Over de drempel van de dood

Door het innerlijke Woord

ontvangen door

Jakob Lorber

Uitgeverij De Ster

Oorspr. titel: Jenseits der Schwelle - Sterbeszenen; durch das innere Wort des Geistes empfangen von Jakob Lorber. 8. Auflage 1996, @ Lorber-Verlag Bietigheim - Bissingen.BRD.

Vertaling onder auspiciën van de Jakob Lorber Stichting voor het Nederlandse taalgebied.

Ontwerp omslag: StUdio Sigma

Druk: Drukkerij Verbo bv

Deze uitgave kwam tot stand in samenwerking met de Jakob Lorber Stichting voor het Nederlandse taalgebied.

Copyright @ 1999 - Uitgeverij De Ster ISBN 9065561234 NUGI632

Uit deze uitgave mag uitsluitend iets verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt worden door middel van druk, fotocopie, microfilm, opnamen of op welke andere wijze ook, hetzij chemisch, electronisch of mechanisch, na voorafgaande schrif​telijke toestemming van de uitgever.

Inhoud

Voorwoord

Een aanwijzing voor de lezer

Inleiding

-De overgang van een beroemd man

-Een geleerde neemt afscheid van deze wereld

-Het laatste uur van een rijk man

-De vroege dood van een bon-vivant

-Het plotselinge einde van een wuft meisje

-De overgang van een veldheer

-Een paus verlaat deze aarde

-Het sterven van een minister

-De overgang van een bisschop

(uit: Bisschop Martinus -uitg. De Ster)

-De verlossing van een arme man

-Het gewelddadig einde van een politicus

(uit: Van de hel tot de hemel​ uitg. De Ster)

Aanhangsel

-Het weerzien in het grote hiernamaals

-'Eeuwige straf' en 'eeuwige verdoemenis'​ bestaan die?

-Een vraag over de verre toekomst

Voorwoord

De inhoud van dit boekje werd in 1847 aan de Oostenrijkse mysticus Jakob Lorber door het innerlijke woord gedicteerd. Het behandelt het lichamelijke sterven van verschillend karak​ters en hun ontwaken en voortleven in de wereld aan gene zijde. Om de hierin beschreven lotgevallen van de gestorven zielen goed te begrijpen moet men weten dat de mensenziel, wanneer zij in haar aardse leven de volle geestelijke wederge​boorte nog niet heeft bereikt, na de dood in de wereld van de geest een verder rijpingsproces moet doormaken. Over deze ontwikkelingsweg na de dood is nog altijd weinig bekend, omdat iedere ziel in eerste instantie in een andere wereld terechtkomt, een wereld die overeenkomt met de innerlijke toestand van die ziel op dat moment. Men kan zeggen: zoals de boom valt zo ligt hij! Aan gene zijde is de ziel -wat haar gedachten, gevoelens, begeerten, neigingen, kennis en voor​stellingen betreft -in het begin alleen aangewezen op dat wat zij uit haar voormalige aardse leven heeft meegebracht.

Het innerlijke gedachten-, gevoels​ en driftleven van de overgegane ziel moet op het nieuwe bestaansniveau door onderricht en ervaring verder ontwikkeld worden en in god​delijke zin worden gezuiverd en vervolmaakt. Dat is de taak van zowel de ziel als van de geestelijke helpers die geroepen zijn haar behulpzaam te zijn -wat geen nieuwe opdracht voor hen is, maar slechts de zinvolle voortzetting van hun vroegere aardse vormingswerk.

Daarmee komt het 'rusten en slapen van de doden', waar de volksmond en de opschriften op grafstenen over spreken, in een nieuw licht te staan.

De toestand van de overgegane zielen, die de wereld achter zich hebben gelaten en niet meer over stoffelijke zintuigen beschikken, kan inderdaad ogenschijnlijk als een 'rusten' en 'slapen' aangeduid worden. Hun gedachten-, gevoels​ en drift​leven komt volledig overeen met het fantasieleven van onze dromen. Zoals onze ziel tijdens onze aardse, nachtelijke dro​men met haar fantasie de meest uiteenlopende innerlijke en vaak zeer levendige droombelevingen en droombeelden schept, kan en doet zij dat ook in deze nieuwe toestand aan gene zijde, waarin zij van haar lichamelijk omhulsel bevrijd is.

Het volgende is echter zeer wezenlijk en belangrijk: dit fan​tasie​ en droomleven wordt aan gene zijde niet aan de wille​keur van de ziel overgelaten, maar wordt door de leidende geesten en engelen wijs beïnvloed en tot een actief innerlijk leven gevormd. Door zinvolle gebeurtenissen en indrukken wordt de ziel van de ene ervaring naar de andere geleid op pre​cies dezelfde wijze als in het aardse leven. Zo wordt de ziel tot het licht van hogere inzichten gevoerd. Soortgelijke dingen beleven en ervaren sommige mensen toch ook reeds aan deze zijde tijdens heldere dromen die door hun beschermgeesten bewerkstelligd worden. En op die manier -als het ware door versterkt en voortdurend visionair te dromen -moeten de zie​len nu ook in deze nieuwe school aan gene zijde leren om de oude, slechte zelfgenoegzaamheid en zelfzucht van het geval​len wezen te overwinnen en de liefde tot God en de daadwer​kelijke naastenliefde tot gebod en grondslag van hun leven te maken.

Zo mogen de zielen door de erbarmende liefde en wijsheid van de hemelse Vader innerlijke, geestelijke ervaringen opdoen, die deels een aangenaam en vreugdevol en deels een pijnlijk en schrikwekkend karakter hebben, terwijl zij als in een droom in de laagste of middelste regionen van de geeste​lijke wereld leven. Dit alles duurt voort totdat de ziel door dit geestelijke 'vagevuur' gelouterd is en uit haar droomleven ont​waakt om naar de lichte, zuivere sferen van de zaligen op te stijgen.

De in dit boekje beschreven taferelen en belevenissen van overgegane zielen zijn dus geen 'reële' werkelijkheid, maar moeten slechts als geestelijke, door de beschermengelen beïn​vloede droomervaringen opgevat worden. Alleen de aan het slot beschreven 'arme man' mag, als een reeds op aarde in dee​moed en liefde zeer gerijpte ziel, onder leiding van de Heer Zelf direct tot de zuivere geesten​ en hemelwereld opstijgen en de zalige werkelijkheid van de hemelen zien en beleven.

De uitgever

Een aanwijzing voor de lezer

Tijdens het schrijven van deze 'stervenstaferelen' ontving Lorber tussendoor een mededeling die het begrijpen van de beschreven taferelen moet vergemakkelijken en die vanwege het belang ervan hier aan het begin wordt geplaatst. Deze mededeling is ook bedoeld als antwoord op de af en toe geui​te kritiek dat bepaalde taferelen en zegswijzen onverenigbaar zouden zijn met de goddelijke inspiratie van deze dictaten. Men dient eraan te denken dat een ziel, vóór zij met haar geest één is geworden, niet anders kán denken, spreken en hande​len dan op aarde. Uit deze mededeling nemen wij hier de vol​gende zinnen over:

'Dat sommige taferelen hier qua beeld en woorden weerge​geven zijn zoals ze in de geestenwereld werkelijk plaatsvinden, gebeurt om de lezer inzicht te geven in het feit dat de mens na het afleggen van zijn aardse lichaam precies dezelfde mens blijft met zijn taalgebruik, zijn meningen, gewoonten, zeden en gebruiken, neigingen en hartstochten. Dat geldt ook voor zijn daaruit voortvloeiende spraak en zijn handelwijze, zoals die in zijn aardse leven plaatsvonden. En dit blijft allemaal zo, zolang hij niet de volledige wedergeboorte in de geest heeft bereikt. Daarom heet deze toestand na de overgang de 'natuurlijk-geestelijke toestand', terwijl een volledig wederge​boren ziel zich in de 'zuiver geestelijke toestand' bevindt. De weergave van de omgeving laat altijd zien hoe de geesten innerlijk hoofdzakelijk geaard zijn' .

Inleiding door de Heer

27 juli 1847

Men vraagt Mij hoe de overgang van het materiële naar het geestelijke leven -het zogenaamde hiernamaals -plaatsvindt, vooral bij de groten der aarde.

Deze overgang kan heel gemakkelijk en heel natuurlijk beschreven worden.

Kijk, wat voor onderscheid maakt het water, als er een groot of een arm en onaanzienlijk mens in valt? Luister, beiden ver​drinken op precies dezelfde manier! Of welk onderscheid maakt het vuur? Wel, het verteert een keizer even goed als een bedelaar!

Als een bedelaar en een minister of keizer tegelijkertijd van een toren zouden vallen, zal zowel de een als de ander door die diepe val de dood vinden.

Welk onderscheid maakt het graf tussen groot en klein, tus​sen rijk en arm, mooi en lelijk of jong en oud? Geen enkel! Alles vergaat en wordt door de wormen verteerd en wordt uit​eindelijk tot nietig stof.

Zoals het dan het lichaam vergaat in het rijk van de zoge​heten natuurkrachten, zo vergaat het ook de ziel in het rijk van de geesten. Of ze nu op aarde een bedelaar of een keizer was, dat maakt in het geestenrijk geen enkel verschil. Daar krijgt niemand een voorkeursbehandeling, opdat niemands eigendunk gevoed wordt en de grote niet langer verblind wordt door zijn grootheid, de arme niet door zijn aanspraak op het hemelrijk omdat hij op de wereld veel armoe heeft gele​den, en de vrome niet door zijn 'verdienste voor het hemel​rijk'! Maar zoals al vaker gezegd, geldt daar -begrijp dat goed -niets anders dan alleen de zuivere liefde.

Al het overige is als in de zee gegooide stenen, waarbij de diamant precies zoals een gewoon stuk zandsteen in de eeuwi​ge, stinkende modder wegzakt. Op zichzelf genomen blijven ze weliswaar wel wat zij zijn en wat ze waren toen ze nog niet in de zee lagen, maar het lot van beiden is hetzelfde, hooguit met dit verschil dat een zandsteen eerder wordt opgelost dan een diamant.

Zo is het in het hiernamaals ook gesteld met de aardse adel en met de geringen van deze wereld. Zij zullen zich in het slik van de zee van de onverbiddelijke eeuwigheid nog lange tijd beschouwen als datgene wat ze op de wereld waren. De keizer zal daar nog menen dat hij keizer is en de bedelaar -met zijn aanspraak op vergelding -dat hij een bedelaar is. Maar deson​danks zullen beiden in de grote werkelijkheid hetzelfde lot delen in het slik van de eeuwigheid. Alleen zou de arme mis​schien wat eerder dan de keizer of een andere grote der aarde tot gisting kunnen komen en zou zijn wezen dus ook eerder gevuld kunnen worden met de ware, innerlijke blaasjes van deemoed, die hem vervolgens uit het slik omhoog trekken en opheffen in het eeuwige licht en leven.

Aan de hand van dit voorbeeld of deze hoofdregel kunnen jullie de overgang van ieder mens nauwkeurig beoordelen. Houd je daarom aan de liefde, opdat jullie later niet het alge​mene lot ondergaan! Amen. Amen. Amen.

De overgang van een beroemd man

28 juli 1847

We gaan naar het ziekbed van een groot en beroemd man van de wereld, en wel enkele uren vóór zijn overgang naar de eeu​wigheid.

Laten we eens kijken naar zijn gedrag hier en hoe hij straks de wereld aan gene zijde binnengaat. Wij zien in één oogop​slag hoe de twee werelden elkaar daar ontmoeten en in elkaar overgaan en het zal jullie dan ook onmiddellijk duidelijk wor​den, hoe de zojuist genoemde hoofdregel dit gebeuren volko​men juist heeft weergegeven.

Kijk, de daden en handelingen van deze man van de wereld waren van dien aard en werden zodanig uitgevoerd dat de echo ervan als van een sissende meteoor overal op aarde werd vernomen, zodat zij de blikken van alle mensen op zich ves​tigden. Vanwege de sterke weerklank ervan, die op alle plaat​sen op aarde merkbaar was, werden alle daden uitgebreid pro en contra besproken en beschreven, en wel op zoveel papier dat men daarmee heel Europa had kunnen bedekken. En nu ligt deze grote man, deze filantroop, deze vurige verdediger van politieke en kerkelijke belangen van zijn natie, uitgestrekt op zijn bed, vol vertwijfeling en vrees vanwege het naderbij gekomen laatste uur, waarvan hij ook niet de minste hoop kan hebben het te ontlopen.

In een soort doffe, pijnlijke verwarring ziet hij -aangezien hij heimelijk een atheïst is -nu eens de eeuwige vernietiging van zijn bestaan voor zich, dan weer voelt hij de vermeende pijnen van de ontbinding. Daarom heeft hij dan ook testa​mentair vastgelegd dat hij gebalsemd moet worden, en –opdat hij nooit meer in zijn graf zal ontwaken -moeten hart en inwendige organen van zijn lichaam gescheiden worden; en opdat voor deze verwijderde delen de tijd niet te lang zal duren, moeten ze bijgezet worden op plaatsen die regelmatig door mensen bezocht worden.

Maar tijdens dit denken aan zijn vernietiging sluipt nu ook zijn katholieke geloof naar binnen met zijn strenge dreigingen met de hel, waar deze man evenwel in stilte om gelachen heeft, toen hij nog in de waan verkeerde dat hij nog honderd jaar te leven had. Maar nu keren zij als gevluchte furiën terug en pijnigen vreselijk het gemoed van onze stervende, die zich van menig grote schuld bewust is. Noch de communie noch het oliesel noch de ononderbroken gebeden en de vele missen en het luide klokgelui kunnen zijn gemoed tot kalmte bren​gen. Steeds vreselijker en steeds eeuwiger ziet zijn ziel de vlam van de poel van het verderf oplaaien​

Dan verlaat hem al zijn vroegere mannelijke kracht en is het afgelopen met al zijn filosofie. Zijn brekend hart zinkt reeds weg in de steeds dichter wordende nacht van de dood. En zijn ziel, beklemd door angst, zoekt nog tijdens de laatste adem​tochten naar een sprankje troost in de reeds stervende schuil​hoeken van zijn hart, dat eens zoveel aardse moed had. Maar daar is het overalleeg en in plaats van troost staart haar over​al de eeuwige vernietiging aan of de hel met al zijn verschrik​kingen.

Zo ziet het er aan deze zijde uit; maar laten we nu ook een blik werpen in het hiernamaals.

Kijk, daar staan drie voor hem niet zichtbare engelen bij het bed van onze stervende. Zij houden de blik onafgewend op onze man gericht.

Nu zegt A tegen B: 'Broeder, ik denk dat het voor hem nu wel volbracht is. Aan deze doornhaag zullen hier op aarde wel geen druiven meer tevoorschijn komen. Zie hoe de ziel zich kromt en kronkelt en geen uitweg vindt, en hoe verkommerd de arme geest in haar eruit ziet! Grijp dus met je hand in de al starre ingewanden en bevrijd deze jammerlijke, ellendige ziel uit haar nacht, dan zal ik in naam van de Heer mijn adem op haar blazen en haar wekken voor deze wereld. En jij, broeder C, leid haar dan langs de wegen van de Heer naar haar plaats van bestemming, overeenkomstig de vrijheid van haar liefde. Het geschiede!'

Nu grijpt engel B in de ingewanden van onze man en zegt: 'In naam van de Heer -ontwaak en word vrij, broeder, over​eenkomstig jouw liefde. Het zij zo!'

Nu zakt aan deze zijde het sterfelijke omhulsel in het stof, maar aan gene zijde staat een blinde ziel op!

Engel A komt naderbij en zegt: 'Broeder, waarom ben je blind?' En de pas ontwaakte zegt: 'Ik ben blind. Maak mij ziende, als jullie kunnen, opdat ik te weten kom wat er met mij gebeurd is, want al mijn pijnen zijn nu opeens verdwe​nen!'

Daarop ademt A op de ogen van de ontwaakte; de ont​waakte opent ze, kijkt heel verbaasd om zich heen en ziet nie​mand, behalve engel C. Hij vraagt hem: 'Wie ben jij? En waar ben ik? En wat is er met mij gebeurd?'

De engel antwoordt: 'Ik ben een boodschapper van God, de Heer Jezus Christus; ik ben aangewezen om je te leiden op de wegen van de Heer, als je dat wilt. Je bent nu lichamelijk voor eeuwig gestorven voor de uiterlijke, materiële wereld en bevindt je nu in de geestenwereld.

Hier staan twee wegen voor je open: de weg naar de Heer in de hemelen of de weg naar het gebied waar de hel heerst. Het komt nu helemaal op jou aan, welke kant je uit zult gaan. ​Want zie, hier ben je volkomen vrij en kun je doen wat je wilt. Als je je door mij wilt laten leiden en mij wilt volgen, dan doe je daar goed aan. Maar als je liever je eigen lot wilt bepalen, staat je dat ook vrij. Maar weet, dat er hier maar één God, één Heer en één Rechter is -en dat is Jezus, die in de wereld gekruisigd is! Houd je alleen aan Hem, dan zul je het ware licht en leven bereiken. Al het overige zal bedrog zijn en de schijn van je eigen fantasie, waarin je nu leeft en dit nu van mij verneemt!'

Daarop zegt de ontwaakte: 'Maar dat is een nieuwe leer, die in strijd is met de leer van Rome, dus een ketterij! En jij, die mij die leer hier op deze eenzame plaats wilt opdringen, lijkt eerder een afgezant van de hel te zijn dan van de hemel; ver​dwijn dus uit mijn ogen en breng mij verder niet in verzoeking.

Dan zegt engel C: 'Goed, jouw vrijheid ontslaat mij in de naam van de Heer Jezus van mijn zorg voor jou. Ontvang dus nu je eigen licht; het zij zo!'

Daarop verdwijnt engel C; de pas ontwaakte treedt zijn natuurlijke sfeer binnen en is op die manier als het ware onder zijn bekenden van de wereld en herinnert zich nauwelijks meer wat er met hem is gebeurd. Daar leeft hij nu -maar onwerkelijk​ zoals op de wereld, hij gaat voort te doen wat hij op de wereld deed en bekommert zich noch om de hemel noch om de hel en nog minder om Mij, de Heer. Want dat zijn voor hem allemaal belachelijke vaagheden, even onwerke​lijk als droombeelden, en iedereen die hem daaraan herinnert wordt uit zijn gezelschap verwijderd.

Kijk, aan dit eerste voorbeeld kunnen jullie nu al zien in wat voor 'water' onze grote, beroemde man gevallen is. De volgende voorbeelden zullen dit onderwerp nog duidelijker belichten.

Een geleerde neemt afscheid van deze wereld

2 augustus 1847

Laten we naar het ziekbed van een geleerde gaan, voor wiens behoud van het aardse leven -zoals men zegt -geen kruid meer gewassen is, en laten we ook bij deze tweede beroemde man kijken hoe het met hem in zijn laatste uren aan deze zijde gesteld is en hoe hij aan de andere kant ontwaakt en welke richting zijn liefde hem doet inslaan.

De man die wij nu gaan zien was op de wereld een filosoof en tegelijkertijd een astronoom 'in optima forma' .

Deze man heeft in zijn grote ijver om de sterren te bekijken en te berekenen een leeftijd van ruim zeventig jaar bereikt. Maar bij een langdurige sterrenkijkerij op een erg koude win​teravond is hij zodanig afgekoeld dat men hem bijna helemaal verstijfd bij zijn telescoop heeft aangetroffen. Vandaar is hij toen onmiddellijk door zijn vrienden naar zijn verwarmde woning gebracht en ogenblikkelijk van de best mogelijke hulp voorzien, waardoor hij na enkele uren weer in zoverre op krachten was gekomen dat hij zijn zogenaamde 'laatste wils​beschikking' aan zijn vrienden kenbaar kon maken.

Deze luidde aldus: 'In de naam van de ondoorgrondelijke godheid! Omdat men niet kan weten hoe lang het onpeilbare noodlot een mens dit ellendige leven nog zal laten behouden en men ook niet weet wat men daarvoor in de plaats zal krijgen, is het mijn wil dat jullie, mijn beste vrienden, eerst mijn lijk -als ik zou moe​ten sterven -door balseming voor ontbinding bewaren en het in een goed afgesloten koperen kist in een crypte leggen, waar al verschillende van mijn meest geachte collega's rusten en in zekere zin op mij wachten. Zet echter mijn inwendige orga​nen, die het eerst tot ontbinding overgaan, op spiritus in een speciale organen-urn en plaats die in mijn museum op een plek die iedereen direct in het oog springt, opdat ik tenminste in de herinnering van de mensen voortleef, als er al niet aan een ander voortleven na de dood van het lichaam te denken valt​

Wat mijn vermogen betreft weten jullie wel, mijn vrienden, dat een geleerde op deze wereld zelden meer bezit dan hij voor zijn dagelijkse geestelijke en fysieke uitgaven nodig heeft, en zo is het dan nu ook bij mij, zoals het altijd was. Ik heb nooit enig geldelijk vermogen gehad en kan dus ook niets nalaten​Maar maak spoedig na mijn heengaan mijn nagelaten effecten te gelde en bekostig daarmee alles wat ik jullie meteen aan het begin heb opgedragen.

Stel mijn drie nog levende kinderen, die allemaal goed ver​zorgd zijn, op de hoogte wanneer ik er niet meer ben. Mijn oudste zoon, mijn oogappel, die mijn vak heeft gekozen, moet al mijn boeken en geschriften erven en zo spoedig mogelijk mijn nog niet gepubliceerde manuscripten in druk laten ver​schijnen.

Dat is mijn wil voor deze mooie sterrenwereld, die ik voor​taan nooit meer zal zien en berekenen!

Ach, wat is de mens toch een ellendig wezen! Vol verheven ideeën, vol bovenaardse verwachtingen zolang hij nog gezond op aarde rondwandelt, maar op de rand van het graf verdwij​nen ze allemaal als dromen en luchtkastelen van een kind en in hun plaats treedt de treurige werkelijkheid, de dood als laat​ste moment van ons bestaan en met haar de vernietiging, die geen grenzen kent!

O vrienden! Het is een zware, verschrikkelijke gedachte om van het 'zijn' tot het 'niet zijn' te gaan voor wie -zoals ik nu ​op de rand van het graf staat! Mijn innerlijk roept mij toe: 'Je sterft, je sterft nu! Nog slechts enkele minuten, dan is de zwar​te nacht van de eeuwige vernietiging over je hele wezen gedaald!' O vrienden, deze roep is verschrikkelijk voor wie op de rand van het graf staat, en met het ene oog nog naar de ver​trouwde mooie sterren kijkt en met het andere de eeuwige, dode nacht ziet, waar geen enkel idee uit het vergane stof oprijst, geen bewustzijn, geen herinnering!

Waarheen, waarheen zal dit stof in duizend jaar verwaaid zijn? Welke orkaan zal het uit het graf wegblazen, en welke zeegolf zal het dan weer verzwelgen, of welk ander graf?

O vrienden! Geef mij iets te drinken, want ik heb ver​schrikkelijke dorst! Spreek woorden van troost om mijn grote angst te temperen! Geef mij de beste wijn -en veel, opdat ik mij nog eenmaal verkwik en bedrink en gemakkelijker de ver​schrikkelijke dood afwacht!

O vreselijke dood, grootste schande voor de verheven men​selijke geest, die zulke prachtige dingen heeft geschapen en ontdekkingen heeft gedaan, die hem tot grote eer strekken! Deze geest moet nu sterven, de grootste schande is zijn loon: de dood, de eeuwige vernietiging!

O noodlot, o godheid, als u eeuwige sterren hebt kunnen scheppen, waarom dan niet een onsterfelijk mens? 0, wat een dwaasheid moet er in een godheid zijn die er behagen in schept om het meest verhevene te scheppen, om het daarna weer voor eeuwig te vernietigen of uit mensen schandelijke wormen of infusiediertjes te vormen!

Moet ik dan sterven? Waarom moet ik dan sterven? Wat heb ik gedaan, wat hebben miljoenen mensen gedaan, dat ze moeten sterven? Werkelijk, in een gekkenhuis zou men een betere scheppingsnorm kunnen opstellen dan deze sterfelijke, die is ingesteld door een godheid die uiterst wijs heet te zijn!'

Op dat moment maanden de aanwezige vrienden en artsen onze astronoom tot rust die hij, als hij weer wilde genezen, dringend nodig had. Want het stond immers nog helemaal niet vast dat hij nu als gevolg van deze weliswaar forse afkoe​ling moest sterven, maar wel zouden zulke heftige gemoeds​aandoeningen hem werkelijk zijn dierbare leven kunnen kos​ten.

Deze vermaning had bij onze astronoom echter heel weinig effect, want hij viel daarop alleen maar des te heftiger uit en zei op opgewonden toon: 'Weg, weg met jullie hulp! Weg met dit ellendige, vervloekte leven! Als de mens niet eeuwig leven kan, is het leven de grootste en meest schandalige bedriegerij en zijn alleen de dood en het niet-zijn de waarheid! Een wijze moet zich schamen voor zo'n afschuwelijk leven, dat slechts van vandaag tot morgen duurt! Ik wil dus ook niet meer leven! Ik heb nu duizend keer meer een hekel aan dit miserabele leven dan aan de ellendigste dood; geef mij dus vergif, geef mij een sterk vergif, zodat ik zo snel mogelijk van dit afschuwelij​ke leven af ben! Vervloekt zij zo'n leven, zo'n muggenleven, en eeuwige schande zij de oerkracht of godheid of wat voor een miserabele geest het misschien ook is, die de verheven mens geen leven kon of wilde geven dat zich ook qua duur met dat van de sterren zou kunnen meten! Weg daarom met dit leven, weg met deze bedriegerij van een godheid! Als die de mens geen beter leven kan geven, dan wordt zij ervoor bedankt en mag ze het zelf houden! Het ga jullie goed, mijn beste vrien​den, ik sterf, ik wil sterven, ja, ik moet sterven; want nu zou ik als verheven mensengeest nooit meer de schande van zo'n fopleven kunnen verdragen!'

Nu manen de artsen onze astronoom weer tot kalmte. Maar hij valt stil en geeft geen antwoord meer. De artsen geven hem muskus* (*Afscheiding van het muskusdier; werd behalve als parfum ook door artsen gebruikt als middel om het hart te activeren.), maar dat gooit hij van zich af. Zij vragen hem het medicijn toch te nemen, maar hij zegt niets meer en begint te rochelen. Men begint hem te wrijven om hem uit deze lethar​gie te redden, maar het is tevergeefs. Na enkele uren houdt het rochelen weliswaar op, maar in plaats daarvan treedt een hef​tig delirium op -zo lijkt het voor de wereld -waarin de astro​noom met een hoge, schelle stem het volgende zegt:

'Waar zijn jullie toch, jullie mooie sterren, waar ik zoveel van hield? Schamen jullie je soms voor mij, dat jullie je lieflij​ke aangezicht voor mij verbergen? 0, schaam je niet voor mij! Jullie wacht immers hetzelfde lot dat mij nu getroffen heeft. ook jullie zullen sterven, zoals ik nu gestorven ben! Maar koester daarom geen wrok tegenover de zwakke Schepper, zoals ik gedaan heb. Want kijk, hij was beslist van goede wil, maar had te weinig wijsheid en kracht, en daarom zijn al zijn werken zo broos en vergankelijk. Hij zou er weliswaar beter aan gedaan hebben als hij nooit iets had geschapen waarvoor hij zich tegenover ons, zijn wijze schepselen, alleen maar moet schamen; want in een onvolmaakt werk zie je niet de hand van een volmaakte meester! Laten we dus geen wrok meer koeste​ren tegen die arme stakker van een Schepper, die er op de duur nog moeite mee zal hebben om bij de totale vergankelijkheid van al zijn werken zichzelf in stand te houden.

O, arme Schepper! Nu zie ik pas in dat je wel een heel goed wezen bent en zelf de grootst vreugde zou hebben gehad als jouw schepping beter gelukt was, maar: 'Ultra posse nemo tenetur'.* (​* niemand vermag iets boven zijn vermogen te doen.)Een schelm, die iets beter wil doen dan hij kan. Maar jij hebt het niet boven je krachten beter gedaan, dus ben je ook geen schelm! --​

O, arme, goede mens Jezus, die aan de wereld wel de meest wijze moraal hebt gegeven, begeleid door verschillende schijn​wonderen! Jij hebt je ook te veel op je vermeende God-Vader verlaten, die jou vanwege zijn evidente zwakheid juist toen in de steek liet, toen het het meest nodig was om je zo krachtig mogelijk te ondersteunen met een almacht waarmee jij je vij​anden als kaf had kunnen verstrooien! Toen jij aan de schandpaal hing, was het natuurlijk te Iaat om uit te roepen: 'Mijn God, mijn God, waarom heb je mij verlatén!?' Want kijk, jouw God had jou allang verlaten, omdat zijn kracht noch voor jouw noch voor mijn behoud toereikend is! Hij heeft weliswaar gedaan wat hij kon en zou ook graag meer hebben gedaan, maar kijk, daarbij geldt altijd het 'ultra posse nemo tenetur!' ​

Ach, wat is het toch belachelijk! Nu ben ik gestorven en toch leef ik nog -als een gefopte ezel! Het raarste van de hele zaak is, dat het mij nu voorkomt alsof het volstrekt onmoge​lijk is om ooit te kunnen sterven! Maar waar is de aarde nu toch heen geglipt -en mijn goede vrienden? Ik zie weliswaar niets en hoor ook niets, behalve alleen mijzelf, maar ik ben ondertussen bij het volste bewustzijn, en mijn herinnering is heel helder en reikt tot ver voorbij mijn verblijf in de moe​derschoot. Het is werkelijk eigenaardig! Zou de godheid mij soms willen tonen, dat ze tot meer in staat is dan ik in mijn laatste uren van haar verwacht heb? Of leeft mijn lichaam nog op het allerlaatste moment van zijn vernietiging en lijkt mijn leven nu op het nagloeien van die zonnen, die triljoenen jaren geleden zijn uitgedoofd en alleen nog voortleven in de uitstraling van hun licht door de oneindige ruimte?

Maar voor zo'n schijnleven, dat -wiskundig juist -ook wel eeuwig moet voortduren, omdat de uitgaande lichtstraal nooit op een eindige grens kan stuiten en daarom nooit volledig kan ophouden, ben ik mij nu te helder van mijzelf bewust, ja dui​zendmaal helderder dan ooit in mijn hele aardse leven. Alleen, zoals gezegd, ik hoor en zie niets behalve alleen mijzelf. -Aha, aha, stil nu! Ik heb de indruk dat ik een zacht gemompel hoor, een gefluister! En ook wil als het ware een zachte, heel zoete slaap zich van mij meester maken. En toch is het geen slaap ​nee, nee, maar het is, alsof ik uit een slaap wakker moet wor​den. -Maar nu stil, stil; ik hoor stemmen uit de verte, beken​de stemmen, heel bekende stemmen! Stil, ze komen naderbij!'

Nu verstomde onze astronoom helemaal en bewoog ook zijn lippen niet meer, waaruit de rondom hem staande artsen en vrienden concludeerden dat het nu volledig met hem afge​lopen was; temeer daar de helft van de woorden die hier weer​gegeven zijn, door de omstanders meer als een rochelend gekraai werden vernomen dan als de gearticuleerde uitdruk​king van de vermeende innerlijke fantasie van het verstijvende organisme. De artsen grepen nog wel naar de meest extreme middelen om hem weer tot leven te wekken, maar die waren vruchteloos. Toen lieten zij de astronoom, die naar hun mening in diepe lethargie was weggegleden, met rust en wachtten de natuurlijke loop der gebeurtenissen af. Zij wacht​ten echter tevergeefs, want de natuur gaf niets verder te zien dan de werkelijke lichamelijke dood.

Waar echter voor artsen de 'ultima linea rerum* (* het laatste doel der dingen.) bereikt is, nemen zij afscheid. En wij nemen ook afscheid, maar niet zoals de artsen, maar als geesten, die de voor deze aarde gestor​ven man ook in het hiernamaals kunnen volgen en kunnen gadeslaan wat hij daar zal doen en waarheen hij zich zal wen​den.

Kijk, daar ligt hij nog precies zoals op de wereld op zijn bed, en verder is er niemand, behalve de drie engelen die jul​lie al kennen. En daar achter de drie boodschappers nog Iemand!

Luister, hij spreekt nog en zegt: 'Kijk, nu hoor ik weer niets. Wat was dat dan zo even voor akoestisch bedrog? Hm, nu is alles weer muisstil. Ben ik er eigenlijk nog, of is het afgelopen met mij? O, afgelopen is het in geen geval, want ik voel mezelf immers, ik ben me heel helder van mezelf bewust, ik denk, ik herinner mij haarfijn alles wat ik ooit heb gedaan; alleen die nacht, die godvergeten nacht, die wil niet wijken! Ik zal voor de lol toch eens gaan roepen, en wel zo hard mogelijk. Misschien zal mij toevallig toch iemand horen. -Hallo! Is er iemand in mijn buurt, die mij uit deze nacht kan helpen? Help mij, als er toevallig iemand in mijn buurt is!'

Nu meldt boodschapper A zich en zegt tegen boodschapper B: 'Broeder, til hem uit zijn graf!' Boodschapper B buigt zich nu over de astronoom en zegt: 'Jou geschiede zoals de Heer van alle leven en zijn het eeuwig onveranderlijk wil! Sta op uit het aardse graf van je stoffelijke lichaam, aardse broeder!'

Kijk, nu staat op datzelfde ogenblik de astronoom op en zijn lichaam valt als een opgeloste nevel terug! Maar de astro​noom roept: 'Broeder, nu je mij uit het graf hebt gehaald, haal mij dan ook uit mijn nacht!' En boodschapper C zegt: ~dus is het van eeuwigheid de wil van de Heer, dat al Zijn schepse​len en vooral Zijn kinderen licht hebben en met geopende ogen in het licht zullen wandelen. Open dus je onsterfelijke ogen en zie en aanschouw wat je behaagt. Het zij zo!'

Nu opent de astronoom voor het eerst in de geestelijke wereld zijn ogen en ziet heel duidelijk zijn omgeving. Hij is oprecht blij, omdat hij -naar zijn idee -nu weer mensen ziet en de bodem waar hij op staat. Maar nu vraagt hij: 'Beste vrienden, wie zijn jullie eigenlijk? En waar ben ik? Want het komt mij hier voor een deel heel vertrouwd en voor een deel toch ook weer heel vreemd voor. Ook ben ik zo licht en onge​woon gezond, en ik begrijp niet goed hoe ik hier gekomen ben en hoe de kracht van jullie woorden mij ziende heeft gemaakt. Want ik was werkelijk helemaal blind.

Engel A zegt: 'Je bent voor de wereld wat je lichaam aangaat gestorven en bent nu -voor eeuwig levend wat je ziel en je geest betreft -hier in de eigenlijke, ware wereld van het leven der geesten. Wij drieën zijn engelen van de Heer, en zijn naar jou toe gestuurd om je te wekken en op de juiste weg te leiden naar de Heer, jouw God en onze God, naar jouw Vader vol liefde, geduld en erbarmen, die ook onze Vader is en heilig, meer dan heilig en die jij in je laatste uur op aarde een 'zwak​ke godheid' noemde, omdat je blind was, maar die jou alles vergeven heeft, omdat je blind en zwak was! Nu weet je alles; handel daarnaar, dan zul je net als wij voor eeuwig meer dan zalig zijn!'

De astronoom zegt: 'Broeders, vrienden van God, leid mij waarheen jullie willen, ik volg jullie! Maar als ik ooit de ein​deloze genade deelachtig zou worden God te mogen aan​schouwen, sterk mij dan geweldig! Want ik voel mij voor eeu​wig te ellendig en met smaad overladen en onwaardig om die allerheiligste aanblik te verdragen! -Maar daar zie ik nog iemand die heel vriendelijk naar ons kijkt! Wie is deze voor​treffelijke man? Zeker ook een boodschapper van de heme​len?,

A zegt: 'Ja, meer een boodschapper van alle hemelen. Ga naar Hem toe, de weg naar Hem is kort. Hij zal het je Zelf openbaren'.

De astronoom gaat naar Hem toe, en de Man in kwestie komt hem tegemoet en zegt: 'Broeder, ken je Mij dan niet?' En de astronoom antwoordt: Hoe zou ik je moeten kennen, ik zie je toch voor het eerst. Wie ben je dan, liefdevolle, voor​treffelijke broeder?'

De vriendelijke Man zegt: 'Kijk naar Mijn wondtekenen! Zie, Ik ben jouw zwakke Jezus en kom je tegemoet om met Mijn zwakheid jouw zwakheid te ondersteunen, want als Ik je met Mijn kracht tegemoet zou komen, zou je geen leven heb​ben! Want weet, elk beginnend leven is een tere plant, die zon​der lucht niet gedijt, maar een orkaan doodt het leven van de plant! Daarom ben Ik nu ook slechts een zuchtje wind dat jou tegemoet komt om je tot leven te wekken, en geen orkaan om je te vernietigen. Heb Mij lief, zoals Ik jou van eeuwigheid af liefheb, dan zul je het ware eeuwige leven hebben!'

De astronoom zegt: 'O, mijn meest geliefde Jezus! U bent het dus -die de bewoners van de aarde de voortreffelijkste leer hebt gegeven, terwijl ze U daarvoor gekruisigd hebben? Leer mij de juiste weg die naar God leidt en die U hebt onderwe​zen; door mij zult U daarvoor nooit gekruisigd worden! Maar, als het mogelijk is, laat mij daarbij tevens de grote schepping, die mij mijn gehele leven lang zozeer heeft beziggehouden, in alle klaarheid waarnemen.'

Jezus zegt: 'Jouw weg naar God zal niet lang zijn, als je hem direct wilt betreden; maar als je eerst jouw sterren grondig wilt onderzoeken, zul je een lange weg te gaan hebben. Kies nu, wat je het liefste wilt!'

De astronoom zegt: 'Mijn geliefde Jezus, kijk, voor God ben ik nog lang niet rijp. Help mij dus, als U kunt, om in de sterren rijp te worden' .

De Heer zegt: 'Het geschiede naar je liefde! Kies één van deze drie engelen, die jou zal leiden en je aan het einde van de reis zal tonen Wie jouw vermeende Jezus is, die jij kent als een mens die gekruisigd werd!' ​

Zie nu opnieuw hoe deze astronoom zijn 'water' zoekt en alleen daarin naar Mij toe wil zwemmen, zonder te bedenken dat Ik al bij hem en hij bij Mij was! Hoeden jullie je dus voor het te geleerde water van de sterrenkundigen en geologen, want de drijvende kracht daarvan is niet naar Mij gericht, maar naar de liefde voor het vakgebied der geleerden! -Voor dit doel diende dit tamelijk lange voorbeeld. -Amen.

Het laatste uur van een rijk man

3 augustus 1847

Daar staan we alweer aan het sterfbed van een man die heel rijk was en zijn rijkdom rechtmatig beheerde, zijn kinderen zo goed mogelijk opvoedde en daarbij steeds de armen zeer goed bedacht. Weliswaar bracht hij daarvoor in ruil zo nu en dan ook wel eens een zogenaamd genoeglijk uurtje door bij die arme jonge meisjes die voor een dukaat voor allerlei pleziertjes te krijgen zijn. Daarnaast hechtte hij echter ook grote waarde aan de Heilige Schrift, las daar vaak en ijverig in en geloofde vast dat Jezus de eigenlijke Jehova is, want hij had dat geleerd uit de werken van Swedenborg, van wie hij in zijn vrije uren op enkele kleine werkjes na alles gelezen had.

Die belezenheid maakte hem echter ook heel opvliegend als hij iemand onverschillig of zelfs smadelijk over Jezus hoorde praten, en als zich in zijn gezelschap zo'n 'antichrist' bevond, dan moest die zich bijtijds uit de voeten maken, omdat hij anders zeer kwalijke, handtastelijke gevolgen moest vrezen. Kortom, onze man was een volmaakte, strenge held voor het zuivere christendom.

Op tamelijk vergevorderde leeftijd werd hij evenwel ziek als gevolg van een groot feestmaal waarbij hij al te veel van het goede had genoten en waarbij zijn bloed door de krachtige wijn te erg verhit was geraakt, maar vooral doordat hij zich na de maaltijd twee keer te goed had gedaan aan een jonge, lichamelijk zeer weelderige jonge vrouw.

Toen onze man na die expeditie thuis kwam, voelde hij een lichte duizeligheid, die hij voor een klein roesje hield. Maar hij vergiste zich. Nauwelijks stond hij op het punt in bed te stap​pen, of zijn voeten weigerden hem hun dienst. Hij zakte bewusteloos in elkaar en was -zoals jullie gewoonlijk zeggen ​ook al morsdood. Dat de zijnen erg geschrokken waren en alles op alles zetten om hun huisvader weer bij te brengen, spreekt vanzelf. Maar het was vergeefse moeite -want wat een​maal door de engelgeesten gehaald wordt, ontwaakt niet meer voor deze wereld.

Er valt bij deze man aan deze zijde dus niet veel meer te zien en te horen; daarom zullen we ons ook direct naar de gees​tenwereld begeven om te zien hoe onze man er daar aan toe is, wat hij doet en waar hij zich heen wendt.

Jullie moeten echter weten dat mensen die door een totale beroerte worden getroffen, absoluut niet weten en ook niet in het minst merken dat, en hoe ze gestorven zijn. Zij ondervin​den geen verandering, noch in hun huiselijk leven zoals ze dat op aarde hadden noch in hun welbevinden, behalve dat ze helemaal gezond zijn, wat ze echter op de wereld gewoonlijk ook al waren. Ook zien ze geen engelen, hoewel deze zich dicht bij hen bevinden, en ze bemerken ook niet het minste uit de geestenwereld, waarin ze zich toch geheel en al bevin​den. Kortom, ze zijn in alle opzichten als het ware nog hele​maal op de wereld. Ze eten en drinken, ze leven in hun ver​trouwde omgeving, in hun huis en in hun gezin, waar hun zogezegd geen enkel dierbaar hoofd ontbreekt.

Precies zo was en is het nu ook met onze man. Jullie zien hem nu reeds in de geestenwereld! Hij stapt monter in zijn bed in het welbekende slaapvertrek, dat hier tot in de kleinste details met alles is ingericht zoals op aarde.

Zie, hoe behaaglijk hij zich in bed uitstrekt en probeert en verwacht te slapen. Het enige wat onze man nu enigszins ver​baasd, is dat hij deze keer niet in slaap valt, want geesten ken​nen geen slaap. Ze kennen wel een overeenkomstige toestand, die daar rust heet, maar die in wezen niet de minste overeen​komst heeft met de aardse slaap.

Laten we nu naar onze man zelf luisteren en zien hoe hij zich in zijn nieuwe toestand gedraagt en welke indruk hij ervan heeft. Hoor wat hij nu in bed zegt: 'Lini, slaap je?' Lini (zijn vrouw) richt zich op en vraagt: 'Wat wil je, lieve Leopold, mankeert je iets?' (NB: vrouwen kinderen en verdere huisge​noten worden door speciaal daartoe geroepen geesten als het ware verborgen vertegenwoordigd). De man zegt: 'Nee, mij mankeert niets, ik ben godzijdank kerngezond. Ik kan alleen niet in slaap komen; ik heb zelfs niet de minste neiging daar​toe. Ga mijn slaappillen eens halen, ik zal er een paar inne​men, misschien lukt het dan wel'.

Lini staat op en voldoet aan de wil van haar man. De pillen zijn nu ingenomen, maar de slaap blijft nog steeds uit.

Na een poosje zegt de man: 'Lini, geef mij er nog een paar, want ik kan de slaap nog niet vatten; ik word alleen maar hel​derder in plaats van slaperiger'.

Lini zegt: ~ch, laat die pillen toch, je bederft je maag er nog mee. Kom liever bij me liggen, dan zul je daardoor misschien eerder in slaap komen, als je dan absoluut slapen wilt'.

De man zegt wat bedremmeld: 'Ja, lieve Lini, dat zal nu bij mij wat moeilijk gaan, want je weet immers wel dat ik na een groot feestmaal daar nooit toe in staat ben. Dan weigert de natuur mij immers altijd de vereiste dienst. Geef mij dus toch maar liever een paar pillen!'

De vrouw zegt: 'Eigenaardig, mijn beste echtgenoot! Er wordt toch beweerd, dat de rijke, godvrezende Leopold na zulke feestmaaltijden gewoonlijk naar een zekere Cilli gaat en daar zozeer zijn mannetje staat, dat een jongeman daar een voorbeeld aan zou kunnen nemen. Maar als daarna thuis de trouwe, weliswaar al wat oudere Lini laat merken dat zij Leopolds vrouw is en soms om bepaalde redenen ook de slaap niet kan vatten, dan heeft Leopold altijd duizend theosofische, filosofische en God weet wat voor redenen nog meer om niet aan het redelijke en bovendien ook zeer sporadisch voorko​mende verlangen van zijn vrouw tegemoet te komen! Kijk, Leopold, jij vriend van de waarheid, wat vind je er diep in jezelf van dat je mij, jouw altijd zeer trouwe vrouw, zo smade​lijk en werkelijk schijnheilig beliegt? Hoe vaak heb je mij niet de schandelijkheid van echtbreuk in de felste kleuren geschil​derd! Maar wat zeg je nu van jezelf, als ik jou glashelder kan aantonen dat jijzelf een echtbreker bent?!'

Totaal verbluft zegt de man: 'Lini, lieve vrouw, hoe weet je zulke dingen over mij? Werkelijk, zoiets zou ik alleen in een zware roes gedaan kunnen hebben -en als ik het gedaan heb, dan reken ik erop dat jij met zo'n menselijke zwakheid van mij ook christelijk geduld zult hebben en daar verder geen gebruik van zult maken dat voor ons huis onterend is. Wees verstan​dig, lieve vrouw, wees verstandig en spreek er niet meer over; want weet je, ik heb je toch heel erg lief Wees maar weer goed, wees goed, mijn lieve vrouwtje; ik zal zoiets mijn hele leven nooit meer doen!'

Lini zegt: 'Dat geloof ik ook. Als men zijn hele leven al zo geleefd heeft en zijn trouwe vrouw minstens iedere veertien dagen een keer bedrogen heeft en zich al een paar keer een afschuwelijke ziekte op de hals heeft gehaald, dan wordt het misschien wel eens tijd om van dergelijke bezigheden af te zien, waarover in de Schrift geschreven staat: 'Hoereerders en echtbrekers zullen het hemelrijk niet binnengaan'. Zeg me, mijn in de godgeleerdheid goed onderlegde man, wat zou je nu doen als de Heer jou plotseling tot zich zou roepen? Hoe zou het er dan met jouw zaligheid voorstaan? Of heb je van de Heer misschien een schriftelijke garantie dat Hij je zolang zal laten leven, tot jij je leven fundamenteel zult beteren? ​Vanwege die Cilli zou ik nog niets willen zeggen; maar de onmiskenbare zinnelijke neiging die jij onze eigen oudste dochter hebt laten merken, nog voor ze trouwde, op een manier die jou een eeuwige schandvlek voor God en alle men​sen, als ze het zouden weten, op je godgeleerde voorhoofd heeft gedrukt -zeg eens, wat moet ik daar dan van zeggen? Of wat zal God daarvan zeggen?'

Nog veel meer verbluft zegt de man: 'O vrouw, je begint mij werkelijk te martelen. Weliswaar volkomen terecht, helaas, want het zou meer dan onnozel van mij zijn als ik het tegenover jou zou ontkennen. Maar toch doet het me pijn, en ik begrijp helemaal niet dat jij, voorzover ik weet, daar gedu​rende ons hele huwelijk nooit iets van hebt gezegd en nu alle sluizen in één keer openzet en mij regelrecht wilt vernietigen!

Bedenk, dat wij mensen allemaal zwak zijn in ons vlees, ook al is de geest nog zo gewillig, dan zul je mij al mijn zwakhe​den gemakkelijk vergeven! Bedenk, dat de Heer de echtbreek​ster niet heeft geoordeeld; dan zal ook een berouwvolle echt​breker bij Hem wel erbarmen vinden! Oordeel ook jij, lieve vrouw, mij niet; want ik beken het en heb berouw over mijn grote schuld tegenover jou en ook over het ellendige vergrijp tegenover onze getrouwde dochter! Moge de Heer Jezus het mij vergeven, zoals jij het mij vergeeft!'

De schijnvrouw zegt: 'Goed dan, alles wat gebeurd is zij je volkomen vergeven. Maar zorg ervoor dat je in de toekomst geen gebruik meer maakt van je voorgewende zwakheid, anders zul je weinig zegen hebben van mijn zeer grote toe​geeflijkheid! Ik zal je dus nog een tijd verdragen en zien hoe het gaat! -Maar slapen zul je nooit meer, want kijk en luister: je bent niet meer op aarde, maar in de geestenwereld! En Ik, die jij voor jouw vaak bedrogen vrouw aanzag, ben niet je vrouw, maar -ziehier -Ik ben jouw Heer en jouw God! Blijf, als je dat wilt, zoals je bent; maar als je verder wilt komen, volg Mij dan uit deze oude schandkamer van jou!'

De man herkent Mij en valt zonder woorden voor Mij op zijn aangezicht.

Ik zeg echter tegen hem: 'Richt je op, want jouw liefde is groter dan je zonde; daarom zij je alles vergeven. Maar bij Mij kun je nog niet verblijven zolang er nog veel van het aardse aan je kleeft. Maar zie, daar staan engelen klaar; die zullen je langs de juiste wegen leiden. En als jouw aardse huis door deze leiders met nood en armoede geslagen zal zijn, dan zul je bij Mij voor eeuwig een nieuwe woning vinden. Amen!'

Kijk, dat is weer een ander 'water'. Sommigen blijven lan​ger in hun natuurlijke toestand dan die van onze man, die als voorbeeld diende; maar zijn natuurlijk-geestelijke toestand duurde maar heel kort, omdat hij op de wereld veel goeds uit liefde gedaan had en omdat hij over zijn vergrijp onmiddellijk ernstig berouw toonde.

De vroege dood van een bon-vivant

5 augustus 1874

Nu volgen het laatste uur en de vroege dood van een dandy, die behalve roken, gokken, lekker eten, zich bedrinken, alle mooie vrouwen het hof maken, voortreffelijk dansen en het spelen van walsen op een vleugel -ter wille van deze mooie wereld -niet veel anders kon, hoewel hij vrijwel zijn hele tijd op colleges en universiteiten had doorgebracht. Het ons hier getoonde exemplaar van een dandy was de zoon van tamelijk rijke ouders, die hun veelbelovende, buitengewoon vertroetel​de zoon natuurlijk alleen maar lieten studeren, zodra hij het abc geleerd had.

Maar opdat het tere knaapje het bij de zware studie van het Latijn toch maar niet te moeilijk zou hebben, werd hij ten eer​ste in een heel goed kosthuis ondergebracht, opdat hij behoor​lijk te eten zou hebben en in natuurlijk opzicht zou toenemen -natuurlijk niet in wijsheid en genade voor God en de men​sen, maar alleen wat zijn lichaam betreft. En om te voorko​men dat het ingespannen studeren hem al te veel uit zou put​ten, mocht hij ieder jaar doubleren, ingeval hij niet in staat zou zijn, natuurlijk met heel weinig inspanning, een leergang in één jaar te doorlopen. Voor dat doel werden ook telkens de professoren, met name op de lagere scholen, op passende wijze gepaaid en werd er voor ieder onderwerp een zachtmoedige huisleraar aangenomen.

Op deze manier sluisde men onze student weliswaar maar net door de lagere scholen heen; alleen werd er bij hem op die manier maar weinig of niets in zijn hoofd gesluisd. Het gevolg daarvan was, dat hij later op de hogere scholen bleef steken. En omdat hij gewoonlijk een hekel aan studeren had, legde hij zich dan ook hoofdzakelijk toe op de hierboven genoemde vrije kunsten, met name op het roken, gokken, buitensporig eten en drinken, enzovoort.

Nadat hij zijn studies voltooid had en overal middelmatige examens had afgelegd, beproefde hij weliswaar zijn geluk in de kanselarij, maar de lucht van papier en inkt stond hem niet aan; van zijn moeder kreeg hij immers altijd zoveel geld, dat hij ook zonder kanselarij een leven als een cavalier kon leiden. Daarbij maakte hij alle nobele meisjes het hof en deed hij de een na de ander huwelijksvoorstellen, waardoor het dan ook gebeurde, dat louter door het wekken van verwachtingen op een huwelijk, veel van de door hem aanbeden liefjes inderdaad in verwachting, maar zonder huwelijk raakten​

Behalve op deze liefjes, die met blinde hoop en daardoor, zoals opgemerkt, vaak met een weliswaar onaangename, maar daarentegen levende verwachting bedeeld werden, legde onze 'staatsman' zich ook toe op andere vrouwelijke wezens die hij, zonder eerst met hen over trouwen te spreken en hoop te wek​ken, altijd tegen een kleine vergoeding kon krijgen en waarbij hij niet bang hoefde te zijn dat deze schoonheden door hem in een andere staat van verwachting zouden kunnen geraken.

Maar daarbij gebeurde het dan ook niet zelden, dat hij met syfilis in alle graden te maken kreeg en tenslotte zo hevig, dat zelfs de meest ervaren artsen op dit terrein hem geen advies of hulp meer konden bieden. Algehele uitdroging van de natuur​lijke levenssappen was het gevolg van deze luchthartige leef​wijze, voor welk kwaad Ik, de Heer, bij het scheppen van de wereld helaas puur vergeten ben een 'genezend kruidje' te scheppen. Vandaar dat onze kleine dandy zich dan ook nolens volens gereed moest maken om te sterven. Natuurlijk wel een heel onaangenaam verschijnsel voor een modieuze jongeling, die de wereld met haar zoete venusvreugden zo buitengewoon lief had gekregen. Maar het is nu eenmaal zo, dat iedereen de weg van het vlees moet gaan. En zo moest tenslotte ook deze dandy, die zijn grootste zaligheid in het vlees vond, des te meer de eigenlijke 'weg van het vlees' gaan​

Kijk eens naar het bed, hoe hij zich kromt en krimpt en naar lucht en water snakt; maar hij krijgt niets meer naar bin​nen, omdat al zijn slikspieren uitgedroogd zijn en niet meer in staat zijn om ook maar één druppel water naar zijn maag te brengen. Zijn adem is kort en heel pijnlijk, omdat de longen al vrijwel helemaal verdroogd zijn. Ook zijn stem is helemaal gebarsten; alleen korte, krachteloze halve woorden kan hij nog onder grote pijn uitstoten, en daarbij lijkt de klank op die van een slechte fagot in de handen van een leerling. Hij zou nog wel als een dandy willen vloeken en tenslotte ook nog wel enkele geleerde frasen uit Voltaire of Sir Walter Scott willen stamelen; maar de algehele uitdroging staat dat niet toe, en de hevige pijnen in alle verborgen levenshoekjes geven hem ook de tijd niet om zijn gedachten nog een keer voor dat doel op één punt te concentreren. Vandaar dat hij daar stom en roche​lend ligt, alleen af en toe stoot hij een schrille, krakende fagot​klank uit zijn volkomen uitgedroogde keel.

Kijk, zo verloopt dikwijls het einde van zulke woestelingen op aarde. En omdat wij aan deze zijde ook niets meer te bekij​ken hebben, omdat de dood ieder moment kan intreden, zul​len wij ons direct naar gene zijde wenden en zien hoe onze 'man' daar zal binnenkomen.

Zie, daar is zijn bed, net zoals op de wereld! Nog steeds ligt hij er op dezelfde manier in. Maar tegelijkertijd zien jullie bij zijn bed maar één engel staan met een brandende fakkel in zijn hand, om met de geestelijke vlam ervan de laatste drup​pels levenssap van de dandy te vernietigen!

Bij zulke mensen verschijnt er maar één engel, omdat bij hen de ziel en de geest zo goed als dood zijn. Alleen de wurg​engel, die over het vlees en de zenuwgeest gesteld is, heeft hier iets te doen, namelijk dat hij het vlees en de zenuwgeest zo hevig mogelijk pijnigt en brandt, om daardoor de uiteengere​ten zielenresten en hierin de eveneens verbrijzelde geest in de zenuwgeest terug te drijven -en op die manier de aldus ster​vende mens voor de eeuwige dood te bewaren!

Hij (de engel) zal bij deze mens ook niets zeggen, maar hem alleen met zijn fakkel vanuit de natuurlijke wereld naar de geestelijke wereld overbranden; dat is wat er gewoonlijk met deze mensen gebeurt en ook moet gebeuren, omdat zij ronder die laatste genadige ingreep hun hele bestaan zouden verlie​zen.

Deze handeling is dezelfde als die in de vertekende heiden​se sage van Prometheus. Want de meer geestelijk ingestelde oermensen zagen dergelijke verrichtingen in de geestenwereld, die destijds evenwel zeer veel sporadischer voorkwamen dan in deze tijd die veel zinnelijker is dan Sodom en Gomorra. Er zijn daarvan dan ook nog sagen bewaard gebleven, die echter na enkele duizenden jaren uiterst misvormd raakten​

Hier dient zich ook weer dezelfde Prometheus aan -in zijn eigenlijke, niet misvormde werk. Maar kijk, nu heeft de een​zame engel zijn werk voltooid en het vlees van onze bon-vivant blijkt geheel en al tot as te zijn verbrand. Zie nu, uit de as verrijst heel langzaam en traag -geen prachtige, verjongde vogel Phoenix, o nee -maar een domme aap, die er uitziet als een oude, afgeleefde baviaan! Hij is helemaal stom, alleen kan hij wat zien.

Het dierlijke uiterlijk vindt zijn oorzaak in het feit dat zulke mensen gedurende hun woeste leven de fijnere specifieke menselijke zielendeeltjes door hun wellust volkomen verspild hebben en alleen de grovere dierlijke deeltjes overhouden. Bij deze man is tenminste nog de apenziel overgebleven. Maar er zijn anderen die zichzelf tot de afschuwelijkste amfibieën ver​prutsen!

Bij deze mens is het 'water van zijn leven' ook nog niet vast te stellen; want nu moet hij, zoals jullie gewoonlijk zeggen, 'de wei in' en wordt hij overgedragen aan geesten die over zulke ontaarde dierenzielen gesteld zijn. Misschien spelen zij het met veel vlijt in honderd jaar klaar om deze ziel weer een men​selijke gedaante te laten aannemen.

Meer valt er van deze ziel niet te beschrijven; daarom de volgende keer een ander voorbeeld.

Het plotselinge einde van een wuft meisje
6 augustus 1847

Hier volgt nog een vroegtijdige dood, en wel van een jong meisje dat erg modezot was en zich op een bal teveel aan het dansen overgaf om daarmee een jonge, rijke bruidegom in te palmen. Maar in plaats daarvan danste zij zich een vroege dood in.

Een jong, qua lichaam buitengewoon bevallig meisje van negentien jaar werd uitgenodigd voor een voornaam gezel​schapsbal, welke uitnodiging zij natuurlijk met toestemming van haar ouders heel bereidwillig aannam. Onmiddellijk wer​den de modewinkels grondig doorzocht, waar gelukkig onder duizend artikelen toch nog één artikel te vinden was dat onze uitgenodigde schone beviel. Nu ging het naar de belangrijkste modekleermaker met de bedoeling de jurk niet alleen volgens de laatste Parijse of Londense, maar zo mogelijk volgens de laatste Madrileense of New Yorkse mode te laten maken. Want op zo'n stralend bal moest men toch met iets buitenge​woons verschijnen, om daarmee groot opzien te baren en als een uitzonderlijke verschijning beschouwd te worden!

De kleermaker zag de opdracht met angst en beven tege​moet, want hij kende zijn cliëntèle wel en wist hoeveel kapso​nes deze bij zulke gelegenheden had. Hij deed dus zijn uiter​ste best en maakte werkelijk een meesterstuk van een baljurk, tot volle tevredenheid van zijn klant. De jurk kon zonder kor​set gedragen worden en toch met veel fijne elastische banden het lichaam zo strak samentrekken, dat onze heldin rond haar middel dunner was dan om haar slanke hals​

Deze New Yorkse modieuze japon was echter de oorzaak van haar vroege en vrijwel plotselinge dood; want toen ze op het bal de koningin van schoonheid en gratie was, danste ze zo veel met een jonge, rijke aap, die buitengewoon bij haar in de smaak viel, dat daardoor in haar te sterk samengeperste longen een groot bloedvat sprong en zij als gevolg van het daardoor ontstane hevige bloedverlies binnen enkele minuten een lijk was.

Toen zij op de dansvloer in elkaar zakte en er een stroom bloed uit haar rozenmond golfde -tot ontzetting van de tal​rijke, ook niet zo losjes ingesnoerde meisjes en dames -scho​ten natuurlijk haar ouders, verwanten en artsen toe, rukten haar de kleren van het lijf, goten ijskoud water over haar heen en gaven haar medicamenten, die zij echter, aangezien ze vol​komen dood was, natuurlijk niet meer kon innemen.

Iedereen huilde en weeklaagde luid. De ouders en de rid​derlijke aap van een aanbidder trokken zich van wanhoop de haren uit het hoofd. Anderen vervloekten zo'n noodlot en weer anderen beklaagden de ongelukkige. Velen verlieten de danszaal en namen een heilzame schrik mee naar huis, die natuurlijk niet meer uitwerking had dan bij mussen die door een geweerschot van het dak gejaagd worden.

Hier in dit geval zullen wij in de geestenwereld niet veel van belang te zien krijgen; maar desondanks moeten jullie zien, hoe dergelijke overgangen naar de geestenwereld er uitzien.

Kijk, daar ligt onze heldin nog in elkaar gedoken op de met bloed besmeurde grond, en op enige afstand zien jullie een engelgeest staan, die de armen voor zijn borst heeft gekruist. ​Zijn gelaat verraadt droefheid, d.w.z. een soort weemoed, die zo'n beschermgeest voelt bij zulke gevallen van opperste dwaasheid van de mensen, als hij hun met al zijn zorg niet kan helpen.

Maar wat zal deze treurende engel hier nu doen? Kijk, hij gaat naar het meisje toe, dat ook in de geestenwereld als een lijk zichtbaar is. Nu is hij bij haar en zegt: 'O, jij dwaas wezen! Wat moet ik bij jou nu opwekken, aangezien alles aan jou dood is, waar ik ook kijk! O Heer, zie genadig op haar neer! Hier is de kracht die U mij verleend hebt niet toereikend; strek daarom Uw almachtige hand uit en doe met deze dwaze vrouw naar Uw welbehagen!'

Kijk, daar komt al een andere, heel vurige engel! Nu is hij er, en zie, zijn vuur grijpt de dode aan en verteert haar in een oogwenk tot as (in de natuurlijke wereld kan dat niet worden opgemerkt, omdat deze handeling alleen het zielenlichaam betreft) .Nu begint er in de as iets te bewegen. De engel bidt boven deze as. De laatste woorden van zijn gebed zijn: 'Heer, Uw wil geschiede!'

Daarna verlaat de tweede engel de as, die steeds sterker beweegt; maar de eerste engel blijft. Dit bewegen is niets anders dan het zich opnieuw rangschikken van de geheel ver​woeste, verstrooide en volslagen ontredderde zielendeeltjes, wat nu rechtstreeks door Mijn kracht gebeurt. Nu zal ook direct blijken, hoeveel en wat er van de ziel van dit meisje nog over is gebleven!

Kijk, nu stijgt er een donkergrijs wolkje op! Het wolkje krijgt steeds meer vorm. -En kijk, daar zien we al een gedaan​te, die jullie stellig met niets soortgelijks op aarde kunnen vergelijken. Het hoofd lijkt op dat van een vleermuis, het lichaam lijkt op dat van een reusachtige sprinkhaan, de han​den zijn als ganzenpoten, en de voeten lijken op die van een ooievaar! -Hoe bevalt jullie deze mode nu, als vrucht van die wereldse mode? -De mode doet er echter niet zo erg veel toe; maar dat deze dwaze vrouw, bijna als een zelfmoordenares, misschien nooit de lichtgebieden van de hemel zal betreden, dat is iets anders!

Er zullen waarschijnlijk enkele honderden jaren verlopen, voordat zij weer een menselijke gedaante zal krijgen, en wel alleen op een heel pijnlijke manier! Daarna zal zij in het gees​tenrijk zijn wat albino's bij jullie zijn, namelijk lichtschuw.

Verder is hier niets meer te zien en te Ieren, daarom de vol​gende keer een ander voorbeeld.

De overgang van een veldheer

10 augustus 1847

Zie, we bevinden ons in een koninklijk praalvertrek. Hier schittert alles van goud, zilver en kostbare edelstenen en -voor de wereld -van de kostbaarste schilderijen. Op de vloer van het vertrek liggen de fijnste Aziatische tapijten, en voor de grote ramen met spiegelglas hangen gordijnen, waarvan er één zoveel kost, dat daarvan duizend armen een maand lang te eten zouden hebben. Kasten, tafels, sofa's, stoelen en nog een groot aantal koninklijke inrichtingsstukken van grote waarde sieren het vertrek. Allerlei welriekende geuren drijven door de ziekenkamer en de beroemdste artsen staan rond het rijkelijk met goud versierde bed, waarin de op aarde hooggeplaatste zieke tevergeefs op zijn genezing wacht.

Het ene collegiaal overleg na het andere wordt gehouden, en ieder uur worden de medicijnen gewijzigd. In het aangren​zende vertrek bidden bij toerbeurt voortdurend twee monni​ken uit Latijnse, in rood en zwart gedrukte boeken. Overal waar een gebedshuis of een kapel staat, wordt voor het herstel van onze grote veldheer een plechtige mis gehouden. Maar dat baat allemaal niets. Want voor deze veldherenziekte bestaat er noch in de apotheek, noch in het gebedenboek en al evenmin in het misboek meer enige hulp, maar daar is het devies: 'Kom, en laat zien hoe je werken eruit zien!'.

Kijk nu eens naar de zieke, hoe dapper hij zich houdt! Maar deze dapperheid is maar schijn, want inwendig zou onze held wel kunnen vergaan van angst en vertwijfeling, en daarbij ver​vloekt hij de zeer pijnlijke ziekte zoals een huzaar zijn paard als het hem niet wil gehoorzamen. -Het is toch een wonder​lijke toestand: daar bidden monniken, weliswaar met een godsvrucht die ver te zoeken is, en waar heimelijk ook nog een helemaal tegenovergestelde wens mee verbonden is Propter certum quoniam* (* vanwege een bepaalde zaak), maar het blijft toch vreemd dat hij, voor wie tenminste nog 'voor het oog' gebeden wordt, vloekt dat het een schande is!

Zijn pijn wordt echter steeds erger, ja bijna ondraaglijk, en onze patiënt, die daardoor razend wordt, barst nu tot verba​zing van zijn omgeving in woede uit en schreeuwt zo hard hij kan: '0, vervloekt hoerenleven! Kun jij, Schepper, als je ergens bent, het mij dan niet op een minder pijnlijke manier afne​men? Op zo'n hoerenleven moeten alle duivels, als die ergens zijn, wel spugen; en ik zou het zelf willen doen, als ik het maar kon! Hé, jullie dokters, dom rundvee zijn jullie met z'n allen en nog geen schot kruit waard, geef me een met scherp gela​den pistool, zodat ik mijzelf daarmee voor dit honden​ en hoerenleven een medicijn door de hersenen voorschrijf dat me met één knal van iedere verdere marteling zal bevrijden!'

Een aanstaand arts gaat naar het ziekbed toe; hij wil de pols voelen en vraagt de patiënt kalm te zijn. Maar de voorname patiënt richt zich op en zegt: 'Kom maar eens hier, slechte hond van een arts, dan kan ik mijn woede op jou koelen! Loop naar alle duivels! Wil je mij misschien weer met opium martelen? Zie eens hoe slim dit canaille is. Als ze niets meer weten, komen ze direct met opium, zodat je inslaapt en zij zodoende een paar uur lang terechte verwijten ontlopen die ze heel erg verdienen, terwijl ze braaf in hun vuistje lachen en al uitrekenen hoeveel ieder van hen na mijn dood zal kunnen vragen! Hahaha, niet waar? Ik doorzie jullie plannen! Weg dus met jullie, slechte honden, anders breng ik jullie met mijn laatste krachten nog om jullie afschuwelijke loederleven! –Hé wat zie ik daar in het zijvertrek dan voor twee zwartrokken? Wat doen die daar? Ik geloof zelfs dat ze voor mijn ziel bid​den! Wie heeft ze daarvoor geroepen? -Eruit met hen, anders sta ik op en schiet ik ze als honden neer!' ​

Kijk, na deze geweldige uitbarsting van onze opperveldheer maken de twee monniken zich snel uit de voeten; de artsen halen steeds heftiger hun schouders op en de patiënt valt stil en begint te rochelen, terwijl hij zijn gezicht afgrijselijk ver​trekt. Omdat hier bij de patiënt niets meer waar te nemen valt, begeven wij ons direct naar de geestenwereld en zullen daar heel kort gadeslaan, hoe onze held de geestenwereld bin​nentreedt. ​

Kijk, we zijn er al, en daar op hetzelfde bed ligt de patiënt in een vertrek dat er precies hetzelfde uitziet. Zoals jullie gemakkelijk kunnen vaststellen rochelt hij nog steeds, terwijl hij zwaar ademhaalt en zijn tong stukbijt uit heimelijke woede van zijn vertoornde ziel.

Maar kijk, daar staat als enige de wurgengel al klaar om de vertoornde ziel van onze held van haar zeer trotse en hoog​moedige aristocratische vlees los te maken. De engel is gewa​pend met een vlammend zwaard -als teken van zijn grote, hem door Mij verleende kracht en als teken van zijn moed en totale onbevreesdheid zowel voor zulke grote helden der aarde als voor de hele hel.

Zie, nu is het laatste korreltje van de zandloper voor deze held gevallen en de engel raakt hem aan met zijn vlammende zwaard en zegt: 'Sta op, krachteloze ziel, en jij, trots stof, val terug in de zee van je bodemloze nietigheid!'

Kijk, nu verdwijnt het lichaam en het bed en de kamer vol aardse pracht zijn niet meer te zien. In plaats daarvan verheft zich, zoals jullie gemakkelijk kunnen zien, een heel donkere, asgrauwe en jammerlijk verkommerde ziel, staande op los zand, dat haar dreigt te verzwelgen. Boos, verward en schich​tig kijkt ze om zich heen en ziet niets anders dan alleen zich​zelf. Maar zij ziet zichzelf heel anders dan wij haar zien -zij ziet zichzelf nog als een veldheer met al haar orden en gesierd met een degen.

'Waar ben ik toch?', zegt de held. 'Welke duivel heeft mij hierheen gebracht? Niets en nog eens niets! Waar ik ook kijk​overal is niets. Kijk, ook hier onder mij is niets!

Ben ik soms een slaapwandelaar? Droom ik misschien, of zou ik soms echt gestorven zijn? Ach, dit is toch een vervloekt domme toestand! Weliswaar ben ik nu heel gezond en voel geen pijn, en ik herinner mij iedere kleinigheid van mijn leven. Ik was toch heel erg ziek; ik heb die domme artsen de waarheid gezegd en die twee huichelaars naar de duivel gejaagd en heb in mijn opwinding ook, natuurlijk door de al te hevige pijn, de Schepper een paar fikse grofheden voor de voeten gegooid -dat herinner ik mij allemaal heel goed! Ook weet ik, dat ik heel boos was en iedereen van woede had kun​nen verscheuren. Maar nu is alles verdwenen. Het zou wel in orde zijn, als ik maar wist waar ik nu eigenlijk ben en wat er met mij gebeurd is.

Het is wel een beetje licht om mij heen; maar hoe verder weg ik kijk, des te duisterder wordt het, en ik zie niets, niets, niets en nog eens niets! Dat is toch vervloekt! Werkelijk, wie daarvan niet des duivels wordt, wordt het in eeuwigheid nooit!

Eigenaardig, eigenaardig, ik raak steeds opgewekter, steeds levendiger -maar ook wordt het steeds leger om mij heen. Ik moet mij wel in een soort lethargie bevinden. Maar mensen die daardoor overvallen worden, horen en zien alles wat er om hen heen gebeurt -en ik hoor en zie niets behalve mijzelf, dus kan het geen lethargie zijn.

Het is hier koud noch warm, noch volledig donker, hoewel het licht mij bepaald niet verblindt! Wat ik niet kan begrijpen is, dat ik in deze solotoestand nog zo blij en opgeruimd ben, dat ik daardoor nog de clown uit zou kunnen hangen –en toch, zoals uit dit voorbeeld blijkt, ben ik in het lichaam van mijn moeder beslist niet eenzamer geweest dan hier! Echt, als ik hier nu zo'n je weet wel, zo'n
ja dat bedoel ik, als ik hier nu zo'n 'vrouwmens' bij mij zou hebben, werkelijk, dan zou ik zelfs kunnen vergeten dat ik -maar dank je de koekoek, de veldheer met zijn vijf dozijn grote voorouders! Werkelijk, voor zo'n 'vrouwmens' van de laagste stand zou ik nu wel alles over hebben!

Als ik nu maar te weten kon komen waar ik eigenlijk ben?! Als dit nog lang moet duren, zou deze toestand wel eens erg vervelend kunnen worden! Ik heb wel eens iets over een God gehoord -ik zal me toch eens ernstig tot hem wenden. Ik heb me natuurlijk zojuist wel wat bars tegenover hem gedragen; maar hij zal me dat, als hij ergens is, toch niet zo zwaar aanre​kenen. -Hé daar, mijn god, mijn heer! Als je ergens bent, help mij dan uit deze wonderlijk fatale toestand!'

Kijk, nu komt er onmiddellijk een engel naar hem toe die zegt: 'Vriend, in deze toestand zul je net zolang blijven, tot de laatste druppel van jouw hoogmoed uit jezelf verwijderd zal zijn en jij daardoor de laatste bloeddruppel hebt betaald van het bloed dat jij bij vele duizenden van jouw broeders hebt vergoten! Gooi al je veldheersinsignes van je af, dan zul je vaste grond, meer licht en ook gezelschap krijgen -maar hoed je voor mensen van jouw soort, anders ben je verloren! Wend je vooral tot de Heer, dan zal je weg kort en gemakkelijk zijn,amen. ​

Kijk, onze held volgt deze raad nu echter nog niet op. Daarom verlaat de engel hem, en zal hij zich nog enkele hon​derden jaren in een onbesliste toestand blijven bevinden.

Daaruit kunnen jullie wel constateren wat zijn 'water' is; daarom nu niets meer over hem.

Een paus verlaat deze aarde

11 augustus 1847

Bij dit voorbeeld zullen we direct aan gene zijde beginnen en daar een man in ogenschouw nemen die op deze wereld een heel belangrijke rol heeft gespeeld. Hij was de mening toege​daan dat de wereld er ter wille van hem was en hij ermee kon doen wat hij wilde, aangezien hij zich werkelijk aanmatigde de plaatsvervanger van God te zijn, meer nog dan welke andere soortgenoot ook. Maar desondanks moest hij toch 'in het stof bijten' en daartegen beschermde hem noch de grote macht die hij zich had aangemeten noch de wereld en al evenmin zijn plaatsvervangerschap van God.

Kijk, daar ver in het noorden wandelt langzaam een bui​tengewoon lange, schrale mannengestalte, heel donker van kleur, die onderzoekend om zich heen kijkt en nu eens in de ene en dan weer in de andere richting speurt!

In zijn gezelschap zien jullie een mannetje, net een gitzwar​te aap, dat heel druk om onze man heen dartelt en doet alsof het met deze man hele belangrijke zaken heeft af te handelen. Laten we maar wat dichterbij gaan, zodat jullie kunnen horen wat deze man, die zijn metgezel evenmin ziet als ons, voor eigenaardige gesprekken met zichzelf voert.

Nu zijn we al heel dicht bij hem, luister dus. Hij zegt: 'Allemaal leugen, allemaal bedrog en wie het meest bedrogen is, is de gelukkigste; maar ongelukkig de bedrieger, als hij wil​lens en wetens een bedrieger is! Maar als hij uit onwetendheid een bedrieger is en liegt en bedriegt zonder te weten dat hij dat doet, dan kan hij gelukgewenst worden, want dan trekt de ene ezel de andere, en beide zijn met het slechtste voer tevreden. ​ Maar ik, wat ben ik? -Ik was de hoogste leider, allen moesten geloven en doen wat ik bepaalde; maar ik deed wat ik wilde, omdat ik de sleutel van de macht in handen had, als iemand die neemt zonder te vragen of hij daartoe wel het recht heeft. Ik wist alles; ik wist dat alles slechts leugen en bedrog is, en toch drong ik op straffe van strenge vergelding leugen en bedrog op aan iedereen die niet aannam en geloofde dat alles wat van mij uitgaat, geschreven of niet, als de volle waarheid beschouwd dient te worden.

Maar op de wereld dacht ik: de dood van het lichaam is het einde van ieder bestaan. Dat was mijn heimelijke, vaste geloof, en alle wijsheid van de wereld had mij geen ander geloof kun​nen geven! Dit beschouwde ik als de enige waarheid, en zie, ook dat is een leugen; want ik leef verder, hoewel ik wat mijn lichaam betreft gestorven ben.

Hemel, vagevuur en hel heb ik vanaf vele duizenden kan​sels laten verkondigen, ik heb aflaten uitgedeeld, een groot aantal gestorvenen heilig verklaard en vasten, gebed, biecht en communie bevolen -en nu sta ik zelf hier en weet niet wat ik moet beginnen! Als er een gericht bestond, dan zou ik al gericht zijn. Als er een hemel zou bestaan, dan zou ik daar toch als eerste aanspraak op kunnen maken. Want om te beginnen moest ik toch door Gods wil plaatsvervanger van de kerk van Christus worden; en wat ik toen in die functie gedaan heb, was beslist ook slechts een allerhoogste opperste wil, want zonder deze kan er volgens de Schrift geen haar gekrenkt worden en geen mus van het dak vallen.

Ik heb dus ook gebiecht en gecommuniceerd volgens het oude voorschrift, hoewel ik mijzelf daar heel gemakkelijk van had kunnen vrijstellen, aangezien ik de macht had om de biecht samen met de strenge communie voor iedereen voor eeuwig op te heffen, wat ik echter uit politieke overwegingen toch niet kon en wilde doen. -Als er een hel bestond, zou er ook reden genoeg zijn om mij daarin te bevinden; want voor God is ieder mens een moordenaar! Op zijn minst zou ik me in het vagevuur moeten bevinden; want dat moet iedereen toch minstens drie dagen lang ondergaan! Maar ik onderga niets, noch het een noch het ander. En daarom zijn God, Christus, Maria, hemel, vagevuur en hel niets dan leugen en bedrog! De mens leeft alleen door de krachten van de natuur en denkt en voelt alleen op grond van de concentratie van de verschillende natuurkrachten in hem, die daar waarschijnlijk tot een eeuwig onverwoestbaar geheel met elkaar verbonden en verweven zijn. Het zal nu dus mijn taak zijn, die krachten nader te onderzoeken en dan, als ik ze precies heb leren ken​nen, door middel daarvan een hemel te vestigen.

Maar ik merk dat er voortdurend aan mijn pontificale toga geplukt wordt. Wat zou dat toch zijn? Is er dan misschien toch een onzichtbare geest in mijn buurt, of doet de een of andere wind dat soms? Het is werkelijk heel eigenaardig in deze oneindige woestijn, want je kunt lopen waar je wilt, je blijft toch eeuwig helemaal alleen. Je kunt roepen, schreeuwen, schelden, opspelen en vloeken -of bidden tot wie je maar wilt, er gebeurt helemaal niets en je blijft voor en na helemaal alleen! Het zal al wel enkele jaren geleden zijn dat ik op aarde gestorven ben, en wel op een heel pijnlijke, uiterst onaange​name manier en nu ben ik even onaangenaam alleen, met niets anders dan die kale woestijn onder mijn voeten! Ruimte heb ik hier wel, dat is weer een waarheid, maar waar ik ben, wat er in de toekomst van mij zal worden -zal ik eeuwig ver​der leven of toch eenmaal volledig vergaan -, dat is een onop​losbaar raadsel.

Nu dus maar met goede moed begonnen aan het onder​zoeken van de natuurkrachten in mij en als ik die beter heb leren kennen, zal mij wel duidelijk worden wat er van mij moet worden!'

Hebben jullie nu gehoord hoe hij redeneert, hij, de plaats​vervanger van God op aarde? O, hij zal nog lang zo in zijn eentje redeneren, zoals zijn onzichtbare begeleider het hem inblaast; want het lot van dergelijke op aarde zeer hoog geplaatste mensen is aan gene zijde altijd hetzelfde, namelijk het alleen zijn, aangezien zij zich op aarde ook boven alles uit geïsoleerd hebben.

Dit isolement is echter toch een grote genade voor hen, want alleen daardoor is het mogelijk om hen weer op de goede weg te brengen. Maar dat duurt heel lang; ze moeten in zich​zelf alle graden doormaken van nacht en duisternis, van nood en ook van pijn, zoals die in de hel thuishoort.

Als zo'n zeloot die solotour heeft doorlopen -wellicht in vijfhonderd tot duizend, ook wel tienduizend jaar -dan komt hij pas in het gezelschap van strenge geesten. Als hij die niet volgt, wordt hij weer verlaten en helemaal alleen geplaatst, waarbij hem dan alle gruweldaden voor ogen worden gesteld die ofwel door hemzelf of onder zijn voorgangers zijn begaan. ​Bij die gelegenheden moet hij ook alle pijnen ondergaan, die alle vervolgden onder hem of onder zijn voorgangers hebben geleden. Als deze kuur hem nog niet geneest wordt hij gelaten zoals hij is; alleen de honger wordt hem als metgezel gegeven en ook de dorst, en die twee hofmeesters krijgen op slechts enkele uitzonderingen na vrijwel iedereen na verloop van tijd weer in orde.

Hier hebben jullie nu weer een beeld gezien, waaruit je de wereld aan gene zijde beter kunt leren kennen en ook het 'water', waar zo'n opperhoofd doorheen moet zwemmen, voor hij de oever van deemoed, waarheid en liefde bereikt. Daarom nu verder niets meer over deze man.

Het sterven van een minister

12 augustus 1847

Omdat ook de grote heren van de wereld moeten sterven -een uiterst noodlottige eigenaardigheid van het leven -en zij nog altijd geen verzekering daartegen hebben kunnen oprichten, omdat ze het met al hun politiek en diplomatie nog niet zover gebracht hebben, moest ook onze minister zich tenslotte gereedmaken om het tijdelijke met het eeuwige te verwisselen.

Sterven is voor zulke mensen evenwel het meest onaange​name verschijnsel ter wereld, maar daar bekommert de wurg​engel zich weinig om. Degene bij wie hij de geijkte maat vol aantreft, neemt hij zonder genade of pardon mee!

Onze minister, een man die door iedereen hoog gewaar​deerd werd vanwege zijn wereldse wijsheid, werd op tamelijk hoge leeftijd op het ziekbed geworpen door een jichtkoorts, die hem een halve maand folterde, en wel des te erger naar​mate hij meer medicijnen innam om aan deze kwaal een eind te maken. Tegen het einde begon hij erg misnoegd te worden en dreigde hij de artsen met arrestatie, als zij hem niet spoedig wilden of konden genezen.

Maar in plaats van zijn dreiging uit te voeren, zakte hij op de zestiende dag van zijn ziekte weg in een bewusteloosheid​ waaruit hij op deze wereld niet meer zou ontwaken, afgezien van een uur vlak voor zijn einde. In dat uur maakte hij nog een kort testament op om te regelen wat er met zijn enorme bezit moest gebeuren, waarbij echter de armen, zoals meestal bij zulke mensen, maar heel karig werden bedeeld; want wat zijn een paar duizend gulden vergeleken bij verscheidene mil​joenen?!

Zo werd er ook voor de vorm een schenking gedaan aan de kerk, maar niet uit een of ander blind geloof -want geloof heeft zo iemand maar zelden of helemaal niet, en alles wat hij doet is louter politiek -maar alleen, zoals gezegd, omdat het politieke gebruik zoiets vereist.

Na deze laatste wilsbeschikking zonk hij terug op zijn bed en was dood zonder eerst gebiecht of gecommuniceerd te heb​ben, waar hij voor zichzelf toch al geen waarde aan hechtte. Daarmee was het met hem voor deze wereld dan ook voor eeuwig afgelopen; daarom zullen wij ook niet langer bij zijn lijk stilstaan, maar ons direct naar de andere kant begeven en zien, wat deze buitengewoon trotse, aristocratische man daar voor gezicht zet. ​

Kijk, we zijn er al, en onze man staat al in zijn complete staatsiekledij voor ons en voor vier engelgeesten; maar hij ziet alleen de laatsten. De plaats lijkt precies op zijn ministerska​mer, waar hij van plan is nog veel belangrijke dingen te rege​len en in orde te maken.

Hij ziet nu de vier personen in zijn geheime werkkamer en kan zich van ergernis nauwelijks beheersen, vanwege de ver​schrikkelijke brutaliteit van deze vier indringers, zoals hij denkt. Hij springt op en grijpt de bel en wil die luiden, maar de bel geeft geen geluid.

'Verraad! Hoogverraad!', roept hij luidkeels. Hoe komen jullie, ellendige booswichten, in deze alleen voor mij toegan​kelijke kamer, waar de grootste staatsgeheimen behandeld en bewaard worden? Weten jullie dat op zo'n hoogverraad de doodstraf staat? Wie van jullie heeft de belonklaar gemaakt, zodat die nu op dit beslissende moment geen geluid geeft? Beken het, snode lieden, wie van jullie was die raddraaier?!'

De eerste engel zegt: 'Luister geduldig en heel aandachtig naar wat ik je nu zal meedelen! Ik ken de voorschriften vol​gens welke niemand, behalve de koning, deze kamer mag betreden. Als je nog op de wereld zou zijn, zou je ons ook niet op deze plaats gezien hebben. Maar kijk, je bent nu wat je lichaam betreft gestorven en bent nu in de geestenwereld, waar maar één Heer is, terwijl alle andere geesten broeders zijn, goede en slechte, al naargelang zij op aarde goed dan wel slecht hebben gehandeld. Derhalve hebben wij ook van de Heer het recht om iedereen uit liefde te bezoeken om hem onze diensten aan te bieden, als hij, zoals jij, nog toegankelijk voor ons is.

Daaruit bestaat dan ook de opdracht die wij namens de enige Heer, ten behoeve van jou uitvoeren, dat wij je dit moe​ten meedelen en jou tevens onthullen dat hier in deze eeuwi​ge wereld voor jou aan elke wereldse eer en positie een einde is gekomen en eveneens aan alle politiek. Dit vertrek, jouw kledij en al deze vermeende belangrijke staatspapieren zijn enkel bedrog en een product van jouw fantasie, die nog uiterst sterk op de wereld gericht is. Zij zullen verdwijnen zodra je ons volgt. -Als je ons volgt, zul je een gemakkelijke weg naar het ware, eeuwige levensrijk hebben, waar ongekende zalighe​den bestaan; als je ons echter niet volgt, zul je het heel moei​lijk hebben om het levensrijk van God te bereiken! Want kijk, op de wereld was jij weliswaar door Gods toelating een groot man en had je grote macht, maar door deze macht is bij jou heel sterk de heerszucht gewekt, en die heeft je tot veel dingen gebracht die niet in de goddelijke orde geworteld zijn. Tevens heeft die wereldse macht als heerszucht jou ook het geloof in de Heer ontnomen en veelvuldig ook de liefde tot je naaste en heeft jou zo volledig ongeschikt gemaakt voor het rijk Gods.

Maar zie, de Heer weet wat voor zware last jij te dragen had en Hij heeft groot erbarmen met je. Daarom heeft Hij ons naar je toe gestuurd, opdat je gered zult worden en niet ten onder zult gaan door de grote wereldse last die je nog met je mee hebt gebracht. Denk hierbij niet aan een gericht; want in het rijk van vrijheid van de geest bestaat er geen gericht en geen rechter, behalve de eigen vrije wil van ieder mens! Denk ook niet aan de hel. Die is nergens, behalve in ieder mens zelf, als hij die in zichzelf door het kwaad dat in hem is, zelf schept. Denk echter ook niet aan een hemel als beloning die in het vooruitzicht is gesteld voor goede werken; maar Iaat het Woord van de Heer Jezus jouw wil zijn, zoek Hem alleen! Als je Hem hebt, heb je alle hemelen en je macht is dan uit de lief​de en dat is een heel andere macht dan je gehad hebt op de wereld op grond van je wereldse wijsheid en hoge positie. Nu weet je alles; doe, wat jouw vrije wil toelaat in naam van de Heer Jezus. Amen'.

De minister zegt: 'Werkelijk, jullie woorden zijn wijs en garanderen mij, dat alles is zoals jullie mij nu hebben meege​deeld. Ook is het nu helemaal duidelijk dat ik lichamelijk gestorven ben. Maar dat een zekere joodse Leraar de enige God en Heer zou zijn, dat begrijp ik niet! Wat zijn dan de 'Vader' en de 'Heilige Geest'? Zie, dat klopt niet met de eigen leer van Jezus, die toch de eerste was die overal de ene goddelijke drie​eenheid leerde! Vergeef mij dus dat ik jullie niet zo snel kan volgen als jullie wensen -tenzij jullie mij daar snel van over​tuigen!'

De engel zegt: 'Broeder, dat gaat niet zo vlug als jij denkt. Trek eerst je staatsiekleren uit en trek andere kleding van dee​moed en volledige zelfverloochening aan, dan zul je heel snel volkomen overtuigd raken van wat jou nu nog onbevattelijk toeschijnt'.

De minister antwoordt: 'Goed dan, neem mij mee en maak mij gereed, en schaaf zorgvuldig al het wereldse van mijn ziel, dan zal wel blijken hoeveel jullie uitspraken waard zijn'.

Nu komen de drie andere engelen dichterbij, trekken de man zijn staatsiekleren uit en trekken hem in plaats daarvan asgrijze, erg versleten en tamelijk vieze kleren aan. En de twee​de engel zegt tegen hem: 'Nu heb je het kleed van de deemoed aangetrokken. Dat alleen is echter nog niet voldoende, je moet ook metterdaad deemoedig zijn. Volg ons daarom!'

De man volgt hen en zie, ze komen bij een boerderij aan en daar zeggen zij tegen hem: 'Kijk, hier woont een barse man, die grote kudden varkens heeft. Bij hem moet je in dienst tre​den en met alles tevreden zijn, wat hij je ook als beloning zal geven; en als hij hard en onrechtvaardig tegen je is, verdraag dan alles met geduld en verschaf je alleen recht in de genade en erbarming van de Heer.

Als hij je slaat, sla dan niet terug; maar keer als een slaaf je rug naar hem toe, zoals je op aarde dikwijls hebt gezien, hoe op grond van militaire ondergeschiktheid een arme soldaat geheel willoos op de bank moest gaan liggen en de harde, vaak zeer onterechte straf moest doorstaan! Als je dat allemaal met het juiste geduld verdraagt, zal je een beter lot ten deel vallen!'

Daarop zegt de man: 'Ik dank je hartelijk voor deze leiding! Geef mij maar mijn staatsie-uniform terug, bedriegers; ik zal mezelf wel een weg banen! Kijk eens naar die lompen! Van iemand als ik, uit een geslacht van minstens twintig adellijke voorouders, willen ze zomaar een zwijnenhoeder maken! O, als ik nog op aarde was, zou ik jullie daarvoor zo laten boeten, dat het jullie nog lang zou heugen! Deze vagebonden geven zich ook nog uit voor boodschappers van God! Nee, wacht, dit optreden als boodschappers van God zal jullie nog duur te staan komen!'

Kijk, de engelen geven hem zijn kleding weer terug en zeg​gen: 'Zoals je wilt. Daar is je aardse kledij! Als je de weg van het leven niet wilt gaan, ga dan je eigen weg; onze dienst bij jou is nu ten einde'.

Zie nu, in wat voor 'water' deze man zich begeeft; daar zal hij lang in moeten zwemmen, voor hij de weg van de verloren zoon terug naar de Vader zal bereiken.

Laat iedereen zich dus hoeden voor de heerszucht; want die heeft steeds dezelfde gevolgen. -De volgende keer een ander voorbeeld.

De overgang van een bisschop

13 augustus 1847

Een bisschop die erg gesteld was op zijn waardigheid en even​eens op zijn leerstellingen, werd uiteindelijk voor de laatste maal ziek.

Hij, die -zelfs toen hij nog maar priester was -de hemelse vreugden in de wonderlijkste kleuren afschilderde en zich uit​putte in het beschrijven van de verrukking en gelukzaligheid in het rijk der engelen, maar daarnaast natuurlijk ook de hel en het onaangename vagevuur niet vergat, wilde nu zelf als bijna 80-jarige grijsaard nog steeds geen bezit nemen van zijn veelgeprezen hemel. Nog duizend jaar leven op aarde zou hem liever geweest zijn dan een toekomstige hemel met al zijn ver​rukkingen en zaligheden.

Daarom stelde onze zieke bisschop ook alles in het werk om toch maar weer gezond te worden. De beste artsen moesten steeds in zijn nabijheid zijn; in alle kerken van zijn bisdom moesten ziekenmissen gelezen worden; al zijn schapen werden opgeroepen om voor zijn behoud te bidden en vrome geloften voor hem af te leggen en ook te houden, ter verkrijging van een volle aflaat. In zijn ziekenkamer werd een altaar opgericht, waaraan in de voormiddag drie missen gelezen moesten wor​den voor het herstel van zijn gezondheid; 's middags moesten tijdens de uitstelling van het heilig sacrament de drie vroom​ste monniken voortdurend uit het brevier bidden.

Zelf riep hij meermalen uit: '0 Heer ontferm U over mij! Heilige Maria, lieve Moeder, help mij, erbarm U over mijn aartsbisschoppelijk ambt, dat ik draag tot eer van U en van Uw Zoon; o verlaat Uw getrouwe dienaar niet, mijn enige helpster in de nood, enige toeverlaat van alle lijdenden.'

Niets hielp echter; onze man viel in een diepe slaap, waar​uit hij hier op aarde niet meer ontwaakte.

Wat er op aarde allemaal met het stoffelijk overschot van een bisschop voor uitermate belangrijke ceremoniën plaats​vinden, dat weet u. Daarom staan wij daar niet langer bij stil, maar gaan in de geestenwereld kijken wat onze man daar zal beginnen.

Zie, we zijn er al en kijk, onze man ligt nog op zijn bed, want zolang er nog warmte in het hart is, scheidt de engel de ziel niet van het lichaam. Deze warmte is de zenuwgeest, die eerst helemaal door de ziel moet worden opgenomen, voordat de algehele scheiding kan plaatsvinden.

Maar nu heeft de ziel van deze man de zenuwgeest al volle​dig in zich opgenomen en de engel scheidt zojuist de ziel van het lichaam met de woorden: 'Ephata' , dat betekent: 'ziel open u, maar stof daal af in je vergankelijkheid om te worden ont​bonden door het rijk van de wormen en de ontbinding. Amen'.

Zie nu, onze bisschop richt zich al op, precies zoals hij geleefd heeft in vol bisschopsornaat en opent zijn ogen. Hij kijkt verbaasd om zich heen en ziet behalve zichzelf niemand, ook niet de engel die hem gewekt heeft. De omgeving is slechts zwak verlicht, te vergelijken met een vrij late avond​schemering. De grond lijkt op dor alpenmos.

onze man is niet weinig verbaasd over deze wonderlijke geschiedenis en zegt tegen zichzelf: 'Wat zullen we nu hebben? Waar ben ik? Leef ik nog, of ben ik gestorven? Want ik was erg ziek en het kan best zijn dat ik mij al onder de overledenen bevind! Ja, ja, om Gods wil, het zal wel zo zijn! O, heilige Maria, heilige Jozef en heilige Anna, mijn drie grootste toe​verlaten, kom en help mij naar het rijk van de hemelen!' Hij wacht een tijdje, zorgelijk om zich heen spiedend van welke kant de drie zullen komen, maar zij komen niet.

Hij herhaalt zijn oproep luider en wacht, maar er komt nog niemand. Nog krachtiger wordt dezelfde roep voor de derde maal herhaald, maar ook nu tevergeefs!

Daarop wordt onze man heel angstig. Hij begint wanhopig te worden en zegt: 'O, om godswil, Heer sta mij bij! (Dit is echter slechts een uitdrukking uit gewoonte van hem.) Wat is dat nu? Driemaal heb ik geroepen en -tevergeefs! Ben ik dan verdoemd? Nee, dat kan niet, want ik zie geen vuur en ook geen -'God sta ons bij' (het woord duivel durft hij niet uit te spreken). O, o,o, dit is echt verschrikkelijk! Helemaal alleen! O God, wanneer er nu zo'n 'God sta ons bij' zou komen en ik geen driemaal gezegend wijwater heb en ook geen kruisbeeld, wat kan ik dan doen? En voor een bisschop zal die 'God sta ons bij' wel een bijzondere hartstocht hebben. 0, o,o, (bevend van angst), dit is wel een heel wanhopige geschiedenis. Ik geloof dat bij mij het geween en knarsen der tanden al begint. Ik zal mijn bisschopsgewaad uittrekken, dan zal 'God sta ons bij' mij niet herkennen! Maar daardoor heeft hij misschien nog meer macht over mensen zoals ik. O wee, o wee, wat is de dood toch verschrikkelijk.

Ja, als ik maar helemaal dood was, dan had ik ook geen angst, maar juist dit levend zijn na de dood, dat is het. O God, sta mij bij! Wat zou er gebeuren als ik verder ging? Nee, nee, ik blijf hier! Want wat hier is, weet ik nu uit ervaring. Maar wat voor gevolgen een stap in het ongewisse voor​ of achter​waarts zal hebben, kan alleen God weten. Daarom wil ik in Gods naam en in de naam van de heilige maagd liever tot het Laatste Oordeel hier wachten, dan ook maar één stap voor​ of achteruit te doen!' ​

De verdere gebeurtenissen en de leiding van deze op zijn manier erg vrome man zullen verder beschreven worden. ​

Het zojuist beschreven stervenstafereel is het eerste hoofdstuk van het boek Bisschop Martinus,* (.Bisschop Martinus, de ontwikkelingsweg van een ziel aan gene zijde; 480 blz., uitg. De Ster, Tilburg.) dat een beeld geeft van de leiding in het hiernamaals van een bisschop, vanaf zijn overgang naar de wereld aan gene zijde tot aan zijn hemelse voleinding.

Wat gebeurde er nu met de bisschop na deze eerste ervaringen in de wereld aan gene zijde? Hij begon zich steeds meer te verve​len. Het leek hem alsof er intussen al een hele eeuwigheid verstre​ken was en hij was blij toen hij eindelijk gezelschap kreeg van Petrus, die zijn geestelijke leidsman werd; en die hij aanvankelijk air een collega beschouwde. Petrus onderwees hem, gaf hem goede raad uit het evangelie en spoorde hem aan om te dienen, waarbij elke dienst van dien aard was dat Martinus zijn oude, uit het aardse leven meegenomen zwakheden moest overwinnen. 1Oen verliet de leidsman hem, opdat Martinus niet beïnvloed zou wor​den bij het nemen van zijn beslissingen.

Martinus voelt zich na verloop van tijd echter verschrikkelijk in de steek gelaten door zijn leidsman en wordt daarom steeds bozer. In plaats van deemoedig de hem door zijn leidsman gewe​zen weg 'in naam van de Heer' te bewandelen, slaat hij eigen​willig een andere richting in en komt hij in een almaar dieper wordende nacht en duisternis terecht. Zijn gemoedstoestand maakt dat hij door een moerassige streek begint te dwalen, totdat hij tenslotte met een gevoel van diepe verlatenheid bij een zee aankomt, waar hij niet meer voor​ of achteruit kan. In deze uit​zichtloze situatie komt de Heer hem in de gedaante van een vriendelijke schipper Zelf te hulp en neemt hem in Zijn reddend scheepje op. Martinus herkent de Heer niet.

Er komt een gesprek op gang, dat Martinus innerlijke zielen​toestand onthult, en dat leidt tot berouwvol zelfinzicht en beke​ring.

Onderstaand volgt een verkorte weergave van de dialoog (hfdst. 13-17; par:3):

(De Heer in de gedaante van de schipper antwoordt Martinus, die zich bitter over zijn lot en zijn leidsman beklaagt.)

'Het mag dan wel heel vervelend zijn om langdurig alleen te zijn; maar zo'n langdurig alleenzijn heeft toch ook veel goeds in zich. Men heeft dan tijd om over allerlei dwaasheden na te denken, ze te verafschuwen en af te leggen en uit zich te bannen. (...)

Daarom was de toestand waarin je verkeerde voor je gevoel wel heel onplezierig, maar voor je innerlijke wezen in geen geval slecht. Want de Heer zorgde toch voor je naarmate je dat nodig had en had veel geduld met je. Jij was op de wereld een bisschop en verrichtte je ambt weliswaar heel streng volgens de letter, maar innerlijk deed het je niets. Maar zoiets kan toch volgens jouw eigen beoordeling bij God, die alleen naar het hart en de werken daarvan ziet, onmogelijk van waarde zijn! Bovendien was je erg trots en heerszuchtig en hield je, ondanks je gezworen celibaat, bovenmate van de vrouwen. Denk je dat dit voor God welgevallige werken zouden zijn? (...)

Heb je ooit in je hart gezegd: 'Laat de kleinen tot mij komen'? -O, nee, slechts de groten hadden voor jou waarde. Of heb je ooit een arm kind in Mijn naam opgenomen, gekleed, gevoed en gelaafd? Hoeveel naakten heb je wel gekleed, hoeveel hongerigen verzadigd, hoeveel gevangenen bevrijd? -Wel, Mij is daar niets van bekend; maar wel heb je duizenden in hun geest tot gevangenen gemaakt en niet zel​den door te vervloeken en te verdoemen diepe wonden gesla​gen in de ziel van vele armen, terwijl je de groten en de rijken de ene dispensatie na de andere gunde, natuurlijk tegen be​taling. Een enkele keer ook voor niets bij erg grote heren om hen te imponeren met een soort wereldse vriendschap. Denk je nu werkelijk dat dergelijke werken door God met welgeval​len gezien worden en je daarom direct na je sterven in de hemel opgenomen had moeten worden?

Ik, je redder, zeg dit niet om je te veroordelen, maar alleen om je te tonen dat de Heer je geen onrecht aandeed toen Hij je hier schijnbaar een beetje in de steek liet; en dat hij je zeer genadig was, om niet toe te laten dat je meteen na het sterven naar de hel zou gaan!

Denk hier eens over na en veracht je leidsman niet langer, maar bedenk in alle deemoed dat je van God uit niet de min​ste genade waard bent, want dan kun je deze weer vinden!'

(De bisschop antwoordt hierop:) '... Dat is allemaal letterlijk waar. Maar wat moet ik doen? Ik voel nu een diep berouw over alles wat ik heb gedaan; maar met al mijn berouw laat het gebeurde zich niet meer ongedaan maken en dus blijft ook de schuld en de zonde onveranderlijk bestaan. Hoe kan men als men gezondigd heeft genade van de Heer verkrijgen? Dat lijkt mij een volkomen onmogelijke zaak te zijn.

Daarom meen ik, omdat ik nu volkomen inzie dat ik als zodanig helemaal rijp ben voor de hel, dat de zaak op geen enkele wijze te veranderen is, tenzij ik door een almachtige toelating van God met mijn huidige inzicht nogmaals op de aarde gezet zou worden om daar zo veel mogelijk mijn fouten weer goed te maken. Of, omdat ik voor de hel zo ontzettend bang ben, de Heer zou mij mogelijk voor alle eeuwigheid als een geheelonbeduidend wezen ergens in een uithoekje kun​nen plaatsen, waar ik als een heel eenvoudige landman mij op de schrale grond het allernoodzakelijkste met mijn handen kan verwerven. Ik zie dan van ganser harte af van een hogere zaligheid, omdat ik mijzelf voor de onderste trap van de hemel beslist te onwaardig houd.

Ik heb het gevoel dat dit nu het enige is, waarop ik inner​lijk voor mijn leven aanspraak durf te maken. Er is op de vol​slagen bedorven wereld ook niets meer te veranderen, want de algemene gang van zaken is daar nu door en door slecht, zodat het daar bijna onmogelijk wordt om goed te zijn en tegen de stroom in te zwemmen. (...)

Ik bedoel niet dat de Almachtige mij mijn grote schuld daarom minder aan zou moeten rekenen dan zij in werkelijk​heid is; alleen zou ik graag willen dat er rekening mee wordt gehouden, omdat de wereld werkelijk wereld is, waarmee zelfs met de beste wil niets is te beginnen.

Mijn geliefde redder, wees daarom niet boos op mij, want ik spreek nu zoals ik het tot nu toe heb begrepen en ingezien. Je zult het zeker beter weten, want ik heb uit jouw woorden begrepen dat je vol ware goddelijk wijsheid bent en mij de juiste aanwijzingen zult geven wat ik moet doen om tenmin​ste aan de hel te ontkomen.

Daarbij verzeker ik je ook dat ik, zoals je wenst, mijn vroe​gere leidsman van harte vergeeft Ik was immers alleen maar kwaad op hem omdat ik niet begreep wat hij eigenlijk met mij van plan was. Hij liet weliswaar doorschemeren wat hij met mij voorhad, maar dat hij mij zo lang alleen liet, moest er wel toe leiden dat ik boos op hem werd. Maar nu is alles voorbij en indien hij nu terug kwam, zou ik hem ter wille van jou meteen om de hals vallen en kussen, zoals een zoon zijn vader die hij in lange tijd niet heeft gezien!'

(Hierop zegt de Heer als schipper:) 'Luister nu goed en ont​houd wat Ik je zal zeggen! Ik weet heel goed hoe het met de wereld staat, omdat Ik weet hoe het in alle tijden met haar gesteld was. Want zou de wereld niet slecht zijn, of althans slechts een enkele keer wat beter dan de andere, dan had zij de Heer der Heerlijkheid niet gekruisigd. Aangezien haar grote kwaadwilligheid het groene hout reeds zoiets heeft aangedaan, des te minder zal zij dan het dorre hout sparen. Daarom geldt voor de wereld voor eens en altijd datgene wat uit de mond van de Heer in het evangelie geschreven staat en luidt: 'In die dagen -dat wil zeggen ten tijde van de wereld -moet het hemelrijk geweld worden aangedaan; alleen zij zullen het bezitten die het met geweld naar zich toe trekken!' Maar zulk moreel geweld vriend, heb jij het hemelrijk nog nooit aange​daan. Daarom mag je de wereld ook niet al te zeer aanklagen, want zoals Ik heel goed weet hield jij je altijd liever met de wereld bezig dan met de geest. Want op dit punt was jij zelfs een van de voornaamste tegenstanders van alle geestelijke ont​wikkeling, een vijand van de protestanten, die je wegens hun vermeende ketterij vervolgde met haat en de bitterste gram​schap! (...)

Je zult nu hopelijk inzien dat hier, waar niets geldt dan alleen de zuivere waarheid, verenigd met de eeuwige liefde, met al je verontschuldigingen niets bereikt wordt, behalve met het 'Mea quam maxima culpa!’* (* Mijn zeer grote schuld) .Dat is alleen juist; al het ande​re heeft geen waarde voor de Heer. Je zult wel moeten toege​ven dat God de wereld tot in haar fijnste vezels sinds alle eeu​wigheid beter kent dan jij haar ooit zult kennen. Daarom zou het ook de grootste onzin zijn als jij tot je verontschuldiging de Heer zou willen beschrijven hoe de wereld is; ofschoon je zegt dit niet ter verontschuldiging aan te voeren, maar alleen opdat de Heer consideratie met je zal hebben, zonder ook maar enigszins te bedenken dat jijzelf een van degenen was die een belangrijke rol hebben gespeeld bij het slechter maken van de wereld!

Voorzover jij als gevangene van de wereld consideratie ver​dient, wordt deze je zeker niet onthouden, maar vanwege al die zaken waarvan je de wereld nu beschuldigt, heb je er geen enkel recht op. (...) Wel heb je een grote angst voor de hel, omdat jouw geweten je zegt dat je haar verdient en denkt dat God je daarin zal werpen als een steen in de afgrond. Je beseft echter niet dat je alleen je ingebeelde hel vreest, maar in de echte vind je een groot welbehagen en je wilt daar helemaal niet uit!

Zie alles wat je tot nu toe gedacht hebt, was min of meer hel in de eigenlijke zin. Want waar nog een vonkje zelfzucht en eigendunk aanwezig is en beschuldiging van anderen, daar is hel. Aan jou kleeft dit alles nog, en zodoende ben je nog sterk in de hel. Waar de vleselijke lust nog niet vrijwillig ver​bannen werd, daar is nog steeds hel! Zie je hoe ijdel daarom jouw angst is! Maar de Heer die zich over alle wezens ont​fermt, wil je daaruit redden en je er niet volgens je roomse maxime* (* hoofdleerstelling) nog dieper in verdoemen. Beweer dan voortaan ook niet meer van de Heer dat Hij tot degene die met alle geweld naar de hel wil zegt: 'Als je dat zo graag wilt, ga dan!'

Zie, dat is een verwerpelijke bewering van jou! Jij bent iemand die al heel lang de hel niet wil loslaten; maar wanneer heb je van de kant van de Heer zo’n oordeel over jou verno​men? Overdenk deze woorden van Mij goed en handel er naar, dan zal Ik dit scheepje zo sturen dat het jou vanuit je hel naar het rijk des levens zal voeren. Zo zij het!'

(De bisschop.) 'O lieve vriend, ik moet je helaas eerlijk bekennen dat het met mij precies zo is gesteld als je gezegd hebt. En ik zie in dat ik daartegen ook niet de geringste ver​ontschuldiging kan aanvoeren; want alles raakt alleen maar mijzelf. Alleen wil ik graag weten waarheen je me nu zult brengen en wat mijn eeuwig lot zal zijn?'

(De schipper zegt:) 'Vraag het aan je hart, aan je liefde! Wat zegt die? Heeft zij je vanuit haar leven duidelijk geantwoord, dan heb je reeds zelf je lot bepaald; want ieder wordt door zijn eigen liefde geoordeeld!'

(De bisschop zegt:) 'O vriend, wanneer mijn lot volgens mijn liefde bepaald zou worden, dan kwam ik God weet waar terecht. Want in mij gaat het nog precies zo toe als in het gemoed van een modebeluste vrouw, die in een modemagazijn honderd stoffen bekijkt en uiteindelijk niet weet wat ze moet kiezen.

Volgens mijn innerlijk gevoel wil ik graag bij God, mijn Schepper zijn. Maar dan zijn mijn vele zonden een Sta-in-de-weg en dan houd ik de verwerkelijking van die wens voor geheelonmogelijk! Dan weer komt de gedachte in mij op, ergens in een hoek van deze eeuwige geestenwereld als een doodeenvoudige landman te leven en tenminste eenmaal de genade te verkrijgen om Jezus te zien, al is het maar voor enke​le ogenblikken. Maar dan vermaant mijn geweten mij weer en zegt: 'Dat ben je nooit waard', en dan val ik weer terug in mijn met alle zonden beladen nietigheid voor Hem, de Allerheiligste! Slechts één gedachte komt mij het minst moei​lijk en onwaarschijnlijk voor om te verwezenlijken, en ik moet bekennen dat dit nu mijn liefste wens is, namelijk bij jou, waar je ook bent de hele eeuwigheid te zijn en door te bren​gen. Ofschoon ik op de wereld diegenen die het waagden mij de waarheid in het gezicht te zeggen het minst kon verdragen, heb ik jou daardoor toch boven alles lief gekregen, omdat je mij de waarheid als een uiterst wijs, maar ook als een hoogst zachtmoedig rechter openlijk in het gezicht hebt gezegd. Dit idee is mij het liefst en daarbij zal ik nu altijd blijven!'

Ik (de schipper) zeg: 'Nu goed, wanneer dat je grootste lief​de is, waarvan jij je in het vervolg nog dieper moet overtuigen, kan je wens direct worden uitgevoerd. Kijk, wij zijn nu niet ver meer van een oever en evenmin ver van mijn woonhut. Mijn werk ken je reeds, namelijk dat Ik een gids ben in de ruimste zin van het woord. Jij zult nu dit werk met Mij delen; het loon voor onze inspanningen zal ons stukje grond opbren​gen, dat wij in onze vrije ogenblikken zo vlijtig mogelijk zul​len bewerken. En kijk eens om, naast jou zul je nog iemand vinden die ons trouw zal bijstaan.'

De bisschop draait zich nu voor het eerst om en herkent direct de engel Petrus (zijn verdwenen leidsman), valt hem om de hals en vraagt hem om vergeving voor de hem aangedane beledigingen. Petrus antwoordt met dezelfde1iefde en prijst de bisschop gelukkig dat zijn hart deze keus heeft gemaakt. Het scheepje stoot nu tegen de oever, waar het aan een boom​stronk bevestigd wordt en alle drie gaan nu de hut binnen!

Tot nu toe was het nog steeds meer donker dan licht. In de hut begon de duisternis echter minder te worden en een wel​dadige schemering verjoeg de vroegere nacht -natuurlijk alleen maar voor de ogen van de bisschop, want voor die van Mij en de engel Petrus was het steeds de allerhelderste, onver​gankelijke en onveranderlijke dag!

Dat het nu ook voor de ogen van de bisschop lichter begon te worden, kwam doordat er nu in zijn innerlijk liefde begon te komen, nadat hij door Mijn genade een grote hoeveelheid aardse onreinheid vrijwillig van zich af had geworpen en nog verder afwerpt. ​

Het vervolg hiervan kunt u lezen in het boek Bisschop Martinus, -de ontwikkeling van een ziel aan gene zijde {uitg. De Stel; Tilburg).

De verlossing van een arme man

16 oktober 1848

Hier volgt nu een beschrijving van het sterven of beter gezegd van het uittreden uit het aardse proefleven naar het ware, eeu​wige geestelijke leven van een arme dagloner. Deze mensen worden meestal door de groten van deze wereld vol verachting aangezien en 'gepeupel' of 'schorem' genoemd.

Ga maar eens met Mij mee naar een armelijk kamertje, dat meer op een berenhol lijkt dan op een voor mensen bewoon​baar vertrek. Vanbinnen is de ruimte nauwelijks twee kubieke klafter'.* (* oude maat; een kubieke klafter is ong. 7 kubieke meter.) Een kapotte deur geeft toegang tot dit krot, dat boven de deur een opening heeft van twee spannen breed en één span hoog. Door die opening valt wat licht naar binnen, dat evenwel gebroken en verzwakt wordt door de vieze stalmuur van een rijke buurman; de inwendige ruimte van het krot wordt hierdoor zo minimaal verlicht, dat de zeven bewoners elkaar ternauwernood kunnen zien. Dit prachtstuk van een kamer heeft geen kachel of fornuis; hiertoe dient in een hoek van de kamer een vettig, onbewerkt, nauwelijks een voet hoog stuk kalksteen, waarop de arme bewoners van dit echte 'beren​hol' hun karige maal bereiden, als ze het geluk hebben zich door werk en bedelen het daarvoor benodigde materiaal te verschaffen.

Let wel, voor deze prachtige woning moeten deze armen aan een rijke huisbaas iedere maand 1 gulden en 3 kreuzer** (** oude Oostenrijkse munteenheden.) aan huur betalen; daar zijn ze zelfs nog heel tevreden mee, omdat hun huisbaas tenminste niet al teveel,aandringt als ze de huur niet direct op de eerste van de maand kunnen beta​len, maar hun dikwijls zelfs veertien dagen de tijd geeft. Ja, hun huisbaas is zelfs zo goed, dat hij hun vanwege de ziekte van hun arme, zeventig jaar oude vader voor 20 kreuzer 30 pond schimmelig roggestro heeft laten brengen en ook tien volle dagen op de betaling daarvan heeft gewacht! Werkelijk, zo'n goede en geduldige huisbaas zal later toch ook bij Mij, de Heer, op erbarmen en geduld aanspraak kunnen maken!? -Zie nu, daar in de donkerste hoek ligt op het 'verse' 20-kreuzer​stro onze arme dagloner. Tijdens zware bouwwerkzaamheden is hij enkele jaren geleden van een slechte steiger gevallen en brak daarbij twee ribben en een arm. Hij werd wel naar een armenziekenhuis gebracht, maar werd daar medisch een half​jaar lang getiranniseerd en tenslotte, slecht genezen, met medische goedkeuring als genezen ontslagen.

Omdat hij sindsdien ziekelijk en zwak en dus tot geen zwaar werk meer in staat was moest hij zich, samen met zijn eveneens zieke en zwakke vrouwen met vijf dochters waarvan de oudste veertien jaar is, door het leven slaan door allerlei kleine werkzaamheden te verrichten waarvoor zijn krachten nog toereikend waren. Af en toe brachten ook zijn vrouw of kinderen door te bedelen een milde gift binnen van een enke​ling met een goed hart. Ouderdom, zwakte, kou, en slechte voeding, maar ook een overgebleven kankerachtige wond aan zijn ribben, hadden hem nu op dit ellendige ziekbed gewor​pen, waarop wij als bezoekers hem nu zien liggen.

Vermagerd als een Egyptische mummie uit de tijd van de farao's, vol pijn in zijn hele lijf, waarvan de heupen, zijn stuit en zijn naar buiten stekende ruggengraat helemaal stukgele​gen zijn door het harde bed, bovendien nog met een volko​men lege maag, brandend van de honger, zegt hij met gebro​ken stem tegen zijn vrouw: 'Moedertje, heb je helemaal niets meer? Geen stukje brood? Geen warme soep of wat gekookte aardappelen? -O God, o God! Wat heb ik toch een verschrik​kelijke honger! Van de pijn kan ik mij niet meer bewegen, en bovendien nog zo'n honger! 0 mijn God, mijn God! Verlos mij toch eindelijk eens van deze kwelling!'

De vrouw, die van uitputting en honger ook nauwelijks meer kan staan, zegt: 'O mijn arme, lieve man! Al om zes uur vanmorgen zijn de drie oudste kinderen weggegaan om bij goede, medelijdende mensen iets te vragen, en nu is het al drie uur in de middag en nog is er geen van hen teruggekomen! Ik trilover mijn hele lijf van angst dat hun iets is overkomen. 0 Jezus en Maria! Misschien zijn ze zelfs in het water gevallen of in de onbarmhartige handen van de politie? Mijn handen en voeten trillen! -Moge Jezus jou intussen sterken; ik zal met Gods hulp al mijn krachten vergaren en bij de politie navraag gaan doen, of zij daar soms weten waar onze arme kinderen terecht gekomen zijn!'

De zieke zegt: 'Ja, ja, lieve moeder, ga maar gauw -ik vrees ook het ergste! Maar blijf niet te lang weg, en breng mij iets te eten, anders sterf ik van de honger! Bedenk dat wij allemaal al twee volle dagen niets gegeten hebben. Als de drie arme meis​jes maar niet van uitputting ergens zijn blijven liggen! O mijn God, o mijn God, moet dan ook alle ellende over mij komen?'

De vrouw gaat weg, en nauwelijks is ze op straat of ze ziet een gerechtsdienaar, die de drie kinderen voor zich uitdrijft. Ze slaakt een kreet van ontzetting en zegt, terwijl ze haar han​den boven haar hoofd heft: 'Rechtvaardige God! O Jezus! Dat zijn mijn arme kinderen!'

Helemaal behuild en buiten adem zeggen de kinderen: 'O moeder, moeder! Deze woeste man heeft ons opgepakt toen wij iemand om een aalmoes voor onze zieke vader vroegen; hij heeft ons opgesloten in een donkere kamer, en omdat hij ons al vaker had zien bedelen, kwam hij met een nog afschuwelij​ker man, die er als een heer uitzag. Die liet ons toen, hoewel wij hem op onze knieën smeekten, zo hard met de tuchtroede slaan, dat we helemaal vol bloed zitten! Daarrla vroeg hij ons heel bars waar wij woonden, en toen wij hem dat van de pijn nauwelijks konden zeggen, beval hij deze man die ons zo geslagen heeft ons naar huis te brengen. - O moeder, moeder, het doet verschrikkelijk pijn!'

De moeder, nauwelijks in staat een woord uit te brengen, slaakte een diepe zucht tot Mij en zei: 'O Heer, rechtvaardige God! Als U leeft, hoe kunt U dan zulke gruwelen aanzien en ze ongestraft laten gebeuren? O mijn God, mijn God, hoe kunt U zo'n ellende over ons laten komen?' Daarop begint zij bitter te huilen. De politieman verbiedt haar om op straat zo'n misbaar te maken en zo de aandacht van de voorbijgangers op zich te vestigen en hij gebiedt haar zich onmiddellijk in haar woning terug te trekken​

De moeder verontschuldigt zich en zegt huilend: 'O meneer, kan ik soms iets anders dan huilen? Mijn zeventigja​rige, doodzieke man ligt uitgehongerd op het stro; wij hebben allemaal twee dagen lang niets gegeten. Deze late herfst is nat en al heel koud, en wij hebben geen stukje hout om onze vochtige, koude woning te verwarmen. Ik ben zelf zwak en ziek.

Deze drie meisjes waren onze enige steun, en nu hebt u hen kreupel geslagen! O God! Hoe zou ik daarbij kunnen zwijgen? Hoe kunt u mij mijn terechte tranen verbieden? Bent u dan geen mens, geen christen?'

De politieman wil haar nu achteruit duwen; maar vanach​ter een hoek springt een onverschrokken man tevoorschijn en schreeuwt tegen de politieman: 'Halt, vriend! Tot hier en geen millimeter verder! -Hier, arme moeder, hier heb je 30 gulden; zorg daarmee voor eten, zo goed je kunt. En jij, gevoelloze beulsknecht, verdwijn onmiddellijk, anders schiet ik een paar kogels door je tijgerschedel!'

De politieman wil de weldoener arresteren voor dit dreige​ment; maar de vreemdeling trekt onmiddellijk een geladen pistool uit zijn borstzak en richt het op de gerechtsdienaar, die het nu natuurlijk raadzamer acht zich snel te verwijderen dan zich te laten schieten door deze man, die er nu ontzettend ern​stig uitziet.

Als de politieman uit het gezicht verdwenen is, gaat ook deze man heel stil en bedaard zijns weegs. De moeder en de drie kinderen kijken hem nog lang dankbaar na. Dan haast zij zich, ondersteund door haar drie dochters, die hun pijn door deze weldoener snel vergeten zijn, onmiddellijk naar de dichtstbijzijnde herberg om brood, wat wijn en vlees te kopen. De bediende trekt wel een wat bedenkelijk gezicht als hij van dit arme volkje een bankbiljet van 10 gulden te wisselen krijgt. Maar hij denkt bij zichzelf: geld is geld, of het nu gestolen of op een eerlijke manier verkregen is, en hij wisselt het bankbiljet van de armen en geeft hun wat ze verlangen.

Daarmee thuis gekomen, treffen ze de arme man huilend van pijn en honger aan. De moeder geeft hem onmiddellijk wat brood en wijn, en de oudste dochter rent naar de dichtst​bijzijnde handelaar om voor een paar groschen hout, aan​maakmateriaal en ook een half pond kaarsen te kopen.

Als ze daarmee thuis komt, ziet ze tot haar ontzetting twee politiemannen voor de deur, die haastig zijn teruggekomen om de weldoener hier nog aan te treffen of, in het andere geval, zo mogelijk bij de arme vrouw te informeren naar deze man en naar zijn woonplaats.

En zou de vrouw geen inlichtingen willen geven, dan zal ze gearresteerd worden.

Met dit 'loffelijke' voornemen, in opdracht van het politie​bureau, gaan ze samen met het arme meisje de donkere kamer binnen. Zij eisen dat er onmiddellijk licht wordt gemaakt en sommeren de vrouw om alle inlichtingen over de bewuste man te geven, anders zal zij met hen mee moeten naar het politiebureau. Als de arme vrouw dat hoort, zakt ze van angst in elkaar. De oudste dochter, die ook trilt van angst, maakt het gevraagde licht en de twee gerechtsdienaren zten nu de half​naakte zieke man op de grond liggen, slechts bedekt met wat armzalige lompen. Zij schrikken aanvankelijk wel enigszins terug, maar vermannen zich al gauw en vragen de geschokte vrouw wie die bewuste man was en waar hij woont.

De vrouw trilt en is niet in staat antwoord te geven. De twee gerechtsdienaren houden deze toestand voor een list, trekken de vrouw van de grond en willen haar direct meene​men. De zieke man en de vijf kinderen smeken om genade en erbarmen, maar de twee oefenen hun mooie ambt uit zonder iets te zeggen. Maar op het ogenblik dat zij de vrouw al bij de deur vasthouden, komt onze man eraan met nog drie sterke helpers. Eerst bevrijden ze de van angst halfdode vrouw uit de handen van de twee gerechtsdienaren; daarna ranselen ze hen zo stevig af dat ze nauwelijks kunnen lopen, en bedreigen hen en al hun collega's met de woorden: 'In de naam van God! Als jullie, beestmensen, het nog één keer wagen om deze heilige plaats te betreden, waar Gods engelen wonen, staat je van ons de vreselijkste wraak te wachten! Wij zijn geen mensen of wezens van deze wereld, maar wij zijn beschermgeesten van deze engelen, die hier de beproeving van het vlees doorma​ken!'

Dan verdwijnen de vier helpers. Ook de twee gerechtsdie​naren gaan weg, helemaal ontnuchterd, om niet weer terug te komen.

De vrouw herstelt zich al gauw en zorgt er nu voor -terwijl ze Mij voor deze redding dankt -dat de man, wiens einde heel nabij is, warme soep krijgt. De soep is snel klaar en wordt onder duizend zegeningen aan de man gegeven die hem, ter​wijl hij Mij en de zijnen bedankt, met smaak verorbert.

Daardoor enigszins gesterkt, zegt hij tegen zijn vrouwen zijn kinderen: 'Jij, mijn dierbare vrouw, en jullie, mijn lieve kinderen, hebben nu ter wille van mij veel doorstaan. Maar daarbij hebben jullie je ook zichtbaar overtuigd dat de hand van de Heer voor jullie heeft gestreden en jullie vijanden als een onwerkelijk spookbeeld heeft verjaagd. Vertrouw dus voortaan op de Heer. Hij zal het dichtst bij jullie zijn als de nood het hoogst is! Vergeef allen die tegenover ons en met name tegenover jullie hard zijn geweest; zij zijn machinale in​strumenten van een blind, heerszuchtig politieapparaat en handelen zonder te onderzoeken en te weten wat ze doen. Alleen de Heer moet hun rechter zijn!

Draag jullie kruis met geduld en zoek nooit enig geluk van deze wereld, want gelukskinderen van deze wereld zijn geen kinderen van God. Wat in deze wereld prachtig is, is in Gods ogen een gruwel! Vrees niets zozeer als werelds geluk, want dit is het grootste ongeluk voor de geest.

Kijk, wat zou het mij gebaat hebben, als ik een van de rijk​ste burgers op aarde was? Nu, aan het einde van mijn aardse leven, zou ik niets anders dan de zekere, eeuwige dood voor mij hebben! Maar hoe geheel anders staat het er nu met mij voor! De dood heeft zijn verschrikking volkomen verloren; voor mij bestaat er geen dood meer! Ik ben al verlost van mijn aardse lijden, en vóór mij staat de heerlijke poort naar het rijk Gods al wijd open!

Zie, mijn lichaam, dit afgeleefde zadel van mijn zielom het kruis van God te dragen, ligt nu al koud en dood op het harde strobed. Naar ziel en geest ben ik, die zeventig jaar lang in dit nu dode en van mij afgevallen lichaam heb gewoond, nu vrij; ik leef reeds een eeuwig leven en heb de dood van mijn lichaam niet gezien noch gevoeld, want ronder dat ik mij daarvan bewust was, ben ik in één wonderbaarlijk ogenblik van de mij drukkende last bevrijd. Voel mijn lichaam en over​tuig jullie ervan, dat het volkomen dood is (De vrouwen de kinderen voelen aan het lichaam en ontdekken dat het koud, hard en dood is) .En zie, toch leef ik, en spreek nu met jullie en veel volkomener dan ik ooit heb gesproken! De reden daarvan is dat ik steeds in Jezus, de gekruisigde, heb geloofd en zoveel ik kon naar Zijn geboden heb gehan​deld. En wat Hij in de tempel heeft onderwezen -namelijk, dat zij die Zijn Woord aannemen en ernaar leven, de dood niet zullen zien en smaken -is bij mij nu als eeuwige waarheid bevestigd, want ik heb mijn lichaam afgelegd zonder te voelen hoe en wanneer.

Ik heb jullie geen vermogen nagelaten; mijn grote aardse armoede is jullie aller erfdeel! Maar wees daar blij om; als de blinde rijken van deze aarde wisten wat een rijkdom voor de geest de aardse armoede is, zouden ze hun geldbuidels mijden als de pest! Maar hun grote blindheid beschouwt datgene als winst, wat hen voor eeuwig doodt. Laat hen de weg van het verderf dan maar bewandelen. Maar als jullie aan het einde van je aardse reis even gelukkig willen zijn als ik nu, mijd dan het wereldse geluk en zoek het nooit!

Geloof mij, die nu reeds van gene zijde met jullie spreekt: hoe groter iemands kruis is en hoe zwaarder het is te dragen, des te gemakkelijker en minder voelbaar zal zijn overgang van​uit deze wereld van de materie naar die van de geest zijn. Want iedereen die Christus volgt, moet de weg van het vlees gaan. Iedereen moet in Christus gekruisigd worden en in Hem ster​ven, anders kan men nooit in Hem en door Hem tot de opwekking en opstanding komen!

Door armoede, nood en andere ongemakken van het leven wordt het vlees al in Christus gekruisigd en gedood; daarom wordt een ieder die zo leeft als wij hebben gedaan en jullie nog doen, opgewekt en zal hij op zijn ogenschijnlijke sterfbed reeds de volledige opstanding tot het eeuwige leven oogsten ​terwijl de rijken aan het einde van hun aardse geluk in feite sterven​

Want een arme die zich aan de wil van de Heer overgeeft sterft constant, en als zijn doel bereikt is, is hij ook al helemaal klaar met de dood en kan hij dus niet meer sterven, maar enkel opstaan in Christus. -Heel anders is het echter met die mens gesteld, die voortdurend zijn lusten heeft nagejaagd. Zo iemand sterft bij de dood van zijn vlees werkelijk en volledig, en kan aan gene zijde slechts met veel moeite -of ook wellicht helemaal niet meer -opgewekt worden.

Bewaar dat allemaal in jullie hart en wees blij als de wereld jullie veracht, scheldnamen geeft en met allerlei wapens van haar slechte, gevoelloze hart vervolgt. Want de Heer slaat de 'slechten' altijd gade en kent hun plannen! Ik zeg jullie: als jul​lie opstaan, zullen zij te gronde gaan. Zoek dus bovenal het rijk Gods en zijn gerechtigheid; al het overige zal jullie er om niet bij gegeven worden.

Verheug je dus nooit over de rijken van deze wereld, maar beklaag ze liever, want zij zijn arm in de geest. Verheug je des te meer over diegenen die zich net als jullie in allerlei beproe​vingen en nood bevinden! Want zij sterven iedere dag in Christus, om daarna aan het einde niet meer te sterven, maar op te staan tot het eeuwige leven in Christus.

Mogen deze laatste woorden van mij op deze wereld de grote rijkdom vormen die ik jullie nalaat; over dit erfdeel zul​len jullie geen belasting hoeven te betalen! -Maar verwijder dit lichaam van mij spoedig uit deze kamer, want het is vol​komen dood. Houd er ook geen ceremoniën bij, want al der​gelijke ceremoniën zijn God een gruwel. Ook hoeven jullie geen mis te betalen, want God de Heer heeft een hekel aan een betaald gebed. Laat echter alles wat jullie doen een lof​prijzing zijn voor de Heer, omdat Hij mij zo'n grote genade heeft willen bewijzen. Hem alleen zij voor eeuwig alle eer, alle lof en al onze liefde. Amen'.

Met deze woorden komt hij voor deze wereld tot zwijgen en is hij -wat zijn lichaam betreft -volkomen dood.

Onmiddellijk ziet hij naast zich drie vriendelijke mannen in witte geplooide kleding staan, die hem liefdevol begroeten en hem als broeder de hand reiken. Zalig en al zijn aardse lijden vergetend reikt hij ook hun de hand, terwijl hij zich nog recht​op zittend boven zijn aardse lichaam bevindt, en zegt: 'O beste, mij nog volkomen onbekende vrienden van de Heer Jezus Christus, wat jullie beslist zijn, in al die zeventig jaren die ik op de harde aarde heb doorgebracht, heb ik -van de menselijke kant bezien -weinig goede, maar des te meer kom​mervolle dagen beleefd, en de laatste waren wel de bitterste. Want toen regende het pijn en diepe ellende op mijn arme zondige huid. Maar aan de Heer zij alles geofferd en Hem alleen zij eeuwig alle lof en al mijn liefde daarvoor! Want hoe​wel ik werkelijk veel heb geleden, heeft het mij toch nooit ont​broken aan tijdelijke vertroostingen, die mij in mijn hart weer helemaal hebben opgericht en mij geleerd hebben alle licha​melijk uiterst bittere, afschuwelijke pijnen en wonden van mijn lichaam in naam van de Heer te verachten. En nu heb ik met de grote genade, hulp en erbarming van God, de Heer Jezus Christus, alles doorstaan en wacht ik met hetzelfde geduld dat op aarde zo dikwijls mijn lijden verzachtte, op wat de heilige wil van de Heer over mij zal beschikken. Hem alleen zij al mijn liefde, al mijn lof en aanbidding -Zijn alleen heilige wil geschiede!'

Een van de drie in het wit geklede mannen zegt: "Beste vriend, maar wat zou je doen als de Heer jou vanwege Zijn grote heiligheid en jouw vergeeflijke zonden -en wel volgens jouw eigen geloofsbelijdenis -wellicht voor onbepaalde tijd naar het vagevuur zou sturen, waar je hevige pijnen zou moe​ten lijden? Zou je dan ook onder de hevigste pijnen van het vuur de Heer nog kunnen loven en prijzen? En zou je Hem nog kunnen liefhebben?'

De arme zegt: '0 beste vriend! De eindeloze heiligheid van de Heer vereist weliswaar de grootst mogelijke zuiverheid van de ziel, die waardig moet worden Hem te aanschouwen, maar Zijn even oneindige wijsheid en goedheid weet toch ook hoe​veel pijn een arme ziel kan verdragen, en dus zal Hij haar niet overbelasten! -Maar als Zijn gerechtigheid dat ter wille van Zijn oneindige heiligheid van mij eist, Iaat ook dan Zijn hei​lige wil geschieden! Want ook daarin zie ik nog Zijn grote lief​de, die een ziel alleen maar zo'n reiniging oplegt, opdat deze waardig wordt om opgenomen te worden en God te aan​schouwen!

De Heer is altijd de zuiverste liefde en dus eindeloos goed, en alles wat Hij doet is goed. Daarom geschiede alleen Zijn allerheiligste wil! Want ook al zou ik om verschoning en erbar​men smeken, dan zou dat beslist niet zo goed voor mij zijn als datgene wat de hoogste wijsheid en liefde van de Heer over mij beveelt en bepaalt​

Daarom zeg ik voor eens en altijd: geloofd zij de Heer Jezus Christus, die als enige Heer en God samen met de Vader en de Heilige Geest heerst en regeert van eeuwigheid tot eeuwig​heid! Zijn allerheiligste naam worde geprezen en Zijn alleen heilige wil geschiede!'

De in het wit geklede zegt: 'Dat heb je volkomen juist en waar gezegd. Maar bedenk dat je zonder biecht en communie bent gestorven. Als je nu voor de rechterstoel van Christus nu komen te staan, zou er dan niet gemakkelijk een doodzonde bij jou gevonden kunnen worden volgens de leer van jouw kerk, en zou je dan niet voor eeuwig in een staat van ongena​de naar de hel moeten? Hoe zou je de Heer dan loven en prij​zen?'

De arme zegt: 'Vrienden, wat ik kon doen, heb ik beslist gedaan. Dat ik uiteindelijk niet kon biechten, was zeker niet mijn schuld. En drie weken geleden heb ik toch wel gebiecht, waarbij de biechtvader mij verzekerde dat ik nu lange tijd niet meer hoefde te biechten. O vrienden, als ik ergens toch nog een mij onbekende doodzonde in mij zou hebben, smeken jullie dan de Heer voor mij, arme zondaar, of Hij mij genadig en barmhartig wil zijn! Want om in de hel te komen na een aards leven vollijden, dat zou wel het allerverschrikkelijkste zijn! o Heer, Uw wil geschiede, maar wees mij, arme zondige ziel, toch genadig en barmhartig!'

Dan zegt de in het wit geklede weer: 'Ja, beste vriend, voor het geval je een doodzonde in je zou hebben, zou het met onze voorbede toch ook niet zo gemakkelijk gaan. Want je weet wel uit de leer van de kerk, dat er na de dood bij God geen gena​de kan zijn vanwege Zijn volmaakt strikte en onveranderlijke rechtvaardigheid? Bovendien heb jij op de wereld toch al nooit waarde gehecht aan de voorbede van heiligen en aan het mis​offer altijd maar weinig en tenslotte helemaal niets meer, waardoor jij je tegenover de kerk ontegenzeglijk als een ketter hebt gedragen en in haar ogen een zeer grote zondaar bent geworden. Als ook wij nu bij God voor jou zouden bidden, denk je dan dat onze voorbede enig nut zou kunnen hebben? Waarom heb je dan geen waarde gehecht aan de litanieën van de kerk en aan de zielenmissen?

Volgens jouw eigen laatste bekentenis heb je jouw nabe​staanden geleerd dat betaalde gebeden voor God een gruwel zijn, en dat zij voor jou dus geen mis moeten betalen!

Als dit nu allemaal bij jou zo is, hoe moeten wij dan bij God voor jou bidden? Hoe denk je daar nu over? Zal of kan het voor jou van enig nut zijn bij God?'

Vervuld van de geest en met diepe gemoedsrust zegt de arme: 'Vrienden, wie jullie zijn is mij om het even; meer dan Gods schepselen zijn jullie niet en dat -God de Heer zij eeu​wig dank en liefde! -ben ik ook; ik geloof dan ook dat ik met jullie even vrijmoedig kan spreken als jullie dat met mij doen.

Op de wereld was ik weliswaar arm en ellendig, maar ik kon lezen, een beetje schrijven en behoorlijk goed rekenen. De zon​ en feestdagen heb ik meestal doorgebracht met het aan​dachtig lezen van de Heilige Schrift. Hoe meer ik daarin thuis raakte, des te duidelijker werd het mij dat de rooms-katholie​ke kerk precies het tegenovergestelde doet en gedaan wil heb​ben van wat Christus en de apostelen volgens de vier evange​liën en de brieven van de apostelen hebben geleerd en zelf hebben gedaan. In een brief van de apostel Paulus trof ik zelfs de dreigende tekst aan: 'En als er een engel uit de hemelen zou komen, die jullie een ander evangelie leerde dan ik jullie ver​kondig, namelijk over Jezus de gekruisigde, die zij vervloekt!'

Deze kernachtige uitspraak schoot als een bliksem door mijn hele ziel en ik stelde mijzelf de vraag: als de apostel zulke woorden gebruikt, hoe zit het dan met de leer van Rome, die niet alleen het Woord van God niet leert en alle leken verbiedt het te lezen, maar heel andere dingen leert, die erg op het uiterst duistere heidendom lijken, wie moet ik nu geloven?

Een innerlijke stem zei bijna luid tegen mij: 'Geloof het woord van God!' En ik deed zoals de innerlijke stem had gezegd.

Het werd mij van dag tot dag duidelijker dat ik daar goed aan deed. Want ik begreep het in mijn hart en was in geest en waarheid overtuigd van alles wat ik trouw geloofde en deed ​namelijk dat de leer van Christus het zuivere en enig ware Woord van God is, waarin als enige alle heil en het eeuwige leven gezocht en gevonden kan worden!

God is onveranderlijk. Zoals Hij was, zo zal Hij ook blij​ven: de ene, eindeloos volmaakte, eeuwige Geest van zuivere liefde. Hoe zou Hij de kerk van Rome gesticht kunnen heb​ben, die niets anders dan haat en vervolging, verderf, dood en hel verkondigt? 'Nee, eeuwig nee', klonk het in mij, 'wie zijn broeders oordeelt en verdoemt, is zelf geoordeeld en ver​doemd! -Maar oordeel en verdoem ook jij niemand in je hart, dan zul je ook niet geoordeeld worden!' Zo hoorde ik het, en zo handelde ik ook. Wel zag ik steeds duidelijker hoe men in Rome in de geest nog duizend keer erger met de Heer omging dan degenen die vroeger Zijn lichaam hadden gekruisigd. Toch oordeelde ik hen nooit, maar zei altijd in mijn hart: Heer, vergeef hun, want ze zijn allemaal stekeblind en weten niet wat ze doen!

Ik zag en begreep de eindeloze liefde van de Heer steeds meer. Daardoor nam mijn liefde voor Hem in'mij ook zo sterk toe, dat al mijn aardse lijden deze niet meer kon verminderen, maar alleen steeds meer versterken! En zo zeg ik ook nu tegen jullie, vrijuit en onomwonden: Christus is mijn liefde en mijn leven -ook in de hel, als ik daar door jullie toe verdoemd zou zijn; ook de hel zal mij Hem nooit meer afnemen!

Wel weet ik dat ik tegenover God een zondaar ben, en niet waardig om mijn ogen op te slaan naar de plaats waar Hij, de Allerheiligste, woont! Maar zeg mij, waar in Gods uitgestrek​te oneindigheid is er een engel of een mens, die evenals de Heer zou kunnen zeggen: 'Wie van jullie kan Mij van een zonde betichten?' Werkelijk, het is voor mij zaliger om te zeg​gen: 'Heer, ik ben de alleronwaardigste!' dan: 'Ik ben degene die Uw genade het meest waardig is!'. En ook al zouden we alles gedaan hebben wat Hij ons geboden heeft te doen, dan zou ik, en zeker jullie ook, alleen maar kunnen zeggen: 'Heer, wij zijn allemaal Uw onnutte dienstknechten geweest en heb​ben ons door niets Uw genade waardig gemaakt. O Heer, o Vader! Wees ons ter wille van Uw eindeloze verdienste voor ons, onwaardigen, genadig en barmhartig!'

Alleen om dit te zeggen en te vragen hebben wij het recht; al het meerdere beschouw ik feitelijk als zonde! Nu zullen jul​lie hopelijk begrijpen waarom ik geen waarde hechtte aan lita​nieën en betaalde gebeden. Maar een oprechte voorbede uit de liefde van het hart van de ene broeder voor de andere heb ik altijd erg gewaardeerd en om die reden vroeg ik het jullie ook. Maar jullie kunnen doen wat jullie willen. In alles geschiede eeuwig de allerheiligste wil van de Heer!'

Innerlijk erg verblijd over deze nieuwe voortreffelijke broe​der zegt de in het wit geklede weer: 'Beste broeder, wij zien jouw ware ernst, moed en ijver ter wille van de Heer, die wer​kelijk zo vast staan als een rots. Maar vraag je hart eens of je ook voor het aangezicht van de Heer zo zou durven spreken?'

De arme zegt: 'Dan zou alleen mijn overgrote liefde voor Hem misschien wel mijn tong, maar nooit mijn moed kun​nen verlammen. En werkelijk, er is niet veel moed voor nodig om tegenover God te bekennen, dat men zich tegenover Hem oprecht als een nutteloze knecht voelt, die daarom Zijn gena​de en erbarmen nodig heeft.

O, eigenlijk heb ik Christus nooit gevreesd, want ik heb Hem te zeer liefgehad om Hem te kunnen vrezen. Maar zeg mij, of ik hier nog lang zal blijven of niet. Ik zou wel graag duidelijk willen weten waar ik naar toe moet gaan!'

De in het wit geklede zegt: 'Heb nog maar even geduld, we moeten ter wille van jou nog op iemand wachten. Zodra hij komt en van de Heer jouw oordeel meedeelt, zul je onmid​dellijk deze plaats kunnen verlaten en zul je daarheen gaan, waarheen de wil van God je zal wijzen. -Kijk, daar uit ooste​lijke richting komt hij al; hij zal gauw hier zijn! -Heb je geen vrees voor hem, die komt in de naam van de Heer?'

De arme zegt: '0 nee, als ik de Heer Zelf boven alles lief​heb, hoe zou ik dan degene vrezen die Hij naar mij toestuurt?'

De in het wit geklede zegt: 'Maar weet, beste broeder, dat zelfs de meest rechtvaardige zeven maal per dag zondigt, zon​der het te weten! Als je nu alle dagen bij elkaar optelt, vanaf je toerekenbare jaren, en die met zeven vermenigvuldigt, zou dat toch een aanzienlijk aantal doodzonden opleveren, vooral als je in aanmerking neemt, dat -volgens Ignatius van Loyola ​vier kleine samen ook één grote maken! En als hij met zo'n rekening aan zou komen, zou je ook dan de boodschapper van de Heer niet vrezen?'

De arme man zegt: 'Nee, en nog eens nee! Ik moet jullie, mijn beste vrienden, openlijk bekennen dat het mij blij zou maken om als een grote zondaar bevonden te worden! Want de zonde verheft niet, maar maakt deemoedig, en dat is goed en rechtvaardig. Ik heb dat op aarde dikwijls gevoeld als ik mij -weliswaar een korte tijd -soms van geen ronde bewust was, wat bij mij vooral na een biecht het geval was. In zo'n toestand was ik heel hoogmoedig vanuit een vermeende, puur zedelij​ke onberispelijkheid, en dan zei ik ook heimelijk in mijzelf als ik een liederlijk mens tegenkwam: goddank dat ik niet zo ben als deze kerel, die God en ieder menselijk recht veronacht​zaamt!

Maar als ik dan weer zelf in een of ander kwaad verviel, dacht ik met wroeging in het hart, wanneer ik een andere zon​daar tegenkwam: kijk, deze man, die jij als een slechte kerel beschouwt, is in Gods ogen misschien wel veel beter dan jij. Wees, o God, mij arme zondaar genadig en barmhartig, want ik voel mij nu niet eens waardig om mijn ogen naar Uw heme​len op te slaan! -En dat, vrienden, was beslist beter gedacht en meer passend dan te denken en bij zichzelf te zeggen: Heer, ik ben een zuiver mens en heb sinds mijn kinderjaren alle wet​ten in acht genomen, en daarom verwacht ik nu ook met het volste recht de beloning die U in het vooruitzicht hebt gesteld!

Vrienden, ik weet dat ik in Gods ogen een zondig mens ben, en daarom verwacht ik dan ook niets van Hem op grond van enige verdienste, maar alles alleen van Zijn genade en erbarmen.

Ik weet ook werkelijk niet wat wij als schepselen tegenover de almachtige God voor verdiensten zouden kunnen hebben die het belonen waard zouden zijn. Heeft God onze hulp ooit nodig gehad? Hebben wij God, de Heer, soms geholpen de hemelen en de aarden te scheppen -of de verlossing helpen volbrengen? Of is iemand God, die alleen heilig is, soms van dienst geweest door de voor zijn bestwil gegeven wetten in meerdere of mindere mate in acht te nemen? Ik denk dat God ook zonder ons even volmaakt God zou zijn als Hij nu is, aan​gezien wij toch alleen maar de bestemming hebben Zijn ein​deloze genade, erbarmen en liefde in ons op te nemen, en niet om Hem deze of gene eeuwig onnodige diensten te verlenen. Kijk, zo heb ik altijd gedacht en zal ik eeuwig denken, voor​opgesteld dat ik een eeuwig voortbestaan zal hebben! Om deze reden zie ik dan ook niet in waarom ik voor de boodschapper van de Heer bang zou moeten zijn, omdat ik immers geen reden kan vinden om voor de Heer Zelf bang te zijn. Ja, ik vrees de Heer ook wel, maar niet als een misdadiger, maar als een liefhebbend mens, die zich veel te zondig en onwaardig voelt om de Heer met zijn onreine hart uit al zijn kracht lief te hebben! Wat denken jullie, beste vrienden, heb ik gelijk of niet?'

De in het wit geklede zegt: 'Wij zien nu wel heel duidelijk in dat jij je door ons nooit zult laten bekeren; daarom zullen we je ook niet langer lastig vallen, maar alles overlaten aan degene die er nu aan komt. Kijk, hij is er al!'

De boodschapper gaat direct met een vriendelijk gezicht op de arme man toe, reikt hem de hand en zegt: 'Verhef je boven je sterfelijke resten, broeder, en sta op tot het eeuwige leven in jouw God en Heer, die jij in Jezus Christus steeds zo innig hebt liefgehad!'

De arme staat nu onmiddellijk op en voelt zich helemaal vrij en sterk en vol kracht. Hij zegt tegen de boodschapper, die er heel eenvoudig en sober uitziet: 'Verheven afgezant van de almachtige God, een onbegrijpelijk gevoel van geluk trok door mijn hele wezen toen je mij de hand gaf. En dat is het zekers te bewijs voor mij dat je werkelijk als boodschapper van de Allerhoogste naar mij arme zondaar bent gezonden. Niet alleen omdat deze drie broeders dat hebben gezegd, die mij grote angst en vrees voor jou wilden aanjagen, maar omdat mijn eigen onbedrieglijke gevoel mij zegt dat het zo is. 0, wees dan zo goed en zeg mij wat ik van de uiterst rechtvaardi​ge rechterstoel van God te verwachten heb? Verdiensten heb ik niet en zal ik ook nooit hebben, maar zeg mij of ik op gena​de en erbarmen mag hopen, want ik voel dat ik in Gods ogen een grove en grote zondaar ben; zeg mij of ik op genade en erbarmen mag hopen?'

De boodschapper zegt: 'Beste broeder, hoe kun je daarnaar vragen? Jouw hart is volliefde voor de Heer -"'dan is de Heer Jezus, die God is van eeuwigheid, toch al in je! Wie Jezus in zijn hart heeft, moet die nog vragen ofhij genade en erbarmen van Hem mag verwachten? Ik zeg je: je bent nu al zalig en zult nooit iets merken van een gericht! Kom nu met mij mee naar jouw God, jouw liefdevolle heilige Vader, en ontvang daar wat in overvloed bereid is voor al degenen die Hem zoals jij in alle waarheid boven alles liefhebben!'

De arme zegt: 'O, verheven boodschapper van God, vergeef mij, daarheen kan ik je niet volgen, want zo'n genade ben ik niet waard! Breng mij naar een rustig plekje waar mensen even gering als ik en zonder enige verdienste kunnen wonen en hopen de Heer Jezus eens vanuit de verte te mogen zien; dan zal ik daar even zalig zijn als de meest volmaakte engel! Ik zou het immers niet kunnen verdragen dat de Heer Jezus te dicht bij mij zou komen; want mijn te grote en machtige liefde voor Hem zou mij helemaal verteren! Doe dus voor mij, wat ik je in alle ootmoed heb gevraagd'.

De boodschapper zegt: 'Mijn dierbare broeder, dat kan niet; kijk, de Heer wll het zo! Maar als ik het kan uithouden om steeds dicht bij Hem te zijn, zul jij dat ook wel kunnen. Kom daarom maar met mij mee en heb geen schroom! Ik zeg je dat wij beiden het bij de Heer wel uit zullen houden!

De arme zegt: 'Nu ja, in godsnaam, als jij dat denkt, zal ik het er maar op wagen! -Maar zeg mij, waarom kijken deze drie in het wit geklede broeders ons beiden nu zo aan, alsof ze in hun innerlijk ontroerd en erg verblijd zijn? Zien zij de Heer al ergens?'

De boodschapper zegt: 'Dat kan wel zijn, maar ze zijn ook heimelijk erg verheugd over jou, zoals over iedereen die hier​heen komt met zoveel liefde als jij. Zie daar in oostelijke rich​ting, waar zich een glooiend gebergte verheft, waarboven een prachtig morgenrood straalt -daar loopt onze weg overheen en die zullen we heel gemakkelijk en snel afgelegd hebben! Vanaf die hoogte zul je dan het nieuwe, heilige Jeruzalem voor je zien, de eeuwige stad van God, en daar zul je eeuwig wonen!'

De arme zegt: ach broeder, wat heerlijk, wat zuiver godde​lijk straalt toch dit prachtige morgenlicht, wat een mooie wol​ken! En die heerlijke bergweiden en boompjes! 0, onbegrij​pelijk mooie hemelse wereld! Wat zijn daarbij vergeleken alle heerlijkheden van de aarde? -Maar ik zie nu ook grote scha​ren, die ons tegemoet komen, en ik hoor ook heerlijke hemel​se liederen! 0, wat een harmonie! Wie kan de ongekende wel​luidendheid ervan omvatten? -Wat stralen zij toch, die ons tegemoet komen! Wat voor indruk zal ik wel niet op hen maken in mijn nog heel aards uitziende kleren?

O God, o God! Het is nauwelijks meer uit te houden! Kijk, ze komen al heel dicht bij ons, en nu, wat is dat nu? Ze vallen voor ons op hun knieën en op hun aangezicht en schijnen erg berouwvol te zijn. Misschien komt de Heer Zelf wel ergens van achter ons naar deze schare toe? O, zeg mij toch wat dat te betekenen heeft!'

De boodschapper zegt: 'Zoiets zal het wel zijn. We zullen dadelijk wel zien wat er is. Nog een beetje geduld, nog een paar passen en we zijn boven en zullen zien wat er gaande is'.

De arme zegt: 'O, mijn verheven vriend, nu wordt het mij heel vreemd te moede! Denk je maar eens in hoe het iemand als mij kan vergaan en hoe het moet zijn om de Heer van hemel en aarde, de Heer over leven en dood, voor het eerst te zien!

O vriend, ik beef van vrees en verlangen en van blijde en bange afwachting van de dingen, die nu op ons toekomen. Werkelijk, nog maar een paar passen en dan is de top bereikt! Ach, ach, wat zal ik allemaal te zien krijgen!

O vriend, heb jij dan geen vrees voor God als Hij jou mis​schien wel vaker bij dergelijke gelegenheden zo tegemoet komt? Is het soms al zo gewoon voor je geworden, dat jij je er niet druk om maakt als je zulke dingen overkomen? Toch merk ik aan deze scharen en ook aan de drie broeders die ons volgen, dat ze niet minder aangedaan zijn dan ik. Alleen jij blijft geheelonverschillig en zet een gezicht alsof alles wat hier gebeurt totaal onbelangrijk is. Zeg mij toch, hoe moet ik dat begrijpen en opvatten? Moet ik mij soms net als jij gedragen, hoewel mij dat volslagen onmogelijk zou zijn?'

De boodschapper zegt: 'Mijn beste broeder, je zult weldra begrijpen waarom ik niet bang ben voor God en waarom ik niet doe zoals onze drie begeleiders, zoals jij en deze scharen. Maar het is ook beter als jij je nu net zo gedraagt als ik, want je zult weldra begrijpen dat jouw vrees totaal zinloos is. Want ik zeg je: de Heer verlangt dat allemaal niet, maar als de kin​deren op die manier hun liefde en deemoed aan de Vader betonen, dan doen ze daar natuurlijk ook niet verkeerd aan.

Maar ik weet dat jij daarnet tegenover de drie mannen die jou het eerst begroet hebben, heel onbevreesd en onver​schrokken was, wat mij erg beviel -hoewel ze erg hun best hebben gedaan om jou enige vrees aan te jagen. Hoe komt het dan dat je nu zo angstig wordt?'

De arme zegt: 'Ja -toen had ik nog geen besef van de ein​deloze verhevenheid van God en Zijn heilige hemelen; maar nu zie ik voor mij, waar ik daarvoor nauwelijks aan durfde te denken. Dat is dus heel wat anders! Hoe moet God er dan wel uitzien, als deze mensen vol huiver voor Hem neerknielen, wat ze beslist doen uit groot en heilig ontzag voor God, de Oneindige, de Almachtige! Zullen mijn nog zeer naïeve en niet aan het licht gewende ogen Gods aangezicht wel kunnen zien?'

De boodschapper zegt: 'Nou, nou, beste broeder, dat zal wel gaan. Als je tot nu toe nog niet blind bent geworden, zal het verder ook wel lukken. Wees maar kalm; kijk, we zijn al op de top en daar aan de horizon, waarboven je de zon van God ziet, die alle hemelen en de harten van alle mensen en engelen verlicht, zie je ook al de heilige stad van God. Daar zul jij voor eeuwig bij Mij wonen! Laten we er nu maar vlug op af gaan, dan zullen we er gauw zijn!'

De arme man zet nu grote ogen op en weet van louter ver​bazing niet wat hij moet doen; alleen begrijpt hij niet waarom de scharen nu zo deemoedig opstaan en ons en de drie man​nen volgen en voortdurend de prachtigste psalmen zingen ter ere van God.

Nadat hij dit hemelse gebied, dat met niets op aarde kan worden vergeleken, een poosje stilzwijgend en zielsgelukkig heeft bekeken, vraagt hij weer: '0 beste vriend en broeder! Zeg mij toch waar degenen die ons volgen God zien, want zij zingen alsof Hij in hun midden was? Ik kijk naar links en rechts, naar voren en naar achteren, maar ik kan niets ont​dekken wat mij aan God doet denken. Is mijn blik nog te naïef of nog te onwaardig om het heilige gelaat van God te aanschouwen? Waarschijnlijk zal dat wel het geval zijn. En eerlijk gezegd is mij dat ook liever; want ik voel -en God zal dat ook het beste weten en zien -dat ik Zijn heilig aangezicht niet zou verdragen. O, ik ben al overgelukkig dat ik al dit hemelse nu aan jouw zijde aanschouw, en dat God mij ziet. Weet je, één keer zou ik Hem toch eens willen zien, Hem, die ik zo liefheb, maar eerlijk gezegd in de persoon van de Heer Jezus Christus.

Ja, als ik maar één keer de goede, ja de meest geliefde Heer Jezus zou kunnen zien, zou ik de allerzaligste en allergeluk​kigste mens van alle hemelen zijn!'

De boodschapper zegt: 'Wees maar kalm, je kunt er zeker van zijn dat je Jezus eerder zult zien dan je denkt. Ja, Ik zeg je: je ziet Hem eigenlijk al, maar je herkent Hem nog niet! Wees dus maar rustig!'

De arme man kijkt nu weer ingespannen naar alle kanten waar hij Jezus dan wel zou moeten zien; maar hij ziet niemand die hij voor Jezus zou kunnen houden. Daarom wendt hij zich weer tot de boodschapper en zegt: 'Het is toch vreemd! Jij zei dat ik Hem al zie, maar Hem alleen nog niet herken. Nu heb ik allen die ons volgen toch nauwkeurig bekeken, maar onder hen kan Hij niet zijn, want allen lijken diep geroerd te zijn en volontzag, en allemaal loven en prijzen ze als uit één mond Jezus, de Heer in eeuwigheid. De drie in het wit geklede man​nen doen dat ook, en dus valt het nauwelijks aan te nemen dat de Heer Jezus Jehova zich onder hen bevindt. En toch zei jij, dat ik Hem zie! O, ik smeek je, zeg mij toch hoe en waar ik Hem dan zie?'

De boodschapper zegt: 'Kijk naar de stad Gods, waar wij nu al heel dichtbij zijn; daar zal je alles duidelijk worden. We lopen nu al in de richting van de buitenste stadsmuren en zul​len weldra in de heilige stad zelf zijn; daarbinnen zullen je ogen pas helemaal open gaan en wel net als bij de twee leer​lingen die naar Emmaüs gingen. Wees dus maar gerust, want dit moet allemaal zo zijn en zo gebeuren, opdat niemands heil, leven en vrijheid enige schade ondervindt. -Hoe bevalt je deze stad, waar we nu binnengaan?'

De arme zegt: 'O vriend, waar zou ik de woorden vandaan moeten halen om de pracht en majesteit van deze stad te beschrijven! Ontelbaar is het aantal grote en prachtige palei​zen, en ze schijnen allemaal bewoond te zijn! O God, deze glans, deze pracht en deze oneindige majesteit! De schoonheid ervan is onbeschrijfelijk en voor geen mens te vatten! Maar nu we eenmaal in de stad zijn, vraag ik je: waar is nu Emmaüs, en waar is de Heer Jezus, die zich nog altijd niet aan mijn ogen wil vertonen?'

De boodschapper zegt: 'Kijk naar het grote huis waar we nu voor staan en zie hoe talloze broeders en zusters ons vanuit de stralende vensters en galerijen aan de buitenkant begroeten ​dit is het echte, eeuwige Emmaüs!

Hier zul je voortaan tot in eeuwigheid wonen! En aangezien je nu al voor Emmaüs staat, dat je nu duidelijk kunt zien, keer je nu dan ook naar Mij toe en bekijk Mij, dan zul je ook Hem herkennen naar wie jij zo'n groot verlangen en liefde in je hart draagt!'

De arme kijkt nu de boodschapper, die Ikzelf ben, recht in de ogen en herkent Mij nu ogenblikkelijk. IJlings valt hij voor Mij op zijn knieën en zegt: 'Mijn Heer en mijn God! U was dus Zelf de boodschapper! O, eindeloze, eeuwige liefde! Hoe, hoe hebt U Uzelf zo kunnen vernederen om mij, een arme zondaar, zo'n genade te bewijzen?!'

Na deze woorden wordt hij stil van zalige verrukking en wordt hij in de woning van Mijn huis binnengeleid.

De verdere zalige omstandigheden van deze man kunnen jul​lie je zelf wel voorstellen, evenals zijn eeuwige bestemming om in liefde werkzaam te zijn. Daarom zullen we hiermee het tafereel ook beëindigen en naar een ander overgaan. Amen.

Het gewelddadige einde van een politicus

november 1848

In het tweedelige werk Van de Hel tot de Hemel wordt de dood en de ontwikkelingsweg aan gene zijde beschreven van de politicus Robert Blum (1807-1848). Deze revolutionair poogt bij een volksopstand in Wenen op te komen voor het verarmde proletari​aat en moet zijn goede bedoelingen bekopen met de dood voor het vuurpeloton. Na zijn plotselinge dood verkeert deze zie1 aanvankelijk in volslagen duisternis, overeenstemmend met zijn atheïstische en nihilistische levensbeschouwing. Daar er echter in zijn ziel oprechte liefde voor de verdrukte medemens en een uit zijn kin​dertijd stammende verering voor Jezus als mensenvriend aanwe​zig is, blijkt deze revolutionair snel ontvankelijk voor hogere inzichten. Wij maken zijn geestelijk ontwaken mee en zijn er getuigen van hoe deze ziel in zijn geestelijke fantasiewereld.door de Heer zelf wordt benaderd om hem uit zijn wereldse dwalingen te verlossen en hem als gelouterde ziel tot helper en wegwijzer van talloze andere zielen te maken.

Dit werk geeft een diep inzicht in de werelden aan gene zijde en de wijze waarop door geestelijke leiders hulp wordt geboden om elke ziel tenslotte zover te brengen dat hij de weg inslaat naar zijn uiteindelijke bestemming.

Het in het ‘aanhangsel' opgenomen artikel eeuwige straf en eeu​wige verdoemenis, bestaan die?' is genomen uit; Van de Hel tot de Hemel, 2 delen, elk ca. 500 bladzijden. Uitgeverij De Ster; Tilburg.

Aanhangsel

Over het weerzien in het grote hiernamaals

31 mei 1848

Bij veel mensen die hun hoofd en hart op de rechte plaats heb​ben, blijft, wanneer zij niet al te vast in hun geloof staan, de beklemmende vraag bestaan of er na dit korte aardse leven nog een verder leven zal zijn en hoe dat er dan wel uit zal zien. Zal de mens zichzelf nog herkennen als dat wat hij hier op aarde was en zal hij zijn bewustzijn en de volledige herinnering aan al zijn aardse toestanden behouden, of zal zijn bewustzijn en herinnering veeleer lijken op dat in een droom? Een droom, waarin de mens wel zichzelf herkent als degene die hij in het wakende aardse leven was en zich wel bewust is van zijn per​soonlijkheid, zij het onder steeds nieuwe levensomstandighe​den, maar waarin alle objectieve levensomstandigheden van déze zijde vrijwel alle realiteit verloren hebben, behalve de enkele dingen die diep in de gevoelswereld van de mens ver​ankerd liggen, zoals bijvoorbeeld zijn naaste verwanten en de eigen leef​ en woonomgeving, maar zelfs ook deze vrijwel altijd in vreemde omstandigheden en vormen? En is er in het grote hiernamaals onder zulke geestelijke omstandigheden wel een weerzien waarbij men elkaar over en weer herkent?

En Ik, de Heer, antwoord op deze veelomvattende vraag: ja, dat hangt van de omstandigheden af! Al naargelang de mens dit aardse proefleven meer of minder in overeenstemming met Mijn geopenbaarde orde heeft doorleefd.

Als iemand reeds hier op aarde de ware, volledige wederge boorte van zijn geest heeft bereikt, wat voor iedereen met enige inspanning mogelijk is, en hij als een volledig wederge​boren mens hier zodanig leeft dat hij de geestenwereld en al haar omstandigheden en ook haar daarmee overeenstemmen​de invloed op de materiële wereld, evenals de materiële wereld zelf, volledig kan doorzien -dan zal bij hem het afleggen van het stoffelijke lichaam onmogelijk een verandering in zijn denken, zijn willen, zijn herinneren en zijn levende subjectie​ve en objectieve bewustzijn teweeg brengen; het lichaam op zich bezit immers geen bewustzijn en is ook niet in staat zich iets te herinneren.

Door het bereiken van de wedergeboorte gaat het leven met al zijn in​ en uitwerkingen reeds aan deze zijde geheel over in de geest, die zich voor eeuwig in het hoogste en zuiverste zelf​bewustzijn bevindt en die boven alle materie verheven is. De materie is alleen een voor een bepaalde tijd gefixeerde gedach​te, een vastgehouden idee die tijdelijk een uiterlijk zichtbare vorm krijgt. Als dat zo is, dan zal het, denk Ik, voor iedereen die daar wat dieper over nadenkt wel volkomen duidelijk zijn -temeer daar hem voor dat inzicht talloze bewijzen ter beschikking staan uit het leven van zieners, profeten en mediamieke mensen -dat het zuiver geestelijke leven in het hiernamaals veel lichtvoller moet zijn en ook veel helderder bewust van zichzelf en van alle overige subjectieve en objec​tieve processen, toestanden en omstandigheden van het leven. En wel in de mate waarin de geest, die zelf licht, leven, kracht en volledig bewustzijn is, voor eeuwig staat boven de materie, die zoals gezegd niets anders is dan een gefixeerde uitdrukking van de gedachten en ideeën van de geest.

Maar omdat niet slechts één, maar alle volgens Mijn orde levende mensen naar hetzelfde volmaakte leven overgaan, is het zinloos te vragen of er ooit een weerzien zal zijn. Want als de mensen reeds in dit onvolmaakte marionettenleven het ver​mogen hebben elkaar te herkennen en in natuurlijk opzicht weer te zien -wat zij toch niet kunnen betwisten of betwij​felen -dan zullen ze dit vermogen des te meer hebben in het geheel volmaakte, zuiver geestelijke leven, waarin hun hele wezen de onvergankelijke uitdrukking en het fundamentele beginsel is van al het leven en van alle omstandigheden en gebeurtenissen daarvan! Op deze wereld herkent de ziel door de in haar wonende geest immers via het lichaam de haar bekende en verwante mensen; ze kan bevriend en volkomen verwant raken met anderen, die zij vervolgens als zodanig altijd herkent aan hun gestalte en karakter. Als nu de ziel en de geest dat kunnen door de kerkermuren van het op zichzelf dode lichaam heen, hoeveel te meer zullen zij dat dan kunnen in hun volledig vrije toestand! Dat is immers al heel dikwijls waargenomen bij veel mediamieke personen die met gesloten ogen niet alleen hun omgeving vaak tot in alle bijzonderheden zagen, maar desgevraagd ook mensen die zich ergens in verre landen bevonden en al hun toestanden en omstandigheden snel en precies herkenden! En toch is een ziel van zo'n medi​um, hoe helder ook, nog lang niet in die vrije toestand, waar​in zelfs een minder volmaakte ziel zich na het afvallen van haar lichaam bevindt!

Dat onvolmaakte zielen na het verlaten van hun lichaam maar al te gauw steeds duisterder worden, komt door hun kwaadwilligheid. Zulke zielen zien dan natuurlijk niets meer van de wereld en dat is ook nodig, omdat ze in ziende toe​stand de wereld en met name diegenen die zij tot hun vijan​den rekenen, veel schade zouden toebrengen. Zulke zielen en de desbetreffende geesten zien alleen dat wat zich uit hun fan​tasie als een lage droomwereld ontwikkelt. Zij blijven vaak honderden jaren in die fantasiewereld, terwijl ze de voortdu​rend nieuw aankomende zielen aan gene zijde niet zien, ook al waren dat op aarde hun naaste verwanten en zien deze hen wél direct. Gedurende lange tijd nemen zij alleen hun eigen fantasiewereld waar en zijn zij alleen toegankelijk voor enge​len die hen onderwijzen middels zuivere overeenstemmende beelden, die ze in de fantasiewereld van zulke blinde zielen weten binnen te schuiven.

Als zij dit onderricht en zodoende een verbetering van hun wil aannemen, verdwijnt hun fantasiewereld langzamerhand en komen ze steeds meer tot het ware licht, tot aanschouwen van al het bestaande en derhalve tot een weerzien met hun verwanten en vrienden. Dan herkennen zij deze ook als zoda​nig en beleven ze daar grote vreugde aan​

Beteren zij zich echter niet, dan blijven ze ondenkbaar lange tijd in hun steeds boosaardiger wordende droomwereld. Dan is er geen sprake van een vreugdevol weerzien en herken​nen, evenmin als iemand zich in een droom zijn uiterlijke omstandigheden en levenstoestanden kan herinneren, maar enkel ziet wat zijn fantasie hem in beelden voorschotelt. Evenmin en eigenlijk nog veel minder kan een duistere ziel zich aan gene zijde iets herinneren of iets herkennen; want in haar droomwereld is ze nooit actief, maar altijd alleen maar passiet: en daarom kan ze zich, naar aardse begrippen gedu​rende een eeuwig durende tijd, niet meer uit zichzelf bevrij​den!

Wie hier niet ten minste voor de helft in de geest wordt wedergeboren, komt aan gene zijde min of meer in de hierbo​ven beschreven toestand, waarin hij zichzelf evenmin kan hel​pen als een embryo in het moederlichaam, wiens activiteit en bewegingen afhangen van de noodzakelijke uiterlijke toestand van de moeder. Maar toch bestaat er een heel specifieke gesteldheid bij zulke zielen, die enigszins verschilt van de toe​stand van het embryo in het moederlichaam. En dat verschil is -om voor het verstand van de mensen begrijpelijk te spre​ken -dat het embryo, dat een zich nieuw ontwikkelend schep​sel is, in het moederlichaam volslagen lijdzaam is, terwijl een duistere ziel geheel vanuit zichzelf actief en passief tegelijk is en, omdat ze niet wil, niet inactief kan worden omdat zij daar​door niet-lijdzaam zou worden. Maar hoe komt dat?

Als een mens op deze wereld maar heel weinig of vaak ook helemaal niets heeft gedaan om datgene wat zijn ziel in haar hart verborgen meedraagt, tot leven te wekken en te ontwik​kelen, maar alles alleen aan de ontwikkeling van zijn uiterlij​ke verstand besteed heeft en dat heeft benut om zorgvuldig de wegen te kiezen waarop hij zich wereldse schatten kon ver​schaffen -van welke aard die ook mogen zijn en welke naam ze ook mogen dragen -om daarmee voor zichzelf de meest verfijnde en in elk opzicht meest aangename genietingen en bekoringen te verkrijgen, dan is, als de ziel van zo'n mens aan gene zijde arriveert, haar goddelijke lichtkamer stevig versperd en afgesloten. Het licht van het aardse verstand echter is eigenlijk alleen maar een combinatie van uiterlijke, materiële lichtbeelden, die op de vele miljoenen lichtvlakjes van de her​senplaatjes*(* zie Het Grote Johannes Evangelie, deel IV / 226 -240 voor de bouw en functie van de hersenen.) voor de ziel zichtbaar zijn. Aan de hand daarvan maakt de puur materieel ingestelde ziel altijd, op de manier van de domme astrologen, haar materiele berekeningen en voelt zich dan als het ware door de macht van dat bijgeloof gedrongen om daarnaar te handelen. Dat verstandslicht blijft natuurlijk in de wereld achter, net zoals een beeldengalerij achterblijft wanneer de beeldenliefhebber sterft. Het gevolg is dat zo'n ziel dan noodzakelijkerwijs totaal duister in de gees​tenwereld aankomt en niets anders overhoudt dan alleen het bewustzijn ofwel de uitdrukking van leven, en slechts enige herinnering aan haar aardse toestanden en omstandigheden voor zover die in de overeenkomstige hersenkamer van de ziel in overeenstemmende symbolen zijn opgetekend en die de nog altijd uiterst gevoelige ziel voelt en gewaar wordt, ook al kan ze de beelden als gevolg van haar duisternis niet helder bekijken​

Dat een dergelijke toestand maar al te gauw ondraaglijk wordt voor een ziel die aan alle bekoringen van het leven gewend is, is gemakkelijk te begrijpen en aan te voelen. Zo'n ziel wordt weldra heel vreesachtig en angstig en tenslotte geër​gerd en kwaad, waardoor zich in haar een soort gloeiend schijnsel ontwikkelt.

Reeds in de gerichte materiële wereld komt het voor dat wanneer iemand ergens een sterke activiteit ziet ontstaan ​zoals bijvoorbeeld bij een hevige storm, bij een sterke bran​ding van de zee of een sterke wrijving tussen twee gelijksoor​tige of ongelijksoortige voorwerpen of bij een geweldige druk die twee harde objecten op elkaar uitoefenen en dergelijke dingen meer -hij dan ook, vooral 's nachts, ziet dat er zich vuur en licht of op zijn minst een schijnsel ontwikkelt dat door de natuurgeleerden met de algemene, maar niet altijd passende naam 'elektriciteit' wordt aangeduid. In feite is dit in werkelijkheid echter niets anders dan het activeren van de natuurgeesten die in alle materie meer of minder streng gevan​gen zitten en die des te eerder en gemakkelijker geprikkeld kunnen worden naarmate ze strenger gevangen zijn. Als ze echter minder streng vastgehouden worden -zoals bijvoor​beeld in de lucht, in het water, in leem en allerlei andere soor​ten vloeibare en zachte lichamen -is er naar verhouding ook een krachtiger beweging nodig om de natuurgeesten, die die beweging niet zo snel kunnen ontwijken, te activeren, waar​door ze door hun uiterst snel vibrerende beweging binnen de lichte en doorzichtige omhulsels die hen gevangen houden, als een schijnsel of een gloed zichtbaar worden.

Dat deze activering van de natuurgeesten uit vibraties bestaat, kan ieder mens die ook maar enige opmerkingsgave bezit gemakkelijk zien en herkennen aan duizenderlei ver​schijnselen in de natuurlijke wereld. Als een mens of zelfs ook een dier door wat dan ook in zijn gemoed sterk geprikkeld wordt, begint hij merkbaar te trillen, wat veroorzaakt wordt door de activering van de in zijn vlees en bloed aanwezige natuurgeesten. Een snaar op een muziekinstrument vibreert, als er tegen gestoten of geslagen wordt, omdat de geesten die in de materie van de snaar gevangen zitten, door de slag of de stoot geactiveerd worden.

De vlam van elk licht die niets anders is dan een gebeuren waarbij de in de materie opgesloten natuurgeesten vrij komen, bestaat uit een voortdurend zichtbare vibratie, die door de activiteit van de vrijkomende natuurgeesten ontstaat. Zo zijn er nog duizenden en nog eens duizenden van dergelijke ver​schijnselen waarbij hetzelfde gebeuren kan worden waargeno​men.

Er is gezegd dat de ziel door het verlies van haar wereldse licht en van alle uit de wereld voortvloeiende genoegens in eerste instantie heel vreesachtig en angstig en tenslotte kwaad en toornig wordt, waardoor er in haar een soort gloeiend schijnsel tevoorschijn wordt geroepen. Dit gloeiende schijnsel ontstaat in het wezen van de ziel op geheel analoge wijze als in de natuurlijke wereld.

Vrees is de eerste activering van de eindeloos vele geestelij​ke potenties, die in iedere individuele ziel aanwezig zijn. Wanneer alle potenties steeds sterker gaan vibreren, wordt de hun gegeven ruimte al gauw te krap. En omdat de uiterlijke vorm, waarbinnen de talloze potenties tot één leven verenigd zijn, al gauw te krap wordt -omdat deze vorm niet zo gemak​kelijk vergroot kan en mag worden -is het noodzakelijke gevolg daarvan een steeds heviger dringen en duwen naar alle kanten, waardoor in het concrete samengestelde leven het gevoel van angst opkomt.

Als het dringen en duwen voortduurt en steeds heviger wordt, ontstaat daaruit een geestelijke gisting, die men woede noemt. En zoals reeds in de natuur het gevolg van een steeds heviger wordende gisting een volledig ontbranden is, zo is dat ook het geval bij de sterke gisting van de specifieke zielenpo​tenties, en dit wordt toorn genoemd. En van die toorn is dan ook het gloeiende schijnsel afkomstig dat, als het steeds maar heviger wordt, tenslotte in een volledige brand overgaat, die de slechtste uitdrukkingsvorm van het leven is, en razernij en in de eigenlijke betekenis 'hel' wordt genoemd en ook is.

Als nu in een overleden ziel op die manier het zojuist beschreven gloeiende schijnsel zich ontwikkelt, begint ze daar​door de in haar hersenen aanwezige geestelijke indrukken heel zwak te zien en herkent ze weldra veel kwaads en weinig goeds in haar wezen. In dat schemerlicht ziet ze ook niet zelden een mug voor een olifant aan, en omgekeerd een olifant voor een mug. Uit zulke waarnemingen ontwikkelen zich in de ziel ver​volgens allerlei luchtige en doorzichtige -je zou kunnen zeg​gen 'vormloze' vormen, die lijken op de luchtkastelen van een verliefde jongeman in de wereld, die bij een heel levendige fantasie niet zelden gedurende enkele ogenblikken tot een werkelijk zichtbare realiteit worden, maar bij de minste verstoring van het gemoed in het niets verdwijnen.

Omdat de ziel op de genoemde manier echter niets tot een blijvende realiteit kan maken en door de vluchtig opduikende beelden, die eerder vervormde dan goed geordende beelden zijn, steeds heviger geprikkeld en opgewonden raakt, begint zij tenslotte zelfs aan het meest innerlijke wezen van de ziel te stoten, waardoor dit innerlijke (de oergeest uit God) ook tot actie komt, maar dat is dan wel een heel andere, een volkomen tegengestelde activiteit.

Deze activiteit (van de oergeest uit God) brengt de woeste activiteit van de ziel tot bedaren, zodat de ziel tenslotte in zichzelf gewoon in slaap valt en dus rust. Tijdens deze rust is ze meer verenigd met haar oergeest uit Mij en komt ze tot een échte droom, waarin ze ook blijft, omdat ze zich in die toe​stand heel behaaglijk voelt; deze toestand noemden de oude zielen​ en levensonderzoekers de 'zielenslaap'.

De oergeest werkt nu in het hart van de ziel tegen de begeerten van de ziel en schept nu steeds meer beelden voor haar, die enerzijds datgene bevatten wat de egoïstische, heers​zuchtige en genotzuchtige instelling van de ziel aanspreekt. Maar zodra zij die dingen in haar droom, die zij natuurlijk voor de werkelijkheid houdt, vol begeerte wil grijpen, worden ze teniet gedaan of wijken ze terug en vluchten weg. Anderzijds worden voor de zielook beelden geproduceerd die nuttig voor haar zijn en, als ze die aangrijpt en tot haar best​wil aanwendt, blijven bestaan en dan begint zich uit de droom een hechte en blijvende wereld voor haar te ontwikkelen.

Hoe meer de ziel datgene aanneemt wat haar door haar oer​geest wordt aangeboden, des te meer verenigt zij zich met hem en gaat ze zo ongemerkt in haar oergeest op en daarmee in het oerlicht en alle daaruit voortvloeiende waarheid. Dan herkent ze weldra zichzelf weer helemaal en al haar bekenden en ver​wanten, door wie ze dan gewoonlijk naar Mij toe wordt geleid, en tijdens die ontwikkeling wordt haar, al naar de mate van haar voleinding en eenwording met haar geest, steeds meer licht en wijsheid gegeven alsook het vermogen om vol​ledig in de natuurlijke werelden te kunnen zien en daar op vruchtbare wijze actief te kunnen worden. Dat in dit geval een weerzien met velen het volkomen natuurlijke gevolg is van haar geestelijke voleinding, hoeft verder eigenlijk geen betoog.

Maar wat gebeurt er met die zielen, bij wie het in het droomleven aan gene zijde niet mogelijk is om de hun voor​gespiegelde beelden en verschijningen waar hun egoïsme en hun genotzucht grote begeerte naar heeft, door de goede droomgezichten uit hun zinnelijke aard te verdrijven? Wat gebeurt er, zo vraag Ik, met een ziel die steeds woedender wordt, omdat zij de voorwerpen van haar lust, die haar voor​ getoverd worden, niet kan bereiken en vasthouden? Is er in dat geval ook een weerzien? Nee, zeg Ik, dan is er geen weerzien!

Voor zo'n ziel wordt haar eigen geest dan tot een onverbid​delijke rechter. Hij laat haar uiteindelijk de voorgespiegelde dingen en objecten bereiken en staat haar toe zich daaraan te verlustigen zoals haar onzuivere aard dat wil; maar dat verlus​tigen bezorgt de ziel altijd een hevige en brandende pijn en maakt haar voor lange tijd weer helemaal duister.

Vervolgens laat de geest toe dat de aldus duister geworden ziel in haar grote woede die haar doorgloeit en haar een boos​aardig licht geeft, waardoor zij soortgelijke zielen om zich heen begint waar te nemen, nu werkelijk zielen van haar soort ontmoet.

Dan ontstaan er onmiddellijk contacten en samenscholin​gen van zulke zielen, die elkaar hun woede kenbaar beginnen te maken. Ze verschansen zich tegen de vijanden, met wie ze in hun droomleven, dat zulke zielen echter voor werkelijkheid houden, op een voor hen weerzinwekkende manier in aanra​king komen en nemen het wraakzuchtige besluit om nog eer​der zichzelf hoe dan ook te doden dan zich ook maar de aller​minste goddelijke ordening te laten welgevallen.

In die verschansing, waarvoor ze het materiaal uit hun inbeelding halen -voorzover ze in het licht van hun laaiende woede tot enige inbeelding in staat zijn -blijven ze vaak gerui​me tijd afwachten. Daardoor worden ze opnieuw woedend, toornig en razend en breken vervolgens zelf door hun ver​schansing heen om met horden tegelijk de vijand te gaan zoe​ken, omdat er niemand hen is komen belagen op wie zij hun wraak hadden kunnen koelen. Maar hun zoeken is tevergeefs. Ze ontmoeten alleen maar horden van hun soort, die eveneens de vijand zoeken, en sluiten al gauw een verbond met hen, waarna ze samen ijlings de vijand gaan zoeken, maar er natuurlijk nooit een vinden.

Als zulke ongelukkige zielen eenmaal met verscheidene dui​zenden bij elkaar zijn -waarbij die massa's er in de geestenwe​reld voor het oog van zuivere geesten ongeveer uitzien zoals op aarde het gloeien van de lucht wanneer er ergens een huis in brand staat -kiezen ze diegene onder hen die het felst gloeit en die zij als de moedigste en wijste beschouwen, tot aanvoer​der. Deze leidt hen dan over een bodem die gewoonlijk over​eenstemt met de fantasie van zulke zielen en die er uitziet als een duistere zandsteppe of een onafzienbare vlakte, waarop niets anders groeit dan wat droog mos. Op zo'n bodem ont​dekken ze na lange omzwervingen, en door hevige honger en dorst gekweld, gewoonlijk niets anders dan nóg een soortge​lijke, rondtrekkende horde met een fel gloeiende aanvoerder. Wat er dan gebeurt is dat zij ofwel elkaar uit te grote wraak​zucht aanvallen, verscheuren en verminken, ofwel zij vereni​gen zich onder twee aanvoerders. Dat geeft echter voortdu​rend aanleiding tot wrijvingen, omdat elk van de twee aan​voerders de belangrijkste wil zijn, wat na korte tijd toch een oorlog tussen de twee horden teweeg brengt​

Als de hoogst ongelukkige zielen elkaar bij zulke oorlogen vrijwel geheel in stukken hebben gescheurd -natuurlijk alle​maal slechts schijnbaar -komen ze weer enigszins tot rust. Dan toont hun geest hun weer in een heldere droom hoe onbeduidend, vruchteloos en zinloos hun dwaze en blinde inspanningen waren, en toont hij hun de betere weg tot ommekeer.

Soms nemen enkelen zo'n aanwijzing ter harte en bekeren zich. Maar meestal worden ze na zo'n droomgezicht pas hele​maal dol en vallen ze terug in hun geestloze, pure zielenstaat, die dan nog veel slechter wordt dan de eerste. En zulke toe​standen zijn dan reeds de hel, waaruit het heel moeilijk is een uitweg te vinden! Wie dan niet het smalle pad door zijn eigen hart gaat, komt niet gauw meer goed terecht en kan triljoenen en deciljoenen aardse jaren in zo'n hel blijven zitten. ​ Er is nu dus getoond, hoe het zielenleven in het hierna​maals twee precies tegengestelde hoofdrichtingen en gesteld​heden kent: naar boven of naar beneden. Met dit alles is even​wel nog niet iedere bestaansvorm in de geestenwereld beschre​ven, maar alleen zoals gezegd de twee algemene hoofdrichtin​gen, dus het meest uitgesproken pro en contra.

Tussen deze twee hoofdtoestanden in zijn er nog talloze bestaansvormen, die hier niet beschreven hoeven te worden omdat die in de boeken 'De geestelijke wn', ~rde en maan', 'Bisschop Martinus' en 'Van de Hel tot de Hemel' meer dan voldoende geschetst zijn, evenals in diverse andere mededelin​gen. Alle daarin beschreven bestaansvormen, van welke aard dan ook, zijn gebaseerd op de nu getoonde hoofdregel en de fundamentele wegen naar boven of naar beneden zijn op zich​zelf beschouwd hetzelfde.

Het eigenlijke ware weerzien komt pas in het rijk Gods, dat is de hemel, die de gehele oneindige ruimte vult en derhalve overal aanwezig is, maar die ieder mens alleen via zijn hart kan bereiken. Maar omdat er tegenwoordig zoveel mensen op aarde zo materieel zijn ingesteld dat zij van de geestelijke toe​dracht van de dingen geen enkel idee hebben, en die hier over 'natuurgeesten' lezen en niet begrijpen wat dat zijn en waar ze uit bestaan, dient hierover nog een korte nadere toelichting te volgen.

De hele materiële schepping is evenals de geestelijke schep​ping een door de almachtige wil van de Godheid vastgehou​den idee uit het hart ofwel het leven van de Godheid Zelf, en is -omdat zij uit God is -in haar diepste grondslag geestelijk. Als nu de hele zogeheten materiële schepping niet langer door God vastgehouden zou worden -wat voor God heel gemak​kelijk mogelijk zou zijn -dan zou ze weer geheel geestelijk, als een alleen voor de Godheid zichtbare grote gedachte, in het gemoed van God terugkeren, en dan zou het met het realise​ren van de vrije zelfstandigheid van talloze wezens afgelopen zijn!

Maar het is Gods eeuwig onveranderlijke wil dat Zijn grote gedachten en ideeën eeuwigdurend tot de meest vrije zelfstan​digheid gerealiseerd zullen worden. En daarom heeft God als enig mogelijke manier om dat te realiseren -waarvoor alle goddelijke gedachten en ideeën onwrikbaar vast moeten staan ter wille van Zijn plannen en doeleinden -de volgende weg ingeslagen die als enige naar het doel leidt:

De talloze gedachten en ideeën moeten in zekere zin in allerlei soorten zeer kleine geestelijke deeltjes geleidelijk aan steeds vrijer worden gemaakt, maar daarbij toch lange tijd door een hoofdidee van God -dat als een vast hemellichaam in de eindeloze ruimte van gedachten en ideeën zweeft -wor​den aangetrokken en vastgehouden, totdat ze zich langzamer​hand op grond van hun gelijksoortigheid aaneensluiten en zo overgaan in een steeds groter wezen, tot aan de mens.

Zulke door het totale hoofdidee steeds vrijer gelaten deel​tjes, alsook de nog niet vrijgelaten maar nog in het hoofdidee vastgehouden deeltjes, heten tot aan de mens, 'natuurgeesten' . Deze vrijere natuurgeesten -of natuurkrachten, zoals de wereldse geleerden ze noemen -zijn al zelfstandig actief hetzij in de lucht, in het water of in de zachtere aardbodem, en lok​ken daar de nog gevangen zittende geesten naar buiten, naar de vrijheid. Ze verenigen zich dan met hen en vormen, door​dat ze zich met de nog minder vrijere geesten omhullen, aller​lei levensvormen: eerst planten, hieruit diertjes en vervolgens dieren in steeds grotere soorten -tot aan de mens toe. Op dat punt worden ze als ziel van de mens -en ook, wat de onvrij​ere, nog grove delen betreft, als zijn lichaam -weer door Gods oerwezen Zelf gegrepen, aangezien ze nu al voldoende rijp zijn om volledig vrij en zelfstandig te worden. Daarna worden ze ​maar aanvankelijk nog steeds als het ware van buitenaf –voor de volgende, zuiver geestelijke en eeuwig durende toestand grondig geschoold en geoefend.

Degenen die zich zo'n grondige scholing laten welgevallen en dus vrijwillig de orde binnengaan -en wel de enige waar​binnen voor hen een eeuwig zelfstandige, geheel vrije levens​toestand mogelijk is -komen dan ook tot het grote weerzien met Hem, uit wie ze zijn voortgekomen. Zij zullen zien hoe, waarom en door Wiens macht en wijsheid en niet aflatende volharding zij van het eigenlijke niet-zijn tot het volste, meest vrije en zelfstandige zijn en kennen zijn gekomen.

Maar omdat ze met hun oergrond een en hetzelfde wezen vormen, zullen ze, wat hen steeds zaliger zal maken, op dezelf​de wijze vanuit hun wijsheid, die nu geheel van henzelf is maar toch volledig gelijk is aan de goddelijke, ook zelf nieuwe scheppingen in gang zetten en dus geheel binnen Mijn orde scheppers van hun eigen hemelen zijn; daardoor zullen zij dan tot het gerealiseerde weerzien van al hun gedachten en ideeën komen.

En dat alles zal dan een groot, eeuwigdurend gerealiseerd weerzien zijn in de eindeloze volheid van al datgene wat een goddelijke geest eeuwig onuitputtelijk in zich draagt. En dat is dan pas het volmaakte, grote weerzien!

Ik denk nu dat hij die ogen heeft om te zien en oren om te horen, hieruit onbeschrijfelijk veel tot zijn eeuwig voordeel kan putten om het geestelijke leven ten volle te leren kennen.

Maar degene die het alleen maar leest uit een soort nieuws​gierigheid en daarbij zijn wereldse verstand als maatstaf gebruikt, zal het eens precies zo vergaan als in deze beschrij​ving te lezen staat. Want Mijn erbarmen kan en mag zich nooit ofte nimmer uitstrekken tot buiten de grenzen van Mijn onveranderlijke orde, waarvan Ik nu de grondslag heb laten zien. Want deze orde is op zichzelf al Mijn eeuwige erbarmen. Wie echter buiten de grenzen van deze orde treedt, zal een buitengewoon lange, ongelukkige toestand in het hiernamaals alleen aan zichzelf toe kunnen schrijven. Want iedereen moet zichzelf vormen, als hij wil zijn wat hij moet zijn. Als iemand zich die moeite niet wil getroosten, moet hij dan ook net zolang in het eeuwig noodzakelijke gericht blijven tot hij zich​zelf begint om te vormen -wat de ziel echter een zware strijd zal kosten!

Laat ieder van jullie zich dus hoeden voor het zelfzuchtig streven naar aardse goederen, rijkdom, glans en aanzien, maar zoveel mogelijk milddadig zijn tegenover zijn armere broeders en zusters; dan zal de strijd met de duisternis ook gemakkelijk zijn. Amen​

Dit zegt de Heer van alle leven tot jullie allen. Amen. Amen. Amen.

'Eeuwige straf' en 'eeuwige verdoemenis' ​bestaan die?

In het werk Van de hel tot de hemel (IL 226/227) wordt de Heer om opheldering gevraagd over de in bijna alle christelijke kerken en gemeenten voorkomende begrippen van 'eeuwige straf' en 'eeuwige verdoemenis: De Heer antwoordt:

'Met alles wat Ik heb geschapen, kon Ik toch onmogelijk meer dan één doel voor ogen hebben. Daar Ikzelf echter het eeuwige leven ben, kan Ik toch nooit wezens hebben gescha​pen voor de eeuwige dood! Een zogenaamde straf kan daarom slechts een middel zijn om het éne fundamentele hoofddoel te b~reiken, maar kan nooit tegelijkertijd een als het ware vijandig daar tegenover staand doel hebben. Daarom kan er nooit sprake zijn van een 'eeuwige straf'!

Er is wel geschreven over een 'eeuwige dood', die een eeu​wig vaststaand gericht is dat voortvloeit uit Mijn eeuwig onveranderlijke orde. Deze orde is het zogeheten 'toornvuur' of beter gezegd 'ijvervuur' van Mijn wil, die heel natuurlijk voor eeuwig onveranderlijk zo moet blijven, omdat het anders met al het geschapene in één keer afgelopen zou zijn.

Wie zich nu Iaat meeslepen door de wereld en haar materie (die immers noodzakelijkerwijze gericht moet blijven omdat ze anders geen 'wereld' meer zou zijn), moet inderdaad zo lang als verloren en dood beschouwd worden als hij zich niet van de gerichte materie wil losmaken. Er moet dus omwille van het geschapene wel een eeuwig gericht, een eeuwig vuur en een zogeheten eeuwige dood bestaan, maar daar volgt niet uit dat een in het gericht gevangen geest even lang gevangen moet blijven als dit gericht op zichzelf voortduurt, evenmin als op aarde gevangenen veroordeeld zouden moeten worden voor de tijdsduur dat de gevangenis blijft bestaan.

Zijn gevangenis en gevangenschap niet voor iedereen dui​delijk twee verschillende dingen? De gevangenis is en blijft weliswaar eeuwig, en het vuur van Mijn ijver mag nooit uit​doven; maar de gevangenen blijven slechts zolang in de gevan​genis tot ze zich bekeerd en hun leven gebeterd hebben!

Overigens staat er in de hele Schrift geen letter over het eeu​wig verwerpen of verdoemen van een geest, maar alleen over een eeuwige verdoemenis van de 'chaos' tegenover Mijn eeu​wige 'orde', die noodzakelijk is, omdat er anders niets zou kunnen bestaan. De zonde als tegen-orde is werkelijk eeuwig verdoemd, maar de zondaar slechts zolang hij zich in de zonde bevindt. Er bestaat dus werkelijk een eeuwige hel, maar geen geest die vanwege zijn zonden eeuwig tot de hel verdoemd zou zijn; hij bevindt zich daar slechts totdat hij zich betert! Wel heb Ik tegen de Farizeeën gezegd: 'Daarom zullen jullie des te meer verdoemd zijn!', maar nooit: 'Daarom zullen jullie voor eeuwig worden verdoemd!' Begrijp je nu die zo gevaarlijk uit​ziende schriftteksten?'

(De geest zegt:) 'O Heer, wat U nu hebt gezegd, heb ik weer volkomen begrepen. Maar één enkel punt in de Schrift begrijp Ik nog met helemaal. En dat is de 'onoverbrugbare kloof' in de gelijkenis van de rijke zwelger en de arme Lazarus'...

(De Heer:) 'Het is precies zoals de rechtsgeleerden in de wereld zeggen: 'Wie ergens zelf voor kiest, geschiedt geen onrecht' -.De kloof betekent weer het nooit te overbruggen onderscheld tussen Mijn geheel vrije orde in de hemelen en de daar lijnrecht tegenover staande en weerstrevende wanorde in de hel. Deze tekst duidt dus enkel op de onverenigbaarheid van orde en wanorde; echter niet op een eeuwig gesloten poort voor wie zich in die wanorde bevindt. Amen.'

Een vraag over de verre toekomst

12 januari 1842

Wat er later met de 'verdoemden' ná het 'terugbrengen van alle dingen' zal gebeuren, is niemand toegestaan te weten. Dat weet ook geen engel, zelfs de hoogste voor het licht geschapen geest niet. Alleen de Godheid van de Eeuwige Vader in Haar heiligheid voorziet de lotgevallen van alle schepselen door alle eeuwigheden der eeuwigheden -en iedereen die overeenkom​stig de heilige wil van God in deze uiterst geheimzinnige zaak verlicht wordt, ziet dat pas in komende tijden.

