PAGE
138

VERZAMELDE LEZINGEN

VAN:

o.a. Günther K. Holderer

Wilco v.d. Vegt

Roelof Tichelaar

Gera Hoogendoorn

Hendrik Klaassens

In relatie tot de
Nieuwe Openbaringen

van

Jakob Lorber e.a.
Verzameld en opgetekend

door: Hendrik Klaassens

voor Stichting Lorberlezingen

voorheen: Lorberwerkgroep,
Wilgenroosje 32,
8935 NS Leeuwarden.
tel. 058-2884166
website: www.lorberwerkgroep.com
e-mail: info@lorberwerkgroep.com
Manuscript van “Het leven na de dood”.
Auteur: Günther K.Holderer.

Woord vooraf:

De inhoud van dit boekje is gebaseerd op de lezing, die Günther K. Holderer op 20 december 2000 in Hoogeveen heeft gehouden voor de Noord-Nederlandse Werkgroep Jakob Lorber-lezingen. De tekst van deze voordracht over “Het leven na de dood” is door Hendrik Klaassens bewerkt voor publicatie en door dhr. Holderer voorzien van een inleiding.

Inleiding:

De mens begint zijn leven in deze wereld op aarde zonder kennis. Langzaam begint hij zich ervan bewust te worden dat hij leeft en hij leert zijn omgeving kennen. Hij is nog sterk afhankelijk van zijn ouders. Zij zijn het die hem in een bepaalde levensrichting sturen en het is een begaafdheid wat deze jongeling beweegt om een speciaal beroep of hobby uit te oefenen. Langzamerhand komen dan ook de gedachten van “Waar kom ik eigenlijk vandaan?” - “Waarom leef ik hier op aarde en niet op een ster?” - “Bestaat er iets waar ik na dit aardse leven naartoe ga?”.

Antwoorden op deze toch zó belangrijke vragen krijg je soms. Maar ze zijn zo verschillend, dat je zelf echt op zoek moet gaan, wil je een weg vinden die jezelf tot tevredenheid stemt. In deze tekst zal op zulke vragen een antwoord gegeven worden, nl. dat het leven waarachtig verder gaat en niet alleen dat, maar ook hoe het er daarna in het hiernamaals uitziet.

In gesprekken hoor je vaak: “Er is nog niemand terug gekomen, daarom kan ook niemand weten of er iets bestaat en hoe het er daar uitziet!” Het klopt wel, dat ons vleselijk lichaam slijt en daarom de dag komt waarop het niet meer te gebruiken is. Als de dood hem dan overvalt, kan hij ook niet meer terugkeren in dit aardse leven. Hij heeft niets om zich aan zijn vrienden materieel te manifesteren.

Anders is het als je er achter komt dat je een materieel en een geestelijk leven hebt. Het materiele leven is alleen voor het tijdelijke aardse leven bestemd, terwijl het geestelijke leven al eerder bestond en na het materiële leven voortduurt.

Geestelijk kun je wel informatie hierover doorgeven. Maar wie is daarop getraind? Omdat wij dit talent zo goed als nooit gebruiken, vermoeden wij dat er geen verbinding bestaat. Gelukkig zijn er nog genoeg mensen die juist deze gave bezitten en ons meer inlichtingen kunnen geven over de zin van het aardse leven, dat een innige verbinding heeft met het leven na de dood.

Het leven na de dood
Het onderwerp van vanavond is het leven na de dood. Je zou ook kunnen zeggen: het leven na het leven. Dat klinkt al heel anders. De meeste mensen op aarde denken: de dood is echt iets wat afsluit. Maar dat is het eigenlijk niet, als we dat heel goed bekijken. Om te begrijpen wat leven en wat dood is, zullen we eerst die twee woorden wat nader gaan beschouwen.

Leven.
Uit de Bijbel en het werk van Jakob Lorber weten we natuurlijk dat het leven van God komt; God Zelf is het leven. Hij is ook de liefde. En als we dan verder nog beseffen dat bij de evangelist Johannes staat “God is geest”, dan zien wij dat wij als geesten geschapen zijn, omdat wij naar het voorbeeld van God geschapen zijn. Dus wij moeten eigenlijk geesten zijn, en dat zijn wij ook.

Ieder mens heeft een onsterfelijk geestelijk lichaam. Dat lichaam is verbonden met de ziel; dat is niet hetzelfde. De ziel bevindt zich binnenin de mens. Aan de buitenkant bevindt zich datgene wat we hier allemaal kunnen zien, nl. een arm en de buik: dat is het materiële lichaam. Het is hier op de materiële aarde ook noodzakelijk dat we die hebben. Maar innerlijk hebben we een zielenlichaam en een geestelijk lichaam: die werken ook samen. Dus de geest en de ziel zijn onsterfelijk: die kunnen niet doodgaan, omdat een stuk van God Zelf zou afsterven als dat zou kunnen, en dat is volstrekt onmogelijk. Alles wat God schept, blijft voor alle eeuwigheid bestaan. En dit geestelijk lichaam en de ziel zijn van een heel hoge energie, met een hoge frequentie. Daarom kunnen we ook normaliter deze lichamen niet zien. Ieder mens die op aarde leeft – de meerderheid tenminste – ziet wel eens een ziel. Dat zijn momenten waarop hij op een hogere frequentie iets waarneemt wat echt bestaat.

Dood

We zien nu dat de mens een drievoudig lichaam heeft: het materiële lichaam, de ziel en de geest. Wat is nu de opgave van de mens hier op aarde? De opgave van de mens hier op aarde is om de geestelijke wedergeboorte te bereiken: dat is de complete overeenstemming van de ziel met zijn geest. Meer dan 90 tot 95 procent van de mensen bereiken dat niet op aarde, maar je hebt dat wel nodig om naar de hemel te gaan. Als het leven hier op aarde eindigt, wil dat alleen zeggen: het materiele lichaam dat we hier noodzakelijkerwijs hebben, wordt daarna niet meer gebruikt. Daarom wordt dat lichaam afgelegd. Dat lichaam sterft gewoon af, maar de mens zelf blijft in leven.

In de kerk – als kind heb ik dat ook zo gehoord – wordt geleerd dat de jongste dag de dag van het gericht is, maar wat is dat, de jongste dag? De jongste dag is die, waarop de mens overlijdt, dat wil zeggen van de aarde naar het hiernamaals gaat. Dat is de jongste dag. Je kunt het vergelijken met vandaag. Vandaag is voor ons allemaal de jongste dag die we beleven; morgen bestaat nog niet en gisteren is al weer een voorbije dag. Dus vandaag is de jongste dag. En als dan in de Bijbel staat “de jongste dag waarop we gewekt worden”, dan is dat gewoon het individuele moment waarop wij ons vleselijk lichaam verlaten zodat dit afsterft en wij aan de andere kant, in het hiernamaals, aankomen. Dat is de jongste dag.

Hier op aarde moeten wij naar de wedergeboorte toe werken. Hoe kunnen we dat doen? Kijk, de ziel is – bij wijze van spreken – het centrum van de mens. Aan de ene kant, aan de buitenkant, heb je het materiële lichaam dat materiële prikkels krijgt: dat is één aspect van de natuur. Verder heb je ook de begeerte naar geld, naar macht, naar seks, naar alles wat je je maar voor kunt stellen, b.v. om te tennissen, om voetbal te spelen, om te zingen. Al deze dingen zijn uiterlijke dingen, maar ze zijn tijdelijk, omdat wij hier op aarde alleen een korte tijd meemaken.

Aan de andere kant ontvangt onze ziel, die zich in het centrum bevindt, inzichten van haar geestelijk lichaam. Vergeet niet dat God geest is, en ons geestelijk lichaam is onsterfelijk. Die verschaft ons innerlijk, gevoelsmatig, of soms ook met woorden die in het verstand gelegd worden, inzichten die op het hogere niveau juist zijn en niet overeenstemmen met het materiële niveau. Dat is wat de geest aan onze ziel doorgeeft. De ziel kan nu steeds beslissingen nemen: doe ik dingen op grond van wat ik uiterlijk zie, waar ik eigenlijk zin in heb, of handel ik op grond van wat ik van binnen hoor. En als ik erover nadenk, dan vind ik deze inzichten van mijn geest ook juist en eigenlijk beter dan wat ik zelf wil doen. Als ik bv. naar een voetbalwedstrijd kijk, kan ik me een jaar later niet eens meer het resultaat herinneren. Dan zien we dat we ons met tijdelijke dingen bezig houden die niet erg van belang zijn. Maar wat de geest ons doorgeeft, is onsterfelijk, en dat is het wat onze wedergeboorte, de geestelijke wedergeboorte, zo belangrijk maakt. En het is van groot belang, dat onze ziel de inzichten van onze geest in zich opneemt. Als we deze kennis in ons opnemen, worden we geestelijk; dat is de geestelijke wedergeboorte, de basis voor de hemel.

Wij weten nu wat meer over de dood: de materiële dood is nl. niets anders dan het afleggen van het materiële lichaam dat niet langer noodzakelijk is, dat we niet meer nodig hebben. Wat wij ‘dood’ noemen is dus alleen een materiële dood.

Er bestaat natuurlijk ook een geestelijke dood, maar die moet heel anders worden opgevat. Omdat God Zelf Geest is en onsterfelijk, heeft Hij natuurlijk ook onsterfelijke wezens en mensen geschapen. Wat Hij in begin geschapen heeft, was niet materie, dat was geest. De geest moet natuurlijk niet verward worden met verstand: de geest bevindt zich in ons hart. Over de geestelijke dood staan ook bij Lorber mededelingen: als daar later nog een vraag over wordt gesteld, zal ik daar dieper op ingaan. Maar wat belangrijk is, is dat een algemene geestelijke dood niet bestaat. Dat neemt natuurlijk veel last van ons weg, tenminste van veel mensen die een beetje bang zijn voor de dood. Als zij dat beseffen, staat voor hen vast: ik leef verder.

Het hiernamaals.
En daarmee zijn we nu aanbeland bij het eigenlijke onderwerp van vandaag, het hiernamaals. Wat gebeurt er als wij hier overlijden? Waar gaan we dan naartoe? Hier op aarde worden wij steeds door engelen beschermd. Wij noemen hen ‘beschermengelen’. Zeker is, dat verschillende mensen engelen gezien hebben; ik zelf behoor daar ook toe. Wij hebben dus hier op aarde beschermengelen – iedereen heeft méér dan één. Zij beschermen ons, ze geven ons ook aanwijzingen om op de juiste weg te blijven, maar deze beschermengelen hebben het heel erg moeilijk met ons omdat zij de mens de vrijheid moeten gunnen om zelf beslissingen te nemen. Zij mogen niet zeggen: “Dat mag jij niet doen,” of “Jij moet dat doen!” Dat kan niet. Een kind van God is een kind met een vrije wil en geen robot.

Als de beschermengelen hun werk gedaan hebben - dat wil zeggen: als de dag van de materiële dood nadert - verschijnen andere engelen ten tonele. Dat zijn de zogenaamde doodsengelen. Dat klinkt een beetje eng en je denkt misschien: daar moet ik bang voor zijn. Het zijn echter gewone engelen evenals de beschermengelen, alleen hebben ze een andere taak. Zij hebben de taak een mens die hier aan het einde van zijn leven gekomen is, te begeleiden naar de andere kant om hem daar over te dragen aan de volgende groep engelen die daar weer met ons verder werkt. De doodsengelen leiden ons door de mistbank: die mistbank is de overgang van het materiële leven naar het hiernamaals, het geestelijke leven. We zullen later nog wat dieper ingaan op de vraag wat daar precies gebeurt. Ik wil eerst nog iets vertellen wat ik zelf heb meegemaakt.

Enkele jaren geleden heb ik veel gedaan aan stervensbegeleiding. ’s Nachts waakte ik bij mensen – meestal oudere mensen – die op sterven lagen. Daar zit je dan de hele nacht en dan komen allerlei gedachten in je op, of je ziet bepaalde dingen. Eens waakte ik bij een oudere dame van 84 jaar oud, die op sterven lag. Ik was die nacht bij haar geweest. ’s Morgens om 8 uur ging ik weer naar huis om even een beetje te rusten – misschien twee uur lang – en toen kreeg ik opeens een droomgezicht: ik zag dat ik op straat liep in de richting van een groot gebouw met een ijzeren deur. Daar ging ik naar toe en deed de deur open. Terwijl ik de deur open deed, keek ik om en zag dat een klein oud vrouwtje achter mij aan liep. Ik ging toen door de deur naar binnen en dacht: waarom wil die vrouw hier ook naar binnen? Maar terwijl ik dat dacht, legde iemand mij van achteren een arm om de schouder, iemand die links naast mij stond. Ik draaide mijn hoofd om: het was een engel, een doodsengel. Ik schrok omdat hij in het zwart gekleed was, maar hij was heel vriendelijk en lachte en zei: “Nu heb jij jouw werk gedaan, nu ben ik aan de beurt.” Hij liet de deur open staan; de vrouw kwam binnen en daarna merkte ik dat het de vrouw was bij wie ik ’s nachts nog had gewaakt. De volgende dag is ze overleden. Kijk, als je zelf zulke dingen meemaakt, hoef je niet meer met een beetje onzekerheid in iets te geloven: je hebt het zelf gezien!

Dat geldt ook voor gesprekken die ik in andere nachten met mijn beschermengel had tijdens het waken. Dat zijn dingen waar je – bij wijze van spreken – vrolijk van wordt. Je weet dat dit relatief korte leven hier op aarde een tijdelijke noodzaak is, maar daarna ga je weer naar de plaats toe waar je eigenlijk begonnen bent met je echte leven. En het is belangrijk om die zekerheid te hebben.

Het tussenrijk.
Waar belandt de mens nadat hij gestorven is? De mensen die hier overlijden, komen in een tussenrijk terecht. In dat tussenrijk zijn veel engelen werkzaam die de mensen, die door de mistbank komen, opvangen. Maar voordat de mensen daar in het tussenrijk geestelijk ontwaken, krijgen ze allereerst van een andere groep engelen, waaraan zij door de doodsengelen worden overgedragen, een “controlebeurt”. Deze engelen laten iedereen zijn leven nog een keer zien, waarbij zij alles doorlopen wat ze zelf, met eigen gedachten en eigen gevoelens, meegemaakt hebben, maar dan ook uit het perspectief van hun ‘tegenstanders’ en de gevoelens die deze hadden. Dan zie je dat je vaak andere mensen pijn hebt gedaan; je ondergaat ook de gevoelens van die anderen. En opeens kom je tot de ontdekking dat het lichaam weg is: je kunt geen glimlach meer opzetten om je gevoelens te verhullen. De ziel is eigenlijk het lichaam van de geest en weerspiegelt exact je gevoelens. De mens die daar aankomt, is ‘naakt’ en iedereen kan zien wat voor karaktereigenschappen hij heeft, wat voor gevoelens bij hem zijn. Alles ligt open en bloot aan de buitenkant. Wat die ontvangstengelen ook nog moeten doen, is het op tijd informeren van de al overledenen familieleden die bij de dood van hun zoon, dochter of broer aanwezig willen zijn. Zij worden opgehaald uit het gebied waarin ze zich op dat moment in het hiernamaals bevinden en mogen erbij zijn bij het sterven.

Misschien hebben andere mensen die hier zijn ook al eens meegemaakt, dat iemand die overlijdt – ikzelf heb het vaker gezien - opeens begint te spreken met mensen die al 5 of 10 jaar geleden zijn overleden. En dan zie je dat ze in een toestand terecht komen waarin het hart nog wel klopt, maar waarin ze ook al contact hebben met de andere kant. Als ze weer ontwaken en zeggen: “Ik heb dorst, mijn mond is zo droog”, dan is dat even weer weg. Maar als ze wat hebben gedronken, zien ze opeens weer iemand aan de andere kant. Dat is natuurlijk ook heel erg afhankelijk van de vraag hoe die mens is: als dat een gewoon mens is - en daarmee bedoel ik iemand die ook een beetje liefde uitstraalt - dan komen vriendelijke familieleden naar de stervende toe, ook al gebeurt dat niet altijd op het moment van het sterven. Bij het bewust wakker worden in het geestenrijk is het soms belangrijker dat iemand daar bij is; dat is dan na het passeren van de mistbank, nadat de ontvangstengelen de mensen hebben laten zien hoe ze hun aardse leven hebben geleid. Ze herkennen zichzelf, en dan worden ze ook – zo kun je dat omschrijven – ‘aangekleed’. Een mens met een bepaalde karaktereigenschap krijgt ook een bepaald kleed, zodat iedereen direct ziet: die hoort bij deze of gene groep. Dat is de innerlijke staat van liefde die een mens weerspiegelt. Deze innerlijke staat van liefde kan een positieve liefde zijn, die naar God, de Vader, de hemelse Vader gericht is, maar het kan ook een negatieve liefde zijn oftewel eigenliefde, waarbij de mens alles zelf wil hebben en zich steeds een beetje krampachtig op de voorgrond wil dringen: dat kun je aan de andere kant niet meer met een glimlach verhullen. Daar is het duidelijk zichtbaar: iedereen wéét hoe hij is, zijn liefde staat op de voorgrond. Maar vóórdat we daar nog wat dieper op ingaan, wil ik eerst nog even uitleggen hoe bij Jakob Lorber het hiernamaals wordt beschreven.

De verticale structuur van de geestenwereld
Je kunt alles horizontaal indelen, maar ook verticaal. En vanavond is het, dacht ik, misschien gemakkelijker dat verticaal uit te leggen. Dus beginnen wij helemaal bovenaan. Boven in de verticale structuur zijn de hemelen. Er wordt steeds van drie hemelen gesproken. De laagste hemel is de hemel van de wijsheid, je kunt ook zeggen: de hemel van het geloof. Dus als iemand vooral gelovig is, dan is dat de hemel waar hij naartoe zal gaan. Daarboven bevindt zich de liefde-wijsheidshemel. Nu zien we het woord liefde er al bij, en er wordt ons steeds weer uitgelegd dat de wijsheid uit de liefde voortkomt. Daaruit blijkt dat wijsheid lager staat dan liefde. God is leven, God is liefde. Dus de wijsheid is van God, maar liefde komt uit het centrum van God.

De hoogste hemel is de liefdeshemel en het centrum van deze hemel is de geestelijke stad Jeruzalem. Dus als in de Bijbel van Jeruzalem gesproken wordt, dan betekent het niet dat de hemel naar Israël komt: die geestelijke stad Jeruzalem is het centrum van de liefdeshemel.

Daaronder, onder de hemelen, is het tussenrijk dat ik net genoemd heb. Alle mensen die overlijden gaan eerst naar het tussenrijk, maar ook daar onderscheiden we drie gebieden. Het hoogste gebied is het paradijs. Dat kennen we van de kruisiging, toen Jezus tegen de ene moordenaar zei: “Vandaag nog zul je met Mij in het paradijs zijn”. Dus daar zien we dat Hij niet gezegd heeft “in de hemel”. Het paradijs is het hoogste gebied van het tussenrijk. Dat is bij wijze van spreken de poort naar de hemel. Daar groeien wij naartoe. De mensen die hier overlijden, komen in het middelste gebied van het tussenrijk aan. Afhankelijk van de liefde van de mens beslist hij daar zelfstandig waar hij naar toe wil. Dat is logisch: iemand die alleen – ik noem het maar een beetje drastisch – van seks houdt, die gaat nooit in een kerkkoor: daar zal hij het zeker niet mooi vinden. Zo is dat natuurlijk ook aan gene zijde: iemand die liefde voor iets voelt, wil daar naartoe. Daar vindt hij het leuk en mooi. Maar het aankomstgebied is het middelste gebied van het tussenrijk, en dat geldt voor iedereen.

Eén stapje daaronder bevindt zich het onderste gebied van het tussenrijk, de poort naar de hel of de hellen. Dat onderste gedeelte van het tussenrijk is ook het gebied waar onze materiële aarde zich bevindt. Als mensen overlijden, willen ze heel vaak niet geloven dat ze overleden zijn: ze willen liever verder leven op aarde. Zulke mensen gaan direct naar de omgeving van de materiële aarde en blijven voorlopig daar.

De hel bestaat uit drie geledingen. De eerste hel wordt bijzonder goed beschreven in “Die geistige Sonne” (De geestelijke zon) door de evangelist Marcus, die ook één van de boeken geschreven heeft van het Nieuwe Testament. Hij leidt ons rond en laat ons daar de hellen zien. Hij beschrijft de begeerte naar geld, de begeerte naar seks en ook de zucht naar macht. Maar als we nog verder naar beneden gaan, naar de tweede hel en de derde hel, dan komt daar nog haat bij en boosheid, en in de derde en onderste hel komen wij pure machtsverschijnselen tegen, dat is boosheid mét macht. De zucht naar macht is het allerslechtste wat er bestaat. Dat is ook verstandelijk te begrijpen, omdat God, als de mens Jezus op aarde, de deemoed is en geleefd heeft. Hij heeft gezegd: “Ik als de Heer ben jullie eerste dienaar; ik help jullie in alles verder”. Hij zei niet: de eerste koning, maar: de eerste dienaar. En daaruit komt ook voort “Heb God lief boven alles en je naaste zoals jezelf”. In de hel vind je het tegenovergestelde: iedereen wil daar de baas zijn.

Het kinderrijk
Verder moeten we nog iets zeggen over het kinderrijk. Dat thema wordt in het tweede deel van “Die geistige Sonne” van Jakob Lorber behandeld. Alle kinderen die op aarde overlijden - en daar rekent men ook de kinderen toe die nog ongeboren zijn - komen in het zogenaamde kinderrijk terecht. Het kinderrijk bevindt zich ter hoogte van het paradijs, dus dicht bij de poort naar de hemel, maar het behoort nog tot het tussenrijk. Ruimtelijk gezien is dat het geestelijke gedeelte van onze zon.

Dat kinderrijk ziet er als volgt uit: alle overleden kinderen gaan daarnaar toe en komen dan in een leerschool, die geleid wordt door engelen en door mensen die al lange tijd overleden zijn en een hoog niveau bereikt hebben, dus die al vergeestelijkt zijn. Dat zijn de leraren van deze kinderen. Daar krijgen ze enerzijds veel te horen over de liefde van God en de situatie in het hiernamaals, maar anderzijds worden ze ook vertrouwd gemaakt met de aarde, omdat ze immers van de aarde afkomstig zijn.

Hoe ze daar les krijgen wordt in dit boek goed beschreven; ze doorlopen verschillende klassen. Dat gaat in het geestelijke rijk natuurlijk veel sneller omdat we daar geen traag, fysiek lichaam hebben. Bij aardse geschiedenis hebben ze er bv. een globe bij, en die globe is levensecht: het water stroomt erover heen en je ziet zelfs kleine dorpjes. Als je wat wilt zien, bv. als je Hoogeveen wilt bekijken, dan wordt dat uitvergroot zichtbaar, zodat de leraar dat tot in alle details kan beschrijven. Op die manier is het natuurlijk veel gemakkelijker om iets te leren dan zoals wij dat moeten doen en de kinderen groeien daar op die manier snel op. Daarbij doorlopen ze ook de leerschool van de Tien Geboden, of als je wilt de Twaalf Geboden – ook de liefde voor God en de naastenliefde horen erbij.

Als ze die leerschool doorlopen hebben, komen ze in het paradijs terecht en moeten het geleerde in de praktijk brengen. Ze worden nl. als ontvangstengelen voor de mensen ingezet. Wanneer ze daar ervaring mee hebben opgedaan, worden ze beschermengelen. Dat is natuurlijk een heel moeizame taak: je wilt iemand wat leren en kent de juiste weg, maar die mens heeft ook zijn vrije wil op aarde. Je mag hem dus niet al te luid en duidelijk ingeven wat hij moet doen. Deze kinderen – beschermengelen – worden op die manier in geduld geoefend. En dat is één van de belangrijkste eigenschappen die er bestaan.

De aankomst in het tussenrijk
Graag wil ik nog even terugkomen op onze aankomst in het tussenrijk. We moeten bedenken dat er, gerekend naar de aardse bevolking van vandaag, ongeveer tussen de 11 en 12 duizend mensen per uur overlijden. Je kunt je voorstellen wat voor een organisatie er nodig is om al die mensen op te vangen. Iedereen moet zijn leven bekijken in aanwezigheid van engelen. Die kunnen geen fouten maken omdat ze natuurlijk alles geestelijk zien. De mens die van hier naar het tussenrijk gaat, is qua karakter natuurlijk nog dezelfde als hij hier op zijn sterfdag was. Als hij tien minuten aan de andere kant is, kan hij natuurlijk niet veranderd zijn; hij denkt precies zoals hij hier vóór zijn einde dacht. Zoals hij zich hier op zijn hiernamaals heeft voorbereid, zo komt hij aan de andere kant natuurlijk ook aan. Dat wordt hem voorgehouden door de engelen die hem ontvangen. Daar krijgt hij ook de kleding die zijn eigenschappen weerspiegelen. Men leid hem naar de plaats waar hij helemaal wakker wordt, ik bedoel daarmee: waar hij zich bewust wordt van zichzelf. En nu komt de mens tot het inzicht dat hij nog steeds leeft.

In “Bisschop Martinus” (een boek van Jakob Lorber) worden de belevenissen beschreven van monniken, die van de katholieke kerk gehoord hebben hoe het er in het hiernamaals en in de hemel uitziet. Eén van hen zegt: “Ik ben een monnik van een klooster, ik kom natuurlijk in de hemel.” En dan mag hij ook zogenaamd in een hemel komen, maar hij zal direct zien dat dat een hemel is naar zijn eigen voorstellingen en dat is zeker niet de juiste hemel. Hij wil daar ook weg en zegt: “Daar voel ik me niet prettig.“ Daaruit zie je weer, dat je toe wilt naar de plaats die overeenstemt met jouw liefde. Dat geldt natuurlijk ook voor mensen die hier bv. handelaar zijn in drugs of in vrouwen, of in wat dan ook. Die willen aan de andere kant ook zo verder leven omdat ze niet anders kunnen en omdat ze zo geweest zijn. Als ze aankomen, gaan ze vanzelf in de richting van het vagevuur, naar het onderste gedeelte van het tussenrijk, de poort van de hel. Anderen lopen direct naar de hel toe omdat ze het daar prettig vinden. Niemand wordt veroordeeld om daar naartoe te gaan: dat is de eigen keuze, afhankelijk van de instelling waarmee men van de aarde komt. Als je je hier met liefde op het geestelijke voorbereidt, dan kom je ook met liefde en met licht aan. Iemand die met weinig liefde of zonder liefde aankomt, komt letterlijk in de duisternis terecht. Als ik zeg ‘zonder liefde’, dan bedoel ik niet het egoïsme: dat is een negatieve liefde, dat is geen echte liefde. Wanneer je geen licht hebt, kom je in een donkere omgeving terecht.

Hoe de goddelijke orde binnenin de mens werkt
Om toe te lichten hoe de mens het hiernamaals beleeft, citeer ik een uitspraak uit het Nieuwe Testament: ”De mens draagt de hemel en de hel in zich”. Wat betekent dat? De goddelijke orde is een geestelijke orde. Het echte leven is geestelijk, niets is materieel. De goddelijke orde werkt innerlijk in de mens. Zijn gedachten als gevolg van zijn karaktereigenschappen brengen bij de mens een omgeving tevoorschijn. Zolang hij nog op de aarde leeft, bevindt deze geestelijke omgeving zich innerlijk in de mens en is dus voor onze ogen niet zichtbaar. Een heel volmaakt mens die straks naar de hemel kan, komt door zijn liefdevolle innerlijke karaktereigenschappen zichtbaar in een ware, echt bestaande omgeving terecht. Iemand die meer het aardse leven met zich meeneemt naar het tussenrijk aan de andere kant, vormt een sfeer om zich heen die niet werkelijk is. Hij vormt een schijnsfeer in overeenstemming met zijn gevoelens en gedachten. Dat is een sfeer die hij zelf gevormd heeft, omdat je geestelijk alles kunt scheppen wat je wilt. Als je volmaakt bent, zul je alles volmaakt scheppen. Als je niet volmaakt bent, kun je je omgeving alleen gedeeltelijk correct vormen. Niet volmaakte sferen zijn tijdelijke sferen, die met de groei van de mens veranderen en steeds echter worden.
In onszelf is nog de Godsvonk. Die krijgt ieder mens die nu op aarde leeft sinds Jezus’ opstanding en hemelvaart. De Godsvonk is liefdesvuur, zo kun je dat ook omschrijven. Mensen die aan de andere kant aankomen, hebben zeker nog één of meer karaktereigenschappen die verbeterd moeten worden, die gezuiverd moeten worden. Dat wordt ‘doven’ genoemd of ‘uitbranden’, en dat wordt veroorzaakt door deze Godsvonk, dus het vuur van liefde dat in een mens brandt. Dit vuur brandt de negatieve eigenschappen van de mens weg. Iemand, die zich in het onderste deel van het tussenrijk of in de hel bevindt, kan opeens tot het besef komen: “O jee, wat heb ik toen gedaan, daarvoor moet ik toch om vergeving vragen? Zoals ik nu moet toegeven, moet dat anders worden, maar hoe kan ik dat veranderen?” Deze verandering is het uitbranden, het doven van deze nog niet zuivere eigenschappen in ons. Dat wordt veroorzaakt door de Godsvonk, het liefdesvuur van God. Ook iemand die naar de hel gaat, heeft deze vonk, maar die heeft hem zo diep weggestopt, dat het licht, dat vuur, niet kan doorschijnen. En als hij uiteindelijk dan toch denkt: `nu vind ik het hier niet meer prettig´, dan is dat een beetje dat lichtje dat tevoorschijn komt en hem vraagt: `ga ergens anders heen´. Dan komt de vrije beslissing van de mens. Nu kan hij ook direct hulp krijgen van engelen die onzichtbaar bij alle mensen zijn, zelfs in de hel, en daar op de beslissing van de mens wachten. Alles wat de mens doet moet nl. op vrijwillige basis gebeuren, of eigenlijk moeten we zeggen: mág gebeuren. Daarom wordt ons hier op aarde ook niet veel als fout aangerekend. Het is een steeds meer kennis verzamelen en uiteindelijk daaruit tot inzichten komen.

In het hiernamaals – dat is iets heel belangrijks – bestaat geen tijd meer: alleen wíj hier hebben een horloge om. In het hiernamaals heb je geen tijd; daar heb je alleen taken die je moet verrichten. Als de eerste taak gedaan is, komt de volgende en dan de derde en de vierde, en zo ga je steeds stap voor stap vooruit. Je ontwikkelt je dus steeds verder. Daarom kun je ook nooit definitief in de hel blijven. Een gevangenis heeft zijn gevangenen ook niet voor altijd: een gevangenis blijft staan, maar de gevangene gaat er weer uit. Zo is het ook bij mensen die in de hel zijn: die komen op een dag weer naar buiten. Ze moeten echter wél inzicht krijgen en dan begint het ‘uitbranden’.

Nu wil ik toch een paar voorbeelden geven die heel interessant zijn. Als eerste iets wat een kennis, een mevrouw die 80 jaar is, mij verteld heeft. In oktober, 2 maanden geleden, had ze een droomvisioen. Haar moeder was 40 jaar geleden overleden en dat was echt geen lieve vrouw voor deze dochter: ze was echt boosaardig. Wat gebeurde er nu in dat visioen? Alles speelde zich af in het onderste gedeelte van het vagevuur, het onderste gedeelte van het tussenrijk. Ze zag een grote ruimte waarin zich veel mensen bevonden en alles – het plafond, de muren en de grond – bestond uit spiegels; deze mensen zagen zichzelf allemaal met de eigenschappen die ze nog moesten veranderen. Ze konden kijken waar ze maar wilden, maar overal zagen ze zichzelf ‘naakt’: hun karaktereigenschappen werden onverhuld door de spiegels weerkaatst. En we weten dat in het hiernamaals - en dat geldt in bijzondere mate voor de hel - het uiterlijk van een mens ook beestachtige vormen kan aannemen. Als een mens daar beestachtig reageert, dan kan dat ook letterlijk zichtbaar worden. Die vrouw heeft haar moeder daar gezien. Alle mensen waren verschrikkelijk aan het klagen en schreeuwen, en ze wisten niet hoe ze daar beter moesten worden. Ze konden er ook niet uitkomen, er was geen deur in deze zaal.

De werkende liefdesvonk probeert echter bij deze mensen te doven wat ze meemaken: deze eigenschappen moeten gezuiverd worden en dat is natuurlijk pijnlijk. Hier op aarde kunnen we, als iemand wat tegen ons zegt, binnen drie minuten een heel andere opvatting gaan huldigen en zeggen: “Ja, dat is juist wat je zegt, dat begrijp ik en daar wil ik me ook in de toekomst aan houden”. Maar daar ben je naakt, daar heb je dat vleselijke lichaam niet meer. Het trage lichaam dat we hier hebben en dat soms verschrikkelijk stoort, is heel goed om je opvatting en je inzichten op een heel snelle manier te veranderen. En de moeder van die vrouw vroeg toen nog, nadat zij haar dochter had gezien: “Kindje, was het zo erg wat ik je heb aangedaan?” Je ziet dat de mensen leren inzien hoe ze zich op aarde hebben gedragen. Ze maken een toestand mee die heel erg is, maar het is de liefde die hen leidt en ze gaan daardoor stapje voor stapje naar de hemel.

Zelfdoding
Een ander thema dat hier bij hoort, is zelfdoding. Wat is eigenlijk zelfdoding? Dat is bang zijn voor pijn, maar eigenlijk is dat geen liefde voor het leven hebben. Als je echte liefde voor het leven hebt en begrijpt wat liefde is, dan wil je blijven leven. Je beseft dan immers dat het leven doorgaat aan de andere kant en dat je alleen het buitenste lichaam aflegt dat wel noodzakelijk is om heel snel inzichten te krijgen. Je sterft toch niet; je leeft verder. En de gevoelens die je aan het einde van je leven hebt, heb je 5 minuten na de dood ook nog. Dus de mensen die voor zelfdoding zijn en dat misschien ook nog met de hulp van een arts laten doen, nemen een verkeerde beslissing! Zij hebben na hun overgang in het hiernamaals ook nog geen liefde voor het leven. Ze weten misschien niet eens dat het echte, eeuwige leven een geestelijk leven is. Wat betekent dat? Ze komen in de duisternis terecht en belanden in het vagevuur. Ze moeten veel meer lijden dan in het voorbeeld dat ik net genoemd heb. Ze lijden veel sterker onder hun zelfdoding, omdat ze niet dood zijn maar verder leven en nu inzien wat ze verkeerd hebben gedaan.

Mijzelf werd ook een keer gevraagd of ik aan een man, bij wie ik ’s nachts waakte, euthanasiepilletjes wilde geven; zijn vrouw was bang dat hij aan longkanker zou sterven en daarbij verschrikkelijk veel pijn zou lijden. Ze hadden al de spullen van de arts gekregen, en ik zou euthanasie toedienen. Ik heb toen gezegd: dat doen we niet, hij zal gewoon aan een hartstilstand overlijden; hij sterft zonder pijn. En dat is toen ook gebeurd. Die mevrouw heeft me er ook voor bedankt dat het zo goed afliep. Bang zijn, dat betekent geen vertrouwen in het leven hebben, geen liefde hebben, de hemelse Vader niet kennen.

De geestelijke ontwikkeling in het hiernamaals:
een voorbeeld uit het Lorberwerk
Een heel ander voorbeeld dat bij Lorber te lezen staat, heeft betrekking op een echtpaar waarvan de man vier jaar later overlijdt dan zijn vrouw. Toen ze nog samen leefden, was de vrouw een beetje hebberig. Ze waren ook rijk: zij was de baas, zij zei wat er moest gebeuren. In dit geval speelden de lust en de zucht naar macht een sterke rol. Denk aan datgene wat ik over de hel gezegd heb. Toen die vrouw overleden was, leefde die man nog vier jaar alleen hier op aarde. Hij vond opeens veel meer liefde voor Jezus. Hij begreep dat het leven iets anders van je vraagt dan wat hij tot dan toe gedaan had en veranderde zichzelf. Nadat hij overleden was, ging hij uit liefde voor zijn vrouw op zoek naar haar en natuurlijk vond hij haar toen ook; waar de liefde van iemand naar uitgaat, daar komt hij in het begin natuurlijk ook terecht. Hij wordt naar zijn vrouw toe gebracht. Zij zat in een heel donkere sfeer met zo goed als geen licht. Het enige wat er groeide waren mosplantjes, er was helemaal geen water. Zij vond haar man omdat hij een klein lichtje had: zijn liefde voor Jezus was te zien. Maar deze vrouw begon meteen op een toon van: ik leef hier al vier jaar, je hoeft me helemaal niets te zeggen over hoe het er hier aan toegaat, want jij bent nog maar net aangekomen. Jij met je Jezus en zo, die bestaat helemaal niet. Ik heb al met zoveel mensen gesproken; kom maar met mij mee.

Uiteindelijk komen ze bij een grote rivier terecht waar ze met een boot naar de andere kant gaan. Dat is de overgang van het vagevuur, van het onderste gedeelte van het tussenrijk, naar de eerste hel. Daar aangekomen maken ze dingen mee waar de man niet goed van wordt. En opeens voelt hij dat zijn liefde voor Jezus sterker is dan de liefde voor zijn vrouw. Hij schreeuwt uit het diepst van zijn hart om hulp, hij kan niet meer. En dan krijgt hij ook hulp in de vorm van engelen die hem meenemen. Maar de vrouw wil helemaal niet mee. Ze zegt tegen hem: hier is het toch prettig, hier is toch licht – in de vorm van een vuurgloed, een helse vuurgloed – en zij blijft daar dan ook. De man komt weer op de geestelijke weg en belandt natuurlijk eerst in een eenvoudige omgeving. Hij kan niet direct naar de hemel, maar hij wordt wel verder geleid.

Het middelste gedeelte van het tussenrijk
We gaan nu een ander gedeelte van het tussenrijk bekijken. Ons wordt steeds weer bevestigd, ook door Jakob Lorber, dat de mensen in een omgeving terecht komen die overeenstemt met hun leven. Als iemand in het middelste gedeelte daarvan aankomt met een stuk oprechte liefde voor God, voor de hemelse Vader, voor Jezus, dan kan hij in een mooie omgeving belanden met heuvels, met bos en met kleine huisjes, waar ook andere mensen langs komen. Dat andere mensen langs komen, is heel erg belangrijk: meestal zijn dat wat armere mensen die op zoek zijn naar een tehuis of die op zoek zijn naar iets anders: ze weten nog niet waar ze naartoe willen. Dat zijn natuurlijk ook overledenen, die een beroep doen op je naastenliefde. Je kunt je daar oefenen in de liefde voor de ander. Hoe sterker jouw liefde zich ontwikkelt, des te beter wordt je eigen omgeving die uit jouw eigen hart wordt gevormd. Dat is de leerschool die je in het tussenrijk, in het paradijs, meemaakt, totdat je opeens voor de poort staat die je naar de hemel brengt.

Er is een voorbeeld gegeven door Max Seltmann van een jonge vrouw, Hanna heet zij, die na haar overlijden eerst bij haar ouders terecht komt. Daarna belandt ze in een sanatorium, een ziekenhuis. De mensen die daar aankomen zijn uiterlijk ziek, maar in werkelijkheid zijn ze nog ziek in hun ziel. Op deze plaatsen bevinden zich ook mensen die al eerder overleden zijn. Zij willen de nieuwelingen helpen omdat ze naastenliefde hebben. Als zusters en als broeders, als tuinier of in welke gedaante dan ook oefenen ze de naastenliefde, totdat zij zelf zó sterk zijn dat ze hogere opgaven krijgen. Het is vanzelfsprekend, dat ook de zieken na een bepaalde tijd het sanatorium verlaten. Dat is dus de groei naar de wedergeboorte die de mensen hier nog niet hadden bereikt, maar daar zijn voltooiing vindt. Men bereikt dit door alles wat van de geest, van God komt, in de eigen ziel op te nemen, om dan naar de uiteindelijke plaats – de hemel – te kunnen gaan.

De hel
Over de hel wil ik niet zo veel meer vertellen. Er zijn verschrikkelijke dingen over beschreven door Jakob Lorber; die kan iedereen zelf wel lezen. Daar treedt met name het beeld van macht, van de begeerte naar geld, op de voorgrond. In “Die Geistige Sonne” wordt het voorbeeld gegeven van een dikke man op een troon die slangenarmen heeft; handlangers van hem, die wat kleiner zijn, lopen rond en proberen andere mensen te vangen. Deze worden in een kleine gevangenis gestopt, in een ijzeren kooi. De dikke man, die daarboven op zijn troon zit, pakt steeds weer één van hen en eet hem op. Er wordt ook uitgelegd wat daarmee bedoeld wordt: het gaat hier om leningen (in het aardse leven) die aan mensen worden verstrekt. Als men de lening niet terug kan betalen, worden de leningnemers door andere mensen, die deze kredieten gegeven hebben - de handlangers van de man op de troon - gepakt en komen dan in de kooi terecht. Dat is maar een voorbeeld van wat daar beschreven wordt. En nog erger is het met seks, maar daar gaan we nu niet op in.

De hemelen
Wij komen weer terug op de hemel. In de onderste hemel, de geloofshemel, staan heel grote paleizen die uit goud en edelstenen bestaan. Daarin zien families elkaar weer; ze blijven er dan gezamenlijk of met vrienden wonen en hebben natuurlijk ook taken – anders is het leven immers niet draaglijk. Er zijn ook kerken, en alles is er zo groot en prachtig dat je je dat nooit zou kunnen voorstellen. De mensen zijn natuurlijk heel erg gelukkig.

Maar als je in de tweede hemel komt, de liefde-wijsheidshemel, zie je allemaal kleine huisjes. Je vraagt je af: hoe komt het dat ik in een hogere hemel alleen nog maar kleine huisjes zie? Kijk, dat komt overeen met het innerlijk. Het innerlijk is de deemoed van de mens en daarom zijn de huisjes van buiten klein. Maar als je daar binnen komt, kun je het hart bekijken van de mens: dat is het innerlijk van zo’n huis. Je komt dan opeens in een ruimte terecht die bij wijze van spreken zo groot is als heel Europa, zo groot als de hele aarde, of zo groot dat er zich ook enkele sterren in bevinden: dat is het innerlijk van dat kleine huisje. Dat is de liefde die zo’n mens uitstraalt voor alles wat er om hem heen is, en dat krijgt in zijn hart volledig gestalte. Hij heeft er ook veel werk te verrichten, maar hij houdt ervan om te werken uit liefde.

Dan nog de hoogste hemel, het Jeruzalem. Dat wordt ons beschreven als een stad met twaalf poorten die uit goud en edelstenen bestaan. Daarin heb je ook ontelbare gebouwen. Jezus legt aan een prior, die met Hem naar de hemel gaat, uit: “Ik als tastbare God woon met jullie mensen, met Mijn kinderen, hier in dit Jeruzalem. Hier ben Ik steeds, hier ga Ik nooit weg.” Hij laat dan ook een gebouw zien waarin de aartsvaders zijn en waarin zich o.a. ook Mozes, Abraham en de discipelen bevinden.

Maar wat ik zelf veel belangrijker vind, is dat wij het volgende mogen weten: als de prior nl. met Jezus naar Jeruzalem toe gaat, zijn er veel mensen die zwaaien, zingen en vrolijk zijn. De prior vraagt daarom: “Dat vind ik heel mooi, maar hoe weten zij dat wij komen? Dat is toch eigenlijk niet mogelijk?” Jezus zegt daarop tegen de prior: “Zij weten dat wij komen en alle mensen die je hier ziet - het zijn er ongeveer een miljoen - wachten op jou.” De prior antwoordt: ”Wachten ze op mij? Hoe kan dat, ik ken toch geen van allen?” Dan legt Jezus uit, dat als iemand in de hoogste hemel komt, het werk van een godskind begint. En Hij zegt: “De wezens die je hier ziet, zijn allemaal afkomstig van sterren – sterren zijn immers ook aardbollen of zonnen; overal is leven – en jij bent nu de baas van al deze mensen. Zij wachten op jou, opdat ze in de toekomst met jou mogen samenwerken. Als je werk hebt op bijv. de Orion, gaan die twee of drie met je mee, die van de Orion afkomstig zijn. Jullie werken daar dan samen.”

Over deze mensen van andere hemellichamen wordt het volgende uitgelegd: “Je moet je dat zó voorstellen, dat zij allemaal kinderen van engelen zijn, maar hier op aarde zijn jullie de kinderen van Mij, van God. Dus jij bent het hart, of als je dat zo wilt uitdrukken: het hoofd, en alles wat daar bij hoort, zijn de ledematen, dat zijn de delen die nu bij jouw lichaam horen. Alles werkt samen.“

Tot slot
Aan het einde van deze lezing wil ik alleen nog een keer zeggen, dat het hier op de aarde belangrijk is dat wij met het woord ‘geestelijke wedergeboorte’ kunnen omgaan; het is heel belangrijk dat wij liefde leren. Het woord ‘liefde’ betekent niet dat iedereen nu ’s nacht bij een stervende moet waken; het betekent dat we in de dagelijkse omgang met onze vrouw of man, met de buurman en met iedereen die we in ons beroep tegenkomen, deze naastenliefde geven. Het betekent ook dat we inzien dat iedere man en iedere vrouw op zijn eigen ontwikkelingsweg is. Niemand mag denken dat hij op een betere weg is. Iedere weg gaat naar het doel, iedere weg gaat naar de hemel. De weg van de ander is alleen een beetje verschillend van die van mijzelf. Daarom heb ik liefde: ik luister naar hem, ik neem soms ook aan wat hij zegt, of ik heb – en dat mag – een andere opvatting of een ander inzicht. Het is onze opgave hier op aarde om uiteindelijk in het hiernamaals, in de hemel te komen.

Vragen die na de pauze werden gesteld
Vóór de pauze heb ik een beeld gegeven van de hel; dat had betrekking op de zucht naar geld. Ik wil er voor alle duidelijkheid nog even op wijzen dat het geen mensen zijn die zulke dingen meemaken; dat was het zinnebeeld van de zucht naar geld. Mensen raken dus niet in deze toestand; niemand hoeft bang te zijn dat hij in de hel door een dikke man wordt opgegeten.
Hier heb ik enkele vragen op papier staan. De eerste vraag luidt:

Zit in ieder mens een wezenlijk verlangen naar liefde, ofwel een vonk van God?

Antwoord: Ja, ieder mens die sinds de opstanding van Jezus geboren wordt op aarde heeft de zogenaamde Godsvonk in zich. Dat is de liefdesvonk, ook wel verlossersvonk genoemd. Die zit in elk mens, maar hij zit – zo wordt dat genoemd – in een capsule in het hart van de geest. De ziel moet zich eerst naar de geest richten en luisteren naar wat hij zegt. Als zij liefde van haar geest aanneemt en zich verandert, dan breekt deze capsule open en de mens komt tot het inzicht dat alles wat eeuwig is, het echte leven en de echte liefde betekent. Maar door de materie komen veel tijdelijke, negatieve verlangens op me af. Wat doe ik dus? Ik weet, dat ik mijn materiële lichaam toch verlies. Daarom richt ik mij nu al in eerste instantie op het geestelijke. En daar komt dan ook de Godsvonk actief tevoorschijn; dat is eigenlijk niets anders dan de stem van God in jezelf, die dan tegen je spreekt. Dus elk mens heeft de Godsvonk in zich. Alleen dankzij deze Godsvonk zijn wij in staat naar de hemel te gaan.

Mensen, die vóór Jezus leefden - daar behoorden ook Mozes en Abraham toe – konden alleen in het paradijs komen, dus in het hoogste niveau van het tussenrijk. Niemand van hen is in de hemel gekomen. Pas door Jezus is de weg terug echt geopend, door Zijn overlijden en opstaan, dus het overwinnen van de materie. Daarom is de mens nu in staat om naar de hemel te gaan. Voor dat doel heeft de mens deze Godsvonk gekregen.

Vraag: U zegt echt, dat allen die gestorven zijn vóór Christus, niet in de hemel kunnen komen.
Antwoord: Nee, dat is anders bedoeld: ze waren nog niet in de hemel gekomen. Dat is een verschil. Door de dood van Jezus en door Zijn opstanding zijn allen verlost. In het paradijs hebben ze allemaal de Godsvonk gekregen. Velen waren daardoor direct in staat om naar de hemel toe te gaan. Dat is dan ook direct gebeurd.

Vraag: Was het niet zo, dat toen Christus stierf aan het kruis, dat op dat moment het gordijn in de tempel scheurde en de Christuskracht vrij kwam?

Antwoord: Dat is ook weer een zinnebeeld: het is wel letterlijk zo gebeurd, maar wij moeten het gebeuren met dit gordijn op een hoger niveau bekijken, dus naar het niveau van de geest gaan. Daar betekent het, dat de macht van het kwaad ‘gescheurd’ is. De macht van het kwaad is daardoor overwonnen; dat is de betekenis. Tot dan toe had Sadhana (Lucifer) in de materie werkelijk de macht in handen. Niemand kon terugkeren naar de hemel, omdat niemand op aarde een absoluut zuiver leven geleid had, ook Mozes niet. Dat is bij Jezus wel gebeurd: Hij heeft deemoedig alles in naastenliefde opgebouwd. Vergeet niet, dat de geest in de mens Jezus de goddelijke Geest is, dus God Zelf heeft Zijn intrek genomen in een mens en liet zich toen door Zijn eigen schepselen – lichamelijk tenminste – doden. Omdat Hij niet geklaagd heeft en alles op zich genomen heeft, is het gordijn gescheurd: het kwaad is daardoor overwonnen. En doordat Hij dat overwonnen heeft, krijgt iedereen die overwinningsvonk, die verlossersvonk, in zijn hart om voor allen duidelijk te maken dat wij kinderen van God zijn en dat wij uiteindelijk allemaal in de hemel terecht komen. Alleen iemand die helemaal niet wil, kiest voor een andere weg. Daarmee is eigenlijk ook de tweede vraag beantwoord, nl.: komen alle mensen uiteindelijk in de hemel?

Onder het woord ‘allen’ staat een streepje. Ik zou zeggen: wél allemaal, maar het moet toch wat nader worden uitgelegd. Jezus zegt: in de onderste hel kunnen wel wezens bestaan die nooit naar de hemel gaan. Maar als we weten hoe onze ziel samengesteld is, begrijpen we dat Hij gelijk heeft en toch alle mensen naar de hemel gaan. De mens is uit ongelofelijk veel kleine onderdeeltjes van de ziel samengesteld en de ziel van de mens is het hoogste eindstadium: dat blijft zo, dat wordt niet veranderd. Maar vóórdat een mens in zijn ziel ontstaat, doorloopt hij alle natuursferen. Een heel eenvoudige steen of een stuk ijzer heeft een heel kleine ziel. Deze wordt steeds groter: eerst wordt het zand, daarna een plant en vervolgens een dier. Uiteindelijk wordt uit zielen van verschillende soorten planten, dieren en nog verdere zielendeeltjes die uit het geestenrijk afkomstig zijn, de mensenziel samengesteld. Dus uit de allerkleinste deeltjes, uit zielendeeltjes, wordt een menselijke ziel samengesteld.

Als nu iemand in de onderste hel is en hij wil daar absoluut niet weg, dan kan gezegd worden: opdat leven altijd moet blijven bestaan, splitst dit mensenleven in de onderste hel zich weer in ongelofelijk veel kleine zielendeeltjes en doorloopt weer de natuursferen in een heel andere samenstelling. Het leven zelf gaat dus nooit dood. Maar de individuele mens die zijn leven verprutst heeft en in het onderste gedeelte van de hel terechtkomt omdat hij er zelf voor gekozen heeft, houdt op te bestaan. Zijn zielendeeltjes komen echter in andere gebieden terecht en – dat is zeker – in een betere toestand.

Vraag: Loopt de hel uiteindelijk helemaal leeg?
Antwoord: Jazeker, de hel loopt uiteindelijk helemaal leeg. Een gevangenis is er ook niet opdat iedere gevangene altijd binnen moet blijven. Dat geldt niet eens hier op aarde en nog veel minder als je dat geestelijk bekijkt.

We zien in Genesis dat wij op de zesde scheppingsdag leven, en een scheppingsdag duurt net zolang totdat alles wat op die dag moest gebeuren, op die dag ook werkelijk gebeurd is. Menselijk gezien kunnen we zeggen: of dat nu een miljard jaar is of een miljoen jaar of duizend jaar, die dag is ten einde als alles zich heeft voltrokken wat er moest gebeuren. Eén van die dingen is het leeglopen van de hel.

Vraag: Zijn alle engelen mensen die reeds overleden zijn?
Antwoord: Nee, dat is niet het geval, omdat wij geestelijk geschapen zijn en niet materieel. De materiële wereld ontstond veel later, ik dacht op de derde of vierde scheppingsdag, maar dat is ook niet zo belangrijk. Belangrijk is in elk geval dat wij allemaal als geesten geschapen zijn, en als je een ander woord voor geest gebruikt, dan gebruik je het woord engel: wij zijn allemaal als engelen geschapen. Alleen is een gedeelte van de engelen op het goede pad gebleven; deze zijn geschapen door de aartsengelen, zoals Gabriël, Michaël en Rafaël. Een ander groot gedeelte – een derde ongeveer – is afkomstig van Lucifer, die oorspronkelijk Sadhana heette. De engelen die afkomstig zijn van Sadhana, die eigenmachtig zelf God wilde zijn, zijn daardoor op de verkeerde weg terecht gekomen. Als je van de bron weg gaat, verlies je natuurlijk je voedsel (liefde). Geestelijk gezien zijn ze afgezakt uit hun oorspronkelijke hoge frequentie. Toen werden ze het ook onder elkaar oneens. En als je het oneens wordt, dan ontstaan conflicten. Dit alles vond in de geestenwereld plaats. Om nu alle schepselen die door Sadhana ontstonden en eigenlijk ook engelen waren, weer terug te brengen op de weg naar de hemel, is de materiële wereld geschapen door God. Dus de omweg via de materiële wereld gaat naar de hemel toe, opdat alles weer zoals oorspronkelijk in de hemel terecht komt.

Vraag: Zijn wij dan allemaal gevallen engelen?
Antwoord: Volgens Lorber is ongeveer 98 procent van de mensen afkomstig van de gevallen Lucifer, ja. Maar er zijn natuurlijk ook engelen die van de aartsengelen afkomstig zijn; zij weten wat er gebeurd is en zeiden: “Onze Vader heeft zich in Jezus Zelf geïncarneerd op aarde, dan kunnen wij niet bij Hem achterblijven.” Zij willen vrijwillig ook hun werk op aarde doen om het hun broers en zusters gemakkelijker te maken om op een hoger geestelijk niveau te komen. Daar hoort ook de nieuwe aarde bij waarover overal gesproken wordt – de nieuwe aarde, waar het duizendjarig vrederijk zijn aanvang zal nemen. Ook daaraan willen ze meehelpen. Dus 98% van alle zielen zijn echt van Lucifer, van Sadhana, afkomstig. Maar je mag niet vergeten dat iedereen vanaf Adam een nieuwe geest van God meegekregen heeft. Dus het is niet zo dat wij allemaal tegen onmogelijke toestanden moeten vechten en het toch niet kunnen halen, omdat wij van het begin af aan slecht waren. Daarom heeft vanaf Adam ieder mens een nieuwe geest meegekregen, een geest van God die zuiver en puur is.

De laatste vraag is zeker een beetje bijzonder hier in Nederland, zelfs tegenstrijdig: Hoe kun je nou zeggen dat mensen die zichzelf doden geen liefde voor het leven hebben?
Antwoord: Kijk, dat moet je natuurlijk zó zien. In plaats van ‘liefde voor het leven’ kun je zeggen: liefde voor het materiële leven. En als het materiële leven niet meer functioneert, dan wil ik van dat materiële niets meer weten. Je hebt dus echt geen liefde meer voor het materiële leven, je wilt ermee stoppen. Maar als je dat geestelijk bekijkt, zeg je: wij weten dat we niet sterven, wij leggen alleen het materiële lichaam af dat toch op een dag overbodig wordt. Er bestaan redenen voor dat de één gewoon naar bed gaat en (van God) mag overlijden, en de ander eerst nog een half jaar of een jaar moet lijden vóórdat hij naar het hiernamaals kan gaan. Daar bestaan redenen voor die ook bij Lorber heel erg duidelijk worden uitgelegd. Als we nu de liefde vanuit het geestelijke perspectief bekijken, dan weet de mens hier op aarde al dat hij dóórleeft: ja, dan zou hij toch gek zijn als hij hier een eind maakt aan het tijdelijke leven. Hij weet immers dat hij zijn pijn toch meeneemt. Vijf minuten nadat ik hier gestorven ben op aarde, voel ik daar dezelfde pijn en nog veel sterker dan nu. Is het dan niet beter hier een beetje af te wachten? Misschien heb ik zo´n lijden te dragen om nog een bepaald inzicht te krijgen. Misschien word ik verstandiger, gevoelsmatig diepgaander als ik een lijden heb en mijn vrouw of iemand anders de kans geef mij liefderijk te verzorgen. Ik geef mijn vrouw de kans naastenliefde te oefenen, ik neem die naastenliefde aan. Het is toch ook een goed gevoel als ik een ander de kans geef wat liefs te doen; dat is dan liefde voor het leven. Als je daar allemaal ‘nee’ tegen zegt en jezelf doodt, zal het gebeuren dat je je verschrikkelijk ergert vijf minuten nadat je er hier een einde aan hebt gemaakt en niet meer terug kan.

Het is bekend, dat circa 70 procent van de mensen in Nederland eigenlijk vóór euthanasie is. Je moet de gevolgen van zelfdoding bekijken. Daar kan iedereen thuis rustig over nadenken en met inzicht naar het gevoel luisteren dat in hemzelf naar boven komt. Ik denk dat zeker de meerderheid dan zegt: als dat zo is, dan zal ik die paar weken ook nog wel doorstaan, en ik wil toch ook liefde aan mijn vrouw, aan mijn man en aan mijn kinderen geven, omdat ze mij mogen verzorgen. Dan moet ik toch niet zo eigenzinnig zijn dat ik zeg: ik denk nu alleen aan mijzelf.

Vraag: Maar als er nu iemand is, die zegt van: kijk, ik heb helemaal niemand meer, waarom leef ik, ik ben levensmoe.
Antwoord: Ja, dat levensmoe zijn, dat is geen liefde meer voor het leven hebben. Als je zonder liefde verder gaat, kom je zonder liefde aan, en dan kom je ook ergens terecht waar geen liefde heerst. En als je zegt: ik heb niemand, dan is dat niet juist. De zuster in een verpleeghuis is ook iemand, dat is ook een mens, en naastenliefde is niet alleen voor de eigen vrouw en de eigen man, dat is voor iedereen. Dat geldt ook voor een moslim die je verzorgt, of een boeddhist: waar hij vandaan komt, speelt helemaal geen rol. Diegene heeft zijn eigen weg en eindigt op dezelfde plek als jezelf – dat is een iets andere weg, maar ook een juiste weg. Daarom is hij ook jouw naaste.

Verder staat bij zo iemand het vertrouwen op de hemelse Vader op een heel erg laag pitje. Is Hij het niet, die het hele leven voor ons zorgt? Maar wij zijn het toch die vaak niet willen doen wat Hij ons aanwijst.

Vraag: Ik mis Gods genade in het verhaal. Ik krijg het gevoel dat de mens het allemaal zelf moet doen.

Antwoord: Je hebt de geest van God gekregen, die zijn ziel steeds de kans geeft naar Hem te luisteren en je hebt zelfs de Godsvonk die nog sterker is: dat is eigenlijk een stukje van God Zelf, die de mens ook steeds mededelingen geeft. We moeten steeds herkennen en zelf onderscheiden wat juist is en wat niet juist is, dus wat materieel is en afsterft, of wat daarentegen eeuwig bestaat. De genade van God is, dat Hij echte Godskinderen wil hebben, en dat kan alleen in vrijheid: de mens moet vrije beslissingen nemen. Daarom lijkt het soms alsof God stil is en Hij ons niets zegt, dat wij helemaal alleen staan, maar dat is niet juist. Als er oorlog komt of er zijn rellen zoals onlangs in Den Bosch, dan heeft God dat niet gedaan: dat hebben de mensen gedaan. De mens heeft de vrijheid te doen wat hij wil. Als hij hoog in de hemel wil komen, dan staat daar ook de diepste hel tegenover. Hij kan vrij beslissen over wat hij doet. Daarom worden ook de foutjes die de mens hier op aarde maakt, hem niet zwaar aangerekend. Als iemand niet om euthanasie gevraagd heeft en in de laatste 3, 4 dagen waarop hij pijn lijdt tot inzicht en geloof komt en zegt: “Nu zie ik mijn familie heel anders; dat iemand voor mij zorgt is ongelofelijk lief” - dan is dat toch genade! Hij voelt die liefde in zijn hart; het is de genade van God dat deze mens dit kan meemaken. Maar de mens moet zich er wel voor openstellen.

Ik heb net een boek gelezen dat “Vriendschap met God” heet en daarin zegt God tegen een man (de auteur): “Als iemand Mij iets vraagt, geef Ik ook antwoord, maar de meesten bidden tot Mij, maar zij wachten helemaal niet op een antwoord van Mij. Ik wil ook graag wat zeggen, maar niemand luistert naar Mij. Ze zijn blij als ze een gebed uitgesproken hebben en dan gaan ze naar het werk of doen iets anders, maar ze luisteren niet eens naar Mij. Hoe kan Ik hun dan goed uitleggen wat ze moeten doen als niemand luistert?”

Vraag: Is het hoogste deel van de hemel hetzelfde Jeruzalem, dat ook in de Openbaringen beschreven staat?

Antwoord: Ja, dat is juist, dat is dat Jeruzalem. Als we naar de aarde kijken, dan zien we dat de stad Jeruzalem als ‘Salem’ is gesticht door Melchizedek. Melchizedek is niemand anders dan God die in een engelgeest hier op aarde leefde in de tijd van Abraham. Dat is een symbool voor dat hemelse Jeruzalem. Het is het hoogste gedeelte van de hemel en is hetzelfde wat ook in de Openbaringen beschreven staat.

Vraag: Zijn er mensen op aarde die helemaal zuiver zijn?
Antwoord: Ik zou zeggen: niet echt, omdat ook zuivere engelen – zelfs aartsengelen – die op aarde incarneren, een ziel meekrijgen die van beneden komt, dus die van Sadhana afkomstig is. Als een zuivere engel hier incarneert, heeft hij ook te maken met de begeerten en de problemen die ieder mens heeft. Zijn geest werkt alleen veel sterker dan bij een mens die – zoals bij Lorber gezegd wordt – van beneden afkomstig is, dus van Lucifer afstamt. De ziel van een geïncarneerde engel is dus ook niet zuiver. Die was ook bij Jezus niet zuiver, maar moest door Hem overwonnen worden. Daarom had Hij ook de tijd tot Zijn dertigste levensjaar nodig om Zijn wedergeboorte te bereiken en daarna Zijn roeping en Zijn driejarige leerperiode gestalte te geven. Om die reden bestaat er eigenlijk op aarde geen mens die zuiver is, omdat de ziel steeds gedeeltelijk slechte eigenschappen heeft. Dat kan ook niet anders: een mens, die helemaal zuiver geboren wordt, zou zich lichamelijk oplossen, hij zou te geestelijk zijn. Hij zou hier niet kunnen leven, zoals dat ook met Elia en met Maria, de moeder van Jezus, het geval was: zij losten zich op.

De aartsengel Michaël was als Elia op aarde geïncarneerd. Hij incarneerde later nog een keer in Johannes de Doper. Wat heeft Johannes gedaan? Eigenlijk heeft hij ook een verschrikkelijke fout gemaakt. Toen hij gezegd had aan de Jordaan: “Dat is Christus, ik ben het niet waard om Zijn schoenveters vast te maken”, wist hij precies wie Hij was! Hij was zelfs de neef van Jezus. Maar wat is dan de fout die de aartsengel Michaël als Johannes de Doper gemaakt heeft? Hij vervolgde zijn eigen weg en bleef de mensen oproepen om boete te doen. In plaats van tegen Hem te zeggen: “Nu hoef ik niet meer verder te spreken, Hij is al aanwezig en ik word nu een discipel van Hem,” is hij verder gegaan op zijn eigen weg, met als gevolg dat hij door Herodes werd onthoofd. Zou hij als volgeling met Jezus zijn meegegaan, dan zou zijn leven op aarde er heel anders hebben uitgezien. Kijk: innerlijk is het een zuivere engel en als mens neem je dan toch een verkeerde beslissing.

Vraag: Hoe zit het met abortus: is dit voorbestemd? Heeft dit een doel en hebben te vroeg geboren kinderen ook de Godsvonk in zich?
Antwoord: Deze vraag wordt heel uitvoerig bij Lorber uitgelegd. Als een mens geboren wordt, bestaan de geest die hij van God heeft, en de ziel: die komen samen. Ziel en geest weten nu dat ze op aarde zullen incarneren. Afhankelijk van het levensdoel worden de ouders uitgekozen en de ziel begint haar lichaam te vormen. Daar hoor je het al. Als de bevruchting plaats vindt, begint de ziel onmiddellijk met de vorming van zijn eigen lichaam: dat is het kind dat zich in de buik van de moeder vormt. De ziel gaat uiteindelijk pas in de zesde of zevende maand inwonen in het lichaam, maar de kleine mens kan al met twee, drie maanden leven, ook als de ziel nog niet binnen het lichaam zit. Daarom is dat al een echt mens! We weten dat de mens de vrijheid heeft om te beslissen. Zo mag hij iemand doden of hij kan iemand liefdevol verzorgen: alles daartussenin is vrijgelaten.

Het kinderrijk bestaat, opdat kinderen die in het tussenrijk aankomen, niet verstoken zijn van hulp. Zij worden daar bijzonder goed opgevoed. Hun wordt uitgelegd wie God is, dat Hij de hemelse Vader is, en wat voor een leerschool de aarde eigenlijk is. Daarom worden ze ook ontvangstengelen en beschermengelen van de aarde.

Iedereen, ook deze kinderen natuurlijk, heeft in zijn hart een geest van God ontvangen die met zijn ziel samenwerkt om een nieuw vleselijk lichaam te vormen, en ontvangt verder nog de ingesloten Godsvonk. Niemand die hier op aarde leeft, is zonder Godsvonk. Als dan zo’n kind – een kind van één week oud of een vijfjarige jongen – overlijdt, komt het in het kinderrijk, in het paradijs terecht. Daar heeft hij het beter dan hier op aarde. Als we dat weten, dan is dat ook een kleine troost voor ons.

Vraag: Hoe kunnen wij voelen of weten dat wij op aarde wedergeboren zijn, of gebeurt dit alleen aan de andere kant, en wát als je contact met je innerlijk op slot zit of verstoord is?
Antwoord: Hiermee wordt de geestelijke wedergeboorte bedoeld, niet de reïncarnatie. Kijk, op aarde worden weinig mensen wedergeboren, maar toch zijn velen op weg naar de wedergeboorte of zitten er zelfs dicht bij, maar bijzonder weinig mensen zijn al helemaal wedergeboren. Wie dat wél is, zal zeker niet van zichzelf prijsgeven dat hij het is omdat de deemoed hem daarvan weerhoudt, maar ook om anderen gemakkelijker op een zachte manier te kunnen helpen. De wedergeboorte manifesteert zich bv. doordat je gemakkelijker in jouw innerlijk stemmen hoort en merkt dat inzichten van Jezus of van begeleidende engelen in je gelegd worden. Zo iemand erkent, dat het niet zijn eigen gedachten zijn en zegt daarover: “Dat is in mij gelegd.”

Als bij mensen het innerlijk – de verbinding tussen ziel en geest - verstoord is of op slot zit, dan is dat alleen als een mens géén of te weinig liefde heeft. Zo iemand denkt overwegend aan zichzelf en zit dus in de negatieve liefde, de eigenliefde. Dan is hij naar anderen toe zonder liefde en is de Godsvonk nog helemaal ingesloten. De Godsvonk moet door onszelf wakker gemaakt worden; wij moeten de deur naar de Godsvonk openen, opdat het licht op ons kan schijnen en dat licht letterlijk op ons komt, zodat onze aura, die om ons heen is, tegen het kwade wordt afgeschermd. We kunnen dan nóg beter naar het innerlijk, naar het centrum van onszelf luisteren om te horen wat ons daar door onze geest en door de Godsvonk wordt meegedeeld. Daardoor kunnen we onderscheid maken tussen datgene wat eeuwige waarheid is en wat maar een tijdelijk iets is. Je onderscheidt dus belangrijke van minder belangrijke dingen. Dan kun je met je omgeving heel anders omgaan. Je deelt meer vanuit liefde dingen aan anderen mee, omdat je weet dat iedereen op zijn eigen weg is: ook dat kan een juiste weg zijn. Daarom hoef je hem niet te zeggen: dat moet je zó zien. Zijn weg is immers ook een juiste weg. Je wordt dus gevoeliger voor de anderen. En als je gevoeliger wordt, dan zie je ook in waar we nu in deze tijd naartoe gaan, namelijk dat zich uit de materiële aarde een geestelijke aarde vormt. De frequentie wordt dus gewoon omhoog geschroefd en de mensen zijn niet meer bang dat ze te weinig krijgen. Ze weten dat er genoeg is; iedereen heeft genoeg. En als je dat met elkaar deelt en de ander accepteert het, dan leef je vanuit de wedergeboorte.

Vraag: Wat u vertelt over dat iedereen zijn eigen weg heeft, dat gaat wel op voor iedereen die in harmonie met elkaar leeft, maar ik moet eerlijk zeggen dat ik heel weinig de eigen weg kan waarderen van mensen die b.v. in andere landen mensen martelen of anderen doden.
Antwoord: Ja, toch ook. Natuurlijk hebben mensen, die andere mensen martelen, helemaal geen liefde voor anderen. In het Grote Evangelie van Johannes, geschreven door Jakob Lorber, komt Jezus een keer een groep tegen van 7 of 8 moordenaars, die ook andere mensen hebben beroofd en gemarteld; die plaatst Hij dan voor een hele nacht – de indianen zouden zeggen - aan een martelpaal, dicht bij een meer. Daar blijven ze en ze schreeuwen, ze maken zelfs een verschrikkelijke storm mee. Zijn discipelen vragen daarom: “Wat heeft dat voor zin, Je bent toch de liefde en waarom doe Je dat, waarom worden deze mensen niet in een gevangenis gestopt?” Dan zegt Jezus: “Wacht maar af.” Aan het begin van de volgende dag krijgen die mensen opeens inzicht in hun daden; ze komen in een stadium van berouw (bij het thema ‘vagevuur’ in het hiernamaals heb ik eerder hierover gesproken); deze toestand begon bij hen hier al. En ze worden later, op één na, allemaal de grootste voorvechters van het geloof, van de liefde. Dus je kunt nooit zeggen over zulke mensen, die nu folteraars zijn, dat zij zich nooit zullen bekeren: misschien slaan zij over vijf dagen een heel andere richting in. Daarom mogen ze toch ook leven hier op aarde.

Vraag: Maar hoe zit het dan met de slachtoffers. Moeten die zich tevreden stellen met het feit dat ze dan een rol hebben kunnen spelen in de bekering van zo iemand? Wat heb ik eraan als God liefde is, is Hij ook rechtvaardig?
Antwoord: Ieder mens, ook het slachtoffer, maakt zijn eigen weg mee. Er is een voorbeeld dat Jezus een keer geeft. Hij zegt: vele mensen leven in armoede en dat is ook juist door Mij gewild omdat ik hun een kans geef beter en dichter bij de deemoed te leven. Ze moeten soms een akelige situatie meemaken om aan Mij te denken en Mij niet te vergeten, om dankbaar te zijn. Armen kunnen veel gemakkelijker een stuk brood met een andere arme delen. De rijken doen het niet. Maar, zegt Hij, als Ik nu zulke armen uitkies en hun een grote rijkdom geef, dan duurt het geen half jaar of ze zijn de verschrikkelijkste machtswellustelingen. Dat is een antwoord op de vraag. We moeten dus zowel oog hebben voor de geestelijke weg die op ons wacht, alsook voor de vrijheid die God ons moet geven om kinderen te kunnen worden. Als God in het begin, toen Sadhana nog in de hemel was, direct zou hebben gezegd: “Niemand kan iets kwaads doen, omdat Mijn schepselen alleen de goede weg bekend is”, dan zouden we geen vrije kinderen zijn.

Nu zijn we kinderen van God, die wél weten dat er kwaad en goed bestaat, maar het kwade vrijwillig niet doen, omdat we weten dat het tot de dood leidt. Daarom moet op aarde elke vrije beslissing mogelijk blijven.

Vraag: Wordt het dan niet steeds slechter op aarde, als mensen de vrijheid hebben om verschrikkelijke dingen te doen?
Antwoord: Op aarde? Maar de weg gaat naar het goede toe. Daarom staat ook in verschillende voorspellingen, niet alleen bij Lorber, maar ook in de Bijbel, b.v. in de Openbaringen, dat wij naar het duizendjarige vrederijk toe gaan. Duizend jaar betekent natuurlijk niet dat het duizend jaar zijn, maar dat wil uitdrukken dat het een lange tijd is, en dat de energiefrequentie, dat is het inzicht in het geestelijke, omhoog gaat. – Ik moet dat even nader uitleggen: Albert Einstein heeft de formule gevonden die eigenlijk geestelijk is: E = m . c². E staat voor energie, en is gelijk aan massa maal het kwadraat van de lichtsnelheid. Dus je hebt aan de ene kant energie, geest en ziel; aan de andere kant heb je massa, dat is materie. Dat is onderling verwisselbaar. Massa kan worden terugveranderd in energie. Energie (ziel) was afgezakt naar de materie.

Ja, God heeft de mens volledige vrijheid gegeven van handelen: de één komt in een rijke positie terecht om van daaruit toch in de hemel te komen en de ander krijgt zijn kans door armoedige omstandigheden. Maar armen hebben het gemakkelijker om de hemel te bereiken. Er bestaat dus steeds de vrijheid om een kind van God te worden.

Vraag: Betekent dat nu ook, dat wanneer ik in een ontnuchterende positie kom, dat ik dat eigenlijk zelf gekozen heb?

Antwoord: Ja, dat was eigenlijk het antwoord dat ik wilde geven, bedankt. De mens vormt zijn toekomst door zijn wil. Wat ik nu doe, daarvan vormen zich de gevolgen in de toekomst. De mens is zelf verantwoordelijk voor wat hij doet. Denk aan een misdadiger; daar kun je toch niet blij om zijn. Natuurlijk weten wij dat het gebeurt. Maar ik kan anders reageren: ik kan ervoor vechten dat zulke mensen een beter inzicht krijgen door hen te zegenen en liefde te sturen. Ik hoef niet naar hen toe te gaan als ik ervoor wil zorgen dat deze mensen meer liefde overkomt en dat zij zichzelf veranderen. Door een liefdevolle instelling kom je zelf en de ander langzaam op het hogere niveau. De hele aarde komt dan op een hoger niveau. Dat wordt de geestelijke aarde, waarover gesproken wordt bij Johannes en Mattheüs in de Bijbel.

Vraag: Maar dat zou betekenen, dat er de laatste decennia minder oorlogen, minder ellende en minder rampen zouden moeten zijn gebeurd, maar dat zie ik persoonlijk niet gebeuren.
Antwoord: Daar is een verschil, dat is ja en nee. We moeten onderscheiden tussen materiële toekomst en geestelijke toekomst. Dat loopt parallel. Aan de ene kant de materiële toekomst: die hebben we allemaal zelf veroorzaakt. Wat we zelf ingekocht hebben, dat moeten we ook eten. Dat gebeurt vanzelf als gevolg van ons eigen handelen, en toch leidt God de mens naar de hemel toe. Wat de mens veroorzaakt, dat overkomt hem ook, en dat gebruikt God weer om tegen hem te zeggen: “Kijk, mens, zo kan het toch niet wat je doet, dat moet veranderd worden, daarin moet je toch een beter inzicht krijgen.” Zo gaat het.

Parallel daaraan loopt de geestelijke weg om ons allemaal het geestelijke inzicht te geven. Door een groeiend geestelijk inzicht verminderen opeens de materiële ongelukken. Maar voorlopig kan er nog heel veel gebeuren wat wij zelf veroorzaakt hebben. Er wordt ook gezegd dat landen die dat eerder inzien, minder bij toekomstige rampen betrokken zijn. Toch zullen er nog wel oorlogen plaats vinden, maar er zijn ook landen die de veroorzakers ervan in bedwang houden. Dat zien we eigenlijk nu al, als je b.v. aan Kosovo denkt waar VN-militairen naartoe gaan om de vrede te handhaven. Dat is een klein stapje in de geestelijke richting.

Vraag: Dat zou betekenen, dat er bij oorlogen of rampen in andere landen altijd mensen opstaan die tot ingrijpen bereid zijn, ongeacht hun religie.

Antwoord: Ieder land heeft gelovige mensen, of dat nu boeddhisten zijn of islamieten, en of ze nu in Azië, Afrika of Amerika wonen: dat maakt geen verschil. Overal zijn mensen (circa 2 procent) die van boven afkomstig zijn en hun medemensen de liefde leren. Dat is het belangrijkste. Ook de weg als moslim is een juiste weg; ook hij komt in de hemel terecht. Het is niet zo, dat je alleen een christen moet zijn om in de hemel terecht te komen. Daarom heb je ook in het hiernamaals nog leerscholen die de mens verder leiden. Als iemand liefde heeft voor God, dan mag hij ook liefde voor Allah hebben! Dat is alleen een ander woord voor God, maar dat is toch dezelfde God! Dus als je liefde hebt voor je naaste en liefde voor God, dan sta je open voor de hemel. Jezus Christus is de poort daar naartoe. Ook andere landen – dat is het antwoord – leven dus in liefde en hebben hun geestelijke leraren.

Tot slot
Graag wou ik jullie bedanken voor de medewerking, omdat er zo goed aandacht aan mijn woorden werd geschonken. Ik hoop dat verschillende gedachten mee naar huis kunnen worden genomen, omdat in jezelf, in het eigen hart, de groei kan beginnen, die iedereen alleen voor zichzelf moet doen. Bedankt.

Tekst van de lezing van
Wilco van der Vegt
op 14 november 2001
voor de Lorber Werkgroep over
“De samenhang tussen lichaam, ziel en geest”.
__
Welkom allemaal. Mijn naam is Wilco van der Vegt en ik heb in Ommen een praktijk voor natuurgeneeskunde, een artsenpraktijk. Een jaar of tien houd ik me al bezig met natuurgeneeskunde. Een deelgebied van de natuurgeneeskunde is de zonlichtgeneeskunde oftewel de heliopathie, die o.a. door Jakob Lorber is geïntroduceerd. Voor mij is het belangrijk vanavond te weten wie op de hoogte zijn van de werken van Jakob Lorber. Wie zijn daar niet van op de hoogte? (weinig mensen steken hun hand op).

Het is een minderheid. Ik moet daar even rekening mee houden, want voor degenen die het niet kennen is het in één keer heel veel en heel veel nieuws, dus ik zal proberen het verhaal vanavond in ieder geval duidelijk en eenvoudig te houden qua opbouw. Het belangrijkste voor mij is wat ik vanavond wil vertellen en dat is dat ik u deelgenoot wil maken van een stukje praktijk, wat ik dagelijks meemaak. Dagelijks komen allemaal zieke mensen bij mij, sommige met eenvoudige klachten, maar er komen ook ernstig zieke patiënten, bv. kankerpatiënten – veel patiënten overlijden ook – en we hebben altijd te maken met het thema leven en dood. Vanavond wil ik u deelgenoot maken en ervaring op laten doen wat betreft gezondheid en ziekte en hoe de mens eigenlijk in elkaar steekt. Ik merk dat bij patiënten, die met allerlei klachten en problematieken aankomen, in de eerste plaats het inzicht ontbreekt waardoor überhaupt hun ziekte kan ontstaan. Om dat te weten moet je kennis hebben van de natuurlijke oorzaken van ziek-zijn, de natuurlijke wetten, wat absoluut de wetten zijn, en eigenlijk nog dieper gaande dat deze natuurlijke wetten afkomstig zijn van geestelijke wetten. Als we het thema ‘geest’ aanspreken, dan is dat natuurlijk voor degenen die de Lorberwerken gelezen hebben heel begrijpelijk, maar je hebt natuurlijk vaak een publiek dat helemaal niet geestelijk is ingesteld of eigenlijk een heel andere instelling heeft.

De mensen die komen, komen natuurlijk heel klachtgericht. Als je eczeem hebt, wil je graag van die eczeem af en als je hoofdpijn hebt, wil je graag van die hoofdpijn af. Wat ik merk in de praktijk is, dat de klacht staat voor een bepaalde problematiek in de mens. De klacht of de ziekte waarmee men geconfronteerd wordt, is een belangrijk middel om de patiënt inzicht te geven en eigenlijk wat wakker te schudden. De verhouding lichaam-geest is altijd wat moeilijk, want in onze reguliere opleiding in de geneeskunde is het thema lichaam-geest een moeilijk thema. Alles wat we kunnen zien, wat we kunnen weten en horen, bestaat. Wat we niet kunnen zien, wat we niet kunnen horen, wat we niet kunnen pakken, bestaat niet. Dat is sowieso al een probleem in de geneeskunde. Je hebt veel patiënten die uitgedokterd zijn, die al in het ziekenhuis geweest zijn bij verschillende medische specialisten. Ze kunnen niks lichamelijks vinden en dus zal het wel psychisch zijn. Nu is het woord ‘psyche’ alleen al een heel moeilijk te vatten begrip, want wat is nu ‘psyche’. Daarbij komt nog, dat als een aandoening niet zichtbaar te maken is met een methodiek die in de reguliere geneeskunde gangbaar is, dan wil dat nog niet zeggen dat er geen aandoening bestaat.

Wanneer is een patiënt nu ziek? Wanneer wordt iemand regulier ziek genoemd? Als iemand een klinisch aantoonbare afwijking heeft, die hetzij met een röntgen-apparaat, hetzij met een echo-apparaat, hetzij d.m.v. laboratoriumonderzoek aantoonbaar is. Is het niet aantoonbaar, dan schudt men het hoofd en is er niks aan de hand: dan wordt de patiënt teruggestuurd onder het motto ‘het zal wel psychisch zijn’. Nu leggen we vanuit de natuurgeneeskunde altijd al heel fijne en gevoelige criteria aan waarmee je al in een veel eerder stadium kunt aantonen dat er afwijkingen zijn. Dus vóórdat iemand ziek is, zijn er al eerder afwijkingen. Dat noemt men het pre-klinische stadium, het stadium vóórdat er klinisch iets aantoonbaar is.

Maar nu kom je in de problemen met de mens als je de mens gaat opdelen in een aantal stadia. Ik zal het even proberen duidelijk te maken aan de hand van een sheet. (hij projecteert op een scherm een beeld van de mens).

Je kunt naar de mens kijken op structureel niveau; dan kijken we hoe de mens op bot-niveau in elkaar zit. We kunnen bv. naar de orthopeed gaan of een chiropractor. Die kan een behandeling geven: dat heet op structureel niveau. We kunnen ook een stukje dieper gaan. Bij kankerpatiënten wordt bv. een diagnose gesteld op histologisch niveau, d.w.z. op weefselniveau. We kunnen nog een stukje dieper gaan; een microbioloog kijkt of er ook bepaalde bacteriën aanwezig zijn in het lichaam die leiden tot de ziekteklacht. Zo kun je steeds verder gaan: immunologisch niveau, biochemisch niveau, biofysisch niveau en emotioneel niveau. Je ziet al dat wanneer je de mens wilt bevatten, dat je hem tegelijkertijd op verschillende niveaus kunt waarnemen. Het probleem in onze huidige geneeskunde is dat er meestal maar op één niveau wordt gekeken: men gaat naar de orthopeed of naar een neuroloog en we gaan vaak van de ene specialist naar de andere. Eén specialist kijkt alleen maar naar zijn eigen deelgebied en overziet niet de gehele mens.

Nu we dit weten kunnen we een stapje verder gaan. Als we weten dat de mens opgedeeld kan worden in een aantal deelgebieden, dan is de volgende stap de vraag waar de mens eigenlijk uit bestaat. Dat is heel belangrijk om te weten, want onze huidige geneeskunde gaat ervan uit dat de mens een soort biologisch substraat is.

Wanneer is de mens nu dood? Wanneer wordt de mens geacht dood te zijn, wat is het criterium?

Iemand zegt: de hersendood. Een ander: als het hart dood is.

Hoe stellen we dat vast? In de hersenen. En hoe doen we dat? Met een E.E.G., een electro-encefalogram. We zien dan een vlak encefalogram. Is de patiënt dan dood? En een comapatiënt? Als iemand hersendood is, is ‘ie dan lichamelijk dood? Als er nog hersenactiviteit is, leeft hij nog als een plant. Officiëel is het zo, dat als iemand hersendood is en een vlak E.E.G. heeft, dan wordt diegene geacht dood te zijn. De vraag is, of die patiënt dan werkelijk dood is. Dat is wel een belangrijke vraag, want het criterium ‘dood’ hangt af van hoe je de mens beoordeelt. Waar bestaat de mens uit?

Als je naar een psycholoog gaat – de eigenlijke naam voor psycholoog is een ‘zielenknijper’- dan heb je het probleem, dat het begrip ziel niet te definiëren is in onze geneeskunde. Als je naar de mens kijkt, dan is de mens in de gewone geneeskunde een biologisch substraat. Als hij hersendood is, dan is het ‘einde missie’, dan kun je transplanteren. Ik heb in mijn praktijk veel mensen die ernstig ziek zijn. Een groot aantal patiënten vertelt mij in vertrouwen dat ze uittredingen hebben of bijna-dood-ervaringen hebben gehad. Dat zijn altijd hetzelfde soort verhalen. Deze mensen getuigen van een leven na de dood. Onze huidige geneeskunde is eigenlijk een goddeloos systeem, d.w.z. een geest-loos systeem. Men gaat ervan uit dat de materie het enige is wat er bestaat, en dat kunnen we aantonen met apparaten. Wat niet aantoonbaar is met apparaten, bestaat niet. Dat is een axioma, een stelling. Ik zal direct zeggen waarom dat niet klopt. Ik neem een opstapje naar wat de materie en het lichaam is, dan een opstapje naar de ziel en dan een opstapje naar de geest, waarbij we kijken hoe dit met elkaar samenhangt. Maar zonder dat eerst te vatten, vat je het andere niet. Als je in discussie komt met iemand die het geestelijk leven volledig ontkent, een wetenschapper die vanuit verstandelijke vermogens, vanuit het verstandelijk denken het geestelijk leven überhaupt ontkent en het leven na de dood, dan is dat heel moeilijk discussiëren. Het is zelfs zo dat men in bepaalde kerkgenootschappen, bv. de Jehova’s getuigen, het zieleleven ontkent: de mens is dood. En de Sadduceeërs uit Jezus’ tijd ontkenden eigenlijk ook het voortleven van de ziel na de dood. Dus het is ook niet zo nieuw en vroeger al ontstaan.

Hoe is dan het voortleven van de ziel en van de geest? Is er überhaupt onderscheid tussen ziel en geest? Ik kom zelf uit een christelijk milieu en daar was helemaal geen onderscheid tussen ziel en geest. De dominee op de kansel spreekt over de ziel, maar de begrippen ziel en de geest worden door elkaar gehaald. Dan is de vraag: wat is een geest en wat is een ziel? Er wordt gesproken over de wederopstanding van de geest en de ziel van de mens, maar wat mag dat in vredesnaam betekenen? Deze begrippen worden door elkaar gebruikt. Ook in de esoterie wordt het door elkaar gebruikt. Daar wordt een begrip als ‘hogere zelf’ gebruikt en ‘het astrale lichaam’, zonder dat men eigenlijk precies weet wat men daarmee bedoelt. Er wordt iets aangeduid zonder dat men precies weet wat het betekent. Toch zijn deze begrippen betrekkelijk eenvoudig aan te duiden en helder te maken. Deze begripsspanning is eigenlijk heel belangrijk. Want deze begripsspanning tussen lichaam, ziel en geest – de drieëenheid in de mens – is universeel. Je vindt het in de natuur terug, in de wiskunde, in de kunsten, in de geneeskunde, in de quantumfysica vinden we dit terug: overal vinden we de drieëenheid terug.

Wat bedoel ik daarmee? Laten we beginnen met de materie: wat we waarnemen, is niet wat we denken dat het is. Dat kan ik illustreren aan de hand van het menselijk lichaam. Waar bestaat ons lichaam uit? Uit 70 tot 80 procent water. Voor de rest uit botten en spierweefsel. Onze botten bestaan uit hard materiaal: uit botcellen. Deze bestaan uit botmoleculen, die op hun beurt weer bestaan uit botatomen. Een atoom bestaat uit een kern met daaromheen electronen. Welk percentage maakt dat deel uit van het atoom? Voor 99,9999 procent is het atoom lege ruimte. Dus de kern bevat maar 0,0001 van de totale hoeveelheid. Wij zijn opgebouwd uit deze atomen. Dus een wateratoom bevat ook voor 99,9999 lege ruimte.

We gaan nu een stapje verder. We kijken nu naar de kern, waaromheen meerdere electronen cirkelen. Hoe nemen wij deze waar, deze kern? Als een kogel. Waarom nemen wij dat waar als een kogeltje? Wij nemen het schijnbaar waar als een kogeltje. De electronen bewegen met zo’n enorme snelheid om de kern heen, dat het lijkt alsof het atoom een kogeltje is: dat komt door die snelheid.

Gaan we naar de kern kijken, dan weten we dat de essentie van het atoom, van de kern van het atoom, niets anders is dan informatie en energie. Het is energie die volgens een bep. informatie voortdurend gestuurd wordt; er is een bepaalde intelligentie voorhanden: de informatie-intelligentie.

Hoe nemen wij deze intelligentie waar? Door de eigenschappen van het atoom. Ja, maar wat zie ik? Licht. De essentie van het atoom en de molecuul is licht. Afhankelijk van de vibratie van het licht nemen we het waar. Je kunt je voorstellen dat wij bepaalde materie, zoals bv. deze tafel, met de ogen kunnen waarnemen. Wij nemen dat waar, omdat het licht een bepaalde frequentie heeft, een bepaalde vibratiesnelheid. Als we nu naar deze tafel kijken, dan heeft hij een bep. lengte, breedte en hoogte. Hij heeft dus drie dimensies. Daarnaast is er de factor tijd: over honderd jaar is hij er misschien niet meer.

Wat wij waarnemen volgens onze natuurkunde en onze wetenschap is bepaald door een aantal dimensies. Deze dimensies kunnen we vervolgens weergeven: materie en geest. Ik teken hier een poppetje: dat stelt een mens voor. Hij leeft in twee werelden. Als we het goed bestuderen, kunnen we tot zes dimensies gaan. Maar de eigenschappen zijn eindig en begrensd. We kunnen ook kijken naar een voetbal. De eigenschap daarvan is de vorm; die vorm is rond. Die vorm wordt bepaald door zijn inhoud. Deze inhoud wordt bepaald door de informatie die aanwezig is en die de inhoud als zodanig bij elkaar houdt. Deze drieëenheid vinden we overal terug.

We moeten natuurlijk onderscheid maken tussen materie en geest , maar we doen nog een stapje terug, want de wetenschap zal natuurlijk zeggen: ja, dat is allemaal flauwekul, jullie kunnen dat allemaal wel vertellen, maar hoe weet ik nu dat er iets wat ik niet kan meten, maar als zodanig wel alle uitwerkingen heeft.

Laat ik een aantal praktijkvoorbeeldjes geven. Robert Sheldrake , een onderzoeker, heeft een keer een proef gedaan, hij heeft nl. een aantal video-opnamen gemaakt van een baas met zijn hond. Er werd een video-camera thuis opgesteld en op zijn werk. Je ziet de hond terwijl de baas naar huis gaat of naar zijn werk; er wordt een experiment gedaan. De man gaat om vijf uur naar huis en een kwartier van tevoren begint de hond al te kwispelen; hij verwacht zijn baas. Wat doet die man nu? Hij gaat i.p.v. om vijf uur opeens om twaalf uur naar huis; die hond begint dan al om kwart voor twaalf te kwispelen. Hij verwacht dus al dat zijn baas komt. Volgens de wetten van de gewone fysica is dit onverklaarbaar.

Zo weten we ook dat er proeven zijn gedaan met apen op verschillende eilanden. Als een aap op een eiland eenmaal bepaalde kunstjes leert, ontwikkelen vervolgens de apen op andere eilanden dezelfde eigenschappen, zonder dat ze van te voren geïnstrueerd zijn. Sheldrake kwam tot de conclusie dat er een soort informatie-overdracht, een bewustzijnsoverdracht moet plaats vinden via het morfogenetische veld, dus dat het via een informatief veld overgedragen wordt.

Ean ander vb. is het volgende: een aantal jaren geleden was Ivo Niehe op de t.v. Hij sprak met een Italiaanse vrouw die een rozentuin had. Zij had overal geluidsboxen hangen en draaide muziek van Mozart, Clementi en verschillende componisten. Ze zei ”Deze rozen houden van Mozart en andere houden van Clementi.” Deze mevrouw had nl. ontdekt dat deze rozen gevoelig waren voor deze muziek en dat die muziek in staat was om de rozen een bepaalde kleur en groeisnelheid te geven. Deze ontdekking is later ook in laboratoriumomstandigheden nagebootst. Men heeft geluidsexperimenten gedaan met planten. Bij sommige planten draaide men klassieke muziek, bij andere draaide men hardrock-muziek. Men ontdekte dat planten naar bepaalde muziek toe groeiden en bij andere groeiden ze van de geluidsbron af. Planten zijn dus in staat om daarop te reageren. Planten reageren ook als je ze toespreekt.

Er zijn ook experimenten gedaan door Dr. Penfield, een neurochirurg. Hij lichtte schedels en deed proeven met mensen, waarbij met elektroden de motorische schors werd geprikkeld. Er was ook een man die op de operatietafel lag; toen zijn motorische schors werd geprikkeld, deed hij zijn arm omhoog. De neurochirurg vroeg aan die man waarom hij dat deed. Die man zei: ”Ik deed niet die arm omhoog.” Die man lag stil terwijl hij verder niks kon waarnemen. Overigens moet u weten dat je schedels rustig kunt open maken omdat het zenuwstelsel daar niet gevoelig is.

Nu gaat het om wat de man net zei, om de essentie daarvan. Als deze man zijn eigen hersenen zou zijn, waar men in de wetenschap van uit gaat, dan is de mens een zgn. biologisch substraat: de hersenen zijn ons ik. Maar deze man antwoordde: “Nee, nee, dat doe ik niet. Het gaat buiten mijn wil om.” Penfield kwam toen tot de conclusie dat er iets aanwezig moest zijn in deze man dat in staat was om prikkels objectief waar te nemen en door te geven aan deze patiënt. Onze hersenen zijn dus níet ons eigen ik, maar alleen maar een soort faxstation, een soort biologische computer die via de arm iets door kan geven wat niet duidelijk waarneembaar was.

We weten allemaal dat er krachten bestaan die niet waarneembaar zijn, maar toch overal werkzaam zijn. Waar we ook kijken, of we nu naar muziek luisteren of t.v. kijken, waar we ook zijn, er is eigenlijk maar één onderwerp waar het om draait. Dat onderwerp is liefde. Dat is de kracht die ook in onze relaties, vooral wanneer we verliefd worden, ongekende krachten kan losmaken. Deze liefde is niet meetbaar en toch kan niemand van u ontkennen dat deze liefde een heel actieve kracht is. Liefde is vaak de meest actieve kracht die mensen aanzet tot ongekende daden, en juist deze kracht is niet waarneembaar en volgens onze natuurkunde zou deze liefde niet bestaan. Enerzijds bestaan er dus krachten die volgens onze natuurkunde dus niet traceerbaar zijn, ze zijn niet in lengte, breedte, hoogte en in tijd vatbaar: ze zijn dimensieloos, en toch bestaan ze.

Ik kan nog veel meer voorbeelden geven, maar daarmee is aangetoond dat er krachten bestaan die niet meetbaar zijn volgens onze meetmethodes. Dat is heel belangrijk om te weten.

We gaan meteen weer terug naar deze mens en de materie. We zien hier het atoom (geprojecteerd op een scherm) en dit atoom bestaat uit elementaire deeltjes, zoals protonen en electronen. Nu is de vraag of de kern en de elementaire deeltjes wel kenbaar zijn. Sterker nog: het ondeelbare deeltje is nog niet ontdekt. Men heeft wel quarks enz. ontdekt, maar als men Lorber leest, dan zijn er deeltjes die maar 1 trildjardste seconde bestaan. In zijn tijd was Lorber al in staat om dingen te zien en te voorzeggen die nu worden bevestigd door de huidige quantumfysica. Het ondeelbare deeltje is nog niet gevonden.

In de praktijk maakt men gebruik van verschillende onderzoektechnieken. Eén van die technieken is dat men bloed onderzoekt onder de microscoop. Je ziet dan een hele wereld met allemaal bloedcellen; je ziet daar ook afvalstoffen tussen, kristallen, witte bloedcellen. Maar als men inzoomt op één rode bloedcel, dan nemen we nog weer een hele wereld waar. Kortom: of we de wereld nu bekijken op microniveau of op macroniveau, alles bestaat als systeem uit een hulsglobe. Als we nu naar een mens kijken, dan zien we – omdat alles bestaat uit atomen – dat de mens voor 99,9999 porocent lege ruimte is. Maar de mens bestaat in feite uit informatie-intelligentie en energie, wat gecombineerd waarneembaar is als licht. Waarom nemen wij ons dan als een fysiek lichaam waar? Dat komt omdat de trillingsfrequentie omlaag is gegaan. Oorspronkelijk hadden wij mensen een hogere trillingsfrequentie. Dat houdt in, dat als de resonantiefrequntie toeneemt, dat het licht ook toeneemt. Nu moet u zich voorstellen dat wanneer deze resonantiefrequentie werkelijk toeneemt, de mens voor het fysieke oog niet meer waarneembaar is. Nu hebben we natuurlijk ook het infrarood en het ultraviolet; een bepaald gedeelte van het licht is voor ons niet waarneembaar.

Nu komen we een stukje verder, want materie bestaat dus uit licht. Nu moeten we bekijken hoe dat dan in ons lichaam zit als wij uit licht bestaan. Welk onderdeel van de cel is verantwoordelijk voor dat licht en hoe nemen wij dat licht op?

Een plant of een boom groeit omhoog. Waarom groeien ze omhoog? Ze zoeken het licht. Als ze geen licht meer krijgen, gaan ze dood. Hoe doen die planten dat? D.m.v. de fotosynthese. Dat is de omzetting van lichtenergie in energie via het bladgroen. We weten dus dat de plant via de fotosynthese energie omzet. Hoe gaat dat bij de mens? Bij de mens wordt de erfelijkheid bepaald door het DNA. Dat DNA ziet eruit als een spiraal, een dubbele helix, die wel wat lijkt op een antenne. Daar heeft men interessante proeven mee gedaan. Men heeft bv. de DNA-code van bepaalde planten geanalyseerd. Wat eruit kwam, heeft men op een soort notenschrift gesteld. Dat is eigenlijk een concert, een concert des levens.

In Utrecht en in verschillende instituten in Duitsland doet men onderzoek naar deze vormen van lichtenergie: deze energie van lichtdeeltjes noemen wij biofotonen. Deze lichtdeeltjes slaan wij op. Wij leven niet alleen van vitamines en mineralen: nee, wij leven van licht. Maar hoe doen wij dat? Hoe wordt die vertaalslag in ons lichaam gemaakt? Dat komt door het DNA. Wij weten uit onderzoek van biofotonen dat het DNA een lichtdrager is; het slaat verschillende informaties van het licht op en is in staat om het vast te houden.

Een kenmerk van kankerpatiënten is dat kankercellen de eigenschap hebben om lichtenergie te verliezen; het is een ongeordend, chaotisch patroon van lichtdeeltjes dat deze verliest. Hoe kun je dat waarnemen? We zijn in staat om de emissie-uitstraling van biofotonen te zien. Die biofotonen worden opgevangen in een soort Geigerteller en dan geregistreerd; je hebt dan een aantal deeltjes per seconde. Dat kun je weergeven in een grafiek. Ze zijn dus wel degelijk meetbaar en traceerbaar.

Sterker nog: de Russen hebben op dit gebied experimenten gedaan. Ze plaatsten twee luchtdichte kastjes naast elkaar met plantencultures. In de ene bevond zich een bacteriecultuur, in de andere alleen een voedingsbodem. Als je deze cultures, deze biobakjes, naast elkaar zet, dan gebeurt vervolgens dat de ene cultuur overgedragen wordt op die andere voedingsbodem waarop niets aanwezig is. En dat terwijl niet één molecuul fysiek overgedragen wordt! Men kwam toen dus al tot de conclusie dat er een soort emissie of overdracht plaats vindt, ook al kende men de biofotonen toen nog niet. Deze informatie wordt doorgegeven aan de cellencultuur. Deze cellencultuur neemt de informatie op, er komt resonantie bij, en vervolgens wordt deze informatie gereproduceerd. Zo functioneren wij als mensen ook; wij zijn eigenlijk ook resonantiecentra en zijn gevoelig voor verschillende resonanties. Nu is het DNA niet alleen drager van het erfelijk materiaal, maar het is ook verantwoordelijk voor het vasthouden van het licht. Bij kankercellen zien we, dat deze ontzettend veel licht verliezen.

Als we nu een stukje verder gaan naar wat ‘ziek’ is en ‘gezond’ , dan moeten we eerst even kijken hoe onze menselijke cel er eigenlijk uitziet. (Hij laat met de projector een sheet zien van een mens die uit talloze atomen is opgebouwd). We zien hier het atoom en dit atoom bestaat uit elementaire deeltjes. Als we door deze mens heen zouden kunnen kijken, dan ziet u dat onze cellen uit lichtkristallen bestaan, uit triljarden lichtdeeltjes, die licht uitzenden. Maar als we naar ziektes kijken, zien we een andere uitstraling. Dat is ook waarneembaar. Als we bv. een lichtstraal door een prisma heen laten gaan, dan nemen we verschillende kleuren waar. Nu hebben we in onze natuurkunde, in onze kunst en muziek en in onze grondtonen de zeven basiskleuren: dat zijn de zeven basisprincipes. Deze basisprincipes zijn overal geldend; dat zijn principes die ook in de wiskunde en de natuurkunde terugkomen.

De essentie is nu, dat elke cel opgebouwd is uit licht en dat licht heeft zeven kleurintensiteiten. Een lichtatoom is een intelligentie-partikel. Duizenden van deze lichtatomen vormen een lichtcel en miljarden van deze lichtcellen vormen een lichtmens. In elk lichtatoom zijn voor het wezen van de mens alle informaties opgeslagen, en in elk lichtatoom is een bepaald kleuroverwicht en een bepaald kleuroverwicht geeft het oerprincipe van het zielekarakter van de mens aan. Wat is nu de ziel van de mens? Dat is het licht-lichaam: dat bestaat uit miljarden en miljarden van deze lichtdeeltjes, van deze intelligentiepartikels. Ze bestaan uit informatie en energie, en we nemen ze waar als licht.

Waaruit bestaat nu de essentie van ons lichaam? Nog afgezien van wat we waarnemen aan de vorm, wordt ons lichaam bepaald door de inhoud, en de inhoud – de essentie van de materie – is dus licht. Het is alleen wèl een verdichting van het licht, d.w.z. licht dat in de frequentie naar beneden getransformeerd is. We nemen het waar als materie, maar eigenlijk is materie dus een illusie. In feite is materie verdichte geestelijke energie.

Max Planck was een natuurkundige die zich heeft bezig gehouden met de quantumfysica. Hij schreef dat de essentie, de drager van het licht eigenlijk de geest is. De geest is niets anders dan informatie die door een bepaalde energie, door de intelligentie, bij elkaar gehouden wordt. De vraag is alleen: hoe kan dat nu, dat deze electronen om de kern bewegen. Dat komt door de aantrekkingskracht. Als we deze aantrekkingskracht transformeren naar iets geestelijks toe, dan hebben we het over liefde. De essentie van de fysieke wereld is dat alles bij elkaar gehouden wordt door deze ene geestelijke wet, en dat is liefde. De aantrekkingskracht is niets anders dan de fysieke vorm van liefde: die houdt alles bij elkaar. Het is een heel actieve kracht.

Wat gebeurt er nu als je dood bent? Dan valt het lichaam uit elkaar. Hoe komt dat? Wel, de aantrekkingskracht is uit de mens verdwenen, het bindende principe is uit de mens weg – en de esssentie van het bindende principe is het leven.

We maken even een sprongetje en komen nu terecht bij de ziel. (Hij toont nu een sheet met een beeld van de lichtmens, d.w.z. een mens, opgebouwd uit lichtatomen). Hier hebben we de lichtmens. Maar wat er gebeurt er als zo iemand ziek is? Dan heeft hij donkere plekken op zijn ziel: deze donkere plekken zijn verantwoordelijk voor onze ziektes, want het orgaan dat een donkere plek heeft, wordt ziek omdat de essenties, de informatie, niet doorgegeven kan worden. Hun functioneert dat nu op zieleniveau? Dat zijn onze emoties. Elke informatie is verbonden met een bepaald orgaansysteem. Daarom zeggen we ook bv. dat iemand zijn gal spuwt door boosheid, kwaadheid of haat. Zo hebben alle spreekwoorden over organen hebben een diepe wijsheid. Deze zieke organen hebben minder energie. Als we maar lang genoeg haat koesteren, gaan we op den duur last van onze gal krijgen: onze haat materialiseert zich tot bv. galstenen. Al onz emoties kristalliseren zich uit. Zo krijgen we last van onze nieren als we angst hebben. Verdriet is verbonden met onze longen. Schuldgevoel en zorgen zijn verbonden met de maag. Zorg voor de toekomst is verbonden met de alvleesklier. Als we deze emoties maar lang genoeg vasthouden in ons informatieve veld, in ons lichtenergiesysteem, neemt de lichtintensiteit af. Hoe meer en hoe langer de lichtfrequentie afneemt, des te groter wordt de kans dat het zich materialiseert tot een ziekte.

In feite is de mens een hulsglobe. Hij bestaat uit een fysiek lichaam, uit een ziel en een geest. De zielemens bestaat uit licht; de geestelijke mens ook, maar met een veel intenser, reiner en helderder licht. De meeste mensen zijn zich niet bewust van deze principes. De meeste mensen die naar de kerk toe gaan zijn zich er niet van bewust dat deze essentie in de mens leeft. Er staat ook in de Bijbel : “Geschapen naar het beeld van God”. Dus de mens is een beeld van de Schepper. Elk mens draagt het beeld van de essentie van de Schepper.

Als ik u nu vraag: wie bent U? Dan zeggen mensen bv. : ik ben dominee in de kerk, en ik moet mij toch eigenlijk wel op een bepaalde manier gedragen zodat de mensen mij respecteren, ik word geacht op een bepaalde manier te handelen, of: ik ben dokter, en dan moet ik toch wel zo en zo doen. Maar ben ik dat echt? De mensen hebben een gekunsteld beeld van zichzelf. Ze denken van: die denken zò over mij en ik moet ongeveer zijn zoals zij over mij denken dat ik zou moeten zijn. Dat is een gekunsteld beeld. Maar zijn we dat ècht? We voldoen aan bepaalde normen. Als kind leren we ons bepaalde gedragingen aanmeten en op school worden we geacht dat te leren en ook zo te handelen. Bepaalde normen en waarden nemen we daar over. Maar eigenlijk blijkt al snel dat mensen de weg kwijt raken; zo komen ze ook vaak in de praktijk van de arts. Mensen hebben dan last van buikpijn of hoofdpijn of soms een ernstiger aandoening. Kortom: er is wat aan de hand.

Pas door het ziek-zijn worden mensen eerlijk tegenover zichzelf; dat blijkt ook uit mijn praktijk. Als je ernstig ziek bent heb je niets aan je geld, aan je huis en aan al je boeken. Als je vlak voor de dood staat, heb je daar helemaal niks aan. Al deze zogenaamde belangrijke dingen vallen weg; de essenties komen dan naar voren, de dingen waar het werkelijk om gaat. Daarom zijn er veel mensen bij wie op het laatste moment het transformatieproces nog op gang is gekomen.

Mensen zien ziektes vaak voor een vijand aan. Als je in het Nieuwe Testament leest, dan staat daar: “Heb uw vijanden lief”. Maar deze ziektes, deze donkere plekken op onze ziel, zijn niet echt onze vijanden. Wat doet onze huidige geneeskunde met ziekte? Een kankerpatiënt wordt behandeld met straling, chemotherapie en operaties: de ziekte moet totaal vernietigd worden. Maar we zouden eigenlijk moeten weten hoe deze donkere plekken op onze ziel ontstaan: deze ontstaan nl. door een gebrek aan liefde. Kunnen we deze plekken wegstralen of wegsnijden, kunnen we daar een chemotherapie voor geven? Nee. We moeten deze plekken liefde geven. Op zijn minst moeten we met deze donkere plekken in gesprek gaan. Het zijn onze schaduwzijden die we tegenkomen in de vorm van projecties vanuit onszelf. We merken dat bij confrontaties en ruzies. Wat we in onszelf niet accepteren, maar juist veroordelen, nemen we waar d.m.v. de resonanties – de conflicten die we hebben.

Als een kind heel boos is, kan een moeder het op schoot nemen. Dan vleit het kind zich tegen de moeder aan en geeft het zich gewonnen. De liefde overwint dan, zoals liefde alles overwint. Liefde is ook de essentie van onze medicijnen: het is onze enige heling. Er staat ook in de Bijbel: “Heb uw naaste lief als uzelf”. Maar daarvoor moeten we eerst leren accepteren dat we niet volmaakt zijn en schaduwzijden hebben. De eerste stap bij het ziek-zijn is ook dat je accepteert dat je hebt wat je hebt, dus niet de ziekte ontkennen. Dat wil niet zeggen dat het altijd zo moet blijven, maar wel dat je accepteert wat je hebt. Vervolgens kun je pas de stap maken om dat te veranderen.

Die donkere plek was oorspronkelijk een behoefte aan licht. Kinderen hebben in de eerste plaats liefde nodig. Liefde bestaat uit aandacht, verzorging, acceptatie, vertrouwen, geruststelling en dienstbaarheid. Liefde kent dus ontzettend veel aspecten. Maar er zijn een aantal basisvoorwaarden voor liefde. Deze basisvoorwaarden moeten wij als ouder aan onze kinderen meegeven. Wat we echter zelf tekort zijn gekomen en niet hebben opgelost, geven we door aan onze kinderen. Deze basisvoorwaarden en onze tekortkomingen geven we door aan onze kinderen, die ze weer doorgeven aan hun eigen kinderen. Op die manier kunnen ze doorgegeven worden van generatie op generatie. Deze basisvoorwaarden komen we tegen in een aantal aspecten: a. gezondheid, b. onze relaties, waarbij onze partner onze spiegel is, c. onze werkzaamheden. Vaak echter kijken we alleen maar naar buiten onszelf; we kijken niet naar binnen. We moeten leren om onszelf waar te nemen. Deze basisprincipes van gezondheid en ziekte zijn heel belangrijk.

Als we nu kijken naar ons fysieke lichaam, ons zielelichaam en onze geest, dan kunnen we het volgende onderscheid maken. Onze ziel is eigenlijk ons valse ik, ons ego. De ziel heeft een bepaald denkbeeld over onszelf. Een ander woord voor eigenliefde is ego – dus hoe groter ons ego, hoe eerder we gekwetst worden. Wat leert ons nu de moderne psychologie? Die leert ons om met een assertiviteitscursus voor onszelf op te komen: m.a.w. maak je sterk, want het is een gevaarlijke wereld en daarom moet je leren om voor jezelf op te komen. Maar we weten ook dat hoe groter ons ego wordt, dus hoe langer onze tenen worden, hoe eerder erop getrapt wordt. De essentie is, dat we ego-loos moeten worden.

In verschillende kerken is het standaardgeloof dat Christus aan het kruis is gestorven. Dan is het klaar als we ’s zondags naar de kerk gaan; we hoeven verder niks meer te doen. Maar Jezus heeft juist gezegd: “Volg mij, doe mij na en neem je kruis op”. Dat kruis betekent nu juist de kruisiging van ons ego. Alles wat Christus gedaan heeft, staat symbool voor ons leven, voor de opstanding van het Christuskind. Maar de meeste mensen zijn zich er niet eens van bewust dat ze een geest hebben. Het Christuskind moet eerst nog in deze mensen geboren worden. Wat gebeurt er als dit Christuskind geboren wordt? We zien dat Jozef en Maria met Christus na zijn geboorte moesten vluchten voor Herodes. Als bij onszelf het Christuskind geboren is, zijn we ten prooi aan allerlei vervolgingen en problemen. Bij de doop is de geest als een duif op Christus neergedaald. De verzoeking in de woestijn en de zaligspreking en alle andere gebeurtenissen zijn allemaal beeldspraak.

Het belangrijkste dat we moeten weten is hoe die Bijbel is samengesteld. De taal van de Bijbel is een geestelijke taal. Wat ik daarmee bedoel is dit: Mozes heeft zijn woorden geschreven in het Oer-Sanskriet. Die taal is vergelijkbaar met de hiëroglyfentaal van de piramides. Men weet dat zo’n hiëroglyf een gebeurtenis voorstelt. Deze gebeurtenis is een type voor een bepaalde ontwikkeling of gebeuren. Als u nu naar een schilderij kijkt, dan hebben honderd mensen een bepaalde voorstelling van dat schilderij, en toch is het een beeld. Als we dat nu in woorden gaan beschrijven, beperken wij ons al. Nu was dat Oer-Sanskriet een geestelijke taal met een verticale relatie (tussen God en mens).

Hoe is het later gegaan? De schriftgeleerden en farizeeërs hebben deze teksten keer op keer vertaald. De oorspronkelijke hiëroglyfentaal kenden ze ook niet meer. De teksten werden vertaald in een horizontale taal, d.w.z. ze werden alleen nog maar uitgedrukt in woorden (niet in beeldtaal). Deze woorden hebben natuurlijk hun beperkingen. Het Oer-Sanskriet werd dus omgezet in woorden. De oorspronkelijke taal kon dus nooit meer weergegeven worden zoals het van het begin af was. Nemen wij als voorbeeld het begrip ‘berg’. Je kunt dat concreet voorstellen in de letterlijke betekenis: een hoge of een lage berg etc. In de geestelijke betekenis is dat een ontmoetingsplaats met God. In deze geestelijke betekenis zit echter nog weer een veel diepere betekenis, die wij niet kennen. In feite zien we hier een drieëenheid, die we ook tegenkomen in de hele Schrift.

Een woord is niets anders dan een in een bepaalde vorm gegoten begrip, een belichaamd begrip. Het begrip komt weer voort uit de gedachte. Dus hier zie je ook weer de drieëenheid: de uiterlijke vorm, het woord, is het lichaam, het begrip is de ziel en de geestelijke essentie is de gedachte. Alles wat hier in de zaal staat, bv. ook deze tafel hier voor me, heeft als essentie de geest. Waarom? Omdat het oorspronkelijk gedacht is. Met welke energie is het gecreëerd? Met gedachtenenergie, de informatieveldenergie die er uiteindelijk in heeft geresulteerd dat er een tafel is ontstaan.

Wat is nu de grootste essentie? Dat is de liefde zelf, die zijn licht naar de aarde zendt. De geest reïncarneert, daalt in, in een menselijk lichaam en een ziel. Deze wordt Jezus van Nazareth genoemd. Maar hij moet ook weer de strijd aangaan, d.w.z. Zijn ziel en geest zijn in het begin nog niet tot een eenheid geworden, ze zijn nog niet tot een eenheid versmolten. Op het moment waarop Hij wordt gedoopt in de Jordaan, worden Zijn ziel en geest één. Daarom is het ook symbolisch dat er op dat moment een duif neerdaalt. God zegt dan: “Dit is Mijn Zoon”. Dit wil niets anders zeggen dan dat de liefde één wordt met de wijsheid. Vanaf dát moment doet hij wonderen en grote tekenen.

Alles wat Hij daarna doet, bv. het wonder in Kanaä, de Bergrede enz. tot aan de kruisiging, staat symbool voor ons leven. Hij zegt immers: “Volg mij, doe mij na en neem uw kruis op”. Dat kruis staat voor de kruisiging van ons ego, ons valse ik. Zolang er nog elementen van hoogmoed in de mens aanwezig zijn, vinden we ook nog de donkere plekken op zijn ziel. Pas als de mens helemaal licht is geworden – wat in de Oosterse filosofie ‘verlichting’ wordt genoemd, wat in de Bijbel wordt genoemd ‘de wedergeboorte van de geest’ – is de Christus in de mens opgestaan. Ieder mens moet één worden met deze Christus. Anders is het ook niet mogelijk wat Jezus eens zei tegen een leerling: “U zult doen wat ik doe, en zelfs nog méér.” Dat is toch niet anders mogelijk dan wanneer de Christus in ons opstaat. Het kindschap Gods zoals dat bij Lorber wordt genoemd, is eigenlijk een opleidingsinstituut: we moeten onze donkere plekken transformeren. Ons lichaam en onze ziel zijn lagere vormen van licht. Op het fysieke vlak is het zo, dat hoe harder een bepaalde materie is, hoe groter de eigenliefde is van dat voorwerp. Als ik mijn hand in de lucht steek en beweeg, gaat hij er gemakkelijk doorheen. Maar als ik een schop geef tegen een kei, geeft hij niet mee: de eigen aantrekkingskracht (eigenliefde) houdt hem star. Een bepaalde materie is des te harder hoe meer de eigenliefde is toegenomen.

Als je nu Lorber leest, zie je dat er een opwaartse ontwikkeling is via de mineralenwereld, de plantenwereld en dierenwereld totdat er op den duur een mensenziel ontstaat. Die mensen bestaat uit allemaal intelligentiedeeltjes. Je kunt ze ook microbioten noemen, d.w.z. allemaal kleine beestjes. Zonder deze kleine beestjes zouden wij niet kunnen leven. We zijn dus een samenstelling van allerlei intelligenties die bijeen worden gehouden door onze geest: de geest is het bindende principe in de mens.

Als je deze dingen vat en een beetje begrijpt, dan kun je ze ook toepassen op je eigen leven. Dan kun je ook begrijpen wat hemel en hel is. De mensen denken, dat je in de hemel komt als je lief bent en dat je naar de hel gaat als je heel slecht bent. Maar wat de mensen níet begrijpen is wat Jezus bedoelt als Hij zegt: “Verzamelt u schatten des hemels”. Daarmee bedoelt Hij dat de liefde die we in ons dragen voor onze medemens, dat dát de schat des hemels is. Hij méér we die liefde in ons voelen, hoe méér de hemel in ons gebouwd wordt. Omgekeerd is het zo, dat hoe egoïstischer, slechter en wereldser de mens wordt, hoe meer de hel in hem toeneemt. Als je het goed begrijpt, leeft de mens dus in twee werelden: hij draagt zowel de hemel als de hel in zich. Zijn voortbestaan in de andere wereld kan dan ook niet anders zijn dan wat hij hier in zijn hart in essentie is: zo zal hij daar ook verschijnen.

Het onderscheid tussen hemel en hel kunnen we maken door het contrast tussen liefde (licht) en het ontbreken daarvan (duisternis). Een hoge berg kunnen we des te beter waarnemen vanuit een diep dal. We kunnen alles alleen maar waarnemen bij de gratie van het contrast, zoals bv. deze microfoon. Als we allemaal op de hoge top van een berg staan, kunnen we geen onderscheid maken. Maar wie onder in een dal staat, kan wel onderscheid maken in de hoogte. Als we allemaal in een klas zitten en we zijn allemaal even lief, wat gebeurt er dan als er plotseling een zwart schaap binnenkomt? Dan kunnen we onderscheid maken in de liefde: we worden ons ervan bewust.

Liefde heeft de eigenschap dat het oneindig toeneemt; het kent een oneindige groei. Dit oneindigheidsprincipe dragen we allemaal in ons: daarom kan een mens ook nooit vernietigd worden en kan een mens ook nooit voor eeuwig in een hel belanden. Want wat de mens in essentie is, dat is het beeld van de Schepper. Dat draagt hij in zich. Wij zijn eigenlijk een godheid in wording. We kunnen ook naar de natuur kijken: waar is het deeltje dat niet deelbaar is in ons? We kunnen ook kijken naar het heelal, naar de macrokosmos. Waar eindigt dat? Het oneindigheidsprincipe dragen we in ons. Het is een schat die in ons leeft. Jezus zei: “Ga naar de binnenkamer, doe de deuren en ramen dicht en bid in het verborgene, en Hij die ziet in het verborgene zal u vergelden”, “Klopt en u zal worden open gedaan” en “Bidt en u zult ontvangen”. Wat bedoelt hij daarmee? We moeten onszelf beschouwen.

Je vindt het ook terug in de Oosterse filosofie en meditaties. De essentie daarvan is dat de mens moet leren met zijn eigen innerlijke werkelijkheid om te gaan. Hij moet contact maken met zijn innerlijk kind, met zijn geest. Daarom zei Jezus: “Weest als de kinderen”. Tegen Zijn discipelen en schriftgeleerden, die de kinderen weg wilden sturen, zei Hij: “Als jullie niet worden als deze kinderen, kunnen jullie nooit tot de Vader komen.” We hebben de principes van het kind in ons: niet oordelen en veroordelen, creativiteit, liefde; dat innerlijk kind moeten wij een hand geven. Dat innerlijk kind is vroeger op school de nek om gedraaid; tegenwoordig is dat innerlijk kind ons gevoel. Maar als volwassene durven we daar niet op te vertrouwen. Daarom zijn veel mensen de weg kwijt: ze hebben het contact met het innerlijk kind verloren. Dat innerlijk kind is niets anders dan onze innerlijke heelmeester, onze leidsman. Hoe werkt dat?

Stel dat je je been breekt. Een chirurg zet dat been dan weer in elkaar. Maar hoekomt het dan dat het bot weer geneest; doet de chirurg dat? Nee, dat doet onze levenskracht, ons zelf-helend vermogen. Dat is onze heelmeester die in ons woont, het is het bindende principe dat alles weet. Om weer heel en gezond te worden moeten we weer contact maken met onze innerlijke kracht. Dat doen we pas als het mis gaat en we een keel op gaan zetten. Dan worden we eerlijk tegenover onszelf en dán pas komt er een verandering in onszelf op gang.

Er zijn echter ook verborgen ziektes. Hoe kennen we die? Wel, bepaalde natuurwetten staan in verband met geestelijke wetten. Als bv. in Oostenrijk een aantal huizen vernietigd worden door een lawine, kun je zeggen: er kan toch geen God bestaan, want Hij vernietigt mensen. Maar we moeten weten dat wie zaait, ook zal oogsten. De mensen die die huizen gebouwd hebben, wisten dat er vroeg of laat een lawine zou komen. In feite is dit een collectieve zaak: als al die bomen in de oerwouden vernietigd worden, heeft dat ook gevolgen in de vorm van orkanen e.d. De massa ondervindt dan collectief de gevolgen.

Verder is er ook plaatsvervangend lijden. Sommige heiligen of martelaren hebben d.m.v. stigmata deel aan het lijden van Jezus. Sommige magnetiseurs nemen het lijden van anderen op en verwerken het in zichzelf.

Het basisprincipe is echter dat we leren om contact te maken met het innerlijk kind. Pas als we dat geleerd hebben, deze essentie, kunnen we groeien. Dat groeien kan alleen maar plaats vinden als we ook het juiste voedsel tot ons nemen en uitscheiden wat niet goed is. Deze basisprincipes vind je ook bij Lorber terug.

Toen ik een aantal jaren Lorber voor het eerst las, was dat voor mij een openbaring. Ik zag dat allemaal bevestigd in mijn medische praktijk: het was waar. Al deze dingen kom je ook allemaal tegen bij schrijvers als Swedenborg, Welkisch, Jakob Böhme en Mayerhofer. In essentie geven ze dezelfde informatie; het zijn allemaal getuigenissen van boven. Je ziet dezelfde boodschap bij mensen met bijna-dood-ervaringen.

Wat je nu ziet, is dat sommige mensen steeds meer materieel worden. Aan de andere kant heb je ook steeds meer kleine clubjes van mensen die de waarheid zoeken en die me bv. uitnodigen voor lezingen. Zulke mensen kijken over de grenzen heen. Waarom kunnen heel veel jongeren het in de kerk niet vinden? Omdat ze geestelijk uitgehongerd worden: ze krijgen geen geestelijk voedsel, maar ze gaan er wel naar op zoek. Ik was ook op zoek, maar toen ik het gevonden had, was dat voor mij bevestiging. En waar het hart vol van is, loopt de mond van over. Die geestelijke principes zitten in elk mens en als je die ontdekt, kun je ze ook aan anderen doorgeven.

Als je het goed beschouwt is elk woord een drager van geestelijke essentie. Elk woord op het juiste tijdstip, op het juiste moment gesproken, kan wonderen verrichten. Woorden kunnen ook toveren, als u zich ervan bewust bent wát u zegt en waaróm u het zegt, dus wat de intentie ervan is. Dan gaat het er niet om dat u een bepaalde ceremonie volgt; het gaat om de essentie.

Kijk, als mijn zoontje een mooie tekening voor mij heeft gemaakt, dan ga je niet zeggen van: dat en dat klopt niet. Nee, wat wil hij daarmee uitdrukken? Zijn liefde voor mij. Het gaat dus om de intentie en niet om wat je gepresteerd hebt. Het gaat niet om aanzien, macht en grootse dingen; nee, het gaat om de vraag waarom wij het doen, om de intentie. Dat wij niet perfect zijn weten we allemaal. Wij maken vergissingen, hebben later ergens spijt van: dat maakt ons tot mensen. En als wij elkaar dan elke keer moeten veroordelen, dan remmen we ons in onze groei in plaats van dat we elkaar zien zoals we zouden kunnen zijn of kunnen worden. Als we elkaar elke keer afrekenen op dat moment, dan veroordelen we elkaar en houdt onze groei op. We moeten ook onszelf niet veroordelen, maar onszelf met liefde betrachten. Dat wil niet zeggen dat alles wat we doen goed is. Er is een strijd in ons tussen het goede en het slechte. In de Bijbel staat dat Jezus is neergedaald in de hel: dat vinden we bij onszelf natuurlijk in essentie ook terug. Maar we moeten natuurlijk niet deze contrasten ontkennen. Als we deze contrasten ontkennen, dan kunnen we bij ons groeiproces ook geen enkel onderscheid maken. Deze strijd moet voortdurend in ons plaats vinden ter verdere vervolmaking. Als je deze dingen een klein beetje vat, dan ga je begrijpen wat Lorber geschreven heeft en wat Swedenborg en Mayerhofer hebben geschreven.

Deze essenties komen altijd bij ons terug en moeten we voor ogen houden als we het hebben over de samenhang tussen lichaam, ziel en geest. Ik hoop dat ik deze samenhang vanavond stapje voor stapje heb duidelijk gemaakt.

Tekst van de lezing van Günther K. Holderer
op 13 maart 2002
voor de Lorber Werkgroep over
“De brug naar de hemel”

Op een koude, sterrenrijke woensdagavond medio maart vonden ca. 40 mensen de weg naar de Karmel om er een lezing over Pasen aan te horen van Günther Holderer met als titel “De brug naar de hemel”. Deze lezing ging vnl. over de betekenis van de menswording van Jezus op aarde en over de gevolgen van Zijn opstanding voor de individuele mens.

De onderstaande tekst van de lezing werd ons door Günther welwillend ter beschikking gesteld. Deze tekst heb ik aangevuld met passages die op de lezing wel zijn uitgesproken, maar niet in het oorspronkelijke manuscript voorkwamen. In het tweede deel van dit verslag komen de meest markante vragen aan bod die ná de pauze zijn gesteld.

 Hendrik Klaassens

1. De toestand van de mens

Waarom zouden wij een brug naar de hemel nodig hebben?

Waarom staan wij meestal aan de verkeerde kant van de brug?

Waarom kunnen wij niet blijven waar wij zijn?

Wat is eigenlijk het verschil tussen de beide kanten?

Dat zijn een aantal vragen.

De antwoorden daarop heeft Jezus ons gegeven.
Daarom zullen wij nu beginnen met het nader bekijken van de antwoorden op onze vragen.

Als eerste voorbeeld nemen wij het verhaal over: “de verloren zoon”. Dat is kenmerkend voor de hele geschiedenis van vanavond, “De brug naar de hemel”. De vader is God. De éne zoon staat voor alle engelen, die in de hemel gebleven zijn en de andere zoon staat voor Lucifer met alle afvallige engelen. Ver verwijderd van God, o.a. op onze aarde, komen deze in nood, omdat de erfenis – de liefde die door de vader meegegeven werd – verbruikt is. Daarom wil hij weer naar de hemel – de brug – toe.

Wij staan als lichamelijk mens aan de kant van de materie en zijn op weg naar de geestelijke wereld, het liefst naar de hemel. Wij zullen niet alleen geloven, maar ook begrijpen dat 2000 jaar geleden tijdens Pasen de brug van de materie naar de hemel door Jezus gebouwd werd.

Maar eerst willen wij twee stappen teruggaan en bekijken wat oorspronkelijk gebeurde en deze situatie in de materie liet ontstaan.

God is liefde en heeft ons mensen vanuit deze liefde geschapen. Zijn doel was en is nog steeds, dat wij zijn kinderen zullen zijn, Godskinderen dus, en Hij onze goddelijke vader. Omdat God geest is en wij naar zijn evenbeeld zijn geschapen, zijn ook wij geesten of wij kunnen ook zeggen: engelen, althans, wij zijn engelen geweest. De oorspronkelijk geestelijke situatie veranderde met de val van Sadhana-Lucifer.

Een samenwerking tussen een vader en een kind kan alleen dan zinvol zijn, als het kind vrij mag denken en handelen. Maar wij mensen als toekomstige goddelijke kinderen moeten leren die vrijheid op de juiste manier te gebruiken en daarvoor is wel een opvoeding nodig. Als het kind plotseling niet meer wil leren en wegloopt van huis, dan maakt dit het voor de vader erg moeilijk het zojuist genoemde doel te bereiken. Dat weglopen van huis is onder leiding van de eerste engel Sadhana-Lucifer echt gebeurd. Een groot aantal geestelijke wezens scheidde zich af van God. Zij vergaten echter, dat de voeding om te kunnen leven alleen van God komt. Zonder voedsel - en dat is de liefde - kan niemand leven! De afvalligen snelden hun ondergang tegemoet. Hun hoge geestelijke licht- en liefdesenergie werd steeds zwakker.

God, de vader, heeft al zijn kinderen lief, niet alleen diegenen die begrepen hadden dat zij hun leven dienden in te richten overeenkomstig de leer van God, waardoor zij in de geestelijke wereld, de hemel, een gelukkig leven vol met prachtige gebeurtenissen konden leiden, maar hij heeft ook degenen lief, die dat niét deden, de afvalligen. Het was nu belangrijk om aan alle afvalligen de mogelijkheid te geven om in vrijheid tot het inzicht en de overtuiging te komen dat zij verkeerd hadden gehandeld. En deze gelegenheid tot inzicht hebben zij gekregen – dat zijn wij mensen op aarde. Aan de aanvoerder van de afvalligen, Lucifer, moest nu bewezen worden dat het voor een materieel - nog afvallig - mens, die tevens voorzien is van ziel en geest, mogelijk is alle vergankelijke verleidingen te overwinnen die tot de geestelijke dood voeren. Alleen daardoor kon Lucifer ervan overtuigd worden, dat zijn medeafvalligen de weg over de brug terug zullen vinden en hij uiteindelijk absoluut eenzaam zal achterblijven, oog in oog met de eeuwige dood.

2. De opgave van Jezus

Het zal nu niet moeilijk te begrijpen zijn, dat de mens Jezus voor een buitengewoon zware opgave stond. Het lag nu aan Hem dat aan Lucifer te bewijzen en de weg over de brug voor de afvalligen te bouwen. Om dat nog eens duidelijk te maken: het rijk van Lucifer bestond juist uit zijn mede-afvalligen. Als diegenen teruggaan naar de hemel, blijft Lucifer alleen achter zonder een rijk.

Het materiele lichaam van Jezus en zijn ziel moesten precies zo zijn als bij ieder ander mens. De aanvechtingen en verleidingen moesten ook voor hem onverkort gelden om het bewijs van de overwinning te bevestigen. De innerlijke geest van Jezus was de goddelijke geest zelf. Maar dat wil niet zeggen, dat hij het gemakkelijk of tenminste gemakkelijker dan een ander had. Zijn ziel bepaalde wat hij wilde doen, precies zoals bij ons. Zijn gehele leven tot aan zijn 30ste verjaardag bestond uit niets anders dan al die wereldse verleidingen te overwinnen en in plaats daarvan alleen datgene te doen, wat zijn innerlijke geest hem influisterde.

Denken wij eens aan onszelf: wij hebben niet alleen een geest maar ook de godsvonk in ons, die wij door de daadwerkelijke overwinning van Jezus - door zijn lijden aan het kruis en de opstanding - gekregen hebben. Deze vonk is een ongeschapen deel van de goddelijke geest zelf. Wie van ons durft nu te zeggen, dat hij steeds of tenminste voor het merendeel zo handelt als de goddelijke vonk het ons voorhoudt? Ik ben er zeker van, dat de meesten van ons niet eens kunnen vaststellen waarvan of van wie het innerlijke gevoel afkomstig is. Dit alleen maar om aan te geven hoe moeilijk de opgave van Jezus was.

Intussen waren zijn drie leerjaren bijna voorbij. De geest van God in hem heeft ons mensen – en niet alleen zijn discipelen in de tijd van toen – bijzonder veel geleerd. Uitvoerig kregen wij Zijn leer door Jakob Lorber in de “Nieuwe Openbaring”, waarin onder andere staat

· dat God geen wezen is dat ergens ver weg leeft, maar wel in onszelf.

· Verder ook, dat ons aardse, materiele leven alleen tijdelijk is om na de lichamelijke dood in een eeuwig leven van ons geestelijk lichaam over te gaan.

· Tenslotte hoe wij dit aardse leven vorm moeten geven in de wetenschap, dat Hij ons de weg gewezen heeft.

3. Gethsemane

De mens Jezus, die wist wat hem te wachten stond, ging na het avondmaal samen met zijn discipelen naar de tuin Gethsemane. Drie van hen vergezelden hem om hem steun te geven. Zij zouden samen met hem bidden. Het laatste en moeilijkste gedeelte van de opgave wachtte Jezus nu en in verband daarmee verwijderde zich de goddelijke geest uit Hem. De mens Jezus moest dit alleen voleindigen, om zodoende een volledige overwinning over Lucifer te behalen! Vandaar ook het menselijke zoeken om steun van zijn discipelen te krijgen. Dezen deden ook hun best, alleen zij herkenden nog niet de ware zin van zijn opgave. Zij vielen in slaap en voor Jezus werd het daardoor duidelijk, dat hij zijn werk helemaal alleen moest volbrengen. Hij keerde naar zijn eenzame gebedsplaats terug. Daar wachtte – voor Jezus onzichtbaar – de bedrieger, om te zien hoe de beslissing zou uitvallen. Jezus vocht in zichzelf. Hij hoorde in zich: “Je kunt het doen, je zult het doen, maar je hoeft het niet te doen!” Zijn ziel trilde in de hoogste inspanning tot zij zichzelf had overwonnen om het offer voor alle mensen te brengen. “Vader, als het mogelijk is, dan moge deze kelk aan mij voorbijgaan, zoniet, dan zal ik hem leegdrinken.” De beslissing was gevallen. Het drama dat nu zou volgen, was niet meer te stoppen.

Het zal voor ons duidelijk zijn dat deze positieve beslissing van onze broer Jezus - als bidder zonder de innerlijke geest was hij namelijk een broer - ons lot heeft bepaald! Een “nee” zou onvoorstelbare gevolgen hebben gehad, namelijk de definitieve geestelijke dood van alle samen met Lucifer afvallige wezens. Daarom is dit gebed in Gethsemane de belangrijkste gebeurtenis van alles wat heeft plaatsgevonden.

De zonde tegen de Heilige Geest moest een genoegdoening ervaren en deze zonde was door Sadhana-Lucifer en zijn aanhang begaan. Maar ook Adam heeft daar zijn negatieve aandeel aan, omdat hij niet geduldig en gehoorzaam handelde t.o.v. het éne gebod, dat hij kreeg. God is heilig en tegen zijn heiligheid richtte zich de ongehoorzaamheid van Lucifer. Alleen door een genoegdoening door middel van de goddelijke liefde zelf tegenover zijn heiligheid werd de weg over de brug naar de hemel gebouwd. En deze goddelijke liefde vertegenwoordigde Jezus.

Ik heb eens een vergelijking gelezen: een engel staat voor de poort van Gethsemane. Alle mensen komen gedurende hun leven tenminste eenmaal daar langs. Vele lopen gewoon voorbij, anderen blijven staan en nemen een slokje uit de kelk van de engel om hun medeleven te tonen, maar slechts zeer weinigen gaan Gethsemane binnen, omdat zij tevoren van de engel de volgende woorden hadden gehoord: “Wie binnen gaat, moet lijden zoals de meester, omdat een knecht hetzelfde moet ondergaan als de meester.”

4. Veroordeling

De liefde, door middel waarvan Jezus zijn wonderbaarlijke genezingen deed en nog meer zijn leer van de Gods- en naastenliefde, lokte de woede van de hogepriester en de tempeldienaren uit. Zij zagen hun macht in gevaar komen. Van hen had men toch bij uitstek mogen verwachten, dat ze met enthousiasme al hun steun aan Jezus als de verwachtte Messias zouden geven. Maar voor de zoveelste keer had de hang naar macht in de tempel de overhand gehad. Door de Romeinse bezetting mocht Israël niet zelf vonnissen wijzen en ten uitvoer leggen. Daarom vroeg de Hoge Raad van de tempel aan de Romeinse stadhouder Pontius Pilatus, of hij het doodsvonnis over Jezus wilde uitspreken en ten uitvoer leggen. Deze man - Pontius Pilatus - zag duidelijk, dat een onschuldige veroordeeld zou worden. Uit de “Himmelsgaben” (van Jakob Lorber) weten wij dat Tullia, de vrouw van Pilatus, een droomgezicht had, waarin ze Jezus boven de wolken van de hemel zag zweven met vele engelen die hem toejuichten: “Heil onze grote God!” Deze droom was ook Pontius Pilatus bekend. Maar toch willigde hij het verzoek van de Hoge Raad in, omdat hij door de boosaardigheid van de hogepriester daartoe gedwongen werd. Nadien, nog vòòr de Hemelvaart van Jezus, bezocht Pontius Pilatus in Bethanië Lazarus en ontmoette daar ook Maria en de discipelen. Hij werd een aanhanger van de leer van Jezus. Maria verzekerde hem: “Jezus heeft jou uit zijn diepe liefde vergeven!”

Wij mogen bij dit alles niet vergeten, dat de schepper van het heelal zonder meer in staat zou zijn geweest om de mens Jezus uit deze penibele situatie te redden, als dat volgens zijn bedoeling en plan zou zijn geweest.

Het aspect van de goddelijke macht lag ook ten grondslag aan het verraad van Judas Iskariot. Hij was ervan overtuigd dat Jezus koning van Israël moest worden. Door Jezus gevangen te laten nemen wilde hij proberen Jezus te dwingen om te bewijzen dat hij – Jezus – in elke situatie de machtigste was. Tot zijn verbazing en teleurstelling verdedigde Jezus zich niet. Maar Judas had niet begrepen dat het Jezus om iets anders ging, dat veel belangrijker was dan voor een korte tijd koning van Israël te zijn, namelijk alle mensen van hun ondergang te redden.

5. Kruisiging

De in de bijbel door de evangelisten Lucas en Marcus genoemde hoofdman, die het doodsvonnis moest uitvoeren, was woedend op het aanwezige Joodse volk Voordat hij niet anders meer kon dan het doodsvonnis uit te voeren, vroeg hij alle aanwezigen of er dan niet één was die iets in het voordeel van Jezus wilde zeggen. Hij drong er op aan, dat er één iets zou zeggen wat genoeg zou zijn om het vonnis niet uit te voeren. Niemand echter meldde zich.

Aan het kruis heeft Jezus de ons bekende zeven woorden gesproken. Hierop zullen wij nu ten dele ingaan.

· “Mijn God, mijn God, waarom heeft U mij verlaten?”
Van het gebed in Gethsemane weten wij, dat de goddelijke geest bij deze opgave niet in de mens Jezus aanwezig mocht zijn. Zijn ziel leed pijn uit liefde voor zijn broeders en zusters, de mensen, die hij zag verdrinken. Verder was er ook nog zijn lichaam, dat vastgespijkerd aan het kruis hing en van pijn brandde. Jezus riep God niet aan, omdat hij lichamelijk pijn leed, integendeel: hij wilde de mensen tot het inzicht brengen dat steun en hulp alleen bij God te vinden is. Dat is nu juist wat de mens niet erkent; hij vraagt overal om hulp, alleen niet bij diegene die alles geschapen heeft en niet alleen onze Vader wil zijn, maar dat ook daadwerkelijk is.

· “Maria, zie je zoon” en tegen Johannes: “Johannes, zie je moeder.”

Johannes had natuurlijk zijn eigen ouders. Deze uitspraak door Jezus betekende geestelijk gezien iets anders: Maria staat voor de erbarmende liefde vanuit God, menselijk gezien is het de moederliefde. Johannes staat voor alle mensenkinderen. Wij kunnen hier weer zoals in de voorgaande uitspraak zien, dat Jezus erop wijst dat alleen God ons echte en blijvende steun en hulp kan geven. Deze woorden zijn zeker ook één van de redenen, waarom in de katholieke kerk Maria als de moeder van alle mensen gezien wordt.

· “Vader, in Uw handen beveel ik mijn geest.”

Als iemand zich nu afvraagt, waarom Jezus “geest” zegt en niet “ziel”, dan is het antwoord, dat beide woorden in dit geval hetzelfde betekenen. Jezus wist, dat hij zijn opdracht uitgevoerd had en dat hij als mensenzoon verheerlijkt zou worden door de goddelijke geest.

Denk aan de wedergeboorte: dat is dat de geest helemaal door de ziel wordt opgenomen en een eenheid daarmee vormt.

· “Het is volbracht.”

Ook hier denken wij misschien iets te snel, dat Hij blij was van al de pijn te zijn bevrijd. Maar dat is het niet. Hij doelt op het volbrengen van zijn opdracht om Lucifer te bewijzen dat de verlorenen wezens weer terug naar de hemel kunnen gaan. In de praktijk betekent dit, dat voor alle mensen op aarde de weg voorbereid is om nu vanuit de lage materiele energie van onze aarde naar de hoge licht- en liefdesenergie op te stijgen. Zoals gezegd zal Lucifer nu al zijn door hem geschapen kinderen verliezen. De tijd die dat in beslag neemt – duizend jaar of misschien wel een miljoen jaar – maakt helemaal niets; het gebeurt tóch.

Vanaf het moment waarop hij zijn materiele lichaam verliet, werd de Jezus-ziel definitief één met de Godsgeest. God is voor ons nu altijd in de Jezus-ziel zichtbaar. Aangekomen in de geestelijke wereld – en dat gebeurde nog op Goede Vrijdag - heeft Hij zich allereerst in alle gebieden van het hiernamaals laten zien als zichtbare vader.

Wij zijn nu van deze erfzonde bevrijd, die ons in de gevangenschap van het kwade vasthield. De wens van God om alle geschapen mensen in een Vader-kind-verhouding te brengen, was werkelijkheid geworden. Dat wij op aarde levende mensen aan zijn offerweg, die zulke verstrekkende gevolgen voor ons had, geen aandacht schenken, is alleen van tijdelijke aard. De noodzakelijke ingrepen om die situatie te veranderen zullen binnenkort plaatsvinden. Hierover later meer.

6. Opstanding

Het eerste dat op de opstanding wees, was het lege graf. Het graf was leeg, hoewel het door een reusachtige rots afgesloten was en ook nog eens door Romeinse soldaten werd bewaakt. Door de totale overgave van Jezus was niet alleen zijn ziel helemaal met de geest verbonden, maar zelfs zijn lichaam was door zijn geduldig ondergaan van marteling en kruisiging geheiligd. Dat was de reden, waarom ook zijn lichaam zich als een zichtbare lichtstraal in geest veranderde. Zó transformeerde zich zijn materieel zijn in een puur geestelijk zijn. Voor ons mensen was er opeens een zichtbare goddelijke Vader in Jezus. Voor dat tijdstip gold wat Mozes had gezegd: “Niemand kan God zien en blijven leven.” Dat is veranderd door de opstanding van Jezus. Hij is met de goddelijke geest tot een vaste eenheid verbonden en is onze hemelse Vader!

Nadat Maria Magdalena op haar weg naar het graf Jezus ontmoette, verscheen Jezus kort daarna ook in Bethanië, de woonplaats van Lazarus, aan zijn discipelen en verschillende vrienden. Onder andere was daar ook de Romeinse hoofdman van Golgotha aanwezig. Kenmerkend zijn de woorden van Jezus tegen Maria Magdalena, die wij bij Max Seltmann vinden: “Zolang het verlangen om mij te zien nog groter is dan het verlangen om mijn liefdesleer aan te nemen, zal jouw verlangen onbevredigd blijven. Je moet mij niet met je armen willen omhelzen, maar met je hart!” Dat geldt ook voor ons. Wij zullen Jezus pas daadwerkelijk kunnen omhelzen, als wij hem eerst met ons hart hebben aangegrepen.

7. Jezus’ zege voor ons

Wat waren de gevolgen van Jezus’ daad voor ons? Hij zelf heeft ons in de “Himmelsgaben” van Jakob Lorber in het hoofdstuk “Verlossing” iets meegedeeld en dat heeft betrekking op zijn leven, kruisiging en opstanding:

Het eerste wat gebeurde was de verzoening van de onaantastbare heiligheid van de Godheid door de eeuwige liefde. Deze eeuwige liefde werd mens om haar eigen schepsels voor de eeuwige dood te redden. Geen engel of ander geestelijk schepsel zou deze opgave hebben kunnen uitvoeren dan alleen de goddelijke liefde door Jezus, omdat de eerstgeschapen engel Sadhana-Lucifer van een grote macht was voorzien. Het enige wat machtiger was dan deze engel, was de liefde uit God. Adam, die aanvankelijk deze opgave moest volbrengen en in verband daarmee in de eerste plaats een opgave in gehoorzaamheid kreeg, was te zwak gebleken. Daarmee was de laatste mogelijkheid vervallen. De liefde van God moest de handeling zelf volbrengen.

Het tweede was, dat de gehele hel werd onderworpen aan de liefde van God. Daarvoor was de hel aan de heiligheid van God onderworpen en deze zou het niet toegestaan hebben dat ook maar één schepsel zich tegen Haar zou keren. Zijn liefde heeft toen aan de heiligheid gevraagd om de schepselen te mogen redden en deze tot eigen kinderen om te vormen. De heiligheid heeft toestemming gegeven en de liefde heeft deze geweldige daad volbracht. Ik weet dat dat voor sommigen moeilijk is. Ze zeggen misschien: God is toch God? Hoe kan hij met zichzelf in conflict zijn door soms van heiligheid en soms van liefde te spreken? Daarom wil ik ter verduidelijking een voorbeeld geven.

Nemen we als voorbeeld een moeder met een aantal kinderen: één kind wordt ziek en zij had zich eigenlijk voorgenomen om te gaan sporten. Nu komt de innerlijke strijd te voorschijn: wint de zorg voor het kind of de liefde voor de sport?

Het kan ook nog anders uitgelegd worden omdat Jezus ook vaak gezegd heeft: “Wie God ziet, ziet Hem als Schepper”, maar voor de Schepper ben je dan zelf een schepsel. De afstand tussen Schepper en schepsel is zo groot, dat je als schepsel nooit contact kunt krijgen met de Schepper. Als je van de Heer spreekt, zijn de anderen, de schepselen, knechten. Laten we als voorbeeld een boederij nemen: daar heeft men verschillende knechten aan het werk. Dan zegt de heer ook niet al te veel; hij zegt alleen wat de knecht moet doen, maar er is toch een afstand tussen heer en knecht.

De beste toestand is echter, dat God de Vader is. Jezus zegt steeds tegen ons: jullie kunnen alleen met God omgaan als jullie Hem als Vader zien; dan zijn jullie zijn kinderen en jullie zullen ook God’s kinderen worden. Daarom is het ook de liefde die ons met God verbindt. God heeft verder natuurlijk ook eigenschappen. In de “Himmelsgaben” of een ander Lorberboek heet het “De oorlog Jehova’s”. Daarin worden de zeven eigenschappen van God beschreven die met elkaar in evenwicht moeten blijven. Hij zegt: als er alleen maar liefde bestaat, kan men geestelijk niet vooruit komen, omdat de liefde alles naar zich toe trekt. Er moet ook wijsheid aan te pas komen om de liefde op een verstandige manier te gebruiken. Verder zijn nodig ernst en geduld. Al deze eigenschappen bevinden zich ook in de Godheid.

Het derde was, dat de poorten van de hemel werden geopend en dit gebeurde door de verzoening van de heiligheid Gods. Daardoor zien wij, dat wij precies zo geduldig, zachtmoedig en in onze wil onderdanig in de wereld moeten leven om het kindschap te bereiken, als Jezus het aan ons mensen heeft laten zien. In onze harten leeft de opgestane Jezus en Hij geeft ons de beste aanwijzingen. Alleen moeten wij zelf deze aanwijzingen ook daadwerkelijk uitvoeren en in de praktijk brengen! De hectiek van de wereld moet voor ons minder belangrijk worden, omdat zij niet het ware leven is. Het echte en ware leven voelen wij alleen in ons hart.

8. Gevolgen voor de mens

Na de Hemelvaart heeft Jezus met Pinksteren aan zijn discipelen en vrienden de Heilige Geest gezonden. Ook alle mensen, die vanaf dit moment geboren zijn, hebben een verlossersvonk gekregen, die de mensen sterkt en dichter bij God brengt. Het inleggen van deze vonk in het hart van de mens werd mogelijk door de verlossing, die Jezus teweegbracht. Deze vonk wordt ook wel de godsvonk genoemd. Deze zit ingesloten in het innerlijk van onze geest. Pas als de mens zich met zijn ziel naar zijn eigen geest toekeert, kan deze heilige goddelijke vonk worden bevrijd uit zijn omhulsel, de geest sterken en de mens verder ontwikkelen. De vonk vormt de directe verbinding met Jezus, ja deze is Jezus zelf in ons hart. Wij hoeven niet meer te bidden of Jezus wil komen. Hij is altijd in ons aanwezig. Wij zijn echter blind en merken het niet en nemen de door hem aangeboden hulp niet aan. Laten we echter niet vergeten, dat wij een vrije wil hebben en de hemelse vader ons daarom nooit zal dwingen. Als wij iets doms doen, dan is dat onze eigen domheid en dragen wij ook zelf de gevolgen. Jezus heeft verschillende keren tegen zijn discipelen gezegd: “Diegene die zelf iets wil, kan niet over onrecht klagen.” Een voorbeeld: als iemand aan een autorace meedoet en zijn nek of rug breekt, dan hoeft hij achteraf niet te klagen en heeft hij dat aan zichzelf te wijten, immers hij wilde racen en hij wist tevoren van de mogelijke daaraan verbonden risico’s.

Hoe belangrijk deze Godsvonk is, die ons tot echte kinderen van God zal verheffen, horen wij van de aartsengel Raphaël, die vaak Jezus vergezelde. Hij heeft gezegd: “De geest en nog meer deze eigenlijke liefdesvlam uit het hart van God, waardoor jullie tot kinderen Gods kunnen worden, krijgen jullie mensen van deze aarde vanaf nu en jullie zijn onuitsprekelijk bevoordeeld boven ons engelen, die nog dezelfde weg als jullie hebben te gaan om gelijk aan jullie te worden.”

9. 2000 jaar later

Na deze wonderbare wegbereiding door Jezus zouden wij mensen in de afgelopen 2000 jaren eigenlijk genoeg tijd moeten hebben gehad om ons eigen te maken en na te volgen wat Jezus ons heeft aangegeven. Maar niets is minder waar, integendeel. Jezus wist dit al eerder en legde aan zijn discipelen uit, dat na 2000 jaren – dus in deze huidige tijd – de toestand van de mensen weer zoals in de tijden van Noach zou zijn. En dat is ook precies zo uitgekomen. Laten wij eens kijken naar de volgende gegevens:

Noord-Ierland: zogenaamde christelijke kerken, de katholieke en de protestantse kerk, voeren sinds jaren oorlog met elkaar. Erkennen deze christenen niet, dat Jezus liefde voor iedereen is en niet alleen voor één kerk?

a.) Israël: dit volk oefent de naastenliefde, die ook in het Oude Testament beschreven werd, beslist niet uit, maar vecht tegen Palestina oog om oog en tand om tand. Waar blijft daar de wijsheid?

b.) USA: de regering van dit land wilde in eerste instantie Bin Laden en zijn terroristen vangen en straffen. Maar zij heeft duizenden onschuldige Afghanen gedood. Zijn deze mensen minder waard dan de Amerikaanse slachtoffers van New York en Washington? Was deze reactie uit naastenliefde geboren of was het een machtsdemonstratie?

c.) Vele ouders brengen hun kinderen op erg jonge leeftijd naar de kinderopvang, zodat de moeder met haar beroep door kan gaan. Waar blijft dan de christelijke opvoeding, als de moeder moegestreden thuis komt en ook nog het huiswerk op de ouders wacht? Is dat liefde voor het kind en voor de hemelse vader of pure eigenliefde? Wie zijn kinderen echt lief heeft, zorgt er toch voor, dat zij zodanig opgevoed worden dat zij later niet in de materiele wereld verdwalen. Kinderen wachten in de eerste plaats op liefde en dat is aandacht, verzorging, vertrouwen en acceptatie schenken. Dat kan alleen in de familie en niet in een crèche gegeven worden.

d.) Man en vrouw willen niet meer trouwen, maar alleen samenwonen. Is dat geen egoïsme? Gaat het er niet alleen maar om de volgende dag te kunnen weglopen, als ik de partner niet meer wil?

e.) Drugs worden met medeweten van de regering het land binnengebracht en overal verkocht en dat meestal zonder straffen. Een hoogleraar uit Amsterdam dringt op de vrije import van drugs aan. Zulke mensen moeten de jeugd het goede voorbeeld geven. Bevordert dat niet het verval van de jeugd?

f.) Het internet en ook de televisie brengen de mensen door gewelddadige spelletjes, door pornografie en door het overhalen tot het doen van allerlei aankopen tot verleiding. Is het dan verwonderlijk, dat een totaal verval van waarden en normen vanuit het christelijke goed het resultaat is?

Deze lijst kan zonder moeite met honderd of meer voorbeelden uitgebreid worden. God, onze schepper en hemelse vader heeft veel geduld met ons. Maar hij heeft precies zo veel liefde en wijsheid als geduld. Daarmee bedoel ik, dat deze wijsheid opeens een ernstige, strenge Vader laat zien. Hij heeft ons door Jezus gezegd, dat een verandering van de aarde noodzakelijk wordt, als binnen 2000 jaren de mensen zich niet verbeteren en hun ondergang tegemoet gaan. En deze verandering staat nu voor ons, voor de deur. Niemand die Jezus lief heeft, hoeft daarvan te schrikken of daarvoor angst te hebben! Wij moeten de komende verandering van ons aardse leven opsplitsen in een materieel en in een geestelijk gedeelte. De materiele verandering veroorzaken wij zelf door ons handelen binnen of buiten de goddelijke orde en de geestelijke verandering is een cadeau van God aan zijn mensen, om het hen gemakkelijker te maken zich tot God’s kinderen te ontwikkelen.

God’s liefde wil haar mensen op aarde, die haar kinderen zullen worden, naar het leven leiden en niet in een afgrond laten sterven. Maar diegenen, die absoluut niet willen luisteren, zullen zonder twijfel een moeilijke toekomst tegemoet gaan. Jezus zegt: “Mijn Vader heeft vele woningen.” Deze zijn niet alleen in de hemel te vinden, maar ook op vele materiele sterren en planeten. Zij worden gebruikt als leerschool voor de mensen, die willen volharden in hun afvalligheid. Ook dat is liefde, verbonden met wijsheid.

Laten wij terugkeren naar Raphaël, die gezegd heeft dat alle engelen nog de weg van ons en van Jezus op aarde moeten gaan, als zij ook God’s kinderen willen worden. Horen wij dat niet graag, omdat wij mogen constateren, dat wij het hoogste wat er bestaat, namelijk als een kind van God in de hemel bij de Vader te zijn, voor ogen hebben? De weg daar naartoe is echt niet ver. Jezus heeft ons de weg naar de brug en over de brug gewezen. Maar de beslissing om die weg te gaan en vervolgens die weg ook daadwerkelijk te bewandelen, kan hij niet voor ons nemen, dat moeten wij zelf doen! Ons gehele doen en laten moet zich op de ontwikkeling van de ziel richten, in het bewustzijn dat het ware leven in de geest aanwezig is. Want dat is het doel in ons aardse leven. Als wij aan de andere kant van de brug aangekomen zijn en moeten constateren, dat ons aardse leven voor niets was, zal dat een schokkende ervaring zijn. Zonder liefde zijn betekent in het hiernamaals zonder licht zijn! Daarna wacht op diegenen een lange en moeizame omweg om eventueel toch nog naar de hemel te komen.

Laten wij vertrouwen op Jezus en onze ziel met Hem verbinden, omdat dat van de mens is, wat de mens in zich draagt en ook in het hiernamaals zijn eigendom blijft.

Enkele vragen die na de pauze zijn gesteld.

Vraag: Ik vroeg mij af of wij allemaal gevallen engelen zijn.

Antwoord: U moet het zich zo voorstellen dat in het begin de aartsengelen geschapen zijn. Daar hoort ook Sadhana oftewel Lucifer bij: zij was de eerstgeschapen engel. De andere engelen die daarbij horen zijn Rafaël, Michaël, Gabriël enz. Maar die ene, Sadhana, was te ongeduldig; ze voelde in zichzelf te veel kracht en macht. Daarom dacht ze dat ze hetzelfde kon doen als God zelf. Maar zij vergat dat zij een schepsel is en niet de Schepper. Zij mocht engelen in het leven roepen; dat heeft zij gedaan, die kracht had ze om dat uit God te doen. Maar mettertijd heeft zij deze wezens niet meer gezegd dat zij niet God was, maar iemand anders God de Schepper was. En als je je zo zelfstandig maakt van God, dan betekent dat, dat je nooit meer op dezelfde hoge lichtfrequentie en energiefrequentie kunt blijven, omdat God de hoogste energiefrequentie is die bestaat. Als je de liefde wegneemt, val je van de hoge energie naar een lagere energie – en dat zijn de afvallige engelen. Die zouden ook steeds dieper gevallen zijn, als God niet zou hebben gezegd: “Ik heb hen geschapen en als zij doodlopen, dan gaat eigenlijk iets van mijzelf dood, en dat kan toch niet. Wat Ik geschapen heb is leven uit mijzelf en Ik moet die afvalligen weer opvangen.” Dat is de materie: de materie is de onderste energie waarin ze blijven. En van daaraf kunnen ze weer terugkeren naar de hoge energie. De hoogste energie is in de hemel te vinden.

Vraag: Maar ik dacht dat de vraag was: zijn wij allemaal gevallen engelen?
Antwoord: Een mens heeft een drievoudig lichaam: een geest, een ziel en een materieel lichaam. Alles wat ziel is en materieel lichaam, is van beneden afkomstig. Je kunt ook zeggen: dat is van de afvalligen afkomstig. De geest was vroeger ook een geschapen geest, maar sinds Adam heeft ieder mens die op aarde leeft een nieuwe geest gekregen om het gemakkelijker te maken om de weg terug weer te vinden.

Nu zijn hier op aarde niet alleen mensen die afstammen van de afvalligen: tussen de 1 en de 2 procent van de mensen op aarde zijn nl. van boven afkomstig. Dat betekent: afkomstig van engelen die op aarde zijn geïncarneerd. Als zij op aarde incarneren, daalt hun geest af. Als zij nu in een materieel mens moeten leven en willen meehelpen om de anderen, de afvalligen, de weg gemakkelijker te maken en daarbij uitleg te geven, dan krijgen zij ook gewoon een afvallig materieel lichaam en een ziel. Die ziel is half goed en half slecht: die kan zich naar beide kanten ontwikkelen, zoals dat ook bij Jezus het geval was.

Mensen die hier op aarde leven, kunnen dus een geest van boven hebben, een heel sterke geest waarbij zij zich wel niet herinneren dat ze van boven afkomstig zijn, maar ze hebben toch een ander gevoel: ze zijn sterk en als zij iets van boven horen, dan vangen zij dat in heel grote duidelijkheid op in hun dagelijks bewustzijn. Ze reageren dan ook meer hemels dan anders.

Er wordt ook nog gesproken over mensen die op een ster geleefd hebben. Alleen als ze hier op aarde een leven gaan leiden, kunnen ze kinderen van God worden. In alle andere zonnestelsels en op andere planeten ben je een kind van de engelen. Als zo iemand op aarde wil incarneren om ook een kind van God te worden, dan is hij met een veel sterkere wil uitgerust dan iemand die via de natuurzielenontwikkeling aan het aardse leven begint. Zulke mensen hebben veel meer wijsheid en een veel sterkere wil, omdat op andere planeten niet zo’n leven heerst als bij ons. Meestal leven deze wezens in wijsheid, d.w.z. dat als iemand heel erg wijs is, dan weet hij precies hoe een huis er uit moet zien, in welke hoek een stoel moet staan, in welke hoek het bed moet worden neergezet enz. Alle mensen beschouwen dat als de hoogste wijsheid. Daarom leven ze allemaal op dezelfde manier. Voor ons zou het verschrikkelijk zijn als alles er op precies dezelfde manier uit ziet, maar zij voelen zich daar prettig bij. Daarom is het voor hen ook heel erg moeilijk en misschien één op de miljoen of nog minder van hen neemt de beslissing om tóch op aarde te incarneren. Ze zijn daar ook op voorbereid als ze dat willen doen, en ze weten dat het leven op aarde heel anders is en niet te vergelijken met een geïncarneerd leven van een engel in zo’n ander zonnestelsel.

In “Die Geistige Sonne” wordt veel gesproken over de vraag wat het verschil is tussen deze mensen en ons als we aankomen in het hiernamaals. Daarin staat te lezen dat een prior van een katholiek klooster samen met Jezus in de bovenste hemel komt – dat is de stad Jeruzalem, met twaalf gouden, met diamanten bezette torens – en daar komen een miljoen mensen hen tegenmoet. Ze roepen en zwaaien allemaal en zijn blij. De prior denkt natuurlijk dat ze dat doen vanwege Jezus; hem kennen ze immers niet. Dan wordt hem uitgelegd, dat deze mensen allemaal op hemzelf wachten. Hij zegt dan: hoe bestaat dat, ik heb hen nooit eerder gezien, ze kunnen mij dus ook niet kennen. Maar dan wordt tegen hem gezegd: je moet je dat zó voorstellen, dat jullie allemaal samen één mens vormen. Jij bent het hoofd en de anderen vormen de ledematen en de organen. Dat wil zeggen: van ieder zonnestelsel zijn hier twee of drie mensen. Als daar iets te regelen valt, dan ga jij met deze mensen daar naartoe en jullie regelen dat. Het hele miljoen geesten hier werkt voor jou. – Dat is één ding dat daarover gezegd wordt.

Vraag: U had het in het eerste deel van de lezing over het feit dat deze ontwikkelingsperiode op zijn eind loopt en dat er dus waarschijnlijk een grote zuivering komt, zowel geestelijk als materieel. Dus komt er ook een nieuwe toestand op deze aarde. Zal er dan in die nieuwe toestand ook weer de verscheidenheid van godsdiensten zijn, of komt er dan één overtuiging vanuit het christendom?
Antwoord: Het hoogste leven is natuurlijk wat we vanavond gehoord hebben via Christus, omdat God het leven is en een ander leven bestaat niet buiten God. Dat is de basis. En wat de toekomst betreft wordt er ook steeds in de Bijbel over een nieuwe aarde gesproken. Als we ons voorstellen wat vroeger het paradijs was en hoe de nieuwe aarde zal zijn, dan zien we dat de mensen weer veel innerlijker gaan leven, dat ze weer helderziend en helderhorend worden, dat ze weer verbinding met het hiernamaals hebben. Ze kunnen in contact komen met de overledenen, ze kunnen spreken met engelen, ze kunnen aan hen vragen hoe de toestanden daar zijn en hoe ze zich nu het best kunnen voorbereiden op het hiernamaals, op de langdurige toestand. Wat zijn de 80 jaren op aarde in vergelijking met de eeuwigheid: dat stelt toch niets voor. Daarom is de verandering die komt een materiele én een geestelijke verandering.

De geestelijke verandering mondt uit in het duizendjarig vredesrijk – dat heeft natuurlijk niets met duizend jaar te maken, dat zal veel langer zijn – om de mensen op deze helderziende basis veel gemakkelijker te laten toegroeien naar de hemel. De vrije beslissing, die dan ook nog bestaat, heeft dan een hogere basis, omdat de mensen dan contact hebben met het hiernamaals. Als ze weten hoe dat eruit ziet, dan zullen ze zich daar ook beter op voorbereiden dan nu. De materiele verandering wordt natuurlijk noodzakelijk en wordt toegelaten – en door de mensen zelfs veroorzaakt – om de verandering ook te laten plaatsvinden.

We zien op veel plaatsen in het werk van Lorber en ook van Mayerhofer dat die verandering heel ingrijpend wordt. Er wordt steeds van drie dagen duisternis gesproken, waarbij iedereen in zijn eigen huis moet blijven en niet nieuwsgierig naar buiten moet kijken. In deze korte periode van drie dagen komt er een heel sterke verandering op aarde. Er wordt zelfs over gesproken dat in die tijd tussen eenderde en de helft van alle mensen om het leven komt. Als wij zeggen ‘om het leven komen’, dan wordt daar alleen mee bedoeld dat dat hier op aarde in materiele zin gebeurt. Niemand gaat echt dood. Diegenen, die niets van God willen weten, komen zonder twijfel op een andere leerschool, op een andere planeet.

Daarbij wordt uitgelegd dat zelfs de andere planeten van ons zonnestelsel – Mars, Venus, Jupiter, Saturnus enz. – allemaal een bepaalde eigenschap vertegenwoordigen. Mensen die hier niet goed terecht zijn gekomen in het leven, moeten vaak een leven op al die andere planeten doormaken tot ze alle eigenschappen hebben verworven en geestelijk steviger geworden zijn, om dan misschien toch nog een kans te krijgen om nog een keer op aarde te leven om daardoor God’s kind te kunnen worden. Anderen krijgen die kans niet meer; zij leven in een ander zonnestelsel en zijn dan – ik zeg het tussen aanhalingstekens – ‘gedegradeerd’ tot kinderen van engelen.

Vraag: Dat is dus voor eeuwig?
Antwoord: Aan de andere kant staat bij Lorber datgene wat Jezus gezegd heeft, nl. dat uiteindelijk de eindtoestand is dat alle wezens zullen worden veranderd tot kinderen van God en de kans daartoe krijgen. Maar het is niet te zeggen wanneer en hoe. Als we kijken naar onze schepping, dan is dat ook niet de enige schepping. Als de zeven scheppingsdagen ten einde zijn, komt er weer een week met nieuwe scheppingen. Hoe dat in zijn werk gaat en welke rol wij daarin spelen, dat is niet te zeggen. Ik zou vermoeden dat vóórdat zo’n nieuwe scheppingsweek weer begint, dat dan misschien alle wezens die hierbij (tot déze scheppingsweek) behoren, tot kinderen van God zijn omgevormd.

Vraag: Betekent dat, dat op de nieuwe aarde de mensen veel regelmatiger de geestelijke wedergeboorte zullen bereiken vóór hun lichamelijke dood dan nu het geval is en een veel liefdevollere levenswijze zullen volgen?

Antwoord: In het duizendjarig rijk, in de nieuwe tijd van de aarde, zal het zeker veel gemakkelijker en sneller mogelijk zijn om de wedergeboorte te bereiken. Dat is ook de bedoeling van de verandering in een nieuwe aarde: Het eigenlijke doel is immers om de nog half afvallige ziel met een complete geest te verenigen, om weer een complete geest met een hoge energie te vormen. Dat is de wedergeboorte en dat zal veel sneller plaats vinden op de nieuwe aarde.

Vraag: Er worden heel veel wijze jonge kinderen geboren, die de aarde met veel wijsheid bevolken. Waar komen die vandaan? Wie zijn dat? Ik bedoel daarmee de nieuwetijdskinderen.
Antwoord: Niets gebeurt toevallig. Hoe een mens er aan de buitenkant, dus lichamelijk uit ziet, is niet van belang. Maar de geest die in de mens leeft, die is wél van belang. Dat wordt van boven, door God samen met de engelen die hem dienen, allemaal geregeld en bestuurd. Er leven nu al beslist veel zeer sterke wezens, zeg maar: krachtige engelen, die op de nieuwe aarde hun broers en zusters zullen leiden. Allen die nog zwak zijn en niets van God willen weten, krijgen een andere opgave. Zij zullen zeker weggenomen worden van de aarde, maar dat komt dan voort uit de wijsheid, het geduld en de liefde van God. Maar dat is een heel andere weg en die moet gewoon gevolgd worden omdat de mensen hier gewoon niet willen. Als ze niet willen, moeten ze een andere weg volgen, waar ze dan op den duur toch willen, maar dan een beetje met dwang.

Opmerking: Wie zoekt zal vinden en waar geklopt wordt, wordt open gedaan.
Antwoord: Dat is waar. Wij moeten zelf op zoek gaan. Wij moeten eerst luisteren, wij moeten boeken lezen en dan moeten we beschouwen wat we in onszelf horen. We moeten eerst met onszelf in gesprek gaan en onszelf afvragen: wat leeft in mij en hoe leef ik eigenlijk; is dat te combineren met wat ik nu allemaal gehoord heb? Vervolgens moeten we veranderingen in het eigen leven aanbrengen. Door deze stappen breng je ook al liefde voor God tot uiting, als je zo begint te veranderen. Dat zijn de stappen waarbij Jezus met jouzelf spreekt of waarbij Hij je iets direct meedeelt. Het is erg belangrijk dat het vertrouwen in Hem nog meer groeit, dat het vast wordt, dat je niet in de eerste de beste moeilijke situatie uitglijdt en zegt van: nu wordt het toch te moeilijk, ik ga maar weer mijn eigen weg. Dat leidt zoals bij Sadhana-Lucifer tot de ondergang. Maar als een mens dan ingezien heeft wat de bron is van het leven, dan moet hij zich afvragen: wil ik werkelijk leven, of zijn die tachtig jaren, die ik hier ben, mij wel genoeg. Dan wordt het iets gemakkelijker, want dan zeg je: ik wil leven, ik wil ook meemaken wat in het hiernamaals op me wacht.

Samenvatting van de lezing van Roelof Tichelaar
voor de Lorber Werkgroep
op 24 april 2002 over
“Ongewenst bezoek: een spirituele visie op bezetenheid en bevrijding”.

Lang hadden we uitgezien naar de lezing van Roelof Tichelaar over het thema ‘bezetenheid’. In veel kringen is dit onderwerp enigszins beladen. Binnen de kerken, die de duivel meestal als een symbool beschouwen, kan er nauwelijks serieus over dit onderwerp worden gediscussiëerd. Ook binnen New Age wordt dit thema vaak geschuwd, omdat men er zich niet goed raad mee weet. Dat er ook een schaduwzijde is van de geestelijke wereld, een rijk van het kwaad dat mensen wel degelijk beïnvloedt, is een verontrustende gedachte die mensen liever niet tot zich willen laten doordringen. Toch bestaat er wel degelijk betrouwbare literatuur die aantoont dat dit verschijnsel serieus moet worden genomen.

Eén van die werken is het boek “Ongewenst bezoek”, dat vorig jaar door Roelof Tichelaar werd geschreven. We vonden zijn boek belangwekkend genoeg om hem uit te nodigen voor een lezing. Hoewel de belangstelling voor dit thema vooraf moeilijk viel in te schatten, kwamen altijd nog zo’n 120 mensen op zijn lezing af. Zij hoorden een goed opgebouwd betoog, waarin zowel de spirituele als de psychologische oorzaken van het verschijnsel ‘bezetenheid’ uit de doeken werden gedaan. Ook beschreef hij de kenmerken van bezetenheid en de manier waarop mensen ervan kunnen worden bevrijd. Hieronder volgt een samenvatting van zijn boeiende voordracht.

Inleiding

D.m.v. dromen en verschijningen ben ik met bezetenheid in aanraking gekomen. Zo waren er dromen waarin ik een huis binnenliep waarin ik demonen zag. Ik sprak dan de woorden: “In naam van Christus: ga weg!” Meteen daarna waren ze als sneeuw voor de zon verdwenen. In andere dromen ben ik gewezen op een boek dat de basis is geworden vanwaaruit ik werk: “Omgang met Gods geestenwereld” van Johannes Greber. Later werd mijn hulp ingeroepen bij een geval van volledige bezetenheid; toen wist ik dus hoe ik moest handelen. Er zit een logische volgorde in deze gebeurtenissen: ik beschouw het als een stukje opleiding dat ik heb mogen volgen.

Bezetenheid kan veroorzaakt worden door het zgn. ‘glaasje draaien’. De problemen kunnen dan al snel toenemen, tot aan zelfmoord toe. Meestal komen deze mensen in de psychiatrie terecht, soms gaan ze naar een dominee of pastoor. Maar nóch de psychiatrie, nóch de kerk kunnen iets aan deze problemen doen: het ontbreekt hen aan werkelijke kennis van de geestelijke wereld. De meeste kerken hebben de werkelijke rol van het kwaad tot symbool verklaard – en symbolen hoef je dus ook niet doelgericht te bestrijden. Hoewel men in de kerk op zondagmorgen wèl preekt over Jezus die boze geesten uitdrijft, worden mensen die beweren bezeten te zijn meestal door predikanten doorverwezen naar de psychiater.

Alleen de katholieke kerk vormt hierop enigszins een uitzondering: men kent hierin een lange traditie van exorcisme. Het aantal mensen dat dat in Nederland praktiseert, is echter op de vingers van één hand te tellen.

De prekosmische revolutie en haar gevolgen
In deze tijd wordt de scheidswand tussen deze wereld en de geestelijke wereld steeds dunner en transparanter. Nu het licht intens aan het doorbeken is, komt de duisternis met een tegenaanval. In deze samenhang is het belangrijk om te weten vanwaar wij gekomen zijn en waar onze ontwikkeling naartoe zal leiden.

Ver voordat de mensheid en de stoffelijke wereld zijn ontstaan, bestond er al een door God geschapen geestelijke wereld. Hierin was Lucifer de op één na hoogste geest; hij was gesteld onder Christus, wiens Wezen de zuivere afspiegeling is van God en door Paulus wel ‘de eerstgeborene van de hele schepping’ wordt genoemd. Het was Gods bedoeling dat alle geesten gelukkig zouden worden door de ander te dienen, maar Lucifer raakte steeds meer verstrikt in ik-gerichtheid en egoïsme. Hoogmoed en haat namen bezit van hem en hij kreeg aanhang onder een aantal hoge geesten. Gaandeweg verloren zij het contact met God, die op den duur wel moest ingrijpen. Zo kwamen zij in een donkere sfeer terecht, die hun duistere innerlijk weerspiegelde.

D.m.v. een proces van verharding werd zo het stoffelijke universum geschapen, waar ook onze aarde deel van uitmaakt. Op deze aarde moeten de gevallen geesten de verschillende natuurrijken doorlopen om zich te ontwikkelen en zich uiteindelijk als mens te oefenen in liefde voor God en de naaste. Wij – als gevallen geesten - moeten onszelf daarbij ook oefenen in deemoed, omdat hoogmoed de oorzaak was van de val van Lucifer en zijn aanhang.

Jezus Christus : de brug
Vòòr Christus’ komst naar de aarde konden de mensen weliswaar een zuiver leven van liefde en deemoed leiden, maar ze konden na hun dood niet meer terugkeren naar de oorspronkelijke wereld van het zuiverste Licht. Er bleef dus een kloof van afgescheidenheid bestaan. Deze kon alleen maar worden gedicht als iemand bereid zou zijn om vrijwillig vanuit de hoogste hemel af te dalen naar de aarde om daar alle aanvallen van Lucifer te weerstaan. Het was Christus die deze taak vrijwillig op zich heeft genomen. Door Zijn overwinning op Satan werd de scheidingswand tussen deze en de goddelijke wereld doorbroken en kon de mens weer terugkeren naar die hoge lichtsfeer. Omdat de aarde een trap vormt naar die lichtwereld, probeert Satan ons de doorgang te belemmeren door demonische geesten naar de aarde te sturen. Dit kan zich manifesteren in bezetenheid. Wanneer dat inderdaad bij iemand het geval is, kan de kwade geest alleen in de naam van Christus, d.w.z. vanuit Zijn gezag en kracht, worden uitgedreven. Op eigen kracht is de mens daartoe niet in staat. Na de bevrijding is een blijvende houding van geloof in Christus nodig om te voorkomen dat de kwade geest terugkeert.

De wetten van het geestenverkeer
De hele schepping, zowel de zichtbare als de onzichtbare, bestaat uit energie oftewel levenskracht. Het is deze energie die ook het contact tussen de mens en de geestelijke wereld mogelijk maakt. Daarbij kunnen we o.a. denken aan de engelen die ons begeleiden: zij gebruiken meestal de energie van de mensen. Via mediums treden mensen direct in verbinding met de geestenwereld. Ook profeten waren dergelijke mediums.

De levenskracht van de hoge geestelijke wereld is echter heel fijn en zuiver van aard, terwijl onze aardse levenskracht vaak nog grof en onzuiver is en dus uitgezuiverd moet worden om tot een goede verbinding te komen. De energie van de lagere geestenwereld is echter ook heel onzuiver en vindt dus gemakkelijk aansluiting bij de onze. Het is daarom belangrijk om onze krachten – bijv. door gebed en meditatie - zuiver af te stemmen op de hogere geestelijke wereld. Anders kunnen we in sommige gevallen in de greep komen van lagere geesten.

Kenmerken van bezetenheid

Niet alle kenmerken van bezetenheid hoeven tegelijkertijd voor te komen; het gaat om het totaalbeeld van de patiënt. Psychische stoornissen kunnen ook met bezetenheid verward worden, en omgekeerd.

In de tijd van Jezus werd de realiteit van bezetenheid door boze geesten onderkend. Zo lezen we in de evangeliën over een man, bij wie boze geesten werden uitgedreven. Zij namen bezit van een kudde varkens, die zich in zee stortte. In de Middeleeuwen trok men die conclusie maar al te gemakkelijk, met vaak fatale gevolgen. Tegenwoordig slaat de slinger weer de andere kant op en wordt het verschijnsel binnen de wetenschap en de psychiatrie doorgaans ontkend. Maar de kennis van de zielsziekten kan er nu misschien toe leiden dat de weg van het juiste midden wordt bewandeld bij de behandeling van mensen met psychische klachten. We zullen daarbij zowel open moeten staan voor de innerlijke, persoonlijke oorzaken ervan als voor de aanwezigheid van geesten met een verstorende uitwerking.

Bezetenheid kan zich op verschillende gebieden manifesteren, zoals bv. door

· lichamelijke symptomen, zoals toegenomen lichaamskracht, zintuigelijke storingen (bv. blindheid), chronische vermoeidheid of een veranderd stemgeluid;

· psychische symptomen, zoals woede tegenover zichzelf en de omgeving, manifestatie van meerdere persoonlijheden, angst en depressiviteit enz.;

· paranormale symptomen, zoals het horen van stemmen, helderziende waarneming, bovennatuurlijke kennis en kennis van vreemde talen (waardoor men talen spreekt die men onder normale omstandigheden niet machtig is);

· religieuze symptomen, zoals weerstand tegen Christus. Dat is voor mij het belangrijkste kenmerk. Christus heeft immers de kloof tussen het rijk van de duisternis en het rijk van het Licht overbrugd door Lucifer te overwinnen. Verdere kenmerken zijn: weerstand tegen het gebed en tegen alles wat met religie te maken heeft. Sommige lagere geesten gebruiken echter juist bijbelse termen om de mensen te misleiden. Daarom is het belangrijk om hen te toetsen. In 1 Johannes 4 staat dit duidelijk omschreven:”... Als een geest belijdt dat Jezus Christus als mens op aarde verschenen is, dan komt hij van God. Maar een geest, die probeert om het geloof in Jezus als de in het vlees verschenen Heer te vernietigen, kan niet van God komen. Hij is veeleer door de tegenstander van Christus gestuurd.”

Oorzaken en gradaties van bezetenheid;
de eigenlijke strijd op spiritueel niveau

Er zijn een aantal oorzaken te noemen van bezetenheid:

· spiritisme, bv. door het zgn ‘glaasje draaien’

· psychisch trauma

· vervloekingen en voodoo

· ritueel misbruik

· een verbond met de Satan.

Ook zijn er verschillende soorten geesten die bezit van mensen kunnen nemen. Zo kunnen geesten van overledenen zich – al of niet bewust – hechten aan een mens op aarde, bv. om een verslaving uit te leven. Zulke geesten moeten allereerst bewust worden gemaakt van hun toestand en op Christus worden gewezen. Daarnaast zijn er echter ook demonen die Satan dienen en mensen in bezit nemen. Deze geesten onderscheiden zich door bep. talenten die zij bezitten, bv. om de angst of de haat in de mens aan te wakkeren. Deze geesten moeten vanuit de kracht van Christus worden uitgebannen. Als de bezetene nog over zijn eigen bewustzijn beschikt en aanspreekbaar is, moet hij zelf ook een actieve bijdrage leveren aan zijn bevrijding door in de kracht van Christus te gaan staan. Soms is het bewustzijn van de bezetene echter volledig verdrongen. De strijd gaat dan tussen de hulpverlener, die kanaal is van de Christuskracht, en de demon, die een handlanger is van Lucifer. Op eigen kracht kan de hulpverlener niets: hij moet erop vertrouwen dat Christus door hem heen werkt.

In het Bijbelboek Openbaringen vinden we een schitterend visoen van Johannes dat duidelijk aangeeft waar deze strijd eigenlijk om begonnen is. In dit visioen zien we een vrouw die een kind bij zich draagt dat door een draak wordt bedreigd. Dit kind is een symbool van de Christus die in ons geboren wil worden; de vrouw staat voor onze ontvankelijke zijde. Net zoals Herodes het Christuskind wilde doden, zo wil nu diezelfde satanische kracht de geboorte van Christus in ons voorkomen. Alleen door ons hier goed van bewust te zijn kunnen we daadkrachtig tegen deze machten strijden. Deze lagere geesten spelen in op onze gevoelens van onmacht, verborgen verdriet, angst, onzekerheid enz.

In de strijd tegen deze geesten is echter ook een gezonde dosis hardheid en resoluutheid nodig. God is ook niet alleen maar zacht: Hij kan heel hard ingrijpen in mensenlevens om hen op het rechte pad te brengen. Ook Jezus liet tijdens Zijn leven zien dat soms een harde aanpak noodzakelijk is. Denk maar eens aan de tempelreiniging! Het is niet goed om eenzijdig door te schieten naar zachtheid, want daardoor raken wij uit balans.

In deze tijd vindt er geestelijk een grote schoonmaak plaats: onze schaduwzijden komen aan het licht. Oude pijn en verdriet komen weer tot bewustzijn. De beste houding daartegenover is: die pijn en dat verdriet er laten zijn. Vaak zorgt onze angst voor pijn ervoor, dat we het contact met de ander, met onszelf en met God mijden. Daardoor raken we afgesloten van de stroom van leven en liefde. Het kwaad gebruikt deze situatie om ons steeds verder te isoleren. Door het Christuslicht te aanvaarden kunnen we echter hiervan genezen, juist door onze schaduwen heel bewust onder ogen te zien en onze verdrongen pijn weer te leren voelen en te laten stromen.

De stappen naar bevrijding

Er zijn een aantal stappen die tot leidraad kunnen dienen om tot bevrijding te komen. Eigenlijk zouden ze moeten worden geïntegreerd in de hele levenshouding. Het gebed als het levende contact met God staat hierin centraal. Kort samengevat komt het erop neer dat de bevrijding uit drie onderdelen bestaat:

· deemoedige aanvaarding van, en verbinding met God en met Christus in ons

· Onze innerlijke pijn en littekens onder ogen zien en de strategie, waarmee we proberen die pijn te ontlopen, loslaten.

· De duisternis mag met Het Licht en de kracht van Christus worden verbannen uit ons leven. We gaan goed geaard in Zijn kracht staan.

Kortom: we mogen leren om kwetsbaar te worden, maar ook om tegelijkertijd krachtig te zijn. Zo is Christus en zo mogen ook wij worden. Daarbij is het niet goed om ons eenzijdig te fixeren op de strijd tegen de duisternis: onze aandacht is dan immers niet gericht op Hem, maar op de lagere krachten. We mogen leren weer te ZIJN in Hem.

In het verhaal over het bezoek van Jezus aan de zusters Maria en Martha komt dit principe heel duidelijk naar voren. Terwijl Martha steeds rondliep in huis om het Hem maar naar de zin te maken, hurkte Maria aan Zijn voeten en luisterde vol bewondering naar de woorden die Hij sprak. Bij Martha overheerste het denken, bij Maria het hart dat als enige in staat is om de ware rijkdom te ontvangen, gewoon door er op een ontvankelijke manier te zijn.

We zijn dat allemaal een beetje verleerd, die kunst van het Zijn. Maar dat is waartoe het Licht van Christus ons wil aanmoedigen: er gewoon Zijn, zoals Maria dat deed. Ik wens tot besluit dat Zijn Licht onze harten mag vervullen en ons mag omvormen tot dragers van Zijn Wezen.

Volledige weergave van de lezing
van Wilco van der Vegt
op 26 september 2002
voor de Lorber Werkgroep in Drachten over
“Heliopathie: zonlichtgeneeskunde van de toekomst.”

Onze eerste avond in het Van der Valk Hotel Drachten, onze nieuwe locatie, verliep niet geheel vlekkeloos. In delen van de stad – en natuurlijk ook vlak bij onze nieuwe zaal – waren de wegen opgebroken. En hoewel het hotel vanaf de snelwegen nog wel bereikbaar was, werd dat niet of onduidelijk aangegeven. Veel mensen kwamen daardoor te laat. Sommigen zijn waarschijnlijk helemaal niet komen opdagen. We moesten dan ook een kwartier later beginnen dan was gepland.
Gelukkig werd de lezing van Wilko van der Vegt een groot succes. De ongeveer 90 aanwezigen hoorden een goed opgebouwde inleiding over de zonnegeneesmiddelen, waarbij er al vóór de pauze regelmatig gebruik werd gemaakt van de mogelijkheid om vragen te stellen. Door de spreker werd een overheadprojector gebruikt om o.a. te verduidelijken hoe een ‘lichtmens’ oftewel een aura eruit ziet. Ook de overeenkomsten tussen verschillende kleuren van het zonlicht en de gezondheidstoestand van menselijke organen werd d.m.v. sheets getoond. Om niet te veel van zijn oorspronkelijke verhaal verloren te laten gaan, zijn de belangrijkste afbeeldingen die hij op die avond liet zien in dit verslag weergegeven. Voor mensen, die alles nog eens op hun gemak willen nalezen, staat er onderaan dit verslag een literatuurlijst van boeken over zonnegeneesmiddelen.

Inleiding
“Ik heb in Ommen een praktijk als arts in de natuurgeneeskunde. Er is mij gevraagd om vanavond het een en ander te vertellen over zonlichtgeneeskunde zoals die beschreven is door Jakob Lorber. Voor diegenen die nog niets van Lorber gelezen hebben nog even een kleine toelichting. Lorber heeft in de 19e eeuw verschillende boekwerken geschreven, o.a. “De geneeskracht van het zonlicht”. Daarin heeft hij een aantal middelen beschreven die gebruikt konden worden om bepaalde ziekten te behandelen. Deze zonnegeneesmiddelen wil ik vanavond gaan bespreken en ook de ervaring die we hebben opgedaan met zonlichtmiddelen en de produktie daarvan.

In de praktijk gebruik ik ongeveer een jaar of vijf deze middelen. Mijn praktijk is gestart in 1991; toen ben ik afgestudeerd als arts in Utrecht. Voordien had ik me al verdiept in de natuurgeneeskunde en de homeopathie, de acupunctuur en voedingsleer etc. Toen ik afgestudeerd was had ik al een kleine praktijk. Gaandeweg heb ik veel mensen behandeld met middelen uit de natuurgeneeskunde, voedingsadviezen en homeopatische middelen, ook met bepaalde kruiden en met fytotherapie. Gaandeweg heb ik zo steeds meer informatie en ervaring gekregen in het gebruik van natuurgeneesmiddelen. Op een gegeven moment ben ik gestuit op literatuur van Jakob Lorber. Wat daarbij voor mij het meest frappant was, dat was dat alles wat daarin beschreven werd, mij eigenlijk bekend voorkwam uit de ervaringen in de praktijk. De manier waarop dat beschreven werd sprak mij zo geweldig aan, dat ik me er verder in ben gaan verdiepen. Via via ben ik zo op het spoor van de zonnegeneesmiddelen gekomen. Destijds was er een firma Miron, gevestigd in Zwitserland, die een aantal lezingen organiseerde. Ik ben toen naar één van die lezingen gegaan. Zo is eigenlijk mijn interesse in de zonlichtgeneeskunde ontstaan.

Wat zijn nu eigenlijk zonnegeneesmiddelen?

Wat ik proberen zal vanavond is een overzicht te geven van de zonlichtgeneesmiddelen, zodat u globaal weet wat dat inhoudt, waarom u ze zou kunnen gebruiken en hoe u ze zou kunnen gebruiken. Dus we beginnen met het gebruik van de zonlichtgeneesmiddelen, wat ze nu eigenlijk zijn.

Nog even een kleine inleiding. Hebben de meesten van u ook de vorige inleiding gevolgd over lichaam, ziel en geest? (lezing op 21 november 2001 in Drachten). Voor het gebruik van de zonlichtgeneesmiddelen moet ik soms nl. teruggrijpen op kennis over het thema lichaam, ziel en geest, maar ik zal even een kleine inleiding geven voor de mensen die dat verhaal niet gevolgd hebben, zodat we niet helemaal van het ene op het andere moment in het diepe springen.

Wat zijn zonnegeneesmiddelen? We kunnen onderscheid maken tussen het biochemische, het biofysische en het metafysische gedeelte. De essentie van een zonnegeneesmiddel is zonlicht, verbonden aan een stukje materie. Dus zonlicht gebonden aan een mineraalzout of een plantenbestanddeel of een dierlijk bestanddeel. Als je naar de natuur kijkt, dan zie je dat elke plant die in de natuur groeit zonlicht opvangt en een bepaald zonne-aandeel heeft. Dat is wel zo, maar alleen de zonlichtgeneesmiddelen zijn in staat om het hele zonlichtspectrum in zich op te nemen en als zodanig als medicament te bewaren en aan degene, die ziek is, over te dragen. Nu kennen we een heel aantal verschillende zonlichtgeneesmiddelen. Daar kom ik zo even op terug. Er is dus het materiële aspect: dat is een stukje materie, gebonden aan licht, en wel op een zodanige manier dat het hele zonlichtspectrum in dat stukje materie gevangen is; dat is de essentie. Ik kom straks nog even terug op het onderscheid met de fytotherapie en de homeopathie, want er is een essentiëel onderscheid.

De zonnegeneesmiddelen worden ook arcana genoemd, d.w.z. ‘geheime middelen’, zoals Jakob Lorber ze noemde. De essentie van deze zonnegeneesmiddelen is de hoeveelheid licht die gevangen is in een stukje materie; daar hebben ze een andere naam aan gegeven, en tegenwoordig weten onderzoekers die zich daarmee bezig houden dat ons voedsel niet alleen voedsel, mineralen en hulpstoffen bevat – enzymen – maar dat onze voeding ook nog iets anders bevat, nl. zonlichtenergie. Het elementaire deeltje van zonlicht noemen we een bio-foton. Een foton is een lichtdeeltje.

We zijn nu in staat om dat zonlicht te meten; daar hebben we verschillende soorten apparatuur voor om de kleine zonlichtdeeltjes die gevangen zijn te meten, bv. gekiemde granen, bv. tarwekiemen; die zijn ook bekend in de geneeskunde. Je kunt deze tarwekiemen onder de apparatuur houden in een soort lichtdichte kamer. Daar worden de pulsjes die van het voedsel uit komen, die lichtquanten, gemeten in de lichtdichte kamer. Met een soort Geigerteller worden ze opgevangen en dan worden die impulsen gemeten en op computers weergegeven. Zo kunnen we waarnemen dat de hoeveelheid licht in het voedsel verschillend is, ook verschillend in het gebruik. Als we voedsel ingevroren hebben, gekookt hebben of in de magnetron gegooid, dan is er een waarneembaar verschil. Daar komen we straks nog even op terug.

Dat is het natuurkundige proces van de zonnegeneesmiddelen. Dan hebben we nog een metafysisch proces. De metafysica is de wetenschap die zich bezig houdt met die dingen, die met onze zintuigen niet waarneembaar zijn. Dat is ook een belangrijk aspect van de zonnegeneesmiddelen, maar daar zullen we vanavond niet te diep op ingaan omdat het dan te complex wordt. Maar dat noem ik even om een overzicht te geven van de drie verschillende dimensies van de zonnegeneesmiddelen.

Het verband tussen lichtintensiteit en gezondheid

Als we over zonnegeneesmiddelen spreken, moet ik even een kleine inleiding geven. Laat ik dat even kort voorstellen met een plaatje. Nu moeten we weten dat alles wat leeft, of het nu een plant is of een steen, een bepaalde uitstraling heeft en een bepaalde levenssfeer om zich heen heeft. Deze levenssfeer kunnen we ook waarnemen onderling als we zeggen tegen elkaar: dat is een aangenaam persoon, een persoon met een aangename uitstraling, of iemand met een onaangename uitstraling. Nu is het zo dat elke cel een bepaalde uitstraling heeft. Elke gezonde cel moet in het lichtbereik liggen. Het lichtbereik wil zeggen: daar moeten de zeven kleuren van het licht, van het rood tot het violet, in vertegenwoordigd zijn. Een zieke cel is een donkere cel; een zieke cel verliest licht. En hoe zieker een cel is, hoe meer licht hij verliest. Dat zien we in het donkere spectrum vertegenwoordigd. Bij ernstige ziekten zoals kanker kunnen we m.b.v. studies in de quantumfysica aantonen dat deze cellen heel veel lichtenergie verliezen. Met name de randen van de cel vertonen veel openingen en er worden veel lichtpulsen waargenomen. De cellen verliezen veel lichtenergie; dat is het op fysieke niveau ook waarneembaar. Dus alles heeft een uitstraling en afhankelijk van hoe we dat waarnemen noemen we dat een aangename of een onaangename uitstraling.

Belangrijk zijn de kleuraspecten, want als iemand nog in het kleurenbereik ligt, dan geeft dat weer dat iemand in een gezonde conditie verkeert. Hoe meer iemand in het bruine, grijze of zwarte bereik ligt, hoe zieker iemand eigenlijk is. Elke ziekte, elke lichamelijke aandoening heeft een overeenkomstige aandoening in de ziel. D.w.z. dat aan elke lichamelijke aandoening een zielsgebrek voorafgaat. Dat zielsgebrek is een bepaald gebrek aan lichtintensiteit, aan lichtessentie. Op deze afbeelding zien we een lichtmens. We zien enkele donkere organen zoals de dikke darm en het hartgedeelte, en hiernaast zien we dat zij voorzien zijn van licht. Elk orgaan heeft op zieleniveau een overeenkomstig thema dat overeenkomt met een bepaald lichtgebrek. Dat is wat we moeten onthouden, want dat is de essentie van materie.

De kleuraspecten van iemands ‘uitstraling’
(zie onderstaand schema)
LICHT- EN LEVENSKRACHT VAN DE ZONNE-ARCANA
[image: image6.jpg]

Licht verwekt leven
Zonder licht is geen leven mogelijk en ook geen echte gezondheid. Omdat dit zo is, straalt alles wat leeft energie uit. Men zegt dan ook van mensen, dieren, planten en van hele gebieden, dat ze een aangename, middelmatige of onaangename (uit)straling hebben. De gezonde straling komt bij harmonische omstandigheden overeen met de 7 kleuren van het zonlicht, zoals wij die bijv. zien in een regenboog. De kracht en intensiteit van deze kleuren zijn meetbaar.

De zieke mens
Zodra een mens ziek wordt, ook al is het maar een verkoudheid die gepaard gaat met koorts, verliest hij zijn oorspronkelijke levensenergie. Delen van zijn gezonde (uit)straling worden donker en veranderen in bruin, of worden zelfs helemaal zwart. Hij ziet er dan licht-loos, aangeslagen en mat uit. Als hij bijv. keelpijn heeft, kan men met de methode van de analogieën de trillingsfrequentie van de keel meten en vaststellen, dat hij een bepaalde straling en kleur nodig heeft om zijn gezonde "uitstraling" weer te herstellen.

[image: image7.jpg]770

720

670

640

Gevaarlijker is het, als de normale straling daalt naar de grijze of geheel zwarte zône. Grijs wordt zichtbaar bij alle ontstekingen en andere chronische ziekten. Zwart (kanker in een vergevorderd stadium) kan erop duiden dat men gevaarlijk dicht bij de dood is.

Het ontbrekende licht kan door gezonde voeding, licht-rijke geneesmiddelen en liefdevolle medemensen weer worden aangevuld.

Opbouw en eigenschappen van de materie

Nog even heel kort samenvattend: Onze huidcellen bestaan uit huidcellen en huidatomen. Als we kijken naar een atoom, zien we een cirkel met daarin een kern en omringende electronen. Dit atoom is voor 99,999 procent leeg. Dus we hebben een kern met een ontzaglijke ruimte daaromheen. Als we kijken naar ons zonnestelsel, dan zien we de zon met een zonnen-al daaromheen. De zon is eigenlijk vergelijkbaar met een klein stipje. Dus voor 99 procent is het atoom leeg. Nu bestaan onze moleculen allemaal uit deze atomen, dus we zijn voor 99,999 procent opgebouwd uit lege ruimte.

Waar bestaat dat atoom vervolgens uit? Als we kijken naar de kern, dan zullen we zien dat dat nog niet een ondeelbaar deeltje is. De quantumfysica houdt zich bezig met deze kleine deeltjes, maar heeft het ondeelbare deeltje nog niet eens gevonden. Als we van de buitenkant naar het atoom zouden kijken, zien we een soort voetbal, want het electron beweegt zich heel snel om de kern heen, maar als we het zouden bevriezen in de tijd en het steeds langzamer zou gaan draaien, dan zou het uiteen vallen. Dan zien we dat de snelheid de illusie geeft dat het een soort voetbal is. De essentie daarvan is feitelijk energie en informatie of intelligentie. De essentie van dit stukje materie, het atoom, is energie en informatie. Dát is eigenlijk wat materie is. Het is alleen wel op een bepaalde manier gebonden. Het is op een bepaalde manier gericht, dus het staat onder dwang.

Welke soorten materie zijn er?

Laten we nu kijken naar de verschillende soorten materie. Ik beweeg met mijn hand door de lucht en dan zien we dat dit makkelijk en snel gaat en vrijwel wrijvingsloos. Maar als ik nu een grote kei pak en ik schop ertegenaan, dan geeft die kei niet mee. Dus als we kijken naar de materie, wat kunnen we daar dan over zeggen als we een symbolisch-geestelijke taal spreken? Materie is des te harder naarmate zijn informatie of zijn eigenschap toeneemt om tot zichzelf te keren.

Wat is nu de actieve kracht die ervoor zorgt dat de deeltjes van een atoom om de kern bewegen? Aantrekkingskracht en afstoting; dat zijn de polariteiten. Geestelijk zouden we die aantrekkingskracht liefde kunnen noemen. Als we dus kijken naar de materie, dan kunnen we zeggen dat hoe harder en gevaarlijker materie is, hoe meer de toegenomen eigenliefde centraal staat. Dus hoe meer eigenliefde – symbolisch gezien – hoe harder de materie is; hoe minder eigenliefde, hoe minder materie ook materie lijkt – het lost dus op.

Als we nu kijken naar alle processen die hier op aarde plaats vinden, dan zien we eerst het mineralenrijk; dat is het meest harde gedeelte, dat komt uit het binnenste van de aarde. Geleidelijk aan komt het naar de oppervlakte; dan krijgen we het plantenrijk. We zien dat dat al veel toegankelijker is geworden. Na het plantenrijk komt het dierenrijk en dan de mens. Je hebt dus een geleidelijke ontwikkeling van de materie. Maar geestelijk gezien zien we dat dit eigenlijk een proces is van oplossen van deze aantrekkingskracht, van deze gebonden of gerichte liefde, van deze eigenliefde. Dus een steen gaat in de loop der eeuwen verweren. In materiëel opzicht is dat een oplossingsproces, in geestelijk opzicht is dat een louteringsproces of een verdeemoedigingsproces, om in geestelijke taal te spreken. Het is belangrijk om te weten wat materie is, want dan weten we ook waar ons lichaam uit bestaat.

Het lichtlichaam : de ziel van de mens

We maken nog even een klein stapje naar wat nu de ziel is. Als we weten dat de materie in feite niets anders is dan gebonden licht, dan kunnen we ons lichaam ook voorstellen als een lichtlichaam.
(Hij toont een sheet).
	ZONNEGENEESMIDELEN
GENEZING DOOR LICHT

	[image: image1.png]

	[image: image2.jpg]

	[image: image3.png]

	Zonnegeneesmiddelen (Zonne-arcana) brengen, zoals de naam al zegt, genezing door middel van het zonlicht dat al het leven verwekt. Volgens de mededelingen van Jakob Lorber (1800 - 1864), die in het boek “De geneeskracht van het zonlicht” zijn gepubliceerd, gaat het bij de lichtgeneeskunde om een volledig nieuw concept voor de behandeling met geneesmiddelen. In dit arcanum (geheim middel) werken de daarin opgeslagen licht- en levenskrachten van de zon direct in op de energie-arme delen van de ziel en genezen het daarmee overeenkomende lichamelijke symptoom. In de linkertekening A zien

wij het "licht- en energieloze" hart en de darm (in de onderste cirkel). In de rechtertekening B worden de zieke organen voorzien van licht en energie.

Op de website van de firma Miron vind je meer informatie over zonnegeneesmiddelen.Het webadres luidt: http://www.fm.miron.ch

	[image: image4.png]

	[image: image5.jpg]

Kijk, dit is een lichtlichaam; dat is de ziel van de mens. Deze ziel van de mens bestaat uit ontelbare kleine lichtdeeltjes – lichtvonken zoals we dat kunnen waarnemen – en als we één enkel lichtvonkje bekijken, dan nemen we die waar als een lichtatoom of intelligentie-partikel. En duizenden van deze lichtatomen vormen een lichtcel, en miljarden van deze lichtcellen vormen een lichtmens of een ziel. Nu zijn in elk lichtatoom alle specifieke informaties opgeslagen die bij deze ziel behoren. En elk lichtatoom heeft een kleuroverwicht. Als we hier kijken naar het lichtspectrum, dan zien we dat bij elk mens een bepaald lichtspectrum overheerst.

Nu is er ook nog een onderverdeling per orgaan. De gal, de dikke darm of de longen hebben allemaal een bepaald kleuroverwicht. Afhankelijk van het ziek-zijn van een orgaan, zien we dat het licht begint te ontbreken. De frequentie van de cel wordt steeds lager en devalueert naar een lagere lichtintensiteit. Dat is even belangrijk om te onthouden.

Lichaam, ziel en geest
Ik wou nu graag iets uitleggen over de begrippen lichaam, ziel en geest en de verwarring die daarover vanuit de antroposofie bestaat. Steiner spreekt nl. over het astrale lichaam als hij de ziel bedoelt; het etherlichaam is de verbinding tussen lichaam en ziel; het mentale lichaam is de geest en het causale lichaam is het materiële lichaam. De aura is de buitenste levenssfeer; de ‘Nervengeist’ op deze afbeelding is de verbinding tussen lichaam en ziel. Voor degenen die met de Bijbel bekend zijn: in Prediker wordt gesproken over ‘het zilveren koord’, het zilveren snoer: dat is de verbinding tussen lichaam en ziel. Want bij elk middel of stukje voedsel dat de mens neemt, wordt het lichtbestanddeel in het onderste gedeelte van de maag opgenomen. Het wordt vandaaruit in de milt gestuurd, en de milt stuurt het naar het hart. Het zielehart bouwt zo de hele aura op. De verbinding tussen lichaam en ziel is de zenuwgeest; dat is het heldere licht waarmee de mens omringd is. Dat is heel belangrijk, want geen enkel homeopathisch middel en ook geen enkel zonnegeneesmiddel kan zijn effect uitoefenen als deze verbindingsbrug tussen lichaam en ziel niet voldoende is opgebouwd. Daarin ligt ook de grootste misvatting in de homeopathie, maar ook in het gebruik van de zonnegeneesmiddelen. De verbinding tussen lichaam en ziel is nl. een heel belangrijk onderdeel van het genezingsproces. Daar moeten we vanavond ook bij stil gaan staan. Als de verbinding tussen lichaam en ziel niet voldoende versterkt wordt - en dat kan op verschillende manieren - dan kunnen we wel homeopathische of zonnegeneesmiddelen geven, maar dan zullen we nooit die effecten verkrijgen die we eigenlijk zouden kunnen verwachten op basis van de beschrijving van het middel.

Waardoor wordt nu onze zenuwgeest of de verbinding tussen lichaam en ziel opgebouwd? Door levend voedsel, planten, groenten, vooral die vruchten- en plantenbestanddelen die veel aan het licht zijn blootgesteld, dus die veel lichtenergie hebben opgenomen. In principe zijn dat alle fruitsoorten, bv. appels en druiven. De oliën van de zonnebloempitten bevatten ook heel veel lichtenergie die daarin opgeslagen ligt. Verder de lijnzaadolie, bekend van dr. Johanna Ludwig die daar een dissertatie over heeft geschreven. Lijnzaadolie bevat zeer veel lichtenergie en als je dat combineert met kwark, gaan de vetten en de eiwitten met elkaar combineren, en deze eiwit-vet verbinding kan goed in de cellen van ons lichaam worden opgenomen. In natuurlijke, lichamelijke zin, en in energetische zin nemen we de lichtenergie van dat stukje voeding op via de maag en milt en daarna wordt het over ons lichaam verdeeld. Voeding is dus essentiëel en heel belangrijk.

Gezonde voeding: een belangrijke voorwaarde voor het gebruik van homeopathische en zonnegeneesmiddelen
Wat hebben we nu niet nodig in onze voeding? Misschien is dat nog veel belangrijker in deze tijd. Dat zijn suikers, zout, koffie, alcohol. Vlees hoeft per definitie niet onzuiver te zijn, maar we weten natuurlijk wel dat vlees een hele cyclus heeft doorlopen. De hoeveelheid lichtenergie die in het vlees aanwezig is, is natuurlijk veel minder dan die van een vrucht of een plant. Als we naar dat aspect kijken, dan is het ook heel logisch dat we ons wel kunnen voeden met vlees, zoals de Eskimo’s bv. veel doen, maar je ziet dat ze, als ze dit traditionele voedingspatroon volgen, tot hun 60e of 65e jaar gezond kunnen blijven, maar dan plotseling treedt de dood in. Hun levensverwachting is laag. Hun voeding bestaat uit vlees, vetten en visolie etc., maar dat is een aspect dat minder geschikt is voor de mens. Dat wil niet zeggen dat je het niet kunt gebruiken, maar het is gewoon minder geschikt.

Dus die voeding, die ons van de meeste energie of essenties voorziet, is de voeding uit het plantenrijk, bv. groenten, vruchten, zilvervliesrijst, en aardappelen in mindere mate; verder verschillende granen zoals havermout, gerst, gierst en andere granen. Dat is geschikte voeding om tot ons te nemen. Alle toevoegingen zoals gebakken dierlijke vetten en eiwitten, en ook heel veel kunstmatige kruiden en zogenaamde smaakversterkers, zijn in feite ballast en heb je niet nodig.

De bekende onderzoeker op het homeopatisch gebied Hanemann zei, nadat hij heel veel proeven op zichzelf had gedaan: ‘alle homeopathie kunnen jullie nemen, maar als jullie niet het reine dieet daarbij gebruiken en de juiste levenswandel en de juiste levenswijze, dan kun je homeopathie vergeten.’ Nu wordt homeopathie veelal toegepast in de trant van: als maar het juiste middel wordt gevonden, hét middel, dan doet de rest er niet toe. Ik zie heel veel patiënten die naar een homeopaat zijn geweest en toch koffie drinken en allerlei soorten voeding gebruiken, etc. Dus dat is een heel belangrijk onderscheid.

Andere basisvoorwaarden
De voeding is dus een basisvoorwaarde voor het gebruik van homeopathie en zonnegeneesmiddelen. Maar wat is verder nog belangrijk? Buitenlucht, zonlicht, beweging en de ritmes van de natuur, tijdige rust; zogauw de zon opkomt opstaan, en zogauw de zon ondergaat zouden we weer richting bed moeten gaan. Bioritmes: alles in de natuur functioneert volgen ritmes, de dag- en nachtritmes. Je ziet dan ook dat heel veel ziekten ontstaan als we uit ons ritme geraken. Onze natuurlijke ritmes zijn als het ware ingeprogrammeerd.

Er is nog een belangrijk punt dat niet populair is, maar eigenlijk ook miskend wordt en met voeten wordt getreden: dat gaat over de verwekking van een kind. Hoe vindt de verwekking van een kind plaats, hoe gaat dat in de natuur? Als je naar deze zielsmatige aspecten zou kijken, dan wordt er van de ziel het allerreinste en het allerzuiverste gevergd voor de bevruchting van het eitje, dus de zuiverste lichtenergie. Maar nu kunt u zich voorstellen dat onmatige sexuele activiteit een enorme aanslag pleegt op de hoeveelheid lichtenergie. Als de ziel van een mens op deze manier dagelijks een hoeveelheid lichtenergie ondoelmatig verbruikt, dan komt de ‘energiemeter’ steeds lager komt te staan. Daarbij komt ook nog vaak ondoelmatige voeding en het gebruik drugs en allerlei medicatie. Zo’n ziel komt op een gegeven moment alleen nog maar in het zwarte bereik te staan. Hij wordt daardoor gevoelig voor allerlei parasieten, bacteriën, virussen en wat je maar kunt bedenken.

Vanuit dat licht bekeken is het belangrijk om in te zien dat de mens voor alles verantwoordelijkheid heeft, omdat alles in de schepping een doelmatigheid kent. Overal waar wij over ons doel heen schieten door onmatigheid, bv. bij het eten, creëren wij een onbalans. Juist dit aspect is het aspect dat het meest wordt misbruikt en ontkend. Integendeel: er wordt juist andersom geredeneerd, alsof het goed zou zijn voor ons immuunsysteem. Dit is niet een populair onderwerp, maar ik noem het toch maar eventjes, zodat u weet dat we daaraan moeten denken. U kunt het in verschillende boeken van Lorber nalezen. In de Oudheid waren deze dingen ook bekend, bv. de voorbereiding op het huwelijk en de verwekking van een kind, in zuiverheid samenleven en de geestelijke voorbereiding: dat was een heel ritueel vooraf van zuiver worden en zuiver zijn. Op deze manier een kind ontvangen is een heel andere manier dan er nu met deze dingen omgegaan wordt.

Samenvatting van de basisvoorwaarden
voor het gebruik van de zonnegeneesmiddelen

Dus deze drie essenties zijn heel belangrijk: 1) onze voeding, 2) rust en regelmaat – het volgen van de natuurlijke ritmes in ons leven - en 3) de sexualiteit. Het gaat erom dat je alles in de juiste proporties plaatst; Het gaat niet om het verbieden van bepaalde dingen, het gaat om de juiste maat. Het gaat erom dat wij de contrôle hebben en houden over ons lichaam en dat we niet weer afhankelijk worden of slaaf zijn van al onze zintuigen. Zogauw we iets niet meer in de hand hebben, zijn we als het ware verslaafd. Als dat een bepaald voedsel is, dan kan het uitmonden in eetzucht of eetziekte. Het gaat er dus om dat we leren om onszelf te meesteren. “Hij die zichzelf beheerst, is sterker dan hij die een stad inneemt”. Dat is dus de essentie; laten we dat onthouden. Als je maar overal en in alles de juiste maat en verhouding kunt vinden, is dat verder ook geen probleem.

We kwamen hierop n.a.v. de verbinding tussen lichaam en ziel, de zenuwgeest. Deze zenuwgeest is de transporter van de geneesmiddelen. Als we deze brug opbouwen en versterken door de juiste voeding, de juiste levensritmes en de juiste levenswandel, dan scheppen we ook een brug om die middelen werkelijk te kunnen transporteren. Dus als u patiënten heeft of mensen kent, en u adviseert ze zonnegeneesmiddelen, dan moet u wel bedenken dat daaraan een aantal voorwaarden zijn verbonden. Want anders geeft u een heel goed middel en het doet niks, hoe kan dat nou? Of u verliest uw vertrouwen en denkt van: er wordt hoog van opgegeven en ik had er zoveel over gelezen, maar het doet helemaal niks. Om deze teleurstelling en deze misstap te voorkomen is het belangrijk om de voorwaarden te kennen waaronder deze middelen kunnen werken.
Wat is de zenuwgeest?

Nu wilt u natuurlijk allemaal vanavond wat praktische informatie hebben over die zonnegeneesmiddelen. Daar zullen we direct mee beginnen. Ik ben wel heel erg snel gegaan, realiseer ik me. Zijn er nu nog onduidelijkheden of vragen die ik heel kort kan beantwoorden? Misschien kan ik ze gecombineerd beantwoorden.
“Kunt u nog iets meer uitleggen wat de zenuwgeest is?”

“Kun je ook meten wanneer die brug (tussen lichaam en ziel) eigenlijk gelegd wordt? Je moet toch ook weten of die brug er is voordat je die geneesmiddelen geeft. “

Dus u vraagt of je ook kunt meten of die brug hersteld is of enigermate functioneel is. Dat is een heel goede vraag. Op een bepaalde manier kunnen we dat meten, ja. Dat kan ik u alleen niet zo snel uitleggen. Daarom zal ik even teruggaan naar de vraag over die zenuwgeest.

Iedereen kan zich wel wat voorstellen bij de zenuwen of bij het zenuwstelsel. Dat is eigenlijk onze bedrading waardoor onze informatie vanuit ons centrum, onze hersenen, via het ruggemerg naar onze organen en orgaansystemen en onze ledematen verloopt. Je hebt ook verschillende indelingen in het zenuwstelsel. Wat is die zenuwgeest of Nervengeist, zoals Lorber dat noemt? Dat is eigenlijk de energetische omhulling van een zenuw. Dat is eigenlijk die uitstraling. Als je helderziend zou zijn en door de mens heen zou kunnen kijken, dan zou je die bedradingen zien. Soms kun je dat ook zien op een avond waarop het geijzeld heeft, dan zie je soms een kleine energetische uitstraling, een electrische lading. Ik weet niet of dat ooit iemand opgevallen is. Zo kun je dat dan waarnemen.

Die zenuwen hebben dus een energetische uitstraling, alleen die is zeer beperkt. De mens zelf, bestaande uit lichaam, ziel en geest, heeft ook een uitstraling: dat is onze aura of buitenste levenssfeer. Nu hangt het van de intensiteit af, van de toename van de geest van de liefde in de mens, in hoeverre deze uitstraling waarneembaar is. Wie kunnen dat nog goed waarnemen? Dat zijn soms nog kleine kinderen, maar heel vaak ook dieren. Dieren zijn vaak op een afstand van kilometers in staat om de buitenste levenssfeer van een mens waar te nemen. Dat is heel opmerkelijk. Daar moeten we het niet mee verwarren. Dus de zenuwgeest is de energetische omhulling, de aura van ons zenuwstelsel. We zien ook dat de meeste ziekten gepaard gaan met een uitputting van het zenuwstelsel. Als we in de praktijk kijken en zien dat iemand langdurig onder een bepaalde stress heeft gestaan – of dat nu een dilemma was of een conflict of een stress in de maatschappij – dat het zenuwstelsel dan steeds lager in de energie komt te staan. Ik heb daar verschillende meettechnieken voor, vaak technieken uit de acupunctuur of de radio-esthesie – de wetenschap die ervan uitgaat dat alles in de natuur een bep. uitstraling heeft. De kinesiologie is ook een techniek waarmee we dit soort dingen kunnen meten. We kunnen dus op verschillende manieren de energetische uitstraling van planten, dieren en mineralen meten.

Meridianen
“Heeft dit ook te maken met meridianen, of is dit echt iets anders?”

Nee, dit zijn geen meridianen, want dat is weer een ander verhaal. Meridianen zijn, zoals ze in de acupunctuur worden beschreven, energiebanen of –verdichtingen in ons lichaam. Die hebben weliswaar te maken met onze ziel, en ook met de verbinding tussen ziel en geest. Dat zijn namelijk verdichtingspunten, manchetknopen, waar beide lichamen aan elkaar zitten: die noemen wij chakra’s. Dat is nog weer een heel ander item, maar ik kan me voorstellen dat jullie die vraag stellen. Eigenlijk wil ik daar niet op ingaan, want dat voert veel te ver.

“Ik heb een grijze kater die licht geeft. Hij stráált helemaal.”

Ja, het zou kunnen, want de vacht van beesten hebben vaak wat statische lading. Maar dat is iets anders.

Diagnose. Welke geneesmiddelen worden er voor welke patiënten gebruikt?
Heel kort wil ik nog even laten zien hoe we in de praktijk bv. kijken naar de mensen. Als iemands totale uitstraling zich nog in de lichtzône bevindt, dan hebben we niet het vermoeden dat daar een grote problematiek aanwezig is. Maar als een patiënt binnenkomt en zijn totale uitstraling in het donkere bereik ligt, dan geeft dat natuurlijk te denken. Dus dan kijken we ook met alle mogelijke reguliere middelen naar wat er mogelijkerwijs aan de hand is. Als we organen vinden die in het zwartbereik liggen, moeten we natuurlijk ook afchecken op regulier niveau, op biochemisch niveau, met laboratoriumonderzoek etc. wat er aan de hand is. Zo gebruiken we alle facetten van de geneeskunde; we hoeven niets af te stoten, maar we kunnen verschillende methoden in combinatie met elkaar gebruiken. Het gaat erom dat u enig idee heeft hoe zoiets in zijn werk gaat. Dat is waar we in de praktijk heel snel naar kijken.

Als we nu een ziekte hebben die in het zwartbereik ligt, dan moeten we natuurlijk ook middelen geven die in het zwartbereik kunnen werken. Welke middelen kunnen nu in het zwartbereik werken? Zwart is een lichtgebrek. Moeten we dan middelen gebruiken die in het donker groeien? Nee, dan gebruiken we zonnemiddelen. Waar donker is, is een gebrek aan licht. Het lijkt me logisch dat we daar ook licht in moeten brengen, niet alleen fysiek licht, maar ook geestelijk licht. Licht is afkomstig van een warmtebron, de zon, en de geestelijke symboliek van de zon is de liefde.

Een goede vriend van mij, een Zwitser, heeft jarenlang onderzoek gedaan naar lichtmiddelen. Hij heeft ook een boek geschreven, waarvan ik aan het eind van de lezing de titel op zal geven “Heilend Licht”. Deze man heeft jaren onderzoek gedaan naar hoeveelheid lichtenergie die voeding en geneesmiddelen bevat. Hij was in staat het lichtspectrum van de verschillende middelen te meten. Ook heeft hij onderzoek gedaan naar zonnegeneesmiddelen. We zien daarbij dat wanneer bepaalde organen in het zwartbereik liggen, het geen zin heeft om een homeopatisch middel te geven met een bepaalde potentie die alleen in het lichtbereik of in het bruinbereik kan werken. Per definitie moeten we alleen middelen geven die ook in het zwartbereik kunnen werken. Daar ligt ook weer een geheim in de zonnegeneesmiddelen, de overtreffende trap in vergelijking met de fytotherapeutische middelen, de vitamines en mineralen en de homeopathie. Deze zonnegeneesmiddelen kunnen nl. het gehele zonnespectrum opnemen en niet alleen een specifiek onderdeeltje.

Navenant kunt u zich voorstellen dat elke ziekte overeenkomt met een specifiek tekort aan een bepaalde informatie of een specifiek lichtaandeel of intelligentiepartikel. Als arts of als therapeut moet je ongelofelijk helderziend zijn om zo op het eerste gezicht te kunnen zien welke lichtspecifica of intelligentiepartikels iemand tekort komt. Een klassiek homeopaat is uren bezig met allerlei vragen en neemt de anamnese af. Dan komt hij tot een bepaald middel, maar dan geeft hij een middel op de gok, want hij weet niet echt of hij het juiste middel heeft gegeven of niet.

Al die duizenden homeopathische middelen zijn eigenlijk vereenvoudigd in het systeem van de heliopathie, de zonlichtgeneeskunde, en daarbij hebben wij pakweg een tiental middelen die heel eenvoudig op indicatie gegeven kunnen worden. Dus dat wordt een stuk vereenvoudigd. Dat is ook het voordeel van de zonlichtgeneeskunde. Daar kun je dus niet zo heel veel fout mee doen, maar je moet natuurlijk wel de achtergrond kennen en je natuurlijk ook oefenen in de geestelijke beedspraak. Maar als je daar een beetje ingevoerd bent, ga je als therapeut ook steeds makkelijker die stappen zetten en gaat hij ook steeds meer de overeenkomsten of de analogieën in de ziekten van de mensen ontdekken. Want alles wat hier bestaat, is ooit gedacht. Dus als we teruggaan is er altijd informatie of energie die eraan vooraf is gegaan. Deze energie, deze informatie, is de essentie.

De diepere, geestelijke oorzaken van ziekten
“Het zieke lichaamsdeel, dat zwart uitstraalt, dat gebrek aan licht dus, is dat de oorzaak van de ziekte of is dat daarvan het gevolg?”

Het is maar net hoe je het bekijkt. Want waar ligt de oorzaak van de ziekte? Die ligt altijd bij de informatie, die ligt altijd in het innerlijk van de mens. Het innerlijk van de mens is datgene wat zich manifesteert in ons lichaam, in de materie. In de materie nemen wij waar wat afwijkend is. Veel mensen zijn blind voor zichzelf geworden; zij razen maar door en zijn helemaal door de materiekoorts bevangen, totdat er plotseling wat gebeurt; ze vallen, hebben een buil aan hun hoofd of hebben een bepaalde ziekte. Dan gaan ze meestal snel naar de dokter, want er is wel een pilletje voor en dan gaat het zo weer over. Tót het volgende moment, dan moet hij weer naar de dokter, krijgt hij weer een pilletje en dan duurt het weer iets langer. Totdat er een moment komt waarop dat pilletje niet meer helpt. Dan wordt er een naam aan gegeven, heet dat een bepaalde ziekte en dan moet hij ermee leren leven.

Veel mensen doen dat ook, die proberen het zo goed en zo kwaad dat mogelijk is te accepteren en doen verder niks; zij slikken alleen dat pilletje of volgen een bepaald protocol. Maar sommige mensen gaan op zoek. Zij zeggen: oké, wat is nu eigenlijk de reden waarom mij dat is overkomen? Zij zijn op zoek naar waarheid. Als ik het in de praktijk bekijk, dan is het zo dat hoe zieker een mens is, hoe eerlijker hij wordt. Want laten we wel zijn: als u ernstig ziek bent en de dood kijkt u in de ogen, wat interesseert uw huis u dan nog of uw auto, uw baan of uw aanzien? Toch helemaal niets! Het enige wat nog belangrijk is voor u dat is de dood en de medemensen om u heen.

Als het goed is – en dat is wat ik meestal in de praktijk meemaak – dan gaan mensen toch tot een soort bezinning komen; ze worden eerlijker voor zichzelf. En alles wat oneerlijk is, gaat eruit, dat moet er ook uit gaan. Dan gaan mensen bij zichzelf na van: hoe is dat eigenlijk gekomen? Dan zien mensen natuurlijk wel dat ze door de materiepoort bevangen zijn geweest. Want wat is de essentie van materie, als we kijken naar de wereld? Het gaat er in de wereld om de grootste, beste, belangrijkste, de meest beroemde persoon te worden. Het begint al op school: Pietje met een 9 is beter dan Jantje met een 6. We worden allemaal afgerekend op onze prestaties, laten we wel zijn. Of we toegelaten worden tot een bepaalde school hangt af van onze prestaties. We kunnen pas naar de universiteit als we aan bepaalde voorwaarden voldoen. Zijn we daardoor betere mensen? Maar daar worden we wél op afgerekend. Dus wat is geldig in de wereld? Dat is de materiekoorts en dat is imponeren, dat is macht – dat is belangrijk. De basisessentie daarvan is de hoogmoed van de mens: de grootste, beste, belangrijkste in alles te willen zijn.

De eerste erfzonde is dus de hoogmoed, maar de tweede erfzonde is de genotzucht; de essentie van genotzucht is wilszwakte. Want door die wilszwakte komen allerlei verslavingen. Je kunt overal aan verslaafd worden. Je kunt haast niets opnoemen waar je niet aan verslaafd kunt raken.

De hoogmoed van de mens en zijn wilszwakte vormen de basisproblematiek van de mensheid. Daar komt alle ellende uit voort. Het onderscheid tussen en een engel en een duivel is het volgende: als je kijkt naar een heel slecht mens, want zijn dan de eigenschappen van deze slechte mens? Dat zijn hoogmoed, die zich uit als de wil om macht te hebben - kijk maar naar dictators en allerlei oorlogen: het draait allemaal om macht – en het tweede is de genotzucht en de daarmee samenhangende wilszwakte. Dus zo’n ziel die gedegenereerd is, is een gewetenloze ziel geworden. Hij begint dus te lijken op de duivel. Hij is gewetenloos geworden. Het probleem van deze mens is, dat hij zijn eigen respect kwijtraakt. En als hij zijn respect, zijn zelfachting kwijtraakt, dan heb je het ook niet meer voor een ander; je gaat het dan van een ander eisen. Daar hebben we de vicieuze cirkel van de machtswellust. Waarom moet men dan ook heersen en overheersen? Omdat zulke mensen het respect op moeten eisen van een ander, omdat ze het dan zelf niet meer hebben. Snap je hoe die vicieuze cirkel eruit ziet? Heel kort en bondig zijn dat de eigenschappen ervan. Zoveel zit er vast aan de vraag die net gesteld is. Dat is natuurlijk een heel diepe vraag waar je in andere sessies natuurlijk veel langer over kunt spreken. Je ziet dus al hoe diep deze essenties gaan.

Zonnegeneesmiddelen:
(a) zonneglobuli
Ik ga nu verder met een bespreking van de zonnegeneesmiddelen. Het eerste middel is de zonneglobuli (korrels). Als we deze zonneglobuli meten, dan zien we dat het hele spectrum gelijkmatig verdeeld is. Sowieso is het hele spectrum aanwezig, alleen je zou ook kunnen bedenken dat een bepaald soort licht een groter aandeel heeft in het spectrum dan het andere. We zien hier de zonneglobuli, die in kleine violette flesjes verpakt zijn. Het zijn dikke melksuikerkorrels, die gedurende een aantal weken aan zonlicht zijn blootgesteld. Deze producten worden vnl. op Cyprus en ook voor een gedeelte op Mallorca geproduceerd. Deze zonneglobuli worden op grote violetplaten gedurende een dag aan zonlicht blootgesteld, met name in de zomer omdat dan de invalshoek van de zon zo recht mogelijk is en dan een maximale opnamecapaciteit voor de zonneglobuli heeft. Dan hoeven ze ook niet zo lang in de zon te liggen. Als je wat meer in de richting van de herfst zou gaan, moet je al weer in een zonrijk gebied zijn; dan mag de invalshoek van het zonlicht niet te scherp zijn. Al deze dingen vinden jullie beschreven in het boekje over het zonlicht dat bij uitgeverij “De Ster” verkrijgbaar is. Zo worden de zonnekorrels geproduceerd.

Dit is een middel dat universeel toepasbaar is. Ik gebruik het veel in de praktijk bij bv. drukke kinderen, maar ook bij kinderen die grieperig zijn of snel ziek zijn, ook bij heel kleine kinderen en babies. Vaak is één korreltje al voldoende om een griep, een verkoudheid of een bepaalde ziekte te verhelpen. Bij sommige kinderen die hyperactief zijn moet je natuurlijk eerst naar de voeding kijken. Dan kijk je naar de leefwijze en naar de ouders etc. Je geeft die middelen één keer en het liefst een half uur voor zonsopgang; je geeft één of twee korreltjes aan kinderen en dan wacht je af. Je kunt een paar dagen afwachten. Ik test het meestal uit op mijn manier. Soms kan het zijn dat je na drie of vier dagen nog een keer moet herhalen. Dat is een beetje afhankelijk van de reacties.

Dat zijn heel zachte middelen, die universeel inzetbaar zijn. Dat wil zeggen : het gehele lichtspectrum is daar aanwezig. Alle intelligentie-partikels van het zonlicht zijn hier opgeslagen en aanwezig. De ziel van de zieke mens kan daaruit opnemen wat hem of haar ontbreekt. Wij hoeven als dokter niet te bepalen wat je nu specifiek moet hebben. Bij klassieke homeopathische middelen moet je, als iemand met bepaalde klachten komt, heel specifiek diagnosticeren, bv. aha, dat is calcium carbonicum of een ander middel: in dat geval geef je een heel specifiek overeenkomend lichtdeeltje. En hier bij de zonnegeneesmiddelen zeg je: o.k., ik geef dit middel en het licht neemt daar dat gedeelte uit dat het nodig heeft.

Wat doe je bij een acute ziekte?
Dat zijn de zonneglobuli. Dat ondersteunt ook heel goed het immuunsysteem. Mensen die in de winter depressief worden, hebben behoefte aan licht en dus ook aan het normale daglicht en moeten veel in de buitenlucht en in het zonlicht functioneren, maar die zonneglobuli helpen ook deze mensen. Je kunt bijv. maandelijks twee of drie zonneglobuli nemen; dan helpt het om de winter beter door te komen. Maar het helpt ook bij acute processen. Ik heb daar ervaring mee. Als er plotseling een keelpijn opkomt of je dreigt wat grieperig te worden, dan nemen we een half uur voor zonsopkomst een paar zonneglobuli in. Wat ik doe als er een griep of verkoudheid op komst is, is direct gaan vasten. D.w.z. kruidenthee nemen of vers uitgeperste vruchtensappen. Ontgifting is heel belangrijk. Dat combineer ik vaak met een zonnegeneesmiddel, de rabarberpoeder: dat is een milde laxans die helpt om de darmen af te voeren.

Wat iedereen moet onthouden is, dat als er een acute ziekte optreedt, je eerst de darmen moet ledigen. Het is belangrijk om de darmen te ontledigen van gifstoffen. Je moet dus ontgiften en de goede stoffen innemen. Dus opbouwen en ontgiften, die cyclus. Je kunt niet opbouwen zonder te ontgiften, want dan is die cirkel niet meer rond. Je moet je ontdoen van de gifstoffen. Natuurlijk gaat het allereerst om de giftstoffen op materiëel niveau, maar vervolgens ook om de gifstoffen op gedachtenniveau, d.w.z. alles wat daarmee verbonden is.

Het ‘valse’, opgepoetste ego als oorzaak van ziekten

Elk orgaan heeft een zielsmatig thema. Laten we als voorbeeld nemen de lever-gal, je kunt je gal spuwen. Alle opgekropte boosheid en ergernis gaan zich dan uiten in ons lever-galsysteem. Die kunnen we waarnemen in galgruis en uiteindelijk in galstenen. Je ziet dat de overeenkomende thema’s – het zielsthema van de lever-gal – bestaan uit alle ergenissen, boosheid en opgekropte woede. Als we dat niet loslaten, belemmeren we ons genezingsproces. Dan belemmeren we in feite ook de werking van de zonnegeneesmiddelen. Maar het is altijd een wisselwerking – de vraag naar de kip of het ei – want deze zonnegeneesmiddelen helpen ook om onze gemoedsstemming te veranderen. Ze helpen ons ook beter om deze thema’s weer los te laten. En welk thema is dat, wat kwetst ons altijd? Wie ergert zich? Het is altijd het ego dat zich ergert. Zolang er nog iets te kwetsen valt in mij, komt dat door het ego. Stel je een moeder voor die op haar stoel zit; een twee- of driejarig kind geeft haar een pets in haar gezicht. Word je dan boos op dat kind als moeder? Je weet dat dat kind nog maar heel klein is en druk, en dat het dat niet zo bedoeld heeft. De moederliefde maakt het dan ongedaan door het te transformeren.

In het dagelijks leven hebben we ons ego opgepoetst, ons idee hoe we zelf zijn. Meestal is dat een gekunsteld idee. We hebben meestal een idee van onszelf, van ‘wie ben ik’ en hoe een ander misschien denkt dat ik ben en hoe ik gedacht heb dat m’n ouders, mijn vrienden en collega’s altijd over mij dachten. Het is een gekunsteld beeld van het ego. Zo kom ik mezelf tegen in het dagelijks leven, zo kom ik zelf altijd geprojecteerd de andere mens tegen, in díe situatie en in díe levensomstandigheden die wij nodig hebben als spiegelbeeld. En dat moeten we ook, we moeten egoloos worden.

Kijk maar naar alle religies. Als we kijken naar India, dan heet dan ‘verlichting’. Waarom heet dat ‘de verlichte staat’? Omdat de ziel dan totaal verlicht wordt door haar geest van de liefde. Paulus zegt bijv. in de Bijbel “Dan leef ik niet meer, maar dan leeft Christus in mij”. Dan is de Christusliefde in de mens opgestaan: dat wil werkelijkheid in mij worden. Wij moeten allemaal leren om waar te worden. Als je kijkt naar de Bijbel, dan wordt daarin het advies gegeven “Heb God lief boven alles en uw naaste lief als uzelf”. Ook daar zien we weer een drieëenheid. Maar kun je God en je naaste liefhebben als je jezelf niet liefhebt? Dat kan niet. Wat betekent dan ‘jezelf liefhebben’? Jezelf liefhebben betekent in de eerste plaats waar, eerlijk en oprecht met jezelf omgaan, d.w.z. dat je in je dagelijks leven handelt overeenkomstig je innerlijke overtuiging. Dan pas word je waar voor jezelf en dan pas kun je ook waar naar een ander worden, want het is een automatisme geworden. Dan word je oprecht. Dat moet elk mens leren. Dát is ook het begin van alle ziekteprocessen. Daar waar we onszelf beduvelen, ontstaan onze ziektes, daar materialiseren zich onze ziektes.

Die zonnegeneesmiddelen brengen aan de ene kant het ontgiftingsproces op gang, en aan de andere kant stimuleren ze ook innerlijk-geestelijke processen. In deze context kunnen die middelen ingezet worden. Men ziet dat deze materie toch iets anders is dan menigeen denkt; je moet het van twee kanten bekijken. Dat zijn de zonneglobuli en dat is het meest gebruikte middel. Deze zonnekorrels zijn ook het gemakkelijkst te gebruiken en ook bij kleine kinderen goed te gebruiken.

Zonnegeneesmiddelen:
(b) kamfermelk

Het tweede middel dat we veel gebruiken is wat we in het Duits ‘Kampfermilch’ noemen, de kamfermelk. Dat is een middel dat werkt bij alle ontstekingen, bv. van de bronchiën, maar ook van de darm, colitis etc. De mensen aan wie je het geeft hebben er veel gemak van. Kamfermelk is eigenlijk gedroogde geitenmelk die op grote violetplaten wordt opgespoten. Het wordt gemolken van kuddes geiten die biologisch gevoerd zijn. Gedurende een aantal dagen droogt deze geitenmelk. Daarna wordt het er afgekrabd en in een kom gedaan. De kamfer wordt in grote glazen potten gedaan en vervolgens in de zon gezet. Het is echter geen gewone kamfer, maar gesublimeerde kamfer, d.w.z. kamfer die verdampt en tegen het deksel sublimeert; dát wordt eraf gekrabd.

Een homeopaat zou zeggen: kamfer is een antidotum (tegengif) voor alle middelen. Maar het is een gesublimeerde kamfer die wordt gebruikt. Nu worden gelijke delen gesublimeerde kamfer en geitenmelk met elkaar vermengd, en dat heet dan kamfermelkpoeder. Hoe veel geef je dan in de regel? Als iemand bijv. een bronchitis heeft of een beginnende griep of keelpijn, dan geef ik twee maal daags een mespuntje, en dat gedurende een dag of drie, vier.

Vraag: Is dat voldoende voor iemand met chronische bronchitis?
Voor chronische dingen moet je ook een chronische aanpak hebben. Voor acute dingen gebruik je een acute aanpak. Als je basisgezondheid relatief goed is en je iets acuuts krijgt zoals bv. griep, die niet anders is dan een ontgiftingsreactie, dan wordt dat door deze middelen ondersteund. Maar als je chronische bronchitis hebt waar je jarenlang mee hebt moeten leven, dan kun je dat niet stante pede veranderen. Dus dan moet je adviezen geven over de voeding, je moet kijken naar de leefwijze van deze persoon, er moet gekeken worden naar de zielsmatige conflicten en thema’s die diegene heeft. Die moeten allemaal stuk voor stuk met hem of haar geleidelijk aan besproken worden. Maar het kan heel goed zijn dat kamfermelk bij chronische bronchitis heel te gebruiken is, zeker in combinatie met rabarberpoeder. Het ene zorgt voor de afvoer en het andere zorgt ervoor dat de ontsteking weggaat. Het is een uitstekend middel en ik heb er heel goede ervaringen mee, niet alleen in Nederland, maar ook in Zwitserland en Oostenrijk: daar zijn heel grote groepen mensen die deze middelen gebruiken.

In Nederland is het wat lastiger; dat is het enige land dat bezig is met een registratieproblematiek waardoor duizenden goede homeopathische middelen van de markt af zijn gegaan – niet omdat ze slecht zijn, maar omdat de fabrikanten vaak gewoon het geld niet hebben om deze middelen te laten registreren. Aan de ene kant is het natuurlijk goed dat er een bepaalde ordening komt, maar als er zo grof in gesneden wordt dat eigenlijk alleen maar grote firma’s als VSM en Biohorma de financiële mogelijkheden hebben om een gedeelte van hun repertoire te laten registreren, dan verdwijnen een heleboel middelen gewoon.

Vraag: Zijn die middelen dan nog wel te verkrijgen?

Ja, jullie kunnen ze rechtstreeks bestellen in Zwitserland. Ik geloof dat Johan Lammers ook nog een aantal middelen heeft die hij zelf geproduceerd heeft. Hij heeft veel ervaring met zonnegeneesmiddelen en produceert ze ook in Nederland. Johan zit ook bij de Lorberstichting.

Vraag: Als je ze in Nederland bestelt, dan zijn ze toch waardeloos geworden zo gauw ze in het vliegtuig zijn, want die Röntgenstraling, die alle verpakking controleert, vernietigt meteen de werking ervan.

Ik weet niet of ze dat met het vliegtuig versturen. De kleine hoeveelheid die ik zelf thuis heb, heb ik zelf meegenomen. Niets is optimaal. Geen enkel middel zal dan ook nog zo perfect zijn als in Lorbers tijd, want onze lucht is vervuild, ons voedsel en ons water zijn vervuild. Ik merk ook in de praktijk dat je tegenwoordig hogere doseringen nodig hebt dan de doseringen die destijds door Lorber zijn aangegeven. Dat geldt in elk geval wel voor een aantal daarvan. Dus ook wat dat betreft moet je niet alleen naar de letter lezen, maar je moet kijken hoe je onder de gegeven omstandigheden zo goed en zo praktisch mogelijk kunt leven. Ik neem aan dat we allemaal niet meer onbespoten groenten en fruit kunnen krijgen; misschien is een aantal van u nog in de gelegenheid om alles goed te krijgen, maar heel veel mensen moeten zich toch ook praktisch redden. Als ik in het buitenland ben op seminars in hotels e.d. moet ik toch ook altijd kijken wat relatief het beste dient. Maar het is natuurlijk wel belangrijk om te kijken of die geneesmiddelen aan extreem veel straling zijn blootgesteld; dat is natuurlijk niet goed.

Zonnegeneesmiddelen worden in violet glas bewaard, omdat dat alleen een bepaald gedeelte van het lichtspectrum doorlaat, en wel dat gedeelte dat binnen het violetbereik ligt. Dat energetiseert het bewaarde middel nog sterker. Het grote infraroodbereik laat het niet door. Alleen het violetglas is in staat om dit te bewerkstelligen. Op die manier kunnen de middelen jaren bewaard worden.

Opmerking: de geneesmiddelenfirma Weleda bewaart ook veel spullen in glas.

Ja, maar dat is niet het violetglas. Dit glas is heel donker, bijna zwart. Door het glas van Weleda kun je bijna heen kijken, dat is een beetje blauw-violet.

(Johan Lammers komt naar voren en laat zonnegeneesmiddelen zien en dingen die hij gebruikt bij de vervaardiging van zonnegeneesmiddelen). Kijk, hier is een violetschaal; die is heel zwaar en massief. Dat is heel iets anders dan het materiaal van Weleda. Ze hebben een internetsite, een onlineshop, waar u rechtstreeks kunt kijken en dingen kunt aanklikken. Dan ziet u al die middelen, ook met een beschrijving erbij. U kunt ook rechtstreeks bellen voor advies.

Vraag: Dit middel beslaat niet het hele spectrum, maar een gedeelte daarvan?

Ja, maar dan in andere verhoudingen. Dat komt doordat de darmen in dat spectrum liggen en ook de bronchiën. Dus je ziet het al aan de affiniteit van de orgaansystemen. Als we kijken naar het lichtspectrum van de organen, dan komt dit overeen met bepaalde orgaantributen; daar werkt het middel het beste op. Maar in z’n totaliteit bevat dat het hele lichtspectrum, maar als je kijkt welke intensiteiten het meest vertegenwoordigd zijn, dan springt dit het meest in het oog.

De zonneglobuli zijn het meest zuiverend; dat is zuiver licht dat daarin opgeslagen is. Maar bij kamfermelk heb je te maken met het mineralenrijk, nl. kamfer, gebonden met geitenmelk uit het dierenrijk. Vanuit die affiniteit met het licht is het gebonden. Het heeft een ander effect op ons lichaam en onze ziel dan de pure, zuivere zonneglobuli.

Zonnegeneesmiddelen:
(c) kastanjepoeder

Een ander voorbeeld: de kastanje kenmerkt zich door stekels. Deze puntige naalden gebruikt hij om electriciteit op te vangen. Welke orgaan komt nu overeen met de electriciteit? Dat is de milt; dat is de grote transformator in het lichaam van deze energie. Dus bij alle aandoeningen van de milt die gepaard gaan met vermoeidheid etc., dus met lichtgebrek en het omzetten van lichtenergie, heb je een kastanjeproduct nodig. Een kastanje werkt ook op alle ziekten van het bloed en de milt. De milt is ook een bloedzuiveraar op organisch gebied. Voor de bloedsomloop, het hart, doorbloedingsstoornissen, menstruatie etc. en alles wat daarmee van doen heeft is die kastanjepoeder heel gunstig.

Wat we doen is altijd een benadering. Maar je probeert mensen iets duidelijk te maken en je spreekt in beelden, in analogieën. We hebben nog niet eens gesproken over de geestelijke overeenkomst zoals liefde, wijsheid, wilskracht en ordening. Maar je ziet dat heel veel middelen in het ordeningsbereik liggen: wilskracht, ordening en ernst: daar ontbreekt het veel mensen aan. Daarom moeten veel dingen in orde gebracht worden.

Dit is een complexe thematiek. Maar als je het eenmaal kent en je kunt ermee spelen en je oefent je er dagelijks in, dan doe je het spelenderwijs. Het is vanavond natuurlijk een kennismaking, dus het zal waarschijnlijk meer vragen oproepen dan beantwoorden.

Vraag: Als de milt om de één of andere reden verwijderd moet worden, dan wordt die functie ook in het lichaam gemist.

Ja, zielsmatig niet, maar lichamelijk wel. Zielsmatig blijft de milt aanwezig, net zo goed als u fantoompijn kunt hebben in een afgezet been. U kunt bv. jeuk in uw teen hebben ook al is uw fysiek been er niet meer. Bij een verwijderde milt zit die milt er zielsmatig nog, maar op het fysieke niveau mist hij zijn functies. Die worden gedeeltelijk door andere organen overgenomen, zoals bv. de lever, maar het geeft toch een behoorlijke handicap. We kunnen niet zomaar alle organen ongestraft verwijderen.

Zonnegeneesmiddelen:
(d) rabarberpoeder
Als we naar rabarberpoeder kijken, zit dat voor een groot gedeelte in het groenspectrum. Dat werkt met name op het maag-darmkanaal, dus het is goed te gebruiken bij alle vergiftigingen, intoxicaties, voedselvergiftigingen, darmloog, griep, parasieten, wormen etc. Ook kan het gebruikt worden als reiniging- of afkoelmiddel of als zuiveringskuur, als u bijv. een vastenweek of een reinigingsweek doet. Het is een uitstekend en goed toepasbaar middel.

(e) Jeneverbessen
Dan komen we bij de bessen, de ‘Wacholderbeeren’ oftewel de jeneverbessen. Die geven we typisch bij die mensen, die als een soort klaagmuur functioneren, dus het type mens bij wie iedereen uithuilt en zijn klachten uitstort. Het zijn mensen die alles op hun schouders nemen, de ‘Wacholdermenschen’, de ‘Kummer und Sorgen-Mitmenschen’. Deze jeneverbessen hebben een ontslakkende werking. Ze werken gunstig op de nieren en alle gifstoffen die in de nieren zijn opgeslagen. Verder werken ze gunstig op het bindweefsel, ook bij griep en diarrhee. De jeneverbessen kun je ook verroken als een soort wierook, maar je kunt die besjes ook verkolen en dan vult het de ruimte met deze jeneverbeslucht. Je kunt ze ook laten verdampen of ze opkauwen. Bij alle epidemieën, griep etc. zijn ze zeer werkzaam. Je kunt deze bessen als thee gebruiken of als klisma. Zeer effectief en eenvoudig, een mooi middel.

(f) Evangelische zalf
Een belangrijk middel dat niet specifiek tot de zonnegeneesmiddelen behoort, maar heel praktisch is voor het versterken van de zenuwgeest, is de ‘Evangelische Salbe’. Dat is een mengsel van olijfolie, die aan de zon is blootgesteld, en rode wijn. Ze zijn in gelijke delen met elkaar vermengd. Het moet ook goed geschud worden. Als je dat mengsel inwrijft, bv. rond de ruggegraat, versterkt dat de verbinding tussen lichaam en ziel, Het versterkt ook enorm het zenuwstelsel als je mensen met een verzwakt zenuwstelsel, met hoofdpijn e.d. regelmatig inmasseert met deze Evangelische Salbe. Dit middel is ook door Lorber beschreven. Het is een effectief middel dat ik ook regelmatig laat gebruiken. Ook therapeuten in het buitenland geven er vaak hoog van op. Toch is het een heel eenvoudig middel.

(g) Arnica-tinctuur
Verder heb je nog de arnica-tinctuur. Dat is weer een heel ander spectrum; het vertegenwoordigt het rode spectrum. We gebruiken dat meestal uitwendig. Bij alle aandoeningen zoals bepaalde vormen van eczeem en uitwendige tumoren – huidaandoeningen – is het toepasbaar. Je kunt ook verdunde arnicatinctuur met water op een katoenen doek op de plek leggen en dagelijks weer verschonen. Ook kun je gedurende de dag een bepaalde plek aan zonlicht blootstellen. Tegenwoordig wordt zonlicht overal afgeraden, maar in de juiste mate gebruikt kan zonlicht zeer effectief zijn.

Wat ook zeer effectief is en bij Lorber wordt beschreven, is door zonlicht beschenen water. Er is een specifieke verhouding want je moet eigenlijk een soort loupe gebruiken. Als je een liter water hebt moet je onder een bepaalde invalshoek het water beloupen; dan energetiseer je dat water doordat de watermoleculen de zonlichtenergie opnemen. Dat is eigenlijk helemaal niet zo gek. Vroeger dronken mensen nl. alles uit de bron. Daarbij mocht je alleen drinken uit díe bronnen, die direct door het zonlicht werden beschenen.

Vraag: Was dat een regenput?

Een regenput is niet een echte bron, dat is oppervlaktewater. Een bron welt op als het ware. Al die kleine beekjes van vroeger vanuit de bergen werden natuurlijk ook door zonlicht beschenen en bevatten zuiver water. Dat is in onze tijd nauwelijks meer denkbaar. Er werd een advies gegeven via Lorber om ons water te energetiseren. Ons oppervlaktewater is natuurlijk van zeer slechte kwaliteit geworden. Ik heb zelf een waterzuiveraar thuis. Dan wordt het water weliswaar gezuiverd, maar er zit geen zonne-energie in. Datzelfde water kun je, als het in materiëel opzicht zuiver is, nog energetiseren. Dan heb je optimaal water dat je ook over de dag verdeeld kunt drinken en gebruiken als thee. Dat kan iedereen doen.

Als je water een dag in de zon zet, neemt het natuurlijk ook zonlicht op. Je wilt het alleen graag snel en efficiënt doen, en daarvoor gebruik je een loupe. Dertig seconden zijn dan al voldoende om het water te energetiseren. Daarna kun je het prima in een violetglas bewaren.

Literatuur over zonnegeneesmiddelen
Wat ik nu zo in vogelvlucht verteld heb, is te lezen in een aantal boeken. “De geneeskracht van het zonlicht” is bij uitgeverij De Ster te bestellen. Verder heeft de firma Miron verschillende boekjes uitgegeven; die zijn wél allemaal in het Duits, o.a. “Sonnenmedizin – Herstellung und Anwendung”, waarin wordt verteld hoe je ze gebruikt en hoe je ze kunt maken. Verder: “Sonnenheilmittel - Medizin der Zukunft”, dat meer over het theoretische gedeelte gaat. “Heilend Licht” is ook een heel mooi boek. Het gaat over de manier waarop het licht in het lichaam wordt opgenomen en in welke orgaansystemen en zenuwstelselsystemen het liucht wordt verbreid. Ons zenuwstelsel heeft nl. een uitstraling in het violetbereik. Het violet is de hoogste frequentie, d.w.z. het hoogste aantal trillingen per seconde. Via het zenuwstelsel worden de middelen door ons lichaam geleid. Als ons zenuwstelsel nu heel zwak is en ook de verbinding tussen lichaam en ziel, dan worden de middelen moeilijker doorgegeven en opgenomen.”

Verslag van de lezing van Gera Hoogendoorn
op 27 maart 2003
voor Stichting Lorberlezingen over het thema
“Contact met de geestelijke wereld”.

__

Op 27 maart 2003 hield Gera Hoogendoorn-Verhoef uit De Kwakel (N-H) een lezing in Drachten over het contact tussen de mens en de geestelijke wereld. Daarbij kwamen allerlei aspecten van dit contact aan bod, zoals bv. de beïnvloeding door lagere geesten en bezetenheid.

Op een heldere manier legde zij uit hoe geesten van overledenen zich vasthechten aan mensen die lijden aan allerlei vormen van verslaving. Zij gaf ook aan hoe mensen zich van deze beïnvloeding kunnen bevrijden.

Toch ging haar lezing niet uitsluitend over de negatieve aspecten van dit contact: ook de invloed vanuit de goede geestenwereld kwam hierin ter sprake. Zij plaatste haar voordracht in een breed kader, waarbij ook aandacht werd geschonken aan de manieren waarop de mens vroeger met de geestelijke wereld communiceerde.

Inleiding

“Het onderwerp van vanavond is het contact met de geestelijke wereld. Maar dit contact is niet eenzijdig: het verloopt niet alleen vanuit het geestelijke naar de mens, maar de mens heeft zelf ook invloed op het geestelijke. Er is dus steeds sprake van een wisselwerking. Straks zullen we enkele voorbeelden geven van de verschillende manieren waarop die wisselwerking kan plaatsvinden.

Wat is nu een geest? Veel mensen denken daarbij aan spoken of Poltergeisten, maar een geest hoeft helemaal niet slecht te zijn: er zijn ook goede geesten en beschermengelen. De nadruk ligt vanavond een beetje op het negatieve aspect, omdat slechte geesten veel verdriet veroorzaken; ook bestaat hierover veel onbegrip. Daarom zal ik proberen uit te leggen wat goed en fout is op dit gebied: alles wat waarheid en liefde is, is goed. Slecht betekent altijd: liefdeloos.

Het goede kan ook het misplaatst foute zijn. M.a.w.: een goede geest kan ook voor een kwade geest worden aangezien. Soms is ook het foute het misplaatst goede, d.w.z. dat een slechte geest ten onrechte voor een goede geest wordt aangezien. We komen daar nog op terug.

Hoe verliep het contact tussen de mens en de geestelijke wereld vroeger?

De oermens leefde met God. God is de onvoorwaardelijke waarheid, wijsheid en liefde. Hij is de bron van alle leven, van het geestelijke leven in alle mensen en in de natuur, waarvan we alleen maar een deeltje zien.

Deze oermens was meer een geestelijk wezen en niet zo lichamelijk als we nu zijn. Het geestelijke niveau was vroeger zelfs zo hoog dat de mensen de geestelijke wereld zagen. Men deed wat het weten je zei, men ‘wandelde met God’. Deze mens, die dicht bij God was, had alle kennis tot zijn beschikking om een zuiver leven te leiden - anders was er wel een wijze in zijn omgeving die hem daarbij hielp. Er waren vroeger leefgemeenschappen rondom zo’n wijze: hij was immers gevoelig en zó zuiver dat hij boodschappen uit de goddelijke wereld kon opvangen. Dat laatste moest zuiver gebeuren, anders gaat men twijfelen en komt de mens steeds meer in zijn eigen wijsheid zitten en verlaat daarbij de waarheid van God. De mens kan dan niet meer onderkennen wat waar is, omdat hij blind moet varen op zijn verstand en zijn eigen zintuigen.

De oermens wilde in contact blijven met God d.m.v. tempeldiensten van de priester; hij kon zijn innerlijk gestel afstemmen op het goddelijke. Daarvoor had de priester een borstplaat; ook gebruikte hij bepaalde kleding om zijn energieveld te verhogen. Daardoor konden de goede geesten uit Gods wereld doorkomen. Later is dit verworden tot afgoderij. De profeten gingen toen hun mediamieke begaafdheden gebruiken voor minder goede doeleinden. Hun opdrachtgevers wilden bv. horen of het goed met hun zaken zou gaan etc.: men zat niet meer in de zuiverheid. Steeds meer materiële belangen gingen meespelen. Dan is de doorkomst van geestelijke boodschappen niet zuiver meer.

Toen de priesters zich lieten betalen, ging het eigenbelang meespreken, waardoor het moeilijk werd om onpartijdige informatie door te geven. De menselijke intentie trekt nl. bepaalde geesten aan van hetzelfde niveau of gehalte. Waar mensen minder zuivere belangen hebben, trekt men geesten aan die daarop zijn afgestemd.

De afgoderij begon waar men alle waarheden apart zag staan: geduld en vruchtbaarheid bv. zijn aspecten die een apart leven gingen leiden. Het volmaakte in God, de totale godheid die alle aspecten omvat, zag men niet meer. Men ging sinds die tijd geloven in afgodenbeelden. De mediums wilden allemaal hun zegje hebben en gingen zich uit winstbejag, eergevoel etc. ten diensten stellen van afgoderij. Zo begon de onwerkelijkheid vat te krijgen op het leven.

Ten tijde van Mozes krijg je voorschriften voor priesters en rituelen voor wat betreft het verkeer met geesten. In de kerk is dat niet altijd bekend geweest, vandaar dat men alles in diskrediet heeft gebracht. Men ging geloven dat al het verkeer buiten God om duivels moest zijn. Bovendien dacht men dat God heel ver weg was. De mens kon niet meer helder weten, horen en voelen; het verstand werd juist opgewaardeerd, vandaar dat men de bijbel letterlijk ging opvatten. Men ging zelfs mensen vervolgen, die kennis hadden van hogere zaken of contact onderhielden met geesten.

Goede geesten streven naar eenheid, slechte naar verdeeldheid

Geesten kunnen goed of slecht zijn, d.w.z. liefdevol of niet. Slechte geesten zijn gekomen uit de ziel van Lucifer die als gevallen engel dacht buiten God te kunnen bestaan. Zijn eigenschap is de verdeeldheid. Hij haalt geen nieuwe, onbekende dingen naar zich toe, maar trekt alleen het gelijke aan. Als je echter één bepaald aspect naar je toe haalt, zie je andere waarheden niet meer.

De mens denkt tegenwoordig: ik ben afgescheiden van de eenheid en afgescheiden van God. Maar we zitten in een wereld van valse schijn. Die blijft bestaan zolang we vast blijven zitten in onze eigen waarheid, die altijd een deelaspect is. We moeten ons juist andere aspecten om ons heen zien eigen te maken.

Laat ik als voorbeeld nemen het bakken van een taart. Je hebt daar verschillende ingrediënten voor nodig in een bepaalde onderlinge verhouding. Je moet dus een zekere orde handhaven. Als je daar alleen maar meel voor gebruikt, krijg je een grote stofwolk, maar nooit een taart. Liefde wil nu juist een eenheid vormen door allerlei verschillende elementen met elkaar te verbinden; het kwaad wil echter de verdeeldheid handhaven of nog groter maken.

Zo zijn goede geesten uit de verdeeldheid gekomen en hebben alle aspecten van God in zich verenigd, terwijl slechte geesten de verdeeldheid alleen maar vergroten door de nadruk te leggen op één aspect en dat steeds versterken.

Er zijn twee soorten mensen op aarde

Een oergeschapen engel is volmaakt in zijn wijsheid; via het dienen in wijsheid moet hij zijn liefde vergroten, totdat zijn liefde niet verder meer kan groeien. Als hij zover gekomen is, kán hij de drang voelen om op aarde te incarneren. Twee procent van de mensen op aarde hebben de ziel van zo’n engel die zijn vrijheid wilde opgeven om de mens te dienen: zo iemand komt hier om anderen te onderwijzen.

De anderen - ongeveer 98 procent van de mensen op aarde – bestaan uit een samenvoeging van allerlei bewustzijnsdeeltjes en natuurzielen die uiteindelijk een mensenziel hebben gevormd; die heeft het vermogen om terug te keren naar de volmaaktheid waaruit hij eens als ziel van Lucifer uit afgedwaald is.

Zo zijn er twee verschillende soorten mensenzielen. Je hebt aan de ene kant mensen die zijn geboren via de weg in de natuur: zij hebben de neiging om te zoeken naar het verschil tussen kwaad en goed. Aan de andere kant heb je ook engelenzielen. Zij hebben een vanzelfsprekend gevoel voor het onderscheid tussen kwaad en goed. De natuurzielmens leeft meer in twijfel hierover. Die twee soorten mensenzielen kunnen we onderscheiden, maar dat is niet zo belangrijk. Je kunt van iedereen zeggen: we zijn allemaal onderweg.We moeten allemaal van elkaar leren.

Verschillende niveaus van bewustzijn.
De natuurzielenontwikkeling.
De hele aarde is vervuld van leven. Zo leven er in het diepste van de aarde liefdeloze geesten die daar tewerk gesteld zijn om gassen te maken uit aarde en vuur; zij zijn boosaardig. Als ze die taak vervuld hebben, mogen ze opstijgen en zich bezig houden met het vormen van mineralen en gesteenten. Natuurzielen die al meer structuur bieden, kunnen edelstenen maken enz. Maar ook deze natuurgeest is te liefdeloos om zijn werk in vrijheid te kunnen doen.

Zo kunnen we bij de aarde van binnen naar buiten gaan. Dicht om de aarde heen bevinden zich bv. geesten die ooit in de aarde zijn begonnen: zij worden tewerk gesteld om gewassen te maken. Iets hoger bevinden zich al natuurzielen, die bestaan uit méér soorten elementen, i.t.t. enkelvoudige geesten zoals atomen. Dat betekent dat er al een ziel aanwezig is in een steen waarin allerlei elementen bij elkaar zitten; deze is echter nog zeer beperkt. Maar toch gaat er een bepaalde invloed van uit; vooral bij edelstenen kun je al iets voelen. Vandaar dat bepaalde edelstenen genezende kracht hebben, want er zit een bewustzijn in dat jou kan dienen. Dat hangt ook af van wat je te veel aan liefdevolle of liefdeloze aspecten hebt. Ook planten en kruiden, die uit nog veel meer zielen bestaan, kunnen ons helpen omdat ze uit allerlei soorten bewustzijn bestaan waar wij ons voordeel uit kunnen halen.

In alles zit bewustzijn, in alle materie zit leven. De materie is een gevolg van de drang om uit het leven te willen gaan, maar de geest is overal, want zij is onbeperkt en onbegrensd. De materie is heel beperkt en eindig: daarom hebben we allemaal iets beperkts. In ieder deeltje materie zit geest. De materie is zelf ook geest, maar het is zo verdicht dat je het niet als zodanig kunt waarnemen. Hoe vrijer het bewustzijn, hoe meer het de liefde heeft geleefd. Heel de natuur is bewustzijn onderweg naar verbinding. De mens is daarbij het sluitstuk om al dat bewustzijn op te vangen.

Het aantrekken van onreine zielen

De mens die niet de liefde heeft geleefd, kan niet volmaakt worden, want de bouwstenen van liefde ontbreken in die ziel. Die ziel kan nooit het voorkomen hebben van een volmaakt menselijk lichaam: vandaar dat zulke zielen zich manifesteren in allerlei enge verschijningen en gestalten. Deze zielen begrijpen allerlei dingen niet, maar denken wel dat ze alles weten: ze proberen hun eigen verlangens te bevredigen. Ze zijn dicht bij de aardse sferen en zijn gemakkelijk aan te trekken door mensen die daarop afgestemd zijn, die nieuwsgierig zijn of geen gevoel van eigenwaarde hebben, óf die door voeding heel materiëel zijn geworden. Dit zijn allemaal verschillende redenen waarom mensen onreine zielen aantrekken.

Er zijn veel mensen met mediamieke begaafdheden, maar dat wil niet zeggen dat ze automatisch zuivere geesten aantrekken. Dat hoeft nl. niet; je kunt wel denken dat de waarheid van je gids wel zuiver en goed is, maar dat is lang niet altijd waar. Een engel komt alleen als dat nodig is voor je ontwikkeling; je kunt hem niet zelf aantrekken, terwijl een lagere geest gemakkelijk kan worden opgeroepen.

Hoe kun je onderscheid maken tussen goede en slechte geesten of gidsen?

Een goede gids zal de mens altijd vrij laten en nooit angst oproepen. Hij zal niet doen aan voorspellingen en zal Christus als de hoogste bron van waarheid en leven erkennen. Hij is niet op te roepen als het jou niet dient.

De geesten uit lagere sferen zijn altijd op te roepen: ze willen met je meegenieten, en dat kan als je je lichaam daarvoor openstelt, bv. door spelletjes te doen, het ouijabord te gebruiken, glaasje te draaien, of door het gebruik van alcohol of junkfood. Ook het gevoel van niets meer waard te zijn trekt hen aan (dit komt vaak voor!). Mensen kunnen heel erg in hun ego zitten. Als dat gebeurt, denk je dat je in je waarheid zit. Dat is koren op de molen van het satanische. Zulke geesten kunnen meegenieten met jouw lichamelijkheid. Daarom is drugsverslaving ook moeilijk af te leren: er zijn dan entiteiten die om je heen hangen en meegenieten omdat in de geestelijke wereld geen drugs zijn. Ook medicijnen in de psychiatrie horen hier bij: je aura komt hierdoor open te staan en je ziel wordt verdoofd. Op die manier word je als zeer zwakke mens beïnvloed .

Beïnvloeding door geesten. Bezetenheid.

Met de geestelijke wereld onderhoudt de mens dus contacten die hij niet als zodanig kan herkennen. Bij bezetenheid is dit heel sterk: er is dan een kracht, een wil in je, waar je je niet tegen kunt verzetten. Soms is er sprake van een veranderde persoonlijkheid: schizofrenie valt hier ook onder.

Hoe is bezetenheid nu op te lossen? Het allerbelangrijkste is: liefdevol leven. Dat geldt ook t.o.v. jezelf, want veel mensen houden helemaal niet van zichzelf. Er zijn mensen met zo weinig gevoel voor eigenwaarde dat ze naast hun lichaam staan. Ze hebben de verantwoordelijkheid voor hun leven bijna uit handen gegeven waardoor een ziel, die aan het leven hangt, kan binnenglippen. Je ziet dan een hevige strijd tussen kwaad en goed binnen één mens.

Heeft God dit lijden nu gewild? Nee: de mens straft zichzelf. Dit lijden kan echter ook door de opvoeding gekomen zijn. Je kunt dan niet zijn wie je bedoeld bent te zijn. Zo lang we dat niet weten, lijden we aan allerlei twijfels; slechte geesten kunnen dan binnenkomen.

Je kunt zeggen: dat lijken wel allemaal verhalen over heksen, het zijn net sprookjes. Maar nee, dit soort dingen gebeuren nog steeds. We hebben dit allemaal buitengesloten met ons verstand; we moeten weer leren om te vóelen. Satan heeft wel degelijk invloed op onze ziel; het kwaad mag de mens bespelen, dat is een afspraak tussen God en Satan. We moeten uit vrije wil kiezen vóór of tegen God: er is geen middenweg, want dan ben je lauw en heb je geen energie om het één of het ander te doen. Het is niet zo van: er wordt voor mij gekozen. Nee, je kiest zélf. Daarom is het geen onrecht als de mens lijdt door de liefdeloosheid die hij heeft of heeft gehad.

Is dit misschien een beetje eng? Nee, want wij kunnen niet aanvaarden dat God liefde is zonder grens. Als we dat niet aanvaarden, blijven we beïnvloed door slechte entiteiten. Blijf daarom trouw aan de waarheid die jouw hart je ingeeft. Als je dat doet, zul je je steeds meer wijsheid en liefde eigen maken.

De manieren waarop lagere geesten vat op je kunnen krijgen
Demonen weten heel goed hoe je in elkaar zit. Als je bv. graag getroost wilt worden door een overleden familielid, bv. jouw opa, kunnen ze hem laten verschijnen, maar die verschijning kan in werkelijkheid een boze geest zijn die zich als een familielid van jou manifesteert. Je moet die troost dan ook niet buiten je, maar in jezelf zoeken!

Soms krijg je heel mooie informatie: dan denk je dat die van God afkomstig is. Dat hoeft echter helemaal niet zo te zijn. De kortste weg is altijd de stem in je hart, die je zegt hoe dingen in elkaar zitten. Maar je weet dan niet alles; soms moet je blijven doorploeteren. Uit vrije wil moeten we blijven kiezen voor het goede en tegen het kwaad.

Het contact met geesten is riskant. Tegenwoordig zijn er veel trainingen in intuïtie, bv. de opleiding tot spiritueel therapeut. Maar soms is dat een vorm van egoïsme. Als we die mentale intuïtie ontwikkelen, zien we misschien wel engelen of verschijningen en kunnen we stemmen horen. Maar misschien gebruikt het kwaad ons dan wel. Het kwaad heeft nl. het vermogen om zich zo voor te doen dat we zien wat we willen zien. Nieuwsgierigheid speelt ook vaak mee. Vaak ben je te onzeker om te onderscheiden wat goed is en wat niet. Dat geeft veel lijden, want veel mensen kunnen de weg kwijt raken door prachtige boodschappen die helemaal niet zo prachtig zijn. Zo kunnen we ook naar een medium toestappen met materiële vragen: die dienen echter nooit jouw zielenontwikkeling. Het antwoord zal dus nooit door een hoge geest gegeven worden. God dient immers alleen jouw ziel.

Entiteiten kunnen zich hullen in een materiëel lichaam, soms als een compleet mens, soms als vage verschijningen of nevelvormen; soms merken we hun aanwezigheid door windvlagen. Engelgeesten zullen echter altijd vrede brengen. Als je van een geest een unheimisch gevoel krijgt, heb je zeker niet met een hoge geest te maken.

Als zo’n lagere geest eenmaal vat op een mens heeft gekregen en diegene stemmen hoort, gaan die stemmen behoorlijk tekeer als wordt geprobeerd om hem of haar ervan af te helpen. Dat kan zich zelfs uiten in lijfelijk geweld. In het begin lijkt zo’n stem misschien wel liefdevol, maar van lieverlee wordt de verschijning dwingender: je wordt er steeds angstiger van en het kleine stemmetje in je hart kun je dan niet meer volgen. Je kunt er dan soms niet meer van af.

Een geest kan zich manifesteren met behulp van jouw uitstralende kracht. Een engel kan echter lang niet overal verschijnen, want jouw aura of zielenenergie wordt gebruikt door die engel om zich daaruit een lichaam te creëren – en dat is lang niet bij iedereen mogelijk. Een entiteit kan dat nooit volledig doen, want hij bezit te weinig liefde om zich een compleet lichaam te vormen. Dus als je een compleet lichaam ziet, moet het wel een goede geest zijn. Maar als je schimmen ziet, dan worden deze lichamen niet compleet gevormd omdat de benodigde energie daarvoor ontbreekt. Als zich ergens heel veel kwaadwillende mensen ophouden, kunnen er behoorlijk heftige manifestaties optreden. Ze kunnen je ook eerst verleiden, maar daarna polen ze om en worden ze kwaadaardig, bv. door middel van stemmen. Probeer reguliere hulpverleners er dan maar van te overtuigen dat jij last van stemmen hebt!

Na de pauze

Iemand heeft me gevraagd wat nu een entiteit is, wat je daaronder moet verstaan. Nu noemen sommigen engelen en andere geesten ook entiteiten, maar ikzelf gebruik het woord entiteit alleen voor negatieve geesten. Anderen zullen daar misschien andere termen voor gebruiken.

De oorzaken van bezetenheid en negatieve beïnvloeding

Het binnenkomen van onreine geesten en demonen gebeurt vaak bij mensen die een slecht geweten hebben, bv. omdat ze niet voor een misdaad gestraft zijn. Ze houden dan niet van zichzelf. Daarom kun je beter óf boeten voor zonden, óf zeggen van: ik vergeet het. Dan krijg je ook weer de kracht om verder te gaan.

Maar niet alleen een slecht geweten speelt mee, ook overerving is belangrijk. De zwakte in de ziel kan overerfd zijn. Verder kunnen slechte gewoonten in een familie normaal zijn. Ook het contact met geesten kan binnen een familie normaal gevonden worden. Via slechte voeding kan het ook binnenkomen. Bewustzijn zit nl. ook in voeding. Als je natuurlijke voeding gebruikt die bij je gesteldheid past, word je gevoed met normaal bewustzijn. Bij gebruik van medicatie, alcohol, drugs en junkfood komt een gelijkwaardig soort bewustzijn bij jou.

Allerlei verslavingen aan voedingsmiddelen wekken gelijkgestemde geesten op. Vaak betreft het contact met overledenen die ook verslaafd waren. Overleden verslaafden gebruiken dus mee. Men zegt wel: roken is het voorportaal van de hel. Dat is in zekere zin ook waar als je het zo bekijkt.

Hoe zuiverder nu de voeding, des te zuiverder kan de ziel functioneren. Dat is een aspect dat niet vergeten mag worden. Als je ziel heel zuiver is, zal het zich aan de invloed van je lichaam onttrekken. Daarom is het beheersen van je lichaam best wel belangrijk als je ’t hebt over het horen van stemmen of bezetenheid.

Via het voeden van het egoïsme en de hoogmoed bij jonge kinderen komen verkeerde geesten binnen. Kinderen mogen tegenwoordig vaak bijna alles, terwijl ze vroeger vaak niets mochten. Jongeren worden tegenwoordig vaak gestimuleerd in het toegeven aan allerlei verlangens, zoals bv. aan het zelf kopen van snoep. Dat zorgt voor verslavingen waardoor de ziel krom gaat groeien.

Ook het computeren moet hierbij genoemd worden. Scholen gebruiken vaak computers, maar je moet je altijd afvragen of het liefdevol wordt gebruikt of niet. Verder is er het element van het ondergaan van straling en electriciteit om ons heen. Ook daarbij spelen de invloeden van geesten. Verder heb je de invloed van bepaalde soorten muziek. House-muziek en heavy metal werken op de onderste chakra: de seksualiteit en de hartstochten worden daardoor bespeeld. Dat zij allemaal mogelijkheden voor het insluipen van negativiteit. Maar je kunt dit beter niet allemaal gedogen. Ook het lezen van de krant en het tv-kijken zijn niet altijd goed. Een kind kan er liefdeloos van worden: dit zijn invloeden die deels komen van het kwaad.

De wisselwerking tussen de mens en de natuur
Zelfs het weer is een reactie van eigen gedachten en daden. Zo is de wind een verplaatsing van geesten; wolken zijn samenstellingen van grote groepen bewustzijn die op weg zijn om vrij te worden of te incarneren. Al dat gebeuren in de natuur vertaalt zich in wind, sneeuw, hagel etc. De polen smelten en er komen meer aardbevingen: dat kunnen we verklaren door natuurlijke schommelingen, maar we kunnen het weer ook zien als de invloed van goede en kwade geesten op de mens. Dat kan veranderen door ons eigen gedrag en denken, want daardoor sturen we bewustzijn de ether in waardoor die natuurgeesten zich op bepaalde manier gaan bewegen. Daardoor krijgen we een grotere oogst en betere temperaturen. Er is dus een wisselwerking tussen de mens en het weer.

Mensen die gevoelig zijn voor stemmen moeten zich niet ophouden in gebieden waar die geesten vaak actief zijn, zoals het gebied van de Dode Zee, waar vroeger Sodom en Gomorrha lagen. Geesten van de zwavel en andere stoffen beïnvloeden daar het gestel en de ziel van de mens, waar veel ontucht uit voortkwam. Zelfs hele gebieden kunnen schraal worden door verkeerd gebruik van de omgeving door de mens. Vroeger moesten wijzen pendelen om te weten te komen welke plek geschikt was om te bewonen; tegenwoordig bouwt men overal maar.

In veel New Age-activiteiten wordt wel gezocht naar het spirituele, maar er wordt daarbij voorbijgegaan aan de essentie van de allerhoogste liefde, die men niet meer God noemt, maar ‘de natuur’. Men gaat dan overstag en kan niet meer goed onderscheiden wat zuiver en minder zuiver is. Waar ligt onze integriteit? Je kunt kaarten gaan lezen en dan besluiten om al of niet de deur uit te gaan. We moeten echter niet een stel kaarten of het lot laten kiezen, maar dat zelf doen.

Bevrijding van verslavingen en bezetenheid
Er zijn verschillende hartstochten waardoor demonen binnen kunnen komen. Is de mens gematigd, dan gaat hij niet gauw overstag. Maar bij onvrede moet die onvrede aangevuld met surrogaten, wat we kunnen zien bij verslavingen van velerlei soort.

Wat hiermee samenhangt is de schizofrenie: deze mensen weten niet goed wat van henzelf is of van een ander. Dit kan veroorzaakt worden door overerving, maar vaak is het een uiting van bezetenheid. In de psychiatrie zitten - denk ik – wel voor 80 % mensen die te maken hebben met beïnvloeding door de kwade geestelijke wereld. Maar ook deze kwade machten zijn uiteindelijk afhankelijk van God. De materiële, hartstochtelijke of zinnelijke mens staat meer open voor negatieve krachten en zal daardoor moeilijker van negatieve bezetting af kunnen komen. Die ziel moet naar het licht gaan. Toch is die bezetenheid niet in alle opzichten slecht: door demonische bezetting reinigt de ziel zich nl. van alle negatieve dingen. Het lichamelijke wordt daardoor ook gelouterd, want het lichaam moet lijden doordat het niet meer krijgt wat het graag wil hebben.

Iemand die bezeten is, kan heel vreemd doen of zelfs godslasterlijk, maar de ziel zelf verkeert dan in een eigen sfeer en is min of meer zuiver. Dit heeft dan een betekenis voor de omgeving; de ziel lijdt zelf niet. Daarom moet je altijd liefdevol zijn voor ieder mens die problemen heeft. Misschien lijdt hij wel voor jou.

Veel klachten komen voort uit het loskomen van negatieve geesten uit het lichaam; dan moet je doorzetten en er eventueel begeleiding bij hebben. Door reiniging kun je een beter mens worden, maar dat moet uit zuivere motieven gebeuren. Het mag je gevoel van eigenwaarde dienen, maar niet je ego.

Epilepsie kan door een demon tot activiteit komen. Veel mensen krijgen medicatie om die aanvallen te verminderen. Maar de ziel wordt door die middelen verdoofd, waardoor de ziel niet kan ervaren wat er met het lichaam gebeurt. Als de medicatie stopt, komt hetzelfde probleem weer terug of vaak nog erger.

Gilles de la Tourette wordt vaak veroorzaakt door geesten die proberen om de eigenwaarde van de persoon te vernietigen. Het boze zal alles doen om een mens zwak te maken in zijn gevoel van eigenwaarde. Als je plotseling rare dingen zegt, verlies je je gevoel van eigenwaarde.

Flauwvallen kan hier ook bij horen. Het is het gevoel van: ik wil er even niet meer zijn. Soms komt dit door demonische activiteit die ervoor zorgt dat je uit pure angst vlucht. Maar als je bij een prikje flauwvalt, is er natuurlijk geen sprake van bezetenheid.

Zelf kun je je ook wel bevrijden van stemmen, maar dan moet je voor 100 % geloven in de opperste kracht die de Schepper is van alles. Je kunt daar niet mee sjoemelen, al mag je dat cru noemen. Je moet geloven in de hele waarheid en in de onvoorwaardelijke liefde. Duisternis is de staat waar niet die liefde is. Als je geesten ziet of klopgeluiden hoort, vertrouw je dan wel voldoende op God en ben je trouw aan je eigen wezen? Wil je daarvoor kiezen en voor je eigen waarde? Dan kun je stemmen in Gods naam wegsturen. Als je dat gezweef vindt en niet in God gelooft, kun je dit niet toepassen. De kracht uit God moet het doen.

Bij het uitdrijven van duivels moet je als patiënt voor de volle 100 % de overtuiging hebben dat het mogelijk is dat je geneest. Je moet wel spijt hebben van dingen waarvan je inziet dat ze niet goed waren, en je moet vragen om vergeving. Die word je gegeven als je oprecht inziet dat er iets niet goed is gegaan. Maak je eventueel los van de overledene waar je nog een appeltje mee te schillen hebt of omgekeerd. Vergeving is heel belangrijk. Je moet ook van je verslaving af willen; je moet stappen ondernemen om het lichaam te ondersteunen. Je kunt wel zeggen: ik wil van die verslaving af, maar het lichaam is vaak al zo materiëel geworden dat het lichaam dat niet meer kan. Maar als je ziel en je geest dat willen, dan lukt het.

Ook door gebed kun je genezen. Wat is nu gebed? Je kunt op je knieën zitten bij een altaar met gevouwen handen, of in je kamer bidden, of een schietgebed doen. Het kan op zo veel manieren. Gebed noem ik een zuivere, liefdevolle intentie om de liefde gestalte te willen geven. Dat is het enige ware gebed tot God, de verbinding met de liefde. De enige ware kerk noem ik zelf het eigen liefdevolle hart. Daarmee geef je eer aan God. Ook dat heb je nodig om van die verslaving of van die neiging af te komen. Er is altijd sprake van een gebrek aan kennis vanuit je eigen ziel.

Je hebt dus drie dingen nodig om van die verslavingen af te raken: 1. je ziel en geest willen oprecht van die beïnvloeding of verslaving af, 2. je moet aan bepaalde lichamelijke voorwaarden voldoen, en 3. gebed.”

Gera Hoogendoorn heeft in De Kwakel (bij Uithoorn) een atelier “Inner-art”.
Je kunt haar website bezoeken op het adres: www.inner-art.nl

Tekst van de lezing van Hendrik Klaassens
voor Stichting Lorberlezingen
op 24 april 2003 over
“Leven in het heelal – een spirituele visie”

Inleiding: de oorsprong van de materie

Het waarneembare heelal in zijn huidige vorm is feitelijk geen vanzelfsprekendheid. Om te kunnen begrijpen waarom het in deze vorm bestaat, moeten we teruggaan naar de schepping van de geestelijke wereld, die aan de materiële schepping voorafging.

Het allereerste wezen dat God schiep was Lucifer. Hij gaf dit wezen alle scheppende eigenschappen die Hijzelf ook bezat. Lucifer was voorbestemd om kameraad en medeschepper van God te zijn. Met de kracht en de gaven, die hij van God gekregen had, schiep Lucifer aeonen lang tal van geestelijke wezens, die zelf ook weer scheppende eigenschappen bezaten. Na verloop van tijd werd Lucifer echter hoogmoedig. Hij liet zich door de wezens, die hij zelf geschapen had, als een God vereren. God waarschuwde hem en probeerde hem weer op het rechte pad te brengen, maar Lucifer weigerde hiernaar te luisteren en op den duur vatte hij zelfs het plan op om zelf de macht te grijpen. De aartsengel Michaël, die in opdracht van God ingreep, versloeg echter Lucifer en alle opstandige geesten die zich bij hem hadden aangesloten.

Omdat deze geesten zichzelf hadden afgesneden van het licht en de voedende liefde van God, verstarden ze steeds meer. Ze verdichtten zich tot hulpeloze massa’s. Uit de verdichting van deze geestelijk-etherische oerwezens ontstond zo de oernevel van de materie. Je kunt dat vergelijken met de overgang naar een andere aggregatietoestand, zoals water bv. kan bevriezen tot ijs. Langzaam verstarden deze massa’s tot steeds compactere vormen.

En omdat deze massa’s bestonden uit de ziel van Lucifer, kreeg de materiële schepping in zijn geheel de vorm van een onvoorstelbaar groot mens. Door Böhme, Swedenborg en Lorber wordt deze mens de grote wereld- of scheppingsmens genoemd. De ziel van Lucifer, die na zijn val Satan wordt genoemd, was nl. zo onvoorstelbaar groot, dat de gehele materie van het heelal afkomstig is uit zijn zielesubstantie.

De geesten, die zich van het goddelijk licht hadden afgesneden, vormden verzamelingen van gelijkgezinden. Uit egoïsme verwijderden deze groepen zich zo ver mogelijk van elkaar, omdat ze in feite niets meer met andere groepen te maken wilden hebben. Maar binnen die groepen of verzamelingen namen de hoogmoed en de eigenliefde steeds meer toe, waardoor ze ineenschrompelden tot enorme klompen van zielen: dat waren de oercentraalzonnen. Een oercentraalzon is in feite één atoom van die enorme ziel van Satan. Binnen die oercentraalzonnen nam de druk a.g.v. egoïsme en eigenliefde op den duur zó sterk toe, dat de leidende geesten daarin zich met geweld gingen bevrijden; ze zwierven uit in het heelal om op eigen gelegenheid de weg terug naar het licht te vinden. Maar op den duur wonnen de zelfzucht en eigenliefde het weer, waarna zij zelf op hun beurt nieuwe verzamelingen of klompen materie gingen vormen: dat waren de al-alzonnen. Dat proces herhaalde zich een aantal keren, waarna de al-zonnen, de gebiedszonnen en op den duur de planetaire zonnen, planeten, manen en kometen ontstonden. Al deze hemellichamen zijn weer verdere afscheidingen, splitsingen, uit grotere verzamelingen.

De ziel van Lucifer heeft dus de vorm van een enorm groot mens, de wereld- of scheppingsmens. Deze wereldmens bestaat uit atomen. Eén atoom van deze wereldmens noemen wij een ‘hulsglobe’, zo genoemd omdat dit atoom omgeven wordt door een huid of ‘huls’, die de uiterste begrenzing ervan vormt. Een hulsglobe is ontzaglijk groot; in feite valt de hulsglobe, waarin de aarde zich bevindt, samen met ons complete waarneembare heelal – en dit is nog maar één atoompje van de totale ziel van Lucifer!

In het centrum van elke hulsglobe bevindt zich een zgn. ‘oercentraalzon’, die je als de kern ervan kunt beschouwen. Vanuit elke oercentraalzon ontstonden op hun beurt weer 7 miljoen al-alzonnen. Elke al-alzon spiltste zich weer in 1 miljoen al-zonnen, en uit elke al-zon ontstonden 1 miljoen gebiedszonnen; uit elke gebiedszon ontstonden weer gemiddeld 200 miljoenen kleinere, zgn. planetaire zonnen. Straks zullen we bekijken hoe dit heelal er in de praktijk uitziet. Dan kunnen we enkele voorbeelden geven van de opbouw en structuur van het geheel, want dit schema is nu nog wat abstract.

Het verschil tussen de mensen van de aarde
en de bewoners van andere werelden
De geest van Lucifer werd verbannen naar het centrum van de aarde. Daar verblijft hij nog steeds, samen met zijn metgezellen. In de Middeleeuwen dacht men dat de duivel zich in het middelpunt van de aarde bevond – een restant van het oude weten over de spirituele werkelijkheid.

Dit gegeven verklaart ook waarom de confrontatie tussen goed en kwaad op aarde zo hard en zo heftig is. We bevinden ons op aarde nl. in het rechtstreekse machtsbereik van Satan. Alleen hier mag hij zijn machtsvermogen ontwikkelen. Tegelijkertijd is de aarde ook de school voor de kinderen van God; wij mensen hebben nl. een geest, die rechtstreeks geschapen is door God. Op de andere planeten en op de sterren komen ook mensen voor; ook zij hebben een geest, maar die is geschapen door de engelen. Meestal zijn deze mensen op andere werelden veel zuiverder dan wij, omdat zij buiten het directe machtsgebied van Satan leven. Toch is hun geest niet zo krachtig en energiek als die van de mensen op aarde.
Dit komt doordat zij in zekere zin ‘kleinkinderen van God’ zijn; hun geest is geschapen door engelen. Alleen wij mensen van de aarde hebben een geest, die door God Zelf in ons is gelegd. Deze geest is bijzonder sterk en creatief, maar moet op aarde ook lang en hard strijden tegen de invloed van Satan. Als we die strijd winnen - en dat betekent in feite onze hoogmoed overwinnen - worden we volwaardige kinderen van God en mogen we delen in al zijn scheppende eigenschappen.
Dat betekent in concreto ook dat wij, als we geestelijk wedergeboren zijn, nieuwe werelden mogen scheppen en samen met God leiding mogen geven aan de schepping.Deze aarde is dus de woonplaats van de kinderen van God, die rechtstreeks door Hem geschapen zijn. Dat verklaart ook waarom Christus alleen op aarde is geïncarneerd. Door de negatieve invloed van Satan was de hele ontwikkeling op aarde op een gegeven ogenblik té negatief geworden; de materie dreigde zich steeds meer te verharden, waardoor de bevrijding van de mensen op aarde gevaar ging lopen. Om de weg naar boven, naar de goddelijke orde weer vrij te maken, kwam Christus om een brug te slaan naar ons. Door Zijn menswording werd hij voor ons een zichtbare, tastbare God, die Zijn kinderen rechtstreeks kon leren hoe ze moesten leven om zich te vergeestelijken. Wij noemen die weg van de volledige vergeestelijking van de mens ‘de weg van de geestelijke wedergeboorte’.

De natuurzielenontwikkeling
We maken nog even een stapje terug naar de materie. Want was is nu in feite materie? Alle materie van een planeet of ster is de zichtbare uitdrukking van gevangen oerkrachten of geesten. Zij zitten allemaal gevangen in een schil of huls, waaruit ze zich geleidelijk kunnen bevrijden. Bij de val van de oergeschapen geest Lucifer en zijn aanhang (de wijsheidsgeesten) verstarden zij en kwamen op een lager trillingsgetal terecht. Alleen op een heel geleidelijke manier konden de geesten, die gevallen waren, weer teruggeleid worden naar hun oorspronkelijke, zuivere toestand. Deze geleidelijke ontwikkeling noemen we de natuurzielenontwikkeling. Het is nl. niet mogelijk dat een gevallen geest onmiddellijk weer de menselijke vorm verkrijgt; de zielendeeltjes van al deze gevallen geesten waren zo verstrooid geraakt, dat ze via een aantal stadia weer teruggebracht moesten worden in de menselijke vorm. Daarom klimmen deze wezen in een aantal fasen weer op naar de menselijke gedaante. Dat gaat via de ontwikkeling van mineralen naar planten en dieren; tenslotte komen we dan weer terecht bij de gedaante van een mens. Deze ontwikkeling neemt een enorme tijd in beslag. In het Lorberwerk wordt gesproken over deciljoenen jaren – een deciljoen is een één met zestig nullen.

De in deze materie gevangen geesten moeten vergeestelijkt worden; dat is in feite het doel van de materiële schepping: het is een middel van God om alle gevallen geesten weer terug te leiden naar de zuivere, goddelijke orde. Als dit eenmaal is gebeurd, heeft de materiële schepping zijn tijd uitgediend en verdwijnt ze op den duur geheel. Alle planeten, sterren en sterrenstelsels die wij zien, vergaan dus op den duur als alle geesten, die zich er nu nog in bevinden, de weg terug naar God hebben gevonden. De materie volgt dan de omgekeerde weg, waarbij planeten terugvallen op de sterren en daarmee samensmelten; alle kleinere sterren vallen op den duur terug naar de grotere sterren, net zo lang totdat alle materie is vergeestelijkt. Onze zon zal dus na verloop van tijd ook oplossen, evenals de aarde en alle planeten.

Dat betekent trouwens niet dat er geen nieuwe planeten of sterren bij komen: er zijn nog heel veel geesten, die wachten op een kans om die lange weg door de materie te gaan. Er ontstaan daarom ook nog voortdurend nieuwe sterren, kometen en planeten. Ondertussen lossen andere sterren en planeten, waarvan de bewoners al vergeestelijkt zijn, weer op. Er is dus aan de ene kant een proces gaande van voortdurende oplossing en verdamping van werelden, en aan de andere kant van voortdurende schepping van nieuwe materie. Maar uiteindelijk zal alle materie op den duur zijn vergeestelijkt en dan doven ook de laatste reusachtige sterren – de centraalzonnen - één voor één.

De bouw van de zon
Volgens Lorber produceert de zon zelf geen licht, maar weerkaatst hij het licht van andere sterren. De werkelijke lichtbronnen binnen het heelal zijn de al-al-zonnen en de oercentraalzon; zij stralen zó gigantisch veel licht uit, dat ze een complete hulsglobe kunnen verlichten. Hun licht wordt weerkaatst door de kleinere zonnen waarvan onze zon er ook één is. Onze zon is dus in feite geen ster, die zelf licht uitstraalt, maar een planeet, die het licht van andere hemellichamen weerkaatst. De laag van de zon waar die weerspiegeling plaats vindt, is de fotosfeer. Sterrenkundigen hebben vastgesteld dat de temperatuur van deze laag ong. 5600 graden is. Daaronder bevindt zich het eigenlijke oppervlak van de zon; dit oppervlak bevindt zich gemiddeld 4500 km onder de fotosfeer die we vanaf de aarde zien. De temperatuur is daar een stuk lager; in elk geval is ze laag genoeg om leven mogelijk te maken voor de bewoners van de zon. Zij hebben een lichaam met een heel andere samenstelling dan het lichaam van de mensen op aarde; zij zijn bestand tegen hoge temperaturen. Hun lichaam is in feite veel ijler dan dat van ons – maar toch is het materie.

De bewoners van de zon en de planeten
Uit het Lorberwerk weten we, dat om elke ster een aantal planeten cirkelen waarop leven voorkomt. Dat leven bestaat uit mensen, planten, dieren en mineralen. Alle (grotere) hemellichamen zijn dus bewoond. Dit volgt uit het hoofddoel van de schepping, nl. het weer terugleiden van alle geesten, die in de materie zijn opgesloten, naar de goddelijke orde. Ook op de meeste sterren komt materiëel leven voor.

Jezus zegt in “De Natuurlijke Zon”: iedere planeet heeft een atmosfeer; op het oppervlak (schil) van deze atmosfeer vangt elke planeet precies díe hoeveelheid zonlicht op die hij nodig heeft om op zijn oppervlakte leven te onderhouden. De dichtheid en de samenstelling van een planeetatmosfeer zijn dus nauwkeurig afgestemd op het voortbrengen en onderhouden van leven op het oppervlak.

Mercurius heeft een zeer kleine atmosfeer; daardoor zijn de noord- en zuidpolen bewoonbaar. Venus heeft ook een kleinere atmosfeer; de noordelijke en zuidelijke gebieden zijn daardoor ook bewoonbaar. De andere planeten hebben een dichtere atmosfeer. Ver verwijderde planeten hebben op de equatorgebieden bewoonbare zônes, terwijl de dichtstbijstaande planeten bewoonbare gebieden hebben op de polen. Dat is een vuistregel.

Er zijn stervende planeten en zich vormende planeten. Mercurius is een stervende planeet; hij geeft al het leven terug dat hij bezat. Alles wat verlost kan worden, wordt op den duur ook verlost. Daarbij vindt er een verandering plaats van materie in zielensubstantie; daardoor verliest een planeet materie. Als Mercurius al zijn zielensubstantie teruggegeven heeft, stort hij in de zon. Dan nadert Venus de zon, vervolgens de aarde, enz. Planeten bewegen zich dus allemaal langzaam in de richting van de zon.

Nu bezit verder elke ster een aantal stroken of gordels waarop de levensvormen voorkomen die je ook aantreft op de planeten die om hem heen draaien, maar deze levensvormen zijn de meest zuivere, pure vertegenwoordigers daarvan.

In ons zonnestelsel worden de planeten vanaf Mercurius t/m Neptunus bewoond door mensen die sterk op ons lijken; ze zijn vaak wat groter of soms ook kleiner dan wij en hebben vaak een andere huidskleur, maar globaal genomen vertonen ze sterke overeenkomsten met ons. Dit leven op de planeten komt ook voor op de zon, maar dan alleen de zuiverste vormen daarvan. Zo heeft de zon bv. ook een gordel, waarop mensen, dieren en planten voorkomen, die ook worden aangetroffen op de planeet Mars. Hieronder staat een schema van de bewoonde gebieden op de zon:
[image: image8.jpg]

Voorstelling van de zon en de bewoonde gordels of zônes, die corresponderen met het leven op de planeten van het zonnestelsel: op elke gordel komen de meest zuivere levensvormen voor van de mensen en dieren die leven op de daarmee overeenkomende planeet. Alleen op de middengordel komen de oorspronkelijke zonnebewoners voor.

N.B. : de aarde en de planeten Jupiter t/m Neptunus hebben een noordelijke en een zuidelijke gordel- een zgn. ‘gordelpaar’; de andere planeten hebben er maar één.

Door het leven op de verschillende zonnegordels te beschrijven, weten we ook meteen hoe het leven op de planeten zelf eruit ziet. Dat is in feite de weg die in het boek “De Natuurlijke Zon” gevolgd wordt: daarin wordt het leven op de zon beschreven, en af en toe wordt ook verteld in hoeverre het leven op de planeten verschilt van de levensvormen op de zon. Dat heeft dus te maken met het feit, dat op de zon alleen de meeste volmaakte vormen van het planetaire leven voorkomen. Op de planeten zelf komen ook afwijkende situaties voor, die minder zuiver en volmaakt zijn dan op de daarmee corresponderende gordel op de zon.

De zônes of gordels op de zon worden d.m.v. bergruggen en watervlaktes van elkaar worden gescheiden; ook bevinden zich vulkanen tussen die gordels. Bij de watervlaktes moeten we ons niet het water voorstellen dat op aarde voorkomt, maar een heel ander soort materie dat veel lichter van substantie is dan op aarde. Het is niet mogelijk van de ene gordel naar de andere te gaan; daarvoor zijn de bergen te hoog en te onbegaanbaar.

Het inwendige van de zon; het ontstaan van kometen
Wat het inwendige van de zon betreft: in het Lorberwerk staat, dat de zon uit zeven verschillende schalen of bollen bestaat met een onderlinge afstand van tussen de 1000-3000 mijl = 7500-22.500 km. Al deze werelden zijn bewoond, maar alleen op het zonsoppervlak komt materiëel leven voor; de ‘binnenzonnen’ worden bewoond door geesten, die ook een etherisch lichaam kunnen aannemen. Dat zijn geesten,die zich niet in de goddelijke orde wilden schikken en daarom naar een meer naar binnen gelegen zon zijn verplaatst. Als ze zich willen schikken naar de goddelijke orde, mogen ze weer terugkeren naar de oppervlakte. Zoniet, dan komen ze in een nog dieper gelegen laag of schaal van de zon terecht, totdat ze op den duur belanden in het centrale deel van de zon. Af en toe gebeurt het ook dat geesten, die zich deze beperkingen niet willen laten welgevallen, met geweld uitbreken. Dat zien we in de vorm van de zonnevlekken; dat zijn in feite uitbarstingen op de zon, waarbij miljoenen van die geesten zich bevrijden. Op aarde zien we dat in de vorm van zgn. protuberansen, oftewel enorme slierten van materie die van de zon af worden geslingerd. Veel van deze geesten vallen weer terug op de zon, maar enkele bereiken de ruimte in het zonnestelsel in de vorm van kometen.

Sommige kometen kunnen zich na verloop van tijd verdichten tot planeten. De planeet Pluto is bv. zo’n komeet die zich aan het verdichten is tot een planeet. In de loop van miljarden jaren zuigt zo’n klomp materie steeds meer materie uit de omgeving aan en gaat zich verdichten; hij wordt steeds zwaarder en compacter.

De oorspronkelijke zonnebewoners,
die op de middengordel van de zon wonen
De temperatuur op het zonsoppervlak is volgens de moderne sterrenkunde zo’n 5600 graden. Normaal gesproken is dat veel te heet voor leven zoals wij dat kennen. Nu staat in het Lorberwerk dat wij van de zon alleen de spiegelende luchtlaag zien; daaronder is het veel koeler, hoewel dat nog altijd veel te heet is voor ons. Maar wezens die uit een heel ander soort materie zijn opgebouwd zoals de zonnemensen kunnen er wel leven. Zij zijn zo groot als een heel groot mens op aarde, ca. 2 m. lang.

Dat zij uit een heel ander soort materie zijn opgebouwd dan wij blijkt o.a. uit het feit, dat zij op een afstand van 75 km. al zó veel licht uitstralen, dat ze ons erdoor zouden verblinden. Dit wordt ons door Jezus beschreven in het Grote Johannes Evangelie.

Zonnebewoners van de middengordel, die een doorsnede heeft van ca. 150.000 km., bewonen voor een groot deel lagere bergen; de vlakten zijn minder geschikt voor bewoning, omdat daar regelmatig uitbarstingen plaats vinden. Op aarde zien wij deze uitbarstingen in de vorm van zgn. zonnevlekken.

Deze mensen bebouwen er de grond en zijn in staat d.m.v. wilskracht planten te laten groeien uit de bodem; deze planten hebben geen zaden, maar groeien er direct uit de bodem. D.m.v. gedachtekracht en concentratie schept men er de vorm van een boom of plant, waarvan de gedachtevorm in de aarde wordt gelegd; de plant of boom groeit daarna in korte tijd tot volwassen grootte.

De samenleving van de zonnebewoners is theocratisch, d.w.z. dat het opperste gezag in handen is van priesters van de tempel. Zij stellen opzichters aan, die de beschikbare landbouwgrond onder de mensen verdelen. Er is geen eigendomsrecht in strikte zin, want men is daar niet egoïstisch of materialistisch.

Tempels

Er zijn drie soort tempels. In de hoogste tempel kunnen mensen ingewijd worden in het geheim van de menswording van God op aarde. De ingewijde moet eerst allerlei hindernissen overwinnen (water, vuur) en komt dan in een ommuurd gebied terecht waar levensechte afbeeldingen zijn te zien van het leven en lijden van Christus. Onder leiding van een wijze wordt hij zo gedurende drie jaren ingewijd in de menswording van Christus. Tenslotte leert de ingewijde zijn geestelijk leidsman kennen als Christus Zelf.

Hfst. 25. Het eerste gordelpaar
De 1e noordelijke gordel correspondeert met Mercurius, de 1e zuidelijke gordel met Venus; beide planeten zijn vandaaruit ook goed te zien. De bewoners ervan zijn wijsheidsmensen. Aan de hand van eigen ervaringen trekken de bewoners van Mercurius conclusies over alles wat ze waarnemen; zelfs na hun dood trekken ze als geesten door het heelal om te controleren of al datgene, wat ze zich tijdens hun leven hebben voorgesteld over het heelal, wel juist is.

Het verschil tussen Mercurius- en Venusbewoners is, dat Mercuriusbewoners éérst nadenken en dan waarnemen, terwijl de Venusbewoners éérst waarnemen en dán nadenken op grond van hun ervaringen.

Deze mensen – vooral op de noordelijke gordel – zijn zo nieuwsgierig en kijklustig, dat ze tijden achtereen natuurverschijnselen kunnen volgen zonder dat het hun verveelt. Zij kijken voornamelijk naar de sterren: ze vragen zich af wat die sterren voorstellen en met welk doel ze zijn geschapen. De bewoners van de zuidelijke gordel hebben zelfs een waarneeminstrument (een soort camera obscura). Daardoor kennen ze de afstanden, bewegingen en groottes van sterren zelfs beter dan de geleerden op aarde (t.t.v. Lorber).

In alles zijn ze pijnlijk precies, van het inrichten van hun huizen tot en met het bepalen van de grootte en inhoud van voorwerpen. Het zijn echte rekenaars; van jongsafaan leren ze bijzonder goed te rekenen.

33. Het tweede gordelpaar –
overeenkomend met de aarde
In de noordelijke gordel komen we ware christenen tegen; in de zuidelijke gordel Israëlieten zoals ten tijde van Jozua. Alles is hier echter meer volmaakt dan op aarde. Dieren komen er ook voor, maar géén amfibieën en roofdieren. Als er een rijpe vrucht in de aarde wordt gelegd, groeit er op die plaats weer een identieke plant of boom uit de bodem. Dezelfde apostelen, die bij ons Christus hebben verkondigd, hebben dat ook op de zon gedaan; de hele gordel is één christelijke gemeente met één evangelie, die één en dezelfde Christus in geest en waarheid erkent. Zij zijn in de liefde en van daaruit in alle wijsheid, terwijl de bewoners van de zuidelijke gordel in de wijsheid zijn en van daaruit in de liefde; zij kennen het Oude Testament heel goed.

Deze mensen zondigen niet vaak, maar als ze dat toch doen, hebben ze meestal snel berouw. De mensen zijn er niet veel groter dan op aarde, maar ze zijn veel mooier en volmaakter. Hun staatsinrichting is patriarchaal en theokratisch. Zij staan voortdurend in verbinding met de hemelen. Christus verblijft daar vaak onder de zuiversten en meest volmaakten in liefde en deemoed. De liefdevolle band met Christus is hun enige school, en van daaruit bereiken zij een hoge mate van wijsheid en kennis.

34. De derde noordelijke gordel –
Mars
De bodem is op de noordelijke gordel vlak. De mensen zijn er klein, lelijk en hebben een lichtbruine huidskleur. Ze wonen in nissen in aarden wallen of in berggrotten. Alles is er schraal en dor; er komt maar één diersoort voor, een soort schaap. Daar staat tegenover dat zij heel ver en diep innerlijk kunnen schouwen. Zij wonen in familieverband; hutten van verwante families staan bij elkaar. Hun grootste zorg is dat hun kinderen zo gauw mogelijk innerlijk zelfstandig worden. Iedereen moet proberen geestelijk zelfstandig te worden d.m.v. deemoed en zelfverloochening. Daardoor leert men de “Godmens” (Christus) steeds beter kennen en wordt men steeds meer door Hem geleid. Er zijn geen tempels, gebedshuizen of scholen; het hoofd van de familie brengt daar van tijd tot tijd zijn familie bijeen en leert hen hun innerlijk vaderland en de enige Huisvader kennen. Hun hele godsdienst bestaat uit het verlangen om zo snel mogelijk Christus te leren kennen.

35. De derde zuidelijke gordel –
overeenkomen met de asteroïden
Het leven op de asteroïden zelf.
Alleen op de grootste komt leven voor; de mensen zijn hier heel klein; ze zijn maar krap 40-60 cm. lang. Ze wonen in gaten in de grond. Er komen enkele diersoorten voor. Volgens het GJE VIII zijn de asteroïden de voormalige vier manen van de vroegere planeet, die hier ooit heeft bestaan tussen de banen van Mars en Jupiter. Omstreeks 2720 v. Chr. is deze planeet vernietigd doordat men té diepe boringen had verricht, waardoor onderaardse waterreservoirs werden geopend. De bewoners stierven allemaal bij de daarop volgende explosie.

De zonnegordel die correspondeert met de astroïden is in vier gebieden verdeeld, die door watervlakten van elkaar zijn gescheiden. De bewoners leven in holen in de bergen en voeden zich met wortels en noten; zij zijn zo klein als vijf- tot zesjarige kinderen op aarde. Zij wonen in familieverband en kennen één God, die hemel en aarde gemaakt heeft. Ze zijn zó nederig, dat zich onwaardig voelen voor de hemel. Sommige wijzen hebben omgang met de zalige geesten van gestorvenen, maar zij kunnen dan haast niet geloven dat zijzelf liefdevol zullen worden opgenomen in het geestelijke rijk – daarvoor achten ze zich té onwaardig.

36. Het vierde gordelpaar –
Jupiter
Beide gordels (de noordelijke en de zuidelijke) zijn ca. 75.000 km breed. Ze zijn d.m.v. een zeer hoog gebergte van de derde gordels gescheiden; dit gebergte bestaat vnl. uit wit marmer. Aan de voet daarvan bevindt zich een watervlakte van meer dan 15.000 km. breed, onderbroken door eilanden en schiereilanden.

De mannen zijn vaak wel 200 m. groot, de vrouwen iets kleiner. De maatschappij is er patriarchaal en theocratisch geordend. Lichamelijke schoonheid wordt als een uiting van een zuivere geest en een zuiver hart beschouwd; lichamelijke onvolkomenheden zijn dus een gevolg van geestelijke onvolkomenheden.

Het zijn de liefste en deemoedigste mensen van het hele zonnestelsel. Zo lopen de mannen bv. nooit met volledig gestrekte rug als hun vrouw bij hen is; dit doen zij om te voorkomen dat hun kleinere vrouw tegen hen op moet kijken.

Soms maken zij lange reizen om hun wereld beter te leren kennen; zij worden dan als gast zeer gastvrij opgenomen in het gezin waarin zij tijdelijk onderdak vinden. Naastenliefde hebben zij hoog in het vaandel geschreven.

Op de zonnegordel is er geen andere politieke leider dan de huisvader, terwijl er op de planeet ook mensen zijn die zich uitgeven voor een ‘heer’, d.w.z. middelaar tussen God en mens ; wie hun heerschap niet erkent, wordt bestraft, soms zelfs met de dood d.m.v. verbranding. Zulke ‘heren’ aanbidden de zon als het aangezicht van God. Zij zeggen “God is de allergrootste Heer”, terwijl de goede planeetbewoners zeggen “God is de enige Heer”. I.h.a. is de wetgeving op de planeet veel strenger en uitgebreider dan op de gordel.

Algemene regels op de 4e zonnegordel zijn:

1. Over geestelijke dingen praat je niet, maar je duidt ze aan met gebaren, mimiek etc.

2. Je moet altijd iemand je gezicht laten zien (gezicht=waarheid), nooit je rug (=leugen).

3. Tijdens de rustperioden in het woonhuis mag je alleen schouwen in het inwendige = je aandacht richten op God als het binnenste van alle dingen.
Op de planeet Jupiter bezitten veel wijze mensen het vermogen om – evenals de bewoners van de middengordel van de zon – nieuwe planten en bomen uit het aardrijk te laten groeien.

Het vijfde gordelpaar –
overeenkomend met Saturnus
Het leven op de planeet Saturnus
Bij de algehele vernietiging van de hemellichamen t.t.v. Adam zijn de buitenste twee ‘schalen’ van Saturnus – op het vlak van de ringen na, waar nog steeds Saturnusmensen leven – vernietigd. We kijken nu dus op het oppervlak van de tweede ‘binnenplaneet’ of –schaal. Deze vernietiging vond plaats omdat de mensen van de buitenste twee schalen zich sterk hadden laten beïnvloeden door Satan. Oorspronkelijk was Saturnus dus zo groot als het oppervlak van de buitenste ring; dat betekent dat Saturnus vòòr deze gedeeltelijke vernietiging verreweg de grootste planeet was van het hele zonnestelsel!

De bewoners van Saturnus hebben zeer goede ogen; zij zien meer dan wij mensen met de beste verrekijkers t.t.v. Lorber. Hun gezichtsvermogen is vergelijkbaar met dan van onze adelaars. Ook zijn zij zeer goed op de hoogte van de omstandigheden en de geschiedenis van veel andere hemellichamen.

Saturnusbewoners kunnen verschillende keren in hun leven persoonlijk met Christus of Zijn engelen spreken, vooral als zij zuiver en deemoedig zijn. Ook kunnen zij tijdens en na hun materiële leven spreken met de geesten van andere werelden voorzover zij volledig wedergeboren zijn en geschikt zijn voor de hemel. Geesten nemen de kenmerken van de taal op hun vroegere planeet nl. mee naar de geestelijke wereld; daardoor wordt het voor hen vaak moeilijk om te spreken met de geesten van andere planeten. Pas als men volledig wedergeboren is, valt deze barrière weg. Deze waarheid komen we ook tegen bij Swedenborg: zuivere geesten spreken altijd en overal dezelfde taal. De oorzaak hiervan is, dat de mens zijn bewustzijn opbouwt aan de hand van concrete ervaringen in de stoffelijke wereld; het bewustzijn is dus hieraan gerelateerd. In de geestelijke wereld hangt er in de beleving dus veel materiëels aan de mens; door een toename in wijsheid en liefde verdwijnt dit geleidelijk en leert men de universele (gedachten)taal van de geest spreken. De geesten van elk hemellichaam bevinden zich na de dood nog in de sfeer van hun planeet, vooral als ze nog niet volledig gelouterd zijn. Pas als ze zich van al het materiële en ‘aardse’ hebben bevrijd, overwinnen ze de beperkingen en eigenaardigheden van de planeet waarop ze hebben geleefd en kunnen zij spreken in de universele taal van de geest. Daardoor wordt het ook mogelijk met de geesten van andere planeten te spreken.

De Saturnusgordel op de zon
De mensen hebben er een zacht karakter, vermijden elke opwinding en hebben veel respect voor elkaar. Alles gaat er heel langzaam – zo langzaam dat wij zouden denken dat er geen leven is. Zij zijn erg vrolijk en houden van het gezang van hun zangvogels – zelf zijn echter geen zangers en musici. Evenals hun broeders op de planeet hebben de gordelbewoners vaak contact met geesten en ook met de Heer – vaker nog dan de Saturnusbewoners. Zij hebben een grote wilskracht en kunnen zelfs enkele zaadloze planten op laten komen uit de aarde en alle dieren ermee temmen. Evenals de planeetbewoners kunnen zij zich in de lucht verheffen en in noodgevallen kleine stukjes over water afleggen.

Het zesde gordelpaar,
overeenkomend met de planeet Uranus
De planeet Uranus
De mannen zijn er 16 m lang, de vrouwen 14 m. Hun karakter is zeer stormachtig en heftig; ze zijn echter ook zeer trouw en vasthoudend. Kenmerkend voor hen zijn hun grote bouwactiviteiten; voor hen geldt ‘hoe groter de uitdaging, des te groter de inspanning die we leveren’. Zo slijpen ze zelfs bergen af totdat ze geschikt zijn voor bewoning. Zulke bergwoningen krijgen dan de vorm van een babylonische toren. Ook bouwen ze enorme woonhuizen en tempels; de laatste bouwen ze op hoge bergen.

Hun zeden, gebruiken en kleding zijn heel eenvoudig. Dat komt doordat ze niet materialistisch zijn ingesteld, maar meer geestelijk. Zij weten dat Jezus geïncarneerd is op een planeet, maar zij weten niet op welke planeet dat is gebeurd.

Een bekend voorbeeld van iemand met een Uranuskarakter is Robert Blum, de 19e eeuwse Duitse politicus die betrokken was bij een opstand in Wenen begin 1800. Hij wordt beschreven in het Lorberboek “Van de hel tot de hemel”. Robert Blum stond bekend om zijn enorme moed en vasthoudendheid – typische Uranuskenmerken.

De zonnegordel die met Uranus overeenkomt
Er komen allerlei soorten planten en dieren voor op zowel Uranus als op de zonnegordel die met die planeet overeenkomt. Maar het meest boeiend is wel de religie van de bewoners van deze gordel. Er zijn 10 tempels, die allemaal omgeven worden door meer dan 200 m. hoge ringmuren. Daarachter staan toren van Babel-achtige torens met een omvang van 30 km. en een hoogte van meer dan 600 m. Daarin liggen duizenden mensen begraven. Al deze torens staan opgesteld in een reusachtig vierkant. Daarbinnen bevinden zich gebouwen voor het verwerven van geestelijke kennis en verblijven van de tempeldienaren. Ook is er een kunstmuseum in de tempel ondergebracht, waarin allerlei bouwmachines staan opgesteld. De bouwkunst is op deze planeet en op de zonnegordel die met Uranus correspondeert nl. heel belangrijk.

Het zevende gordelpaar,
overeenkomend met Neptunus
Neptunus heeft een doorsnede van 49.500 km en draait in 165 jaar eenmaal om de zon. Alleen de omgeving van de equator wordt bewoond; deze strook heeft een breedte van 7500 km en wordt aan beide zijden begrensd door hoge bergen; daarachter bevinden zich zeeën met drijfijs. De poolgebieden zijn onbewoonbaar en worden bedekt door sneeuw en ijs.

Neptunus draait in 10 uur om zijn as; de dag en de nacht duren daar daarom elk 5 uur, wat vrij kort is. Op Neptunus ziet de zon er groenwit uit; dit komt doordat de atmosfeer er heel zuiver is. De planten en bomen zijn er helblauw, nog meer dan op Saturnus.

Neptunusbewoners
De mensen op Neptunus zijn 40-80 meter hoog. Zij leven in dorpen die uit enkele huizen bestaan; in elk huis wonen maximaal 300 mensen. Deze dorpen worden bestuurd door priesters en leraren; in belangrijke gevallen nemen zij de beslissingen. Elk dorp is hier autonoom; er zijn daarom géén belastingen en géén oorlogen. Wederzijdse liefde en respect vormen er de basisregel. De mensen op Neptunus zijn heel muzikaal en noteren hun muziek in een soort notenschrift. Verder zijn ze ook goed in de optiek; het zijn goede rekenaars, astronomen en werktuigkundigen. Ook hebben zij een alfabet.

De bewoners van de zonnegordel, die met Neptunus overeenkomt:
Normaal gesproken zijn zij 1600-2400 m. lang, maar dat is maar een gemiddelde; er zijn wat dat betreft grote verschillen; sommigen zijn 400 m lang, anderen wel 12.000 m.

We hebben gezien dat er op de planeet Neptunus huizen en dorpen voorkomen; op de zonnegordel ontbreken ze. In plaats daarvan bouwen zij op de vlakke en zachte gedeeltes van heuvels een soort ‘woonplaats’. Ze planten daar eerst een grasvlakte aan en daaromheen planten zij grote vruchtbomen. De bebouwbare grond rondom zulke nederzettingen is gemeenschappelijk eigendom. Het bijzondere is, dat zij vaak d.m.v. wilskracht bomen en planten laten ontstaan. Dat hebben zij gemeen met de bewoners van de middengordel van de zon, de eigenlijke zonnebewoners.

Heel opvallend en eigenlijk ook wel ontroerend bij deze mensen is, dat zij alles wat ‘anders’ is – bv. mensen met een andere huidskleur of lichaamgrootte – beschouwen als een bewijs voor de onpeilbare wijsheid van de Schepper. Zij hebben daarom groot respect voor alles wat anders is dan wat zij in hun dagelijkse omgeving zien. Ze proberen erachter te komen welke bedoeling God met deze huidskleur of lichaamsgrootte moet hebben gehad.

De bewoners van deze gordel zijn niet zo actief als de mensen op de planeet Neptunus; zij bezitten echter wel grote geestelijke gaven. Zo kunnen zij d.m.v. hun geest elkaar concerten laten horen, waarbij zij puur geestelijk met elkaar in contact staan. Zij gebruiken daarvoor géén fysieke instrumenten; hun concerten zijn geestelijke scheppingen die m.b.v. gedachten-overdracht hoorbaar worden gemaakt.

De wijsten onder deze mensen bezitten heel veel kennis over de andere bewoonde gebieden van de zon én van het inwendige daarvan en van de sferen rondom de zon. Ook de wereld van de sterren en de planeten kennen zij vrij goed.

Het leven op de andere sterren
Niet alleen onze zon en de planeten van het zonnestelsel, maar ook andere sterren en planeten worden bewoond door mensen. Alleen op de oercentraalzon Urka, die in de sterrenkunde Regulus wordt genoemd (de hoofdster van het sterrenbeeld Leeuw) en op de al-alzonnen komt geen materiëel leven voor.
Hoe ziet dat leven op andere sterren er nu uit?
In het boek “Die geistige Sonne” van Lorber wordt een beschrijving gegeven van de bewoners van een ster. Zij zijn over het algemeen erg prachtlievend, d.w.z. dat ze schitterende woonhuizen en tempels kunnen bouwen, waarbij vergeleken aardse paleizen en kathedralen volledig verbleken. I.t.t. mensen van de aarde kunnen zij zich heel goed hun vorige incarnaties herinneren; alleen op aarde wordt de herinnering aan vorige levens volledig gewist. Dat is een kenmerkend verschil, want dit zorgt er ook voor dat deze mensen een hoge graad van wijsheid bezitten; alles wat ze in vorige existenties hebben geleerd, blijft nl. in hun geheugen bewaard. Ook staan zij, als ze dat willen, in contact met de zielen van hun overleden verwanten en met engelen. In feite is de overgang tussen dood en leven op de sterren (evenals op veel planeten) niet zo groot als op aarde. Deze mensen leven o.h.a. erg vreedzaam, want ze wonen buiten het directe machtsbereik van Satan.

Op sommige sterren en planeten wordt aan de daar wonende mensen de mogelijkheid geboden om op aarde te incarneren: alleen op aarde is het nl. mogelijk om het volledige kindschap van God te bereiken. Sterrenmensen hebben een geest, die door engelen is geschapen, terwijl aardbewoners een geest hebben die direct door God in hen is gelegd: de laatsten hebben daarom een veel krachtiger geest, maar moeten ook een harde strijd voeren tegen de machten van het kwaad. Maar als ze deze strijd winnen, kunnen ze tenslotte ook als ware kinderen van God, toegerust met goddelijke eigenschappen, medescheppers worden naast God. De meeste sterrenmensen kiezen daar niet voor, omdat ze het rustige, aangename leven op hun eigen wereld verkiezen boven het zware leven op aarde. Maar diegenen, die er wel voor kiezen, moeten een contract ondertekenen waarin de voorwaarden voor hun incarnatie op aarde staan opgetekend. Dat contract wordt dan in een tempel bewaard, waarna ze al vrij snel op aarde in de moederschoot worden gelegd. Meestal leiden zij op aarde een onopvallend leven, maar de meesten slagen erin om hun doel – het kindschap van God – te bereiken. Ongeveer 2 à 3 procent van de mensen op aarde is afkomstig van de sterren. Het zijn zielen, die vaak opvallen door hun wijsheid. Toch is hun leven meestal heel zwaar: zij moeten immers als ‘wijsheidsmensen’ (met een geest die geschapen is door engelen) zich staande houden in een wereld die in de regel beheerst wordt door duistere hartstochten. In hoofdstuk 222 van deel 3 van het Grote Johannes Evangelie wordt Philopold genoemd als een sterrenmens, die op aarde is geïncarneerd.

Tekst van de lezing Günther Holderer
voor Stichting Lorberlezingen
op 15 mei 2003 over
“Hoe spreekt de Heer met ons?”

1. God, Heer en Vader
Zelfs als christen vraag je je af of dat wel mogelijk is. Dat God ons iets te zeggen heeft, daarover hebben wij eigenlijk geen twijfels. Maar hoe kan iemand, die onzichtbaar is, ons iets zeggen? En als Hij iets zegt, hoe kunnen wij Hem dan begrijpen? En toch:

„Het staat iedereen vrij om zich op elk moment tot God te richten.“ Zo staat het in het Grote Johannes Evangelie. God is echter zowel de Heer als ook onze Vader! Niet voor niets bidden wij: “Onze Vader in de hemel…”. Dan zal Hij toch ook antwoord geven aan zijn kinderen. In welke hoedanigheid spreekt Hij nu tot ons en met ons?

a. Als God is Hij de schepper van het hele geestelijke en materiële heelal en door zijn almacht is hij voor ons ontoegankelijk. Wat kan een schepsel aan zijn schepper vragen? Toch niets!

b. En als Heer? Als wij het Oude Testament bekijken, zijn wij geneigd om aan te nemen, dat deze tijd een overgangstijdperk vormt en God destijds als Heer zijn volk – namelijk Israel - voorbereidde op zijn toekomstige menselijke aanwezigheid op deze aarde. Deze voorbereiding vond plaats door middel van profeten, die van boven kwamen en voor hun taak op aarde waren voorbereid. “Van boven” betekent, dat de profeten geïncarneerde engelen waren.

c. En als Vader? Door zijn leven op aarde als Jezus van Nazareth is er iets fundamenteels veranderd. Het oude verbond van het Oude Testament werd vervangen door het nieuwe verbond. Sinds die tijd wordt door Zijn liefde aan elk mensenkind – en niet alleen aan Israel - de gods- of verlosservonk in de wieg meegegeven, een vonk, die de bevrijding, de verlossing in zich draagt. Daardoor staat ieder van ons open voor het directe contact met Jezus Christus. Dat wil niet zeggen, dat nu iedereen een profeet zou kunnen zijn, maar iedereen kan nu in zijn innerlijk de persoonlijke mededelingen voor zijn eigen geestelijke ontwikkeling vernemen. In tegenstelling tot vroeger, toen de mensen het woord van de Heer door de profeten vernamen, heeft Jezus voor ons de weg tot het hart van de Vader geopend. Als liefde, als Vader wil hij met elk kind spreken. Alleen het lukt niet, omdat velen niets van Hem willen weten of - nog erger - Hem niet eens kennen. Maar desondanks is in hun harten deze liefdesvonk gelegd, die de mensen elk moment met Hem in contact kan brengen.

Het zou echter verre van juist zijn om te veronderstellen, dat onze hemelse Vader ons alleen door het innerlijke woord zou onderwijzen. Hij is bijzonder veelzijdig en Zijn methoden om ons te onderwijzen, zijn dat eveneens. Maar niemand zal er iets tegenin brengen als men beweert, dat het directe woord van de Vader het hoogste inzicht geeft. Aan het begin van deze lezing zij echter reeds opgemerkt, dat de beste onderwijzer machteloos staat, als zijn leerlingen niet willen leren. Wij leerlingen zullen immers Zijn kinderen – Gods kinderen – worden, maar dat in alle vrijheid van de eigen wil. Daarom wordt van ons de bereidheid gevraagd om te leren.

In deel IX van het GJE vertelt Jezus ons duidelijk, dat wij het zijn, die allereerst actief moeten worden om de genade van de hemelse onderwijzing te mogen ontvangen. “De mens, zoals hij ter wereld komt, wordt wat zijn ziel betreft volledig van de almacht van God gescheiden en is in alles afhankelijk van zijn eigen wil en inzicht. Pas als hij door het onderricht van zijn ouders en wijze leraren God leert kennen en Hem dan om Zijn hulp smeekt, begint het geestelijke vanuit de hemel de mens binnen te stromen, en de ziel van de mens komt tot steeds grotere kennis en verenigt zich dan met de geest van God.”

Sinds de eerste mens zijn de mensen tot op heden nog nooit ook maar voor een jaar zonder mededeling of openbaring gebleven. Om de mens echter niet te zeer te beperken in zijn wilsvrijheid vinden grote openbaringen met mededelingen over de toekomst maar zelden plaats. Desondanks laat God zich niet al te gemakkelijk vinden. De wijze reden daarvan is, dat de mens moeite daarvoor moet doen en alleen dán het gevondene als waardevol beschouwt. De mens laat zich echter steeds weer door zijn gemakzucht en door zijn wereldse en lichamelijke lusten gevangen nemen en daardoor verduistert zich zijn blik op het geestelijke. Het is vanzelfsprekend, dat alleen mensen met liefde voor het geestelijke in hun ontwikkeling onderwezen kunnen worden.

2. Oude Testament

Laten wij ons eerst bepalen tot het Oude Testament.

Samuel werd door zijn wijze en gelovige leraar Eli onderricht in het geloof in de Heer. Op een nacht was het zover en Samuel hoorde de Heer tot zich spreken. Hij ontving zijn eerste profetie voor Eli en het volk Israel. Alleen door zijn volgroeid en vast geloof schrok hij niet van de stem van God en voerde hij zijn opdracht trouw uit.

Jeremia daarentegen verzette zich aanvankelijk toen de Heer hem opdroeg Hem als profeet te dienen en zei: "Heer, ik ben te jong." Hij was namelijk bang om tegenover de mensen maatregelen aan te kondigen. Maar de Heer antwoordde hem: “Wees niet bang, want Ik ben bij jou en wil jou redden.” En de Heer toonde Jeremia door gezichten (daarmee worden dromen bedoeld) wat hij het volk moest zeggen.

In deze gevallen is het duidelijk geen persoonlijk onderricht, maar het zijn profetieën in de vorm van waarschuwingen aan het volk Israel, dat op de geboorte van Jezus moest worden voorbereid. Door de verkeerd gebruikte vrije wil van de mens waren - en zijn ook nu nog - waarschuwingen nodig, die de mens laten zien wat er zal gebeuren als er geen mentaliteitsverandering plaats vindt. Voorspellingen, die een waarschuwing inhouden, hoeven niet onvermijdelijk uit te komen als de mens inbindt. Als het anders was, zouden de mensen geen eigen initiatief aan de dag kunnen leggen en op het niveau van de dieren blijven staan; zij zouden dan nooit Gods kinderen worden. Desondanks kennen wij ook profeten, die boos werden omdat hun voorspellingen niet uitkwamen.

Hoewel wij door Jakob Lorber veel wenken voor het gebeuren in onze tijd hebben gekregen, worden er natuurlijk geen heel concrete uitspraken gedaan, want “het strekt de mens niet tot nut, zolang hij niet volledig wedergeboren is, als hij veel te veel weet; de hem te duidelijk onthulde toekomst zou zijn nog te zwak gemoed teneer drukken.” Bovendien zou onze vrijheid dan worden beperkt.

Om een ware profeet te kunnen onderscheiden, geeft Jezus ons de volgende aanwijzing: “Wie onder de mensen een uitverkorene is, kunnen jullie daaruit opmaken, dat hij van Mijn geest vervuld is en van daaruit een ware liefde voor God en voor de naaste zal prediken.

3. Liefde – voorwaarde voor het innerlijke woord
Liefde is het allerbelangrijkste in ons leven. De liefde leidt tot het helder wakker worden van onze eeuwige geest. Ons leven zal dan ook zo geaard zijn als onze liefde geaard is. Onze kinderen zullen – zoals wij zonet gehoord hebben – in het gezin en door leraren de naastenliefde leren kennen en Jezus als het uitgangspunt van de liefde vereren. De mens moet naar Jezus toegaan, d.w.z. hij moet Hem liefhebben en deze liefde voor Jezus door de naastenliefde in de praktijk brengen. Dat brengt met zich mee, dat de mens voortdurend zijn eigen zwakheden moet bestrijden om meer geestelijk licht tot zijn ziel te laten doordringen. In het GJE deel IV lezen wij (vrij vertaald): “Wanneer het licht van de geest in de ziel schrijftafeltjes ziet, die leeg zijn, blijft het daarin voor eeuwig duister.” Alleen door de liefde voor Jezus worden deze schrijftafeltjes in de hersenen op de juiste wijze beschreven en zij verbinden daardoor de mens met Jezus. Zonder liefde dus geen verbinding met Jezus en geen innerlijk woord! Wij horen andermaal van Jezus: “Wie mijn geboden naleeft en mij daadwerkelijk boven alles liefheeft, tot hem zal ik komen en ik zal mij aan hem openbaren naar de mate, waarin hij Mij in zich kan opnemen.”

Hier horen wij heel duidelijk, dat eerst onze liefde voor Jezus moet worden ontwikkeld. Daarmee scheppen wij de voorwaarde om Zijn woord in ons innerlijk te kunnen vernemen.

In deel V van het GJE wordt het ons op de volgende manier gezegd: “Het goede wordt in het gevoelscentrum van het hart, dat men `geweten´ noemt, ingefluisterd en van tijd tot tijd krijgt de mens stevige waarschuwingen van ons. Als de mens zich hier ook maar iets van aantrekt, is er van verloren gaan en bedorven raken geen sprake meer. Dan komt de verborgen hulp onophoudelijk van boven en verleent de ziel steeds meer inzicht en kracht om zich meer en meer los te maken uit datgene, waar hij in verstrikt is geraakt. Dan is er slechts enige goede wil voor nodig en dan gaat het al met grote stappen voorwaarts: hij wordt door Gods geest gegrepen en in het ware licht verder geleid. Pas als de mens zich kennis en inzichten heeft verzameld en zijn verstand is wakker geschud, komt de openbaring van de goddelijke wil, die de mens de juiste weg naar het eeuwige leven wijst. Omdat de mens een vrije wil heeft, kan hij de openbaring naar zijn eigen inzicht aannemen of verwerpen.”

Het geestelijk gezichts- en gehoororgaan bevindt zich altijd in het hart van de mens en nooit in zijn aardse zintuigen. De ziel, waarin zich aanvankelijk nog veel wereldse wensen en lusten bevinden, moet dus contact zoeken met zijn hogerstaande geest om naar diens informatie te luisteren. Zelfs als je als ziel met een andere ziel wilt spreken, kan dat in jouzelf plaats vinden. Het gemakkelijkst gebeurt dat b.v. in onze dromen over vrienden en familieleden, of over Jezus zelf en over onze beschermengelen. Jezus zei eens tegen een opperstadhouder: “Hoe vaak ik ook bij jou kwam, je was nooit thuis en was altijd druk doende in de buitenwereld.” Jezus laat ons daarmee zien hoe Hijzelf en zijn engelen ons willen bereiken en onderwijzen. Als wij ons echter door wereldse lusten laten meeslepen en deze graag botvieren, waar is dan nog plaats voor Zijn – veel beter – aanbod? Wij moeten dus niet alleen leren vanuit en in ons innerlijk met anderen contact te zoeken - natuurlijk het beste met onze beschermengelen of Jezus zelf - maar ook moeten wij leren om ons open te stellen om hen in ons te horen.

4. Een onzichtbare geestelijke bode

Jarah dacht ook aan de moeilijkheid om met Jezus na zijn lichamelijk overlijden contact te onderhouden, want zij stelde Rafael de volgende vraag: “Hoe zal het mij vergaan, als ik Jezus niet meer zal zien en niet meer met Hem kan spreken?” Rafael zegt daarop: “Het zal heel goed met jou gaan, want als je Hem in je hart een vraag zult stellen, dan zal Hij jou in jouw hart antwoorden. Persoonlijk zijn wij – engelen – vaak ver van Hem vandaan, maar geestelijk in het geheel niet, want wij leven in God en God leeft ook in ons. Wil de mens van God iets horen of weten, laat hij het Hem dan in zijn hart vragen en hij zal door gedachten in zijn hart ook meteen een volledig antwoord ontvangen. Er zullen in jouw hart weliswaar heel zachte maar desondanks overduidelijk verstaanbare gedachten zijn. Jij zult ook inzien, dat ze niet van jezelf afkomstig zijn.”

Direct daarna zei Rafael nog iets heel belangrijks: “Wie zijn hart echter vlijtig bewerkt en geen inspanning schuwt om het gehoorde in praktijk te brengen, zal tenslotte voor zijn ziel en geest uit eigen middelen kunnen leven. Want de Heer wil juist met de mens bereiken, dat hij een zelfstandig burger van de hemel wordt!”

Daarom zal Hij door de geest van Zijn levend woord in de harten van díe mensen komen, die Hem liefhebben en Zijn geboden naleven. Dat geldt in het bijzonder voor onze tijd.

Mijzelf heeft Jezus een tijdje geleden het volgende gezegd: “In jouw binnenste voert jouw verlangen je naar mij. Je weet wel, dat ik in jou ben en dat voor altijd. Maar jouw groeien moet ook van jezelf uitgaan. Daarom komt het jou voor, dat ik soms afwezig ben. Zelfstandigheid is iets belangrijks voor een kind van God! Oefen je dus en laat je door materiële gebeurtenissen niet afleiden. Jouw geest weet dit alles en heeft alle kracht om je stap voor stap verder te brengen. Laat liefde door je heen stromen en alles voelt dan gemakkelijker aan.”

Bij veel doorgevingen kan het gebeuren, dat de tekst je al bekend voorkomt, omdat de Vader vaak wenken geeft, die zich aan de rand van het eigen weten en begrijpen bevinden. Deze nieuwe wenken moet het kind dan oefenen, totdat ze tot het allerdaagse gedragspatroon behoren. Omdat het bij ons mensen echter niet zo snel gaat met het leren, bevatten de volgende doorgevingen herhalingen, totdat men het zich heeft eigen gemaakt. Dan gaat het stap voor stap verder.

Bij het naderhand doorlezen van zijn doorgevingen merkt men heel goed, dat deze niet van zichzelf afkomstig zijn. Men moet ze wel toetsen, maar mag dan niet twijfelen.

5. Doorgevingen en openbaringen
Openbaringen zullen regelmatig voorkomen en dit wordt door Jezus bevestigd: “Maar het is heel iets anders om het geheime, innerlijke woord te horen, dat van Mijn hart in het hart van diegene komt, die het hoort. Daarop moet de mens voorbereid zijn, want één jota daarvan zou een onvoorbereide al doden.” Let wel, hier spreekt Jezus over openbaringen die gaan over een heel volk of over de toekomst, niet over de persoonlijke ontwikkeling. Over hetzelfde onderwerp zei Jezus tegen mij: “Het is wel een groot verschil, of een mens Mijn woord voor zijn persoonlijke leiding hoort of aanvoelt, of een profetisch begripsvermogen gekregen heeft. Profetieën hebben vaak met de medemensen en met de toekomst van hen te maken. Dat kan niet iedereen verdragen. Daarvoor moet je innerlijk vast zijn, Mij liefhebben. Alleen dan heb je ook de moed tegen jouw medemensen te spreken, hen de profetieën mee te delen. Want wat heeft hij voor bewijzen tegenover zijn medemensen? Deze kunnen hem toch uitlachen! Hij moet dus vol vertrouwen in Mij zijn, alleen dan is hij sterk genoeg om voor Mij op te treden.”

Op deze plaats zou ik graag nog een persoonlijke doorgeving aan mij willen meedelen. Voor een bijeenkomst van Lorbervrienden in Duitsland had ik Jezus twee vragen gesteld:

a. Hoor ik Jouw stem en waarom ik?

b. Kan iedereen door de godsvonk Jouw stem horen? Wat is de voorwaarde daarvoor?

Het antwoord luidde: “Mijn beste zoon, ik zucht even, omdat jij nu vragen stelt, die jou al lang zijn beantwoord. Ja, jij wilt volledige zekerheid hebben, omdat je tot je broeders en zusters moet spreken. Goed, luister dan:

Op vraag a.) ik heb je uitgekozen om jouw broeders en zusters, die hiervoor openstaan, al heel wat dingen te verduidelijken, wat het geestelijke leven betreft. Daarom geef ik jou zelf verklaringen, opdat je van tevoren helder inziet, hoe ik mijn kinderen opvoed en wat hun doel is.

Op vraag b.) sinds mijn overwinning heeft een ieder een stukje van de verlossende geestelijke vonk. Deze (overwinning) stelt de mens in staat, met deze vonk in contact te treden. Omdat deze geestelijke vonk identiek is aan mij, spreek ik dus in zijn innerlijk. Maar daar zijn twee (personen) voor nodig. Ik wil wel! De mens is er meestal helemaal niet in geïnteresseerd om mij te horen, omdat hij daardoor immers van zijn lichtvaardig leven wordt afgebracht.

Als wij echter een mens voor ons hebben, die mij begint lief te hebben, dan opent hij daardoor de afgrendeling naar de geestesvonk en ik sta hem dan in zijn innerlijk ter beschikking. Er verstrijkt echter nog veel tijd, vóórdat deze mij reeds lief hebbende mens vaststelt, dat ik niet ver van hem vandaan ben, maar direct bij en in hem. Pas daarna kan hij mij vragen stellen en zal mij ook vragen stellen. Antwoorden zal ik hem geven, als hij geestelijk vraagt, want dwingen kan ik hem immers niet. Dit vermogen is aan iedereen gegeven, maar er moet een licht schijnen om mij te herkennen.

Nog een enkel woord over Mijn profetische mededelingen (Jezus is nog steeds aan het woord): daarvoor is ongetwijfeld niet iedereen geschikt. Dit is een kleine minderheid gegeven, die sterk in de geest is. Maar Mijn innerlijke leiding strekt zich uit tot elk mensenkind. Dit als antwoord op je vragen.”

Vermeldenswaard is ook, wat wij in het GJE, deel 8 horen: als de mens al vanaf de kindertijd tot de juiste werkzaamheid wordt geleid en wordt opgevoed in gehoorzaamheid, deemoed en zachtmoedigheid - en daar zijn de eerste zeven levensjaren van bijzonder belang, dan kan God zich aan hem openbaren, ondanks de wilsvrijheid die in acht moet worden genomen. Maar juist daaraan ontbreekt het in deze tijd. Beide ouders gaan liever werken dan de christelijke opvoeding van hun kinderen voorop te stellen. De uiterlijke interesses van de mens en zijn zelfzuchtige bezigheden verstikken de goddelijke mededelingen.
6. Droom van Zorel

Voordat wij de herkomst van doorgevingen middels dromen kunnen verstaan, zoals dat bij Jeremia of bij Jozef gebeurde, willen wij het principe daarvan nader bekijken. Bijzonder duidelijk erkennen wij dat in deel 4 van het GJE. Hier komt een man met de naam Zorel tot Jezus. Deze man geloofde nog in de Griekse goden en leefde echt niet zuiver volgens de wet, met andere woorden: hij beging enkele afschuwelijke misdaden. Jezus laat nu zijn volgelingen zien, dat zelfs zo’n man in zijn binnenste de hoogste geestelijke kennis heeft, ook al is dat onbewust. Door handoplegging wordt hij in een kunstmatige slaap gebracht, wat met zijn goedkeuring plaats vindt. Dan begint hij opeens te spreken en aan de omstanders uit te leggen wat hij innerlijk ziet en wat hij meemaakt.

Het begint ermee dat hij zich als ziel in een omgeving in het hiernamaals bevindt. Hij beseft nu, dat hij niet alleen een ziel heeft, maar dat hijzelf deze ziel is en zijn materiële lichaam op aarde hem alleen als tijdelijke hulp gegeven is. Nu begint hij zichzelf en zijn aardse leven naar hun ware aard te zien en hij betreurt zijn slechte handelingen tijdens zijn leven. In een vijver wast hij zo goed mogelijk het vuil van deze daden af. Dat is een symbool voor het zuiveren van zijn ziel. Dan wordt hij door Jezus ontvangen en samen gaan zij verder naar de hemel. Na deze zuivering van zijn ziel voelt hij opeens een dieper inzicht en Zorel vertelt aan de verbaasde luisteraars hoe een mens op aarde zou moeten leven. Let wel: dat doet hij als misdadiger!

Jezus en hij gaan steeds verder en opeens merkt Zorel, dat zich in hem een klein kind bevindt dat constant aan het groeien is, totdat het uiteindelijk volwassen is en zich met hem – de ziel - verbindt. De betekenis daarvan is, dat zijn geest, die door zijn slecht leven totaal ingesloten zat, vanaf dat moment vrijkwam, groeide en nu ook geestelijk volwassen is: als ziel is hij nu één met zijn geest. – Wij noemen dat de geestelijke wedergeboorte.

Voordat Jezus met hem de hemel kan binnengaan, moet Zorel eerst zijn nog gedeeltelijk onzuivere ziel op een grasveld neerleggen zoals je een jas neerlegt. Zijn ik is nu de geest en niet meer de ziel. In de toekomst – na zijn aardse dood - wanneer de ziel daadwerkelijk helemaal gezuiverd zal zijn, zal zij een vaste eenheid met de geest vormen en zó de hemel binnengaan; dan hoeft de ziel niet meer achter te blijven. Zorel begint weer te spreken, nu in zijn geestelijke toestand, en hij verbaast de luisterende volgelingen van Jezus door zijn wijze woorden over het geestenrijk en de hemel.

Dit voorbeeld laat ons uitstekend zien hoe wij steeds hogere kennis verkrijgen naarmate wij ons verplaatsen in hogere sferen, maar ook waarom wij hier op aarde in ons tijdelijke materiële lichaam leiding nodig hebben. Bij hoeveel mensen zal deze bestaande innerlijke verbinding met het hiernamaals bekend zijn?

Aan ons kan leiding worden gegeven door b.v. mededelingen tijdens dromen of door het innerlijke woord, dat vanuit de geest komt die zich op de hoge energiefrequentie van de liefde bevindt en ons terughalen wil uit onze lage materiële sfeer.

Om het nog één keer te herhalen: in zijn eerste en lagere toestand erkent Zorel zijn verkeerd handelen op aarde; daarna groeide zijn inzicht en daardoor zag hij ook hoe de mens zou moeten leven om op een zekere en korte weg naar de hemel te gaan. In zijn derde en hogere stadium bevindt hij zich in de hemel en overziet het geestelijke rijk.

Wat betekent dat voor ons leven op aarde? Laat ons luisteren naar Johannes, die Zorel een mededeling gaf toen deze uit zijn slaap ontwaakte. Die was namelijk weer de vroegere, onwetende mens geworden. Deze aanwijzingen van Johannes zijn ook allemaal van toepassing op ons!

Johannes legt hem uit, dat een ziel, die toch duidelijk kan onderscheiden tussen goed en kwaad, tegen haar eigen inzicht en geweten zondigt als ze boze handelingen verricht. Om een beter mens te worden moet je allereerst erkennen, dat je alleen zelf aan je boze handelingen schuld draagt.

Het gaat meestal zo: de normale mens leeft en zoekt meestal die situaties op, die in zijn materiëel voordeel zijn. In zijn ziel werkt het geweten, dat hem aanwijzingen geeft over wat goed en wat kwaad is. Wil hij het goede niet doen ondanks de aansporing door het geweten, dan kan hij tegen zijn geweten in en volgens de eigen wil handelen. Maar het gevolg daarvan is, dat zijn geweten steeds zwijgzamer wordt, tot hij het opeens niet meer zal horen. Bij zijn beslissingen zal hij zijn geweten over het hoofd zien, want het is nu compleet ingesloten. Zo´n mens zal natuurlijk geen innerlijke leiding krijgen, omdat hij die niet wil hebben.

Zal nu deze “normale burger” door een bepaalde gebeurtenis toch weer aan zijn geweten herinnerd worden, en er meer aandacht aan schenken, dan zal het weer iets levendiger in hem worden. Het brengt hem ertoe om na te denken over de vraag wat hij in zijn toekomstig leven zou moeten veranderen om met zijn medemensen attenter, zelfs liefdevoller om te gaan. Deze verandering van zijn wil maakt zijn geest wakker, die uit zijn gevangenis te voorschijn komt en dan langzamerhand meer invloed op de mens krijgt. Dat betekent het eerder genoemde, groeiende innerlijke kind bij Zorel. Vanaf dat moment zal deze mens ook genegen zijn om vragen aan zijn beschermengel te stellen. Er zal hem antwoord worden gegeven, maar hij moet leren deze te begrijpen en in zijn leven te gebruiken.

7. Mededelingen door dromen
Wij willen nu iets dieper ingaan op de doorgevingen in dromen. Rafael leert ons dat er drie graden van waarneming zijn:

a. De eerste graad is een puur natuurlijke droom. De ziel, die nooit slaapt, bekijkt alles wat in zijn hersenen staat opgetekend.

b. In de overgangsfase naar de tweede graad treedt de ziel al uit het lichaam tijdens de slaap en bekijkt de buitenwereld en leert daarbij de levensverhoudingen van de aarde kennen. Bij haar terugkeer in het lichaam wordt echter niets van deze belevenissen in de hersenen gegrift. Daarom weet men daar na het lichamelijke ontwaken niets meer van. Er zijn wel mensen, die zich hun buitenlichamelijke ervaringen kunnen herinneren.

c. De tweede graad bezitten mensen, bij wie de geest al werkzaam is in hun ziel. In deze graad erkent de mens zichzelf, hij erkent ook God, evenals de zielen van reeds gestorven en nog levende mensen. Deze droombelevenissen zijn geestelijk gezien zuiver en waar. Maar ook dit kan men zich vaak niet herinneren. De geest bewerkt zijn ziel om haar helemaal voor zich te winnen, want zij heeft immers nog een heleboel materiële wensen.

In de lagere graden van de droomwaarneming is de verbinding op het niveau van de ziel, terwijl de derde graad puur uit de geest komt.

d. De overgangsfase naar de derde graad wordt aangetroffen bij de zogenaamde kleine profeten en bij mensen, bij wie de geest zich bijna helemaal met de ziel heeft verbonden.

e. In de derde graad begint de ziel helemaal in de toestand van de geest over te gaan en al het materiële wordt omgezet in puur geestelijke essentie. In deze toestand kan de ziel de hele schepping overzien en met de hele geestenwereld in verbinding treden.

Als wij deze droom-graden vergelijken met de belevenissen van Zorel, dan stellen wij een complete overeenstemming vast.Hier wil ik nog aan toevoegen, dat analoog aan deze droomgraden ook de helderziendheid verschillende niveaus kent. Maar dat even terzijde.

Nadat ik met het lezen van de werken van Lorber begonnen was en de waarheid daarin een steeds sterkere liefde voor Jezus in mij opwekte, begon ik droomervaringen te krijgen, die mij in het begin zeer verwonderden. Ook werd ik daar `s nachts vaak wakker van en doorleefde ze dan nog eens in wakende toestand, terwijl ik ze vast in mijn geheugen grifte. De volgende morgen schreef ik ze dan op.

De allereerste droom was de volgende en dat gebeurde nadat mijn vrouw en ik in 1991 naar Nederland verhuisd waren: ik zat op een bank naast een man, die een lang, wit gewaad aan had. Opeens zag ik als een landkaart vanuit de lucht mijn vroegere woonomgevingen in Duitsland en daarna die in Brazilie en ook de tegenwoordige in Nederland. Daarna werd mij de huidige wereld als een marathonloop getoond, waarbij de mensen alleen maar naar materiële doelen streven of lui toekijken zonder een enkel doel te hebben. Het ware doel – de hemel – was zo goed als onbekend. Deze man, die naast mij zat, deed mij dat alles beseffen.

Een andere droom liet mij Jezus zien, die mij aan de hand van een voorbeeld tot het inzicht bracht, dat ware hulp alleen van Hem komt en niet van de mensen.

In die tijd was ik begonnen `s nachts bij stervenden te waken. Vaak werd ik nu over de meest uiteenlopende dingen onderwezen:

· Een keer zag ik een vrouw, het was de overleden echtgenote van een doodzieke man; zij vertelde mij, dat haar man nog in deze nacht om tien minuten voor drie zou sterven. Hij stierf precies op de aangegeven tijd.

· Een andere keer zag ik hoe de ziel als een witgrijze wolkensluier uit de borst van een stervende opsteeg.

· Bij een andere gelegenheid ontmoette ik een doodsengel, die mij op vriendelijke toon meedeelde, dat mijn werk gedaan was en hij de stervende van mij zou overnemen.

Al deze ervaringen waren steeds weer anders. Niets herhaalde zich. Het was duidelijk, dat ik onderwezen werd en de droombelevenissen als bevestiging van een vast geloof werden geschonken.

Een heel andere droomervaring wil ik ook nog beschrijven:

Voordat ik met het lezen van de boeken van Lorber begon, was ik internationaal jurylid voor het keuren van poezen. Ik werd vaak voor de weekeinden door heel Europa heen uitgenodigd om katten op tentoonstellingen te beoordelen. Daarbij hoorde ook een tweejarige witte kater van het ras “Noorse boskat”. Ik had hem al enkele keren op tentoonstellingen gekeurd. Op een nacht was de ziel van deze kater bij mij en hij beklaagde zich over zijn leven op aarde. Hij was twee maanden daarvoor gestorven. Hij deelde mij mee, dat zijn voorbestemde ontwikkeling niet uitvoerbaar was door de vele reizen naar tentoonstellingen en door het voortdurend opgesloten zijn. Hij wilde toch als een normale kat leven. Deze ervaring heeft mij zeer geshockeerd. Het ging hier immers om een nog niet helemaal rijpe ziel, namelijk een dier. Hieruit zien wij wat wij mensen de dieren aandoen, en dat ook nog volkomen gedachteloos. Op dat moment stopte ik met het keuren van katten op tentoonstellingen.

8. Meditatie en zelfbeschouwing
De innerlijke geestelijke leiding vindt echter niet alleen plaats om ons blij te maken, maar in eerste instantie om ons aan te sporen om onszelf innerlijk te beschouwen, om te mediteren en om daaruit het belang van de naastenliefde te begrijpen en deze te beoefenen.

Onze menselijke zwakheden moeten vervangen worden door sterke geestelijke eigenschappen. Deze sterke eigenschappen worden ons door Jezus ter beschikking gesteld. Wij moeten ze echter zelf aangrijpen. Traagheid, luiheid en besluiteloosheid zijn daarbij onze grootste vijanden.

Meditatie en zelfbeschouwing leiden ons in ons gevoelsleven. Wij moeten en kunnen de eigenschappen van ons wezen beter leren kennen om op grond van deze kennis, die wij door zelfbeschouwing vinden, veranderingen aan te brengen. Deze veranderde inzichten moeten dan in het alledaagse leven worden toegepast in de omgang met onze medemensen; geestelijk gesproken is dat de naastenliefde beoefenen, dat wil zeggen, de aangereikte kracht van Jezus aannemen en toepassen. Dit gaat op dezelfde manier als bij Zorel, die eerst zijn fouten erkent, vervolgens zijn ziel daarvan reinigt en dan pas een hoger inzicht verkrijgt.

In de meditatie zullen wij niet altijd een bijzondere ervaring hebben. Het gaat er veel meer om zich dagelijks verbonden te weten met zijn innerlijk, met de geestesvonk, dus met Jezus zelf. Dat sterkt alle bezigheden die de mens in de loop van de dag moet verrichten. Het hart waarschuwt het verstand als dat verkeerde beslissingen wil nemen en uitvoeren.
9. Het innerlijke woord
Daarmee zijn wij meteen aangekomen bij het persoonlijke, innerlijke woord. Daarbij gaat het ons niet om grote profetieën, maar om onze individuele leiding door onze beschermengel en door Jezus zelf.

Hij zegt ons: “Mijn rijk is niet van deze wereld, maar het moet geschapen worden door het leren kennen en nakomen van Mijn woord in het innerlijk van de mens.” En Hij legt aan iemand uit: “Als je van nu af aan in Mijn naam zult spreken, hoef je niet te bedenken wat je zult zeggen, want Ik zal je de woorden in je mond leggen.” Op de vraag, hoe hij dat dan zal weten, zal begrijpen, krijgt hij van Jezus het antwoord: “Je zult in je hart gedachten waarnemen, die zo helder zijn als zuiver gesproken woorden en die zul je dan zonder moeite met je mond kunnen spreken. Daarin ligt het geheim van God in het hart van de mens.”

Ik mag nog iets uit mijn eigen ervaring vertellen:

In de loop van de tijd waren de droombelevenissen een normaal verschijnsel geworden. Natuurlijk was ik daarvoor heel dankbaar. Nu kwam echter de gedachte in mij op, dat ik immers ook spreken kan en Jezus ook. In de dromen wordt ook veel gesproken, maar slechts in weinig gevallen mocht ik alles onthouden. De reden daarvoor was, dat droombeelden bijna altijd geestelijke beelden zijn, die men bij wijze van spreken moest vertalen.

Het directe spreken leek mij nu noodzakelijk. Ik zei tegen mijzelf: ik ben tenslotte immers Zijn kind en Hij is mijn vader. Een vriend sprak mij moed in en toen ging ik met papier en pen aan tafel zitten en stelde een vraag. Er kwam ook zeer snel antwoord. Sinds deze tijd stel ik regelmatig vragen of ik bid om een mededeling; ik voel de innerlijke aansporing daartoe en schrijf Zijn mededelingen op. Het is duidelijk, dat men zich daarin moet oefenen, want als men zich niet volledig overgeeft, d.w.z. zijn eigen gedachten volledig buitensluit, begint men na te denken over wat er doorkomt en dan hoort men al niets meer. Als ik zeg “horen”, dan is dat eigenlijk niet juist, want het is meer een binnenvloeien van woorden in het verstand.

Het gebeurde natuurlijk ook, dat mij door enkele kennissen vragen werden gesteld, die ik aan Jezus doorgaf met het verzoek om een antwoord. Hij hielp altijd. Ik denk daarbij vooral aan een vrouw met een hartaandoening. Zij had al drie keer zonder succes een open hartoperatie ondergaan. De artsen hadden geen hoop meer. Zij verzocht mij dringend om te vragen of men iets voor haar zou kunnen doen. Het antwoord was: zij moest zich nog eens laten opereren en deze operatie zou slagen. Ik deelde haar dat – in geschreven vorm – mee en zij geloofde daarin. De operatie slaagde. Bij een latere contrôle verwondde een arts haar stembanden, zodat zij alleen nog maar kon fluisteren. De artsen achtten zich niet in staat om voorlopig in te grijpen. Zij vroeg mij andermaal wat zij moest doen en ik gaf de vraag door aan Jezus. Hij zei mij, dat zij nog vòòr het midden van het jaar weer zou kunnen spreken. Begin mei – dat was nu drie jaar geleden – belde zij mij op en haar stem was weer normaal! Ik wil daarbij nog vermelden dat deze vrouw moslim is.

10. Alleen luisteren – of ook handelen?
Het persoonlijke, innerlijke woord staat open voor iedereen, die Jezus lief heeft en zich voortdurend inspant om dichter bij Hem te komen. Hij wil immers dat wij bij Hem komen en Hem vragen stellen. Maar door de vrije wil moeten wij de eerste stap zetten. Wij moeten aantonen, dat wij wel willen en Hem liefhebben. Dan komt Hij ons tegemoet om ons aan zijn hand verder te leiden.

Tot nu toe hebben wij erover gesproken, dat Jezus ons door het innerlijke woord leiding geeft. Maar wij zouden ons ook kunnen afvragen waarom hij dat zo intens doet! Natuurlijk, een Vader houdt van zijn kinderen, maar gedragen wij ons als zijn kinderen of moeten wij eerst in die mate actief worden, dat wij ons zijn kinderen mogen noemen? En heeft Hij ons niet alle vrijheid gegeven om met onze eigen wil en onze eigen daden zijn kinderen te worden? Mag Hij nu niet gewoon afwachten tot wij aankomen? Wij hebben toch uiteindelijk alles van Hem ontvangen?

Als God op deze manier zou denken, voelen en handelen, dan zouden wij miljarden jaren nodig hebben om naar de hemel terug te keren! Dus God heeft ons niet alleen de weg en de krachten gegeven om de juiste weg te vinden, hij kort deze weg naar zijn Vaderrijk - en daarmee ook de tijd - ook nog behoorlijk voor ons in door het aanreiken van de barmhartigheid. Hij schenkt ons barmhartigheid in plaats van gerechtigheid uit te oefenen, die toch gebaseerd is op de bestaande orde! Als ons dat duidelijk wordt, groeit dan niet onze liefde tot Jezus, willen wij dan niet ook Zijn woord navolgen, naar ons innerlijk luisteren?

Let wel: het persoonlijke innerlijke woord is steeds bedoeld voor de verdere ontwikkeling van ieder mens. Het luisteren naar Zijn woord is wel leuk en vrolijk makend, maar dat is echt niet genoeg. Onze eigen kracht ontwikkelt zich alleen als wij met Zijn woord ook iets doen. Jezus zegt het duidelijk: “Het ware kennen en opvolgen van Gods wil is het ware Godsrijk in jullie! Zelfs al je Gods wil kent, is het niet zo gemakkelijk hem op te volgen als jij je dat voorstelt. Want de wereldse mensen verzetten zich daartegen en vervolgen degenen, die zich Gods rijk werkelijk willen verwerven. Maar daar komt nog bij, dat de mens zich in alle wereldse zaken zoveel mogelijk verloochent, o.a. tegen niemand toornig is.” Deze goede raad heeft betrekking op de dagelijkse omgang met elk medemens. Daar begint de naastenliefde. Jezus spreekt verder:

“Wie echter God erkent, Hem boven alles acht en liefheeft en ook zijn naaste zoals zichzelf, maar daarbij toch ook de wereld acht en vreest, en niet openlijk voor mijn naam durft uit te komen omdat dat in werelds opzicht nadelig voor hem zou kunnen zijn, die zal aan gene zijde nog veel strijd te voeren hebben tot hij voleindigd is. Doe er daarom alles aan om ervoor te zorgen dat jullie volmaakte mensen worden. Zijn jullie dat, dan hebben jullie alles.”

Nu nog een kort leerstukje, dat kort geleden aan mij gegeven werd. Dat is respresentatief voor veel andere teksten:

“Mijn zoon,

je ziet hoe belangrijk en noodzakelijk het is, steeds weer – om niet te zeggen altijd – in je innerlijk te blijven, om van daaruit je levensrichting te zien en voor haar uitvoering vandaaruit de krachten te ontvangen. Kracht, dat betekent de rust, het uithoudingsvermogen voor iedere soort van werkzaamheden. In je innerlijk is je blik steeds op Mij gericht, op de vrede, op de liefde, die Ik geef. Alleen dan kan je de gebeurtenissen op aarde, dus van het uiterlijke, van de schijnwereld, op afstand houden en juist beoordelen. Die zullen jullie toch geen angst en schrik aanjagen, maar jullie mogen erkennen, dat dit allemaal gebeurtenissen zijn, die aan de ene kant voor jullie eigen beproeving gebeuren, maar ook door de onwetendheid van jullie medemensen te voorschijn komen. Daarom erken, hoe onbelangrijk de materie is en blijf het sterkst in je innerlijk met Mij, de liefde, verbonden.

Plotseling zal jullie aardse leven in een rustige baan verlopen, omdat jullie in het innerlijk de waarheid en de wijsheid gevonden hebben om het uiterlijke te meten.

Daarom leef op deze manier en bekijk alles uit liefde voor Mij. Iedereen heeft zijn vrijheid, om op zijn weg, door zijn aan hem gegeven inzicht, naar Mij te komen. Zo moeten jullie altijd denken en handelen.

Kijk altijd positief en liefdevol naar de komende dag, dan zal het vertrouwen tot Mij steeds aanwezig zijn en niets zal je uit je innerlijke rust en vrede kunnen halen. Weet, dat Ik nooit zal stoppen jullie lief te hebben. Jezus Christus, die in je leeft.”

Hoe intensiever de mens zijn geest innerlijk laat waken, des te sterker zal ook zijn leven, denken en voelen, zijn weten en willen zijn. Gods rijk is nooit in de buitenwereld, het bevindt zich altijd binnenin het hart van ieder mens en moet daar worden ontwikkeld, of beter gezegd: worden vrijgelaten. Daarom moeten wij minder rekening houden met de gebeurtenissen in de wereld en onze wil en onze werkzaamheid helemaal op Hem – namelijk Jezus – richten. Dan zullen wij het bewust meemaken dat Hij in ons leeft en alles voor ons regelt.

Verslag van de lezing van Roelof Tichelaar
op 25 september 2003
voor Stichting Lorberlezingen over het thema
“Ontwaak en wees vrij – verlossing als mystieke beleving”

__

“Een aantal van jullie heb ik al eens eerder gezien toen ik in april vorig jaar in het Karmelklooster een lezing hield over ongewenst bezoek. Deze lezing ligt in zekere zin in het verlengde daarvan. Ik heb het toen ook gehad over pater Amadeus, een man die ik één dag samen met mijn vrouw mee heb mogen maken in het klooster in Tegelen. Hij heeft heel veel voor mij betekend, vooral voor het bevrijdingswerk dat ik mag doen. Toen ik gisteren in stilte aan de waterkant zat, voelde ik zijn aanwezigheid. Hij maakte mij allerlei dingen duidelijk. Aan de ene kant gaf dat een fijn gevoel: de sfeer van Christus was heel dichtbij. Aan de andere kant ging ik me ook zorgen maken. Ik dacht: als hij zo in geestelijke vorm bij mij komt, is er misschien wat met hem aan de hand. Vandaag heb ik naar hem geïnformeerd en hij bleek te zijn overleden. Het verhaal van vanavond wil ik daarom graag aan hem opdragen.

De wand tussen deze en de geestelijke wereld wordt transparanter; de geestelijke wereld nadert. Het is belangrijk dat we hierbij het onderscheid tussen de geesten voor ogen houden, zoals Johannes in zijn brieven ervoor waarschuwt. We mogen ons steeds meer laten leiden door de geestelijke wereld. In de eerste christengemeenten was die inspiratie van de engelenwereld nog volop aanwezig. Die bron is opgedroogd, de mensen zijn de waarheid zelf gaan invullen en hebben de leiding zelf in handen genomen.

Die geestelijke wereld werkt echter nog steeds, onder andere d.m.v. dromen. Deze kunnen met recht inwijdingsdromen worden genoemd: ze wijden ons in in de wereld van God. Vandaar dat ik deze lezing ga ondersteunen met verschillende dromen en visioenen die ik heb mogen ontvangen over het thema van vanavond, nl. de verlossing in Christus. Ieder mens is bewust of onbewust op zoek naar verlossing; zowel naar verlossing van het eigen ego als van de zwaarte die we vaak in ons voelen. We zoeken naar verlossing van het kwade dat ons omgeeft.

Wat me opvalt is dat met name in New Age-kringen, maar ook in de moderne theologie die verlossingsleer door Christus steeds meer ontkend wordt. Dit is een reactie op het verlies van de oorspronkelijke mystieke betekenis van die verlossing: het is hoog tijd om daar aandacht aan te besteden. Dat bepaal ik ook niet zelf, ook hierin probeer ik mij te laten leiden. Het zijn met name dromen geweest die mij tot dit thema hebben aangezet.

Religie zou steeds meer een innerlijk gebeuren moeten zijn en niet alleen een aangeleerd systeem, iets wat we in ons hoofd beleven. Deze tijd is de tijd dat de innerlijke religie neerdaalt in de mensheid naar een innerlijke ervaring. Christus zei: “Waar twee of meer in Mijn naam verzameld zijn, ben Ik in hun midden” Ik hoop dat we vanavond allemaal vanuit die verbondenheid iets van die verlossende Christusgeest in ons hart mogen voelen.

De mens is opgebouwd uit geest, ziel en lichaam. We komen ze allemaal tegen wanneer we op zoek gaan naar onszelf. We zijn meer dan alleen maar emoties, een lichaam of alleen maar verstand. Onze kern is ten diepste spiritueel: dat noemen we onze geest, ons geestelijke ik.

Als we kijken naar de gang van de mens, dan zien we dat we tijdens de zwangerschap zijn ingebed in de moeder: we delen dezelfde bloedsomloop. Die eenheid wordt doorbroken bij de geboorte; we moeten dan zelf eten en drinken. Dat is de eerste stap naar onze zelfstandigheid. Tijdens de gang door ons leven moeten we later ook onze emotionele navelstreng loslaten. Ook geestelijk moeten we leren waar onze eigen vrije wil ligt. We zijn echter gewoontedieren. Dat kan ons onvrij maken. Daarom is het belangrijk dat we onze eigen wil, ons eigen ik ontdekken.

Traditionele waarden zijn echter niet alleen negatief, daar is ook veel goeds bij. Maar we moeten wel de blinde macht van de gewoonte doorbreken en doorbreken naar de kern in onszelf. De macht der gewoonte biedt een schijngevoel van veiligheid, maar het kan ook een gevangenis worden. Daarom moeten we contact maken met het geestelijk ik dat daaronder verborgen ligt.

De maatschappij werkt hard aan de beeldvorming bij ons; de tijdgeest beïnvloedt ons. T.v. en andere media werken agressief op ons in, bv. tekenfilms. Het is belangrijk dat we kritisch omgaan met alles wat onze huiskamer binnenkomt. We moeten ons bewust zijn van die invloed van de media.

We kunnen ons eigen ik uit het oog verliezen. Zo las ik het verhaal van een meisje van 9 uit Oeganda, dat ernstig mishandeld was door haar stiefouders. Ze bouwde geen eigen identiteit op omdat ze geen veilige basis had. Een rebelse leider in haar land rekruteerde kinderen; ook zij werd gedwongen om mee te doen aan executies. Zo raakte ze het laatste beetje contact met zichzelf kwijt. Pas toen ze met hulp van de

UNESCO in 1999 naar Denemarken was verhuisd, kwam er een stukje ruimte voor het eigen ik van het kind. Ze kon toen nog moeilijk nee zeggen. Ze zegt: “Mijn leven is een groot litteken, elke keer als ik onder de douche sta, zou ik die smerigheid van me af willen wassen.”

Ze verloor iets kostbaars van zichzelf. Ze kan nu haar eigen identiteit ontdekken en zich daarbij ontdoen van de oppervlakkige lagen die erin geslopen zijn. Ze moet zichzelf niet identificeren met het litteken. Zo dragen we allemaal littekens in ons mee, maar we moeten ons daar niet mee identificeren.

Allereerst mag ons eigen geestelijke ik geboren worden hier op aarde. Dat is een ontdekkingstocht die heel uitdagingen in zich mee kan dragen, want zolang we braaf met de stroom meegaan gaat alles lekker. Maar zodra we een afwijkend patroon laten zien en ons eigen ik gaan ontdekken en vandaaruit onze eigen koers gaan varen, komt die weerstand. In die zin moeten we allemaal het gevecht tegen die wereld leveren.

Die ontdekking betekent onszelf en onze eigen grenzen respecteren en grenzen stellen aan die wereld. Dat is géén krampachtige verdedigingsdrang, maar diep respect voor het eigen zelf van ons. Die ontdekking hebben we nodig om in vrijheid de stap naar Christus te maken. We mogen ook leren kwetsbaar te zijn.

Ik noemde in mijn inleiding de dromen, maar ook sprookjes, mythen en gelijkenissen dragen diepe betekenissen in zich mee. Waarom nou die beeldentaal? Om ons verharde verstand keurig te omzeilen. Want we hebben allemaal onze interpretatie gauw klaar als we iets zien: dat gebeurt vanuit het denken. Jezus vertelde ook in gelijkenissen over het koninkrijk der hemelen. Toen zijn leerlingen Hem vroegen waarom Hij in gelijkenissen sprak, zei Hij: “Omdat het u gegeven is om de geheimenissen van het koninkrijk der hemelen te kennen, maar hun is dat niet gegeven”. Dus de massa kan dat woord niet direct begrijpen. Even later zegt hij: “Daarom spreek Ik tot hen in gelijkenissen, omdat ze ziende niet zien en horende niet horen of begrijpen.” Vandaar dat het in beeldentaal tot ons komt, zodat we niet die misplaatste interpretatiedrang aan het woord laten en de oorspronkelijke boodschap gaan vertroebelen.

Wat ons verstand betreft: in het Lorberwerk wordt de Griekse mythe van de Gordiaanse knoop genoemd. De Gordiaanse knoop is een kunstig aangelegde knoop aan de wagen van de Frygische koning Gordius, die door niemand kon worden ontward. Uiteindelijk is het Alexander Grote die de knoop doorhakt. In de volkstaal betekent het een beslissende daad stellen. In diepere zin wordt daarmee ons verstand bedoeld, het verstandelijke doolhof, onze mentale kant vol tegenstellingen en beperkingen die de geestelijke, hogere werkelijkheid niet kan bevatten.

Binnen mijn praktijk merk ik vaak hoe mensen daarin – d.w.z. in het verstand - verstrikt kunnen zitten en niet bij die geestelijke kern kunnen komen. Het zwaard van Alexander maakt daar in één klap een einde aan. Dat is een symbool van het hogere inzicht van het hart, de liefde: langs die weg worden we wetend van binnenuit.

In deel 1 van het Grote Johannes Evangelie van Jakob Lorber staat:

“Er is slechts één waarheid in de mens, en deze grote en heilige ene is de liefde, en deze liefde is een vuur uit God dat in het hart woont. Nergens anders dan in deze liefde is waarheid, want die liefde is in ieder mens de oergrond van alle waarheid in en uit God. Alleen met snijdend geweld kan de mens deze knoop met de geest der liefde in het eigen hart doorhakken, waarna hij kan beginnen met in het hart te denken, te zien en te herkennen. Pas langs deze weg komt hij tot de waarheid van zijn en van ieder ander bestaan van leven.”

Een heel mooi citaat. Je ziet dat in de sprookjeswereld ook een bepaalde laag in ons wordt aangeraakt. Neem bv. Doornroosje. Daar ligt ook een waarheid van kosmische betekenis in opgesloten. We weten welke uitwerking sprookjes op kinderen en volwassenen kunnen hebben. Dat komt doordat die diepe, verborgen laag in onszelf erdoor aangesproken wordt. Ik herken in dat sprookje de verlossende werking van Christus in ons. Eerst is er harmonie in het rijk van koning, dan wordt die vrede ruw verstoord door de heks, het symbool van Lucifer, de gevallen engel, waardoor die breuk in de engelenwereld ontstaat. De heks vervloekt de prinses, het symbool van de engelenwereld en de gevallen mensheid. Die mensheid en die gevallen engelenwereld vallen daarna in een diepe slaap van onwetendheid, de geestelijke dood. Dan is er de prins, symbool van Christus, die het op moet nemen tegen de draak, het symbool van het kwaad. Christus daalde vrijwillig af naar de aarde om de in slaap gevallen mensheid te doen ontwaken. De prins verslaat de draak en bevrijdt de prinses uit haar slaap: Lucifer wordt overmeesterd. Dit is niet alleen een kosmisch gebeuren, maar ook het innerlijk proces in ieder mens dat daarin verteld wordt. Micro is macro.

Nog een voorbeeld uit de Griekse mythologie. Hercules kreeg eens de opdracht om de stallen van koning Augias schoon te maken; deze stallen zaten vol met uitwerpselen. Het leek een onmogelijke opgave, totdat hij op het idee kwam om de bedding van een nabijgelegen rivier om te leiden en daarmee de stallen schoon te spoelen. M.a.w.: we zijn ontoereikend om onszelf te reinigen; die stallen zijn ons hart. We hebben de geest van Christus als reinigende kracht in onszelf nodig. Die stroom is de Christusgeest, de hogere dimensie waarin we mogen zijn.

Hetzelfde, die reinigende Christusgeest, die werking, werd mij ook duidelijk gemaakt in een droom.

Ik kom in die droom bij een commune terecht. Ik zie daar een stelletje monniken. Die monniken zaten zichzelf helemaal weg te cijferen; ze mergelden zichzelf uit. Dat werd me op een komische manier voorgesteld. Ik schoot daarop in de lach: dit is niet wat er van ons mensen gevraagd wordt. Tegelijkertijd komt er een ober binnengelopen met een grote zilveren schaal waarop een vis ligt. Hij zet de schaal met de vis voor één van de monniken neer en biedt hem aan. Die zegt tot mijn grote verbazing: “Ik wil er ook kaas bij.” De ober pakte de vis weer op en vertrok.

Die vis is van oudsher het symbool van Christus. Die wordt de mensen aangeboden: neem het gewoon aan, aanvaard hem met je hart. Maar die man wil er nog wat kaas bij. Het duurde wat langer voordat het kwartje viel: die kaas is een menselijk product, een symbool van het eigenmachtig streven naar volmaaktheid. Vanuit een bepaalde hoogmoed kon hij het niet opbrengen om in nederigheid Christus in het hart op te nemen, Hem te aanvaarden, los van het streven. M.a.w.: er wordt in gezegd: ”Neem die Christusgeest in je op, zodat allereerst je denken en je hele bewustzijn veranderd worden. Stel je hart open voor die liefdeskracht en aanvaard daar de rijkdom van. Dat zal je bevrijden van alle krampachtige pogingen om de hemel te verdienen.

Ik zeg erbij: dit is geen vrijkaartje voor passiviteit, maar het is het startpunt vanwaaruit wij mogen leven.

Die man zit nog steeds in de illusie gevangen dat zijn eigen eigenmachtig streven hem in de hemel kan brengen. Maar dat rusten in Christus is allereerst een bewustzijnsstaat, die alleen tot stand komt door die toestand van rust te accepteren in ons hart. Dat heeft niks te maken met passiviteit, want op het moment waarop wij leren rusten in dat zijn, waarin wij ook mogen zijn met al onze beperkingen, kunnen de vruchten van de geest in ons leven geboren worden. Ook dit rusten in Christuis gaat met vallen en opstaan, dit is een groeiproces.

Die droom van daarnet maakt deel uit van een reeks van dromen die mij allemaal vanuit verschillende invalshoeken wilden wijzen op die rijkdom van Christus in ons hart. Die rijkdom is universeel en hierover hoorde ik eens de volgende woorden in mijn hart opwellen:

“Ik zeg jullie, het ervaren van het levensveld, het krachtveld uit Mij, zal niet louter afhangen van een verstandelijke religie. Het overstijgt het denken. Oordeel daarom niet over anderen die in Mij rusten, terwijl zij dat verstandelijk misschien niet zien of benoemen kunnen. Het gaat om de ervaring diep van binnen. Die ervaring overstijgt altijd het verstandelijk inzicht. Oordeel daarom niet, want er zijn reeds velen die in Mij leven zonder dat jullie het kunnen waarnemen.”

“Oordeel daarom niet”, dat is de kern van die woorden. Wij kunnen niet aan de buitenkant waarnemen in hoeverre iemand de geest van Christus in zich meedraagt. Wij kunnen daar niet voorzichtig genoeg over zijn. Hoe vaak wordt er niet gezegd: “Wij hebben Christus en jullie zitten fout”. Het ervaren van Christus overstijgt het verstand en daarmee het verstandelijk belijden. We mogen dus gaan van het belijden van Christus naar Christuservaring. Laten we elkaar allemaal op die weg in onze waarde laten.

Zoals ik al zei: het kenmerk van deze tijd is, dat we ons steeds meer mogen laten leiden door de geestelijke wereld. Vroeger waren het vooral de autoriteiten buiten ons, nu mag dat niet meer.

De eerste christenen stonden ook in verbinding met die geestelijke wereld. Je ziet dat die geestelijke wereld nu steeds meer wordt losgelaten, bv. doordat de vervanger van Christus op aarde de paus is. Dat is al zo’n teken dat die geestelijke werkelijkheid steeds meer losgelaten is. Waar de plaatsvervanger is, hoeft Christus niet meer te zijn. Die rol heeft de kerk vervuld en dat is te vergelijken met een rivier die ontspringt aan de bron waar het water nog heel zuiver is. Steeds verder stroomafwaarts komen er steeds meer invloeden van de mensen bij. We zien op den duur een innerlijk vervuild christendom dat de mensen alleen met tegenzin willen drinken en waar ze soms zelfs ziek van worden.

Die geestelijke wereld van Christus, die engelen zijn de waterdragers die het water rechtsreeks vanuit de bron tot ons brengen, dus niet via die stroom, via de kerken, maar rechtsreeks in ons hart.

Het volgende overkwam mij ook een tijdje geleden. Ik had een droom waarin ik mijn moeder belde. Ik zei: “Met mijn geestelijke taak komt het wel goed. Daarop zei mijn moeder tegen mij: “Met jouw geestelijke taak komt het zeker goed.” Ik was een beetje verrast door het woord, want ik dacht: “Weet je méér dan ik”? Het klonk een beetje geheimzinnig en ze lachte er een beetje bij. En toen hoorde ik opeens een heldere stem middenin de nacht, die zei: “Je moet nu wakker worden, want we willen je iets laten zien.” Die stem was zo duidelijk dat ik op dat moment ook wakker werd. Ik keek op de wekker – het was kwart over drie in de nacht – en instinctief keek ik naar het voeteneind van het bed: daar zag ik een wolkachtige substantie die boven het voeteneinde van het bed hing. Ik keek ernaar en langzaam vormde zich vanuit die wolkachtige energie het zuivere beeld van een priester. Hij hield in de ene hand een boek en met de andere hand wees hij met de vinger erop, alsof hij aan het onderwijzen was. Wat mij opviel was een kaalgeschoren kruin. Die kaalgeschoren kruin sprong uit het beeld, het kwam duidelijk naar voren.

Ik keek ernaar en kreeg een seconde of 15 of 20 de tijd om rustig naar dat beeld te kijken, het in me op te nemen; daarna werd het weer dezelfde wolkachtige energie en loste het op.

Dat maakte een heel diepe indruk op me. Ik heb God toen ook bedankt voor dat beeld. De volgende ochtend ging ik weer in gebed. Ik was toen opeens in een soort houten ruimte. Ik zag dat het dak boven mij van glas was ; ik kon rechtsreeks naar de hemel kijken. Toen realiseerde ik mij dat dit beeld mij hetzelfde wilde zeggen als de open kruin van de priester: het ging om de openheid naar boven toe. M.a.w.: wees klaar om de inspiratie van boven te ontvangen. Dat is een boodschap voor ons allemaal. Die priester kon ik ook goed plaatsen: ik voel mij van binnen een priester, in de zin van de rol die Christus in mijn leven vervult. Dat beeld wil nog meer zeggen: er wordt steeds weer een laagje afgepeld. Dat beeld van die priester is ook een beeld van de oude traditionele waarden, waarin dat nieuwe geestelijke leven mag indalen in de mensheid, in onszelf. Dat geldt voor heel de mensheid, m.n. in deze tijd. Die priester beeldt ook de dogma’s en de wetten uit die plaats mogen maken voor het nieuwe. Maar het is ook het tijdperk van de wet en die zie je terug in de geschiedenis van de mensheid. Zoals Mozes de tien geboden op de berg ontving en de hele periode van het O.T. een ontwikkelingsgeschiedenis van de mensheid uitbeeldt, is dat ook een ontwikkelingsperiode in ons leven. We ontvangen allemaal in ons leven die wet op de één of andere manier. Het zijn eigenlijk ethische leefregels. Maar die wet, die leefregels, hebben een veel hoger doel dan het nastreven van die regels op zich. Het hogere doel van die wet is Christusbeleving, m.a.w. de komst van Christus in ons hart. Werkelijk spiritueel leven heeft immers alles met vrijheid te maken en dat bestaat niet alleen uit het naleven van een aantal regels. Denk maar aan de Farizeeën uit de tijd van Jezus; zij wisten de mens te vangen op de letter, terwijl Jezus duidelijk maakt dat het gaat om de geest achter de letter, achter de wet. Die wet heeft als doel om onze zelfkennis te vergroten: het is een spiegel die ons tot zelfbeschouwing brengt.

Dat maakt ons ook bewust van de schaduwen die we met ons meedragen. Die schaduwen hebben we allemaal zolang we mens zijn. Het geïncarneerd zijn in de materie brengt onherroepelijk zonde of beperking of schaduwen met zich mee. Het is goed dat we leren inzien dat we niet volmaakt zijn, want hoogmoed is onze grootste vijand op onze weg van geestelijke groei. Daarbij moet ik denken aan het verhaal van Jezus over de Farizeeër die zegt: “God, wat dank ik u dat ik niet ben zoals die zondaar daar”, terwijl de zondaar zegt: “God, hier ben ik, wees mij zondaar genadig.” Hij was zich bewust van zijn eigen beperking en stond het dichtst bij God.

Christus heeft die wet ook teruggebracht tot twee hoofdregels: Heb God lief boven alles en je naaste als jezelf.” Hij heeft eigenlijk van die wet van Mozes een zaak van het hart gemaakt. In de bergrede doet Hij dat ook. De grenzen van onze eigenmachtige kracht worden door die wet ook onherroepelijk aan het licht gebracht. Dat gebeurde ook met de Frazizeeërs in die tijd: die moeten zich geschaamd hebben toen ze de bergrede van Jezus aanhoorden.

Zolang wij die perfectie nastreven puur vanuit onze menselijke kracht, blijven we onderweg. Dan moet ik aan Toon Hermans denken. Die zei in het slotinterview van zijn leven: “Misschien had ik wel wat minder moeten worden en wat méér moeten zijn.”
Dat is nou net de plek die Christus heeft bereid in ons hart: te mogen rusten in dat zijn, zodat we niet aldoor onderweg zijn, maar ook die plek van rust mogen vinden. Dat wordt genade genoemd. Dat woord stuit nogal ‘es op weerstand tegenwoordig, maar dat woord mag opnieuw geijkt worden. Het moet zijn oorspronkelijke spirituele betekenis terugkrijgen. Want genade is niets anders dan die vrije staat van bewustzijn waarin we mogen zijn. Vanuit die staat mag de geest gaan stromen en kunnen de vruchten van de geest tot aardekracht worden. Daar spelen we een heel belangrijke rol in. Het harde werken hier mag beginnen met het rustpunt in Christus. Zo mogen we die ommekeer van 2.000 jaar geleden verplaatsen en toelaten in de binnenkamer van ons eigen hart.

Die grote ommekeer bestond er allereerst uit dat die kloof tussen de lagere geestelijke wereld en de hoge hemelsfeer weer overbrugd werd. Dat is het leven van Christus: het brug zijn, het overbruggen van die afstand, zodat ons oorspronkelijke thuis weer bereikbaar voor ons wordt.

Die kloof bestaat ook in ons eigen innerlijk, want het koninkrijk Gods huist immers ook in ons. Dus ook in ons is dat opnieuw toegankelijk geworden door de weg van Christus.

Als we nu eens naar de psyche van de mens kijken en naar de manier waarop deze los van de geest werkt, dan zien we in de mens van nature altijd iets van verzet tegen de wet. Toen mijn dochtertje een jaar of vier was, weigerde ze, zoals zoveel van die kinderen, het bord leeg te eten. En hoe meer we erop hamerden van: eet je bord leeg, hoe méér weerstand er kwam. Totdat we zeiden: “Waag het niet om je bord leeg te eten!” En je raadt al wat er gebeurde: het bord was binnen de kortste keren helemaal leeg.

Iets daarvan dragen we allemaal in onze ziel in ons mee. Dat kan ons ook blokkeren in het geestelijke leven.

Ik had eens een droom jaren geleden waarin ik op een stormbaan moest lopen en dat moest binnen een bepaalde tijd. Er stond een commandant aan de zijlijn om alles goed in de gaten te houden. Op het eind stond iemand met een speldenkussen in de hand. Ik moest die stormbaan heel snel lopen; ik kwam doodmoe over de streep en toen moest ik binnen de gestelde tijd een knopspeld in het kussen drukken. Maar ik zat er iedere keer naast of ik was te laat. Toen zei de commandant opeens: “Je hoeft het niet meer, je mag het.” En ik liep de stormbaan op m’n gemak binnen de gestelde tijd en ik duwde de speld in één keer in het kussen.

Dat geeft aan wat er op zieleniveau in ons gebeurt op het moment dat we ons er bewust van zijn dat het al goed is op het moment waarop we die ontmoeting met Christus in ons hart toelaten.

Zodra de geest van Christus in ons opstaat, is de wet overstegen. Dan is het niet langer een dwangmatig moeten, maar is het een vrij mogen. Want onze menselijke geest is onbewust zolang we ons dit bewustzijn niet eigen hebben gemaakt en is heel veel bezig met oude zonden, oude littekens, oude schuld. Dat is die doorbraak die Christus wil bewerkstelligen.

Die duisternis doet trouwens niets liever dan ons op onze schuld wijzen. Ik maak dat in mijn praktijk wekelijks mee als mensen bij me komen met demonische klachten. Satan wordt ook niet voor niets de aanklager genoemd. Wat hij met heel veel mensen doet, is hen stelselmatig aanklagen zodat er schuld ontstaat. En we zijn als mensen nooit volmaakt, dus hij heeft altijd wel een punt om aanspraak op ons te maken. Die duisternis moet echter zwijgen als we Christus aanroepen. Het gaat om de ontspannen zijnstoestand waarin we vrij zijn.

Ik heb wel ‘es gemerkt dat iemand, die volledig bezet was, vòòr mij zat en er geen reactie kwam van de geest die erin zat – totdat ik de tekst van het avondmaal voorlas en die geest begon te razen. Dat is die tekst waarin Jezus het brood brak, de wijn schonk en het uitdeelde en zei: “Eet, dit is Mijn lichaam en drink deze wijn die voor jullie vergoten wordt voor het nieuwe verbond.” Dat nieuwe verbond is ook juist waar het vanavond over gaat. Die donkere wereld is daar niet tegen opgewassen. Ik vind het dus heel aardig dat de duisternis mijn droom nog bevestigt ook.

Paulus heeft het daar ook over in zijn brieven. Hij zegt:

“De rechtsorde in het rijk van de geestenwereld die gemeenschap met Christus Jezus heeft, bevrijdde mij van de rechtsorde die in het rijk van de zonde, de afvalligheid en de geestelijke dood van de scheiding van God heerst.”

 M.a.w.: in het aanvaarden van die verbinding met Christus wordt die oude rechtsorde letterlijk vervangen door een nieuwe. Je ziet dat door al die brieven heen, ook aan de Colossenzen, waarin hij zegt: ”De oude schuld is aan het kruis genageld.” Daar zie je dat allemaal in terugkeren. Is dat niet dat rijk van God dat opnieuw wil neerdalen op de aarde en dat wij alleen in nederigheid kunnen ontvangen? Aan dat beeld word ik opnieuw herinnerd als ik in mijn droom die priester zie met die open kruin: open voor de geest van Christus die mag indalen. Wanneer wij als mens niet aan die wet van de liefde voldoen, laten wij daar dan wel met een klein beetje lichtvoetigheid mee omspringen en er geen ál te grote kramp van maken, want dat is juist de kramp die Christus in ons heeft willen genezen.

Voor alle duidelijkheid: die wet van Mozes blijft wel zijn rol vervullen, maar hij wil ons tot hoger bewustzijn stuwen. Over dat geheim de volgende woorden ter overdenking:

“Om de rijkdom van het Christusbewustzijn te ervaren, moet de mens zijn geestelijke armoe kennen. Alleen wie als mens bewust geestelijk arm is geweest, kan zich ten volle openen voor de geest van Christus. Om de mens tot die zelfkennis te brengen, zijn er regels en wetten gekomen. Allereerst als leidraad voor hen die nog slapen. Ten tweede om hen bewust te maken van de armoede, die in de onbewustheid van de slaap gelegen is. Ten derde om hen naar het Christusbewustzijn te leiden en hierin te doen ontwaken. Daarom zei Jezus dat Hij niet gekomen is om ook maar één jota van de wet op te heffen; de wet blijft zijn taak behouden en alleen die wet kan de mens tot het ontwaken stuwen.”

Ik ga stap voor stap met die dromen door deze lezing heen. Hier volgt weer een droom die eigenlijk met hetzelfde te maken heeft. Ik was in een droom heel duidelijk helderziend geworden en ik moest op een bepaalde manier geestelijk kijken, ik moest mij concentreren. Ik kwam bij een klooster, zag daar een mooie, ronde toren waar ik naar binnen ging. Ik zag daar een wenteltrap die afdaalde naar beneden. Ik liep die trap af en kwam op de eerste verdieping onder de grond. Daar hing een afbeelding met daarop drie gezichten, met Christus in het midden. Het gezicht van Christus was alleen afgebladderd.

Toen ging ik langs die wenteltrap nog een verdieping lager. Daar zie ik een werelds, dik lachend gezicht van Christus. In het beeld van Christus dat daar aan de muur hing, herkende ik Hem absoluut niet. Ik besefte dat dat niet zuiver was. En opeens besefte ik dat die toren symbool stond voor mijn eigen innerlijk. En ik wist ook dat ik daar, beneden in die toren Christus zélf zou mogen ontmoeten. Ik moest mij wel goed blijven concentreren op het helderziende kijken, want als ik de concentratie zou verliezen, zouden de beelden verdwijnen. Maar toen verscheen opeens mijn broer op het toneel. Die begon mij te storen. Daardoor raakte ik het contact met Christus kwijt. Toen werd ik erg gefrustreerd wakker. Het was het gevoel heel dicht bij Christus te zijn geweest wat door mijn broer was verpest.

De volgende dag op het belastingkantoor brak het inzicht door dat mijn broer symbool staat voor het denken. Het was het denken dat mij stoorde in mijn dagelijks leven om tot die Christusontmoeting te komen. En opeens in dat belastingkantoor had ik het gevoel dat ik onderin die toren viel en daar was geen gestalte van Christus; daar was alleen maar een gevoel van licht en liefde, een gevoel van verlossing, een gevoel van zuiver zijn. Er was geen spanning meer, geen schuld, geen angst, ik kon daar op dat moment alles even laten zijn. Het ging ook niet geleidelijk: ik viel er van het ene op het andere moment in. Toen had ik het antwoord op mijn droom. Opmerkelijk is dat ik moest afdalen in de droom i.p.v. opklimmen: nederigheid en deemoed zijn de vereisten die nodig zijn om door te dringen tot de dimensie van de geest. Daarvoor zullen we moeten afdalen.

De verschillende verdiepingen in die toren zijn de verschillende bewustzijnsniveaus die we in ons meedragen. De eerste verdieping met Christus in het midden met twee mannen naast zich, doet me denken aan het beeld van de kruisiging tussen twee misdadigers. We moeten de weg door het kwaad, door de materie gaan om tot Christus te komen. Ook de dualiteit wordt ermee uitgebeeld, maar ook de historische Jezus waar het dus niet alleen maar om gaat, vandaar dat Zijn gezicht is afgebladderd – een teken van de tijd, historie, wat niet de kern van het christendom is. En dan dat andere gezicht op de tweede verdieping onder de grond, daar werd ik geconfronteerd met onvolmaakte Christusbeelden die ik in me meedraag, waarin ook dat denken weer een grote hindernis is.

En juist door de verkramping van dat denken - met mijn broer als symbool – los te laten, komen we in die andere werkelijkheid terecht. Ik had daarbij het gevoel dat de wet van oorzaak en gevolg, zoals we dat in ons denken kennen, helemaal overstegen werd. Niet mijn goede werken brengen me daar. Ik realiseerde me dat heel goed toen ik daar op die bodem zat.

Dat is geen pleidooi voor passiviteit; het is heel wat anders. Maar het is voorbij de strijd, lijkt het wel. Het is iets waar je buiten je denken om in terecht komt. Het was alsof ik even ontwaakte uit de droom van mijn dagelijkse bewustzijn en om daar te komen moest ik nederig de afstand afleggen van hoofd naar hart, het verschil tussen hel en hemel.

In het Grote Johannes Evangelie van Lorber wordt ook gezegd:

“Uw hoofd kan talloze goden voor u creëren, maar wat zijn deze? Ik zeg u: het zijn slechts ijdele, levenloze beelden door het mechanisme van de hersenen zomaar opgeroepen. In uw hart vindt u echter maar één God, en die is waarachtig, omdat de liefde waarin u de ene, ware God hebt gevonden, zelf waarheid is. De waarheid is alleen maar in de waarheid te vinden. Het hoofd heeft voldoende gedaan als het u de sleutel tot de waarheid heeft geleverd. Alles wat u tot liefde aanspoort en aantrekt kan een sleutel tot waarheid zijn. Laat u dus door zo’n aansporing en door zo’n drang leiden, en treedt binnen in de liefde van uw hart, en u zult de waarheid vinden die u zal bevrijden van alle bedrog.”

Het leven, het sterven en de opstanding van Christus heeft iets enorms teweeg gebracht in de hele kosmos. Dat geeft al aan dat er een enorm sterke verbondenheid is binnen die hele kosmos.We zijn allemaal als met onzichtbare draden met elkaar verbonden. Paulus heeft het ook over het lichaam van Christus; dat omvat eigenlijk heel de schepping als een bewustzijnslaag die op het moment van de verlossing geheel toegankelijk is geworden voor ieder mens en voor iedere geest. Door tot inkeer te komen en de eigen armoede te erkennen, de eigen schaduw onder ogen te zien en dat goddelijke bewustzijn te aanvaarden, komen we geestelijk tot leven. Dat is dat grote geestelijke ontwaken uit de dode illusie van de afgescheidenheid, die droom waarin de mensheid verkeerde.

Ook de wetenschap is die collectieve bewustzijnsvelden al op het spoor. Rupert Sheldrake heeft er onderzoek naar verricht en erover gepubliceerd. Hij omschrijft het als een stemvork die tot trillen wordt gebracht. Als je een andere stemvork in de buurt ervan houdt, komt deze ook aan het trillen. Dus die trillingen worden onderling doorgegeven. Hij noemde ze morfogenetische velden.

De psychiater Carl Gustav Jung had het al over ‘collectief onderbewustzijn’, waar we allemaal op aangesloten zijn. Maar dat betekent ook dat er een collectief bovenbewustzijn is, dat bewustzijn van Christus, onze wezenlijke kern. Er is dus een voortdurende wederzijds beïnvloeding, en daarvan mogen we ons bewust zijn.

Onze overwinning begint dus bij Zijn overwinning, die al behaald is, en dat mag vanuit het rustpunt in het hart in de kern van onze geest. En vandaar mijn inleidende verhaal om eerst tot ons eigen ik, onze eigen zuivere kern te komen, om vandaaruit Christus toe te laten. Dat is een proces van geestelijke groei.

Dat doet mij denken aan het verhaal van die Zen-leerling, die driftig zit te mediteren terwijl zijn meester voorbijkomt. Die meester vraagt hem: “Waar ben jij mee bezig?” Die leerling antwoordt: “Ik probeer mijn geest zó te zuiveren en te polijsten, totdat hij zo zuiver en stralend wordt als de Boeddha.” “Aha”, zegt de meester en hij gaat weer verder.

De volgende dag komt hij zijn meester weer tegen; die meester zit een steen te poetsen. De leerling vraagt hem: “Waar ben je mee bezig?” En de meester zegt: “Ik poets net zo lang op deze steen totdat hij zo helder wordt als een spiegel.” “Maar dat lukt je toch nooit!” zegt de leerling. “Nee”, zegt de meester daarop, “en evenmin zal het jou lukken om door driftig te mediteren de staat van Boeddha te bereiken.”

Dit verhaal geeft iets weer van dat streven op eigen kracht t.o.v. de aanvaarding van de geest van Christus in ons, de overwinning van Christus die al in ons is. Ook dat aspect van die overwinning werd mij in een droom duidelijk gemaakt.

Ik loop in die droom samen met de maker van een prachtige raamschildering van Christus in een kerk. Christus zit op die schildering op de troon en heeft een staf in de hand, een kroon op Zijn hoofd. We gaan samen naar de kerk toe om hem te bekijken, maar tot mijn schrik is die hele raamschildering aan diggelen gevallen op het kerkplein. De maker ervan was er echter vrij rustig onder. M.a.w.: Christus is uit dat oude denkkader van de kerk gevallen. Maar het bijzondere was dat al die fragmenten van die raamschildering heel gebleven waren; ik zag al die aspecten van Christus verdeeld op de grond liggen. Ik zag Zijn gezicht, ik zag de troon, ik zag Zijn staf, ik zag de gezichten van het kwaad en ik zag ook de kroon. En vanuit mijn hart wist ik dat ik die kroon op moest pakken en dat deed ik dus ook. Die droeg ik bij me en daarna ging ik weg.

Daar komt weer het belang van de universele, kosmische betekenis van Christus om de hoek kijken. Hij is uit het oude denkkader van de kerk gevallen; het mag niet langer in dogma’s gevangen zijn, maar het mag diep van binnen in vrijheid beleefd worden. Die kroon is een symbool van de overwinning, van het koningschap. Ik hoefde hem alleen maar op te rapen en met me mee te dragen.

We mogen beginnen met de kroon vanuit die rijkdom i.p.v. dat we starten vanuit onze dagelijkse armoede. Zo kan Christus in ons geboren worden op de aarde. Die geboorte begint in onze kern en werkt dan langzaam van binnen naar buiten, zodat onze uiterlijke lagen – onze emoties, ons verstand – er stap voor stap mee doorlicht worden en we dat ook op aarde als vruchten van de geest mogen laten zien.

Een paar weken later was ik met mijn vrouw op een trouwdag van goede vrienden van ons. Tijdens de maaltijd raakte ik aan de praat met een man van een evangelische gemeente. We raakten in gesprek over het geloof. Ik had niets over die droom gezegd, maar opeens kijkt hij me doordringend aan en zegt: “Denk om de kroon, die moet je bewaren! Draag die kroon bij je!” Ik moest toen opeens aan die droom denken en ik vertelde hem die droom. Hij zei toen: ”Dan word je wel geleid”, waarop ik zei “Dan ben ik de enige niet, want jij bevestigt nu nog eens als kanaal waar het in die droom om gaat, nl. de kroon als teken van de overwinning die er al is.”

Mijn verhaal van vanavond gaat dus over die innerlijke verbinding met de geest van Christus. Als die verbinding massaal verbroken wordt, komen wij tot chaos. We zien dat ook in de wereld om ons heen, want de chaos in ons innerlijk zal onverbiddelijk aan het licht komen in de wereld buiten ons. Die chaos mogen we niet zomaar even bestraffen, zoals Lorber het ook zegt, als de straf van God. Lorber zegt ook bewust dat het de oogst is van ons eigen handelen. De toorn van God is niets anders dan het gevolg van onze eigen dwaling.

Die chaos is ook een middel om ons te doen ontwaken. Als we afgesneden zijn van de bron van Christus kunnen we uiteindelijk helemaal niets. De geestelijke dood die we dan in ons meedragen, zal ook verderf zaaien op de aarde en het kwaad zal ook op vele fronten zegevieren. Met name onze westerse wereld lijkt in slaap gesust door de materiële welvaart, die een schril contrast vormt met de armoede die er ook op onze aarde is. Het is de vraag of de mensheid af zal gaan op de waarschuwing die in die chaos besloten ligt.

Die waarschuwende tekenen zien we in verschillende facetten tot ons komen. Als we kijken naar ons psychisch onwel bevinden, dan zien we dat het aantal zelfmoorden in Nederland volgens de cijfers van 2002 op 1500 gevallen per jaar zit, en het blijft stijgen. Zet dat eens af tegen de 1100 verkeersslachtoffers die er ieder jaar vallen.

We mogen de spirituele reden daarvan niet onderschatten. De mensheid is een eenheid van lichaam, ziel en geest. Met name in de psychiatrie zien we echter, dat die spirituele kern buitengesloten wordt en er daardoor een hoop schade wordt aangericht. Dat is in onze samenleving zichtbaar geworden in de afgesplitste beroepen zoals dominee, priester, psychiater, arts: allemaal hebben ze een facet.

Achter die gespletenheid schuilt een groot gevaar. Jung heeft ook ooit gezegd dat iedere psychische ziekte in de diepte een religieuze kwestie is. Ik kan met hem meevoelen op dat punt. Door die spirituele laag te ontkennen sluiten we ook een belangrijk stuk behandeling al uit. In 2002 werden er alleen al 4,9 miljoen recepten voor antidepressiva uitgeschreven; in 1997 waren dat er nog 2,9 miljoen. Een toename van 2 miljoen recepten in 5 jaar tijd, alleen al in Nederland. Dat zegt toch wel iets. Dus in plaats van op zoek te gaan naar de herkomst van onze innerlijke pijn wordt de mens verdoofd. En de ziel schreeuwt om hulp en wordt het zwijgen opgelegd, terwijl ze smacht naar het contact met de geest en smacht naar het contact met Christus.

Met het milieu doen we eigenlijk hetzelfde: we verkrachten de aarde en we zien de gevolgen om ons heen. Door de grootschaligheid in veeteelt, land- en tuinbouw hebben we een heel grote milieuschade over ons afgeroepen. De economie is gebaseerd op ego-denken. De gezondheidszorg wordt steeds verder ondermijnd.

In de zorgsector zie je een gebrek aan respect voor de ouderen. In onze verzorgingsstaat kwijnen grote aantallen bejaarden weg. Uit onderzoek is gebleken dat de helft van de bejaarden in onze verzorgingstehuizen lijdt aan depressieve klachten. Het trieste daarvan is, dat onze zorg het als vanzelfsprekend heeft aangenomen dat die oude mensen depressief zijn; dat hoort er toch zgn. bij als je ouder bent. Die bejaarden worden dus onvoldoende behandeld.

In de wereldpolitiek zien we politieke ego-belangen een heel grote rol spelen. Er is dus een verband tussen al die dingen die mis gaan in de wereld en het beleven van zuivere spiritualiteit, het contact met Christus. Want de vruchtenvan de geest moeten zichtbaar worden op aarde en moeten door ons heen gaan werken. Vergeving kan weer mogelijk worden tussen mens en God, tussen mensen onderling, maar ook binnen ieder mens.

Nog een vrucht van de geest is het respect voor de natuur. Niet alleen economische belangen worden vooropgesteld, maar ook de naastenliefde en de liefde voor God. En meer mensen zullen hun werk vanuit een innerlijke roeping doen. Met name in de zorgsector is dat van doorslaggevend belang. De mensen die zich tegenwoordig tot de zorg geroepen voelen, hebben de meeste problemen door in die zorg te werken, omdat ze niet kunnen werken zoals hun hart het hun ingeeft.

Kortom: onze tegenstrijdige eigenbelangen mogen steeds meer ruimte maken voor de geest van Christus.

Ik ga langzaam afsluiten. Onze aarde is dus een voorportaal voor de geestelijke wereld waarin wij na onze aardse dood geboren zullen worden. Met de stoffelijke dood zullen er weer een aantal schaduwen van ons afgenomen worden en mogen we daar ontwaken. Nu al mogen we ons verbinden met de geest die ons van binnenuit verlichten wil. Dat proces zal straks aan de andere kant gewoon doorgaan. Ik sluit af met een paar woorden die uitdrukking willen geven aan die aanwezigheid, die zowel hier als in de geestelijke wereld is.

“Hier zijn geen vragen en geen antwoorden. Hier is enkel het zijn in mij: mededeling van mij aan jou, die Ik ben. Dan zijn we verenigd. Gebed in één bewustzijn ben jij, Mijn zoon, Mijn dochter, en zijn we één openbaring van leven. Door jullie je dit te realiseren komen we tot ontwaken. Het gaat er niet om welke woorden, of ze nu van mensen of van engelen komen, jullie tot dit bewustzijn hebben gebracht; het enige waar het om gaat is dat jullie zijn in het zijn. Ontwaak en wees vrij.”

Dank jullie wel voor jullie aandacht.”

Tekst: Hendrik Klaassens.

De Lorber Werkgroep is in januari 2003 omgezet in “Stichting Lorberlezingen”. Onze website vind je op het adres: http://www.lorberwerkgroep.com Daarop staan de verslagen van onze lezingen, artikelen over het Lorberwerk en verder diverse vertaalde teksten uit het werk van Jakob Lorber. Ook ons lezingenprogramma tref je daar aan.
 Noordelijke Uranusgordel

noordelijke Neptunusgordel 45.000 km

23.000 km

noordelijke Saturnusgordel

75.000 km

 noordelijke Jupitergordel

Marsgordel

noord. aarde-gordel

38.000 km

Mercuriusgordel

150.000

km.

middengordel van de zon waarop de oorspr. zonnebewoners leven

Venusgordel

zuid. aarde-gordel

asteroïden-gordel

zuidelijke Jupitergordel

zuidelijke Saturnusgordel

zuidelijke Uranusgordel

zuidelijke Neptunusgordel

