning was van Israel. Hy is hier `n eerste dirigent en tewens die mees voortreflikste skepper van sulke musiekstukke, waaraan Ek steeds die grootste genoegdoening beleef.”

[17] Josef sê: “Ja, dit noem ek nogeens `n komposisie! In sy totaliteit klink dit dan soos `n grootse simfonie vir koor en orkes. Elke afsonderlike toon klink al soos `n volledige, sag uitgevoerde sonate. As ek ooit op aarde iets sou gehoor het wat ook maar naastenby so sou klink, dan sou dit die harmoniese klanke van die sogenaamde mondharmonika met die fynste silwer plaatjies wees. Ook dit besit in wese slegs `n bepaalde grondtoon, maar daarbinne ontwikkel dit as liefdesgeeste in die teerste vibrasies alle moontlike melodieë en modulasies. So kom dit ook hier vir my voor. Die grondtone vorm harmonies die hoof kantate, maar elke afsonderlike grondtoon word verlewendig deur wondermooie sonates.

[18] Ek sou egter graag nog iets van U wil verneem: Waar bevind die musici hulle, wat voor en tydens my tyd op aarde op die gebied van die musiek werklik die mooiste gepresteer het, soos byvoorbeeld Handel, Bach, Gluck, Mozart, Haydn en nog enkele ander wie se name minder bekend is?” Ek sê: “As jy per geleentheid in die eerste en tweede hemel kom, waar jy eweneens die mees fantastiese prag sal aantref, sal jy die geeste daar vind. Maar let nou op! Daar kom nou `n ander gedeelte van die konsert.”

Orrelkonsert met ligbeelde. Geheime oor die wese van klank en beeld. Grondwet van alle openbaringe van kragte: Krag en teenkrag

292 Josef, die ander voormalige keisers en Robert, sy helper en beide die vroue let nou vol spanning op wat daar gaan kom.

[2] Na `n rukkie weerklink die magtige akkoorde van `n orrel. En terwyl die akkoorde hulle melodieus met mekaar vermeng, word die pragtigste beelde in die vrye ruimte sigbaar, ongeveer op die manier waarop mens op aarde beelde tot stand bring met `n verskuilde kamera. Die verskil is dat dit slegs afbeeldings van reeds bestaande voorwerpe kan deurgee terwyl hier steeds nuwe beelde geskep word, omdat in die klanke steeds nuwe kombinasies na vore kom. Natuurlik roep klank kombinasies wat reeds eerder voorgekom het, ook steeds weer dieselfde beelde op. Hierdie klankbeelde is egter buitengewoon skerp hier en wissel mekaar steeds in die mees lewendige kleure en aangrypende mooi beelde af. Daardeur word nie net die oor en die gemoed op `n hartverheffende manier in vervoering gebring nie, maar ook die oog en die met die oog samehangende verstand van die siel, wat as te ware die oog van die siel is.

[3] Nou vra Robert My: “Maar hoe is dit? By die eerste kantate het ons nie sulke beelde en vorms gesien nie; eers nou, na die groot harmoniese klanke van die orrel kom hulle te voorskyn.” Ek sê: “Omdat dit in My ewige ordening so gereël is dat daar niks kan ontstaan sonder voorafgaande werking, nawerking en teenwerking nie. Die lofsang van danksegging deur die gaste was `n voorafgaande werking. Die groot kantate van die galerye was die nawerking. En die groot inleidende voorspel op die orrel is die teenwerking, omdat dié toon van `n ander orde is en met die inleiding tewens die teentemas van die vorige lofsang, netsoos van die daaropvolgende kantate uitgevoer word. Hierdie teenstellings bots en waar hulle mekaar raak word hulle ook sigbaar en maak dit wat hulle is en wil sê aanskoulik.

[4] Ook op aarde het die weliswaar onvolmaakte musiek `n soortgelyke uitwerking. Die toehoorders word dikwels onwillekeurig in hulle gemoed na heeltemal vreemde vlakke verplaas. Dit kom vir hulle dan voor asof hulle hier of daar sou wees. Dit bewerkstellig die beelde, wat deur die verskillende klankkombinasies in die siel opgeroep word en die siel dan geestelik na sulke vlakke verplaas. Sou die orrelis nou heeltemal nuwe klankkombinasies ten gehore bring, waar geen ooreenkomstige voor- en tussenspel vooraf gaan nie, dan sou hierdie beelde dadelik ophou en julle sou dan slegs pragtige klanke hoor, sonder dat beelde daarin tevoorskyn sou kom.

[5] Elke toon ontwikkel weliswaar `n bepaalde beeld, maar dit word eers sigbaar as dit, in `n sekere sin, teen `n voorafgaande beeld kan aanleun. Dit is ongeveer dieselfde met die ligbeelde. As hulle deur geen voorwerp op hulle weg opgevang word nie, vlug hulle onsigbaar en onweerstaanbaar weg in die oneindige. My oog kan wel alles sien, maar dit is nie die geval met die oog van `n geskape gees nie, wat selfs nie sou kon bestaan as dit geen steunpunt aan My sou gehad het nie. Slegs `n eerste kan `n eerste sien, `n tweede slegs `n tweede, en die tweede eers dan `n eerste, wanneer die eerste die gestalte van `n tweede aangeneem het.

[6] Daarom kon julle My nooit as `n suiwer goddelike wese gesien het nie. Omdat Ek egter `n tweede liggaamlike vorm aangeneem het, kon julle My sien vir sover Ek `n volmaak, blywend tweede wese vanuit Myself geword het.

[7] So sal dit ook wees, as julle in een van die twee onderste hemele sal kom. Solank julle nie die element van hierdie hemele aangeneem het nie, sal julle steeds onsigbaar bly. Daarenteen sal julle alles wat daar is, goed sien, omdat julle dan bewoners van die boonste hemele ten opsigte van `n tweede en derde hemel `n “eerste” is. Sê My nou, of julle dit alles goed begryp het “

[8] Robert sê: “Heer en Vader, dat dit so is, sien ons nou duidelik in, maar nog lank nie die kern daarvan nie. Want van die nodige teenstellings of objekte, wat vir die sigbaar maak van iets, wat “die eerste” is, noodsaaklik is, kan ek my nog nie so goed `n voorstelling maak nie.” `n Eerste moet tog beslis iets baie eg wees, anders sou `n tweede nooit daaruit kon voortgekom het nie. Nou kan mens hom afvra, waarom die eerste uit die uit haar ontstane tweede, vir sy eie openbaring `n objek moet vorm om vir die teenoor hom staande tweede sigbaar te word.”

[9] Ek sê: “Dit lê as ewige ordening in elke eerste, eenvoudigste oerkrag. Elke krag is onoplosbaar volgens die aard van haar oerbestaan. Daarom is dit duidelik dat hulle in hulleself en vanuit hulleself moet voortbestaan. Die krag is bygevolg steeds aanwesig, of hulle hulleself uiter of nie. Solank `n krag hom egter nie kan uiter nie, bestaan sy slegs as `n stomme krag in haarself en is in haar toestand na buite toe, asof sy gladnie bestaan nie. Moet die krag egter na buite toe aktief optree, dan moet daar `n weerstand teenoor haar gestel word. Hierdie weerstand kan niks anders wees as `n teenkrag nie, waardeur die eerste in haar rustige voortgaan gesteur word. Waar so `n steurende konflik plaasvind, word sowel die een as die ander krag sigbaar. Daarby gaan die eerste onvermydelik in `n tweede oor en omgekeerd die tweede in die eerste. Eers op hierdie manier word beide die kragte vir mekaar waarneembaar en dus, na die aard van hulle werksaamheid, ook sigbaar.

[10] Enkele voorbeelde sal julle hierdie belangrike saak van naderby belig. Bekyk net die uitstralende lig van `n son. Stel jou net die son voor soos wat sy in haar wese en bestaan is. Maar sou daar in die hele oneindigheid nie `n oog, wat met die son verwant is, wat homself as sekondêre krag teenoor die son stel, en die lig sou opvang nie, waardeur die son haar eie beeld vorm in die oog en daardeur in `n sekondêre krag oorgaan: Sou die son dan nie so goed as heeltemal nie aanwesig wees nie? As daar egter `n oog gevorm is, waarin die son haarself as te ware terugvind, dan tree die son as primitiewe krag ten opsigte van die oog in `n sigbare bestaan. Sluit die oog hom, dan is die oog vir die son asof dit gladnie bestaan nie en ook die son self het vir die oog haar sigbare bestaan verloor.

[11] Ek wil jou egter nog `n ander voorbeeld gee. Stel jou `n sterk reus voor. Plaas hom in `n leë ruimte waarin daar geen voorwerp hom bevind waarop die reus sy krag sou kon beproef nie. Plaas as teenkrag `n vlieg so voor hom, dat hy haar nie met sy hande kan bereik nie. In dié geval sal die vlieg daar met gelyke krag as die reus staan en sal sy die reus kan uitdaag vir `n tweegeveg, as hulle `n steunpunt het. Het die reus egter ook so `n steunpunt, dan sal miljoene vlieë hom niks kan doen nie. So moet elke krag eers `n teenkrag vind, anders kan hulle hulleself nie uiter en sigbaar word nie. `n Krag moet hom aan `n ander meet, anders is dit asof hy gladnie daar was nie.

[12] As daar op aarde voortdurend maar `n wind sou waai, sou daar nooit reën kom nie. Maar kom die een wind `n ander teë, dan sal daardeur dadelik verdigting in die lug ontstaan, wat eers as neweltjies en ten slotte as swaar reënwolke sigbaar word. Die wolke laat die wind egter nie sien solank die wind suiwer wind bly nie, maar as die wind eenmaal wolke uit homself geskape het en het hy hom met hulle beklee, dan maak die wolke die wind sigbaar en toon sy rigting deur sy beweging aan. Ek dink nou, vriende en broeders, dat hierdie saak wel vir julle duidelik geword het.”

[13] Robert sê: “Ja Heer en Vader, nou is dit vir ons heeltemal duidelik, maar daarvoor was heelwat nodig gewees! Maar nou verlaat die gaste weer hierdie saal. Waarheen sal hulle hulleself nou begewe en wat gaan hulle doen?”

[14] Ek sê: “Hulle gaan dankbaar en redelik gelukkig na hulle woonvertrekke terug. Daar sal hulle wel op die borde vind wat hulle te doen sal hê. Mettertyd sal julle dit almal wel presies leer ken. Laat ons nou na benede gaan, na die vertrekke op die begane grond. Daar sal Ek julle die deure wys waardeur elke gees langs die kortste weg in alle natuurlike wêrelde kan kom. Daar in die westelike hoek van hierdie saal is `n wenteltrap. Daarlangs kan ons die vertrekke op die begane grond maklik bereik, wat aan die buitekant geen ingang het nie. Laat ons nou welgemoed na benede gaan. Laat dit so wees!”

Vermanende oproep aan die kinders van die aarde. Verskille tussen aardse en hemelse lewe. Gelykenis van die afgevalle boomvrugte en van die pottebakker. Die ewige dood

293 Robert en die ander saam met hom sê: “O liewe, heilige Vader, dit is nie onder woorde te bring hoe onbeskryflik gelukkig ons is nie. U lei ons Self en toon ons die eindelose wonderwerke van U almagtige Liefde! U verklaar U werk so begryplik met U heilige mond aan ons, dat ons verwonderd by onsself moet sê: Hoe is dit tog moontlik om dinge te begryp, wat vir miljoene nog ewighede `n onoplosbare raaisel sal bly.

[2] O, onbegryplike domheid van die mens op aarde! Die goud van die hemele, die goud van die lewe ag hulle nie en vertrap dit met die voete! In plaas daarvan voer hulle oorloë en verskeur mekaar, terwille van die slyk van die aarde. Hierheen almal, julle arme sondaars en steekblinde duiwels! Leer hier deemoed en minsaamheid van Hom, wat julle tesame met julle sondige aarde met `n sagte asemtog uit Sy mond tot die suiwerste niks kan laat verwaai.

[3] Maar julle sê: “Wat moet ons doen? Ook al bid en smeek ons, dit word tog nie anders met ons nie! Ons sien niks en hoor niks. Ons smeekbede los op in die lig en ons staar vrugteloos in die oneindigheid en kyk troosteloos en stomverbaas na die ondeurgrondelike werk van God, soos kalwers na `n nuwe staldeur. Daarom bekommer ons onsself maar nog net oor dit wat ons liggaam nodig het. Oor al die ander mag, wie ookal wil, hulle bekommer. Die mens moet iets te ete en te drinke hê en klere en `n woning; dit is noodsaaklik en al die ander is ontbeerlik.”

[4] Ja, wel, ontbeerlik vir julle aardwurms, julle lyk almal soos die ryk jongeling uit die evangelie. Ook hy het die Heer gevra of hy deel mag hê aan die Godsryk. Toe die Heer egter vir hom sê: “Doen afstand van jou aardse goedere, gee dit aan die arm kinders van die wêreld en volg My!”, breek sy hart en hy keer terstond na sy bekoorlike aardse goedere terug. Hy laat God gaan en bekommer hom slegs or sy aardse goedere. Daarna word hy harder as voorheen, wat die Heer duidelik te kenne gegee het, deur op te merk, hoe moeilik dit is vir iemand wat verknog is aan aardse goedere, om die ryk van God binne te gaan.

[5] Hierheen dus, geeste van die aarde! Hierheen in julle harte! Dan sal julle skatte en rykdomme vind in so `n enorme oorvloed, dat hulle in geen ewigheid ooit uitgeput sal raak nie. Hierheen eersugtiges, in die opregte deemoed van julle harte! Hier is `n egte en steeds toenemende allerhoogste verering op sy plek. Wat is al julle waardighede teen `n Woord van Hom, wat deur Sy mag en wysheid die oneindige ruimte gevul het met tallose wonderwerke!

[6] O, bedink tog wat die verskil is tussen ons volmaakte, ewige lewe in voortdurende geselskap van die almagtige Vader en Skepper van alle hemele en wêrelde, en julle verganklike lewe wat van die oggend tot die aand duur. Hoe kan julle hang aan `n lewe wat eerder die naam dood, as lewe verdien? Die aardse lewe is immers reeds vanaf die wieg maar net `n voortdurende sterwe. Die waaragtige, hemelse lewe is egter `n steeds intenser wordende lewe in God, die heilige Vader. En die ware lewe is tog so naby aan julle. Julle kan dit op enige oomblik vir ewig gryp, maar julle is blind en julle liefde vir die aardse verblind die sig van julle harte! Daarom glo julle dat die ryk van die ewige lewe ver van julle verwyder is, terwyl dit tog as te ware vlak voor julle neuse lê. Ook ons is so naby aan julle en tog dink julle dat ons ver weg is. O, hoe blind is julle tog nie!

[7] Die knegte van die Heer op aarde ken ons, sien ons en spreek met ons wanneer hulle maar wil. Hulle hou die oog en oor van hulle hart oop, omdat hulle nie verblind is deur die las van die ryk jongeling uit die evangelie nie. Maar julle, as die Heer jou roep, kom die trane in die oë, waarmee julle die doodse aarde tog so graag aanskou. O, die Heer sou ons duisende van sulke wêrelde skenk, as ons Hom maar wil aanneem. Wie sal daar egter na `n geskilderde stuk goud gryp as hy `n duisendmaal groter, stewige staaf goud vir ewig as eiendom het?

[8] Daal met ons aan die hand van ons almagtige Vader af in die diepte van die skepping, en kyk met die oë van die hart na die onverskrokke brug, gebou van die een wêreld na die ander, van die een hemel na die ander en van die een hart na die ander. Dan sal julle, hoewel nog geheel in die sterflike vlees, saam met ons `n diep geluk en saligheid voel en daardeur julle siele tot lewe bring. O Heer, waarom mag ons dan tog so salig wees, terwyl miljoene broeders blind en doof is?”

[9] Ek sê: “Vriend en broeder, elke waaragtige lewe hou in, dat dit onmoontlik anders kan wees as uitermatig geluksalig. `n Lewe wat egter deur die dood na die skavot gelei word, soos `n arme sondaar deur `n beulskneg, kan slegs volledig geblinddoek nog enige lus belewe. Sou mens hom egter die oogklappe afhaal, dan sou hy terugdeins as hy insien, waar sy begeleier hom heen bring. Daarom is dit enersyds beter dat die aardse mens blind en doof is, want so kan hulle nog die beperkte, van dood tot dood glydende lewe met enige skynrus geniet.

[10] Ek sê julle: Vir baie miljoene, sal op hulle skynlewe, ewiglik geen verdere lewe meer volg nie, want net so goed as wat daar `n ewige lewe is, is daar ook `n ewige dood. Daar is op aarde bome waaraan heerlike vrugte in `n kort tydjie ryp word en waaraan geen blomme tevergeefs gebloei het nie. Daarenteen is daar ook bome wat wel ryklik bloei en waaraan daar baie vrugte sit; maar as sulke bome tog arm aan sap is en hulle onsmaaklike vrugte lank aan hulle takke moet hou, voordat hulle die gewenste rypheid verkry het, dan val deur gebrek aan voeding en deur `n te langdurige rypingsproses, driekwart daarvan van die boom af, voordat hulle die gewenste rypheid kon bereik. Ek sê vir julle: Vir die weer tot lewe bring van sulke onryp afgevalle vrugte is weinig heilsame kruidgewasse. As `n deel van sulke vrugte so vlak voor die ryping van die boom val, kan mens hulle versamel en enige tyd laat lê; hulle sal dan daardeur tenminste nog ietwat ryp word. Maar vir vrugte wat kort na die bloei, weens gebrek aan voeding van die takke val, is daar geen geneesmiddel meer nie.

[11] Ek wil egter nie daarmee sê dat kinders wat spoedig na hulle geboorte sterwe, nie die ewige lewe kan verkry nie, want met die aardse geboorte en rypheid het hierdie gelykenis niks te make nie. Hier gaan dit om siele, wat reeds op aarde in My genadelig buitengewoon mooi gebloei het en die sap van die lewe gretig in die begin opgesuig het. Toe die noodsaaklike tyd van beproewing ewenwel daarna kom, hou hulle hardnekkig hulle voedingsorgane gesluit en weier steeds om die werklik wrangsmakende sout van die lewe op te suig. Die gevolg daarvan was baie spoedig die volledige afskeiding van hulle voedende takke, waarop hulle op geen enkele manier meer tot lewe te bring is nie en die dood volg. Daarom laat ons sulke vrugte hulle kort lewetjie doof en blind geniet; vir hulle volledige nietigheid sal dit altyd nog lank genoeg duur.”

[12] Robert sê: “Maar so waar as wat dit ook mag wees, dit kom my tog ongeveer voor soos `n wet by die Chinese en die Japanners, waarvolgens geen ouerpaar meer as ses tot sewe kinders mag voortbring nie. Alle kinders wat bo die wetlik bepaalde aantal gebore word, moet almal verdrink word of op `n ander manier om die lewe gebring word.”

[13] Ek sê: “Vriend, dit begryp jy nog nie! Kyk, `n pottebakker vorm `n pot uit leem op sy draaiskyf. Maar die pot, reeds vir meer as die helfte gevorm, misluk hom deur toevallige omstandighede. Wat doen die pottebakker dan? Hy slaan die halfklaar pot inmekaar, neem die klei van die skyf en vermeng dit met ander, vars klei. Hy lê die klei dan weer op die draaiskyf en begin daaruit `n ander, minder lastige pot te vorm, wat hom ook goed geluk. So gaan die materiaal weliswaar nie verlore nie, maar die unieke individualiteit van die aanvanklike werk is vir ewig verlore. Om kort te wees, die eerste “ek” is totaal verniel en dit is in die mees eintlike sin die ewige dood, wat deur geen liefde en herinnering aan die oerbestaan weer tot lewe gebring kan word nie. Omdat dit nooit meer kan gebeur nie, kan ook ewig aan geen uiteindelike voltooiing meer gedink word nie. Aan die behoud van die oer-individualiteit is onuitspreeklik baie geleë, omdat die kindskap van God nooit sonder haar bereik kan word nie. Want `n tweede verwekking word ewig geen eerste verwekking meer nie.”

Die ewige dood, sy oorsaak en sy wese. Die lot van diegene wat in die derde hel ten prooi val aan die ewige dood Die dreiging met die oordeel en die lankmoedigheid van die Heer

294 Robert, wat al naby aan die wenteltrap staan, sê: “O liefdevolle wyse Vader, ons kom woorde te kort om U na behore vir so `n opheldering te dank. Mens kan hom dus in die toestand van die “ewige dood” selfs lewend en gelukkig in een of ander hemel bevind, die eintlike oer-ek is net nie meer daarby aanwesig nie. O, dit is tog genade en nogeens genade van U! Ons verstaan onder die uitdrukking “ewige dood” deurgaans die hel, waaruit ewiglik geen uitweg meer is nie. En as daar al een is, aangesien alle dinge tog by U moontlik is, dink ons, kan dit maar net `n baie moeilike een wees. Nou lyk hierdie saak egter baie anders. Dank en liefde vir U vir hierdie pragtige les!”

[2] Ek sê; “Dit doen My `n besondere plesier aan dat julle dit alles so positief opvat, maar die genade by die gee van die ewige dood aan `n verongelukte wese van die wêreld is nie heeltemal so groot as wat julle meen nie. Want vir menigeen sou die hel tienmaal honderdduisend aardjare met behoud van die eerste verwekking beter wees as die eintlike ewige dood. Het die hel van die derde graad ook met die eerste verwekking vir ewig verlore gegaan, dan is dit seker nog erger as die suiwer ewige dood op sigself.

[3] Vir sover Ek bemerk, begryp julle nou goed wat die ewige dood eintlik as sodanig is, maar die eintlike boosheid van hierdie toestand sien julle nog nie in nie. Dus moet Ek vir julle hier by die afdaal van hierdie wenteltrap nog die een en ander daaraan toevoeg. Luister dus!

[4] Wie hom dan, wat hy oorspronklik was, weens sy verkeerde gerigte liefde in die eerste of tweede graad van die hel bevind, kan na baie bitter ervarings tog weer word wat hy oorspronklik was. Sy bewussyn word hom gelaat, sy herinnering bly hom by en hy kan nog die voltooiing bereik.

[5] Maar as `n mens deur `n vir My onverdraaglike louheid nóg koud, nóg warm is, hom oor niks bekommer, nóg oor iets goeds, nóg oor iets boos - of die een is vir hom net so goed soos die ander, sodat hy die een keer koelbloedig die ergste gruwels, maar dalk ook iets goeds kan uitvoer - vir wie dus alles eenders is, God of duiwel, dag of nag, lewe of dood, waarheid of leuen: Hy het ten prooi geval aan die eintlike ewige dood. Hy bevind hom daardeur in die alleronderste hel, waaruit in een en dieselfde oerbestaan geen uitweg meer denkbaar is nie.

[6] Die oorsaak van so `n toestand is die mees gekonsentreerde hoogmoed, wat alle grade van selfsug en eieliefde deurgemaak het, hom in so `n hoë graad van verdigting in sekere sin self platgedruk het en so die oerlewe van sy gees verloor het. En juis daaruit bestaan die eintlike ewige dood, wat die ergste van die ergste is, omdat die eintlike bestaan totaal ophou.

[7] So `n siel is dan geheel ten gronde gerig. Haar eerste totaliteit moet deur die mag van die vuur in haar afsonderlike oerlewens​vonke uiteenval en daarna, met `n heeltemal nuwe vermenging, via `n lang weg deur die plante- en diereryk van `n ander planeet in `n baie vreemde songebied in `n baie laer mensevorm oorgedra word. Op hierdie wyse bly daar dan van die oorspronklike wese van so `n siel bitter weinig meer oor. En dit is eintlik die allerergste, want so `n siel kan My dan onmoontlik ooit meer aanskou nie, omdat sy dan maar net siel sonder My gees in haar is en bly.

[8] Dit is ongeveer soos by `n onryp, verrotte appel, wat kan oorgaan in skimmel en swamme. Daaruit kan egter geen appel meer ontstaan nie; in die beste geval nog `n parasiet. Hy vertoon dan weinig gelykenis meer met die oorspronklike boom en die oorspronklike vrug. Sê My, of julle dit nou volkome begryp het?”

[9] Soos uit een mond sê almal: “Heer en Vader, nou is dit vir ons alles volkome duidelik! Daar is weliswaar oor die toestand van so `n selfsugtige, verlore wese nie baie heuglik te vertel nie, maar nietemin kom U groot liefde en barmhartigheid tog steeds te voorskyn, want by U is alle dinge immers moontlik. Daar kan daarom na weliswaar ondenkbare lang tydsruimte tog ook vir hierdie wesens `n uurtjie aanbreek waarop hy homself en U steeds meer in die oorspronklike toestand begin kan herken en liefhê en vanaf daardie oomblik sowel voortskry in kennis as in liefde.

[10] Hoe dikwels het U deur die mond van U profete en knegte aan die kinders van die wêreld alle moontlike oordele as ernstige gevolge van hulle slegte handelinge laat voorsê. As hulle dan egter net as enkel, beter mense in hulle hart tot U keer, trek U weer U skerp tugroede terug. U seën die aarde weer en slaan dan vir die verbetering van die bose `n ander weg in as dit, wat U deur U profete laat aankondig het. Jona en Jeremia gee `n onmiskenbare getuienis daaroor. By alle goeie beloftes het U nog altyd woord gehou. Maar na die dreiging met straf slegs dan, as die mens U heeltemal uit die oog verloor het.

[11] Ek sê: “Ja, julle het volkome gelyk. So is dit ook! Die rede waarom Ek aangekondigde oordele dikwels nie laat plaasvind nie, is, dat straf wat werklik plaasvind, die mens selde verbeter, maar meestal maar net slegter maak. Daarom laat Ek, as daar ook maar enkele meer regverdiger mense hulle gelowig tot My wend, die dreigemente graag in seëninge verander. Daarom laat Ek ook slegs voorwaardelik met straf en oordele dreig. Vind hulle harte dit om ook maar enigsins aan die voorwaardes te voldoen, dan is alles weer in orde. En Ek seën dan vir weinig goed ook baie slegtes saam, sodat hulle nie in die geleentheid kom om nog slegter te word, soos dit gewoonlik na oorloë die geval is nie. Want oorloë is steeds die beste voeding vir die onversadigbare woekergees en die beste skool vir die wreedheid van duiwelse hoogmoed.

[12] Jammer genoeg is dit trouens dikwels so dat die sagte vermanende stem van My engele onopgemerk bly vir die verstokte ore van die wêreldmense, en Ek dan genoodsaak is om die stem van die duiwels vir die dowe mense te laat klink. Vind die stem uit die hemele egter ook maar enigermate gehoor, dan laat Ek die stem van die duiwels graag verstom. Want `n vader bly tog steeds die sagmoedigste regter en trek nie dadelik los met slaan nie, ook al hou hy die tugroede dreigend omhoog. Dit is beter om tientalle jare lank te dreig en deur die vingers te sien, as om `n jaar lank te straf. Want die plante op ons aarde is van die teerste soort en moet met baie omsigtigheid behandel word. Die geboorteplek van die kinders van My hart is `n ander een as van die van My ander wesensdele. Julle moet altyd voor oë hou dat juis die klein aarde die geboorteplek is van die kinders van My hart!

[13] Inmiddels bevind ons onsself nou almal op die grond van die gelykvloerse vertrek en wil dadelik net die noodsaaklikste daar in oënskou neem. Kyk na die vier groot wande. In elke wand sien julle drie deure. Deur hierdie deure het julle toegang tot alle wêrelde en hemele en hulle gemeenskappe wat hulle in die hele oneindigheid bevind; net nie tot hierdie hoogste en binneste hemel waarin julle nou is nie. Kom nou na die noordekant; dan sal ons vinnig `n begin maak.”

Die drie deure in die noordelike wand. Eindelose uitgestrektheid van die skeppings​ruimte. Blik in die middelgordel van die son en in die maan. Die bestuur deur die engele van die skeppingsgebiede

295 Ek sê verder: “Robert, open die eerste deur, dan sal ons `n blik na buite werp en sien wat die strale van ons oë daar sal ontmoet.”

[2] Robert open die eerste van die drie deure en deins letterlik terug van groot verbasing. Na `n rukkie sê hy: “O Heer, o vriende, dit is werklik vir die oog van `n geskape gees te veel op `n slag! Ek sien die maan van die aarde soos hy beweeg en seil aan die hoë uitspansel. Sy staan vol in die lig en lyk buitengewoon lieflik. En ver op die agtergrond sien ek nog `n groot aantal baie helder skitterende sterre. Die Plejaden, Orion en die Groot Hond herken ek dadelik. Ook die Melkweg is duidelik te siene, maar nie as `n glansende newel nie, maar as `n breë strook vol skitterende sterrebeelde. O vriende, om van hieruit so-iets te aanskou, gee my so `n onbeskryflike geluksgevoel, veral met die oog op U gerig, o Heer, U, wat die oneindigheid so skitterend gevul het met die stralende werk van U liefde, wysheid en mag!

[3] Die groot, oneindige ruimtes tussen die hemelliggame is egter nie leeg nie. Ek sien geeste wat met groot snelheid heen en weer swewe, waarvan enkeles baie naby aan my kom en my hartlik groet. Ag, dit lyk werklik in `n hoë mate bedrywig! En dit is nou juis my lus en my lewe, om bedrywigheid te sien en self na die beste van my vermoë bedrywig te wees.

[4] Almal verdring hulle nou op `n groot balkon, waarvan daar voor elke deur een is. Van hier af neem hulle die hele sterrehemel in oënskou en hou hulle besig met geeste, wat rondswewe en die balkon nader, wat hulle graag doen, omdat hulle gewaar geword het van My daarop.

[5] Robert vra My of hy, as hy oor die reling sou klim, ook so vry sou kon rondswewe. Ek sê: “Probeer dit, miskien gaan dit!”

[6] Robert bekyk die diepte onder hom, wyk vinnig van die reling terug en sê: “Heer, dit sal ek wel agterweë laat, want benede ons is `n groot diepte! Hoe is dit nou? Ons het tog vanaf die begane grond na buite op die balkon geloop en mens sou tog dink dat ons onsself nog op die begane grond bevind. Maar na hierdie oneindige diepte benede ons, die tallose vaste-sterre-afstande wat groot is, kan van `n begane grond onmoontlik sprake wees. Op welke grond is U huis dan gebou, o Heer en Vader? Onder die balkon hou die wand op en mens sien niks anders as die eindeloos uitgestrekte diepte van U skepping nie. Hiervan begryp ek heeltemal niks nie!

[7] Ja, dit gee weer aanleiding tot duisenderlei vrae! Byvoorbeeld: Ons het tog, toe ons van die aarde hier in hierdie stad aangekom het, oor die begane grond U heilige huis binne- gegaan en het toe nêrens `n balkon gesien nie. Nou is ons in dieselfde huis op die begane grond en kyk nou net: Die kamer, ewe groot en pragtig soos die saal bokant ons, het twaalf deure, waardeur mens op die uitsigbalkonne kom, waarvan eers geen spoor te siene was nie. En mens ontdek dan daar verder, dat die huis soos `n hemelliggaam vry in die eter rondsweef - terwyl mens daarby van `n verdere stad, wat tog `n eindelose uitgestrektheid het, nie `n huisie meer kan sien nie! Ook voer daar drie volkome gelyke deure op `n ry in een en dieselfde wand na hierdie raaiselagtige, vrye ruimte - en kyk, ek sien hulle nie meer nie. Heer en Vader! Wie dit volkome begryp, moet, soos mens sê, van `n goeie huis kom.

[8] Hemel of geen hemel nie; dit gaan my verstand te bowe! Is dit slegs `n soort geestelike fantasie, `n geestelike diorama (kykspel) of miskien `n geestelik-optiese bedrog? Werklikheid kan dit onmoontlik nie wees nie! Oftewel bestaan die hemel werklik en die gesiene moet dan slegs illusie wees, of die gesiene is werklikheid en die hemel `n illusie. O Heer en Vader, nou vra ek U tog in die naam van ons almal vir `n vinnige opheldering!

[9] By die binnegaan in hierdie geesteswêreld het vreemde verskynsels my ook dikwels opgeval, vernaamlik in my eerste huis. Maar langsamerhand kon ek hulle begryp, omdat hulle met my innerlike korresponderend verskyn het. Maar hier is ek immers my diepste innerlike self, waaragter tog niks meer innerlik homself kan verberg nie. Waar kom hierdie eienaardige verskyning dan vandaan?”

[10] Ek sê: “Geduldig maar, beste vriend! Mettertyd sal alles vir jou wel duidelik word, hoewel jy daarna voortdurend nog oneindig baie ewemin sal begryp as die eenvoudige hier. Nou gaan ons weer terug in die kamer en werp `n blik deur die tweede deur.”

[11] Almal gaan nou vinnig terug en keiser Rudolf vra My: “Heer en Vader! Oor die deur broeder Robert aangevoerde wetenswaardighede het ek my nie wesenlik bekommer nie, want ek het by myself gedink: Onbegryplik is dit wel en die situasies wat hom voordoen, kontrasteer hier op wonderbaarlike wyse. Daarmee het ek my egter nie besig gehou nie. Want solank ek iets nie volledig begryp nie, bly dit vir my steeds hoogs interessant. Sien ek egter eenmaal iets in, dan is die grootste interessantheid ook al weg, want slegs die onbegryplik wonderbaarlike neem al ons aandag volledig in beslag. Die natuurlike word baie gewoon, omdat ons begryp hoe dit is en hoe dit werk. Slegs die onbegryplike is en bly steeds interessant.

[12] Daarom is ek nie so nuuskierig na die agtergrond van al hierdie wonders, soos broeder Robert nie. Ek sou net graag wou weet wie die geeste tog is, wat in die vrye eter voor ons gespeel het. Dat hulle op hulle manier ook baie gelukkig moet wees, het ek uit die vriendelikheid van hulle gesigte kon agterkom. Maar wie hulle eintlik is en wat hulle bestemming is, kan maar net aan U, o Heer en Vader, bekend wees.”

[13] Ek sê: “Dit is engele wat hulle taak het in hierdie boonste hemel. As julle met die nodige wysheid daartoe toegerus sal wees, sal ook julle van tyd tot tyd julle taak kry. Hulle is verantwoordelik vir die instandhouding van alle wêrelde en is die opperste leiers en gidse daarvan. Kyk, so `n vreugdevolle engel is dikwels heer en bestuurder van `n hele sonnegebied. Om egter so `n heerskappy te kan aanvaar, moet hy vooraf wel baie, baie geleer het en baie skole deurloop het. Ons Cado, `n baie begaafde gees, het op aarde reeds begin met dien en regeer. Hy vervul sy taak goed en is in staat om die verskillende geeste volledig volgens hulle waarde te skat. Daarom kry hy ook `n steeds `n groter werkkring.

[14] In die begin kry iedereen slegs `n klein kringetjie toegewys. Is hy daarin trou en vlytig werksaam, dan kry hy spoedig groter gebiede onder sy beheer. Ook Cado het aanvanklik maar `n klein gebied gekry, bestaande uit twee klein lande, toevertrou om te lei en te bewaak. Nou swaai hy sy septer reeds oor die helfte van Europa en sal, as hy so deurgaan, spoedig die hele aarde onder die mag van sy wil hê. Het hy na die aarde bewys dat hy met die verleende mag aan hom, weet om om te gaan, dan sal hy die son onder sy hoede kry; ten slotte met haar alle planete en so verder, totdat hy heer is oor `n baie groot songebied. Begryp jy nou wie die geeste is wat buite by ons verby sweef?”

[15] Keiser Rudolf sê: “Ja Heer en Vader, maar ek is nie erg gesteld op hierdie waardigheid nie. Want so `n engel het dan tog nooit tyd om hierheen te kom en ietwat van sy groot inspannings uit te rus nie.” Ek sê: “Ag, maak jy maar geen sorge daaroor nie. Elkeen van dié soort engele het miljoene ander onder hulle wat sy wil uitvoer. Hy kan so dikwels as wat hy wil hierheen kom en van Myself verdere gedragsreëls ontvang en die nodige versterking tot hom neem. By die voorheen gehoue groot maaltyd het jy baie gesien, wat nou al weer op die plek van hulle arbeid vertoef.

[16] Maar nou `n blik deur die tweede deur. Sy staan al oop en dus gaan ons na buite! Nou staan ons op die tweede balkon. Wat sien julle hier?”

[17] Almal is buitengewoon verbaas, want hulle sien nou die wondermooi land van die middelgordel van die son en kon hulle nie genoeg verwonder oor sy prag nie. Hulle sien ook mense, maar tans nog op so `n groot afstand dat hulle hulle uiterlike vorm nie goed kon waarneem nie, want daarvoor het hulle oor die algemeen nog te min vastigheid in hulle hart.

[18] Nou kom Robert weer na my toe en sê: “O heiligste Vader, broeder Rudolf het in wese werklik geen ongelyk nie. Ook ek sien nou in dat na sulke verskynings al die vrae volkome sinloos moet wees. Hier is immers nog baie meer wonderbaarlikhede as by die vorige deur. Mens sou in geen ewigheid klaar wees met die stel van vrae nie. Daarom is dit beter om van die hemelse dinge salig te geniet, en daarby geduldig af te wag tot dit U pas om ons daaroor opheldering te wil gee. Maar die mense daar! Ek kan hulle uiterlike weliswaar nie duidelik waarneem nie, maar ek merk wel dat hulle ongelooflik mooi moet wees.”

[19] Ek sê: “Kyk, dit is die son met haar eintlike bewoners. Die ietwat donker gedeelte is nog in die materie; die ligter gedeelte daarenteen is geeste, wat ook in die son bly. Later sal julle alles volkome leer ken, nou sou dit nog ietwat te vroeg wees. Ons het nou gesien wat die tweede deur verborge hou. Laat ons onsself daarom na die derde deur in hierdie noordelike wand begewe!”

[20] Ons gaan weer die vertrek binne en dan na die derde, reeds oopstaande deur. Staande op die balkon van hierdie deur, sien ons vlak by die derde uitsigbalkon `n natuurlik verligte wêreld. Vanaf hier kan mens, netsoos vooraf na die son, maar `n kleinerige landstrook op één slag deurkyk. Robert vra dadelik wat dit eintlik vir `n wêreld is; miskien `n donkerder gedeelte van die sonwêreld?

[21] Ek sê: “O nee, dit is die maan van die aarde. Kyk net na haar duister land en daar ietwat verder weg na `n klein groepie dwergagtige, menslike wesens! Dit is die eintlike bewoners van die maankant, wat steeds van die aarde afgewend is. Hulle grootste lus is hulle vroutjies, wat hulle uit suiwer liefde en teerheid meestal op hulle skouers ronddra. Bokant hulle sien julle baie vreugdevolle geeste rondswewe. Dit is die siele van gestorwe maanmensies. Dit is vir hulle `n vreugde om vir hulle nog sterflike broeders goed te wees en hulle teen allerlei gevare te beskerm. Hulle aandag is hoofsaaklik daarop gerig, dat die redelike materiële geeste, wat die kaal sy van die maan, wat steeds na die aarde toe gewend is, bewoon, nie na die bewoners van die begroeide kant van die maan kan kom nie, omdat hulle hulleself in hulle huis, wat uit ondergrondse gate bestaan, aansienlike skade sou kon berokken.

[22] Voorlopig weet julle genoeg oor die inrigting van dié klein hemelliggaam. Langs die weg van julle toekomstige bedrywighede sal julle alles deur en deur leer ken. Daarom sal ons onsself ook nie langer besighou met die beskouing van hierdie klein wêreldjie nie, maar ons dadelik na die eerste deur van die avondlike, westelike wand begewe en die buitewêreld van daar weer af opnuut beskou.”

Die avondlike westewand. `n Blik deur die eerste deur. `n Planetêre middelson, moeder van talryke planetêre sonne. Inrigting van die geestelike diorama (kykspel)

296 Almal gaan nou weer die vertrek binne. Die eerste deur in die avondlike westelike wand staan al oop sonder dat iemand haar met die hand geopen het. Dit is vir ons Robert alweer aanleiding om te vra na die meganisme waardeur hierdie deure dan vanself geopen word.

[2] Daarop sê Ek vir hom: “Vriend, het jy nog steeds geen idee van die almag van My wil nie?” Robert sê: “O, vergeef my, beste Vader! Kyk, deur U groot vriendelikheid en minsaamheid vergeet mens dikwels heeltemal dat U almagtig is. Maar nou is alles alweer heeltemal in orde!”

[3] Nou gaan ons in die deuropening staan en voor die oë van die nuwe bewoners van die hemelse Jerusalem strek hom onafsienbare landerye uit. Groot riviere deurstroom hierdie onmeetlik uitgestrekte lande en hulle water straal sterker as al die lig van die son van ons aarde as dit op `n punt saamgebondel sou word. Groot, pragtig aangelegde tuine word by die wen aan die sterk lig van die riviere geleidelik aan sigbaar en in die middel skitter indrukwekkende, pragtige geboue, waarin die mense van hierdie ligwêreld gewoonlik woon. Bokant die ligriviere sien mens sterkstralende mensegedaantes swewe, wat onbeskryflik mooi gevorm is. Robert en nog enkele ander hou hulle hande voor hulle oë omdat hulle die sterk ligglans nie kan verdra nie, en hulle vra My, wat se wêreld dit tog kan wees.

[4] Ek sê: “Dit is `n middelson, waaromheen in wye bane miljoene kleiner planetêre sonne sirkel. Haar aantrekkingskrag is so groot, dat sy al die miljoene planetêre sonne met hulle planete in die afgebakende bane hou. Maar wat beteken al dié krag teenoor die krag van een van My geringste kinders! Ek sê vir julle: Middesonne is speelgoed in die hande van My kinders! Nou weet julle wat julle hier sien, en daarom sal ons die balkon weer verlaat en verder gaan na die tweede deur van die avondlike, westelike wand.”

[5] Robert sê: “Heer en Vader, ek sou tog `n bietjie wil begryp hoe dit moontlik is, dat mens hier vanaf elke deur `n baie eie groot hemelliggaam sien, terwyl die deure tog maar enkele treë van mekaar verwyder is! Hoe kon sulke wêreld-kolosse in `n ruimte van enkele treë breed naas mekaar bestaan? Heer, ek beteuel my geduld soveel ek maar kan, maar dit help niks nie. Ek moet wel `n klein liggie ontvang, anders word ek selfs hier in die ryk van die volmaakte lewe nog siek.”

[6] Ek sê: “Wel, siek sal jy verseker nie hier word nie, omdat `n siekte hier volstrek onmoontlik is. Te meer, omdat ek jou daaroor nou tog `n klein opheldering sal gee. Luister dus. Jy het al vooraf iets gesê oor `n geestelike “diorama.” En dit is ook werklik so `n geestelike diorama, wat egter op ander optiese grondwette berus as `n aardse diorama.

[7] Kyk, elkeen van hierdie deure is in `n sekere sin `n geestelike, hol spieël. Word die deur geopen, dan sien jy dit, wat volgens `n ewige ordening in jou eie hart in die kleinste, maar nogtans mees volmaakte vorm woon. Staan jy nou voor een van hierdie hol spieëls, dan sien jy die mees vergrote spieëlbeeld van wat hom volgens `n ooreenkomstige ordening uit jou voorraad in `n sekere sin op die suiwer oppervlakte afspieël. Die spieël is hier egter nie van glas nie, maar bestaan uit die suiwerste hemellug. Sy is so gepolys, dat sy, as dit nodig is, `n volkome helder wand vorm, waarop sy weerkaats word, wat na die ordening van haar eie samestelling deur haar opgeneem kan word.

[8] Op aarde bestaan iets dergeliks ewenwel nie. Slegs die sogenaamde noodlot as lugspieëling kom enigsins in aanmerking daarvoor. Maar sy haal dit tog lank nie by die spieëlbeelde hier nie, want sy neem elke objek op wat sy voor haar plaas. Hierdie spieëlbeelde in My huis neem slegs op, wat met hulle ooreenstem. Iets wat meer daarna sou lyk, sou wel die verskillende kleurskakeringe deur `n prisma kon wees, waarby `n bepaalde vlak by een en dieselfde wending slegs `n bepaalde kleur terugkaats. Wat so `n prisma egter met die vormlose kleure doen, dit bewerkstellig die spieël hier met die vorms wat uit die harte van die voor hom staande engelgeeste op sy oppervlak straal en in ooreenstemming met die aard van sy eie oppervlak teruggekaats word.

[9] As Ek nou wil dat hierdie of `n ander spieël nie meer daar is nie, dan sal jy deur so `n deur vanselfsprekend slegs dit sien, wat My huis omgewe, wat na alle kante vry midde in die groot stad staan. Want die gewone aanskouing berus hier op dieselfde grondbeginsels as die sien op aarde, maar natuurlik in die mees suiwer krag.

[10] Aangesien so `n spieël egter beslis nie uit `n vaste wand bestaan nie, is daar voorsiening getref, waardeur elke gees, as nodig, ook dadelik met die snelheid van die gedagte op die werklike hemelliggaam kan kom, wat hy in die spieël sien. Dit geskied langs die weg van `n hemels-geestelike kontak. Hoe dit egter in sy werking gaan, dit, My beste vriend, sal vir jou alles mettertyd duidelik word. Wel, hoe lyk dit nou met jou siekte? Dink jy miskien nog dat jy deur jou ongeduld koors sal opdoen?”

[11] Robert sê: “O Heer en Vader, die liefde der aller liefde! Ek is nou weer so `n duisend aardse studiejare wyser en verstandiger. Aan U alleen ons ewige dank en al ons liefde en aanbidding!” Ek sê: “Wel nou, as dit vir jou nou ietwat ligter om die hart is, gaan ons dadelik na die tweede deur. Kyk, sy staan al `n rukkie oop!

`n Blik deur die tweede deur van die westelike wand. `n Middelson van `n hoër orde. Prag van stede en bouwerke. Skeppings van die instink of van ware wysheid?

297 Almal gaan nou deur hierdie tweede deur in die avondlike wand en sien daar `n tweede middelson van `n hoër orde, waar hele songebiede in enorme groot bane omheen sirkel, soos die planete rondom hulle planetêre son.

[2] Nou hef almal hulle hande omhoog en roep: “O Heer, o Heer, terug met ons! Dit is nie meer te verdra nie! Dit is tog `n lig, wat die van die vorige middelson triljoenvoudig moet oortref. Ons sien hier geen einde nie en kan ook geen vorms meer onderskei nie. O God, almagtige Heer van die oneindigheid! Wat `n enorme hoeveelheid lig! Wat `n ligintensiteit!”

[3] Ek sê: “Kyk maar `n rukkie daarin, dan sal julle jong oë wel daaraan gewoond word en julle sal dan ook vorms ontdek.” Robert sê: “Alles goed en wel, as ons dit maar kan uithou! Dit is immers so `n intense ligsterkte dat hy die aarde in `n minimum van tyd tot `n volkome niks sou moet oplos. Ons oë is tog al taamlik aan lig van die sterkste kaliber gewoond, maar hier is dit vir my totaal onmoontlik om ook maar `n sekonde lank daarin te kyk. As U ons oë nie sal afskerm nie, sal ons nie in staat wees om die verskriklike sterk lig ooit te aanskou nie.”

[4] Ek sê: “Wel, wel, dat jy tog elke keer alles beter wil begryp as Ek! Kyk maar net enkele sekondes lank in die lig, dan kan jy jou daarvan oortuig of dit dan nie te verdra is nie. Want kyk, julle moet hieraan gewoond raak om ook die sterkste lig te kan aanskou. Af en toe kom dit voor, dat Ek Self in die lig van die Godheid in My verskyn, waarby al die lig, vergeleke die reinste, nag is. Hoe sou jy My dan in so `n lig kon aanskou, as die geringe jou reeds so hinder? Daarom maar dapper daarin kyk, dan sal alles wel goed raak!”

[5] Na hierdie woorde begin Robert, aanvanklik vinnig knippend met sy oë, na hierdie groot middelson te kyk en sê na `n rukkie: “Vader, ek dank U vir so `n groot genade! Nou sien ek al vorms, maar dit is nog nie blywend nie, want die krag van die lig wis hulle nog van tyd tot tyd uit. Tog kom hulle steeds weer as dieselfde te voorskyn. O, dit moet `n buitengewoon wonderbaarlike wêreld wees! Werklik, so `n wêreld is ook al `n hemel, want daar moet dit baie heerlik te lewe wees, as mens eenmaal aan die lig gewoond is.

[6] Aha, nou ontdek ek `n enorme groot stad met spoggerige, pragtige bouwerke. Sy lyk soos U heilige stad wat verhewe is bo alle stede van die hele oneindigheid. Merkwaardig! Sover my oog reik, sien ek tuine en die pragtigste paleise in `n boustyl wat vir my volkome vreemd is. Enorme arkades strek hulle na alle rigtings uit; daarop staan die pragtigste pilare, waarop paleise van onbeskryflike skoonheid pryk. O, o, hoe skitterend is dit nie!”

[7] Nou begin ook al die ander meer konstant in die lig van hierdie tweede middelson te kyk en ontdek geleidelik ook dit wat Robert gesien het. Ja, enkeles sien nog meer. Daar word `n pragtige plantewêreld gewaar, `n hele spul merkwaardige diere van allerlei soorte en in die tuine wandel baie onbeskryflik mooi gevormde mense. Uit hulle vrolike bewegings is op te maak dat hulle uitermatig gelukkig en tevrede moet wees.

[8] Veral Mathilde-Eljah merk dit op en sê: “O God, wat `n onvergelyklike verskil tussen so `n wêreld en ons aarde! Daar is alles `n volmaakte hemel, maar op aarde is alles vergeleke met hierdie wêreld, die suiwerste hel. O, dit moet besondere goeie en wyse mense wees! Op hierdie wêreld sal sekerlik geen dood bestaan nie. Ook lyk dit of hulle niks ouer word daar nie. Oral straal ewige lente en elke gestalte blaak van blymoedige jeugdigheid. O God, o Vader, wat `n wêreld! Ook die diere lyk buitengewoon goedmoedig en loop saam soos mak lammers.

[9] O Heer, dit moet vir elk van U kinders tog `n groot genoegdoening wees om bestuurder van so `n wêreld te word. Ja, vir Uself moet dit `n groot vreugde wees om hierdie oorvloedige land te betree. Nee, daarna mag ek nie lank kyk nie. Dit sou my so swak maak, dat ek hierdie wêreld sou wil betree en met hierdie wondermooie mense nader kennis sou wil maak.”

[10] Peter sê: “Jy kan dit wel probeer, maar dit sal jou wel sleg bekom. Hierdie wesens kan jou as gees uit die boonste hemel weliswaar gladnie sien nie, omdat hulle tog nog min of meer deur die materie van hulle wêreld omvang is. Ek het die sterk vermoede dat hierdie mense heeltemal geen dood, dit wil sê geen verandering ken nie. Hulle sal wel, soos jy nou sien, al vanaf hulle eerste ontstaan in hulle welgevallige, ewige lewe begin het. Hulle werk toon weliswaar dat daar `n baie groot wysheid onder hulle aanwesig is, maar as reël sou ek dit nou ook nie durf aanneem nie. Daar is op aarde immers ook allerlei diere, wat dinge tot stand kan bring wat `n wyse kunstenaar hulle nooit sal nadoen nie. Sou dit egter korrek wees as mens aan sulke diere `n Salomoniese wysheid toeskrywe? Eweneens kan dit ook by hierdie mense die geval wees. Hulle kan miskien meer instinkmatig ingestelde, as wyse mense wees en in die geval sou ons dan by hulle nou juis nie iets baie aantreklik vind nie. Wat sê jy daarvan?”

[11] Eljah sê: “Ja, jy het miskien nie heeltemal ongelyk nie. Maar te oordeel aan die groot verskeidenheid van wat hier te siene is, lyk dit tog of hierdie mense eerder egte wysheid besit, as om so `n hoë ontwikkelde instink te hê. Sulke bouwerke in so `n sierlike boustyl en hierdie pragtig aangelegde tuine, lewer die duidelikste bewys, dat in hierdie mense wat deur die sterkste lig omgewe is, meer as suiwer instink aanwesig is!” Peter sê: “Ja in dié opsig sou jy ook wel eens gelyk kon hê, maar ek bly tog meer by my mening.”

[12] Ek sê: “Julle het in `n sekere sin beide gelyk! Maar omdat Ek al die derde deur geopen het, verlaat ons nou hierdie tweede en gaan dadelik deur die reeds geopende.”

Die derde deur laat `n al-middelson sien. Ordening van die sonnesisteme. Grootte en ligsterkte van die sonne. Vuurgeeste van die al-middelson by hulle werksaamhede

298 Almal gaan nou deur die derde deur van die westelike wand. Sodra hulle egter `n blik na buite gewerp het, keer hulle hulle dadelik weer om, want die tegemoet stralende lig is weer onvergelyklik sterker as die van die vorige deur.

[2] Robert en verskeie ander sê: “O Heer, o God, o Vader! Ons oë wat die lig van die vorige son nou reeds baie goed kan verdra, kan dié onbeskryflike fel lig nie meer uithou nie. Die lig van die vorige son was immers rustig, hoewel in die begin ook onverdraaglik sterk. Maar dié lig lyk soos sterk golwende vlamme en steek verskriklik in die oë! Wat se lig is dit eintlik? Is dit dalk ook weer `n middelson?”

[3] Ek sê: “Inderdaad, en weer een van `n hoër orde; maar sodat julle dit goed begryp, moet julle die ordening van die sonsisteme vir julleself as volg voorstel:

[4] Die baie miljoene planetêre sonne, waaromheen planete soos julle aarde hulle beweeg, vorm met hulle gemeenskaplike middelson `n sonnegebied. Hulle middelson is altyd so groot dat haar inhoud die van die om haar sirkelende sonne met hulle planete dikwels honderdvoudig of selfs duisendvoudig, ja dalk ook miljoenvoudig oortref; want daar is groter en kleiner gebiede. Hoe groter `n songebied naamlik is, soveel groter moet, ook in elke opsig, sy middelson wees, ten opsigte van die gesamentlike inhoud van haar newesonne, om hulle, ondanks die groter afstande, in die korrekte bane te hou. Hoe groter die aantal en die afstand van die newesonne word, soveel groter moet ook die volume van so `n middelson wees om meester van al haar omsirkelende planetêre sonne te wees.

[5] Baie van sulke nou van naderby omskrewe sonnegebiede het dan egter weer `n gemeenskaplike gebieds-middelson en beweeg hom, in nie te vergelykbare groter sirkels om hierdie gemeenskaplike hoër middelson, wat natuurlik in verhouding weer baie kere groter moet wees as al haar sonnegebiede bymekaar. Dikwels sirkel daar baie duisende van sulke sonnegebiede om so `n tweede middelson, soos wat ons een vanuit die tweede westelike deur gesien het. Al die sonnegebiede saam met hulle middelson vorm dan `n sonne-al.

[6] En weer het baie duisende van sulke sonne-alle as gesamentlike middelpunt `n nog hoër middelson, wat natuurlik, wat haar inhoud betref, na verhouding dikwels weer baie duisende kere groter is as al haar omsirkelende sonne-alle. En juis dit, wat ons nou hier sien, is so `n al-middelson.

[7] Na gelang die grootte van sulke middesonne egter toeneem, neem ook hulle ligsterkte toe. Julle kan ongeveer van die volgende verhouding uitgaan: Is byvoorbeeld `n planetêre middeson so groot dat haar deursnee `n biljoen aardse myle bedra, dan is die deursnee van `n sonnegebieds-middelson die miljoenvoudige van die deursnee van `n planetêre middelson, dus `n triljoen aardse myle. En so `n al-middelson, soos ons nou vanuit hierdie derde deur sien, groei dan weer na gelang hulle `n groter, of minder groot aantal sonne-alle beheers, miljoenvoudig, dalk selfs biljoenvoudig na verhouding van die noodsaaklike grootte, en eweredig ontwikkel sy haar ligsterkte. Sy kan dan wel `n quadriljoen, dalk selfs `n quintiljoen aardse myle in deursnee tel.

[8] Die soort sonne het reeds `n eie vuurlig en haar, vir julle onmeetlike oppervlakte, is nie vir bewoning deur materiële wesens geskik nie. In plaas daarvan woon daar egter des te meer van die vuurgeeste baie behaaglik in so `n onmeetlik uitgestrekte vuursee en het daar hulle wonings en gebiede om te bestuur. Wel bewoon ook mense met `n liggaam so `n son, maar nie die buitenste oppervlakte nie, maar `n meer innerlik geleë sfeer. Want alle sonne bestaan uit verskeie sonne wat hulle binne die buitenste son ongeveer so bevind soos die planeet Saturnus binne sy ringe.

[9] Maar probeer nou ook die lig van hierdie son te verdra, want julle moet in die vervolg teen baie groter ligsterktes bestand wees, om ten slotte ook My hoogseie goddelike lig te kan verdra. Probeer dit maar, dit sal wel gaan! Alle beginne is moeilik “

[10] Op hierdie aanmoediging keer almal hulle weer na die son toe en probeer of dit inderdaad moontlik is.

[11] Robert, wie se oë erg gevoelig is, wend hom tot die steeds aanwesige drie apostels en sê: “Beste vriende, hoe kry julle dit eintlik reg, dat julle so moeiteloos in dié lig kan kyk? Ek weet weliswaar dat die sterk lig my oë glad nie kan skaad nie, maar tog is ek deur die te groot ligsterkte nie in staat om twee sekondes lank daarna te kyk nie. Dit veroorsaak dan wel geen pyn vir my nie, maar die enorme stekende ligsterkte verhinder my oë om haar majesteit langer as `n vlugtige sekonde aan te staar. Sê net, beste broeders hoe julle dit nou eintlik doen. Steur so `n lig julle dan heeltemal nie?

[12] Paulus sê: “Beste broeder, ek sê jou maar net: Wees vasbeslote, dan slaag alles! Die enorme sterkte van so `n lig voel ons ook, netsoos jy. Maar ons wil het by sulke geleenthede die bepaalde krag, wat vir elke ligsterkte opgewasse is. Die enigste uitsondering is die ligsterkte in die binneste Godheid van die Heer Self, wat ons ook nooit langer as drie kort oomblikke kan verdra nie. Jy moet daarom nie soseer moeite doen om jou gesigsvermoë te versterk nie, maar baie meer jou wil; dan sal geen lig jou meer hinder nie. Probeer dit en jy sal jou oortuig daarvan.”

[13] Robert sê: “Ek sal sien hoever ek dit daarin kan bring.” Nou sit Robert strak en begin met `n gloeiende gesig in die sonlig te staar. Na `n rukkie sê hy: “Broeders, julle het volkome gelyk! Dit lê nie by my oë nie, maar aan die gebrek aan vasberadenheid van my wil.

[14] Ek kyk nou ook met groot gemak in die lig en beleef groot vreugde daaraan, want ek begin nou deur die helderste etervlamme heen `n ongekende wonderwêreld te ontdek en sien uitgestrekte bouwerke, waarin waarskynlik die, deur die Heer genoemde, vuurgeeste woon. Merkwaardigerwys bestaan so `n gebou eintlik uit ontelbaar baie simmetries opgetrekte, enorme hoë torings, wat deur ontelbaar baie arkades met mekaar verbind is. Nou sien ek ook op mens lykende wesens op die arkades rondwandel. Hulle bewegings is buitengewoon vinnig. Hulle gaan soos bliksems heen en weer! Het hierdie geeste dan sulke dringende dinge te doen, dat hulle soos besetenes heen en weer hardloop?

[15] Paulus sê: “Ja my vriend, op so `n son is besonder baie te doen. Dit kan jy weliswaar nog nie begryp nie, maar uit die enorme grootte en uitgestrektheid van hierdie geboue kan jy reeds die gevolgtrekking trek dat daar in hierdie son baie dinge moet afspeel; vandaar ook die groot bedrywigheid van hierdie geeste! Kyk, op hierdie enorme son brand die allersuiwerste gas en dit moet steeds in oorvloed voorhande wees in die groot onderson se gashouers. En so sien ons hier voor ons niks anders nie as `n groot gasfabriek, waarvan daar triljoene op hierdie son is. Ook op aarde berei bepaalde geeste in die inwendige van die vuurspuwende berge brandbare gas en steek dit ook aan as daar eenmaal voldoende voorhande is. Die gas self egter bestaan in wese uit die mees eenvoudige natuurgeeste, wat so `n loutering moet deurmaak voordat hulle in `n reeds meer bepaalde bestaansvorm kan oorgaan. Wat hier op die mees ordelike wyse verrig word, lyk op aarde egter alles ru en grof. Nou weet jy voorlopig genoeg. Sluit julle daarom weer bymekaar, want ons sal ons nou dadelik suidwaarts begewe.

Eerste deur in die suidelike wand. Oorweldigende lig van `n hoof- en oermiddel​son. Haar reusagtige afmetings. Die lewende wesens daar as sonbalwerpers

299 Daarop sê Ek: “Ja, laat dit so wees! Kyk Robert, die eerste deur in die suidelike wand staan al oop. Die nog baie sterker stralende lig wat deur hierdie deur val, toon aan dat ons hier te make het met `n, vir jou nog nouliks te bevat, groter son as wat ons die laaste gesien het. Daar sal ons onsself dan ook by die sluitstuk van die materie, wat deur My wil en My wysheid geskape en georden is, bevind.”

[2] Almal begewe hulle nou ronduit met angs na die deuropening (behalwe Paulus, Petrus en Johannes, wat dit alles reeds deur en deur ken). By die deuropening aangekom, keer almal hulle aanvanklik luid skreeuend om en verseker dat dit volslae onmoontlik is om ook maar `n fraksie van `n sekonde in dié lig te kyk; want die lig kom vir hulle nog triljoenmaal sterker voor as die lig van die vorige al-middelson.

[3] Ek sê: “Ja, dit kan Ek sekerlik nie ontken nie. Maar dit sal by hierdie laaste hoof- en oermiddelson net so gaan soos by die vorige sonne. Slegs `n sterk wil, moed en deursettingsvermoë! Wel, vriend Robert, het jy ook geen moed nie?”

[4] Robert sê: “O Heer, dit is hier byna nie te doen nie! Die straling steek te sterk! Mens word hier letterlik teruggewerp. Maar ek wil dit in U allerheiligste Naam probeer. Ek sal eers my oë heeltemal sluit en hulle eers dan geleidelik aan oopmaak; miskien sal dit dan gaan.” Ek sê: “Doen soos wat dit raadsaam vir jou lyk, maar dit is beter as jy dadelik met wydoop oë in die lig begin te kyk. `n Paar minute stryd en jy het ook die kolossaalste van al die materiële lig oorwin.”

[5] Robert sê: “Goed, dit sal gebeur! Wat U, o Heer en Vader, bepaal, moet ewig die beste en doelmatigste wees. En nou oppas, my ligsku oë! Nou sal julle met `n sterk ligstorm te make kry!” Met hierdie woorde draai hy hom vinnig om en kyk, aanvanklik hewig knipperend met sy oë, in die lig.

[6] Na `n rukkie sê Robert redelik verheug ook oor hierdie oorwinning: “Vader, U sy dank, eer en alle liefde! Ook die grootste lig gehoorsaam nou aan my baie klein oë. So is weer by U, heiligste Vader, in alle erns selfs die onmoontlik lykende dinge moontlik! O, mens op die armsalige aarde! Julle oë word al verblind by die kyk in julle klein sonnetjie, terwyl `n vonkie van dié lig miljoene male sterker is as die lig van die son van julle aarde. Wat sou julle sê as julle slegs so `n kleinste vonkie in sy natuurlike toestand te siene sou kry? Ek sê julle: `n Vonk sou volstaan om die hele aarde in `n oogwenk tot niks te verander.

[7] O Heer en Vader, hoe is `n dergelike, alle menslike berekenings te bowe gaande toename van lig moontlik? `n Kubieke sentimeter lig van hierdie son het in wese reeds meer ligsterkte as die lig van die hele aardse son op so `n kubieke sentimeter saamgepers! Dit is tog `n onbegryplike verhouding... en tog is dit so! Nou kyk ek reeds geruime tyd baie maklik in die lig, maar dit wil deur die gewoond word van my oë nie swakker word nie. Wat `n ligsterkte is dit nie! Hoe groot moet hierdie son dan wees en wat `n groot doel mag haar reusagtige bestaan wel hê?”

[8] Ek sê: “Dit is `n hoof- en oermiddelson waaromheen presies sewe miljoen sonne-al-alle draai en beweeg. Sy is ook presies `n miljoenmaal groter as al die sewe miljoen bymekaar. Haar deursnee bedra so `n twee oktiljoen aardse myle. Die lig met sy grootste elektromagnetiese snelheid - veertigduisend Duitse myl per sekonde - sou baie duisend triljoene aardse jare nodig hê om van die een pool van hierdie son na die ander te kom!”

[9] Nou krimp almal van ontsetting ineen. Heeltemal verbouereerd sê Robert: “En so `n sonkolos is ook deur U geskape! Deur U, wat hier so baie minsaam oor hierdie grootte staan te vertel asof dit slegs oor `n handvol erte gaan!”

[10] Ek sê: “Ja, My liewe broeder, nie alleen hierdie een nie, maar nog tallose ander, wat nog baie groter is as hierdie, wat ronduit die kleinste van almal is.” Robert sê: “Ek kus U hande, o God! Om dit voor te stel is tog sekerlik nie vir `n geskape gees moontlik nie!” Ek sê: “Tog wel, vra dit maar aan een van My drie broeders; hulle sal jou wel vertel of iets dergeliks moontlik is of nie.”

[11] Robert sê: “Ja, ja, by U is alles moontlik, maar dat dit desondanks iets so ontsettend groots is dat elke gees daardeur tot in sy binneste begin te bewe, kon nóg Petrus, nóg Paulus, nóg die diep-wyse broeder Johannes ontken. Baie duisende triljoene ligjare sou die vinnigste lig daar oor laat gaan om van die een pool tot die ander te kom? O Heer, o God, wat `n angsaanjaende grootte! Hoe ver moet so `n son dan wel van ons aarde verwyder wees om van daar af slegs as `n liggewende puntjie gesien te word?” Ek sê: “So `n tienmiljoen myl is genoeg om haar tot die skynbare deursnee van Venus te reduseer. `n Verdere berekening mag vir jou `n genoegdoening wees!”

[12] Robert en Peter sê: “O Heer, met sulke berekenings sal ons beide ons hoof nóg ons hart breek! Dit mag so wees, want dit is volgens U heiligste wil, maar dergelike afmetings sluk ons denk- en begripsvermoë te geredelik op.”

[13] Robert gaan alleen verder: “O Heer en Vader, nou begin ek ook in hierdie son `n hele spul groot menslike wesens te ontdek! Hulle moet deur en deur gloeiend warm wees, maar van een of ander soort gebou ontdek ek nêrens iets nie. Met groot haas beweeg hierdie ontsettende groot wesens hulle deur die magtige vlamme en lyk by hierdie seker redelik hittige werksaamheid buitengewoon opgewek te wees. Enkeles verhef hulle taamlik hoog bo die ligsee en slinger redelike sterk gloeiende balle die oneindigheid in! `n Sonderlinge genoegdoening vir hierdie wesens. Hulle skyn nie al te matematies te bereken waarheen hulle hulle hemelse granate werp nie. Dit lyk asof dit heeltemal aan die toeval oorgelaat word. Daarom sou so `n granaatjie ook `n reis na hier kon onderneem. Ondanks my suiwer geestelike hoedanigheid, sou ek werklik nie graag die eerste wil wees, wat so `n bal op sy kop kry nie! Hierdie balle sal ook wel danig omvangryk wees, want met kleinighede sal hierdie reuse hulle nouliks besighou. Hoe groot sou so `n vuurmens van hierdie son van alle sonne tog wel wees, ten opsigte van ons aarde?”

[14] Ek sê: “Danig groot, My beste Robert! Die meeste koeëls wat jy hulle sien wegslinger, is groter as die son van die aarde; sommiges ook wel kleiner.”

[15] Robert sê: “U onderdanige dienaar, maar die wesens op die hemelliggaam werp sonne die wye oneindigheid in, asof dit niks is nie. Bravo, dit word steeds beter! Wanneer so `n mensie dus op aarde sou staan, wat vir sy lieflike voetjies slegs `n sandkorreltjie sou wees, dan sou dit vir hom `n koue kunsie moet wees om die hele son met al haar planete, mane en komete met groot gemak in sy onderhemp se sak te stop. Ek dink, dat mense soos ons, sekerlik nooit in staat sal wees om met hierdie manne saam broederlik te drink nie. Heer, liewe Vader, U moet my maar vergewe dat ek by sulke geleenthede ietwat humoristies word. Maar mens kan dit nie nalaat as mens hierdie afmetings met die van die aarde vergelyk nie. Waar beland hierdie gloeiende koëltjies, wat hierdie mense die oneindigheid inskiet, dan?”

[16] Ek sê: “Die meeste val weer terug op die grond van hierdie son, maar hier en daar gaan daar ook enkeles die eindelose ruimte in en word daar in een of ander verre ruimte tot sonne in die gebied van `n middelson.” Robert sê: “Dan sou daar vroeër of later tog ook eens een in die omgewing van die aarde kan kom, maar daaroor is egter niks in die geskiedenisboeke te vinde nie.”

[17] Ek sê: “My vriend, ten eerste het jy nog lank nie al die soort boeke op aarde gelees nie, en ten tweede is sulke verskynsels deur die gelyktydige lewende volkere ook nie noukeurig genoeg opgeteken nie, maar bly slegs deur oorlewering in die herinnering van die nog weinig ontwikkelde volkstamme voortlewe. Desondanks is daar reeds verskeie sulke koeëltjies vanaf die aarde as besondere komete gesien, en dit sal nie meer so lank duur dat so `n gas `n reis sal maak deur die gebied van die verste verwyderde planete van die aardeson en selfs op `n helder verligte dag te siene sal wees.

[18] Dit is egter nog geen drieduisend jaar gelede dat so `n son-komeet deur die gebied van die Saturnus- en Uranus-baan getrek het en so `n sterk lig op die aarde gewerp het, dat naas haar, die son daardeur baie flou skynend gelyk het. In sy volle sterkte het die fenomeen trouens slegs enkele dae geduur en kon vanweë die groot snelheid van hierdie verbyganger, nie langer gade geslaan word nie. Nouliks `n paar honderd jaar gelede het daar weer so `n gas daardeur gegaan en kon ook op `n helder verligte dag gesien word. Maar op alle dae My vriend, kan so-iets nie plaasvind nie. Die hoe en waarom hiervan sal jy in die toekoms leer ken. Bekyk nou hierdie son nog maar `n rukkie, dan sal jy nog baie dinge ontdek, waaroor jy jou sekerlik sal verbaas.”

Verdere werksaamhede van die vuurreuse op die hoof- en oermiddelson. Geboorte van `n groot al-middelson. Die omhullende skil van die groot versameling van wêrelde

300 Robert bekyk hierdie son nog `n rukkie aandagtig en sê dan: “Ek kan kyk soveel ek wil, tog begryp ek heeltemal niks daarvan nie. Die een liggolf verdring die ander. Die vuurreuse lyk asof hulle in hierdie ligsee rondswem soos hulle op een of ander vaste grond beweeg. Ek sou graag wil sien waar hulle hulle gloeiende koeëls vandaan kry en hoe dit so matematies rond gevorm word, asof dit deur `n kunsdraaier vervaardig is.

[2] Aha, wat gebeur daar nou daar anderkant in die verte? Verskeie vuurreuse rig `n reusagtige groot buis op. Dit het al `n buitengewone groot monding, maar die reuse trek haar nog meer uiteen. Die hele buis moet uit `n redelik rekbare massa bestaan, anders sou hulle dit nie so maklik laat uitrek nie. Nou lyk dit of hulle die korrekte wydte het. Drommels! Dit moet volgens aardse maatstawwe `n reusagtige wydte hê, omdat hierdie reuse nou enkele honderde om die buis staan, terwyl tussen hulle nog soveel ruimte vry is, dat daar nog wel twintig van die reuse `n plek sou hê. Wat gaan daar nou gebeur? Nou sien ek dat die reuse hulle mond open, waaruit `n verskeidenheid aan ligvorms stroom. Wat kan dit beteken?”

[3] Ek sê: “Dit is die taal van hierdie wesens, Hulle gee mekaar te verstaan dat daar nou weldra `n sentraalson, wat hele sonne-alle in haar dra, gebore sal word. Jy sal haar ook spoedig uit die wye monding sien opstyg. Let maar op!”

[4] Robert kyk weer en sien nou ook `n kolossale ligbol uit die groot buis opstyg, wat hom dan met `n hoë snelheid in `n regte lyn van die oppervlakte van die son af voortbeweeg. Hoogs verbaas oor die fenomeen sê Robert: “Vriende, in alle erns, dit is geen kleinigheid nie! Ons sien nou met ons onsterflike oë die ontstaan van `n middelson, wat wel nie die kleinste is in haar soort nie. Dit is haar bestemming om te dien as al-middelson, waaromheen hom na verloop van tye en tye triljoene wêrelde sal beweeg, en waaruit hulle lig, warmte, lewe en voedsel sal put. Ag, wat se magtige gesig is dit nie! Maar waar sal hierdie son geplaas word? In welke gebied sal sy haar groot kringloop begin? O Heer, dit is dinge waarvoor selfs die grootste aartsengele moet huiwer van ontsag! Hier sien mens letterlik hoe nuwe skeppings onder U oë ontstaan as groot wonings vir miljarde vrye wesens, wat haar eens sal bewoon. O Heer, dit is te groot vir ons nietige gesies!

[5] Maar nou sou ek tog, sodat daar `n bietjie orde in my denke mag kom, nog graag wil weet hoe dit alles inmekaar pas: Hierdie wesens werp aanmekaar deur klein planetêre sonne in die ruimte. Maar so `n son, soos hierdie nou deur die buis gedrewe al-middel-son, baar dan mettertyd ook weer middelsonne van `n laer orde en dit in nog later tye weer onder hulle staande, gebiedsmiddelsonne en hulle uiteindelik weer etlike miljoene planetêre sonne. Hoe onderskei die in hierdie rangorde gebore planetêre sonne hulle dan van die soort, wat van hier af die ruimte ingewerp word?”

[6] Ek sê: “Kyk, elke kompleks van sonne- en wêreld-universa, wat hulle in groot wye bane om `n oermiddelson beweeg, word op enorme afstand van al die sonne-universa omgewe deur `n soliede huls, waar geen materiële wese kan deurdring nie. Hierdie huls bestaan uit `n diamantagtige, deursigtige materie en is spieëlglad van binne. Al die lig, wat nou van die tallose baie sonne uitgaan en deur geen aarde of son opgevang word nie, word dan deur hierdie huls opgevang en weer teruggekaats. Omdat so `n huls egter mettertyd op haar binneste spieëlvlak tog moeër word, waardeur sy haar funksie nie volledig sou kon verrig nie, word daar vanaf hierdie oermiddeson steeds sulke ligbolle met die nodige krag weggeslinger, sodat hulle te gelegener tyd by die genoemde hulsoppervlakte aankom. Daar word hulle dan vir die reiniging van die huls gebruik. Die aanwesige skoonmakers is egter weer spesiaal daarvoor bestem, groot en magtige geeste, wat in groot getalle voorhande is. Want weet, alles wat daar gebeur in die hele oneindigheid, gebeur deur My geeste en groot engele. My kinders is egter die grootste en die magtigste van almal.”

[7] Robert sê: “Heer, dan is ek verseker geen kind van U nie! Want by U heiligste Naam, ek vind myself nou baie verskriklik klein en dink dat daar onder en bokant my niks nog kleiner kan bestaan nie. Ek mag aan al die grootse wat ek nou gesien het, gladnie dink nie, anders vergaan ek nog tot niks. Ten slotte kom daar nog die seker tien-miljoenmaal tien-miljoen sonne en ander wêrelde omsluitende huls by, waarteenoor hierdie son qua (in die hoeveelheid van) grootte in geen enkele verhouding staan nie en dit bowendien ook nog bewoon word deur magtige leërs van geeste! O Heer, o Vader! Daar bly my verstand stilstaan.

[8] Ek het my in my beperktheid die hele oneindigheid nouliks groter as een so `n “hulsglobe” (heelalsfeer) voorgestel nie. Maar U sê dat daar in die oneindige ruimte ontelbaar baie sulke hulse bestaan! O Heer, dit is wel die mees fabelagtige wat daar bestaan. Ek dink dat my gedagtes nou aan hierdie opgeneemde kos vir ewig genoeg te verteer het. Hier kan mens niks anders meer doen nie as om te sê: Heer God Sebaot, groot is U en groot is die werk van U hande! Daarom is U egter ook slegs alles in alles en is alles in U en uit U goeie ewige, heilige Vader! Ons, U kinders is egter slegs groot in U liefde, wat ons lewe is. Maar wat onsself betref, is ons die reinste nulle voor U, o heilige Vader!”

[9] Ek sê: “Ja, ja, dit is goed van jou, My beste vriend Robert, dat jy dit nou voel! Maar nietemin moet jy jou tog met die hele geselskap ook nog na die tweede deur van hierdie suidelike wand begewe, waar jy nog groter dinge sal sien. En daarom gaan ons weer verder, want die deur staan reeds oop en wag op ons binnekoms. Laat ons nou verder gaan. Laat dit so wees!”

Uitsig vanuit die tweede deuropening in die suidelike wand. Die totaalbeeld van die materiële skepping. Die groot skeppingsmens as die verlore seun. Die wese en bestemming van God se eindelose skeppingsvermoë

301 Almal begewe hulle daarna redelik weetgierig na die tweede suidelike deur. Daar aangekom sê hulle almal: “Aha, hier is dit goed om na buite kyk, want hier het ons oë nie meer met so `n sterk lig te kampe nie. By die twee laaste sonne was dit gewoonweg net nie meer uit te hou nie! Die vraag is net, wat sien ons eintlik hier? Dit is `n swak glinsterende agtergrond, ongeveer soos op aarde, wanneer die melkweg glinster in `n helder somernag. Maar wat daaragter verborge mag wees, sou ons nou graag wil verneem, as dit U, liefdevolle Vader behaag.” - Ek sê: “Daarom is ons immers hier! Kom julle nou maar goed ver die balkon op, anders kan julle die beeld nie geheel oorsien nie.

[2] Nou gaan almal tot aan die rand van die groot balkon. Robert oorsien eers die groot glansende beeld en sê: “Aller merkwaardigste! Dit is tog `n volmaakte mensegestalte! Die knieë ietwat gebuig. Die hande hang onverskillig na benede. En die hoof, iets vooroor geboë en voorsien van lang Absalom-hare, en lyk soos die van `n treurende in die bodemlose dieptes. Die lendene is maar nouliks met `n geskeurde voorskoot bedek. Kortliks, die hele gestalte maak `n weemoedige indruk op my! Die kolossale grootte sou iemand op die ideë kon bring, dat dit die uiterlike vorm van die alom werkende gees uit U sou wees, o Heer. Maar die treurende gestalte sê vir my dat dit onmoontlik die geval kan wees. Ook sou daar in U gees, o Heer, lewe te bespeur moet wees, maar van so-iets is by hierdie kolossale gestalte geen spoor te ontdek nie. Hy lyk eintlik net soos `n fosforesserende beeld wat deur U almagtige asemtog, o Heer, aan die onmeetlike uitspansel geplaas is. Dit alles sal wel `n belangrike rede hê, wat behalwe U, sekerlik niemand sal ken nie. Heer, asseblief, verklaar die beeld vir ons!”

[3] Ek sê: “Ek sal dit wel graag wil doen, maar jy het nog te veel ontsag vir materiële groottes en jy sou by die minste uitleg tog ietwat al te koorsig reageer. En dit sou My leed aandoen, om jou hier in My ryk siek te maak. Vra jou daarom af of jy die aller kolossaalste uit die ryk van die materie kan verdra; of jy dit wil aandurf. Dan sal Ek vir julle die beeld dadelik ietwat meer ontsluier.”

[4] Robert sê: “Heer en Vader, vol hoogste liefde. Nou is alles reeds vir my om`t ewe. Ek is al vertroud met hierdie groot afmetings en my gemoed is daarom al behoorlik daarop ingestel. Nou verdra ek nog wel `n paar dosyn sulke heelalsfere waarin, wat my betref, tien-miljoenmaal tienmiljoen sonne mag sirkel soos hulle wil.”

[5] Ek sê: “Nou goed, kyk dan goed en sê My wat jy nou sien.” Robert sê: “Ek sien nou hoe die hele reusagtige gestalte, wat nou lyk om byna alle dieptes van die eindelose ruimte op te vul, uit suiwer kleinste glinsterende, dig op mekaar gestrooide sandkorreltjies bestaan. Die aantal van hierdie glinsterende puntjies is kennelik oneindig of in elk geval tog so groot, dat geen geskape gees dit hom meer kan voorstel nie. Die hele gestalte lyk nou baie beter, want die glinstering verleen `n aparte majesteitlike glans aan hom. Maar die vraag is nou weer: Wat beteken dit alles?”

[6] Ek sê: Wel nou, verneem dan almal die groot geheim! Hierdie mens in sy totale gestalte is die oergeskape gees, wat die Skrif Lucifer (ligdraer) noem. Hy is nog steeds in die volle besit van sy groot selfbewussyn, maar nie meer in die besit van sy oerkrag nie. Hy is gevang en geoordeel in al sy dele. Slegs een weg staan hom steeds vry en dit is die een na My Vaderhart. Vir elke ander weg is hy egter geoordeel en so goed as dood en kan geen voet en geen hand ook maar `n haarbreedte beweeg nie.

[7] Dit wat vir jou soos glinsterende sandkorreltjies voorkom, is suiwer heelalsfere, waarin daar tienmiljoen maal, tienmiljoen sonne en bowendien nogeens miljoene maal meer planete, mane en komete hulle bevind. Die afstand van die een heelalsfeer tot `n ander bedra, ruweg gemeet, byna altyd miljoen maal die middellyn van `n heelalsfeer. Dat hulle hier so dig aaneengestrengel lyk, kom deur die groot afstand. Meer egter nog, deurdat jy ook op die agtergrond van die beeld die aanwesige heelalsfere sien en daardeur uiteindelik alle heelalsfere waaruit die hele liggaam opgebou is. Dit is ongeveer soos wat `n mens die sterrehemel vanaf die aarde sien: Vir die oog lyk hy ook soos `n gewelfde oppervlakte wat met dig aaneengestrengelde sterregroepe besaai is, terwyl in werklikheid twee dig bymekaar staande sterretjies hulleself dikwels eintlik agter mekaar bevind en verskeie triljoene myle van mekaar verwyder kan wees.

[8] Dat hierdie gees nou as geheel, soos getoon is, in suiwer vaste sfere opgedeel is, dit is sy oordeel. En sy lewe, wat daardeur in byna eindeloos baie, afgeslote dele geskei is, is sodoende ook nie as `n geheel nie, maar as redelik verdeeld te beskou. Want slegs in elke sfeer is lewe, daarbuite egter geen ander as slegs dit van My ewige onveranderlike goddelike wil nie. Iedere sfeer het `n vaste plek en kan dit geen haarbreedte ten opsigte van haar naburige sfere verander nie.

[9] Heeltemal benede in die linker kleintoontjie sien jy `n min of meer `n rooi-glinsterende kolletjie. Dit is nou juis die sfeer, waarin julle aarde en al die sonwerke, wat ons tot nou toe gesien het, hulle natuurgetrou bevind.

[10] Juis in hierdie sfeer, en daarin slegs op die kolletjie-aarde, is nou die hele lewe van hierdie grootste oergeskape gees gekluister. Wil hy hom daar verdeemoedig en tot My wil terugkeer, dan sal sy oerlewe weer vry gegee word en hierdie groot mens sal dan wees asof daar `n totaal vry lewe deur hom heen waai. Maar wil hierdie oergees van My skepping in sy hoogmoedige koppigheid volhard, dan kan hierdie ordening, soos dit nou is, ook vir ewig bly bestaan. Of ten minste so lank, totdat die hele materie homself in `n nuwe, eindelose verveelvoudigde siele- en geesteslewe sou opgelos het.

[11] Hierdie latere ordening sal egter ook dan voortbestaan, as die oergeskape groot gees opreg sou terugkeer. Hy kan nou slegs as `n baie eenvoudige gees verdeemoedig terugkeer en moet dan vrywillig vir ewig sy oertotaliteit laat vaar. In die plek daarvan sou vir hom weliswaar `n onmeetlike groter, maar soos aan elke ander mensegees, baie eenvoudige totaliteit ten deel val.

[12] Die hulse- en geraamtemateriaal wat tog slegs uit My ewige vaste, onveranderlike wil bestaan, sal dan, ontdaan van al die nou daarin aanwesige siele- en geestelewe, bly bestaan as vaste onderlaag en as ewige gedenkteken vir ons groot werk, waar dan nuwe, suiwer geestelike skeppings hulle sal omheen skaar. Robert, en julle almal, sê net of julle dit nou wel regtig begryp het?”

[13] Robert en al die ander durf van suiwer ontsag nouliks meer asemhaal. Slegs Robert sê, na `n rukkie van hoogste verwondering: “O Heer, o God, o heiligste Vader! Ek voel nou soos `n eindelose nietige niks. O goeie Vader, laat ons eers weer ietwat tot onsself kom voordat U ons miskien nog na `n ander deur lei! Want wat ons nou hier gesien en gehoor het, het ons almal redelik vermurwe gemaak, as dat ons nou in staat sou wees om nog iets verder te sien en te begryp. O God, hoe groot en verhewe is U tog! Nee, dit verdra geen geskape gees nie! O God, o God, o Heer, o Vader!”

Verhouding tussen materiële en geestelike grootsheid. Gelykenis van die kunsmatige reusekorrel en die natuurlike koringkorreltjie. Deur die derde deur in die suidelike wand straal die lig van `n nuwe skepping van ewige liefde

302 Ek sê: “Alles wat julle nou gesien het in My ewige ryk is groots vir almal hier wat nog jong bewoners is, wat nog te min in die eie vertrekke van hulle lewe kon aanskou het. Maar raak hulle eenmaal met hulle innerlike lewe, dit is My liefde in hulle, meer vertroud, dan sal alles wat tot die veroordeelde materie hoort, vir hulle baie klein lyk. Want die kleinste vonk van My liefde oortref al hierdie materie in `n nie te berekenbare verhouding, sowel wat betref die werklike grootte, as die hoedanigheid. `n Klein voorbeeld sal hierdie saak vir julle duidelik maak.

[2] Kyk, `n beeldende kunstenaar op aarde bekyk `n koringkorrel deur `n goeie mikroskoop en maak dit toe uit `n spesiale materiaal van porie tot porie tot `n sterk vergrote vorm, sodat hy op die manier `n ware reusekorrel voor hom het, wat die grootte van die oorspronklike miljoen maal oortref. Hy stel die reusagtige produk van sy kuns ten toon en lê daarby die kunssinnige bou van sy koringkorrel uit. Toe kom daar `n wyse man om hierdie kunssinnige reusekorrel te bekyk. Nadat hy dit bekyk het en die kunstenaar geprys het sê hy vervolgens: “Vriend, u het naas die groot nagemaakte korrel ook verskeie natuurlikes gelê. Welke dink u is in werklikheid groter, u nagemaakte of `n natuurlike in al sy nietigheid?” Die kunstenaar sê: “Vriend, as u oë kon meet, vergelyk dan die een met die ander, dan sal u self baie maklik in staat wees om `n antwoord te gee!” Waarop die wyse sê: “Wel, luister dan! Elk van die klein koringkorrels is oneindig groter as u nagemaakte. Want in elke klein korreltjie woon God se krag in die kiemhulsie, wat in staat is om uit elke korrel ontelbaar baie korrels te skep, wat alles bymekaar u dooie reusekorrel in elke opsig eindeloos oortref. Want al die grotes, wat geen lewe in homself het nie, is tog baie klein, ook al sou die uiterlike vorm nog groter wees as `n hele wêreld. Die kleinste wat God se krag en lewe in hom dra, is egter groter as `n hele, dooie oneindigheid.”

[3] Wat hierdie wyse vir die kunstenaar sê, sê Ek ook vir julle. Hierdie materiële skepping is werklik groot en wie op die korrekte wyse agting vir haar het, sal groot vreugde aan haar belewe. Maar in die hart van elke mens lê iets oneindig groters as alles wat julle nou hier sien, want dit sal nooit groter word as wat dit is nie. Julle sal egter in julle harte ewig groei in liefde, insig en wysheid. Julle kan nou reeds hierdie groot skeppingsmens oorsien en hom bereken en begryp. Hy is egter dood en tot niks in staat nie. Bowendien weet julle ook nog dat die groot beeld hier reflekteer vanuit julleself. As dit alles in julle en nie buite julle is nie, hoe groot moet julle dan wees, dat so-iets `n plek in julle harte vind? Verwonder julle julleself daarom nie te hewig oor sulke afmetings nie, want julle moet weet dat daar vir My niks groters kan bestaan nie, as slegs die liefde in die harte van My kinders tot My, hulle Vader.

[4] Sou so `n skepping vir My groot genoeg wees, dan sou Ek ewig aan geen tweede meer dink nie. Maar julle sien dat die groot beeld sy grense het, waarsonder daar geen beeld sou wees nie. Buite die beeld sien julle niks anders as `n oneindige, vóór hierdie groot mens `n leë ruimte, wat vir ons egter nie leeg nie, maar reeds taamlik gevul is.

[5] Kom nou deur die derde deur aan die suidekant en julle sal dit dadelik met julle eie oë aanskou! Die deur is reeds geopen en julle sien al by die nader daarvan, dat `n lieflike lig julle tegemoet straal. Daaruit kan julle agterkom dat die lig julle vanuit `n tweede skepping van My liefde tegemoet kom en nie meer uit My eerste, waarvan die lig uit die vlamme van My toornvuur straal en niks anders as oordeel en nogeens oordeel bewerkstellig nie. Kyk julle daarom na die begin van die tweede, waarlik eindelose groot skepping en vertel wat julle alles sien en voel!”

Uitsig vanuit die derde deur in die suidelike wand Die groot, skitterende Ligmens van die nuwe skepping:

303 Almal haas hulle nou na die derde suidelike deur en sien weer `n oneindige groot mens daar, wat deur `n aller sagste en lieflikste stralende lig omgewe is. Slegs vanuit die hartstreek straal `n magtige lig na buite, wat aan die oë egter geen pyn verskaf nie, maar daarin `n uitermate heerlike gevoel teweegbring. Onder sy linkervoet is in `n halfliggende, met die kop afgewende houding, `n hele klein mense-gestalte te siene, wat sprekend lyk soos die een, wat in die tweede deur te siene was en hier deur `n redelike swak rooiagtige skynsel omgewe is.

[2] Robert vra natuurlik dadelik, wat dit alles mag voorstel. En Ek sê: “Hier het jy die eerste en die tweede skepping langs mekaar! Die groot ligmens stel die nuwe skepping voor, `n nuwe hemel en `n nuwe aarde. Hier bevind die aarde hom nie meer in die kleinste toon van die voet soos by die eerste, materiële skepping nie, maar in die sentrum van die hart van hierdie nuwe skepping. Die magtige lig uit die hartstreek kom uit die nuwe aarde, wat `n ewige woning van My liefde en van al My kinders sal bly. [3] As jy hierdie enorme groot mens vol van die helderste lig noukeuriger bekyk, sal jy maklik ontdek dat ook hy bestaan uit ontelbaar baie pragtige sterre; sowel sy gewaad as sy hele liggaam. Elkeen van hierdie sterre is onmeetlik groter as die hele mens wat deur die tweede deur gesien is, met sy tallose heelalsfere. Want hierdie sterre is gemeen​skappe, wat bewoon word deur die saligste geesmense, van wie elke kleinste duisend keer groter en magtiger is as die eerste mens, wat jy hier geestelik gesien het ten opsigte van hierdie tweede hemelmens, afgebeeld as `n gekromde wurmpie onder sy kleintoontjie. Hy is ten opsigte van die werklike grootte van hierdie tweede mens nouliks, wat `n aardse sandkorrel is ten opsigte van die grootte van die hele heelalsfeer-mens.

[4] Hierdie tweede mens stel egter in diepste wese Myself voor in My werk op `n reeds beboude akker.

[5] Jy sien egter, dat ook die vorm van hierdie tweede mens noodsaaklikerwys `n begrensing moet hê, anders sou jy daaruit geen mens kon sien nie. Wat sien jy egter bokant hierdie vorm uit, wat in al haar dele suiwer lewe is?”

[6] Ten diepste geroer sê Robert: “Heer en Vader, ek sien lig en nogeens lig sover my oog reik!” - Ek sê: “Dit alles is My gees, My mag, My liefde! Hier sal nog miljarde sulke groot mense volop plek vind, want al My kinders moet immers ook ruimte hê om hulle skeppings te kan inbring.

[7] Maar nou, My liewe kinders en broeders, weet ons vir die eerste uur van julle aanwesigheid in My huis genoeg! Daarom sal ons die drie deure aan die oostelike kant nou ook nie oopmaak nie, want wat hulle verberg, sou julle nog nie kan verdra nie. Wanneer julle egter een maal met alle inrigtings van My vaderhuis vertrouliker sal word, sal julle ook die inhoud van hierdie drie deure in die ooste kan beskou.

[8] Maar soveel sê Ek julle tog nog kortliks, dat die eerste deur die totale geestesryk van die aarde en dan ook die van alle ander sonne, aardes en mane van elke afsonderlike heelalsfeer bevat. Die tweede deur toon op die voorgrond die eerste oftewel onderste wysheidshemel van ons aarde en op die agtergrond dieselfde hemel van die wêrelde van alle heelalsfere. In dieselfde verhouding bevat die derde deur die tweede of liefde-wysheidshemel, eers van die aarde en op die agtergrond die van alle heelalsfere. Vir die derde en boonste suiwer liefdehemel egter, waarin julle julleself bevind en ook ewig sal bevind, is daar geen deur nie, omdat ons onsself tog al daarin bevind. In die laer hemele is in die woning van elke engelgees ook `n deur na die derde hemel. Maar dit is baie moeilik en dalk ook gladnie oop te maak nie, wat dikwels die geval in die onderste hemel is en selfs in die besonder in die van ander wêrelde.

[9] Nou weet julle voorlopig genoeg en byna alles wat elke engelgees van hierdie boonste van alle hemele moet weet. Die besondere insigte egter, wat saamgaan met `n ewig stygende interesse vir afsonderlike dinge, neem eers hier `n begin, duur ewig voort en bring ook steeds groter salighede met hulle saam.

[10] Laat ons onsself nou weer na bo in die groot saal begewe, van waaruit julle dan met My broeders in die groot stad kan gaan rondkyk en waar julle julleself vry en na hartelus kan vermaak

[11] Vir My sal julle steeds tuis aantref.

[12] Tewens sal die drie broeders julle die woonkamers, wat julle vir ewig toebehoort, se inrigting toon en toewys en aan jou, broeder Robert, veral ook `n geheime deur, waardeur jy altyd, wanneer jy maar wil, na jou geselskap kan kom. Reël daar in My Naam alles in volmaakte orde en wees vir al jou ondergeskiktes `n goeie leidsman en broeder!

[13] Laat elkeen van julle van nou af aan van `n volledige vryheid geniet en verheug julle oor alles waarna julle hart uitgaan! Want hier heers volledige vryheid. Daar bestaan vir die gees geen wet nie en dus ook ewig geen sonde meer nie!

[14] So geskied dan nou, wat Ek van die ewigheid af bepaal het!”

[15] Na hierdie woorde begewe ons onsself almal na bo in die saal waar `n groot menigte oorgelukkige broeders en susters ons baie vriendelik begroet. Eers hier begin dan ook die hemelse geselligheid, en almal begewe hulle geleidelik aan bly en gelukkig na hulle ewige, wonderbaarlik pragtige woonvertrekke en betuig die grootste lof aan My.

[16] Hiermee is die leiding van `n groot gees in die geesteswêreld dan oorvloedig en breedvoerig getoon.

[17] Gelukkig hy, wat haar met `n opregte hart beskou en sy lewe daarvolgens rig! Ook hy sal eens hierdie weg te gaan hê as hy opreg van hart is. Het hy hom op aarde reeds getrou gevolg, dan sal hy eenmaal slegs `n redelike kort weg te bewandel hê. Laat elk en iedereen die bekendgemaakte lees met die hart en nie met die kop nie, dan sal dit vir hom in sy lewe tot `n groot seën word en sal die dood uit sy lendene wyk. Wie dit egter suiwer met sy verstand sal lees, sal sy dood daarin vind, waaruit hy moeilik ooit weer sal ontwaak.

[19] Hiermee is hierdie beskrywing uit die geesteryk beëindig. Gelukkig is hulle wat hulle nie daaraan sal vererg nie! - Amen, amen, amen! U, o Heer en Vader, sy ewige dank vir hierdie ongekende groot openbaring, wat ons arme, sondige mense nie in die minste werd is nie! O Heer, seën almal wat haar met `n gelowige en vreugdevolle hart opneem! Amen!

J. Lorber

- Einde -

Inhoudsopgawe

151.
Die binnegaan in die museum in Robert se huis. `n Soort siele kerkhof

152.
Gevangenes van die materie. Hoe moet hulle verlos word? Voorstel van die Fransiskaan

153.
Belangrike wenke vir die lewe. Satan, stamvader van die materie en alle mensesiele – God se verlossingsplan

154.
Grafgeheime en geneesmetodes aan die ander kant. Die groot versamelplek van goddelike genade

155.
Die groot piramide monument. Woorde van lig en lewe van die Heer oor gees, siel en liggaam. Die ware opstanding van die vlees

156.
Opheldering oor die piramide monument. Wandeling in die onderwêreld. Vagevuur, hemel en paradys

157.
Verslag oor sy onderwêreld. Die heilige inskripsies op die trappe van die piramide. Groot heilsleer en haar uitwerking op Robert

158.
Robert se vurige liefde tot God. Helena se goeie rede. Haar beskeidenheid voor die Allerheiligste. Hartversterkende antwoord van die Heer

159.
Gelykenis van die kunsskilder en sy leerlinge. Die liefdevolle, wyse les van die Heer bring Helena weer tot haar hemelse bruidsliefde

160.
Vader Cypriaan neem aanstoot aan Helena se stormagtige liefdesuiting. Geweldige donderwoorde vir die aanmatiging van priesters

161.
Wonderbaarlike verandering van die sielegrafte. Robert ontvang sy hemelse naam. Die engel Sahariël as leier

162.
Dialoog tussen Helena en die Heer. Wesens en bewoners van die hel

163.
Opdrag aan Petrus en Paulus om die voormalige Bedoeïene hoofman Cado na vore te bring. Die vergeefse liefdevolle poging van Petrus om die brutale gees vir hulle te wen.

164.
Die deur en deur slegte aard van Cado. Die Heer oor goddelike tugtiging

165.
Cado in `n helse sweetbad. Die onbreekbare ordening van die Heer ten aansien van die volg van die vrye wil

166.
Cado kom vry en neem wraak. Die hoofman gebind in `n Sataniese helleplan

167.
Cado se waansinnige helse trots. Vermetele plan van die hoofman vir die omwenteling. Die afgrond van die hel open hom

168.
Magte van die duisternis. Helse boosaardigheid en hemelse waaksaamheid

169.
Die helse hemelbestorming bars los. Vredesgeeste in die hoogte. Verskriklike wending vir die skares van die duisternis

170.
Ondergang van die helse mag. Cado as oorlewende toon `n beter ingesteldheid. Die gees is gewillig, maar die vlees is swak

171.
Veranderde skouspel. Verleidelike helgeeste, Cado roep die genade en die hulp van die Godheid in

172.
Cado se aardse lewensgeskiedenis. Verdere beproewing van sy hart. Die helse Minerva in die staatsiekoets. Cado se gewyde klippe by die verdediging?

173.
Gesprek tussen Cado en Minerva. Verskriklike beproewing van die hellevorstin. Cado se ware klip van die wyses. God- Jesus is oorwinnaar. Sy Naam is vir die hel `n gruwel

174.
Cado se wysheid teenoor die verblindheid van Minerva. Erken die Godmens Jesus!

175.
Minerva se voorwaardes vir haar oorgawe. Cado se antwoord

176.
Cado kry nog meer beskerming van die engele. Minerva, se teenvoorstelle. Die hel toon nuwe skrikbeelde

177.
Minerva vermoed `n lis van die Godheid. Cado verklaar aan haar die rede. `n Kleed val uit die hemel. Minerva se nuuskierigheid.

178.
Minerva draai om en kom nader. Laaste treë voor die doelwit

179.
Eindstryd en ommekeer. Die trotse oerwese van Satana kom terug. Cado bly standvastig. Gelykenis van die reddende loods

180.
Cado laaf hom met brood en wyn. Minerva se ergernis – Cado se duidelike les oor haar onwaardigheid

181.
Bathianyi en Miklosch oor hierdie skouspel. Minerva neem die laaste treë. Die hemelse gewaad as beloning. Moontlike gevolge van die volledige verlossing van Satana

182.
Minerva se nuwe uitvlug. Cado se antwoord. Oor boete en bekering. Belangrike feite betreffende die verlossing

183.
Minerva se prag in die hemelse gewaad. Robert en Sahariël maak hulleself bekend. Opvoeding tot ware vryheid en selfstandigheid

184.
Sahariël oor die amen. Minerva se liefdesverklaring? Die wyse antwoord van die engel. Gelykenis van die twee bronne. Cado onthul die stand van dinge

185.
Minerva wil haar regverdig. Cado se weerlegging. Ontmaskering van haar verdorwenheid. Sahariël maak aanstaltes om weg te gaan

186.
Minerva twis verder. Sahariël se lankmoedigheid. Bathianyi se ergernis oor die onverbeterlike

187.
Minerva se teatrale vertrek na haar laaste geveg. Sahariël, Robert en Cado keer huiswaarts. Die Heer neem Cado aan.

188.
Die Heer met Robert en Helena. Die weersien van beide eggenote. `n Ware egpaar van die hemele

189.
Cypriaan na die Heer, die beste dank. Die manier waarop die Heer leiding gee. Die weë van Rome wat na die oordeel lei

190.
Die heilsbede van die aartsvaders. Antwoord van die Heer. Voorbereiding vir die wederkoms van die Heer

191.
Vertrek na die saal van die voleinding. Robert en Helena, gevolg deur Cado, voor die geslote hemelpoort. Minerva verskyn weer op die toneel

192.
Minerva voor die poort. Onvriendelike ontmoeting met Helena

193.
Indiese wysheid oor Satan. Aansporing tot geduld. `n Klein plekkie word makliker skoongevee as die hele skepping

194.
Minerva se sataniese versoekingsleer. Cado se treffende teregwysing

195.
Minerva en Helena. `n Heilsame ontlading. Cado oor die koningskap as tugroede. Minerva vertrek

196.
Ergernis van Robert en Helena voor die hemelpoort. Cado se wyse raad

197.
Die poort gaan oop en die stad Wenen word gesien. Die aard van die verskyningsvorms in die hiernamaals. Robert verbaas hom oor Cado se wysheid

198.
Merkwaardige gedrag van die geselskap teenoor die oënskynlike Cado. Robert herken, saam met Helena, die hoë, goddelike Vriend

199.
Die binnetree van die geselskap in die verskyningsvorm van die stad Wenen. Platvloerse taferele by die tolboom

200.
Die sersant van die doeane ondervra die Heer. Hy gee die geselskap vrye deurtog. `n Belasting-invorderaar volg die Heer

201.
Die belastinggaarder word deur die Heer aangeneem, maar die sersant afgewys. Paulus se sendingwerk in die huis “In die goeie Herder”

202.
Paulus in die proletariërklub, “In die goeie Herder”. Die apostel as goudmaker. Inflasieteorie en lewensroes. Gelykenis van die wedloop

203.
Die ses wat gewen is. Paulus se moeite met die oorblywendes. Rede oor die tyd van uitsonderlike genade. Die verblindende vleeslike lus

204.
Goeie antwoord van iemand uit die skare. Paulus se laaste rede vir die hardnekkiges. Die vrolike Wener en die onbehoue Tiroler. Almal trek verder

205.
Fantastiese vermoedens van die meelopers. Nuwe, merkwaardige ontmoetings. Die reeds lank oorlede voorouers uit die huis van Habsburg-Lotharinge

206.
In die keiserlike grafkelder by die monnikeklooster. Baie dooies in die sarkofae. Die vernaamste vraag rakende Jesus. Verskillende opvattings oor Rome

207.
Die versoek van die vorstelike geeste. Hulle verhaal oor `n vurige ruiter en die voorspellings oor die einde van die wêreld en die wederkoms. Die vorste vra om aardse hulp. Paulus beloof geestelike hulp

208.
Voortsetting van die les aan die dinastie. Gelykenis van die lui herders. Die dinastieë bestaan slegs terwille van die volkere. Aansporing tot deemoed en verwysing na die Heer

209.
`n Ou vors en die Heer. Die vors vra vir `n egte godswonder

210.
Wonders en hulle uitwerking. Die vors erken die wysheid van die Heer. Sy Christus belydenis onder voorbehoud. Die vorste pleeg beraad onder hulleself

211.
Maria Theresia en enkele ander vorste betuig hulle instemming met stamvader Rudolf. Versoek aan die Heer om hulle uit die grafkelder te lei. Goeie getuienis oor Rudolf

212.
Paulus se opwekkingstoespraak tot die vorste. Die apostel toon die wandade tydens hulle regering aan en beloof die genade van die Heer

213.
Paulus se toespraak tot die hardnekkige keiser. Koppige repliek

214.
Lewensduur berekening in die hiernamaals. `n Verlange na die lotgevalle op aarde. Gelykenis van die goëlaar. Die ware hoflike grootsheid

215.
Die lewensgeskiedenis van die trotse Karel. Paulus skud die hoogmoedige wakker. Dialoog tussen Karel en Jesus. Uiteindelike bede om genade en bevryding

216.
Geldsugtige bedelmonnike by die uitgang van die grafkelder

217.
Voor die Stefanus katedraal. Goeie smeekbede van die verloste vorste. Moeilike genesing van geestelike hoogmoed

218.
Die ervarings van keiser Josef met die geestelikes. Rede van die vroeë dood van hierdie keiser, hy word nou aangestel as oordeelsengel teen Rome

219.
Die ware aard van aartsbiskop Migatzi. Gesprek tussen hom en Josef. `n Blik in die duisternis van die priesterdom

220.
Josef verwys aartsbiskop Migatzi na die Heer. Migatzi beskou die hiernamaals as bedrog en verklaar Josef as geestesiek. Josef oor die oorsaak van sy dood

221.
Migatzi gee `n ander verklaring vir die dood van Josef. Hy verlang bewyse oor Jesus. Josef se rede oor die gees van die liefde as enigste godsgetuie

222.
Migatzi se gesprek met homself. Hy sou graag die Heer wil erken, maar is bang vir sy ampsbroeders. Josef help hom daaruit

223.
Migatzi se ampsbroeders. Die eselagtige president. Migatzi se erkenning van die Heer. Sy oordeel oor Rome. Antwoord van die biskoppe

224.
Magtelose woede van die roomse. Hul onbarmhartigheid, hebsug en bedrieërye. Donderwoorde van die “ketterse keiser”

225.
Maatreëls van die kerkleiers. Die Heer oor geloofsopwekking. Nederlae as geneesmiddel vir hoogmoed

226.
Die Heer oor die misoffer en die ewige verdoemenis

227.
Verhelderende woorde van die Heer oor die “onoorbrugbare kloof” en die vergewing van “doodsondes”

228.
Die groot “eksorsisme” (duiweluitdrywing). Die “moeder van smarte”. Versuim om te help

229.
Verhelderende woorde van die ketterse koster

230.
Die koster gee meer opheldering. Bitter waarhede vir Rome se Eminensie

231.
Die koster oor Christelike gelykheid en kerklike ongelykheid. Die hoofpriester verdoem die “ketter”

232.
Die Heer neem die koster op. Geweldige vlammekuur vir sy vervloekers. Einde van die skouspel in die Stefanus katedraal

233.
Die verdere lotgevalle van die priesters van die katedraal-kerk. Die wese van die wysheidsgeeste en hulle moeisame bekering tot die liefde. Die militêre patrollie in die hiernamaals

234.
`n Nuwe opgawe vir Robert. Die Heer oor die militêre stand

235.
Robert se eerste kontak met die troep soldate. Hy probeer hulle opheldering te gee oor die geestelike ryk

236.
Antwoord van die ongelowige offisier. Helena bemoei haar daarmee

237.
Die diepste verlange van die offisier. Die Vader openbaar Hom aan hulle wat Hom liefhet

238.
Die offisier as heilsverkondiger. Hy neem hulle vertwyfeling weg en lei hulle na die Heer

239.
Vrae en wense van die volk. Die geduld van die offisier word op die proef gestel

240.
Nog enkele lewensgeskiedenisse. Die geduld van die offisier word weer op die proef gestel

241.
`n Gedenkwaardige lewensgeskiedenis, wat ook die offisier interesseer

242.
Vervolg van Mathilde se lewensgeskiedenis. Onthullings van die treurigste soort

243.
Die genade en barmhartigheid van die Heer. Twee geskeide siele mag mekaar in die teenwoordigheid van God terugvind. Saligheid van die hoogste hemel

244.
Die Joodse sersant-majoor, `n hartstogtelike vriend van die Messias in die gees van Dawid

245.
Liefde as oerbron van alle wysheid en uitdrukkingskrag. Digkuns van die verstand en van die gemoed. Die bede van die offisier om meer liefde, en die antwoord van die Heer

246.
Oor die bron van die hoogste wysheid. Wenke vir die vermeerdering van die liefde tot God

247.
Liefde vir God en liefde vir die vrou. Alle liefde moet uitgaan van die liefde vir God

248.
Oor die korrekte liefde vir God. Gelykenis van die smal poortjie en die groot las. `n Hemelse onse Vader

249.
Die Heer oor Die Onse Vader. Stryd om `n plek aan die vaderbors. Helena oor God se liefde en broederliefde

250.
Robert leer vir Peter oor die egte rypingsproses van die liefde. Voorbeelde van die feniks en van die wynpers

251.
Peter se uiting van vurige liefde vir die Vader. Afskeid van die droomgesig van die stad Wenen

252.
Gelykenis van die streng, regverdige koning wat deur die liefde oorwin word

253.
Wat die liefde doen is welgedaan. Laat jou slegs deur haar lei

254.
Seënbede voor die maaltyd. Oor Swedenborg. Seëninge van die Habsburgse huis. Invloed van geeste en engele op mense. Grondwet van die vrye wil “

255.
Slotwoord van die Heer: Hou jou by die gees van die liefde! Uit liefde kom wysheid voort, uit wysheid liefde. Die ewige ordening van die lewe in God

256.
Die heilige geselskap verlaat Wenen en trek in die rigting van die Alpe. By die berg Semmering. Die Heer oor grenspale en oor die land en die volk van Stiermarken

257.
Gesprekke oor ou en nuwe tye. Die mensdom was nooit goed nie, maar daar was wel altyd enkele uitsonderings

258.
In Murzzuschlag. Oor die tydperk van die tegniek. Geloof en liefde ontbreek en daarom ontbreek ook die ware seën

259.
In Frohnleiten. Kerklik bekrompe geeste

260.
`n Ander geesteskouspel. Die Heer met Syne na die heilsoekende geeste uit die berge

261.
Toestroming van demone en natuurgeeste. Oor die wese van die berggeeste. Jakob Lorber, aan wie die Heer deur middel van sy engel dikteer, met sy troue vriende in die gesigskring van die heilige geselskap

262.
Swerfgeeste uit die sterrebeeld “Haas”. Lig en liefde en hulle verskillende werkinge

263.
Drie biskoppe van Graz op die wolke. `n Jesuïet as afgesant. Die heerssugtige Sebastiaan en sy twee beter kollegas. Oordeel oor die hoogmoedige bende

264.
Gevangeneming van Sebastiaan deur die vredesgeeste. Sneeudeken as spesiale oordeel vir opstandelinge teen God se orde

265.
Oor natuurgeeste en die sterre elemente van mensesiele. Hoe daar uit God ook onsuiwer wesens kan ontwikkel. Besoek van die sewentien ou prelate (kerkvorste) van die Ryn

266.
Biskoplike wanidee oor heiligheid. Alleen God is goed. Duister geeste en arm siele kom nader en kry `n heilsame behandeling

267.
Wie armes opneem, neem My op. Genesing en troos vir behoeftige siele. Die liefhebbende maagd

268.
Die twee bodes na die nuwe Maria. Gelykenis van die klein gewasse en die eik. Oor die geestelike toestand van die aarde. Voltooiing deur genade

269.
Die Heer stel Hom voor aan die liefhebbendes. Die blinde hart begryp meer as die ontwikkelde verstand. Groot seëning op die berg

270.
Skares van duistere monnikgeeste. Uiteensetting oor die drie-eenheid

271.
Die drie afgesante ontwaak. Nog drie doktore in die teologie word streng tereggewys en kry `n opdrag

272.
Moeilike missie van die drie teoloë. Gelykenis van die teleskoop. Reëls vir die missie. Die beste weg

273.
Goeie missie-toespraak van die vyf. Skroom om met sonde belaai voor die Heer te verskyn. Die genadeson van die Heer

274.
Rooi oorlogsgeeste en blou-grys praatjiesmakers

275.
Robert en Peter bewerk die grapmakers. Hulle gee hulle swakheid toe en verontskuldig hulle. Mens- en Godsgerig. `n Bode van bo

276.
Die ligbloues verbaas hulle oor die mag van die bode, sonder om sy ware wese te herken. Hoe mens en geeste hulle God voorstel en hom herken

277.
Oor die waaragtige wese van God. Die liefde werk in eng, maar duidelike kringe

278.
Die plek van ware geluksaligheid... in die hart van die mens. Die weg na die hemel is drie spanne lank

279.
Die eenvoudige maar kragtige rede van die Heer. Oor die kort weg na die hemel. Oor die verstand van die kop en die insig van die hart. Die gelykenis van die vrugteplukkers

280.
Ooreenkomstige betekenis van brood en wyn. Kennis en dade `n opdrag aan die ligbloues

281.
Vertrek na die hemelryk uit die gerypte hart van Robert

282.
Robert se verbasing oor die nuwe hemelgebied. Sy toekomstige opdrag. Genadebrug en genadeheuwel

283.
Die bereikte hoogste hemelsfeer. Robert, Peter en drie vriende begelei die Heer na die heilige Jerusalem; die stad van die stede en die son van die sonne

284.
Rudolf vergelyk hemelse en aardse omstandighede. Die hemelse stad en haar betekenis as voedingsbron vir die hele oneindigheid

285.
Die Vaderhuis in die hemelse stad. Die heerlikheid van sy ruimtes en sy bewoners. - In teenstelling daarmee die eenvoud van die Heer

286.
Intrede in die binneste. Robert as nuwe aartsengel en hemelvors. Sy deemoed en wysheid. Robert se waardigheidstekens

287.
Die drie keisers ontvang hulle rykswaardig​heidstekens. Hulle betekenis. Groot bestemming van die burgers van die hoogste hemel

288.
Heerlikheid van God se kinders. Die eetsaal van die Heer. Die groot oertuin van die skepping. Die aktiwiteit van die volmaakte geeste in die groeiende besef van die liefde

289.
Robert se persoonlike verhouding tot die Habsburgse keisers. Geërfde of gekose troonopvolging. Staatspolitieke wenke van Petrus

290.
Robert se politieke ywer. Petrus oor die selfhulp van `n volk en oor God se hulp. Die Vader weet wanneer dit tyd is

291.
Groot hemelmaaltyd en hemelkonsert in die Vaderhuis. Dawid as dirigent en komponis. Hemelse verblyfplek van ander musici

292.
Orrelkonsert met ligbeelde. Geheime oor die wese van klank en beeld. Grondwet van alle openbaringe van kragte: Krag en teenkrag

293.
Vermanende oproep aan die kinders van die aarde. Verskille tussen aardse en hemelse lewe. Gelykenis van die afgevalle boomvrugte en van die pottebakker. Die ewige dood

294.
Die ewige dood, sy oorsaak en sy wese. Die lot van diegene wat in die derde hel ten prooi val aan die ewige dood Die dreiging met die oordeel en die lankmoedigheid van die Heer

295.
Die drie deure in die noordelike wand. Eindelose uitgestrektheid van die skeppingsruimte. Blik in die middelgordel van die son en in die maan. Die bestuur deur die engele van die skeppingsgebiede

296.
Die avondlike westewand. `n Blik deur die eerste deur. `n Planetêre middelson, moeder van talryke planetêre sonne. Inrigting van die geestelike diorama (kykspel)

297.
`n Blik deur die tweede deur van die westelike wand. `n Middelson van `n hoër orde. Prag van stede en bouwerke. Skeppings van die instink of van ware wysheid?

298.
Die derde deur laat `n al-middelson sien. Ordening van die sonnesisteme. Grootte en ligsterkte van die sonne. Vuurgeeste van die al-middelson by hulle werksaamhede

299.
Eerste deur in die suidelike wand. Oorweldigende lig van `n hoof- en oermiddelson. Haar reusagtige afmetings. Die lewende wesens daar as sonbalwerpers

300.
Verdere werksaamhede van die vuurreuse op die hoof- en oermiddelson. Geboorte van `n groot al-middelson. Die omhullende skil van die groot versameling van wêrelde

301.
Uitsig vanuit die tweede deuropening in die suidelike wand. Die totaalbeeld van die materiële skepping. Die groot skeppingsmens as die verlore seun. Die wese en bestemming van God se eindelose skeppingsvermoë

302.
Verhouding tussen materiële en geestelike grootsheid. Gelykenis van die kunsmatige reusekorrel en die natuurlike koringkorreltjie. Deur die derde deur in die suidelike wand straal die lig van `n nuwe skepping van ewige liefde

303.
Uitsig vanuit die derde deur in die suidelike wand Die groot, skitterende Ligmens van die nuwe skepping:

