

VANDRER MOD LYSET!

Et Budskab til Menneskeheden

fra den oversanselige Verden

127. Salme, 1. V.: Dersom Herren ikke bygger Huset, da arbejde de forgæves, som bygge derpaa;...

Udgivet af

MICHAEL AGERSKOV

Vandrer mod Lyset!

Et Budskab til Menneskeheden fra den oversanselige Verden.

ISBN 978-87-87871-17-4.

1. udgave, 1. oplag blev oprindeligt udgivet af Michael Agerskov, København 1920.

Foreliggende elektroniske version er baseret på det originale 3. oplag fra 1939. Værket fremtræder således nøjagtigt som det er modtaget gennem mediet, helt uden ændringer. Der er kun rettet enkelte trykfejl. Forlagets opgave som udgiver af værket har kun været den: at fremføre værket så nøjagtigt som det er modtaget gennem mediet.

 Retten til udgivelse, til kopiering og til anden mangfoldiggørelse forbeholdes Vandrer mod Lysets Forlag.

© 2018, Vandrer mod Lysets Forlag ApS, København.

FOR at undgaa al Misforstaaelse og for at imødegaa mulige Beskyldninger om selv at være Ophavsmand til det her foreliggende Skrift, vil jeg, der har været Mellemled mellem vor Verden og den oversanselige, herved erklære: 1) at det Budskab, der ved min Mediumitet er givet til Menneskeheden, hverken skyldes min Over- eller min Underbevidsthed; 2) at jeg fuldtud er vidende om, at jeg kun har været det nødvendige Redskab for de Intelligenser, der har manifesteret sig; 3) at jeg ikke egenmægtig har slettet noget eller lagt noget som helst til de Meddelelser, der er givet mig, men i eet og alt har søgt at gengive dem saa klart, som det var mig muligt.

Johanne Agerskov,

f. Malling-Hansen.

I min Mands Fortale paa en af de næstfølgende Sider staar: „De, der læser det her meddelte, maa ikke dømme eller fordømme, før alle Bogens Tanker er nøje gennemtænkte. Da bør de bringe den for deres Samvittigheds Domstol.“ Til Trods for denne tydelige Advarsel har mange Mennesker med lidet eller intet Kendskab til det her foreliggende Værk, naar Talen drejede sig om det, trukket paa Skuldren og sagt: „Det er jo ikke andet end Spiritisme!“ Denne fordømmende Udtalelse vil jeg herved bestemt vise tilbage. Lige fra Begyndelsen af vort Arbejde har min Mand og jeg været psykiske Forskere, hvilket er langt, langt mere end det at være Spiritister. Vi har aldrig nogen Sinde kaldt paa de dødes Aander for at sætte os i Forbindelse med dem, saaledes som Spiritister gør det, hvilken Handling er imod Guds Love! Derimod blev der fra oversanselig Side — fra Menneskehedens aandelige Ledere — kaldt paa mig (se: Nogle psykiske Oplevelser, pag. 10 og 13) med en Anmodning om, at jeg vilde sætte mig i Forbindelse med dem for — paa forskellig Maade — at være dem behjælpelig i deres Arbejde for Menneskeheden.

I en længere Aarrække arbejdede vi under disse høje aandelige Intelligensers Vejledning og Indflydelse, idet vi bl. a. fulgte Veje, som de saakaldte Spiritister ikke følger og ikke kan følge. Resultatet af vor psykiske Forskning foreligger i Hovedværket „Vandrer mod Lyset“, samt i de to Supplementer: „Spørgsmaal og Svar I og II“, „Forsoningslæren og Genvejen“, og „Hilsen til Danmark“.

Hvis Mennesker i Fremtiden, trods min Mands og mine alvorlige Advarsler, vedblivende vil sige om „Vandrer mod Lyset“ og de til dette Værk knyttede Bøger, at det er Spiritisme, opnaar de kun overfor deres mere klartseende og forstaaende Medmennesker at vise, hvilken aandelig Kategori de selv tilhører.

Maj 1939.

Johanne Agerskov,

f. Malling-Hansen.

FORORD

 DET Værk, som herved overgives til Menneskeheden, er fremkommet ad intuitiv og inspiratorisk Vej gennem et kvindeligt Medium, min Hustru, Johanne Elisabeth, f. Malling-Hansen.

 Værket falder i følgende Hovedafdelinger: En historisk Fremstilling, Ardors Beretning, der gaar fra de ældste Tider til vore Dage; 2 Taler af etisk-religiøst Indhold,
Kristi Tale og Guds Tjeners Tale, med nogle tilknyttede Lignelser; samt en Kommentar til Ardors Beretning, der bliver fulgt Kapitel efter Kapitel (dog med Undtagelse af Kapitlerne 18, 20 og 21); hertil er føjet en Oversigt af etisk, religiøst og filosofisk Indhold. Hvor ikke andet er bemærket, skyldes Noterne under Teksten Forfatteren af Kommentaren og Oversigten, Mediets aandelige Leder.

 De forekommende bibelske Navne er af Værkets Forfattere meddelt i den Form, hvorunder de er kendt af den danske Almenhed.

 Angaaende de nærmere Omstændigheder ved Arbejdets Fremkomst og Udarbejdelse henvises til den udførlige Efterskrift, der ligeledes skyldes Forfatteren af Kommentaren.

 Værkets Hovedformaal er at klarlægge for Menneskene deres Oprindelse, Guds Forhold til dem og Kampen mellem det gode og det onde, Lyset og Mørket, samt at meddele Kristi sande Lære, befriet for Aarhundreders Tildigtninger og Forvanskninger; paa dette Punkt fortsætter og afslutter det saaledes de kirkelige Reformatorers Gerning.

 Angaaende det øvrige Indhold maa henvises til Bogen.

 Efter Ønske fra oversanselig Side skal en Advarsel fremsættes til alle, der faar Bogen i Hænde:

 De, der læser det her meddelte, maa ikke dømme eller fordømme, før alle Bogens Tanker er nøje gennemtænkte. Da bør de bringe den for deres Samvittigheds Domstol. Naar Samvittigheden har svaret, da kan de tale og skrive, hvad den tilsiger dem. Men alle bør erindre, at, taler de imod deres Samvittighed, da synder de imod det guddommelige i Selvet, da begaar de den Synd, som Bibelen har kaldt „Synden mod den Hellig-Aand“, og hvorom Kristus udtaler sig saaledes (Se Ardors Beretning): „Hvad I have syndet mod det hellige i eder, det skal ikke tilgives eder, før I have lidt for det og angret det onde, I have gjort. Ja, jeg siger eder: vogter eder for Dommens Dag; thi da skulle eders Ord vidne imod eder, og eders Ord skulle dømme eder.“

Sluttelig skal der udtrykkelig gøres opmærksom paa, at min Opgave som Udgiver af Værket kun har været den: at fremføre Værket saa nøjagtigt som det er modtaget gennem Mediet. (Se foranstaaende Erklæring).

Nytaarsaften 1919.

Udgiveren.

Andet Oplag er et uforandret Optryk af første.

Marts 1925.

Udgiveren.

Da Forfatterne af „Vandrer mod Lyset“ og de dertil knyttede Bøger tilhører en aandelig Verden, der er uendelig meget højere end vor, maatte de have et Menneske til at repræsentere sig her paa Jorden. De henvendte sig derfor til min Mand med en Opfordring om, at han vilde paatage sig denne Opgave, hvilket han beredvilligt lovede. Skønt min Mand er gaaet hjem for flere Aar siden, vil han, i denne tredie Udgave samt i alle følgende Udgaver, staa som Udgiveren, selv om jeg eller andre besørger Udgivelsen.

Maj 1939.

Johanne Agerskov,

f. Malling-Hansen.

ARDORS BERETNING

TILGIVER EDERS FJENDER!

JEG HILSER EDER I VOR GUDS OG FADERS NAVN!

JEG, Ardor, er af den Almægtige sendt til eder for at besvare eders Spørgsmaal, og jeg har lovet at forme mine Tanker saaledes, at de Ord, hvormed Tankerne gengives, kunne fattes af Mennesker.

Dog beder jeg eder ihukomme, at Ordet er Midlet, hvorved den guddommelige Tanke bliver aabenbaret for Mennesker; thi mange mene, at Ordet er i og af Gud; men dette er urigtigt. Ordet, i de Former, der kendes af eder, er af jordisk Oprindelse. Men jo enklere Ordet er, jo klarere vil det gengive Tanken, der kommer fra Gud og er i Gud, Tanken, der er altings Ophav.

1.

Var Gud fra Evighed af, og er Gud en Personlighed?

Fra Evighed af var Mørket overalt.

I Mørket var Lyset; i Lyset vare Tanken og Villien.

Men Tanken og Villien vare ikke i Mørket.

I Lyset var alt det godes Mulighed, men i Mørket var alt det ondes Mulighed.

Ukendte Evigheder svandt.

Langsomt droges Tanken og Villien mod hinanden.

Langsomt bredte Lyset sig, det blev klarere og renere.

Det blev Dæmring.

Ukendte Evigheder svandt.

Tanken og Villien droges end nærmere mod hinanden.

Lyset bredte sig mere og mere, det straalede klart og skønt.

Det blev Morgen.

Atter svandt ukendte Evigheder.

Tanken og Villien nærmede sig hinanden end mere.

Lyset vældede frem overalt, det flammede klart, skønt og herligt.

Det blev Dag.

Atter svandt ukendte Evigheder. — —

Tanken og Villien forenedes.

Da fremsteg af Lyset ved Tankevilliens Kraft en flammende Skikkelse, et aandeligt Væsen — Gud.

Men i samme Stund lod Gud tolv straalende Skikkelser, aandelige Væsener, fremtræde af Lyset. Og disse bleve Guds Hjælpere, Guds Tjenere.

Da begyndte Tiden.

Men intet Menneske kan, og intet Menneske vil kunne udmaale de Evigheder, der ere svundne fra Tidens Begyndelse til eders Dage.

Da Gud fremsteg af Lyset, var Mørket besejret, men ikke tilintetgjort. Ved Tankevilliens Kraft drog Han Mørket ind under Lyshavets dækkende Bølger. —

For at udskille og lutre det onde og slette lader Gud Mørket i evigt bølgende Kredsløb gennemstrømme sit flammende Væsen. Mørket svinder og svinder; men naar den Dag vil indtræde, da alt ondt og urent er opsuget af Lyset og lutret af Guds Flammevæsen, ved kun Han, der er alvidende. —

Da Gud fremsteg af Lyset, var Han fuldkommen — alvidende, alkærlig, almægtig. Og Han gav sine Hjælpere megen Viden, megen Kærlighed, megen Magt.

Ved Tanken og af Lyset dannede og skabte Han et udstrakt Rige, fuldkomment i sin Herlighed.

Ved Tanken og af Lyset dannede og skabte Han Boliger til sig og sine Hjælpere.

Da blev Gud Skaberen.

Men intet kan jeg sige eder om dette Rige og disse Boliger, intet, der kan fattes af Mennesker; thi Jordens skønneste Egn er taaget og kold sammenlignet med Guds Herlighedsrige.

2.

Hvorledes er Englene kommet ind i Guds Rige, og i hvilket Forhold staar de til Gud?

I Gud hvilede Muligheder til uendelige Livsformer; thi Gud bar al Skabningen i sig.

Ved Tanken og af sit eget flammende Væsen dannede og skabte Han Tusinder og atter Tusinder af herlige, skønne Skikkelser — aandelige Væsener — Englene.

Og Han gav dem Visdom, Kærlighed og Magt, og Han gav dem alle Boliger i sit udstrakte Rige.

Da blev Gud Faderen.

Da Gud og Hans tolv Hjælpere fremgik og fremstege af Lyset, vare de Toheder; thi de bare alt mandligt og alt kvindeligt i deres Væsen.

Men de Skikkelser, Gud skabte af sit eget, skabte Han til at være Enheder, til at være Mand og Kvinde, bestemte til at udfylde og fuldstændiggøre hinanden i Visdom og i Kærlighed, bestemte til i al Evighed at være adskilte — at være to — og dog een.

Disse Børn af sit eget gav Gud sin dybe, sin uendelige Kærlighed; thi de vare af Ham, med Ham og i Ham. Og Han var i Sandhed i dem alle.

Og de levede et Liv i Herlighed og Glæde i Guds Rige

Og Gud gav dem Evnen og Villien til at granske og at lære. Og Hans Hjælpere vejledede dem i Lysets Love og Hemmeligheder; lærte dem ved Tanken og af Lyset at danne og at forme.

Men Guds Hjælpere formaaede ikke at løse Livets Gaade; den kendte kun Han alene, der var og er Tankens og Livets Herre.

3.

Hvorledes og i hvilket Øjemed skabte Gud Universets Kloder?

Mange Tidsevigheder svandt.

Faderen glædede sig over sine Børns Fremgang i Visdom og i Kærlighed.

Se, da fremsteg hos Gud den Tanke at skabe nye Væsener.

Og Han besluttede at skabe dem skønne og gode, med aabne Muligheder til, vejledede af Hans ældre Børn, at naa den samme Fylde af Visdom og Kærlighed.

Og Han besluttede at danne Opholdssteder til sine endnu uskabte Børn, Opholdssteder, hvor de kunde leve et Liv i Skønhed og Glæde, stræbende efter at naa til det fulde Lys og til Hans Herlighedsrige.

Da udkastede Gud Planen og gav Lovene for Universets Vorden og Væren.

Ved Tanken og af Lyset dannede og skabte Gud fire mægtige Sole, og i deres flammende Skød nedlagde Han mangeartede Livsformer.

Baarne i Rummet af Guds Tanke, fastholdende hinanden ved lige Tiltrækning, ved lige Frastødning, svinge de glødende Sole to og to — hinanden modsatte — i evigt Kredsløb om Guds Rige.

Men af disse Modersole ere alle Universets Kloder udslyngede og dannede.

Baarne og ordnede i Rummet af Guds Tanke, svinge de alle i bestemte Baner efter de forud givne Love.

4.

 Er Mennesket skabt af Gud? Hvorfra og hvorfor er Synden og Døden kommen til Menneskeslægten?

Mange Tidsevigheder svandt.

Da saa Gud, at tunge Taager slørede enkelte af de dannede Kloder. Og Han saa i sin Visdom, at disse om nogle Evigheder vare tjenlige til Opholdssteder for de Væsener, Han tænkte at skabe.

Se, da udvalgte Han een Klode, eders Verden — Jorden1.

Ved Tanken og af Lyset dannede Gud en straalende skøn aandelig Verden uden om Klodens Taager og Dampe, at Lyset fra hint Skønhedsrige kunde gennemtrænge og overstraale Jorden og forme den i Lighed med det af Ham dannede, aandelige Forbillede.

Langsomt bredte Lyset sig over Jorden for at modne den til Liv, for at befrugte den og af dens Skød fremdrage de hvilende Muligheder af mangeartede Livsformer.

Nogle Evigheder svandt.

Da saa Gud, at Taagerne om Kloden vare mindre tætte og tunge. Og Han vidste i sin Visdom, at Jorden om nogen Tid var sin Fuldendelse nær.

Da talede Gud til sine Børn.

Og Han sagde: „Jeg, eders Fader, vil delagtiggøre eder i min Skabelse, thi jeg vil skabe nye Væsener, skabe dem af mit eget og af Klodens stærke Udstraalinger. Jeg vil skabe dem skønne og gode, med aabne Muligheder til, vejledede af eder, at modtage alt ved Lyset. Og de skulle leve et Liv i Skønhed og i Glæde paa en af de dannede Kloder, paa den, jeg har udvalgt dertil. Naar da Tidens Fylde er kommen, vil jeg blandt eder udvælge nogle, og disse vil jeg give Bolig i den Verden, jeg har lagt uden om Jorden; thi derfra skulle I lede mine yngste Børn, lede dem ad Lysets Veje, til de naa frem til mit Herlighedsrige. Men de udvalgte Ledere kunne, naar de ønske det, vende tilbage til deres Boliger her i mit Rige, for at hvile; thi ingen Gerning bliver vel udført, naar den ikke ledsages af Hvilen.“

Og Gud bød sine Hjælpere at vise dem Jorden og den Verden, der omgav den, og hvorefter den dannedes. —

Og de droge alle dertil.

Men Guds Hjælpere vejledede dem i meget af det tilkommende. Og de forstode, at Faderen vilde give dem en vanskelig Opgave at løse.

Nogen Tid svandt.

Guds Børn talede med hverandre om, hvem Faderen vilde udvælge. Og mange af de Ældste mente, at Valget maatte falde paa dem.

Disse droge ofte og for lange Tider til den nydannede Verden, der var lagt om Jorden, og de fandt stort Behag i at opholde sig dér; thi der var saare skønt.

En Tid svandt.

Da sagde nogle af de Ældste: „Hvi tøver vor Fader med at skabe? Se, Jorden er nu tjenlig til Opholdssted. Hvi tøver da vor Fader?“

Men i samme Stund lod Gud sin Stemme lyde til dem for at advare dem.

Og Gud sagde: „Mine Børn, vender tilbage til eders Boliger her i mit Rige; thi jeg har ikke udvalgt eder; kun de taalmodige ere brugbare.“

Og de hørte alle Faderens Stemme. Men de vendte ikke tilbage; thi de mente endda, at Valget maatte falde paa dem.

Atter svandt en Tid.

Da sagde en af de Ældste: „Endnu tøver vor Fader, og vi ere utaalmodige. Lader os forsøge at løse Livsgaaden og selv skabe de nye Væsener; thi da blive de Børn af os, og vor Magt over dem bliver større.“

Og de bleve alle enige.

Ved Tanken og af Lyset søgte de Ældste at danne og at skabe aandelige Væsener. Men de formaaede ikke at løse Livets Gaade.

Da bleve de end mere utaalmodige. Og nogle sagde: „Vi vide, at der ogsaa findes Liv i Mørket. Lader os tage deraf.“

Da lød atter Guds Stemme til dem.

Og Gud sagde: „Mine Børn, vender tilbage til eders Boliger her i mit Rige; thi jeg har ikke udvalgt eder; kun de taalmodige ere brugbare. Men I, der vakle mellem Godt og Ondt, mellem Lys og Mørke, I ere ikke værdige til at lede andre. Mine Børn, jeg siger eder: ingen Sinde formaa I at udgrunde Lysets Livsgaade, om I end søgte i al Evighed; thi I ere ikke fremstegne ved eders egen Villies Kraft, I ere dannede og skabte af mig, eders Fader, dannede og skabte af mit eget. Men I, der ere af mig, I have vel Magt til at skabe af Mørket, Magt til at løse dets Livsgaade; dog siger jeg eder: befatter eder ikke dermed! thi Mørkets Liv er ikke blivende! thi i Mørket ere Muligheder til alt Ondt — til Synden og til Døden! Men ville I endda tage af det onde og kalde eder dets Herrer, da ser vel til, at I ikke blive dets Tjenere!“

Og de hørte alle Guds Stemme.

Men de agtede ikke derpaa; thi de vare saare utaalmodige.

Da traadte den Ældste af de Ældste frem.

Og han sagde: „Vor Fader siger, at Mørkets Liv er ikke blivende; men vi vide det ikke!

Lader os søge at skabe deraf, og er Livet ikke blivende, da vende vi tilbage til vore Boliger og forblive dér, til vor Fader kalder.“

Atter lød Guds Stemme til dem.

Og Gud sagde: „Min Søn! hvi vil du befatte dig med det onde? Se vel til, at du ikke bliver dets Tjener! thi jeg alene er Herren den Almægtige.

Min Søn, du skal vide, at de Væsener, du ved din Tankes Kraft kan fremdrage af Mørket, ingen Sinde ville velsigne dig, men kun forbande dig og det, hvoraf de ere tagne. Thi du skal vide, at hvert Liv, hvor usselt og ringe det end er, stedse vil søge frem imod Lyset, det, der har sejret ved mig. Min Søn, vil du tage af det onde, da vil Mørket binde dig og alle, der følge dig, binde eder, til eders Børn have lært at ynke eder, i Stedet for at forbande eder.

Min Søn, mine Børn! jeg har talt til eder, at I kunde vælge det rette.“

Og de hørte alle Guds Stemme. Men ingen agtede derpaa; thi de vare alle enige.

Da tav Gud, deres Fader. Thi Gud tvinger ingen til at gøre det rette. Men Han saa med Sorg paa deres Færd.

Megen Tid svandt.

De Ældste søgte ved Tankevilliens Kraft at drage Mørket frem af det dækkende Lyshav.

Langsomt veg Lyset tilbage og Mørket brød frem.

I tunge Bølger vældede det hen over dem, gennemstrømmede dem, bandt dem til sig, forurenede og forvirrede deres Tanker.

I tunge Bølger gennemstrømmede Mørket deres skønne Verden, nedbrød den og lagde den øde, medens tætte Taager styrtede deres Boliger og bortslettede de rene, straalende Farver, medens onde Dunster bredte sig overalt.

I tunge Bølger vældede Mørket ind over Jordkloden, befrugtede den og fremkaldte til Liv nogle af de hvilende, mangeartede Livsformer.

Men de Ældste saa med Rædsel det skønnes Ødelæggelse.

Og de sagde: „Hvorledes er dette sket? thi dette vilde vi ikke; thi dette var ikke i vore Tanker.

I Sandhed, Mørkets Magt er forfærdelig!“

Megen Tid svandt.

Guds yngste Børn sørgede meget over det onde, der var sket.

Og de enedes om at drage til det ødelagte Rige for at kalde deres Brødre og Søstre tilbage.

Og de droge alle dertil.

De Ældste hørte deres kaldende Stemmer, og de lyttede alle. Men Raabene løde svage og fjerne, og de Ældste vovede ikke at svare; thi de formaaede ikke at se deres yngre Brødres og Søstres straalende Skikkelser; thi Mørkets Taager og Dampe dækkede alt.

Da sørgede de Yngste end mere.

Og de vendte atter tilbage til Guds Herlighedsrige; men de formaaede ikke at glemme det onde, de havde set.

Og de gik til deres Fader.

Og de sagde: „Fader, tilgiv vore Brødre og Søstre! Fader, byd dem at vende tilbage!“

Men Gud svarede dem og sagde: „Jeg byder ingen at gøre det rette; og ikke jeg, men deres onde Gerninger binde dem til Mørket. Men for eders Bøns Skyld vil jeg, den sidste Stund i hver svindende Tidsevighed, lade min Stemme lyde til dem, at de kunne mindes, hvad de have forladt, og angre, hvad de have gjort. Thi formaa de at angre, da vil Lyset i deres Hjerter løse dem fra Mørkets bindende Magt og drage dem tilbage til deres rette Hjem; og jeg, deres Fader, vil tilgive dem; thi jeg elsker eder alle.“

Da tav de Yngste; thi de saa, at Faderens Sorg var uendelig.

Megen Tid svandt.

De Ældste søgte at nyskabe det ødelagte Rige; men de formaaede det ikke. Tætte Taager og Dampe omstyrtede og tilintetgjorde alt, hvad de søgte at opbygge. Og de vare hjemløse i deres ufuldendte Boliger.

Alt var øde og mørkt.

Og der var ingen Glæde.

Megen Tid svandt.

Da sagde den Ældste: „Vi formaa ikke at bringe Orden i dette; thi vi have ingen Magt dertil. Lader os stige ned paa Jordkloden; thi jeg ser, at ogsaa Jordkloden er formørket.“

Og de droge alle derned.

Men da blev deres Rædsel end større; thi Mørket her var end mørkere, Taagerne end tættere, og Dampene vare meget hede.

Men Liv var der overalt.

Thi Mørket havde fremdraget mangfoldige tunge, hæslige og frygtindgydende Skabninger; thi Mørket havde fremkaldt en Mangfoldighed af svagt farvede, uskønne Vækster. Uden Orden spirede og voksede de mellem hverandre — smaa, store og mægtige.

Men disse uskønne Vækster og disse hæslige Skabninger vare for de Ældste Jordens første Planteformer og Jordens første Dyreformer; thi de havde ikke set, hvorledes Mørket havde ødelagt det, der alt var dannet under Lysets Straaler; thi de havde ikke set, hvorledes Mørket havde befrugtet og fremkaldt nogle af de hvilende, mangeartede Livsmuligheder.

Men de Ældste saa med Undren det onde og det hæslige.

Mægtige Udyr vadede i Sumpene og trampede paa Jorden. Nogle af Udyrene bevægede sig tungt gennem Luften, nogle bugtede sig gennem Vandene, mange udstødte Brøl og stygge Skrig.

Alt var Uorden og Forvirring.

De Ældste saa Udyrene parre sig, saa dem frembringe nye Skabninger.

Og de saa Udyrene fare mod hverandre, styrte hverandre til Jorden, sønderslide og søndertrampe hverandre.

Men de, der styrtede, rejste sig ikke.

Og de Ældste saa Udyrenes sønderslidte Legemer langsomt opløses og opsuges af Jorden, medens onde Dunster bredte sig overalt. Og de saa mørke Skygger hæve sig fra de sønderslidte Legemer og langsomt opsuges af det omgivende Mørke.

Da sagde den Ældste: „I Sandhed, Mørkets Liv er ikke blivende; thi vi se de jordiske Legemer opløses og opsuges af Jorden, og vi se de aandelige Legemer opsuges af det omgivende Mørke. Saaledes vender alt tilbage til det, hvoraf det er taget. I Sandhed dette er Døden! Mørkets Magt er forfærdelig!“

Og de vandrede videre hen over Kloden.

Men overalt fandtes det samme Liv, den samme Forvirring.

Da sagde den Ældste: „Disse Skabninger kunde vi ikke lede; thi vi have ingen Magt dertil. Men lader os nu udføre vor Tanke: at danne og skabe jordiske Væsener i vor egen Lignelse; lader os give dem Evnen og Villien til at parres og til at frembringe nye Væsener. Thi vi have set, at ikke den enkelte, men Slægten lever. Og naar vi have dannet og skabt vore Børn, da ville vi lede dem, at de kunne blive Herskere over denne Klode, og vi ville give dem saa megen Magt, at de kunne gøre sig til Herrer over disse Udyr.“

Og de Ældste bleve alle enige; thi de mente, at dette var godt.

Men da lød Guds Stemme til dem; thi en Tidsevighed var svunden fra den Stund, da Gud lovede sine yngste Børn at hjælpe deres faldne Brødre og Søstre.

Og Gud sagde: „Mine Børn, jeg, eders Fader, taler til eder, at I kunne mindes, hvad I have forladt, og angre, hvad I have gjort; thi formaa I at angre, da vil Lyset i eders Hjerter løse eder fra Mørkets bindende Magt og drage eder tilbage til eders rette Hjem; og jeg, eders Fader, vil tilgive eder.“

De Ældste hørte Guds Stemme; men den lød fjern og svag.

Og de frygtede alle.

Og de vovede ikke at svare.

Da tav Gud; thi Han tvinger ingen til at gøre det rette. Men Han saa med Sorg paa deres Færd.

Megen Tid svandt.

Ved Tanken — af Mørkets og af Jordens Udstraalinger søgte de Ældste at danne og at skabe jordiske Væsener i deres egen Lignelse. Men deres Tanker vare forvirrede, og de gjorde mange forgæves Forsøg.

Atter svandt megen Tid, medens de søgte at forme deres Tankers Skikkelser i det jordiske Ler.

Og efter megen Møje og efter meget Besvær naaede de Ældste at frembringe Væsener, der kunde aande og leve i Jordens tætte Taager og Dampe.

Disse Væsener vare Menneskeslægtens første; men de vare ingenlunde skønne, de vare ingenlunde gode, og deres Skabere formaaede ikke at give dem Magt, men kun Magtbegær.

I Sandhed, Menneskene ere ikke dannede og skabte af Gud, men dannede og skabte af Guds ældste, faldne Børn.

5.

Har Menneskene da ingen Ret til at kalde sig Guds Børn?

Da Menneskene vare dannede og skabte, udvalgte de Ældste Steder og Egne, der vare hævede noget over Sumpene og Vandene.

Og de førte de nye Væsener dertil, at de kunde gøre sig til Herrer over Jorden og Dyrene.

Men da Menneskene vaagnede til Liv og saa de mægtige Udyr, flygtede de i stor Angest og Rædsel. Nogle søgte Skjul bag de tætvoksende, sammenslyngede Vækster; nogle dannede Huler, dannede dem med Hænderne i de stejle Jordskrænter; andre flygtede ind mellem de nøgne Bjerge; og ingen vovede sig frem, før Sulten drev dem til at søge Føde. Da kastede de sig over de mindre Dyr, dræbte dem og udsugede Blodet.

Saaledes opretholdt de Livet.

De Ældste søgte ved Tanken at paavirke og at lede deres Skabninger. Men de Ældstes Tankestrømme vare onde og syndige og ledte Menneskene til mange slette, mange grufulde Gerninger.

Menneskene formaaede ikke at se deres Skabere, men naar de fornam de onde Strømme, der udgik fra de Ældstes Tanker, da rakte de ængstelige Hænderne mod Jordens Sol, der lyste rødlig gennem Taagerne.

Og den Ældste sagde: „Se, vore Børn søge Hjælp hos Jordens Lys, vore Børn vende sig fra os, vende sig fra Mørket.“

Menneskene saa ondt til hverandre, de stredes, de ihjelsloge hverandre, og de levende udsugede de dødes Blod.

Men de Ældste saa de dræbtes aandelige Legemer langsomt rejse sig fra Jorden og vandre videre mellem de levende.

Og de saa disse døde vandre uden Tanke, uden Villie, uden Maal. De saa dem som blege Skygger, levende og dog livløse.

Og nogle af de Ældste sagde: „Menneskenes aandelige Legemer opsuges ikke af det omgivende Mørke, men de jordiske Legemer opløses og vende tilbage til det, hvoraf de ere tagne.

Hvi opsuger Mørket da ikke de aandelige Legemer?“

Men den Ældste svarede dem og sagde: „Da vi dannede og skabte disse Væsener af Mørkets og af Jordens Udstraalinger, da glemte vi at stænge for vort eget, og noget af det, hvoraf vi ere dannede og skabte, strømmede med Mørkets Bølger ind i vore Skabningers aandelige Legemer. Og I vide, at det Lys, der er af vor Fader, hvor ringe det end er, ingen Sinde kan tilintetgøres. Og disse Skygger ville være i al Evighed.“

Da svarede nogle af de Ældste: „Dette er forfærdeligt; thi dette vilde vi ikke. Lader os søge at stænge for vort eget, at ikke flere Skygger skulle leve og dog være uden Liv.“

Megen Tid svandt.

Menneskene fulgte Dyrenes Færd, levede lig Dyrene, parrede sig lig Dyrene, og deres Afkom blev meget stort.

Og Mørkets strømmende Bølger droge aandelig Livskraft fra de Ældste og førte den til alle de nyfødte Menneskebørn.

Og de Ældste søgte at bryde Mørkets Magt, søgte at stænge for deres eget; men de formaaede det ikke; thi Mørket bandt dem.

Da sagde nogle af de Ældste: „I Sandhed, vi ere Mørkets Tjenere; thi vi formaa ikke at løse os fra vore Skabninger, vi formaa ikke at stænge for vort eget, Mørket vedbliver at gennemstrømme os, Mørket binder os. Og Menneskeskyggerne ville vedblive at være i al Evighed.“

Den Ældste svarede dem og sagde: „Lader os søge, til vi naa at blive Mørkets Herrer!“

Men de, der havde talet, vilde ikke høre ham, thi de vare ikke med ham. Og de sagde til hverandre: „Lader os forblive i vort ødelagte Rige, lader os forblive i vore ufuldendte Boliger og ingen Sinde oftere stige ned paa Jorden; thi vi have ingen Magt til at ordne denne Forvirring.“

Megen Tid svandt.

Menneskene vedbleve at formere sig. Og de droge videre frem over Jorden; men deres Skygger fulgte dem. Og disse bleve flere og flere.

Nogle af Skyggerne fandt Vej til det ødelagte Rige, dragne af de Ældstes Tanker.

Men da forfærdedes de Ældste.

Mange bleve tavse. Og for dem var der ingen Glæde; thi de sørgede meget.

Skyggerne droge ind i de ufuldendte Boliger, vandrede om i det ødelagte Rige uden Tanke, uden Villie, uden Maal, levende og dog livløse.

Og de Ældste saa det.

Men de formaaede ikke at hjælpe.

Da lød paa ny Guds Stemme til dem; thi en Tidsevighed var atter svunden.

Og de Ældste lyttede alle.

Men Guds Stemme var fjern og svag.

Og Gud sagde: „Mine Børn, jeg, eders Fader, taler til eder, at I kunne mindes, hvad I have forladt, og angre, hvad I have gjort!“

Da svarede nogle af de Ældste.

Og de raabte: „Fader, Fader, vær barmhjertig mod disse elendige Skygger, vore Skabninger! Fader, giv dem af Lysets blivende Liv, at de ikke i al Evighed skulle være levende og dog livløse! Fader, vær barmhjertig! Tilgiv os vore onde Gerninger!“

Da de have raabt saaledes, hørtes atter Guds Stemme; men da lød den klar og skøn.

Og Gud svarede dem og sagde: „For eders Bøns Skyld vil jeg antage mig eders Børn. For eders Bøns Skyld vil jeg gøre eders Skabninger til mine og give dem af mit eget, give dem af det evige Liv.

Mine Børn, lader Angeren i eders Hjerter drage eder til eders rette Hjem. Jeg, eders Fader, tilgiver eder; thi jeg elsker eder alle!“

Men de, der ikke svarede, da Gud talede, saa deres Brødre og Søstre forlade det ødelagte Rige, baarne af Lysets straalende Bølger.

Og Mørket lukkede sig bag dem; og det blev end mørkere om dem, der bleve tilbage.

Men Gud gav sine angrende Børn Boliger i fjerne Egne af sit udstrakte Rige.

Og Han sagde: „Bliver her i Ro og Hvile, til Lyset har gennemstrømmet eder og lutret eder; bliver her, til jeg kalder eder, at I kunne hjælpe eders Skabninger, hjælpe dem at vandre frem imod Lyset, frem til mit Rige!“

Og Gud gik til sine yngste Børn.

Og Han sagde: „Mine Børn, nogle af eders ældre Brødre og Søstre ere vendte tilbage; byder dem velkommen; thi de have lidt meget.

Mine Børn, jeg, eders Fader, har lovet disse eders Brødre og Søstre at antage mig deres Skabninger og gøre dem til mine Børn. Se, jeg vil sende en Gnist af mit eget flammende Væsen til hver enkelt Menneskeskygge, at de ved Hjælp af den kunne stride sig frem, gennem talrige Jordeliv, fra det yderste Mørke til mit Herlighedsrige. Mine Børn, jeg, eders Fader, ved, at Tidsevigheder ville svinde, førend det sidste Menneske er løst fra Mørkets Baand og fra Livet paa Jorden. Men jeg ved og, at I, mine Børn, kunne afkorte denne Tid meget, hvis I ville lade eders lysende Aand binde til jordiske Legemer, hvis I ville leve lig Mennesker og lide Menneskers Lidelser for at bringe Aandens Lys til Jorden, at eders tilkommende Brødre og Søstre bedre kunne finde Vejen til mit Herlighedsrige.

Mine Børn, uden Tvang skulle I vandre til Jorden; men ville I af eders frie Villie gøre dette, da vil jeg, eders Fader, takke eder.“

De Yngste tav alle; thi de vovede ikke at svare; thi de mindedes det onde, de havde set.

Men da alle havde tiet en Stund, traadte den ældste af de Yngste frem.

Og han sagde: „Fader, jeg er rede; jeg vil bringe Lyset til Jordens Børn, jeg vil blive dem lig, jeg vil leve med dem og søge at hjælpe dem, mine tilkommende Brødre og Søstre. Fader, send mig til Jorden!“

Men da raabte de alle: „Fader, vi ere rede, vi ville hjælpe vore tilkommende Brødre og Søstre, at de engang kunne indgaa i dit Rige.“

Da saa Gud kærligt paa dem alle.

Og Han sagde: „Mine Børn, I have valgt det rette. Jeg, eders Fader, takker eder. Men jeg siger eder: skulde Menneskene have kæmpet sig frem uden eders Hjælp, kæmpet ene mod Mørket og stridt sig gennem Lidelser og Sorger, gennem Synd og Død, til de havde naaet deres rette Hjem, da var deres Herlighed bleven større end eders, da vare Menneskene blevne de første og I vare blevne de sidste; thi da havde de selv maattet kæmpe sig frem til alt det, jeg, eders Fader, har givet eder. Men formaa I at holde eders Løfte: at hjælpe eders jordiske Brødre og Søstre, da ville I, naar I engang samles i mit Hjem, alle være lige, og jeg, eders Fader, vil elske eder alle.“

Og Gud vendte sig til den ældste af de Yngste.

Og Han sagde: „Min Søn, du var først rede til at bringe Lyset til Jorden. Ved dig er denne Lysets Gerning begyndt, ved dig skal den og fuldbringes. Dig giver jeg Magt til at lede Menneskene frem gennem talrige Jordeliv, til du siger dem løs fra Jorden, at de kunne vandre videre ad lysere og lykkeligere Veje. Og dine Brødre og Søstre skulle alle lyde dig. Men jeg, din Fader, vil staa ved din Side, at du ikke skal blive træt. Og naar Tidens Fylde kommer, da skal du bringe Menneskene det største af alt: Kærligheden; thi du skal lære dem at elske hverandre, lære dem at gøre godt mod alle, der lide. Og jeg, din Fader, vil lede dig under dine Jordelivsvandringer.“

Og Gud talede end mere til sine Børn.

Og Han sagde: „Eders Faders Velsignelse følger eder alle; eders Sorger skulle være mine Sorger, eders Lidelser skulle være mine Lidelser; og eders Synder vil jeg tilgive og bortslette, naar I angre og naar I bede; thi synde ville I alle, Mørkets Magt er stor! Mine Børn, jeg siger eder: strider ingen Sinde mod det gode, mod det sande, strider ingen Sinde mod Kærlighed, mod Barmhjertighed, og vender eder ikke bort fra Lyset i eders Indre! thi da vil Mørket binde eder, thi da ville I glemme mig, eders Fader, og da ville I sinke eders Gerning, sinke eders Gang mod det høje Maal!“

Og de lovede alle at lyde, lovede alle at følge deres ældre Broder2.

6.

Er Menneskenes mange Jordeliv forud bestemt af Gud?

Da de Yngste havde lovet at lade sig binde til jordiske Legemer, lovet at leve lig Mennesker, gav Gud dem nogen Tid, at de kunde berede sig til den vanskelige Gerning.

I den Tid, de beredte sig, udkastede Gud Planen og gav Lovene for Menneskehedens fremtidige Væren og Tilværelse.

Da blev Gud Opretholderen.

Men Gud saa, at der fattedes Boliger til de kommende Menneskeaander. Og Han besluttede at danne Opholdssteder til dem.

Ved Tanken og af Lyset dannede og skabte Gud seks Opholdssteder, og Han lagde det første Sted uden om Jorden og det ødelagte Rige, og de følgende uden om det første.

Og Gud dannede Opholdsstederne saaledes, at de gennem talrige Afskygninger langsomt gik fra svag Dæmring til klart og skønt Lys. Og Han dannede mange Boliger i alle Opholdsstederne, at ingen af Hans tilkommende Børn skulde være hjemløse.

Og Gud ordnede det saaledes: at Menneskeaanden, medens den var legemliggjort paa Jorden, ved sin frie Villies Strid for Lyset — for det gode — ved sin frie Villies Kamp mod Mørket — mod det onde — selv beredte sig sit følgende Jordeliv.

Og Han ordnede det saaledes: at Aanden, naar den ved Døden frigjordes fra det jordiske Legeme, droges til det Sted, til den Bolig, den selv havde beredt sig ved sine Gerninger, beredt sig ved den Renhed, Visdom og Kærlighed, den var naaet til gennem sit Jordelivs Strid og Lidelser.

Og Gud ordnede det saaledes: at Aanden efter hvert tilendebragt Jordeliv kunde opholde sig en Tid i sin Bolig, for at se tilbage paa det svundne Liv, for at angre, for at hvile, for at lære, og for at berede sig til den nye Vandring.

Saaledes skulde da Menneskeaanden gennem de talrige Jordeliv, den ved sine Kampe og Sejre selv beredte sig, langsomt hæve sig fra det første Opholdssteds svage Dæmring til det sidste Opholdssteds sidste Bolig i klart og skønt Lys. Og dér skulde den ældste af de Yngste, der af eder kaldes Kristus, modtage den og i Faderens Navn løse den fra Jorden, at den kunde vandre videre ad lysere og skønnere Veje.

Da Gud saaledes havde dannet og ordnet alt dette, bød Han sine Hjælpere at samle Skyggerne. Og Guds Hjælpere samlede alle Skyggerne fra Jorden og fra det af Mørket ødelagte Rige.

Og se, der var en mægtig Hærskare, Legioners Legioner!

Og Gud gav hver Skygge en Gnist af sit eget flammende Væsen. Og Han tog dem alle i Forvaring paa et Sted, Han havde beredt dem fjernt fra Jorden, at de i Fred kunde opholde sig dér, til den guddommelige Flamme var forenet med deres Skyggelegemer, og de, saaledes levendegjorte, atter kunde bindes til nye Menneskelegemer for at begynde deres Vandring mod det høje Maal.

7.

Hvorledes blev Guds Børns aandelige Legemer bundet til Menneskelegemer? Og hvorledes bragte de Yngste Lyset til Menneskene?

Da Gud havde taget Skyggerne i Forvaring, gik Han til sine yngste Børn.

Og Han sagde: „Se, alt er rede, og Stunden er kommen, da I skulle indfri eders Løfte. Jeg, eders Fader, har dannet nye Boliger til eder i det sidste af de Opholdssteder, jeg har lagt uden om Jorden og det ødelagte Rige. I disse Boliger skulle I opholde eder, medens I arbejde for Menneskene; i disse Boliger skulle I hvile, naar I vende tilbage efter hvert fuldendt Jordeliv.

Mine Børn, jeg, eders Fader, har ordnet det saaledes, at I ikke alle samtidig skulle færdes paa Jorden. Nogle af eder skulle nu menneskeliggøres, nogle skulle hjælpe eders ældre Broder at lede Menneskenes Vandringer, og nogle af eder skulle vogte og skærme de Brødre og Søstre, der ere blandt Menneskene, at de ikke skulle fare vild paa Vejen. Mine Børn, jeg har ordnet det saaledes, at I ikke skulle blive trætte; og naar de første af eder vende tilbage, da skulle de hvile, medens andre af eder færdes paa Jorden. Saaledes ville I alle en Tid være blandt de ledende, en Tid blandt de hvilende, en Tid blandt de skærmende, og en Tid skulle I vandre blandt de lidende Mennesker.“

Derefter udvalgte Gud nogle af de Yngste.

Og Han sagde: „Mine Børn, værer I de første, der vandre til Jorden!“

Og Gud velsignede dem, og Han sagde: „Naar I blive lig Mennesker og fornemme de onde Strømme, der udgaa fra eders faldne Brødre og Søstre, da beder for dem, men forbander dem ikke! thi bede I for dem, da ville eders kærlige Tanker naa til dem, og Angeren vil lettere vaagne i deres Hjerter.“

Da Gud havde talet saaledes, droge alle de Yngste til de nye Opholdssteder.

Men de, der af Gud vare udvalgte til at menneskeliggøres, bleve af Guds Hjælpere og af deres Brødre og Søstre bragte til Jorden og bundne ved Lysets livgivende Baand til endnu ufødte Menneskebørn. Og Gud tog deres Tanker, tog deres Erindring; og de beholdt af Aandens Lys kun det, de havde lovet at bringe Menneskene.

Men da Tidens Fylde kom og Børnene skulde fødes, droges de Yngste, der vare bundne til de ufødte Barnelegemer, nærmere og nærmere til disse. Og i den Stund de fødtes til Livet, lagde de Yngstes aandelige Legemer — ledede af Guds Villie — sig lig en Kappe om de nyfødte og dannedes efter deres jordiske Legemer, medens det livgivende Baand bragte Lysets Strøm fra det aandelige til det jordiske Legeme. Og intet uden Døden formaaede at sønderrive Baandet og løsgive Aanden.

Saaledes bleve Guds Børn forenede med de menneskelige Legemer, og saaledes blive alle Aandelegemer, efter Lysets Love, bundne til de jordiske.

Men da de første af de Yngste bleve Mennesker, indtraadte den jordiske Tid; thi forinden var alt Uorden og Forvirring.

Medens Sekel lagdes til Sekel, Aartusind til Aartusind, ledede de Yngste Menneskene frem imod Lyset.

Meget lærte Menneskene af deres Ledere, lærte at forme de svage Tanker i Tale og i Tegn; thi de første Mennesker talte ikke; lig Dyrene udstødte de mangeartede skrigende Lyde, for at advare, for at kalde, for at tilkendegive Glæde, Frygt, Afsky og Vrede.

Langsomt modtoge Menneskene flere og flere Kundskaber.

Og de lærte at fremkalde Ild af Træ og af Sten, lærte at danne Redskaber til Arbejde og Forsvar, lærte at værne sig mod Dyrene og at vogte sig for de Steder, hvor flammende Ild, Stene og hede Dampe slyngedes frem af Jordens Indre.

Tusinder af Sekler svandt.

Men til hvert nyt Slægtled bragte de Yngste flere og større Kundskaber.

Langsomt strømmede Lysets Bølger hen over Jorden. Mange Steder fremstode nye og bedre Dyrearter. Nogle af Udyrene døde bort; thi Gud gjorde deres Afkom svagt, og de svage formaaede ikke at formere sig.

Skønnere Planter og nyttigere Planter fremspirede overalt. Menneskene lærte at dyrke Jorden og at tage nogle af Dyrene i deres Tjeneste, lærte at drage Nytte af Væksternes Stængler, Blade og Frugter. Lærte at tilhugge Bjergenes Stene for deraf at danne Boliger, lærte at efterligne deres egne og Dyrenes Skikkelser i Træ, Sten og farvet Ler, for dermed at smykke deres Boliger.

Tusinde og atter Tusinde Sekler svandt.

Med hvert Sekel bleve Menneskenes Legemer skønnere, deres Aand lysere, deres Tanker renere og mindre tunge.

Og de Yngste søgte at bringe Menneskene Kundskab om en højere Magt, et aandeligt Væsen, der styrede og ordnede alt. Dog Menneskenes svage Tanker formaaede ikke at fatte det, der ikke var synligt for deres Øjne, og de bøjede sig tilbedende for Jordens Sol, der straalede over dem, bøjede sig for den glødende Sol, der lyste for dem og spredte Jordens Taager.

Og saaledes vedbleve Menneskene, Sekel efter Sekel, Aartusind efter Aartusind, at tilbede den Magt, der for dem var den højeste — Solens lysende og flammende Ild.

Slægt efter Slægt vandrede Menneskene fremad mod Lyset.

I svindende og kommende Sekler vandrede de søgende frem mod Maalet, vejledede af Guds menneskeliggjorte yngste Børn.

Saaledes droges Lysets lutrende Strømme hen over Jorden; saaledes bragtes Aandens Lys til Menneskeheden.

8.

Hvorledes stillede de Ældste sig til de Yngstes Arbejde for Menneskeheden?

Men de Ældste, der vare i det ødelagte Rige, fulgte med Undren deres yngre Brødres og Søstres Færd. Og Mørket, der ideligen strømmede igennem dem, forvirrede deres Tanker end mere og vakte Vreden i deres Sind; og de enedes om at stride mod deres yngre Brødre og Søstre, enedes om at drage Menneskene tilbage i Mørket; thi de Ældste vilde ikke, at deres Skabninger skulde tilhøre Lyset.

Og da begyndte Striden mellem de Ældste og de Yngste:

De Yngste lærte Menneskene at leve i Renhed, i Kærlighed og i indbyrdes Fred.

Men de Ældste lærte dem at misunde og forfølge hverandre, at leve i Synd og i Ugerninger; lærte dem at samle sig i mægtige Hære, at drage mod hverandre, for at dræbe, for at plyndre og for at røve; lærte dem med Magt at tilrane sig Folk, Stæder og Rigdomme, der ikke tilkom dem.

Og de Yngste lærte Menneskene at give gode, vise og retfærdige Love.

Men de Ældste lærte dem at give slette, uretfærdige og uforstandige Love.

De Yngste lærte, at een Mand og een Kvinde skulde leve Livet sammen; lærte Menneskene at drage Omsorg for og at elske deres Afkom.

Men de Ældste lærte Mændene at tage mange Kvinder, lærte Kvinderne at tage mange Mænd; thi saaledes formaaede de ikke at drage Omsorg for, ej heller at elske de enkelte af deres Afkom; ja mange formaaede end ikke at kende eller at følge deres Børn.

Og medens Sekler lagdes til Sekler, Aartusinder til Aartusinder, tvang Mørket de Ældste til vedblivende at stride mod deres yngre Brødre og Søstre; thi med hvert Sekel steg Mørkets Magt over de Ældste, deres Tanker bleve end mere forvirrede, og de formaaede kun at tænke ondt og at ville det onde; thi de vare i Sandhed Mørkets Tjenere.

Og de Ældste vedbleve at kaste Stene paa de Yngstes Vej.

Mange faldt, og mange bleve trætte; men Gud, deres Fader, rejste de faldne, støttede de svage, tilgav og bortslettede hvad de havde fejlet og syndet.

Gud, deres Fader, støttede dem og styrkede deres Mod.

Og de vandrede alle videre, stridende mod Mørket, stridende for Lyset, stridende for det gode.

Men da en Tidsevighed var svunden fra den Stund, da nogle af de Ældste angrende svarede Guds kaldende Stemme, lod Gud paa ny sin Stemme lyde for at kalde paa dem, der endnu vare i det ødelagte Rige. Kun faa svarede Ham; thi kun faa angrede, hvad de havde syndet. Men Gud tilgav de angrende; thi Han elskede dem alle. Og Lysets strømmende Bølger droge dem bort fra det ødelagte Rige, og det blev end mørkere om dem, der bleve tilbage.

Og atter svandt Sekel efter Sekel, Aartusind efter Aartusind.

Og de Yngste søgte at give Menneskene større Kundskaber om det, der ikke var synligt for det jordiske Øje; søgte at lære dem, at den højeste Magt var Gud; lærte, at Gud var en barmhjertig og kærlig Fader, der elskede alle og vilde drage alle til sit Rige.

Men de Ældste tilhviskede Menneskene, at den højeste Magt var en Vredens og Hævnens Gud, lærte, at alle, der ikke vilde bøje sig for hans strenge Guddom, skulde nedkastes i Dybet og forsmægte dér til evige Tider.

Og de lærte dem at tilbede mange Guder, at danne Billeder af Træ og af Sten, og at bøje sig for disse livløse Ting. Lærte dem at mildne Guddommens Vrede ved at udgyde Menneskers og Dyrs Blod paa de Altre, der rejstes for de livløse og magtløse Billeder.

Medens Seklerne svandt, medens Aartusinder lagdes til Aartusinder, forvirredes Menneskenes Tanker, og alt, hvad de lærte, blandede de tilsammen; thi de formaaede ikke at skelne det onde fra det gode, at skelne Mørket fra Lyset; thi de Ældste vedbleve at følge de Yngstes Færd.

Og de droge Mørket tæt hen over Jorden, og Mørket vakte Klodens indre Kræfter til grufulde, flammende Udbrud, og det største af de Riger, de menneskeliggjorte Yngste havde dannet paa Jorden, lagdes øde og sank i Havet. Kun faa formaaede at flygte fra Døden og Ødelæggelsen; thi Vandene bortskyllede det meste af det mægtige Land.

Og de Yngste sørgede over det, der tabtes.

Men Gud, deres Fader, støttede de svage og styrkede deres Mod.

Og de vandrede videre, stridende for Lyset, stridende for det gode.

Atter lagdes Sekel til Sekel, Aartusind til Aartusind; atter bragte de Yngste flere og større Kundskaber til Menneskene, lærte dem paa ny at danne mægtige Riger og Samfund, at rejse skønne Stæder og herlige Boliger; lærte dem at udhugge Bjergenes Malm og mangefarvede, funklende Stene, for dermed at smykke deres Boliger og smykke deres Legemer.

Og de Yngste søgte paa ny at give Menneskene større Viden om det, der var skjult for det jordiske Øje, og nogle faa lærte at modtage Meddelelser fra den Verden, de ikke saa.

Men usynlige for Menneskene fulgte de Ældste de Yngstes Færd.

Og de droge Mørket tættere om Jorden; og de lærte Menneskene nogle af Mørkets skjulte Kræfter, lærte dem paa ny at tilbede de mange Guder, lærte dem at udøve slette Gerninger ved at tilbede og tilkalde Mørkets Magter.

Saaledes vandrede Menneskene, i svindende og kommende Aartusinder, langsomt fremad mod Lyset, ledede af de Yngste fra Kundskab til Kundskab, medens de Ældste søgte at drage dem tilbage, at drage dem ind under Mørkets Magt.

9.

Vedblev de Ældste at være usynlige for Menneskene? Blev ingen af dem inkarneret paa Jorden?

Mange Tusinde Sekler vare svundne fra den Stund, Gud sidst lod sin Stemme lyde til de Ældste; da sagde en af dem, der vare tilbage i det ødelagte Rige: „Se, vi vedblive at vandre i Mørke og Elendighed; endnu have vi ikke formaaet at bringe Lys og Skønhed til vore Boliger, og vi have ingen Magt til at drage vore Skabninger tilbage i Mørket; lader os forsøge at blive Mennesker og leve iblandt dem i Lighed med vore yngre Brødre og Søstre; thi vi have set, at Mindet om Livet hos vor Fader er slettet af deres Erindring, medens de vandre paa Jorden. Lader os binde os til jordiske Legemer; thi da vil Mindet om vor Elendighed, vor Magtløshed og vore Lidelser slettes af vor Erindring, og vi ville, medens vi ere Mennesker, atter glæde os ved at eje Magt, Rigdomme og Skønhed.“

De lyttede alle til Ordene og talede meget derom; thi de ønskede alle at glemme deres Lidelser.

Men da talede Gud til dem for at advare dem.

Og Gud sagde: „Mine Børn, gører ikke denne Gerning; thi den vil bringe megen Ufred, megen Elendighed og saare mange Lidelser over Menneskene, eders Skabninger, og eder vil den ingenlunde gavne. Mine Børn, søger at angre det onde, I alt have gjort, da vil jeg, eders Fader, tilgive eder, at I kunne vende tilbage til eders rette Hjem. Men er det saaledes, at I endnu ikke formaa at angre, og ville I, mod mine Ord, binde eder til jordiske Legemer, da skulle I vide, at I alle maa vandre under de Love, jeg har givet for Menneskehedens Fremgang; da maa I stride eder frem fra Mørke til Lys, da maa I vandre de samme Veje, Menneskeheden vandrer; men dette vil blive saare vanskeligt for eder; thi Mørket vil slutte sig tæt om eder, og I ville blive større end Mennesker, større i Synd, Laster og Slethed; thi Mørkets Angest og Rædsel vil ingen Sinde fly fra eder, og eders Lidelser ville blive meget store!

Mine Børn, jeg, eders Fader, har talet til eder, at I kunne vælge det rette; betænker eder meget, før I gøre denne Gerning, mine Børn, betænker eder meget!“

Og de hørte alle Guds Stemme; men de lyttede i Tavshed; thi de formaaede ikke at angre.

Da traadte den Ældste af de Ældste frem.

Og han sagde: „Vi ville ikke vore Skabninger noget ondt, vi ville kun søge at glemme vore Lidelser. Vi føle sikkerligen ikke større Angest og Rædsel blandt Menneskene, end vi føle her i vort ødelagte Hjem; vi finde sikkerligen ikke større Lidelser iblandt dem, end vi finde her.

Se, hvor Jordens Sol gløder og straaler! den bringer Varme og Skønhed til alle, der færdes paa Jorden. Er dette ikke bedre end den Kulde og det Mørke, der hersker her? Se Menneskenes skønne Hjem, deres stolte Templer, deres Fyrsters herlige Boliger! Er dette ikke bedre end vore sammenstyrtede Ruiner? Se Menneskenes pragtfulde Klæder, deres gyldne Smykker med de mangefarvede, funklende Stene! se de Rigdomme, de eje, og de Rigdomme, der endnu hvile i Jordens, i Bjergenes Skød! Er dette ikke bedre end vor Nøgenhed og de usle Pjalter, hvormed vi søge at dække os? Se Jordens Lande og skønne Stæder, de ranke, bladrige Vækster, de mangefarvede Blomster, de klare, strømmende Vande og de mægtige Have! Er dette ikke bedre end vore golde Klipper, vore mudrede og taageslørede Vande? Er dette ikke bedre end de onde Dunster, der vælde frem overalt i vort Rige?

I Sandhed, vi ville ikke vore Skabninger noget ondt, vi ønske kun at faa Del i deres Rigdomme og Skønhed, vi ville kun søge at glemme vore Lidelser!“

Da raabte de alle: „Vi ville ikke vore Skabninger noget ondt, vi ville kun søge at glemme vore Lidelser!“

Gud, deres Fader, svarede dem ikke; thi Han tvinger ingen til at gøre det rette. Men Han saa med Sorg paa deres Færd.

Og de Ældste søgte at binde sig til jordiske Legemer — men de formaaede det ikke; ikkun den Ældste ejede Magt dertil; thi hans Magt var meget stor. Og da hans Brødre og Søstre bønfaldt ham om at staa dem bi, lovede han at hjælpe dem alle.

Langsomt vandrede den Ældste fra Sted til Sted hen over Jorden, og han bandt sine Brødre og Søstre til endnu ufødte Menneskelegemer; bandt dem med Mørkets livgivende Baand; og han søgte at tage deres Erindring; men han formaaede ikke at bortslette alt; Magtbegæret forblev i deres Hjerter, og Mindet om Mørkets Angest og Rædsel ledsagede dem alle.

Men da den Ældste havde hjulpet sine Brødre og Søstre, vilde han binde sig selv til et ufødt Menneskelegeme; men se, dette formaaede han ikke; thi han ejede ikke Magt til at bortslette sin egen Erindring.

Og den stund kom, da den Ældste stod ene.

Ene og uset af Menneskene vandrede han hen over Jorden; ene med sin Angest og Rædsel vandrede han i det ødelagte Rige. I tunge Bølger strømmede Mørket gennem hans Legeme, knugede hans Sind og forvirrede hans Tanker end mere.

Da vaagnede Hadet i hans Hjerte.

Da hævede han sine Hænder mod Himlene og forbandede sin Gud og Fader, Altets Ophav.

Da rakte han sine Hænder mod Jorden, forbandede sine Skabninger, forbandede sine yngre Brødre og Søstre, forbandede de Brødre og Søstre, der havde forladt ham og ladet ham ene tilbage.

Men i samme Stund lød Guds Stemme til ham for at advare ham.

Og Gud sagde: „Min Søn, stands dine Forbandelser; thi de gavne dig ikke. Min Søn, jeg, din Fader, siger dig: den Stund vil komme, da du i Ydmyghed, med Sorg og Anger, vil bøje dig dybt for Menneskene og søge at vinde deres Tilgivelse. Min Søn, gør det ikke sværere for dine Skabninger at tilgive dig, ved at føje dine Forbandelser til det onde, du alt har beredt dem: Synd, Lidelser, Elendighed og Dødens Bitterhed. Min Søn, stands dine Forbandelser; thi de gavne dig ikke, og jeg, din Fader, sørger over dig.“

Den Ældste hørte Guds Stemme; men han svarede ikke; thi Mørket og Hadet bandt hans Sind og hans Tanker.

Tunge Tider oprandt for Menneskene; thi de Ældste voksede op iblandt dem, og de bleve større end Mennesker, større i Synd, større i Had, og de saaede Mørkets onde Sæd overalt.

Nogle af de Ældste fødtes til at herske; og de svang Magtens Svøbe over alle, der stode under dem; og de lagde Trældommens Aag paa Mænd og paa Kvinder, at de kunde tjene dem og være Slaver for deres onde Lyster og Begæringer. Og de omgave sig med megen Pragt og megen Herlighed; de toge mange Kvinder, mishandlede og ihjelsloge talrige Mænd og Kvinder; de stredes ideligen med Nabokonger og Nabofyrster, røvede meget Land, mange Stæder og mægtige Rigdomme, røvede alt med Magt og ved List. Og de sendte Tusinder og atter Tusinder af Stridsmænd i Døden; thi deres Begær var umætteligt; thi de vare onde og grusomme, hovmodige og stolte.

Men i deres Hjerter vare de fejge og usle; thi Mørkets Angest og Rædsel var over dem.

Mange af de Ældste fødtes til at tjene i Templerne, fødtes til at være Gudernes Præster og Præstinder. Og de svang Magtens Svøbe over Folkene, over Kongerne, over Fyrsterne; thi de talede med megen Myndighed; thi de truede med deres Guds eller Guders strenge Straffe. Og alle bøjede sig for dem, bøjede sig i Frygt og i Lydighed.

Præsterne vare Kongernes, vare Fyrsternes Raadgivere; men de gave onde og slette Raad.

Og de søgte at dække over de syndige Gerninger, der øvedes i Templernes skjulte Kamre; thi nogle af Gudernes Præstinder vare Skøger.

Præsterne samlede store Rigdomme, røvede dem med Magt og ved List; og de hobede Guldet op i Templernes Skatkamre.

Men de vedbleve endda at søge flere Rigdomme, at søge større Magt; thi deres Begær var umætteligt; thi de vare onde og grusomme, hovmodige og stolte.

Men i deres Hjerter vare de fejge og usle; thi Mørkets Angest og Rædsel var over dem.

Tunge Tider oprandt for Menneskene.

Atter brød Jordens indre Kræfter frem i flammende Udbrud, atter sank et mægtigt Rige i Havet, Tusinder og atter Tusinder af Mennesker fandt Døden, medens Bjergenes Stene knuste de herlige Templer, knuste de skønne Boliger, medens Vandene bortslettede og bortskyllede alt. Kun faa Mennesker formaaede at flygte; men de, der flygtede, spredtes viden om og droge i mindre Skarer over nærliggende Øer til Lande, der for dem vare nye og ukendte.

Men de Yngste sørgede meget over det, der tabtes, sørgede meget over de Ældstes onde Sæd; thi de saa den fremspire overalt, og de saa den bære mangefold Frugt.

Men Gud, deres Fader, trøstede dem og styrkede dem, og de vandrede videre, stridende for Lyset, stridende for det gode.

Seklerne svandt, Aartusind lagdes til Aartusind, Menneskene bredte sig mere og mere hen over Jorden, fjernede sig mere og mere fra de første Boliger og Hjemsteder; og de dannede nye Riger, nye Samfund, og hvert Samfund levede efter egne Love, styret under een Mands eller flere Mænds Herredømme.

Men de Mennesker, der havde fjernet sig meget fra de første Hjemsteder, kendte intet til deres Forfædre, og de formaaede ikke længer at følge den Tale, deres Fædre førte.

Tunge vare Tiderne paa Jorden; thi de Ældste vedbleve at lade sig menneskeliggøre blandt Menneskene, og megen Ondskab, megen Slethed bredtes overalt.

Og naar de Ældste ved Døden frigjordes fra de jordiske Legemer, droges de af Mørket tilbage til det ødelagte Rige. Men de bønfaldt deres ældste Broder om atter at binde dem til nye Legemer; thi de længtes efter at færdes i Jordens Lys, i Magt og Herlighed.

Og den Ældste, der var Mørkets lydige Tjener, bandt dem paa ny til endnu ufødte Menneskelegemer; men ofte bandt han dem mod sin Villie; thi hans Had var vendt imod dem, der havde svigtet ham, og Mørket tvang ham; thi Mørkets Magt er stor.

Men for hver Gang de Ældste efter endt Jordeliv vendte tilbage til det ødelagte Rige, blev Mindet om de Tider, der vare før deres første Menneskeliggørelse, svagere og fjernere; thi den Ældste formaaede ikke at gengive dem alt det, han havde bortslettet af deres Erindring.

Minderne bleve stedse svagere, stedse fjernere; men Mørkets Angest og Rædsel forlod dem ingen Sinde.

Og medens Seklerne svandt, bleve nogle af de Ældste trætte af Livet blandt Menneskene, og disse forbleve i det ødelagte Rige; thi de frygtede for at lade sig menneskeliggøre; thi de vovede ikke at høste den onde Sæd, de selv havde saaet.

Og ved Tankevilliens Kraft søgte de at efterligne og efterbygge jordiske Boliger og Stæder, og i disse Boliger og i disse Stæder efterlevede de Livet paa Jorden.

Men ved deres onde Tanker vedbleve de at drage Mørket tættere om Menneskene, deres egne Skabninger.

Tunge vare Tiderne paa Jorden.

Atter brød Jordens indre Kræfter frem i mægtige Udbrud.

Atter bortslettedes et af Menneskenes mægtige Riger. Flammende Ild og glødende Stene ødelagde og tilintetgjorde alt, medens Jorden aabnede sig i gabende Kløfter, medens stolte Boliger og herlige Stæder omstyrtedes og bortslettedes. Tusinder og atter Tusinder af Mennesker fandt Døden, kun faa formaaede at flygte for de altfavnende, glødende Ildstrømme.

Og de Yngste sørgede over det, der tabtes.

Men de søgte vedblivende at drage Lyset til Jorden; thi Gud, deres Fader, gav dem end større Styrke, gav dem end større Magt, og de strede med Vælde mod de menneskeliggjorte Ældste.

Sekel lagdes til Sekel, Aartusinder til Aartusinder.

Atter maatte de Yngste lære Menneskene at danne Riger, at rejse nye Stæder, at danne nye Samfund.

Og de bragte stedse flere og flere Kundskaber til Menneskene; lærte dem at skue ud i det mægtige Rum, lærte dem at følge de funklende Stjerners Veje og Baner. Men kun svagt formaaede Menneskene at skimte noget af den Storhed, der omgav den Verden, de beboede.

Tunge vare Tiderne paa Jorden; thi de synliggjorte Ældste vandt større og større Magt over Menneskene; thi de nedbrøde hvad de Yngste opbyggede; thi de vedbleve at saa deres onde Sæd overalt, og deres Sejre over de Yngste bleve større og større.

Tungere og tungere lagde Mørket sig over Jorden, Menneskene bleve slettere og slettere, sank dybere og dybere.

Og de Tider kom, da mange af Menneskeaanderne, naar de ved Døden frigjordes fra de jordiske Legemer, ikke formaaede at hæve sig til de Boliger, Gud havde givet dem i Opholdsstederne om Jorden; thi deres Laster og onde Begæringer bandt dem til Stederne, hvor de forhen vandrede, medens de dødelige Legemer end vare i Live.

Og da begyndte de dødes Aander at færdes blandt de levende Mennesker, at færdes i Hjemmene, i Templerne, i Kongernes og i Fyrsternes Boliger. Overalt hvor Menneskene vare, der fulgtes de af de dødes Aander, der tilhviskede dem onde og syndige Tanker, ja, de søgte endog at friste Menneskene til at øve Mørkets grufulde Gerninger.

Og der opstod megen Uorden og Forvirring.

Men nogle Mennesker formaaede at se de døde, og de talede til andre derom, og de frygtede meget; thi dette bestyrkede mange i Troen paa en ond Guddom, der stredes med den øverste Gud om Herredømmet over Menneskene, om Herredømmet paa Jorden.

Og megen Angest fødtes i Menneskenes Hjerter.

Tunge vare Tiderne paa Jorden, og de Yngste sørgede over det ondes Fremgang, og kun faa vovede sig til Jorden for at stride mod Mørkets Magter.

Men disse faa medbragte megen Viden og mange Kundskaber.

Og de lærte Menneskene at gruble over Alnaturens Væren og Tilværelse, søgte at aabne deres Øjne for godt og ondt, for rent og urent. Søgte med klare Ord og myndig Tale at styrke dem i Troen paa en retfærdig, altfavnende Guddom, søgte at lære dem noget om Lysets og Mørkets evindelige Kampe.

Og de lærte Menneskene at udgranske nogle af Naturens skjulte Love og at drage Nytte af den opnaaede Viden. Lærte dem at forme deres Tanker, deres Længsler, Glæder og Sorger i klangfulde rytmiske Strofer, lærte dem at gengive Tankens dybe Granskninger i vise og fastformede Læresætninger.

Og de lærte Menneskene at opbygge skønne Templer, skønne Boliger, mægtige Hvælvinger, med herligt svungne Buer, baarne af slanke Søjler og rigt prydede med mangeformede Gengivelser af Dyr og saare kunstfærdigt sammenslyngede Blade, Blomster og Frugter.

Og de lærte dem med Omhu og Kunst at forme og udhugge de menneskelige Legemer og de tænkte Skikkelser af deres Guder og Gudinder i Marmorets hvide Sten. Og med disse herlige Værker smykkede Menneskene deres Templer og deres Boliger.

Men de Yngste formaaede ikke at bryde Mørkets Magt.

Og da noget over hundrede Sekler vare svundne fra de Ældstes første Menneskeliggørelse, vare de Yngste meget modløse, og kun faa vovede sig til Jorden for at stride mod Mørket.

Da kom en Stund, da mange af de Yngste vare samlede i det sidste Opholdssted om Jorden. Og de talede meget om de tunge Tider, der vare, og om de tunge Tider, der vilde komme. Og de raadsloge om, hvilke Veje de skulde følge, at de kunde sejre over Mørket.

Men de vedbleve at være meget modløse, og en af dem sagde: „Vi formaa ikke længer at lede Menneskene; thi vi have ingen Magt dertil. Se, hvilken Uorden og Forvirring der er overalt!

Mange Menneskeaander bryde de Love, vor Fader har givet dem. Se, Tusinder og atter Tusinder af deres Boliger i Opholdsstederne staa tomme, medens Aanderne, bundne af deres Laster og Begæringer, færdes paa Jorden blandt de levende Mennesker. Men vi formaa ikke at kalde vore jordiske Brødre og Søstre tilbage, ejheller formaa vi at løse dem fra Mørkets Magt.

Og se, i det ødelagte Rige have nogle af vore ældste Brødre og Søstre, ved Tankevilliens Kraft, søgt at efterligne jordiske Egne, Stæder og Boliger, og i disse Skyggeriger efterleve de atter og atter deres sidste Jordeliv. Til disse Skyggeriger drage de ved Tanken og Villien mangfoldige af de syndebundne Menneskeaander, at de kunne være Slaver for deres onde Lyster og Begæringer. Og vi vide, at vore Brødre og Søstre forblive i det ødelagte Rige for at unddrage sig de Love, de ved deres første Menneskevorden frivillig underkastede sig.

Vi vide, at de handle saaledes for ikke at høste den onde Sæd, de selv have saaet, for ikke at rammes af deres egne slette Gerninger. Vi vide alt dette; men vi have ingen Magt til at drage vore Brødre og Søstre ind under de Love, de have forladt. Vi formaa ingen Sinde at ordne dette!

Ej heller formaa vi at retlede Menneskene, ja, endog naar vi paa vor Faders Bud viste os for dem i vor fulde Skønhed, uden jordisk Iklædning, for at styrke dem i Troen paa vor Faders Guddom, formaaede vi kun for en kort Stund at vække dem til Eftertanke; snart sank de atter tilbage i Synd og i Laster.

I Sandhed: vi have stridt — men vi have ikke sejret. Menneskene ere fortabte.“

Da talede den ældste af de Yngste.

Og han sagde: „Menneskene ere ikke fortabte, naar vi ikke bryde det Løfte, vi have givet vor Fader. Og vi ville ingenlunde bryde det; thi gøre vi det, da ere vi ikke værdige til Hans Tillid.

Og I skulle mindes: I have alle lovet at følge mig, eders ældre Broder; se, jeg siger eder: lader os bede vor Fader hjælpe os; thi Han alene ved Raad, Han alene formaar at ordne alt dette. Lader os bede vor Fader om Hjælp; thi Han har lovet at støtte os; thi Han har lovet at lede os. Sandelig, jeg spørger eder: hvor ofte har Han ikke staaet ved vor Side, rejst de faldne, styrket de svage og trøstet de modløse? Hvor ofte har Han ikke vist os Vejen, naar vi saa den svinde i Mørket? Ja, lader os bede Ham give os end større Styrke og end større Magt, at vi kunne sejre; thi I skulle erindre: vi have ikke alene lovet at lede Menneskene til vor Faders Rige, vi have og lovet at vinde vore ældre Brødre og Søstre tilbage; og naar vi færdes lig Mennesker blandt Menneskene, da kunne vi tillige yde vore Brødre og Søstre megen Hjælp under deres tunge Jordelivs Vandringer. Vi kunne møde dem med Kærlighed, vi kunne hjælpe dem at bære deres Byrder, søge at fjerne Stenene fra deres Vej; vi kunne støtte dem og drage dem med os. Og jeg spørger eder alle: hvilke Glæder have vi, saa længe vor ældste Broder er imod os, saa længe vi føle hans Had og hans Forbandelser? Ja, lader os alle bede vor Fader om Hjælp; thi Han alene ved Raad.“

Men da han havde talet, tav de alle en Stund; thi de ransagede deres Hjerter.

Og atter talede de meget med hverandre, til alle vare enige; da sagde de: „Broder, vi ville følge dig; thi vi vide, at dine Ord ere sande!“

Og de droge alle til Guds Rige.

Men den ældste af de Yngste traadte frem.

Og han sagde: „Fader, vi komme til dig med vore Sorger; thi Mørket har sejret over os. Vi komme til dig for at bede dig give os større Magt og større Styrke, at vi kunne naa vort Maal.“

Da saa Gud, deres Fader, kærligt paa dem alle.

Og Han sagde: „Mine Børn, værer taalmodige, thi kun de taalmodige ville sejre.“

Og Gud vandrede iblandt dem, og Han talede til hver enkelt, og Han sagde til dem alle: „Jeg, eders Fader, takker eder, at ingen af eder brød det Løfte, I have givet mig; thi Fristelsen dertil var saare stor. Mine Børn, jeg siger eder: stoler ikke for meget paa eders egen Magt og Styrke, men erindrer, at jeg, eders Fader, vil give eder al den Magt og al den Styrke, I have behov, saa længe I stride for Lyset, for det gode og for det sande!“

Og Gud talede end mere.

Og Han sagde: „Jeg, eders Fader, tvinger ikke Menneskene til at følge de Love, jeg har givet for deres Fremgang. Frivilligt maa de vandre under Lovene; men for at lette eder Arbejdets Byrder vil jeg, den sidste Stund i hvert svindende Sekel, lade min Stemme lyde til alle af Synd bundne Menneskeaander, og tale til dem, at Angeren kan vaagne i deres Hjerter, at Lyset kan drage dem tilbage til de Boliger, der ere tomme.“

Og Gud trøstede de svage, og Han styrkede dem alle.

Og Han talede end mere.

Og Han sagde: „Mine Børn, naar I atter ere Mennesker blandt Menneskene, da beder for dem, der ere bundne af det onde; thi eders Bøns kærlige Tanker ville vække Angeren i deres Hjerter, og da kunne Lysets Strømme bære de angrende tilbage til de Boliger, der ere tomme. Mine Børn, jeg, eders Fader, beder eder: søger alle, medens I vandre blandt Menneskene, at mindes eders ældste Broder, og at bede for ham; thi da ville I sejre!“

Og Gud vendte sig til den ældste af de Yngste, og Han sagde: „Min Søn, se, jeg sender en Hærskare af dine Brødre og Søstre til Jorden, at de kunne retlede Menneskene. Og mange sender jeg til Jødefolket; thi derfra lyde de fleste Raab til mig om Hjælp og Bistand; thi dér sukker Folket under Syndens Trældomsaag. Min Søn, gør dig rede; thi om føje Stund skal du følge dine Brødre og Søstre. Tiderne ere onde, og Menneskene trænge til meget.“

Men Sønnen svarede Ham og sagde: „Fader, jeg er rede, din Villie ske!“

Da velsignede Gud dem alle.

Og Han sendte en Hærskare til Jorden. Og mange sendte Han til Jødefolket.

Men da alle de Yngste vare bortdragne, lod Gud sin mægtige Stemme lyde over den ganske Jord til alle de Menneskeaander, der vare bundne af Synden, bundne af Mørket; og de standsede alle i deres Færden; thi Gud kaldte paa hver enkelt; thi Han nævnede hver enkelts Navn.

Mange vare de, der fulgte Guds kaldende Stemme; men end flere forbleve i Mørket; thi de formaaede endnu ikke at angre, og kun de, der svarede Gud, deres Fader, bares af Lysets strømmende Bølger tilbage til de Boliger, der vare tomme.

Og de forbleve en Stund i Opholdsstederne for at lutres, for at hvile og for at lære — til de atter skulde vandre videre i nye Jordeliv.

Men inden et Sekel var svundet, kaldte Gud paa den ældste af de Yngste.

Og Han sagde: „Min Søn, er du rede? Thi Stunden er nær, da du efter dit Løfte til mig, din Fader, skal færdes paa Jorden blandt Menneskene.

Lær Menneskene at elske hverandre som Brødre og Søstre, lær dem at elske Lyset og at sky Mørkets onde og syndige Gerninger. Styrk dem i det gode, styrk dem i det sande. Lær dem at have Tillid til mig, deres Gud, deres Aands Fader.“

Men Sønnen svarede Ham og sagde: „Fader, jeg er rede!“

Da talede Gud end mere.

Og Han sagde: „Min Søn, kan hænde din Vandring bliver saare tung og besværlig; thi mange ere de Veje, ad hvilke du kan vandre blandt Menneskene. Tiderne ere onde; thi Mørket hersker overalt paa Jorden, og det vil blive vanskeligt for dig at finde den rette Vej. Min Søn, er du rede?“

Men Sønnen svarede: „Fader, sig mig: vil jeg vælge den rette?“

Gud saa kærligt paa ham og sagde: „Jeg, din Fader, skal ikke vælge Vejen for dig, kun vise dig, hvilken Vej der kan føre til Maalet; og ingen kan forud vide, om du formaar at fuldføre din Gerning.

Min Søn, hør mig, thi jeg vil søge at vejlede dig: beder du, medens du er Menneske, for din ældste Broder, da vil din Bøns kærlige Tanke vække Angeren i hans Hjerte, da vil han vende tilbage til sit rette Hjem i mit Rige. Og er din Broder løst, da har Mørket ingen Tjener, der kan stride imod dig, da vil din Vandrings Vej blive lettere og lysere; thi da ville Menneskene i dig se den, du er. Mange ville elske dig, kun faa ville hade dig.“

Og Gud talede end mere.

Og Han sagde: „Min Søn, mindes du ikke din Broder og glemmer du at bede for ham, da vil han stride imod dig, da vil din Vandrings Vej blive stenet og støvet. Tornene ville stinge dig, kun faa ville elske dig, mange ville hade, spotte og forfølge dig — ja, Menneskene ville give dig Døden — Korsets Død. Dette vil være den Tak, de give dig for de Gaver, du bringer dem.

Min Søn, din Fader spørger dig: er du endda rede?“

Da bøjede Sønnen sit Hoved, og han stod tavs en Stund; thi han ransagede sit Hjerte.

Men Kærligheden til de lidende Mennesker drog ham. Han saa fast paa sin Fader og svarede: „Fader, jeg er endda rede. Men Fader, tilgiv mig, ifald jeg under mit Jordeliv ikke formaar at finde den rette Vej; thi du kender Mørket; thi du ved, dets Magt er forfærdelig.“

Da tog Gud Sønnen i sin Favn og sagde: „Jeg, din Fader, vil lede dig, at din Vandring ikke skal blive for tung; men jeg siger dig: følg stedse min Stemme, naar den lyder til dig; thi da farer du ikke vild.“

Og Gud talede end mere.

Og Han sagde: „Min Søn, se, jeg vil bede en af dine Brødre ledsage dig paa din Vandring, at han kan bære nogle af dine Byrder, at han kan fjerne nogle af Stenene fra din Vej.“

Og Gud udvalgte en af de Yngste. Og denne lovede at ledsage sin Broder.

Da talede Gud til dem begge.

Og Han sagde: „Støtter hinanden, bærer hinandens Byrder, svigter ikke!“

Og Gud velsignede dem, og Han tog deres Erindring; men Han lod dem beholde et svagt Minde om de Tider, der vare før Menneskenes Skabelse. Dette gjorde Gud, for at den ældste af de Yngste ingen Sinde skulde tvivle om, hvem han var, ej heller tvivle om Sandheden af de Ord, han skulde tale til Menneskene. Dette gjorde Gud for at lette deres Samarbejde, for at den yngre Broder ikke skulde svigte den ældre.

Og Han sendte dem begge til Jødefolket.

Men den ene kaldtes: Jesus af Nazareth, og den anden var Josef af Arimatæa.

En Stund før Gud sendte de to Brødre til Jorden, kaldte Han paa en tredie af de Yngste.

Og til ham sagde Gud: „Se, din ældre Broder ængstes; Tiderne ere onde; thi Mørket hersker overalt paa Jorden. Jeg, din Fader, spørger dig: vil du berede Vejen for ham? Vil du søge at fjerne nogle af Stenene fra hans Vej, at hans Fod ikke skal vakle under Vandringen? Min Søn, vil du ledsage din Broder?“

Sønnen svarede Ham og sagde: „Fader, jeg er rede; giv mig din Velsignelse, og jeg skal ledsage mine Brødre.“

Men da han havde svaret saaledes, talede Gud end mere.

Og Han sagde: „Lær Menneskene at sky Mørkets Gerninger; lær dem at vende sig fra de falske Guder; lær dem at angre det onde, de have gjort, at de kunne vandre den lige Vej til mit Rige. Min Søn, bed for alle, der ere bundne af Mørket; min Søn, søg at mindes din ældste, din faldne Broder.“

Og Gud tog hans Erindring, men Han lod ham beholde et svagt Minde om den Broder, han elskede, og for hvem han skulde berede Vejen. Dette gjorde Gud, for at han skulde kende den ældste af de Yngste, naar de mødtes paa deres Jordelivs Vandring.

Og Gud sendte ham til Jødefolket, og han kaldtes Johannes med Tilnavnet: Døberen.

10.

Var Jesu Fødsel overnaturlig?

Undfangedes han ved den Hellige Aand?

Af Mands og Kvindes Attraa og Villie undfangedes og fødtes Jesu jordiske Legeme.

Og den ældste af de Yngste blev bundet til dette Legeme, bundet med Lysets livgivende Baand; thi saaledes bindes, efter Guds Villie, alle Lysets Aander til de jordiske Legemer.

Men Gud selv ledede og værnede ham under hans tunge Jordelivs Vandring.

11.

Hvilke var Jesu egne Tanker om hans Gerning paa Jorden?

I onde Tider fødtes han til Jorden.

I onde Tider voksede han op blandt Menneskene.

Hans Tanker vare rene. Hans Øje saa og hans Øre hørte mere end Menneskers svage Øjne og døve Øren.

Kærlighed og Barmhjertighed fyldte hans Sind. Og hans Hænder bare Lægedom til mange.

Men hans Aasyn var sorgfuldt; thi han bar den tungeste Byrde paa sine Skuldre.

Og han var en fremmed blandt Menneskene.

Hans Øje saa megen Synd, mange Sorger og mange Lidelser.

Og han hørte Folkene i Synagogen og i Hjemmene raabe til deres Gud om at fri dem fra Trældommens Aag og snart, snart sende dem Messias, den lovede, den længe ventede.

Langsomt kaldte Gud de Tanker til Live i Jesu Sind, at han var sendt til Jorden for at frelse Folkene fra Syndens Trældomsaag og rense deres Hjerter for alt urent; at han var sendt til Jorden for at lære Menneskene at elske hverandre; for at styrke deres Tillid til deres himmelske Fader.

Langsomt vaagnede det Haab i Jesu Hjerte, at han var den lovede, den længe ventede.

Men han vovede ikke fuldtud at fæste Lid til dette Haab.

Og han grundede meget over disse Tanker.

Ofte sad han i Synagogen og granskede de gamle Skrifter. Og han lyttede til de ældstes, til de skriftkloges Udlægninger af Ordene.

Men han fandt ikke den Fred, han søgte.

Meget og længe granskede han de gamle Skrifter. Og hans Hjerte blev tungt derved; thi Skriftens Gud var ofte hævngerrig, og han var ingenlunde retfærdig.

Dog Jesus trættedes ikke, men vedblev at søge, til han svagt skimtede et mildt, et kærligt Aasyn — Sandhedens, Kærlighedens og Barmhjertighedens Gud.

Men den Lysets og Sandhedens Gud, hvis Aasyn han skimtede bag Vredens og Hævnens Herre, mindede ham om den Fader, hvis Billed han bar i sit Hjerte.

Og til denne Fader bad han inderligt om Hjælp, om Fred og om Styrke.

Og Gud hørte hans Bøn.

Og Han skænkede ham Hjertets Fred, Styrke og Klarhed.

Men i den Stund Jesus kendte sig styrket, vandrede han op til Synagogen, og han stod frem, og han talede mod de ældste, mod de skriftkloge.

Og alle, der hørte hans Ord, undredes meget; thi hans Ord vare klare, og han talede med megen Myndighed.

Men nogle af Jesu Ord vare disse: „Se, jeg siger eder: den Gud, I frygte og tilbede, er ikke en Sandhedens, men en Løgnens Gud! Thi jeg siger eder: ville I med Omhu granske de gamle Skrifter, der tale om denne eders Gud, da ville I se, hvor svag og vaklende han er. Snart svinger han Hævnens og Straffens Svøbe over eders Fædres Hoveder. Snart jager han sit Folk i Landflygtighed, snart kalder han det tilbage, og snart byder han, ved Profeterne, de ledende at drage mod Nabofolkene for at plyndre, røve og ihjelslaa. Og naar han saaledes en Stund har raset med Magt og megen Vælde, da angrer han sin Fremfærd, angrer det onde, han har gjort, da lover han at mildne sin Vrede, lover at vise større Barmhjertighed. Sandelig, sandelig, jeg siger eder: denne er ikke Sandhedens, er ikke Retfærdighedens Gud! — —

Og hvilken Tilbedelse kræver han ikke af eder!

Hvor mange Dyr byder han eder ikke at slagte for sit Aasyn, at dette Offer kan være ham til Velbehag! Hvor meget Blod er ikke udgydt ved hans Altre, at Duften deraf kunde stige til Himlene og fryde hans Hjerte! — — — — —

Se, jeg spørger eder: er det ikke sagt til eder ved Mose Lov, at I ikke skulle ihjelslaa hverandre? Og hvor ofte har ikke eders Gud, ved Profeterne, talet til eders Fædre og budt dem at ihjelslaa Tusinder og atter Tusinder af deres Fjender! Og har han ikke lovet eders Fædre at lønne dem for disse onde Gerninger med megen Herlighed, mange Rigdomme og meget Land! Sandelig, jeg siger eder: den Gud, der siger, du skal ikke ihjelslaa, og den Gud, der byder dig at ihjelslaa, er ikke den samme; thi den Gud, der byder eder at ihjelslaa eders Fjender, han er af det onde, og I skulle sky ham.“

Og Jesus vedbleve at tale; thi der var falden stor Tavshed over alle.

Og han søgte ved Skriftens Ord at vise dem Kærlighedens, Sandhedens og Lysets Gud, den Gud, der i fuld Retfærdighed straffer Menneskenes Lovovertrædelser; søgte at vise dem den Gud, hvis Favn staar aaben for hver angrende Synder, den sande, den højeste, den eneste Gud, Han der ikke alene var Jødefolkets, men Alverdens — ja, endog Hedningenes Gud.

Men da han tav, forfærdedes alle.

Og de skriftkloge talede haarde og fordømmende Ord til ham.

Og den øverste traadte frem og forbød ham oftere at tale i Synagogen, ja forbød ham at udlægge Skriftens Ord.

Men Jesus svarede ham og sagde: „Ingen har Magt til at byde mig at tie i min Faders Hus.“3

Da forfærdedes de alle end mere, og nogle raabte: „Se den onde er faret i ham og taler af hans Mund; hør, hvor han spotter det hellige og haaner det ophøjede!“

Og de søgte at drive ham ud af Synagogen.

Men Jesus svarede dem ikke. Og han vandrede frivillig ud af sin Faders Hus.

Da Folkene i Staden hørte om det, der var sket, undredes de meget, og mange vrededes derover.

Men Jesu Forældre, Tømmermanden Josef og hans Hustru Maria, dadlede ham strengt for de Ord, han havde talet i Synagogen mod de ældste og de skriftkloge.

Men Jesus svarede dem og sagde: „Vide I ikke, at jeg elsker eder, og har jeg ikke søgt at holde eders Bud? hvor meget mere skulde jeg da ikke søge at holde Hans Bud, der sendte mig? hvor meget mere skulde jeg da ikke elske min himmelske Fader, elske Ham, der hersker over alle Himlene?“

Men de forstode ham ikke, og de sørgede meget; thi de mente, hans Tanker vare forvirrede.

12.

Hvorledes skal vi forstaa Jesu Daab?

Men noget efter den Tid da Jesus var udjaget af Synagogen, hørte han megen Tale om en Mand, Johannes, med Tilnavn „Døberen“, der vandrede fra Sted til Sted i Omegnen af Jordans Flod.

Og Jesus hørte, at han talede til Folkene dér og lærte dem meget om Himmeriges Rige; hørte, at denne Mand talede strengt til Folkene; thi han dadlede deres store Vantro, dadlede deres Tilbedelse af Mammon og Magt.

Og nogle af hans Ord vare disse: „Himmeriges Rige er eder nær, naar I angre det onde, I have gjort, naar I vende eder fra denne Verdens falske Guder, naar I sky Mørkets Gerninger.“

Og naar Mænd og Kvinder kom til ham, sørgende og angrende, tog han Vand fra Floden i sin Haand og gød det over dem.

Og han sagde: „Som jeg med Vandet renser eders Legemer fra Jordens Støv og Smuds, saaledes vil Herren rense eders Hjerter med den himmelske Ild, rense eder fra Syndens og Ondskabens Smuds.“

Men spurgte nogen ham: „Er du Messias, ham vi vente?“ da svarede han og sagde: „En, der er større end jeg, skal komme til eder, men Herren har sendt mig, at berede Vejen for ham.“

Om alt dette talede mange til Jesus.

Og Gud vakte det Ønske i hans Hjerte at se denne Mand og tale med ham; thi det, han hørte, undrede ham saare.

Og Jesus drog til det Sted, hvor Johannes var.

Men da Johannes saa ham komme vandrende, da kendte hans Aand ham.

Og han bøjede sig for Jesus og sagde: „Broder, vær velkommen!“ Og Johannes vendte sig til de mange, der vare hos ham, og sagde: „Ham er det, jeg har ventet, for ham har jeg beredt Vejen.“

Men Jesus glædede sig meget over hans Ord.

Og han talede til Johannes og sagde: „Broder, døb mig, saaledes som du døber Folkene, at jeg kan gaa renset til min Gerning.“

Da bøjede Johannes sig for ham og sagde: „Som dit Legem er rent, saa er og dit Hjerte rent.“

Men Jesus svarede ham og sagde: „Ingen er ren uden Gud!“

Da gjorde Johannes efter hans Ønske.

Men da han havde døbt Jesus, vendte han sig til Folkene, der stode om dem.

Og han raabte med høj Røst: „Dette er Guds Søn, den elskede! følger ham, og værer ham lydige; thi hans Ord ere sande.“

Da Jesus steg op af Vandet, vege Skarerne tilbage; thi han stod for dem lig en Konge.

Mange bøjede sig for ham, og nogle søgte at kysse Sømmen af hans Klædning; men Jesus bød dem holde inde med deres Færd.

Og han blev hos Johannes, og de talede om saare meget.

Men efter en Stunds Forløb toge de Afsked med hinanden.

Og de vandrede hver ad sin Vej.

13.

Hvorledes skal vi opfatte Fristelsen i Ørkenen?

Efter Mødet med Døberen vandrede Jesus ofte til de øde Steder, for i Stilheden at granske sit Hjerte, for at tænke over sin Gerning og for at lytte til det, der blev ham indgivet.

Men naar han saaledes var ene, stod hans ældste Broder, Mørkets Tjener, ved hans Side og søgte at indgive ham urene og syndige Tanker.

Men Mørket formaaede ikke at forurene Jesu Sind.

Da søgte den Ældste at indsnige Hovmodet i hans Hjerte.

Men da Jesus fornam de fremmede Tanker, hørte han, med sit indre Øre, en fjern, mild Stemme, der sagde: „Bed for ham, der er bundet af det onde!“

Og Jesus, der formaaede at se med sit indre Syn, søgte til alle Sider for at finde den Uaand, der indgav ham Hovmodets syndige Tanker.

Men han blev ingen var; thi Mørket dækkede hans ældste Broder.

Og da mente han, at Tankerne vare hans egne, og at den fjerne Stemme havde søgt at advare ham mod disse onde Tanker. Og han bad inderligt og ydmygt til sin himmelske Fader om Tilgivelse for det Hovmod, der fyldte hans Sind.

Men Tankerne slettedes ikke.

Og Stemmen sagde atter: „Bed for ham, der er bundet af det onde!“

Jesus lyttede til Ordene, og han søgte at tyde dem.

Men han formaaede det ikke; thi de Forbandelser, den Ældste havde udslynget mod ham, tyngede hans Sind og bandt det svage Minde, han bar i sit Hjerte, om den Broder, der var faldet for Mørkets Magt.

Og en stor Angest fyldte Jesu Sind; thi han frygtede, at en Uaand havde taget hans Legeme i Besiddelse og hindrede ham i at skelne det onde fra det gode.

Og han raabte: „Vig fra mig, du, der er af det onde!“

Men da Tankerne vedbleve at være, kaldte han i sin Nød paa sin himmelske Fader og raabte: „Fader, frels mig fra ham, der truer mig.“

Da drog Gud Mørket bort fra den Ældste, da saa Jesus sin Broders Aasyn — da mindedes han svagt det Løfte, han havde givet sin Fader, før han begyndte sin Vandring paa Jorden.

Og han hørte en fjern, sorgfuld Stemme, der sagde: „Min Søn, din Vandrings Vej vil blive stenet og støvet, Menneskene ville give dig Døden — Korsets Død.“

Men fra den Stund havde Jesus ingen Glæde; thi han bar Sorgens tungeste Byrde i sit Hjerte.

Og senere, da nogle Tider vare svundne og han talede til sine Disciple om den Onde, der frister Menneskene til at synde, spurgte nogle: „Mester, sig os: har den Onde ingen Sinde fristet dig?“

Da svarede Jesus: „Medens jeg vandrede paa de øde Steder, kom han og talede til mig for at vække Hovmodet i mit Sind; men jeg sagde: vig fra mig! thi jeg formaaede ikke at bede for ham; thi jeg glemte det Løfte, jeg havde givet min Fader.“

Men de, der hørte Ordene, forstode dem ikke.

Og de vovede ikke at spørge; thi de saa, at han var meget sorgfuld.

14.

Lærte Jesus om et evigt Helvede? Lærte han intet om Himmeriges Rige ud over de Ord, der alt er kendt gennem Evangelierne?

Men ved de Tider, da Jesus saa sin ældste Broders Aasyn, kom nogle Folk til ham; thi de havde set ham ved Jordans Flod og hørt Døberens Ord om ham. Og de ønskede meget at høre ham tale.

Og Jesus gjorde efter deres Ønske.

Og han udlagde meget af Skriften for dem, talede til dem om Sandhedens og Retfærdighedens Gud.

Men de, der hørte Ordene, talede til andre derom.

Efter dette begyndte store Folkeskarer at søge til Jesus for at se ham og høre hans Ord.

Blandt Skarerne udvalgte Jesus tolv Mænd, at de kunde ledsage ham paa hans Vandringer og hjælpe ham at tale til Folkene; thi han mindedes svagt de tolv, der ledsagede hans Fader.

Saaledes vandrede han fra Stad til Stad, fulgt af nogle eller flere af sine udvalgte Ledsagere.

Jesus talede i Synagogerne, i Hjemmene og paa de Steder, hvor Folkene samledes for at hvile, naar Dagens Arbejde var til Ende.

Og han talede til dem om Guds Faderlighed, talede om Hans Kærlighed og Barmhjertighed. Og han dadlede dem strengt for deres indbyrdes Ufordragelighed, Had og Avind.

Men nogle af Jesu Ord vare disse: „Elsker hverandre som Brødre og Søstre; thi saaledes som I elske, vil eders himmelske Fader og elske eder.

Værer barmhjertige mod alle, der komme til eder; thi vise I Barmhjertighed, da vil og eders Fader være barmhjertig mod eder.

Tilgiver alle eders Fjender og alle dem, der synde mod eder; thi i samme Maal som I tilgive, vil eders himmelske Fader og tilgive eder, naar I angre, hvad I have syndet imod Ham. Sandelig, jeg siger eder: omvender eder, angrer eders Synder og søger at rense eders Hjerter fra alt urent; thi da skulle I visseligen skue Himlens Herlighed, da skulle I visseligen komme i Himmeriges Rige; thi i min Faders Rige ere mange Boliger, og de ere alle beredte for eder; og dér er idel Glæde og Herlighed for dem, der have angret, hvad de have forbrudt. Og jeg siger eder: I skulle gaa frem til større Salighed, ja, I skulle gaa frem, til I skue vor Faders Aasyn. Derfor vorder alle fuldkomne, som eders himmelske Fader er fuldkommen! Vorder alle rene; thi da skulle I visseligen skue Hans Aasyn, der elsker eder alle!

Men jeg siger eder: I skulle ingen Sinde kræve Himmeriges Rige som Løn for det gode, I ville øve. I skulle ikke lade støde i Basuner for eder paa Torve og i Stræder, for at alle kunne vide, hvad I have gjort. Ej heller skulle I med høj Røst udraabe: se, vi have mættet de hungrige, vi have klædt de nøgne, og vi have givet vore Gaver til mange; os tilkommer Himmeriges Rige! Thi gøre I saaledes, og tale I saaledes, da er Himmeriges Rige ikke eders. Thi jeg siger eder: ere I gode, da gøre I det gode, thi I ville ikke det onde! Ere I barmhjertige, da vise I Barmhjertighed mod alle, thi I kunne ikke undlade det! Og ere I kærlige af Hjertet, da have I Medlidenhed med alle, der lide, men da ville I og tilgive eders Fjender og alle, der have syndet imod eder.

Sandelig, jeg siger eder: gøre I alt dette, saaledes som jeg har sagt det, da skulle I visseligen skue Himlens Salighed; thi da tilkommer Guds Rige eder!“ — — —

Men nogle kom til ham og sagde: „Mester, sig os: hvorledes skulle vi komme ind i Guds Rige?“

Da saa Jesus paa dem, og han sagde: „Hørte I ikke mine Ord? Se, jeg siger eder: I skulle elske eders Gud og Fader af eders ganske Styrke. Og I skulle elske eders Næste, som I elske eder selv!“

Men de, der havde spurgt, svarede og sagde: „Vi hørte, hvad du talede til os; men mange ere de, der ikke hørte Ordene.“

Da sagde Jesus: „Gaar og forkynder, hvad I have hørt, at alle kunne blive delagtige i Himlens Salighed.“

Og Jesus talede end mere til Folkene.

Og nogle af hans Ord vare disse: „Men ville I ikke omvende eder og ikke angre eders Synder og ikke rense eder fra eders Urenheder, men ville I vedblive at vandre i Synd og Ulydighed, ville I vedblive at leve i Utugt, at røve, plyndre og ihjelslaa, vedblive at sige falske Vidnesbyrd om eders Næste, vedblive at hade, forfølge og forbande hverandre: da skulle I visseligen fare til det onde Sted, og dér skulle I lide evindelig4 Pine; dér skal ingen Sol skinne og ingen Maane lyse for eder i Mørket, men en Ild5 skal dér optændes i eders Hjerter, en Ild der ikke slukkes, men ej heller fortærer eder; dér skulle I lide Hungerens og Tørstens Kvaler; thi ingen mætter eder, og ingen giver eder at drikke; dér skulle I sørge; thi dér er ingen Glæder, men kun Graad og Tænders Gnidsel; thi Syndens Orm5 skal nage og stinge eder.“

Men da han talede saaledes, faldt stor Frygt over Skarerne.

Og nogle gik til ham og sagde: „Mester, sig os, vender ingen tilbage fra hint Sted?“

Da mindedes Jesus sin Broders Aasyn, mindedes sit brudte Løfte, og han svarede: „Sandelig, jeg siger eder: omvender eder og angrer de Synder, I have gjort, medens Tid er; thi ingen uden Gud ved, om nogen vender tilbage; thi ingen uden Gud ved, om Ilden skal slukkes; ja, sandelig jeg siger eder: ingen uden Gud ved, om Ormen, der nager og stinger, skal dø!“

Men Folkene vedbleve at spørge, og de sagde: „Mester, sig os: hvorledes skulle vi hindre, at mange fare til det onde Sted?“

Da saa Jesus paa dem, og han svarede: „Hørte I ikke, hvad jeg sagde eder: I skulle omvende eder og angre!“

Men de, der havde spurgt, svarede ham og sagde: „Vi hørte Ordene, men mange ere de, der ikke hørte dem.“

Da sagde Jesus: „Værer I da Saltet; thi saaledes som Kødet saltes for ikke at fordærves, saaledes skulle I og salte Menneskenes Hjerter og forkynde for alle, hvad I have hørt. Men jeg siger eder: I skulle tale i mit Navn; thi mister Saltet sin Kraft, da fordærves Kødet og det vil stinke ilde — men da ere hverken Saltet eller Kødet længer tjenlige, og det skal alt bortkastes. Saaledes være det og for eder.“

Da forstode Disciplene ham, forstode, at de ikke skulde tale af deres eget, men forkynde Jesu Ord.

Og de vandrede bort for at gøre andre delagtige i det, de havde hørt.

Jesus vandt mange blandt Skarerne; mange fulgte ham, og de, der fulgte ham, elskede ham meget.

Men de skriftkloge og de, der kaldtes Farisæere og Saduccæere, hadede og forfulgte ham.

15.

Gjorde Jesus Undergerninger?

Helbredte Jesus de syge?

Medens Jesus vandrede fra Stad til Stad, opsøgte han de fattige og de syge.

Og de Gaver, han modtog fra dem, der elskede ham, delte han med de fattige. Men til de syge talede han og Haabets, talede han og Trøstens Ord. Og for at lindre deres Lidelser lagde han ofte sine Hænder paa deres Legemer; men naar han fornam sin Aands Kraft og Styrke strømme over dem, da bad han: „Fader, er det din Villie, da lad disse helbredes!“

Saaledes bragte han Lægedom og Styrke til mange Mennesker.

Men dette er ingen Undergerning; dette have mange gjort fra de ældste Tider, og dette ville mange kunne gøre, saa længe Jorden er.

Formaaede Jesus at kalde døde til Live?

Og det skete paa en af Jesu Vandringer, at en Mand kom til ham og bad: „Mester, helbred min Datter; thi hun lider meget; følg mig og helbred hende; thi hun drages alt med Døden!“

Men da Jesus hørte Ordene, svarede han: „Da nytter det kun lidet, at jeg kommer; thi jeg formaar ikke at udfri hende fra Døden.“

Men Pigens Fader vedblev at bede, og han sagde: „Mester, hjælp hende; thi hun er mine Øjnes Lyst!“

Og Jesus ynkedes over ham; thi hans Hjerte led med de lidende.

Og han fulgte ham.

Men da de vare komne til Stedet, hørte de, at Pigen var død.

Og da Jesus saa Faderens Sorg, gik han med ham ind for at styrke og trøste ham.

Og medens Jesus stod ved Barnets Leje, saa han med sit indre Syn, at hendes Aand havde fjernet sig noget fra Legemet; men Legemet var ikke dødt, thi Baandet, der bandt Aanden, var endnu ikke bristet.

Da han havde set dette, vendte han sig til dem, der vare til Stede, og sagde: „Hun er ikke død, hun sover; men jeg vil søge at vække hende, jeg vil søge at kalde hendes Aand tilbage.“

Men da han havde sagt disse Ord, tog han hendes Haand, saa fast paa hende og raabte hendes Navn med høj Røst. Og se, hendes Aand vendte tilbage til Legemet, og hun vaagnede.

Da Jesus saa dette, sagde han: „Styrker hende med Mad og Drikke, og plejer hende; thi hun er saare svag.“

Da forfærdedes alle, og de undredes meget.

Og de sagde til hverandre: „Hans Magt er stor; sandelig, han maa være den Højestes Søn.“

Og de bøjede sig i Støvet for ham, ja, de vilde endog tilbede ham.

Men Jesus veg tilbage for dem.

Og han sagde: „Hørte I ikke mine Ord? Hørte I ikke, jeg sagde: hun er ikke død, hun sover!“

Folkene svarede ham og sagde: „Mester, vi hørte dine Ord — men vi saa, at Pigen var død!“

Da sagde Jesus: „Jeg siger eder: er Aanden faret bort fra Legemet, da er der intet Liv mere, da er Legemet dødt; men jeg blev hendes Aand var; thi den stod hos os, og da jeg kaldte paa den, da vaagnede hun.“

Men Folkene svarede: „Mester, vi saa dig give hende Livet.“

Da vrededes Jesus, og han sagde: „I Daarer, I se, og I se dog ikke, I høre, og I høre dog ikke, og mig ville I ikke tro, naar mine Ord ere sande; men vilde jeg tale Løgn til eder, da vilde I tro mig, da vilde I falde ned og tilbede mig. Men jeg siger eder: I skulle ingenlunde tilbede mig, men tilbede Ham, der sendte mig; thi Han har givet mig alt, og af mig selv kan jeg intet. Ja sandeligen, I skulle bede eders himmelske Fader oplyse eder, at I kunne vorde seende; thi I formaa visseligen ikke at skelne det rette fra det urette. Og I skulle ingen Sinde tale til andre om Pigens Død paa eders egen Vis; thi I vide ikke, hvad I sige!“

Da Jesus havde sagt dette, forlod han dem og vandrede videre.

Men det, Jesus gjorde, var ingen Undergerning; mange have gjort ligesaa før hans Tid og efter hans Tid, og dette kan gøres, saa længe Jorden er.

Formaaede Jesus at uddrive Uaander?

Paa sine mange Vandringer mødte Jesus Mennesker, der vare omklamrede af de dødes Aander, Mennesker, der vare besatte. Og deres Lidelser vare meget store, thi Uaanderne forurenede deres Tanker og droge megen Styrke af deres Legemer, saa disse bleve usle og svage.

Men naar Jesus, med sit indre Syn, saa Uaanderne klamre sig til Menneskenes jordiske Legemer, talede han strengt til dem, bød dem fare bort og lade Menneskene med Fred; og han forbød dem atter at vende tilbage.

Og til dem, han saaledes havde befriet, sagde han: „Renser eders Hjerter og Tanker for alt ondt, for alt urent; thi vedblive I at vandre i Synd og i Laster, ville eders Lidelser blive end større; thi da ville Uaanderne atter vende tilbage for at berede eder nye og end værre Pinsler.“

Nogle af de forhen besatte gjorde, som Jesus bød; men mange vedbleve at være lige urene.

Jesus formaaede saaledes ikke at bringe Fred til alle dem, han søgte at yde Hjælp.

Men det, Jesus gjorde, var ingen Undergerning; dette have mange gjort før ham, og mange have gjort det efter hans Tid.

16.

Hvorledes skal vi forstaa Forklarelsen paa Bjerget?

Ofte vandrede Jesus til de øde Steder for i Stilheden at ransage sit Hjerte og lytte til sine Tanker.

Men naar han var i Ensomheden, sørgede han meget over Menneskenes Elendighed, sørgede over deres Lidelser, sørgede over deres indbyrdes Had og Ondskab.

Og han bad sin himmelske Fader give ham Styrke og Kraft til at vejlede den syndige og forvildede Menneskeslægt.

Da Jesus en Dag, tynget af Sorger, var i Ensomheden, medens de Ledsagere, der vare med ham, slumrede, trætte af Vandringen, sendte Gud to af de Yngste til ham, at de kunde træde frem for hans jordiske Øjne og saaledes bringe ham Trøst og Styrke.

Men da Jesus skimtede de svage Omrids af de lysende og straalende Skikkelser, raabte han højt: „Fader, jeg takker dig!“

Ved hans Udraab vaagnede hans Ledsagere af deres Slummer; men ved den bratte Opvaagnen beholdt de et svagt Minde om det skønne, de havde set. Thi medens deres Legemer hvilede, havde deres Aand set og genkendt de lysende, straalende Skikkelser.

17.

Hvorledes var Jesu Forhold til Apostlene?

De tolv Mænd, Jesus udvalgte blandt Disciplene, maatte alle arbejde strengt for Føden; men Jesus støttede dem; thi han delte med dem de Gaver, han modtog fra dem, der elskede ham.

Men nogle af Jesu Ledsagere havde Hustru og egne Hjem. Derfor formaaede de ikke alle Tider at ledsage Jesus; men han kom ofte til deres Boliger for at hvile nogle Dage, naar hans Legeme var træt af de mange Vandringer. Og Jesu Ledsagere modtoge ham med megen Glæde, og de hilsede ham med Sorg, naar han atter forlod dem; thi han var saare elsket af alle sine Disciple, elsket af Mænd og af Kvinder.

De elleve af Jesu Ledsagere vare af de Yngste. Disse vare gode, og deres Aand var stærk. Men de stode meget under Jesus i jordisk Viden og Kundskab; og de Minder, de bare i deres Hjerter, om de Tider, der vare før Menneskene, vare meget svage; thi deres jordiske Legemer og deres ældste Broders Forbandelser tyngede dem alle.

Men den tolvte af Jesu Ledsagere var af de Ældste.

Og hans Navn var Judas Iskariot.

Ofte naar Jesus talede til Disciplene, før den Tid da han udvalgte de tolv, saa han Judas iblandt dem. Og da Jesu Aand kendte ham, vidste han, at Judas bar Mørkets tunge Byrder.

Og da Jesus havde udvalgt de elleve Ledsagere, gik han til Judas og sagde: „Broder, kom til mig, og vær blandt mine.“

Men Judas vendte sit Aasyn bort og sagde: „Mester, formaar du at give mig den Fred, jeg søger?“

Jesus svarede ham og sagde: „Ikke jeg, men den Højeste formaar det.“

Og han talede end mere til ham og sagde: „Judas, søg at angre, hvad du har syndet, bær dine Byrder til vor himmelske Fader, da vil Han tilgive dig, at dit Hjerte kan vorde renset.“

Men Judas svarede: „Ingen Sinde vorder mit Hjerte renset — jeg maa bære mine Byrder alene; thi ingen formaar at bære dem for mig.“

Da vedblev Jesus at tale til ham.

Og Judas lyttede til Ordene og lovede at ledsage ham. Men han sagde: „Se, jeg formaar ikke at hjælpe dig i din Gerning; thi gjorde jeg det, da vilde det urene besmitte det rene.“

Fra den Stund var Judas blandt Jesu Ledsagere. Og naar Jesus talede til dem, lyttede han til Ordene; men hans Aasyn var mørkt, og han spurgte ikke, ej heller talede han til Folkene, og han vandrede helst alene; thi Jesu elleve Ledsagere skyede ham; thi de elskede ham ikke.

Jesus talede ofte med sine Ledsagere, og han søgte at vække deres Aands fulde Styrke.

Og han lærte dem, hvorledes de ved Aandens Styrke og ved Tankens Villie kunde helbrede de svage og uddrive Uaander.

Men han sagde til dem: „Beder den Højeste oplyse eder, at I kunne vide, naar I formaa at hjælpe, og naar I ikke formaa det; thi dette kunne I ikke vide af eder selv.“

Ofte udsendte Jesus dem to og to til Stæderne i Omegnen, at de kunde forkynde hans Ord for mange.

Dette gjorde han for at styrke dem i deres Gerning, dette gjorde han for at prøve deres Aands Styrke.

Og han talede meget med dem om de Tider, der vilde komme, da de skulde være ene om den store Gerning; talede om den Stund, da han skulde forlade dem; thi han forstod, at han ikke formaaede at overvinde Menneskenes onde Villie, og han sagde sine Ledsagere, at det bar mod Døden for ham.

Men naar han talede saaledes, sagde hans Ledsagere: „Mester, hvorledes skal det gaa os, naar du ikke længer er hos os; thi vi have ikke din Visdom og ikke din Magt?“

Men da svarede Jesus: „Naar jeg er vendt tilbage til min Fader, da skal jeg bede Ham give eder end mere af sin Styrke, give eder end mere af sin hellige Aande.6“

Da han havde sagt dette, spurgte nogle af hans Ledsagere: „Mester, sig os: naar du har forladt os, vender du da ingen Sinde tilbage til os? Faa vi dig ikke at se iblandt os, medens vi ere her? Skulle vi først mødes, naar ogsaa vi have forladt denne Verden?“

Men da de havde spurgt, tav Jesus en Stund; thi han mindedes de lyse, straalende Skikkelser, han havde set med sine jordiske Øjne.

Og han sagde: „Ifald vor himmelske Fader tillader mig det, da skulle I visseligen se mig iblandt eder.“

Da spurgte de alle: „Mester, naar skulle vi da vente dig?“

Men til dette svarede Jesus: „Ingen ved det uden Gud.“

18.

Var Jesus altid rede, naar han kaldtes til de syge og sorgfulde?

Og det skete en Dag, at Jesus kom til Simon Peters Hus for at hvile efter mange Dages tunge Vandringer. Da han traadte ind, hilsede han og sagde: „Giver mig en Drik Vand og et Maaltid Mad; thi jeg tørster og hungrer meget.“

Men Simon Peter og hans Hustru bøde ham velkommen, og de rakte ham et Bæger Vand.

Og medens Jesus toede sit Legeme og rensede sin Kjortel, beredte Simon Peters Hustru ham et Maaltid Mad.

Da alt var beredt, sagde hun: „Mester, spis, og styrk dit Legeme; thi du trænger svarligen dertil.“

Men se, i den samme Stund traadte en Hyrde ind i Stuen; han gik frem til Simon Peter, hilsede ham og sagde: „Ved du, hvor jeg skal søge Mesteren fra Nazareth, da sig mig det; thi jeg ønsker at se ham og at tale med ham.“

Men Simon Peter pegede paa Jesus og sagde: „Den du søger er her!“

Da vendte Hyrden sig mod Jesus, hilsede ham og sagde: „Mester, min gamle Moder har sendt mig til dig; thi hun har i lange Tider ligget urørlig paa sit Leje; thi hun er syg og værkbruden og hun formaar ikke at opsøge dig. Mester, følg mig, thi det stunder mod Døden, og hun ønsker meget at høre dine Ord.“

Da han havde talet saaledes, rejste Jesus sig og svarede: „Broder, jeg følger dig!“

Men Simon Peters Hustru traadte frem og sagde: „Mester, styrk dit Legeme med Mad og Drikke, og hvil dig; thi du er saare træt — og lad den gamle vente en Stund.“

Da saa Jesus paa hende, og han svarede: „De, der sørge, og de, der lide, skulle ingenlunde kalde mig forgæves — og Døden venter ej heller.“

Derefter tog han sin Stav, og han vandrede bort med Hyrden.

Da de havde vandret en Stund ad stenede Veje, kom de til en lav, usselig Hytte. Og da Jesus traadte ind i Stuen, vaklede han hastig tilbage; thi en ilde Stank strømmede ham i Møde. Men da han i Hyttens Mørke skimtede den gamle Kvinde, liggende udstrakt paa Lejet, gik han atter ind, lagde sine Hænder paa hendes Hoved og sagde: „Herrens Fred være med dig.“

Den gamle Kvinde hilsede ham og takkede ham.

Men Jesus sagde: „Se, jeg er kommen; thi du ønskede at tale med mig.“

Kvinden svarede ham og sagde: „Min Time stunder til; men jeg ængstes for Døden, ængstes for den Højestes Vrede; thi jeg har syndet imod Hans Bud.“

Jesus saa mildt paa hende og sagde: „Den, Herren elsker, tilgiver Han meget.“

Men den gamle svarede ham og sagde: „Jeg har syndet mod Herrens Bud — hvorledes kan Han da tilgive mig?“

Da tav Jesus en Stund; thi han talede med sin Gud og Fader; men da vidste han og, hvorledes han skulde forme sine Ord.

Og noget efter sagde han: „Sig mig, hvor færdes din Datter, dit yngste Barn? Er hun ikke hos dig for at yde dig Hjælp i din Alderdom? Thi jeg ser kun din Søn, ham, der ledsagede mig hertil.“

Kvinden svarede ham og sagde: „Min Datter er ikke længer her; thi hun forhærdede sit Hjerte; thi hendes Moders Hjem var for ringe, og hun vandrede Veje, hendes Moder ikke kendte.“

Jesus saa paa hende, medens han sagde: „Og — du har forbandet og bortjaget hende?“

Men da faldt stor Styrke over den gamle Kvinde; hun rejste sig paa sit Leje og raabte: „Hvorledes kan en Moder forbande og bortjage det Barn, der er opvokset under hendes Øjne og hendes Hænder? Hvorledes kan en Moder forbande og bortjage det Barn, hun bar og gav Livet? Sandelig, du kender ikke en Moders Hjerte!“

Jesus lagde hende blidt tilbage paa Lejet og sagde: „Se, din Datter har syndet imod dig; og om end hun ikke har angret og ikke er vendt tilbage, har du alt tilgivet hende i dit Hjerte; men dette har du gjort, fordi du elskede hende. Sandelig, jeg siger dig: naar du, der er af denne Verden, af hele dit Hjerte tilgiver det Barn, der har syndet imod dig, hvor meget mere maa da ikke vor himmelske Fader tilgive sine Børn; thi er din Kærlighed stor, da er Hans end større. Se, jeg siger dig: du skal ingenlunde ængste dig for Døden, ej heller skal du ængste dig for Herrens Vrede; thi du har elsket meget, og du har tilgivet meget — dig skal og meget tilgives.“

Da tog den gamle Kvinde Jesu Hænder og sagde: „Mester, dine Ord have husvalet mit Hjerte og forjaget min Angest; men jeg beder dig: find min Datter, før hende tilbage til den rette Vej; sig hende, at hendes Moder tilgav, forinden hun vandrede bort fra Livet.“

Men da den gamle havde sagt dette, lukkede hun sine Øjne.

Og Jesus blev hos hende, til hendes Aand drog hjem til de himmelske Boliger; da rejste han sig fra hendes Leje og vandrede tilbage, vandrede ene den lange og besværlige Vej til Simon Peters Hus. Men da han naaede dertil, se, da segnede han om; thi hans Legeme var svagt og træt af de mange og tunge Vandringer.

Men Simon Peter saa ham, og han hjalp ham ind og bragte ham til Hvile.

Fra den Stund søgte og spurgte Jesus ideligen efter den gamle Kvindes Datter; dog ingen kendte hende, og ingen vidste, hvor hun færdedes.

Men da nogle Tider vare svundne og Jesus engang kom til Jerusalem, hørte han, at den unge Kvinde fandtes der i Staden, og at hun opholdt sig hos en rig Købmand; og nogle viste Jesus derhen.

Jesus opsøgte hende, stod frem for hende og talede til hende i hendes Moders Navn. Og han bad hende følge ham, følge ham bort fra Syndens Veje tilbage til Renhed og Fred. Og han bragte hende den gamle Moders Hilsen, bragte hende den gamles Tilgivelse.

Da vaagnede Sorgen og Angeren i Datterens Hjerte. De kostbare Klæder og de straalende Smykker fristede hende ikke længer. Og hun forlod Købmandens Hus; thi hun var ikke hans Hustru; og hun fulgte med Jesus.

Men han bragte hende til Simon Peters Hjem. Og Simon Peter og hans Hustru modtoge hende med megen Mildhed, og de droge Omsorg for hende, og hun blev hos dem.

Men den unge Kvinde var Maria af Magdala7.

19.

Har Jesus udtalt sig om Daabens Betydning saaledes som det fremgaar af de os overleverede Ord?

Ofte kom Folk til Jesus for at døbes af ham.

Men Jesus døbte ikke.

Og det skete en Dag, at nogle kom til ham og bad: „Mester, døb os, at vi kunne vorde rensede fra vore Synder!“

Jesus saa paa dem og sagde: „Siger mig: hvor ofte rense I eders Legeme?“

Folkene undredes over hans Ord. Men de svarede ham og sagde: „Vi rense os dagligen; thi vort Arbejde, Vejenes Støv og vor Sved forurene dagligen vort Legeme.“

Atter spurgte Jesus: „Siger mig: rense I eder i Dag for de Urenheder, der i Morgen ville klæbe ved eders Legeme?“

Da svarede de: „Dette gøre vi ikke; vi rense os i Dag for det, som i Dag har forurenet os, og i Morgen for det, som i Morgen vil forurene os.“

Da svarede Jesus: „Ja, saaledes gøre I; thi det andet er ugørligt. Derfor siger jeg eder: I skulle dagligen angre eders Synder og dagligen bede Herren tilgive eder; thi Han tilgiver ikke i Dag hvad I synde i Morgen. Sandelig jeg siger eder: hvad der er, det er, og det kan Herren vor Gud tilgive; men hvad der ikke er8, kan ej heller tilgives. Ja, jeg siger eder: angre I og bede I dagligen om Tilgivelse, da skulle I visseligen paa eders Doms Dag være skinnende rene; thi ingen ond Tanke skal da vidne imod eder, og ingen falske Ord skulle dømme eder.“

Men da han havde sagt dette, svarede Folkene: „Johannes døber alle, der komme til ham.“

Da saa Jesus paa dem, og han sagde: „Johannes har vist eder Vejen; gaar og gører, som han har vist eder det, og som jeg har sagt eder det.“

Men de undredes meget over hans Ord.

Og de gik fra ham til Johannes. Og af ham lode de sig døbe; thi de forstode ikke Jesu Ord9.

20.

Hvorfor nægtede Jesus at døbe de Folk, der søgte ham?

Efter sin Daab talede Jesus med mange, der vare døbte af Johannes, og han saa, at ikke alle formaaede at fatte Daaben paa rette Vis; thi Folkene lagde ofte mere i denne Handling, end Johannes vilde det; ja nogle mente endog, at de ved Daaben for bestandig vare rensede for Syndens Urenheder.

Derfor nægtede Jesus at døbe; men han søgte at vejlede alle, der kom til ham, søgte at lære dem, at Daaben ikkun var et Sindbillede og intet mere.

21.

Hvorfor tillod da Jesus Apostlene at døbe, naar han selv nægtede at gøre det?

Men da Jesus sendte sine Ledsagere paa Vandring fra Sted til Sted, at de skulde forkynde hans Ord, mødte de megen Mistro og megen Modstand, naar de efter Jesu Ønske nægtede at døbe de Folk, der søgte dem.

Og da Jesu Ledsagere vare vendte tilbage fra deres første Vandring, sagde de: „Mester, tillad os at døbe, som Johannes gør det; thi Folkene vende sig ofte fra os, naar vi ikke ville døbe dem, for saaledes at gøre dem værdige til at modtages i vort Samfund.“

Men Jesus svarede dem og sagde: „Døber ikke, naar det ikke kræves af eder; thi mange ere de, der ikke formaa at fatte Daabens sande Betydning, og vi skulle ikke forvirre deres Tanker end mere.“

Men de vedbleve at bede om Tilladelse dertil.

Da svarede Jesus: „Møde I Mistro og møde I Modstand, og kræves det af eder, da døber alle, der ønske det; men da skulle I og lære dem, I døbe, dagligen at angre og at bede deres himmelske Fader tilgive, hvad de have syndet; ja, lærer dem, at de ogsaa efter Daaben synde dagligen.“

Og Jesu Ledsagere lovede at handle saaledes, som han bød dem.

22.

Hvorledes stillede Ypperstepræsterne og de skriftkloge sig til Jesu Gerning?

Men da Jesu Fjender hørte om alt det, der skete, faldt stor Vrede over dem. Og de raadsloge indbyrdes om, hvorledes de skulde hindre Folkene i at drage til Jesus, og hvorledes de skulde hindre dem i at følge ham; thi de ønskede meget at skade ham.

Og en af de øverste sagde: „Lader os gaa til Jesus af Nazareth og selv kræve ham til Regnskab; lader os søge at overliste ham, at vi kunne vende hans Ord imod ham; thi da kunne vi anklage ham for Raadet; thi da kunne vi vidne om det, vi have hørt.“

Og nogle af de skriftkloge gik til Jesus.

Og en af dem sagde: „Vi have hørt, at du har megen Magt, og at du ved denne din Magt helbreder de syge og uddriver Uaander. Sig os: i hvis Navn gør du dette?“

Men Jesus kendte deres onde Hensigter.

Og han sagde: „Siger I mig: i hvis Navn uddreve eders Fædre Uaanderne? Og i hvis Navn gøre I det?“

De skriftkloge svarede og sagde: „I den Højestes Navn!“

Da saa Jesus paa dem og sagde: „Sandelig, jeg siger eder: hvad jeg gør, det gør jeg i den Almægtiges Navn, i min Guds og Faders Navn; thi Han sendte mig til Jorden, at jeg skulde vidne om Ham, at jeg skulde aabenbare Hans Magt, aabenbare Hans Riges Herlighed.“

Men da han havde talet saaledes, raabte de skriftkloge: „Hør, hvor han spotter det hellige!“

Jesus svarede dem og sagde: „Ikke jeg, men I spotte; thi I spotte Ham, der sendte mig; thi I ere onde i eders Tanker; thi I ere hovmodige og stolte, og I lade retfærdige for eders Gud, men eders Hjerter ere haarde som Stene. Sandelig, jeg siger eder: I lukke eders Øjne; thi I ville ikke se; og I tilstoppe eders Øren; thi I ville ikke høre. Og dette gøre I, fordi I ikke ville modtage mig, der er sendt til eder. Sandelig, jeg siger eder: den Stund skal komme, da I skulle se mig med Himlenes Hærskarer, og da skulle I kende min Magt og min Herlighed. Ja, jeg siger eder: den Stund skal komme, da I skulle bøje eder for ham, I fornægtede, bøje eder for ham, I ikke vilde modtage, da han var iblandt eder.“

Men da Jesus havde sagt dette, stod den øverste frem for dem.

Og han sagde til alle, der vare med ham: „Hørte I hans ugudelige Tale? Hørte I, hvor han spottede Herren? thi han sagde: han var den Almægtiges, den Højestes Søn!“

Og de svarede alle, og de raabte: „Vi hørte Ordene, og vi skulle vidne imod ham.“

Da vendte den øverste sig til Jesus og sagde: „Vi forbyde dig at udbrede din falske Lære blandt Folkene; thi os tilkommer det at lede dem, at de ikke skulle fare vild.“

Men Jesus saa paa ham og svarede: „Blinde kunne ikke lede blinde; thi kunne ingen af dem se, da falde de alle i Graven, og de ville ynkeligen omkomme.“

Da vrededes den øverste end mere.

Og han sagde: „Standser du ikke din ugudelige Tale, da skulle vi anklage dig for Raadet, og vi skulle alle vidne imod dig; thi nu, da vi have hørt dig spotte det hellige og haane det ophøjede, vide vi, hvorfra din Magt er, og vi vide, ved hvis Hjælp du uddriver Uaanderne; thi du gør det ved Satans Hjælp, ved hans Hjælp, der er den øverste af de onde.“

Og da han havde sagt dette, raabte de alle: „Vi vide, at du gør det ved Satans Hjælp.“

Men Jesus saa paa dem og sagde: „Sige I, at jeg uddriver de onde ved den Ondes Hjælp, da er det kun godt, det jeg gør; thi jeg siger eder: gør jeg saaledes, da er Satan og hele hans Yngel i Splid med hinanden. Ja, jeg siger eder: ere Tjenerne indbyrdes splidagtige og i Splid med deres Herre, og uddriver han dem alle af sit Hus, da er Døren aaben, og hvo der vil kan gaa ind og binde Husets Herre; thi da har han ingen, der kan yde ham Hjælp. Sandelig, jeg siger eder: uddriver jeg ved Satan hele hans Yngel, da har jeg beredt Vejen for eder, da har jeg aabnet Døren for eder, og da kunne I gaa ind og binde den forhadte — hvis I have Magt dertil!

Men jeg siger eder: ere eders Ord falske, og mene I ikke, hvad I sige, da vogter eder for Dommens Dag; thi paa denne Dag skulle I staa til Regnskab for hvert falsk Ord, I have talet, ja, I skulle staa til Regnskab for meget.“

Og Jesus talede end mere.

Og han sagde: „Hvad I have syndet imod mig, det tilgiver jeg eder; thi I ere forblindede, og I kende mig ikke; men hvad I have syndet mod det hellige10 i eder, det skal ikke tilgives eder, før I have lidt for det og angret det onde, I have gjort. Ja, jeg siger eder: vogter eder for Dommens Dag; thi da skulle eders Ord vidne imod eder, og eders Ord skulle dømme eder.“

Da Jesus havde sagt dette, rejste han sig fra den Sten, hvorpaa han sad, og vandrede bort fra dem.

Men han vedblev at helbrede de syge, vedblev at uddrive Uaander. Og han vedblev at tale til Folkene om Guds Kærlighed og Barmhjertighed, vedblev at udlægge Skriften paa den Maade hans Aand indgav ham.

Men Jesu Fjender vare end mere forbitrede.

23.

Formaaede Josef af Arimatæa at støtte Jesus i hans Gerning?

Og se, det skete en Dag, da Jesus var i Omegnen af Jerusalem, at en skriftklog kom til ham og vandrede Side om Side med ham et Stykke hen ad Vejen, medens de talede med hinanden.

Men den skriftkloge var Josef af Arimatæa; en saare lærd, en saare anset Mand.

Og han var iblandt dem, der med stor Længsel ventede Messias’ snarlige Komme; og han bad dagligen til Gud, at Han vilde forunde ham den Glæde at skue den længe ventede.

Og da Gud saa hans Hjertes Længsel, vakte Han det Haab i hans Sind, at Jesus af Nazareth var Messias, den lovede, den længe ventede.

Men Josef vovede ikke fuldtud at fæste Lid til dette Haab; thi han havde hørt megen ond Tale blandt de skriftkloge om denne Jesus, og han vidste, at mange af de ældste og de øverste havde klaget til Raadet i Jerusalem, klaget over Nazaræerens ugudelige Tale.

Og da han hørte, at Jesus var i Nærheden, besluttede han at se ham og at tale med ham.

Og Josef vandrede ud af Jerusalem for at møde Jesus.

Men uset fulgte den Ældste, Mørkets Tjener, ham paa denne Vandring.

Og den Ældste søgte at bortslette det svage Minde, Josef bar i sit Hjerte, om de Tider, der vare før Menneskene; og da han stod over for Jesus, formaaede hans Aand ikke at kende ham.

Men Jesu Aand kendte sin Broder.

Og Jesus sagde: „Broder, vær velkommen! Vær med mig og strid ikke imod mig!“

Josef undredes meget over Ordene.

Og da han havde tiet en Stund, sagde han: „Sandelig, jeg er ikke imod dig, men du er imod mig. Ja, du strider mod alle os, der ere Folkenes sande Vejledere, og du opirrer Folkene imod os. Sig mig: med hvilken Ret gør du dette?“

Jesus saa paa ham; men han svarede ham ikke.

Da vedblev Josef at tale.

Og han sagde: „Mange sige, at du er Messias; og er du ham, vi alle vente, da skulde du ikke stride imod os, da skulde du samle alt Folket om dig, at vi i Fællig kunde sønderbryde Trældommens tyngende Aag. Da skulde du samle alt Folket om dig, at vi i Fællig kunde bortkaste de forhadte og tunge Byrder, de fremmede have lagt paa vore Skuldre. Ja, er du Messias, da skulde du komme til os, thi da vilde vi gøre dig til Fører for alt Folket, da vilde vi iklæde dig Purpuret og sætte dig paa Davids Trone, at vi saaledes kunde fuldkomme Ordene, der ere talede til os om Messias. Og da skulde alle bøje sig for dig, og alle skulde lyde dine Ord.“

Men Jesus svarede og sagde: „Sandelig, jeg siger dig: jeg er ikke født til Jorden for at herske over Menneskene; thi mit Rige er ikke af denne Verden. Sandelig, jeg siger dig: jeg er ikke kommen for med Magt at samle Skarerne om mig, jeg er ikke kommen for at ihjelslaa, ej heller er jeg kommen for at udkaste de fremmede, for at røve og for at plyndre; men jeg er sendt til Jorden for at lære Menneskene at elske hverandre, for at vidne om vor Faders Retfærdighed og føre alle til Hans Rige.“

Medens Jesus talede saaledes, hørte Josef med sit indre Øre en fjern, svag Stemme.

Og Stemmen sagde: „Støtter hinanden, bærer hinandens Byrder, svigter ikke.“

Og Josef lyttede efter Ordene; hans Sind mildnedes, og han sagde: „Er du Messias, da sig mig det, og jeg skal tale din Sag for alle; da skulle de ældste og de øverste modtage dig paa mine Ord.“

Men Jesus svarede og sagde: „Vil du tale min Sag, da maa du vandre ved min Side, da maa du give de fattige dine store Rigdomme, da maa du vende dig bort fra al Magt, Ære og Anseelse. Ja, sandelig jeg siger dig: vil du tale min Sag, da maa du forlade alt dit og vandre med mig ad de stenede og støvede Veje; da skulle vi støtte hinanden, da skulle vi bære hinandens Byrder, og i Fællig skulle vi lede Menneskene til vor Fader.“

Medens Jesus talede saaledes, hørte Josef atter den fjerne Stemme.

Og Stemmen sagde: „Følg din Broder, svigt ikke!“

Da vaklede Josef, men Tvivlen brød atter frem i hans Sind; thi den Ældste, Mørkets Tjener, stod ved hans Side og søgte at forvirre hans Tanker.

Og Josef sagde: „Er du Messias, da sig mig det, da giv mig et Tegn, at jeg kan vide, dine Ord ere sande.“

Atter saa Jesus paa ham.

Og han sagde: „Siger dit Hjerte dig ikke, at mine Ord ere sande, da nytter et Tegn dig kun lidet; thi de, der tvivle, og de, der vakle, ville stedse kræve flere Tegn, ville stedse kræve større Tegn. Sandelig jeg siger dig: ved ydre Tegn vil Tvivlen ingenlunde standse, men kun vokse sig end større, og da ville Haabet og Troen ingen Sinde blive til Vished.“

Da Jesus havde svaret saaledes, vandrede han bort i Vrede; ja, hans Vrede var endog saa stor, at han ikke vendte sig for at tage Afsked med den skriftkloge.

Men fra den Stund var der ingen Fred for Josef af Arimatæa; thi Tvivlens Orm nagede stedse hans Sind. Og Stemmen i hans Indre hviskede ofte de Ord til ham: „Følg din Broder, svigt ikke!“

Men ved de Tider og paa de Steder, hvor Jesus talede til Disciplene, talede til de mange, der samledes om ham, var Josef ofte iblandt Folkene, lyttende til hans Ord.

Og de saa hinanden, men de formaaede ikke at gaa hinanden i Møde; thi deres ældste Broder, og de Forbandelser, han havde udslynget, vare imellem dem og bandt deres Hjerter.

Men de sørgede begge meget.

24.

Har Jesus forudsagt Jordens Undergang og sin Genkomst, saaledes som det er overleveret?

Og det skete, da Jesus en Dag gik ud af Templet i Jerusalem, at en af hans Ledsagere sagde: „Mester, se denne Bygning! se, hvor den er skøn og herlig! intet Tempel er rigere smykket end dette!“

Men Jesus svarede og sagde: „Sandelig, dette Tempel er skønt at skue, og dog siger jeg eder: den Stund skal komme, da Ødelæggelsens Vederstyggelighed skal fare over det, og der skal ikke lades Sten paa Sten tilbage.“

Da hans Ledsagere hørte disse Ord, sagde nogle: „Denne Bygning skal sikkerligen staa til fjerne Tider; thi Stenene ere tæt sammenføjede.“

Men Jesus svarede dem og sagde: „Vide I ikke, at Profeterne have raabt: Ve, Ve over Jerusalem, over alt Folket, ja over den ganske Jord?“

Og Jesus vedblev at tale.

Og han sagde: „Vide I ikke, at de Dage ville komme, da Jerusalem skal lægges øde, da alt, hvad Menneskehænder have opbygget, skal nedstyrtes og tilintetgøres? Have I ikke hørt, at de Dage ville komme, da Folk skal rejse sig mod Folk, da Broder skal stride mod Broder og Fader mod Søn? Ja, have I ikke hørt, at de Dage ville komme, da Bjergene skulle falde over eder og knuse eder, da Floderne skulle udtørres og Havene styrte ind over Landene og bortskylle alt levende? Sandelig, dette have Profeterne forkyndt eder — og I vide det ikke! Se, jeg siger eder: naar de Dage komme, da skal Jorden ryste i sin Grundvold, da skal alt lægges øde, da skal Solen ikke skinne og Maanen ikke lyse, ja, alle Stjernerne skulde udslukkes. Men da ville I se Himlen aaben, da ville I se mig i min Faders Rige med de himmelske Hærskarer, og da skulle I kende min Magt og min Herlighed. Og I skulle høre en mægtig Røst overalt, ja den skal høres over den ganske Jord. Thi Gud Herren vil kalde alle de døde, og Han vil kalde alle de levende. Da skal Han udsende sine Engle, at de kunne samle alle, der vare, og alle, der ere i den Stund. Og naar alle ere samlede, da skal jeg gaa frem og lede de retfærdige og de gode til vor Faders Rige, og der skal være megen Glæde. Men de uretfærdige og de onde skulle fare til det Sted, der er beredt dem, og dér skulle de lide meget.“

Men da Jesus havde talet saaledes, sagde nogle af hans Disciple: „Mester, sig os, naar skal alt dette ske?“

Da saa Jesus paa dem og sagde: „Siger mig: have Profeterne forkyndt eder Dagen og Timen?“

Men de, der kendte de gamle Skrifter, svarede: „Nej, dette have de ikke forkyndt os.“

Jesus svarede dem og sagde: „Jeg siger eder: Profeterne have ikke forkyndt dette for eder; thi ingen uden Gud kender Dagen og Timen.

Men jeg siger eder: I skulle vende eder bort fra al Synd, fra alt ondt, og fra alle Ugerninger, at disse Dage ingen Sinde skulle komme. Ja sandelig, jeg siger eder: beder dagligen til eders himmelske Fader, at de Tider ikke skulle komme, da Mænd forbande deres Afkom og Kvinder jamre over de Børn, de have født; thi naar Mænd og Kvinder gøre dette, da er Enden nær.“

Saaledes talede Jesus til sine Ledsagere og til sine Disciple om alt det, Profeterne havde forkyndt om Jerusalems, om Folkenes, og om Jordens Ødelæggelse.

Saaledes talede han til sine Ledsagere og til sine Disciple om den Stund, da alle Jordens Slægter skulde se ham i hans Faders Rige og kende hans Magt og hans Herlighed.

Men ingen Sinde talede Jesus til sine Ledsagere eller til sine Disciple om Tider, da han atter skulde vandre paa Jorden blandt Menneskene.

25.

Var det forud bestemt, at Judas skulde forraade Jesus? I hvilken Hensigt og med hvilke Ord indstiftede Jesus Nadveren?

Og se, da Tiden til Paaskefesten nærmede sig, besluttede Jesus at drage til Jerusalem og fejre Højtiden dér.

Men da han følte, at Stunden var nær, da Menneskene vilde give ham Døden, sendte han Bud til sine tolv Ledsagere og bad dem møde ham i Jerusalem hos hans Discipel Vandbæreren Samuel, at de i Fællig kunde nyde Paaskemaaltidet dér.

Jesu Ledsagere lovede at komme; men nogle droge forud for at berede alt.

Da Timen var kommen og de mødtes i Samuels, Vandbærerens, Hus, var Judas ikke med dem.

Men Jesus sagde: „Lader os vente en Stund, at vi alle maa være samlede.“

Da en Stund var gaaet, traadte Judas ind til dem, og Jesus gik ham i Møde og sagde: „Judas, vi have savnet dig, vær velkommen iblandt os!“

Men Judas’ Aasyn var mørkt.

Og han svarede ikke; men han gik straks til den Plads, der var beredt ham ved Bordet.

Da alle vare bænkede, bad Jesus Gud velsigne deres Maaltid. Derefter skænkede han Vin i Bægrene, tog det usyrede Brød og gav dem alle deraf, og han bød dem spise af Paaskelammet.

Da Jesus havde gjort dette, saa han paa Judas og sagde: „Se, jeg bad dig være med os i denne Stund, at jeg kunde tage Afsked med eder alle, inden jeg forlader eder.“

Men da Jesu Ledsagere hørte disse Ord, sagde de: „Mester, bliv hos os, forlad os ikke!“

Jesus svarede dem og sagde: „Sandelig, jeg siger eder: det er ikke efter mit Ønske, jeg forlader eder, men Folkene kræve mit Liv.“

Derefter talede Jesus end mere til Judas.

Og han sagde: „Ingen skal sige til mig, at jeg ængstes for mine Fjender, og ingen skal sige, jeg skjuler mig for dem; thi naar vort Maaltid er endt, da skal jeg gaa mine Fjender i Møde; thi jeg ved, de søge efter mig.

Judas, dette siger jeg til dig, for at du ikke skal lytte til dine onde Tanker, for at du ikke skal gøre dine onde Tanker til Handling.“

Men da Jesus sagde disse Ord, faldt stor Angest og Vrede over de elleve af Jesu Ledsagere, og de raabte: „Mester, sig os: hvad har han gjort dig; thi vi forstaa ikke dine Ord?“

Jesus svarede dem og sagde: „Bekymrer eder ikke om dette; thi jeg talede alene til Judas — og jeg saa, at han forstod mine Ord.“ — —

Men da de alle havde spist og Maaltidet var til Ende, tog Jesus sit Bæger og sagde: „Brødre, i denne Stund skulle vi tage Afsked med hverandre; thi om føje Tid forlader jeg eder for at lide det, der er beredt mig.“

Nogle af hans Ledsagere sagde: „Mester, gaar du, da ville vi ledsage dig; skal du lide Døden for din Læres Skyld, da ville vi dele dine Lidelser.“

Men Jesus svarede dem og sagde: „Jeg gaar, thi det kræves af mig; jeg gaar for ved min Død at bekræfte Sandheden af de Ord, jeg har talet til eder. Men I skulle blive tilbage og forkynde for alt Folket, hvad jeg har lært eder; ja I skulle endog gaa til Hedningene og søge at drage dem til eder. Men jeg siger eder: I skulle ikke bekymre eder om de Ord, I skulle tale; thi naar jeg er vendt tilbage til vor Fader, da skal jeg, som jeg har lovet eder, bede Ham sende eder af sin hellige Aande, sende eder end mere af sin Kraft og Styrke, og da skulle I, til alle Tider, forud kende de Ord, I skulle tale.“

Jesus talede end mere til dem.

Og han sagde: „Brødre, jeg beder eder: mindes mig i de kommende Tider, naar I i Fællig samles ved dette Maaltid; thi da skal jeg visseligen være iblandt eder!“

Og Jesus talede til hver enkelt, og han tog Afsked med hver enkelt.

Og han rakte dem sit Bæger, og de drak deraf. Men da han kom til Judas, der var den sidste af dem alle, rakte Jesus Bægeret imod ham og sagde: „Judas, drik af mit Bæger, og forraad mig ikke!“

Men Judas skød Bægeret bort.

Og han stod hastigen op, og han forlod dem uden at hilse til Afsked.

Nogle af Jesu Ledsagere vilde ile efter ham; men Jesus standsede dem og sagde: „Dømmer ikke eders Broder; thi han fristes sikkerligen af den Onde, og han handler ilde mod sig selv.“

Da Jesus havde sagt disse Ord, forlod han Samuels, Vandbærerens, Hus11.

Derefter vandrede han til Getzemane Have, for i Stilheden at tænke over det, der skulde komme.

Nogle af hans Ledsagere fulgte ham; thi de ønskede at blive hos ham til det sidste.

Men Judas lod sine onde Tanker blive til Handling.

26.

Hvilke Ord talte Jesus, da han stod anklaget for Raadet?

Og se, det skete, da Jesus og hans Ledsagere forlode Getzemane Have, at de saa en Skare Mænd, der vare Tjenere hos nogle af de skriftkloge og de øverste.

Mændene vandrede dem i Møde, og med dem var Judas Iskariot.

Men da Judas genkendte Jesus, pegede han paa ham og sagde: „Ham er det, I søge!“

Og da han havde sagt dette, forlod han dem hastigt; thi han vovede ikke at staa Aasyn til Aasyn med ham, han havde forraadt.

Da Jesu Ledsagere hørte Ordene, traadte de frem for at værge ham, de elskede. Og i sin Vrede slog Simon Peter til en af Tjenerne.

Men Jesus standsede dem og bød dem træde tilbage, og han sagde: „Værger mig ikke, følger mig ej heller, at ikke flere Liv skulle tages end det ene, der kræves.“

Da omringede Tjenerne ham, bandt hans Hænder og førte ham til Kaifas’ Hus, hvor Raadet var forsamlet.

Men Josef af Arimatæa var iblandt dem, der skulde dømme Jesus.

Og Kaifas var Raadets øverste.

Alle de skriftkloge, de ældste og de øverste talede meget med hverandre om, hvorledes de skulde fælde Jesus; thi de vare ingenlunde enige.

Men da Jesus førtes frem, faldt stor Tavshed over alle; thi han stod for dem lig en Konge.

Kaifas havde tilkaldt mange Folk, om hvem han vidste, at de vare Jesu Fjender.

Dette havde han gjort, for at de ved deres Ord kunde vidne imod Jesus.

Men Vidnerne vare alle saare uenige, og deres Vidnesbyrd stemmede ikke overens. Ja end ikke to sagde de samme Ord; dog havde alle meget at klage over.

Da blev Kaifas utaalmodig og sagde: „Jesus af Nazareth, rens dig for det, Folkene sige om dig! Forsvar dig, at vi kunne høre dine egne Ord og derefter dømme dig retfærdigt!“

Jesus svarede ham og sagde: „Folkene have anklaget mig — dømmer mig efter deres Vidnesbyrd!“

Men Kaifas svarede og sagde: „Vi kunne ikke dømme dig efter Folkenes Ord; thi deres Vidnesbyrd stemme ikke overens.“

Jesus saa paa ham og sagde: „Naar Vidnerne ere uenige, naar deres Vidnesbyrd ikke stemme overens, naar end ikke to formaa at sige det samme, er det visseligen ikke vanskeligt for eder at dømme mig retfærdigt!“

Men da han havde talet saaledes, da vrededes Kaifas; thi han forstod Jesu Ord; og han grundede over, hvorledes han bedst kunde fælde ham.

Og Kaifas sagde: „Mange af de ældste og de øverste have hørt dig sige: du var den Højestes Søn; svar os: har du sagt dette?“

Jesus svarede ham og sagde: „Hvad du siger, er sandt, dette vare mine Ord. Og jeg siger eder: I skulle alle engang se mig i min Faders Rige, og dér skulle I alle bøje eder for mig.“

Da han havde svaret saaledes, vendte Kaifas sig mod Raadet og raabte: „Sandelig, vi behøve ikke at søge Vidner blandt Folkene; thi nu have vi af hans egen Mund hørt de bespottelige Ord, hørt ham tale falskeligen om den Højeste. Lader os dømme ham derefter!“

Da Josef af Arimatæa hørte Kaifas’ Tale, da rejste han sig og forlod stille Raadssalen; thi han vovede ikke at dømme Jesus.

Men de, der vare til Stede, dømte ham skyldig — skyldig til Korsets Død.

Da Jesus hørte Dommen, sagde han: „Hvad I have syndet imod mig, det tilgiver jeg eder; thi I vide ikke, hvad I gøre. Men naar vi mødes i vor Faders Rige, da skulle I kende, at mine Ord vare sande; thi dér vil den Dom, I have fældet over mig, anklage eder og dømme eder.“

Men efter at han havde talet disse Ord, førtes han bort.

Og Kaifas satte Vagt hos ham om Natten, at hans Venner ikke skulde hjælpe ham at flygte bort fra Staden. —

Men den næste Dag, tidlig om Morgenen, førtes han til Landshøvdingen Pilatus, og denne stadfæstede Dommen.

27.

Hvorledes lød de Ord, Jesus talte, inden han døde paa Korset?

Men da Jesus førtes gennem Staden, fulgte store Skarer med ham, og de raabte til ham, haanede og spottede ham; men Jesus svarede dem ikke.

Og han førtes af Vagten til det Sted, der kaldtes Golgatha, hvor de dømte korsfæstedes.

Da Jesus vandrede gennem Stadens Port, saa han nogle Kvinder, der græd. Og han sagde: „Græder ikke over mig; thi mine Lidelser ere snart til Ende; græder over eder selv og de ufødte Slægter; thi mange Sorger og mange Lidelser vente dem.“

Men efter at de vare naaede ud til Stedet, toge Stridsmændene hans Kjortel fra ham, og de bandt ham til Korset, og de satte et Stykke Træ under hans Fødder; dette gjorde de for at forlænge hans Lidelser.

Men da Korset var oprejst, brøde Skarerne frem og omringede det, og Folkene vedbleve at haane og spotte Jesus; ja mange toge Stene og slyngede efter hans Legeme. Og Vagten søgte at drive Skarerne bort; men de vendte stedse tilbage.

Og se, da skete det, at Solen formørkedes; thi en tung sort Sky gled langsomt hen over Himlen, dækkende Solens straalende Skive; og et tæt Mørke lagde sig overalt, medens Jorden rystede i sin Grundvold.

Da faldt stor Angest og Rædsel over alle; thi mange mindedes Profeternes Ord om Jordens Ødelæggelse, og de mente, Enden var nær. Og de flygtede forfærdede ind til Staden, hvor de skjulte sig i Husene, saa længe Mørket varede.

Men nogle af Jesu Ledsagere og nogle Kvinder bleve staaende ved Korsets Fod.

Og blandt Kvinderne var Jesu Moder.

Da Mørket faldt over Jorden, rakte hun i stor Angest sine Hænder mod Sønnen og raabte: „Min Søn, min Søn! hvi blev du ikke i dine Fædres Tro? Se, den Højeste har forladt dig!“

Men da Jesus hørte Ordene, sagde han til dem, der vare hos hende: „Støtter og trøster hende; thi hendes Lidelser ere meget store.“

Da han havde sagt dette, følte han, at hans Legeme blev svagt, og han bad sin himmelske Fader tilgive alle, der havde syndet imod ham, syndet ved uretfærdigen at domfælde ham.

Og han bad sin Fader om større Styrke, at han med Taalmod kunde bære de tunge Lidelser.

Og Gud hørte Jesu Bøn.

Og Han sendte nogle af de Yngste til ham, og Jesus fornam ikke længer sine Lidelser.

Men da en Tid var svunden, bøjede han sit Hoved og sagde: „Fader, modtag min Aand!“

Og se, da løstes hans Aand fra det jordiske Legeme; men de Yngste, der vare hos ham, ledede ham til deres Faders Rige.

Og Gud modtog ham i sin aabne Favn og tilgav ham det, han havde fejlet i sit Jordeliv.

Men de sørgede begge med hinanden over den Søn og Broder, der endnu vandrede paa Jorden; sørgede over den Søn og Broder, der havde svigtet sit givne Løfte.

28.

Var Jesu Opstandelse legemlig eller aandelig?

Da Jesus var død, gik nogle af hans Ledsagere til Josef af Arimatæa; thi de havde ofte set ham blandt Folkene, naar Jesus talede. Og de bade ham søge Tilladelse for dem hos Raadet, at de kunde nedtage Jesu Legeme og begrave det.

Og Josef lovede at tale med Kaifas derom.

Men da han kom til dem med Tilladelsen, spurgte han, om de havde et Sted, hvor de kunde lægge Jesu Legeme. Men de svarede, at de endnu intet havde. Da sagde Josef til dem: „Bringer hans Legeme til min Have, den jeg skal vise eder; thi dér i Klippen er udhulet en Grav, hvor jeg engang selv skulde have hvilet. Jeg vil give eder dette Sted, at Mesterens Legeme kan sove i Fred!“

Jesu Ledsagere og Disciple takkede ham meget for denne Gave.

Men disse Ord sagde Josef ikke for Jesu, ej heller for hans Disciples Skyld, men for sin egen; thi han havde ofte hørt tale om, at Jesus vilde opstaa fra de døde og vise sig iblandt dem; derfor vilde han vaage over, at ingen stjal Legemet bort, saa de kunde sige: se, han er opstanden fra de døde!

Men Disciplene bare Jesu Legeme til Graven, og Kvinderne salvede og svøbte det i hvide Linklæder. Og de lagde det i den udhugne Grav, og de væltede en stor Sten for Indgangen.

Da alt dette var gjort, vandrede de bort fra Haven, for sammen at sørge over ham, der havde forladt dem.

Kun Josef blev tilbage, og han vaagede ved Graven, til Dagens Lys brød frem; da vandrede han til sit Hjem; thi han vidste, at paa Hviledagen, medens Solen lyste, vilde ingen borttage Liget.

Men han grundede hele Dagen paa, hvorledes han skulde hindre, at nogen fjernede Jesu Legeme.

Medens han grundede, stod den Ældste, Mørkets Tjener, ved hans Side og gav ham onde Raad.

Og da Hviledagens sidste Stund var udrunden, kaldte Josef paa en gammel Tjener og bød, at han skulde ledsage ham til Haven. Og de medtoge nogle Redskaber, at de dermed kunde grave i Jorden.

Men da de vare komne til Stedet, væltede de Stenen bort, og de hvide Linklæder, der vare bredte over ham, lagde de paa Jorden. Derefter bare de Jesu Legeme til en fjern Afkrog af Haven, og de nedgravede det i Jorden. Og de dækkede Stedet med afhugne Grene, at ingen skulde se, hvad de havde gjort.

Da de havde endt dette, begyndte Dagen at bryde frem, og de ilede til Graven for at sætte Stenen tilbage for Indgangen.

Men da de naaede Stedet, hørte Josef en fjern, svag Stemme, der sagde: „Broder, hvi gjorde du dette?“ Og da han vendte sig, skimtede han de svage Omrids af Jesu straalende Skikkelse. Og i stor Angest styrtede han til Jorden.

Men da den gamle Tjener ilede til for at hjælpe sin Herre, se, da stod han over for den Mand, hvis Legeme han nylig havde nedgravet i Jorden. Og stor Angest og Rædsel faldt over ham, og han flygtede ud af Haven.

Da Josef atter vaagnede til Bevidsthed, var Synet forsvundet, og han var ene. Men han hørte en fjern Stemme, der sagde: „Bring Jesu Legeme til det Sted, hvorfra du har taget det; thi gør du ikke det, da vil din onde Gerning bringe megen Forvirring til Menneskene.“

Men den Ældste, Mørkets Tjener, stod ved hans Side. Og Mørket sænkede sig over Josef, medens Angest fyldte hans Hjerte, saa han ikke vovede at gaa tilbage til det Sted, hvor han havde lagt Jesu Legeme.

Og han flygtede ud af Haven til sin Bolig.

Men da han naaede dertil, se, da sad den gamle Tjener, jamrende og klagende, paa Hjemmets Tærskel, medens mange forvirrede Ord udgik af hans Mund.

Da forstod Josef, at denne Mand ikke formaaede at tie med det, han havde set.

Og den Ældste, Mørkets Tjener, tilhviskede ham onde Raad; og Josef sagde: „Se, jeg vil bringe dig et Bæger Vin, at du kan styrkes deraf; thi det, du har set, har gjort dig saare svag.“

Josef bragte ham Vinen; men Døden var i Bægeret.

Og en Stund efter at den gamle havde drukket deraf, faldt han tilbage paa Jorden, og hans Aand forlod Legemet.

Men Josef gik ind i sit Hus, for at være ene med sin Rædsel, ene med sin Anger.

Da Dagen brød frem, fandt Husets Tjenere den gamle Mand; nogle af Tjenerne bare ham ind, medens andre meddelte deres Herre det, der var sket; og alle mente, at den gamle var død af Svaghed, og ingen fik at vide, at hans Herre havde taget hans Liv.

Men en Stund efter at Josef var flygtet fra Haven, kom nogle Kvinder dertil for at sørge ved Graven og i Stilheden tale om ham, der havde forladt dem.

Da de vare komne til Stedet, saa de, at Stenen var væltet fra Indgangen. Og de undredes meget, og de vovede ikke at træde derind; thi de frygtede, at nogen havde skjult sig i Mørket.

Men da de havde talet med hverandre om dette, sagde den Kvinde, der var Maria af Magdala: „Jeg vil gaa derind; thi jeg frygter ikke.“

Og da hun stod ved den udhugne Grav, da saa hun, at den var tom, og hun fandt de hvide Klæder liggende henslængte paa Jorden.

Og hun gik hastig tilbage til de ventende Kvinder og sagde: „Han er borte! Mon han er gaaet til sin himmelske Fader, saaledes som han ofte sagde, at han vilde? Eller mon nogen har borttaget hans Legeme? Lader os gaa til Staden og meddele, hvad her er sket!“

Men da hun vendte sig for at gaa ud af Haven, skimtede hun foran sig det svage Omrids af en straalende Skikkelse: Jesus af Nazareth.

Han smilede til hende, og han rakte sine Hænder imod hende.

Da Maria af Magdala saa ham, da raabte hun frydefuldt: „Mester, er du vendt tilbage til os?“ Og hun løb derhen for at hilse ham.

Men da hun naaede Stedet, var han der ikke.

Og hun kaldte sorgfuld paa de to andre Kvinder og sagde: „Jeg saa ham, han var her; men han er atter forsvunden. Bliver her, at han ikke skal være ene, hvis han atter vender tilbage til os. Jeg vil ile til Staden og kalde Simon Peter og nogle af de andre.“

Og hun ilede bort.

Kvinderne, der vare tilbage, undredes over hendes Ord; thi de havde ikke set Jesus af Nazareth. De saa kun Maria af Magdala løbe frem, og de hørte hende raabe; men ham saa de ikke.

Og de sagde til hinanden: „Lader os søge her i Haven; thi han har sikkerligen ikke fjernet sig langt herfra.“

Medens de vandrede om, søgte de overalt; men de fandt ham ikke.

Da sagde den ene af Kvinderne: „Lader os se ind i Graven; kan hænde han har skjult sig dér.“

Og de traadte derind.

Men de saa kun den tomme Grav, saa kun de hvide Klæder paa Jorden. Og de vendte skuffede tilbage.

Og de enedes om at gaa de kommende Venner i Møde.

Da de i Tavshed havde vandret en Stund hen ad Vejen, sagde den Kvinde, der var Salome: „Se, jeg havde et Syn derinde i Mørket; thi jeg saa en Engel i straalende Klæder, han sad ved den udhugne Grav; men en stor Angest bandt min Tunge, saa jeg ikke vovede at tale derom før nu.“

Den anden Kvinde, der var Maria, Jesu Ledsagers, Jacobs Moder, svarede og sagde: „Jeg havde visseligen det samme Syn; men der var to Engle; thi jeg saa en bag ham, der sad ved Graven; han pegede opad med Haanden, og han sagde nogle Ord; men jeg formaaede ikke at skelne dem klart.“

Salome, den Kvinde, der først talede, mente vedblivende, at kun een Engel sad ved Graven, og de kivedes længe og heftigt om noget, ingen af dem havde set; thi de havde begge, med velberaad Hu, falskeligen talet til hinanden om disse Syner; thi Menneskene ere ikke alle lige sandfærdige, og disse Kvinder vilde ikke staa tilbage for Maria af Magdala.

Og senere, da Simon Peter, fulgt af nogle Disciple, naaede til Stedet, hvor Kvinderne ventede dem, meddelte de begge, hvad de havde set i Gravens Mørke, og alle undredes meget.

Simon Peter og de andre ilede til Haven, og de gennemsøgte alt; men de fandt ham ikke.

Og de saa, at Graven var tom, men ham saa de ikke.

29.

Hvor ofte viste Jesus sig for Apostlene? Talte han til dem?

Men Simon Peter sendte Bud til Jesu Ledsagere — dog ikke til Judas Iskariot — og han bad dem møde ham ved Aften i Samuels, Vandbærerens, Hus, at de sammen kunde tale om det, der var sket.

Da Stunden var kommen og de vare samlede, sagde Simon Peter: „I have alle hørt, at vor elskede Broder og Mester har vist sig for Maria af Magdala. Og jeg, og andre med mig, have gennemsøgt Graven, gennemsøgt Haven; men vi fandt ham ikke. Og vi have søgt ham mange Steder her i Staden; men vi fandt ham dog ikke; ingen har set ham her. Se, jeg mener, at han er faret til Himmeriges Rige, til sin Fader, saaledes som han ofte sagde, at han vilde. Lader os derfor bede Gud Herren, at Han vil forunde os den Glæde end en Gang at skue vor elskede Mester iblandt os, at vi af vore Hjerters Tro og vor sikre Forvisning kunne forkynde for alle, at han var Messias, Guds Søn.“

Da Simon Peter havde sagt dette, bad han højt for dem alle.

Og da han havde endt sin Bøn, se, da stod Jesus af Nazareth ved den øverste Ende af Bordet, synlig for alle, og en stærk Lysglans udgik fra hans Legeme. Og han hævede sine Hænder imod dem, smilede til dem og sagde: „Fred være med eder!“

Jesu Ledsagere kendte Mesterens Aasyn, og de kendte hans Røst, om end den lød svag og fjern.

Og de rejste sig for at favne ham og hilse ham; men da forsvandt han for deres Øjne.

Og de sørgede alle over, at han saa hastigen forlod dem.

Og det kom ud til Folket i Staden, at Nazaræeren12 var opstanden fra de døde og faret til Himmeriges Rige; at han havde vist sig for sine Ledsagere, og at en Kvinde havde set ham.

Da undredes alle meget. Mange troede Ordene, og mange omvendte sig fra deres synde- og lastefulde Levned.

Men Pilatus og Kaifas lode søge overalt efter Jesu Legeme; thi de mente, at Jesu Disciple havde borttaget det og skjult det.

Men det fandtes ingen Sinde.

Og i de Dage blev Jesus set af mange, snart her, snart der; nogle saa ham paa Vejene ved Jerusalem, andre saa ham paa Oliebjerget, hvor han forhen ofte havde dvælet; nogle saa ham i Betania, ja han var endog set ved Genezareth Sø, og mange havde hørt ham tale.

Men det var med disse Syner, som det og var med Englen og Englene, Kvinderne havde set ved Graven; mange falske Ord bleve talede om Jesu Opstandelse; thi kun faa Mennesker ere fuldt ud sandfærdige.

Den megen Tale om Nazaræeren naaede ogsaa til Josef af Arimatæa.

Og atter lød den fjerne Stemme til ham. Og den sagde: „Gaa til Raadet og sig, hvad du har gjort; thi du ved, at Jesu Aand lever; thi du ved, at hans Legeme er dødt, og du ved, hvor det er at finde!“

Men Josef vovede ikke at aabenbare sin onde Gerning; thi han frygtede at miste sin Værdighed, frygtede at miste sin Anseelse.

Og han tav. —

Saaledes blev da Tvivleren og Manddraberen Josef af Arimatæa Skyld i, at den falske Tro om Jesus af Nazareths legemlige Opstandelse kom ud blandt Menneskene.

30.

Hvorledes skal vi forstaa Pinseunderet?

Og det skete paa Pinsedagen, da Jesu Ledsagere, nogle af Disciplene og andre vare forsamlede i et Hus i Staden, at et Uvejr drog hen over Egnen; tætte Skyer mørknede Himlen, medens heftige Vindstød rystede Huset.

Men de tolv13 bekymrede sig ikke om Vejret, og de vedbleve at tale til det forsamlede Folk om Jesus af Nazareth, den korsfæstede, den opstandne, ham, der var Messias, Guds Søn.

Og se, det skete, da Simon Peter talede, at et blændende Lyn for hen over Himlen, og et kort Nu vare de tolv klart belyste af et flammende Skær, — thi de stode ud for det højtsiddende Vindu — og et stort Bulder lod sig høre.

Megen Angest og Frygt faldt over alle, der vare til Stede; thi de mindedes alt det, de havde hørt og set i de sidste Dage.

Og de ængstedes for, at Gud Herren kaldte dem til Dom.

Men uset af alle stod den Ældste, Mørkets Tjener, iblandt dem.

Ham var det, der vakte Angesten i deres Hjerter, ham var det, der forvirrede deres Tanker, saa de raabte og skrege og bade Gud Herren tilgive dem, hvad de havde syndet, at de ikke skulde udkastes i Mørket. Og der taledes mange uforstaaelige Ord, og der blev megen Uorden og megen Forvirring.

Og en af Disciplene raabte til de tolv: „Se, Herren har visseligen nedblæst sin hellige, sin flammende Aande over eder, saaledes som Nazaræeren lovede eder.“

Mange troede Ordene, og de raabte: „Hans Ord ere sande; thi vi saa en flammende Ild over eder!“

Da blev der end mere Forvirring iblandt dem.

Men Jesu Ledsagere søgte at berolige Folkene, og de formanede dem til Ro og Orden; og efter megen Møje og meget Besvær faldt der Stilhed over dem alle.

Da hævede de tolv Hænderne mod Himlen og takkede den Almægtige for den Gave, Han havde givet dem.

Og deres Hjerters enfoldige Tro gav deres Aand større Kraft og større Styrke.

Men ingen af dem, der vare til Stede, forstode, at de i den Stund havde set et Uvejrslyn; thi det var i den tørre Tid og ikke paa de Tider, da Himmelens Skyer udsende Lyn og Torden.

Nogle Dage derefter kom Udsendinge fra de skriftkloge og de øverste til Simon Peter. Disse bebrejdede ham i haarde Ord den utilbørlige Opførsel, der var udvist af alle ved Mødet paa Pinsedagen, bebrejdede ham, at de havde smagt for meget af den søde Vin.

Da vrededes Simon Peter; og han tilbageviste deres onde Beskyldninger; thi han sagde: at Mødet var tidligt paa Dagen, og at ingen havde rørt Vinen.

Og han vedblev at tale, og han sagde: „Men I skulle vide, at det, der skete, var lovet os af Nazaræeren og forudsagt af Profeten, og paa Pinsedagen stadfæstede Gud Herren det lovede og det forudsagte.“

Og han talede end mere til dem, og han sagde: „Thi I skulle vide, at Jesus af Nazareth er den, om hvem den Højeste i sin Tid talede til David; thi I skulle vide, at Jesus var den lovede Messias; men I have, i eders Blindhed, haanet, spottet og korsfæstet ham.“

Og de skiltes i stor Vrede.

Men Simon Peter tvivlede ingen Sinde om, at hans Ord vare sande; thi nogle af Disciplene havde meddelt ham, at fremmede Folk vare til Stede ved Mødet paa Pinsedagen, og disse havde sagt, at for dem løde Raabene og Ordene saaledes, at de mente, der blev raabt og talet i deres hjemlige Tungemaal; men dette sagde Disciplene til ham, fordi de skammede sig over deres store Frygtagtighed; thi de mente derved at bevise, at de og selv havde modtaget noget af den himmelske Kraft og Styrke.

Og Simon Peter troede det, de meddelte ham.

Men efter den Stund skete det ofte, at een eller flere af Disciplene stode frem ved Møderne, sloge sig for Brystet, rakte Hænderne mod Himlen, raabende og talende mangt og meget, der ikke blev forstaaet, og de maatte da alle senere udlægge, hvad de havde talet.

Jesu Ledsagere søgte dog stedse at hindre denne Talen; men de formaaede det ikke, og den bredte sig til flere og flere.

Saaledes opstod Tungetalen, født af Pinsedagens Frygt og Forvirring.

31.

Formaaede Apostlene at forkynde Jesu Lære nøjagtig saaledes, som de havde modtaget den?

Da den ældste af de Yngste — Jesus af Nazareth — var vendt tilbage efter endt Jordeliv, optog han paa ny sin Ledelse af Menneskenes mange Jordelivsvandringer. Han søgte da og at lede sine Arvtagere ad den Vej, han havde vist dem, medens han vandrede blandt dem paa Jorden.

Men trods deres Løfter og trods deres gode Villie formaaede de dog ikke at forkynde Jesu Lære, ren og enkel, med de Ord, der havde lydt til dem fra hans egne Læber; thi den Ældste, Mørkets Tjener, stred imod dem, og han søgte at indsnige falske Ord og fremmede Tanker i deres Taler til Folkene.

Derfor, naar de forkyndte Jesu Ord, toge de ofte af deres eget; thi alt det, de havde set og oplevet, siden de skiltes fra deres elskede Broder og Mester, overskyggede i deres Erindring den Tid, da han vandrede med dem.

Og de talede til Folkene om Jesu nære Genkomst, da han skulde være Menneskenes Dommer og Hersker; thi de mente, at den Stund var nær, da han vilde vende tilbage og vise sig for al Verden i sin Glans og Herlighed og saaledes stadfæste sine Ord, stadfæste: at han i Sandhed var Guds Søn.

Paa disse Taler vandt de mange Tilhængere; thi Folkene frygtede Fremtiden meget, og mange mente, at de, naar de vare Jesu Disciple, kunde undgaa Dom og Straf for deres urene, syndefulde Levned.

Saaledes bragtes den nye Lære fra Sted til Sted; mange omvendte sig, og mange lode sig døbe, saa at de, rensede for deres Hjerters Urenhed, kunde optages i Jesu Ledsageres Samfund.

32.

Hvorledes skete Sauls Omvendelse fra Forfølger til Forkynder af Jesu Lære?

Men den Ældste, Mørkets Tjener, opirrede de skriftkloge mod Jesu Disciple.

Og de øverste forfulgte dem, haanede og spottede dem, fængslede og straffede dem; ja nogle af Jesu Venner og Disciple ihjelsloges; thi de vilde ikke fornægte deres Tro; thi de vilde ikke svigte deres Broder og Mester.

Men iblandt de skriftkloge var en lærd Mand, og hans Navn var Saul.

Denne Mand var saare gudfrygtig, var saare lovkyndig, og i sit Hjerte vrededes han over den nye Lære. Han foragtede alle de frafaldne, forfulgte dem og kastede mange Stene paa deres Vej.

Da de øverste saa hans store Nidkærhed, da valgte de ham til Sendebud; thi de havde megen Tillid til ham.

Og de bøde ham drage til en fjern Stad, til Damaskus; thi den nye Lære var ogsaa naaet didhen.

Og de medgave ham Hilsen og Brev fra Raadet i Jerusalem til alle de øverste i Damaskus, og de paabøde ham at drage Omsorg for, at Jesu Disciple i denne Stad bleve fængslede og straffede; thi saaledes mente de at kunne standse den nye Læres videre Fremgang.

Saul lovede at udføre det, de paabøde ham. Og han valgte nogle Ledsagere; og de begyndte deres Rejse.

Men Vejen var lang og meget besværlig, og han havde gode Stunder til at tænke over det, han havde hørt om Nazaræeren. Og han gentog ofte i sine Tanker mange af Jesu skønne og kærlige Ord.

Langsomt begyndte Vreden og Hadet at vige fra hans Hjerte.

Langsomt fremsteg i hans Sind de Tanker, at Nazaræerens Ord vare sande, at han i Sandhed var Guds Søn, den Messias, de alle havde ventet.

Men han vovede ikke at fæste Lid til disse Tanker, og han søgte at bortjage dem; men de vendte stedse tilbage, og de pinte ham meget. Og han grublede og grublede over alt det, han havde hørt. Men hans Ledsagere undredes over hans Tavshed.

Da de nærmede sig til Staden, var han meget træt, og han følte sig meget svag; thi Solen glødede over deres Hoveder og Vejens hvide Støv sved i deres Øjne.

Saul og hans Ledsagere søgte en Stund Hvile ved Vejkanten, og Søvnen faldt over hans trætte Legeme; men hans Aand vaagede.

Og se, da stod Jesus af Nazareth for ham i al sin straalende Skønhed.

Men hans Aasyn var sorgfuldt. Og han sagde: „Saul, Saul, hvi forfølger du mig?“

— Thi medens Sauls Legeme slumrede, kom Jesus saaledes til hans Aand for muligen at standse hans onde Fremfærd; thi Saul var af de Yngste. —

Men da Sauls Aand saa og genkendte sin Broder, forfærdedes han over det onde, han havde gjort.

Og hans Angest vakte hans slumrende Legeme.

Og ved den bratte Opvaagnen beholdt han et svagt Billed i sin Erindring af det skønne, han havde set, medens Jesu Ord genløde i hans Øren.

Men da han stod op, forfærdedes han end mere; thi hans Øjne vare blindede, og alt om ham var Mørke.

I sin Angest raabte han paa sine Ledsagere, og han sagde til dem, at den straalende Lysglans om Jesus af Nazareth havde blindet hans Øjne; men de forstode ham ikke.

Dog, da de saa, at han var syg og svag, ledede de ham til Staden, til et Sted, hvor han i Stilhed kunde udhvile sig. Og da de havde plejet ham i nogle Dage, bedredes hans Syn, og han formaaede atter at se; thi det var Solen og Vejens Støv, der for en Tid havde blindet hans Øjne.

Men Saul forstod, at Gud, ved Jesus af Nazareth, havde kaldet paa ham, for at hindre ham i at vandre ad de vildsomme Veje. Og i sit Hjerte lovede han dem begge, at han i Fremtiden selv vilde forkynde den Lære, han forhen havde bekæmpet.

Og Saul blev en vældig Stridsmand for Jesus af Nazareth.

33.

Hvorledes opstod Forsoningslæren?

Af Frygt for Raadets Vrede vovede Saul ikke at drage tilbage til Jerusalem; thi han havde tilintetgjort det Brev, han skulde bringe de øverste i Damaskus. Ej heller vovede han at fremstille sig for Jesu Ledsagere, thi han ængstedes for, at de ikke vilde tro Sandheden af hans Omvendelse. Derfor besluttede han at drage bort en Tid og opholde sig hos nogle fjerne Slægtninge.

Og han udførte det, han havde besluttet.

Og dér i det fremmede, fjernt fra al Larm og al Strid, granskede han sit Hjerte, grublede og tænkte meget over det, han havde hørt og set.

Og han søgte at udgranske det skjulte, der laa til Grund for Jesu Menneskevorden.

Men den Ældste, Mørkets Tjener, stod ved hans Side, og langsomt fremstod i Sauls Sind de Tanker: at Jesus, Guds Søn, var sendt til Jorden i den Hensigt at forsone Gud med hans jordiske Børn, de vanartede og ugudelige Mennesker; thi Mennesket Saul var en meget skriftklog, meget lovkyndig Mand, og han formaaede ikke fuldtud at bortkaste alle de gamle jødiske Lærdomme. Og den Højeste var og vedblev for ham at være en Vredens Gud, hvis retfærdige Vrede ideligen maatte mildnes ved blodige Ofringer og duftende Røgelse.

Derfor blev Jesus i Sauls Udlægning af det skete Slagtofferet, Lammet, der ved sin frivillige Død løskøbte Menneskene fra Dom, Straf og Fortabelse; ja, han blev det Lam, hvis Blod aftvættede al menneskelig Synd og Urenhed.

Men Saul forstod ikke, at den Ældste, Mørkets Tjener, havde indsneget denne falske Udlægning i hans Sind; thi Saul var en saare selvretfærdig Mand, og selvretfærdige Mennesker formaa ingen Sinde tilfulde at skelne, om de Tanker, der indgives dem, ere af Lyset eller af Mørket; thi de glemme ofte at raadspørge Gud i det største, om end de erindre Ham i det mindste.

Og saaledes blev da Sauls Lære om Jesus af Nazareths Menneskevorden en Blanding af Lys og af Mørke.

Da Saul, efter at have opholdt sig nogle Aar i det fremmede, vendte tilbage til Damaskus, begyndte han dér at forkynde sin Lære om Jesus; og han forkyndte den for mange — for Jøder og for de saakaldte Hedninge. Meget Folk hørte hans Ord og troede hans Udlægning, ja, mange, der forhen vare Disciple af Jesu Ledsagere, vendte sig fra dem og fulgte ham.

Og da han senere havde nogle Samtaler med Simon Peter og andre af Jesu Ledsagere og Disciple, formaaede disse dog ikke at rokke hans Opfattelse af Jesus: at han var Menneskenes Frelser og Forsoner; og Saul vedblev at forkynde sin Lære efter de Ord og Tanker, han mente at have modtaget fra Gud og fra Jesus selv.

Senere, da de saakaldte Minde- eller Kærlighedsmaaltider optoges af de Menigheder, Saul havde stiftet, søgte han paa vanlig Vis at udgranske og klargøre, i hvilken Hensigt Jesus havde sammenkaldt sine Ledsagere til Maaltidet paa de usyrede Brøds Dag.

Og han udlagde denne Handling saaledes: at Jesus, da han uddelte Brødet til sine Ledsagere, dermed tilkendegav dem, at ligesom han nu mættede dem med sit Brød, for at de ikke skulde hungre og dø, saaledes vilde han og hengive sit Legem for dem og ved sin Død mætte dem med det evige Liv. Og da Jesus gav sine Ledsagere Vin at drikke af sit Bæger, tilkendegav han dermed, at han vilde udgyde sit Blod for dem og saaledes slette deres Syndeskyld.

Og i Sauls Sind og Tanker undfangedes og fødtes Ordene: mit Legem og mit Blod vil jeg give for eder til en ny Pagt mellem Herren og eder14.

Og han gav sine Disciple denne Udlægning af det stedfundne, og de modtoge Ordene, og de anvendte dem ved deres Kærlighedsmaaltider, og de bragtes viden om fra Menighed til Menighed.

Og Folkene gemte Ordene i deres Hjerter, thi de mente, de vare udtalte af Jesus selv. Og da de Tider kom, da Mænd nedskreve Beretninger om Jesu Vandring paa Jorden, tillagde de ham disse Ord, der af den Ældste falskeligen vare indsnegne i Sauls Sind og Tanker.

Saaledes grundlagde Saul Kristendommen med sin Lære.

Mange Menigheder stiftedes blandt Hedningene, meget Folk vandtes, og Kristendommen bredtes viden om; thi Saul trættedes ikke, men drog langvejs om paa farefulde og besværlige Rejser. Og hvor han end kom, forkyndte han sin Lære om Jesus af Nazareth, der var Guds Søn, en Frelser og Forsoner for Menneskene.

Men ingen af Jesu Arvtagere — ikke hans Ledsagere, ej heller Saul — formaaede at samle alt Folket til een Menighed, der i dyb Ydmyghed og barnlig Kærlighed i Fællig bøjede sig for deres himmelske Fader, en Menighed, der med inderlig Tillid gav sig ind under Guds Styrelse, en Menighed, hvor Næstekærligheden sejrede over det jordiske Jegs Selviskhed, Magtbegær og Synd.

Og saaledes blev det Bud, der af Jesus var kaldet det ypperste: Kærligheden til Gud, Kærligheden til Næsten overskygget af Mørket; thi lige fra de ældste kristne Menigheders Tid kendtes indbyrdes Vrede og Had, kendtes Magtbegær og Selvretfærdighed.

Saaledes vanrøgtedes og vantrivedes Jesu enkle og skønne Kærlighedslære!

34.

Fik Lyset nogen Fremgang for Mørket ved Kristendommens videre Udbredelse?

Langsomt bredtes Kristendommen fra Sted til Sted, fra Folk til Folk. Tusinder og atter Tusinder valgte at følge den kristne Lære. Men kun faa fandt Vej til deres himmelske Fader. Ledede af Lyset i deres Indre, ledede af deres dybe Anger, søgte og vandt disse faa Tilgivelse for deres Synder og onde Gerninger.

Men mangfoldige vedbleve at vandre i Syndens Mørke.

Usete af Menneskene arbejdede mange af de Yngste paa at drage Lyset hen over Jorden; og de droge Lysets lutrende Strømme til de Mennesker, der i Sandhed søgte at leve i Renhed og indbyrdes Fordragelighed; de droge Lysets lutrende Strømme til de Brødre og Søstre, der, bundne til jordiske Legemer og saaledes synlige for Menneskene, søgte at bryde Mørkets Magt.

Men Mørket og den Ældste hindrede Lysets Fremgang; thi den Ældste, Mørkets Tjener, saaede Vredens, saaede Hadets onde Sæd i Menneskenes Hjerter.

Tunge Tider oprandt for de Kristne i det mægtige romerske Rige; thi Rigets øverste Hersker, Kejseren, krævede, at alt Folket skulde bøje sig for ham; krævede, at alle skulde ære ham lig en Guddom. Og de styrende forfulgte enhver, der ikke tilbedende hilsede Kejserens Billede.

Men ikke alle Kristne vilde fornægte den Lære, der havde bragt Fred og Renhed til deres Sind og Tanker. Og de, der nægtede at tilbede Kejseren, pintes og ihjelsloges; men de bare deres Lidelser med megen Taalmod; thi deres sikre Forvisning om Guds Naade og Barmhjertighed og deres faste Tro paa Sandhedens Sejer styrkede deres Aand og styrkede deres jordiske Legemer. Talrige Kristne gik i Døden med Lovsange paa Læberne; og deres Styrke og faste Tro vandt end flere for den nye Lære.

Og medens Aarene svandt, medens Sekel lagdes til Sekel, sluttede flere og flere sig til Kristendommen. Men kun faa fandt Vej til deres himmelske Fader, medens mange, der bare Kristennavnet, vedbleve at vandre i Synd, Laster og Ugudelighed; thi Mørkets onde Sæd hindrede vedblivende Lysets Fremgang.

Og den Ældste, Mørkets Tjener, vedblev at forfalske den kristne Lære, for saaledes at fremkalde indre Splid i Menighederne og fjerne dem end mere fra hverandre.

Og han dryppede sin onde Gift i de ledendes, i de skriftkyndiges og i de lærdes Sind, saa at deres Tanker undfangede og fødte nye og end mere uforstaaelige Udlægninger af Jesu Menneskevorden, hans Ord og Gerninger. Flere Læresætninger udtænktes og udformedes, og der opstod megen Strid og megen Splid; thi de lærde vare uenige; thi den ene vilde ikke bøje sig for den anden, og hver især vilde kun anerkende sine egne Meninger, sine egne Tanker.

Og de vedbleve at strides om mangt og meget.

Nogle af de lærde hævdede: at der i Modsætning til Hedningenes mange Guder kun var een Gud, at al Magt i Himlen og paa Jorden med Rette tilkom Ham alene. Men deres Modstandere mente: at Gud vel var een, men dog paa forunderlig Vis var tre; thi de gjorde Kristus, Guds Søn, til eet med Faderen, og de gjorde Guds Tanke, Hans skabende og livgivende Aande, til et selvstændigt, guddommeligt Væsen: saaledes var disse — Faderen, Sønnen og den hellige Aand — tre, men tilsammen dannede de en Helhed, der var Gud15.

Nogle af de lærde hævdede: at Gud havde givet Menneskene en fri Villie, hævdede, at disse i Kraft af denne Villie kunde hæve sig mod Lyset og kæmpe sig bort fra Synd og Mørke. Men deres Modstandere mente: at Menneskene vare blinde, villieløse Væsener i den Højestes Haand, mente, at Gud, førend Han skabte dem, forud havde bestemt nogle til evigt Liv i himmelsk Herlighed og Glæde, og forud bestemt andre til evig Fortabelse, til et evigtvarende Liv i Lidelser og Mørkets Elendighed.

Nogle af de lærde hævdede: at Brødet og Vinen, der anvendtes ved Mindemaaltiderne, under Velsignelsen eller under Nydelsen forvandledes til Jesu Legeme og Blod, hævdede, at de nydende derved delagtiggjordes i hans Lidelser og Død og saaledes modtoge Syndernes Forladelse. Men deres Modstandere mente: at disse Maaltider kun vare stiftede til et varigt Minde om Jesus.

Nogle af de lærde hævdede: at Menneskene ved Daaben fik Arv og Del i Himlens Liv og Salighed, hævdede, at alle ikke-døbte fordømtes til evig Fortabelse. Men deres Modstandere mente: at Daaben ikkun var et Sindbillede paa Menneskenes Renselse fra Syndens Urenheder.

Saaledes vedbleve de lærde at strides; thi de vilde ikke bøje sig for hverandre. Og de udslyngede gensidig hadefulde og fordømmende Ord.

Men alle glemte de at søge Raad, Styrke og Vejledning hos Gud den Almægtige, glemte at vende sig til Ham, der ene havde formaaet at retlede dem.

Og saaledes bredte Hovmodet sig i deres Sind, saaledes bandt Hadet og Magtbegæret deres Hjerter, medens Mørket vandt større og større Fremgang iblandt dem.

Men Kristus, den ældste af de Yngste, sørgede over Menneskenes Ufordragelighed, og han vaklede under de tunge Byrder, Menneskene dyngede paa hans Skuldre.

Trods de kristne Menigheders indbyrdes Stridigheder oprandt bedre Tider; thi Romerrigets efter hinanden følgende Kejsere saa, at de ikke formaaede at hindre den kristne Læres sejrrige Fremgang. Og da al Forfølgelse standsede, bredte Kristendommen sig end mere.

Talrige Steder i de kristne Lande oprejstes skønne, herlige Bygninger, rigt smykkede til Guds Ære. Og i disse Bygninger samledes Menighederne for ved Skriftudlægning og Lovsange tilbedende at bøje sig for Gud og Kristus.

Men enkelte saare fromme Mænd og Kvinder droge sig tilbage fra de store Forsamlinger for i Ensomhed, under Bøn og strenge Selvpinsler, at tilbede den Højeste. Og i mange Menigheder begyndte man at ære de Mænd og Kvinder, der ihjelsloges, da de ikke vilde fornægte deres Tro. Ja, nogle Mennesker anraabte endog disse saakaldte hellige Mænd og Kvinder om Hjælp, Bistand og Forbøn hos Gud og Kristus.

Befrugtet af Mørket, undfanget og født af uvidende Menneskers Tanker, fremkom talrige Beretninger om disse Martyrers store Fromhed og underfulde Gerninger. Paa samme Vis fremkom forvirrede og uforstaaelige Beretninger om Jesu Moder, Maria: den udvalgte, den rene Jomfru, der fødte Guds Søn efter at have undfanget ved den Hellige Aand. Og mange Kristne ærede hende og bøjede sig for hende.

Men de, der hørte Beretningerne, troede dem.

Og Ordene løde fra Mund til Mund, og de bragtes viden om.

Langsomt bredte Kristendommen sig til fjernere og fjernere Lande, og da den Stund kom, da en af de romerske Kejsere holdt sin Haand beskyttende over de Kristne, voksede Kristendommen til en Magt, for hvilken Mennesker maatte bøje sig.

Til de talrige og store Menigheder knyttedes end flere skriftkyndige, men over de skriftkyndige — Præsterne — stode Bisperne, og disse tilreve sig større og større Magt, flere og flere Rigdomme; thi deres Magtbegær var umætteligt!

Nogle af Bisperne søgte med megen Myndighed at bilægge de evindelige Stridigheder; men om end nogle bestemte Udlægninger og Læresætninger om Jesu Menneskevorden, Ord og Gerninger udvalgtes frem for alle andre, for saaledes at danne det faste Grundlag for den kristne Lære, formaaede de dog ikke at tilvejebringe fuld Enighed overalt.

Men langsomt ud af al Strid og al Splid fremstod den „hellige almindelige Kirke“, der med Magt søgte at samle de splittede Menigheder til eet Samfund; og Bispen i Staden Rom gjordes til øverste styrende og ledende Myndighed.

Men da Kristendommen havde vokset sig stærk, bleve de Kristne fra forfulgte til Forfølgere; og de forfulgte de saakaldte Hedninge, og de, der ikke vilde fornægte deres Guder, fornægte deres Tro, ihjelsloges.

Saaledes fjernede Kristendommen sig, medens den udbredtes, mere og mere fra Kristi Kærligheds-, Renheds- og Barmhjertighedslære.

35.

Forsøgte de Yngste ikke at standse den Vranglære, som den Ældste havde indsneget blandt Menneskene?

Men da de Yngste saa deres ældre Broders dybe Sorg over Menneskenes Blindhed, Ufordragelighed og Uforstand, enedes de om for en Tid at samle sig om det ene Maal, at tilintetgøre Mørkets falske Lærdomme og bringe Kristi rene Lære frem.

Flere af de Yngste lode sig i den Hensigt paa ny binde til Menneskelegemer, og de lode sig føde paa Jorden i forskellige Lande og paa forskellige Steder.

Og naar deres Legeme og Aand vare modnede, traadte de frem og kæmpede med Vælde for at tilintetgøre de falske Lærdomme og bringe Sandheden til Erkendelse.

Men kun faa forstode dem, og kun faa fulgte dem, medens mange haanede og spottede dem — ja endog nogle af de forfulgte ihjelsloges.

Og blandt disse var en Mand, kendt af Menneskene under det jordiske Navn Mani.

Denne Mand bragte Menneskene nogle af Lysets Sandheder; og han talede skønne, forstandige Ord om det, der laa bag den jordiske Verden.

Men ogsaa i hans Forkyndelse af de aandelige Sandheder formaaede den Ældste at indsnige falske Lærdomme, og der kom ikke fuldt Lys og ikke fuld Klarhed over Manis Lære.

Mange vare de, der lyttede til hans Ord; nogle fulgte ham, men end flere spottede ham og forfulgte ham; og disse gave ham Døden til Tak for de Sandheder, han søgte at bringe dem.

Saaledes vedbleve de Yngste paa mangfoldig Vis at stride for den sande Lære.

Men Mørket og den Ældste hindrede Lysets Fremgang; Mørket blindede Menneskene og bandt deres Tanker.

Saaledes kæmpede de Yngste i svindende og kommende Sekler, medens Kristendommen, Sauls falske Lære, bredtes til fjerne Lande.

Da kom det Sekel, i hvilket en af de Yngste, kendt under det jordiske Navn Muhamed, naaede at forkynde den Lære for Menneskene: at Gud var een, at ingen stod over Ham, ingen under Ham og ingen ved Hans Side. Og han forkyndte, at Gud alene var Altets Ophav, Altets Skaber.

Da Muhamed traadte frem for sit Lands Folk med sin Lære, mødtes han af Spot, Vrede og Foragt.

Kun faa lyttede til hans Ord, kun faa fulgte ham.

Men medens Aarene svandt, vandt han flere og flere Tilhængere. Og da hans Fjender frygtede hans stedse stigende Magt, søgte de at ihjelslaa ham. Da Muhamed hørte om deres onde Hensigter, forlod han sin Bolig i Staden Mekka og flygtede til den Stad, der senere kaldtes Medina.

Muhameds Herredømme over Menneskene blev større og større; flere og flere flokkedes om ham, og hans Ord bragtes viden om.

Men den Ældste, Mørkets Tjener, søgte at vildlede hans Tanker, søgte at forurene hans Sind.

Og den Ældste vakte Hovmodet og Magtbegæret i hans Hjerte, vakte hans Legemes hede Længseler, og hans Begær efter skønne Kvinder blev umætteligt.

Mørket sænkede sig over ham, og han vaklede ideligen; thi hans Fod gled i de Snarer, der slyngedes om ham.

Og Muhamed sammenkaldte nogle af sit Lands ypperste Folk, talede til dem og bød dem drage i Strid mod deres Fjender for med Magt at udbrede hans Lære; thi han forkyndte falskeligen: at dette var en for Gud velbehagelig Gerning. Og han lovede, at Gud vilde lønne de tapre Mænd, der ihjelsloges i Striden; lovede, at Gud, for de Sejre, der vandtes, vilde lønne dem med Paradisets skønneste og herligste Glæder.

Og han drog med en mægtig Skare til Staden Mekka, gjorde sig til Herre over den og over Folket, og alle, der nægtede at følge ham, dræbtes eller bortjoges.

Men fra den Stund fik Mørket end større Magt over ham. Hans Tanker forvirredes end mere, hans Lære blev end mindre klar, og ofte modsagde han sine egne Ord.

Men Muhameds Herredømme over Menneskene blev ikke ringere, og han æredes meget; dog han selv fandt ingen Fred og ingen Hvile; thi Mørket var over ham; thi den Ældste stred imod ham.

Og da hans Legem ramtes af den jordiske Død, da sørgede hans frigivne Aand, sørgede over, at han, medens han var Menneske, ikke havde formaaet at bringe den fulde Sandhed; sørgede over, at han ikke havde formaaet at bryde Mørkets Magt.

Men nogen Tid efter Muhameds Død begyndte Folkene at samle og at nedskrive hans Lære. Talrige Ord og Læresætninger fremkom og tillagdes Muhamed; Ord og Læresætninger, han ingen Sinde havde udtalt eller gennemtænkt; og heraf opstod megen indbyrdes Uenighed og mangeartede Stridigheder.

Saaledes blev da ogsaa Muhamedanernes hellige Skrift en Blanding af Godt og Ondt, en Blanding af Muhameds Lære, af Menneskeværk og af Mørkets falske Lærdomme.

Efter Muhameds Død ophidsede den Ældste hans Tilhængere, og de krigedes med Nabofolkene, tilranede sig meget Land, megen Magt og utalte herlige Skatte; og de tvang mangfoldige af de besejrede til at bøje sig for Muhameds Lære.

Men de Kristne saa med Vrede, at Profetens Lære bredte sig mere og mere; og de hørte med Undren, at mange endog frivilligt fulgte den.

Og da den Meddelelse naaede ud blandt de Kristne, at Araberfolket havde gjort sig til Herre over Jerusalem, den hellige Stad, da følte de end mere Vrede i deres Sind, og de sørgede saare, naar de gæstede Staden, for tilbedende at dvæle paa de hellige Steder; og heraf opstod i de kommende Aar mangeartede Stridigheder mellem de Kristne og Profeten Muhameds Tilhængere.

Og end senere, da det Budskab naaede ud over Landene, at et krigerisk, muhamedansk Folkeslag16, med Vold og Magt havde røvet Jerusalem, da flammede Hadet og Hævnlysten i de Kristnes Hjerter; mange svore ved Kristi Kors at ville bortjage de fremmede og vinde Staden tilbage; ja de lovede endog at knuse og tilintetgøre alle, der vare Fjender af Kristi Lære.

Da begyndte de grufulde Krige og Kampe mellem de Kristne og Muhamedanerne.

Snart sejrede Profetens Tilhængere, snart sejrede de Kristne. Tusinder og atter Tusinder ihjelsloges; thi den ene Magt vilde ikke bøje sig for den anden; og medens Sekel lagdes til Sekel, udøvedes Vold, Mord og frygtelige Misgerninger i Guds og Kristi Navn.

Men medens Tiderne svandt og de Kristne saa, at det hellige Korses Tegn, hvorunder de kæmpede, ikke formaaede at bringe den Sejer, de ventede, bleve de mere og mere modløse. Og da tvende Sekler vare svundne, maatte de Kristne bøje sig; thi Profetens Tilhængere vare de stærkeste.

Men under disse talrige og langvarige Kampe fik Mørket atter større Magt over Menneskene.

Bundne til jordiske Legemer søgte de Yngste vedblivende at drage Sandheden og Lyset frem; men de maatte stedse vige for Mørket; thi det havde mange og mægtige Hjælpere blandt de menneskeliggjorte Ældste.

Ej heller formaaede de Yngste at standse de evindelige indbyrdes Stridigheder blandt de Kristne.

Nye Læresætninger udtænktes og vakte nye Stridigheder. Bisperne og Præsterne tilreve sig større og større Magt, flere og flere Rigdomme. Og højt hævet over dem alle, over Folkene, Fyrsterne, Kongerne og Kejserne, stod den øverste af Bisperne, den saakaldte Pave i Staden Rom; og mod alle, der ikke vilde anerkende hans Magt og Vælde, slyngede han sine mægtige Forbandelser; thi Guds og Kristi Statholder glemte Kristi Ord: Tilgiver eders Fjender!

Og med uudslukkeligt Had forfulgte de Kristne alle, der ikke vilde bekende sig til Kristendommen. Mangfoldige Steder i Landene flammede Baalene, hvor Muhamedanere og Jøder, de saakaldte Kættere, pintes og opbrændtes til Guds og Kristi Ære; ja endog flere Kristne, der søgte at skærme de forfulgte, maatte ledsage de dømte paa Baalet og lide de samme Pinsler, den samme grufulde Død; thi Menneskene glemte Kristi kærlige Ord: Elsker hverandre som Brødre og Søstre!

I Sandhed, Mørkets Magt var forfærdelig!

Tungere og tættere sank Mørket over Jorden, forblindede Menneskene, sløvede og bandt deres Tanker.

Mangfoldige Kristne bøjede sig tilbedende for de malede og formede Billeder af Jesu Moder Maria, bøjede sig tilbedende for de talrige Billeder af hellige Mænd17 og Kvinder.

Men i al denne Afgudsdyrkelse17 glemte de ofte at bede til Gud den Almægtige, glemte at bede til deres Gud og Fader, glemte at bede til Ham, der ene formaaede at bønhøre dem.

Flere og flere fromme Mænd og Kvinder — Munke og Nonner — droge sig tilbage fra Verden og levede i egne Boliger, under deres Samfunds egne Love. Men om end disse Mænd og Kvinder lovede at leve i legemlig Renhed, formaaede de dog ikke alle at holde det givne Løfte. Kun faa vare rene af Sind, kun faa fandt Vej til deres himmelske Fader, kun faa støttede de fattige af Kærlighed og Barmhjertighed, kun faa plejede de syge af Medlidenhed med deres Smerter.

Tungere og tættere lagde Mørket sig over Jorden, og kun faa af de Yngste vovede, i menneskelig Skikkelse, at stride imod det onde.

Da kom den Stund, da mange af de Yngste atter vare samlede hos deres ældre Broder i det sidste Opholdssted om Jorden.

Og de talede meget med hverandre om det, der skete i den jordiske Verden, talede med hverandre om, hvilken Vej de skulde følge for at lede Menneskene ud af Mørket.

Men de vare alle meget modløse.

Og en af dem sagde: „Lader os standse vor Gerning blandt Menneskene; thi vi formaa ikke at føre dem til vor Faders Rige. Atter og atter lade vi os binde til jordiske Legemer, men endnu har ingen af os, medens vi vare Mennesker, formaaet at bryde de Forbandelser, vor ældste Broder har udslynget; endnu har ingen af os, medens vi vare Mennesker, formaaet at bede for vor Broder og saaledes løse ham fra Mørkets bindende Magt. Ved vor Gerning blandt Menneskene have vi kun bragt Sorger og Lidelser over os selv; lader os derfor vende tilbage til vor Faders Rige, at Jordens Børn kunne vandre deres egne Veje.“

Men da han tav, traadte Kristus, den ældste af de Yngste, frem.

Og han sagde: „Om end I alle vende eder fra Menneskene, vil jeg dog ikke forlade dem; om end ingen af eder vil hjælpe mig at bære de Byrder, Menneskene dynge paa mine Skuldre, vil jeg dog ingenlunde kaste Byrderne fra mig, men bede vor Fader hjælpe mig, at jeg kan bære dem alle.

Sandelig, jeg siger eder: bryder ikke eders Løfte; thi er Mørkets Magt stor, da er Lysets end større; og vor Faders Ord til os vare disse: at ville vi, da kunne vi og lede Menneskene til Hans Herlighedsrige og sejre over Mørket. Og vor Faders Ord ere urokkelige! Men ville I følge mig, da bede vi vor Fader vise os Vejen; thi den er atter svunden bort i Taagen.“

Da han havde talet, tav de alle; thi de ransagede deres Hjerter.

Men i Stilheden lød Guds Stemme til dem.

Og Gud sagde: „Mine Børn, værer taalmodige! thi kun de taalmodige ville sejre! Svigter ikke hverandre, svigter ej heller eders ældre Broder, og bryder ingen Sinde det Løfte, I have givet mig, eders Fader, thi I skulle erindre, at min Velsignelse er over eder, min Tanke følger eder og min Haand støtter eder, medens I stride for Lyset, for det sande og for det gode.

Mine Børn! lytter alle til mine Ord, og jeg vil vejlede eder!

Se, jeg siger eder: I skulle atter bringe Aandens Lys og Tankens Klarhed til Menneskene; thi de formaa ikke længer at tænke klart; thi de formaa ikke at skelne det sande fra Løgnen, det rene fra det urene. Lærer Menneskene dette! Og langsomt skulle I lære dem at udgranske nogle af de evige Love, lære dem at løse og at udnytte nogle af de mange skjulte Kræfter. I skulle lære dem at skue ud i det mægtige Rum, lære dem at følge og udmaale Himmellegemernes Veje og Baner. I skulle oplade Menneskenes Øjne for de jordiske Formers rene Linier, for Farvernes Pragt og Mangfoldighed. I skulle lære dem at lytte til Tonernes Skønhed og Fylde.

Og naar I have lært Menneskene noget af alt dette, da ville de selv begynde, med vaagne Øjne og klare Tanker, at gennemskue det Væv af Løgne, Mørket har spundet om dem; da ville de selv begynde at granske de gamle Skrifter, selv oplede de gyldne Korn, og selv søge at bortkaste Mørkets Slagger.

Mine Børn! jeg, eders Fader, har vist eder Vejen, følger den! thi gøre I dette, da skal min Velsignelse være med eder.“

Men da Guds Stemme tav, svarede de alle: „Fader, vi ville følge den Vej, du har vist os! støt os, at vi ingen Sinde skulle svigte!“

Atter lode mange af de Yngste sig binde til jordiske Legemer, for paa ny at bringe Aandens Lys og Tankens Klarhed til de af Mørket og af de Ældste vildledte Mennesker.

Men naar disse havde bragt Menneskeheden større Viden og flere Kundskaber og spredt noget af det Mørke, der omgav den, vilde andre af de Yngste følge efter og søge at bortkaste nogle af den Ældstes falske Lærdomme, og saaledes berede Vejen for Menneskenes Selvgranskning af de fra Fædrene arvede hellige Skrifter.

De første, der vovede sig frem for at tale til Jordens Børn om det, der endnu var over deres Tanker, bleve ilde modtagne, og de mødtes af vanlig Haan, Vrede og Foragt.

Men flere og flere traadte frem med det, de havde lovet at bringe.

Nogle af de Yngste lærte Menneskene at forme Skrifttegn i Træ og Metal, for derover at mangfoldiggøre de haandskrevne Ord og saaledes give dem i fleres Eje. Andre bragte dem større Kendskab til den Verden, de beboede, og under farefulde Rejser fandtes nye Lande, og skjulte Rigdomme fremdroges af Jordens Skød18.

Nogle af de Yngste bragte Menneskene nye og nyttige Hjælpemidler, hvorved det daglige Liv blev lettere at leve. Andre søgte at drage de svundne Tiders tankevægtige Skrifter frem fra Glemselens Dyb.

Nogle af de Yngste glædede Menneskene ved at gengive Formernes rene Linier i Ler, i Træ og i det haarde Marmor.

Andre gengave i herlige Billeder de hellige Skrifters Mænd og Kvinder, Kristi Liv og Vandring paa Jorden; gengave Menneskenes Liv og Færden — alt ved Farvernes Mangfoldighed, Pragt og Skønhed.

Atter begyndte Menneskene at vaagne; Øjnene aabnedes, Tankerne bleve friere og klarere. Men kun langsomt vandt Lyset frem; thi den Ældste, Mørkets Tjener, søgte vedblivende at hindre dets Fremgang.

Tættere og tættere drog han Mørket hen over Jorden, og han saaede end mere af sin onde Sæd. Og Had, Vrede, Vold, Mord og Misgerninger vedbleve at være blandt Menneskene.

Og den Ældste styrkede de Kristne i deres Tilbedelse af Jomfru Maria, styrkede dem i Troen paa de hellige Mænds og Kvinders Hjælp og Forbøn, for saaledes at hindre dem i at henvende sig til Gud alene. Og han styrkede dem i Troen paa Helvedes Pine og Lidelser for ved den Frygt og Rædsel, der fødtes i deres svage Hjerter, at vinde end større Magt over dem. Og mange Kristne søgte i deres Angest for Helvede at frigøre sig for de tilkommende Straffe ved for Guld, Sølv og rige Gaver at købe Syndernes Forladelse af de mægtige Paver.

Men de Yngste vedbleve at arbejde for Lysets Fremgang; thi Gud styrkede dem og Gud støttede dem.

Og de lærte Menneskene paa ny at opføre herlige Templer til Guds Ære, lærte dem at bygge skønne Boliger til deres Fyrster, Konger og Kejsere, lærte dem at pryde Templer og Paladser med mægtige Hvælvinger, med knejsende Taarne og spinkle Spir.

Og Menneskene frydede sig over det skønne, de saa.

Men tungt laa Mørket over Jorden.

Kamp og Strid herskede overalt.

Landenes Fyrster fejdede mod hverandre; Paverne stredes med de gejstlige, der stode under dem, stredes med hverandre19, stredes med Kejsere, Konger og Fyrster, medens mægtige Forbandelser udslyngedes mod alle, der ikke vilde bøje sig.

Og den Ældste, Mørkets Tjener, vedblev at styrke Menneskene i Troen paa den Magt, Helvedes Fyrste ejede over alle Syndere. Og han indgav de frygtagtige de Tanker, at mangfoldige Mænd og Kvinder formaaede at skade Fjender og Uvenner ved at tilkalde den Ondes Hjælp, og de saakaldte Troldmænd og Hekse forfulgtes med megen Strenghed. Mange pintes og opbrændtes for Misgerninger, de ingen Sinde havde begaaet; thi de mente at se onde Aander og Djævle, hvorhen de end vendte deres Øjne.

Men de Yngste vedbleve med Taalmod at arbejde for Lysets Fremgang; thi Gud styrkede dem, og Gud støttede dem.

Og de lærte Menneskene paa ny at skue ud i Himmelrummets uendelige Dybder, lærte dem at følge de funklende Stjerners Veje og Baner. Men i mange Tider vedbleve disse Kundskaber at være meget ufuldstændige; thi endnu ejede Menneskene kun faa og svage Midler, hvorved de kunde udspejde Himmellegemernes Gang, udmaale og beregne deres Stilling og Baner.

Nogle af de Yngste gengave deres Aands Tanker og Længsler i skøntformede, klangfulde og rytmiske Strofer; og mange Mennesker glædede sig over det skønne, det nye, de modtoge.

Og de Tider kom, da de Yngste, der havde lovet at bane Vej for Menneskets Selvgranskning, traadte frem og søgte at udskille nogle af de gyldne Korn fra Mørkets tunge Slagger.

Men blandt disse vare to, der ere kendte under Navnene: Luther og Zwingli.

Disse to sørgede meget over Menneskenes Blindhed, sørgede over deres dybe Fornedrelse; og de søgte begge at sønderbryde det Trældommens Aag, Mørket havde lagt paa Menneskeheden.

Og i deres store Nidkærhed vendte de sig begge mod Kirkens øverste, viste, hvor smaa og usle Paverne vare trods deres Magt og Vælde; viste, hvor elendige de vare i deres Vrede, Had og Magtbegær; og de hævdede begge, at Paverne, Guds og Kristi Statholdere, ingenlunde vare ufejlbare.

Og de søgte at vise de saakaldte Kristne, hvilke Afgudsdyrkere de vare blevne ved Tilbedelsen af de hellige Mænds og Kvinders talrige Billeder; thi mange bøjede sig kun for disse hellige og glemte at bøje sig for Gud den Almægtige.

Luther og Zwingli vandt mange Tilhængere ved deres klare Skrifter og myndige Taler; thi de vakte Menneskene til Eftertanke.

Men den Ældste, Mørkets Tjener, søgte at fjerne dem fra hinanden. Og disse to, der, før deres Jordelivs Vandring begyndte, havde lovet deres himmelske Fader at følges Haand i Haand, bleve bitre Modstandere; thi den Ældste stod imellem dem, og han drog Mørket tættere om dem, saa de ikke formaaede at mødes i een fælles Lære; thi de vare uenige i mangt og meget; thi de stredes med hinanden om flere af de gamle Læresætninger.

Og medens Aarene svandt, fik de og mange Fjender og Modstandere.

Dog Luther var en vældig Stridsmand, og han besvarede alle Angreb med haarde Ord, med flammende og strenge Taler; thi ingen formaaede at bøje hans stolte Aand.

Men om Luther end til Tider selv fejlede, søgte han dog vedblivende at lede Menneskeheden fremad mod Lyset; saaledes lod han nogle af de gamle Skrifter mangfoldiggøre, at Menneskene kunde søge Trøst og Støtte ved Granskning af de fra Fædrene arvede Ord og Læresætninger.

Om end Luthers Magt og Myndighed var stor, om end han var haard og ubøjelig mod sine Fjender, vedblev han dog stedse at være svag i sit Hjerte, naar han var ene; thi han fornam, at Guds fulde Styrke ikke var over ham. Stundom grebes han af Angest og Rædsel for det Mørke, der strømmede imod ham, og han følte sig bunden af det Had, der mødte ham fra den Ældste, Mørkets Tjener, saa han stundom glemte at lytte til den Stemme, der søgte at vejlede ham.

Og Mørket sænkede sig end tættere om ham. Haarde og fordømmende Ord løde fra hans Læber. Og da nogle af de arbejdende og lidende Mennesker sluttede sig sammen for at tilkæmpe sig flere og større Rettigheder, vrededes han imod dem, og i sin Vrede udraabte han: at disse uværdige skulde ihjelslaas, at deres onde Hensigter kunde tilintetgøres.

Men trods Mennesket Luthers mange og store Fejl naaede han dog at bortkaste nogle af den Ældstes falske Lærdomme, og han og Zwingli naaede tilsammen at bringe Menneskene nogle Skridt fremad mod Maalet.

Men ingen af dem formaaede at udføre det Storværk, der var planlagt, førend de fødtes til Jorden, det Storværk, de tilsammen skulde have øvet blandt Menneskene.

— Da Luther og Zwingli atter mødtes i de himmelske Boliger, efter at Døden havde nedbrudt deres jordiske Legemer, sørgede de begge meget over det Fjendskab, den Ældste havde fremkaldt mellem dem, medens de færdedes paa Jorden. —

Men end flere af de Yngste søgte at støtte deres Brødre i Striden mod Pavedømmet, og en af disse er kendt under Navnet Calvin.

Hans Tanker vare klare og skarpe, og med kloge Ord udformede han den nye Lære.

Men han var ikke fuldtud enig med Luther, ej heller var han fuldtud enig med Zwingli; thi paavirket af den Ældste fremdrog han nogle af de gamle forkastede Læresætninger, udformede dem paa ny og forsvarede dem med megen Myndighed.

Mange sluttede sig til ham, og han æredes meget.

Men Calvin var en streng Mand, og han fordrede meget af sine Tilhængere, fordrede Renhed, Fromhed og Lydighed. Og han var ubøjelig i sin Strenghed; thi den Ældste, Mørkets Tjener, stod ved hans Side og forhærdede hans Hjerte, saa han fældede haarde Domme over alle, der vare imod ham; ja, i sit Hjertes Haardhed lod han endog en af sine Modstandere lide Døden paa Baalet; thi han glemte Kristi Ord: Tilgiver eders Fjender!

Saaledes formaaede ej heller Calvin at bryde Mørkets Magt, at bryde den Ældstes Forbandelser.

Men om Luther, Zwingli og Calvin end ikke formaaede at bringe den fulde Sandhed, naaede de dog at fremdrage nogle af de gamle Skrifters gyldne Korn, naaede de dog at lære de Kristne selv at granske og at vrage flere af de falske Lærdomme. Og saaledes spredtes noget af det Mørke, der omgav Menneskene.

Men ved de Angreb, disse uforfærdede Mænd rettede imod Pavedømmet og mod den kristne Læres talrige Vildfarelser, opstode paa ny, mangfoldige Steder i Landene, langvarige og forfærdelige Kampe og Stridigheder; thi medens Aarene svandt og flere og flere sluttede sig til de nye Former for Kristendom, søgte nogle af den gamle Tros Tilhængere at støtte det vaklende Pavedømme.

Flere og strengere Munkeordener oprettedes, enkelte af de gamle Vildfarelser bortkastedes, og der gaves nye og strengere Love, Love, der krævede større Renhed, større Fromhed, større Lydighed.

Og Pavekirkens Tilhængere søgte ved grusomme Forfølgelser, Pinsler og Drab at straffe de frafaldne og standse den nye Kristendoms Fremgang.

Atter lagde Mørket sig tættere og tungere over Jorden.

Atter flammede Kætterbaalene til Gud den Almægtiges Ære. Tusinder og atter Tusinder ihjelsloges. Og i deres blinde Had og Hævnlyst lode enkelte af Pavedømmets Tilhængere flere Tusinde Modstandere ihjelslaa paa een eneste Nat.

I Sandhed, Mørkets Magt var forfærdelig!

Og der kom atter Tider, da Folk rejste sig mod Folk, Broder mod Broder, Hersker mod Hersker.

Og medens Lovsange tonede i Kirkerne til Guds Ære, udøvedes i Hans Navn Mord, Plyndringer og de frygteligste Misgerninger.

Mørket lagde sig tættere og tungere over Jorden; i Landene var Nød og Elendighed.

Menneskenes Frygt blev end større, og de ængstedes end mere for Helvedes Fyrste, ængstedes end mere for alle hans Medhjælpere; og Troldmænd og Hekse pintes og opbrændtes.

Overalt var Mørke, overalt vare Lidelser; thi den Ældstes onde Sæd spirede og bar Frugt.

Men de Yngste vare ikke længer modløse; thi de stolede paa Gud, deres Fader; thi Han styrkede dem, og Han vejledede dem.

Omgivne af Lidelser, Kampe, Død og Elendighed vedbleve de at arbejde for Lysets Fremgang, vedbleve de at bringe Menneskene større Viden og flere Kundskaber.

Og naar de efter endt Jordeliv vendte tilbage til de himmelske Boliger, toge mange af dem ikke imod den Hvile, der med Rette tilkom dem; thi de længtes alle meget efter at bryde Mørkets Magt; thi de længtes alle meget efter at bryde den Ældstes Forbandelser; og de lode sig hastigen binde til nye jordiske Legemer for at drage Menneskene fremad mod Maalet.

Medens Sekel lagdes til Sekel, søgte de Yngste paa mangfoldig Vis at uddybe de Kundskaber, de alt havde bragt Menneskeheden.

Og de gave Menneskene end flere skønne og farverige Billeder, hvormed de smykkede Kirker, Paladser og Fyrsters Boliger.

Langsomt lærte de Yngste Menneskene at udgranske Legemets Bygning, dets Væv og Kar; lærte dem at finde Lægedom for nogle af Legemets mange Lidelser. Lærte dem at følge de flygtige Tankers bugtede Veje; lærte dem med kloge Ord at forme, klargøre og fastholde det engang tænkte.

Og de lærte dem at lytte til Tonernes Skønhed og Fylde; lærte dem at danne større og mindre Redskaber, ved Hjælp af hvilke de formaaede at frembringe et Væld af rene, fyldige Toner, en Mangfoldighed af skønne, harmoniske Klange.

Lærte dem at danne Redskaber, ved Hjælp af hvilke de bedre formaaede at udspejde de funklende Stjerners Veje og indbyrdes Stilling i det fjerne Rum.

Og de lærte Menneskene at løse nogle af de skjulte Kræfter og at drage Nytte af Kendskabet dertil; lærte dem at granske Naturens mangeartede Livsformer; lærte dem at finde nogle af de Love, der bære og binde det skabte — det mindste og det største.

Medens Seklerne svandt, lærte Menneskene at danne og forbedre Veje og Forbindelser mellem Jordens mange Riger og Lande; lærte at oplede og fremgrave nogle af de svundne Tiders skønne Stæder, mægtige Templer og stolte Boliger; talrige skjulte Skatte fremdroges af Jordens Skød, Skatte, der bragte Bud om Forfædrenes Liv og Færden.

Saaledes bragte de Yngste stedse større Viden og flere Kundskaber til Menneskene.

Og medens Aarene svandt, begyndte Lyset atter langsomt at brede sig hen over Jorden.

Men endnu fandtes Strid og Tvedragt, endnu udøvedes Mord, Drab og Ugerninger. Endnu formaaede Fyrster, Konger og Kejsere at rejse Folk mod Folk i Kampe og hærgende Krige.

Endnu bøjede mangfoldige Kristne sig tilbedende og anraabende for de hellige Mænds og Kvinders livløse Billeder. Endnu stredes mange med myndige Ord og flammende Tale om gamle og nye Læresætninger; og talrige Former for Kristendom fremstode.

Men endda vedblev Lyset at brede sig hen over Jorden — og langsomt begyndte Mørket at vige.

Men den Ældste, Mørkets Tjener, vedblev at dryppe sin Gift i Menneskenes Hjerter. Og i nogles Sind indsneg han de Tanker: at Gud ikke var. Og de, der troede ham, stode frem, og i deres Uforstand forsvarede de med megen Myndighed disse bespottelige Tanker.

Dog, Mørket vedblev at vige; og den Ældste forstod, at han ikke længer formaaede at standse Lysets Fremgang, og han vidste, at den Stund nærmede sig, da Mørkets Magt maatte brydes.

Da fødtes Angesten og Rædselen i hans Hjerte; thi han vidste, at sejrede Lyset over ham, da maatte han selv høste den onde Sæd, han havde saaet blandt Menneskene, da maatte alle de Forbandelser, han havde udslynget, vende sig imod ham selv. Og han frygtede, at Gengældelsen vilde knuse og tilintetgøre ham for Tid og Evighed; thi han mente, at for hans Synd gaves ingen Tilgivelse, thi han glemte sin Faders uendelige Kærlighed, glemte Hans Almagt, glemte Hans Barmhjertighed.

36.

Vedblev de dødes Aander at færdes blandt Menneskene, eller lykkedes det Gud efterhaanden at kalde dem alle tilbage?

Noget over otte Decennier før den ældste af de Yngste fødtes til Jorden i Jesus af Nazareths Skikkelse, kaldte Gud første Gang paa de jordbundne Aander, men fra de Tider vedblev Han den sidste Stund i hvert svindende Sekel at lade sin Stemme lyde til dem for at vække Angeren i deres Hjerter. Men færre og færre vendte tilbage til Opholdsstederne; thi kun faa formaaede at angre deres Synd og Ugerninger; thi Mørket hvilede tungt over Jorden.

Og medens Seklerne svandt, bandt Mørket flere og flere Menneskeaander til efter Døden at vandre paa Jorden iblandt de levende Mennesker.

Og de Tider kom, da de dødes Aander vare en mægtig Hærskare — Legioners Legioner. De vandrede overalt, og de bragte megen Ufred, hvor de end færdedes; thi de indgave Menneskene mange syndige Lyster, mange onde og urene Tanker.

Nogle Mennesker formaaede at se Aanderne lig skyggeagtige Væsener, nogle hørte deres Tale lig svagt fremhviskede Ord, og dette bestyrkede dem i den Tro, at de vare omgivne af Djævle, onde Aander og Genfærd.

Og Menneskene frygtede de døde.

Nogle af de Yngste, der ikke vare bundne til jordiske Legemer, droge ofte til Jorden for med milde og kærlige Ord at kalde disse elendige Væsener tilbage til Lyset og Livet. Men de Yngste formaaede kun en kort Stund at opholde sig blandt de dødes Aander; thi det tætte Mørke og de onde Dunster gjorde dem svage og modløse.

Men naar de havde hvilet en Tid i deres Boliger, droge de atter, usete af Menneskene, til Jorden for paa ny at bringe Hjælp til Mørkets Børn. Og Gud, deres Fader, styrkede dem, og Han støttede dem i den strenge Gerning.

Men den ældste af de Yngste, Kristus, trættedes ikke. Trods Mørke, trods onde Dunster, trængte han frem gennem alt. Mildt og kærligt søgte han at vække Angeren i de bundnes Hjerter, og mange faldne bar han tilbage til de tomme Boliger.

Og paa sine Vandringer fandt han snart en Broder20, snart en Søster20, der vare styrtede over de Stene, den Ældste havde kastet paa deres Vej, medens de kæmpede for Menneskehedens Fremgang. Men Kristus bar dem tilbage til det sidste Opholdssted om Jorden, og han hjalp dem at bortrense det Mørke, der havde forurenet dem.

Men hvor Kristus end færdedes, der fulgtes han af Guds vaagne Faderøje. Og Gud saa hans dybe Sorg over Menneskenes Elendighed, saa den Taalmod, hvormed han søgte at bringe Hjælp til de faldne — levende og døde.

Og Gud gav ham end større Magt, end større Styrke.

Men se, da vovede Kristus sig ind i det ødelagte Rige for dér at oplede sine ældste Brødre og Søstre.

Og han talede til dem, og han bad dem kærligt at vende tilbage til Faderen, vende tilbage til Hjemmet. Mange haanede og spottede ham; men nogle droges af det rene, straalende Lys, der omgav ham, droges af hans kærlige Tale, og Angeren vaagnede i deres Hjerter. Og han bar dem til et fjernt Sted, hvor de i Fred kunde hvile, til Mindet om alt det, der engang var, vaagnede i deres Erindring.

Og Kristus vandrede blandt de levende Mennesker; uset og ukendt kom han til Synderen, kom han til Forbryderen; ved sin dybe Kærlighed, ved sin uendelige Taalmod drog han dem ofte tilbage fra den Afgrund, der truede med at opsluge dem; ved sit advarende Raab standsede han mangen syndig og uren Tanke, saa den ingen Sinde blev til Handling. Talrige onde og slette Gerninger hindredes saaledes ved hans Renhed, hindredes saaledes ved hans Raab og hans Advarsler.

Og Kristus trættedes ej længer, ej heller vaklede han; men han bar med Taalmod de tunge Byrder, Menneskene vedblivende dyngede paa hans Skuldre; thi Gud styrkede ham; thi Gud gav ham end større Magt, end større Taalmod.

Og da de Tider kom, da Lyset atter langsomt begyndte at brede sig hen over Jorden, vaagnede en svag Glæde, et svagt Haab i Kristi Sind. Men da han saa, at Lyset bredte sig end mere, forstod han, at den Stund nærmede sig, da Mørkets Magt maatte brydes; og han glædedes inderligt.

Og det skete, da atten Sekler og noget over et halvt21 Sekel vare svundne fra den Stund, den ældste af de Yngste fødtes til at vandre blandt Menneskene i Jesus af Nazareths Skikkelse, at Gud kaldte ham til sig i sit Herlighedsrige.

Da Kristus hørte Guds kaldende Stemme, drog han hastigen til sin Fader, hilsede ham og sagde: „Fader, du kaldte! se, jeg er kommen.“

Men da han havde talet saaledes, bød Gud ham kærligt velkommen.

Og Han sagde: „Min Søn, jeg, din Fader, har fulgt dig i al din Færden. Jeg saa din dybe Sorg over Menneskenes Elendighed; jeg saa din Længsel efter at bryde Mørkets Magt, din Længsel efter at føre din ældste Broder tilbage til hans rette Hjem. Jeg fulgte dig, medens du, uset af Jordens Børn, vandrede iblandt dem for at drage dem bort fra Synd og Urenhed. Jeg fulgte dig, medens du vandrede i det ødelagte Rige for at kalde dine ældste Brødre og Søstre tilbage. Sandelig, for alt dette takker jeg dig!

Og se, jeg har fulgt dine Brødres og Søstres Arbejde for Menneskehedens Fremgang, fulgt din Ledelse af Menneskenes mange Jordelivsvandringer, og jeg har frydet mig over de skønne Frugter, eders Kærlighed, eders Taalmod have baaret. Thi ved eders Arbejde har Lyset trængt Mørket tilbage. Sandelig, for alt dette vil jeg takke eder alle. Men til dig siger jeg: ville I vedblive at følge den Vej, jeg har vist eder, da skulle I og visseligen naa eders Maal, om end I have nogle eller mange Sekler foran eder.“

Og Gud vedblev at tale.

Og Han sagde: „Min Søn, jeg bad dig komme; thi jeg ønskede at vise dig en Genvej, ad hvilken I muligen kunne naa hurtigere til Maalet. Men jeg siger dig: ville I følge denne Genvej, da maa I vandre gennem Torne og Tidsler, over Kløfter og strømmende Vande, da maa I ideligen bøje eder for at fjerne de Stene, der hindre eders Fremgang; da maa I ingen Sinde blive trætte — og I maa bære eders Byrder med end større Taalmod.“

Da Gud havde talet saaledes, tav Han en Stund.

Men Kristus svarede Ham og sagde: „Fader, vis mig den Vej, hvorom du talede; thi kunne vi ad den naa hurtigere til Maalet, da skulle vi og visseligen følge den.“

Da talede Gud end mere.

Og Han sagde: „Meget have Menneskene lært af eder og ved eder; men de vide intet fuldgyldigt om vor Verden, vide intet om den Verden, der er skjult for deres jordiske taageslørede Øjne. Min Søn, jeg siger dig: giv Jordens Børn Kendskab til nogle af de Love, hvorefter Livet leves! Min Søn, tal til Menneskene!“

Og Gud talede end mere.

Og Han sagde: „Nogle af de mange Menneskeaander, der ere bundne af Mørket, bundne til Jorden ved deres Synd og Gerninger, have, fra de første Tider de begyndte at færdes blandt de levende, mangfoldige Gange og paa mangfoldig Vis søgt at give sig til Kende for Menneskene; mange have set dem, mange have hørt dem, og mange have forstaaet at modtage Meddelelser fra dem. Drager eder dette til Nytte! thi du ved, at ogsaa I, paa mangfoldig Vis, kunne give eder til Kende for Menneskene. Min Søn, jeg siger dig: I skulle ved Lysets Hjælp bygge en Bro over den Kløft, der skiller vor Verden fra Jorden; I skulle løfte en Flig af det Forhæng, der dækker Indgangen til det Liv, der er i al Evighed! Men jeg siger dig: søger de Mennesker, der formaa med Aandens Øje at se gennem det jordiske Taageslør! Søger de Mennesker, der med Aandens Øre formaa at opfange de hastige Svingninger, der fremkomme ved Lyden af eders Stemmer! Søger de Mennesker, der formaa at stænge for det jordiske Selv, saa de kunne modtage og gengive de Tanker, I tænke og indgive dem! Og naar I se, at de have fuld Tillid til eder og til eders Ord, da skulle I tale til dem om eders og deres Brødre og Søstre, der, dækkede af Mørket, hjemløse og hvileløse flakke hen over Jorden. Og forstaa de eder, da gører dem til eders Midlere, da gører dem til eders Hjælpere! thi Menneskers Tanker og Menneskers Tale kunne bedre opfattes af de dødes Aander. Ja, I skulle lære Menneskene at bede for dem, der ere bundne af Mørket, at Bønnens kærlige Tanker kunne drage Lyset til alle dem, for hvem de bede; og naar Angeren vaagner i de bundne Aanders Hjerter, da kunne I bære de angrende tilbage til de Boliger, der ere tomme. Min Søn, jeg siger dig: ville I følge denne Vej, da kunne I, med Menneskene til Midlere og Hjælpere, inden eet Sekel er svundet, drage alle de dødes Aander bort fra Jorden tilbage til Lyset og Livet — og da ville renere og lysere Tider snart oprinde for eder alle. Men jeg siger dig: ville I gøre dette, da skulle I vide, at I for lange Tider maa forlade eders skønne Boliger, da maa I for lange Tider opholde eder i Jordens Mørke, Taager og onde Dunster; thi ideligen maa I værne de Mennesker, I udvælge til eders Hjælpere, at ikke Mørket skal sænke sig over dem og lede dem vild.“

Da Gud havde talet saaledes, tav Han en Stund.

Men Kristus svarede Ham og sagde: „Fader, er du med os, da skulle vi visseligen sejre; men Fader, jeg spørger dig: hvorledes kunne vi ad denne Vej vinde vor ældste Broder tilbage?“

Da saa Gud kærligt paa ham.

Og Han sagde: „Min Søn, din Broder er blandt dem, der ere bundne af Mørket, bundne af Synden; lær Menneskene at ynkes ogsaa over ham og hans Lidelser! Lær dem at tilgive, hvad han har syndet imod dem. Lær dem at bede ogsaa for ham, at bede for hans Frelse! Thi gøre de dette, da vil deres Bøns kærlige Tanker for al Evighed bryde Mørkets Magt over ham, da ville de Baand briste, der binde din Broder, og da kunne vi drage ham til os.“

Men da Gud talede saaledes, bøjede Kristus sit Hoved. Og hans Stemme lød sorgfuld, da han sagde: „Fader, Menneskene elske ikke din ældste Søn, saaledes som vi gøre det; Menneskene hade ham, frygte og forbande ham. Sandelig, intet Menneske vil bede for ham.“

Men Gud svarede ham og sagde: „Min Søn, søg blandt dem, der elske dig; thi de ville sikkerligen paa dine Ord og paa din Forbøn bede for din ældste Broder. Min Søn, jeg siger dig: finder du ikkun eet Menneske, der i Tillid til dine Ord og i sit Hjertes Medlidenhed vil bede for ham, der har skabt en Verden af Synd, af Sorg og Elendighed, da vil Mørkets Magt dog brydes, da er din Broder fri, og vi, der kende ham og elske ham, vi skulle da tilgive ham og modtage ham i vor Midte.“

Da saa Kristus fast paa sin Fader og sagde: „Fader, sig, at du er med os; thi da ved jeg, at vi ville sejre.“

Men Gud tog ham i sin Favn og sagde: „Min Velsignelse skal følge eder i al eders Færd.“

Da vendte Kristus tilbage til sin Bolig i det sidste Opholdssted om Jorden. Og han kaldte paa alle de Brødre og Søstre, der paa den Tid ikke vare bundne til jordiske Legemer.

Og da de vare samlede, traadte han frem og talede til dem om den Vej, deres Gud og Fader havde vist ham.

Men efter hans Tale faldt stor Tavshed over dem alle; thi de forstode, at dette vilde blive en saare tung, en saare byrdefuld Vandring.

Og da ingen svarede ham, vedblev Kristus at tale, og han sagde: „Vove I ikke at ledsage mig, se, da vil jeg vandre alene; men jeg siger eder: glemmer ikke, at vor Fader har lovet at være med os!“

Da svarede de: „Broder, Broder, vi ville ledsage dig og hjælpe dig at bære disse nye Byrder. Sandelig, du skal ikke vandre alene. Og er vor Fader med os, da skulle vi visseligen sejre!“

Kristus takkede dem og sagde: „Ikke alle kunne følge mig; thi nogle af eder maa blive her i vort Opholdssted for at ordne og for at lede, at ikke alt skal blive Uorden og Forvirring.“

Og han udvalgte nogle af sine Brødre og Søstre, og disse lovede at lede og ordne alt i hans Aand.

Men da alt var rede, lød Guds Stemme til dem.

Og Gud sagde: „Mine Børn, jeg, eders Fader, takker eder alle; men forinden I vandre til Jorden, vil jeg sige disse Ord til eder: støtter alle hverandre, svigter ingen Sinde hverandre! Thi svigte I, og vakle I, og blive I trætte, da vil Genvejen kun blive en Omvej for eder.“

Da raabte de: „Fader, vær med os, at vi ingen Sinde skulle svigte!“

Og Gud svarede dem.

Og Han sagde: „Jeg, eders Fader, skal give eder den Styrke, I have behov; thi min Tanke skal lede eder, min Haand skal støtte eder, og min Velsignelse skal være med eder!“

Da Guds Stemme tav, drog en Skare af Lysets Børn til Jorden, for, uden jordisk Iklædning, at begynde den tunge Vandring.

Og de vandrede til de Steder, hvor Mennesker vare samlede for at modtage Meddelelser fra de dødes Aander.

Og de Yngste søgte ved gode, kærlige Tanker at paavirke de Mænd og Kvinder, der vare Midlere mellem de døde og de levende. Men dette var saare vanskeligt; thi deres Tanker formaaede neppe at gennemtrænge det Mørke, der omgav de jordbundne Aander; thi disse flokkedes i mægtige Skarer om de saakaldte Medier, de Mennesker, der paa mangfoldig Vis søgte at tolke disse elendige Væseners Tanker og Tale.

Men alt medens Tiden svandt, formaaede de Yngste, ved Lysets Hjælp, bedre og bedre at paavirke Medierne. Og de Meddelelser, der da fremkom, bleve klarere, mere forstaaelige, mindre fejlfulde.

Men naar de Yngste i deres Samtaler med Menneskene vovede at rokke ved den fra Fædrene nedarvede Tro, da mødtes de med haarde Ord og strenge Domme; mange vrededes, mange forargedes; thi i deres Uforstand mente disse, at de havde Forbindelse med onde Aander eller Djævle. Og da maatte Kristus og de, der vare med ham, vandre videre for at søge andre og bedre Hjælpere. Og de sørgede meget over Menneskenes store Blindhed.

Men alt medens Aarene svandt, fandt de større Forstaaelse, fandt de større Tillid. Da talede de til Menneskene om det Liv, der er efter den jordiske Død.

Mange lyttede til Tankerne og Ordene, og nogle troede det, der meddeltes.

Og talrige Steder i Jordens Riger og Lande søgte flere og flere Mænd og Kvinder at opnaa Forbindelse med de døde, medens Kendskabet til Aandernes Meddelelser mere og mere udbredtes.

Da begyndte de lærde at lytte, ja, nogle grublede, søgte og granskede for at finde de Love, hvorefter alt dette skete. Men heraf opstod megen Splid og megen Strid; thi paa vanlig Vis vare de lærde ingenlunde enige. Nogle talede for, andre talede mod Sandheden af det, der skete.

Dog, uden at trættes af Menneskenes indbyrdes Spot, Vrede og Ufordragelighed, vedbleve de Yngste at vandre videre ad den Vej, deres Fader havde vist dem; men hvor de end færdedes, der fulgtes de af den Ældste, Mørkets Tjener. Og han drog Mørket tættere om de Mænd og Kvinder, der vare Medier, søgte at forvirre deres Tanker, søgte at forfalske Ordene, de modtoge. Og i manges Hjerter vakte han Hovmodet, Selvretfærdigheden og Magtbegæret.

Men de Yngste søgte at værne deres Midlere, søgte at advare dem for Mørket og for Løgnen, at de ikke skulde lytte til den Ældstes Ord og Tanker.

Dog, mod alle Advarsler, mod alle Formaninger, fulgte mange Medier den Ældstes lokkende Tanker og Tale — og mange faldt. Ja, nogle stode for egen Fordels Skyld frem i store Forsamlinger for at vise, hvad de formaaede at udrette; og opnaaede de ikke de ønskede Forbindelser, da toge de ofte af deres eget. Men heraf opstod megen Forvirring, megen Falskhed. Og naar de Yngste saa, at deres Hjælpere og Midlere, imod de givne Advarsler faldt for Mørkets Fristelser, da vendte de sig fra dem og vandrede videre for at opsøge andre, mere forstaaende Hjælpere.

Og de sørgede over Menneskenes Blindhed, sørgede over deres ringe Tillid.

Men trods Mørkets Magt vedbleve de Yngste at finde større og større Forstaaelse. Og da begyndte de at tale til Menneskene om de mange Aander, der, bundne af deres Synd og onde Gerninger, uden jordisk Iklædning, hjemløse og hvileløse, færdedes iblandt dem.

Menneskene lyttede, og mange troede Ordene. Og de, der troede det, der meddeltes, begyndte at hjælpe disse elendige Skabninger, og de bade til Gud den Almægtige om Fred og om Frelse for de dødes Aander.

Og se, det skete efter Guds Ord: Menneskenes kærlige Tanker vakte Angeren hos talrige jordbundne Aander, og Lysets strømmende Bølger droge de angrende tilbage til de Boliger, de engang havde forladt.

Og de Yngste, der vare i Opholdsstederne, modtoge dem kærligt og droge Omsorg for dem alle.

Langsomt vandrede de Yngste videre frem mod Maalet; og de fandt stedse flere og flere Hjælpere. Men naar Kristus talede til disse om Kristendommens talrige Vildfarelser og sagde dem, hvem han var, da vovede kun faa at lytte til hans Ord, kun faa vovede at fatte Tillid til ham; thi de mente, han var den Onde selv, der ved milde og kærlige Ord søgte at vildlede dem; og mange vendte sig fra ham og fra dem, der vare med ham.

Og Kristus sørgede inderligt.

Men Aarene vedbleve at svinde; og et nyt jordisk Sekel22 var indtraadt. Endnu var en Hærskare af de dødes Aander bunden til Jorden, endnu var Mørkets Magt ikke brudt, endnu vandrede Kristus og de, der vare med ham, usynlige for Menneskene, fra Sted til Sted, for at opnaa den Hjælp, de ønskede.

Og medens Aarene svandt, fandt de flere og bedre Hjælpere. Flere og flere Mennesker bade til Gud den Almægtige om Fred og Frelse for dem, der vare bundne af Mørket.

Og paa sine Vandringer hen over Jorden fra Sted til Sted, fra Land til Land, fandt Kristus nogle faa Mennesker, der fuldtud fattede Tillid til ham, fattede Tillid til hans Ord. Og Kristus glædedes inderligt; thi da vidste han, at de nærmede sig Maalet.

Men overalt hvor de færdedes, fulgtes de af Guds vaagne Øje. Han støttede dem, og Han styrkede dem.

Og Gud saa deres utrættelige Kærlighed, saa deres store Taalmod, deres talrige Sorger, deres faa Glæder. Og Han besluttede at støtte dem end mere.

Og da noget over et Decennium23 af det nye jordiske Sekel var svundet, lod Gud sin mægtige Stemme lyde over den ganske Jord for at kalde de dødes Aander tilbage.

— Men dette skete nogle faa jordiske Aar forinden et Sekel var udrundet fra den Stund, da Gud sidste Gang lod sin Stemme lyde til alle de døde. —

Se, da standsede de alle i deres Færden, og de lyttede alle; thi Gud kaldte paa hver enkelt, nævnede hver enkelts Navn, og Han talede til hver en, talede til dem alle.

Og Han sagde: „Mine Børn, jeg, eders Fader, spørger eder: ville I vedblivende være Slaver af eders onde Lyster og urene Begæringer? Ville I vedblivende færdes i Mørke og i Synd? Sandelig, I skulle vide: at ingen Lidelser, ingen Forbandelser, intet urent og intet Mørke kunne vare ved i al Evighed! Mine Børn, hører alle! Søger at angre, hvad I have syndet! thi da briste de Baand, der binde eder, da vil Lyset drage eder tilbage til Fred og Hvile. Mine Børn, svarer mig, eders Fader, ønske I ikke at vende tilbage til Lyset og til Livet?“

Da Gud havde talet saaledes, tav Han en Stund.

Men Stilheden knugede de syndebundne Aander. Og de kaldte paa deres Fader, de raabte og de svarede Ham.

Alle, der færdedes i Jordens Mørke, og de Ældste i det ødelagte Rige, raabte og svarede Ham — ikkun den Ældste svarede ikke.

Og Svarene løde lig et mægtigt Raab: „Fader, tilgiv os hvad vi have syndet; fri os fra Mørkets Magt!“

Og Gud talede til dem.

Og Han sagde: „Mine Børn, hvad I have syndet mod mig, og hvad I have syndet mod de evige Love, det være eder tilgivet og bortslettet! Men hvad I have syndet mod hverandre indbyrdes, det maa I og indbyrdes tilgive hverandre!

Mine Børn, værer alle velkomne tilbage til Lyset og til Livet!“

Men da Guds Stemme tav, se, da vældede Lyset frem. Baarne af dets evigt strømmende Bølger, droges Tusinder og atter Tusinder af de faldne Aander bort fra Mørket, bort fra Jorden, tilbage til de Boliger, der stode tomme.

Og de Yngste, der vare i Opholdsstederne, modtoge dem kærligt og droge Omsorg for dem alle.

Og Gud sendte en Skare af de Yngste til Jorden for at støtte og lede dem, der vare dybest faldne, dem der ikke formaaede at rejse sig, dem der vare blindede af Mørket. Baarne af de Yngste bragtes de dybest faldne tilbage til Hjemmene.

Og snart vare alle vendte tilbage til Fred og Hvile.

Med Angest og Rædsel saa den Ældste Lyset vælde frem, saa dets klare, rene Bølger bortskylle det ødelagte Rige, opsuge de onde Dunster og sprede det tætte Mørke.

Og i sin Rædsel flygtede han derfra, flygtede fra Sted til Sted hen over Jorden.

Men Lysets evigt strømmende Bølger fulgte ham og lagde sig, lig en skøn lysende Dæmring, om den ganske Jord.

Men for den Ældste var der ingen Fred, var der ingen Hvile; thi endnu var han bunden af Mørket, endnu var han lænket til sine Skabninger, endnu var han Mørkets Tjener.

Og han vedblev at flygte hjemløs og hvileløs hen over Jorden.

Men da en Tid var svunden, lød en Stemme til ham, en Stemme, der mildt og kærligt sagde: „Broder, hvi flygter du?“

Da standsede han sin vilde Flugt; og se, da stod Kristus for ham i al sin lysende Skønhed, og den Ældste bøjede sit Hoved; thi det straalende Skær blændede hans Øjne.

Men Kristus drog ham til sig og sagde: „Broder, jeg er kommen for at bringe dig Hvile, for at bringe dig Fred!“

Men den Ældste svarede ham og sagde: „Vor Faders Vrede vil knuse og tilintetgøre mig.“

Da sagde Kristus: „Vor Faders Kærlighed, Mildhed og Barmhjertighed vil drage dig bort fra Mørket, bort fra dine Lidelser.“

Og Kristus vedblev at tale.

Og han sagde: „Broder, følg mig; thi jeg vil føre dig til Mennesker, der have Tillid til mig, der have Tillid til mine Ord, de ville visseligen fatte Medlidenhed med dig, de ville visseligen, paa min Forbøn, bede for din Fred og Frelse; thi dette er vor Faders Ønske; Broder, søg at angre, hvad du har syndet; thi da briste de Baand, der binde dig, da vil Lyset bære dig til vor Faders Favn.“

Men den Ældste svarede ham og sagde: „Menneskene hade mig, frygte og forbande mig — intet Menneske vil bede for ham, der har skabt en Verden af Synd, Sorger og Lidelser!“

Da sagde Kristus: „Broder, jeg siger dig: Bønnens Magt er stor, naar den bæres af kærlige Tanker! Følg mig trygt; thi paa mine Ord ville Mennesker bede for dig!“

Da Kristus tav, stod den Ældste en Stund uden at svare.

Men da vaagnede Haabet i hans Hjerte, og han svarede: „Broder, jeg følger dig!“

Og Kristus førte ham til en jordisk Bolig, hvor Mennesker vare forsamlede; thi de talede med nogle af de Yngste, der usynlige for dem vare til Stede for at støtte og lede dem i deres Gerning.

Men Kristus kaldte paa de Mennesker, der vare; og de lyttede; thi de formaaede ej heller at se ham. Og han sagde: „Jeg, Kristus, eders ældre Broder, taler til eder: hører mig! Hjælper mig at bede til vor Fader om Fred og Frelse for den Broder, jeg her har bragt til eder. Værer barmhjertige imod ham; thi han er falden saa dybt, at ingen kan falde dybere; thi han har syndet saa meget, at ingen kan synde mere, og hans Lidelser ere meget store!“

Da han havde talet saaledes, vendte han sig til den Ældste og sagde: „Sig dem, hvem du er, sig dem, hvad du har syndet, og de ville hjælpe dig; thi de frygte dig ikke — vor Fader er med dem!“

Og den Ældste talede til dem, sagde dem, hvem han var, sagde dem, hvad han havde syndet.

Menneskene lyttede, og de forstode, at hans Ord vare sande; thi de fornam Mørkets onde Strømme, der udgik fra ham.

Men da han tav, bade de af deres Hjerters Medlidenhed til Gud den Almægtige om Fred og om Frelse for ham, der var Skyld i Alverdens Synd, Sorger og Lidelser.

Og Gud hørte deres Bøn.

Da vaagnede den Ældstes fulde Erindring, da mindedes han fuldtud de salige Tider, der vare før Menneskene. Og han vaklede under Mindernes mægtige Byrde.

Men nogle af de Yngste støttede ham, at han ikke skulde styrte.

Se, da vaagnede Sorgen og Angeren i hans Hjerte, og han raabte: „Fader, Fader, hjælp mig at bryde Mørkets Magt, at bryde Mørkets Baand! Hjælp mig at fjerne Synd og Lidelser fra Menneskene, mine Skabninger! Fader, tilgiv, hvad jeg har syndet mod dig, hvad jeg har syndet mod alle!“

Og Gud hørte hans Raab.

Og Han lod sin Stemme lyde til ham.

Og Gud sagde: „Min Søn, hvad du har syndet mod mig, din Fader, og hvad du har syndet mod de evige Love, det være dig tilgivet og bortslettet! og hvad du har syndet mod dine Brødre og Søstre, det ved jeg visseligen, de alle ville tilgive dig. Men hvad du har syndet mod Menneskene, dine Skabninger, det maa og Menneskene selv tilgive dig!

Min Søn, jeg, din Fader, byder dig velkommen tilbage til Lyset, byder dig velkommen til dit Hjem.“

Da Gud tav, bare de Yngste den Broder, de alle elskede, tilbage til Hjemmet, til deres Faders Favn.

Og Gud modtog den angrende Søn med Mildhed og inderlig Glæde.

Og Gud talede til Kristus og til de Yngste, der havde ledsaget deres Broder, takkede dem alle for den Gerning, de havde gjort, takkede enhver for den store Taalmod, den store Kærlighed, de alle havde udvist.

Og der var megen Fryd, og de jublede alle; thi de vidste, at fra denne Stund vilde lysere og bedre Tider oprinde for dem alle, om de end forstode, at mange Tider maatte svinde, før Menneskeheden vilde blive renere og mindre syndefuld; om end de forstode, at Tidsevigheder maatte svinde, før Lyset til fulde havde opsuget Mørket og til fulde fjernet det fra Jorden.

Og de Yngste førte deres ældste Broder til et Sted, hvor han i Stilhed kunde hvile og gennemtænke alt det, der var sket.

Derefter droge de til det sidste Opholdssted om Jorden, for en kort Stund at hvile i de skønne Boliger, de saa længe havde savnet.

Men da et jordisk Aar var svundet, lød Guds Stemme til den Ældste.

Og Gud sagde: „Min Søn, din Hviletid er omme. Drag til Jorden, til Menneskene. Sig dem, at de ikke længer skulle frygte dig, hade og forbande dig. Bøj dig for dem, søg at opnaa Tilgivelse for alt, hvad du har syndet imod dem; thi ville de tilgive dig, da briste de Baand, der binde dem til de Forbandelser, du har udslynget imod dem, da ville de bedre formaa at overvinde det Mørke, der omgiver dem; og da vil Lyset straale renere og klarere over Jorden.“

Den Ældste lyttede til Ordene. Og han sagde: „Fader, da maa du i Sandhed være med mig; thi jeg frygter, at Menneskene ikke ville have Tillid til mig; thi jeg frygter, at de ville vende sig fra mig, frygter, at de ikke ville høre mine Ord.“

Men Gud svarede ham og sagde: „Følg din yngre Broder; thi han har lovet at støtte dig og at vejlede dig! Min Velsignelse være med eder!“

Da bøjede den Ældste sit Hoved.

Og han sagde: „Fader, jeg takker dig, din Villie ske!“

Men da han havde svaret saaledes, stod Kristus og nogle af de Yngste hos ham.

Og Kristus sagde: „Broder, i det Aar, der svandt, have vi søgt at berede Vejen for dig. Følg os; thi vi ville føre dig til Mennesker, ved hvis Hjælp du kan forme dine Tanker i jordisk Tale og i jordiske Tegn.“

Den Ældste takkede dem, og han fulgte dem.

Og de droge til Jorden, og ved Menneskers Hjælp byggede de en Bro over den Kløft, der skiller Lysets Verden fra Mørkets, og de løftede en Flig af det Forhæng, der dækker Indgangen til det evige Liv.

Thi Gud, deres Fader, var med dem.

Se, jeg, Ardor, den Ældste, engang Mørkets Tjener, fulgte vor Faders Bud og talede til eder, talede om det Mørke, de Lidelser og den Elendighed, mit Fald og min Synd bragte over Menneskene, mine Skabninger. Og ved eder taler jeg til alle Mennesker, taler til de Slægter, der ere, og til de Slægter, der komme.

Og jeg siger til eder alle: „Frygter mig ikke! hader mig ikke, og forbander mig ikke! thi jeg er ikke længer Helvedes Fyrste, og Helvede er ikke mere!

Og jeg beder eder inderligt, ifald I formaa at overvinde eders Had, at overvinde eders Vrede, da at tilgive mig, hvad jeg har syndet mod eder alle!

Tilgiver mig, at vor Faders Fred og Velsignelse maa være over eder nu og i al Evighed!

Amen.“

KRISTI TALE

ELSKER HVERANDRE!

Elsker hverandre!

„Dersom to af eder ere enige paa Jorden om at bede om noget, hvilken Sag det end maatte være, da skal det times dem fra min Fader, som er i Himlene. Thi hvor to eller tre ere forsamlede i mit Navn, der er jeg midt iblandt dem“.24

Matt. 18. 19–20.

JEG, Kristus, den ældste af de Yngste, taler til eder; hører mig; thi jeg taler i vor Guds og Faders Navn!

Hansendte mig til eder for at lære eder og alle Mennesker nogle af de Love, der ere givne for eders Vandring mod det fjerne Maal; og Han bød mig tillige vise eder, hvorledes I alle kunne leve i indbyrdes Fordragelighed, Fred og Kærlighed.

Mine Ord skulle lyde til alle Jordens Slægter; alle skulle høre dem, og de skulle naa til Jordens fjerneste Egne. Slægt efter Slægt skal fødes, leve og dø; men mine Ord skulle leve i al Evighed. Ja, sandelig, jeg siger eder: som en luende Fakkel skulle mine Ord lyse for eder, at I ingen Sinde fare vild!

For eder alle, I lidende, tvivlende og søgende Mennesker hæver jeg min Fakkel højt over den ganske Jord, at dens klare Straaler kunne falde paa de Veje, der føre til vor Faders Rige!

Til evige Tider skal min Fakkel lyse for eder og sprede det Mørke, der omgiver eder; og ingen Sinde skal den udslukkes; thi den næres af en evig, en hellig Ild, den Ild, der er tændt af vor Faders flammende Guddom, tændt af Hans dybe, uendelige Kærlighed og Barmhjertighed.

Højt over eders Hoveder hæver jeg min Fakkel, og jeg vandrer foran eder. Følger mig, alle I, der lide, alle I, der arbejde med Møje og Besvær, alle I, der sukke og stønne under de tunge Byrder! Følger mig alle! Thi jeg vil føre eder til vor Fader, jeg vil give eder Hvile i Hans Favn!

Ja sandelig, jeg siger eder: ville I vandre de Veje, jeg viser eder, ville I følge mig uden Frygt og uden Tvivl, ville I løfte eders Hoved og hærde eders Villie, da skulle I og visseligen sejre over det onde i eder, da ville Byrderne ikke tynge eder, da ville I med Afsky vende eder bort fra al Synd, fra alle Ugerninger; — ja, ville I følge mig, da skal Himmelens Fred og Salighed sænke sig over eder; thi da vil Evighedshaabet i eders Hjerter blive til frydefuld Vished; da ville I med urokkelig Sikkerhed vide, at Døden kun for en Stund fjerner eder fra dem, I elske; da ville I med urokkelig Sikkerhed vide: at I atter engang skulle mødes i de himmelske Boliger25.

Ja, følger mig alle! Thi jeg har lovet at føre og lede eder til vor Faders Hjem! Men hører mine Ord, thi jeg siger eder: ville I lade Vrede, Had, Tvivl og Frygt herske over eder, ville I vedblive at vandre i Synd og i Mørke, da skulle I dog ingenlunde vandre alene; thi jeg følger eder!

Snuble I over Vejens mange Stene, da skal jeg støtte eder, at I ikke skulle styrte; glider eders Fod paa Afgrundens bratte Skrænter, da skal min Haand fastholde eder, da skal jeg føre eder tilbage til de banede Veje og Stier; ja fare I vild i Mørkets bundløse Sumpe, da skal jeg drage eder op, da skal jeg rense eder fra alt Smuds, al Urenhed. Ja, om I end ville hade og forbande mig, om I end ville flygte for mig og skjule eder, jeg skal dog vide at finde eder og drage eder tilbage til de rette Veje og Stier. Thi vor Faders Ord til mig vare disse: „Min Søn, dine jordiske Brødre og Søstre ere alle lige for mit Faderhjerte, alle ere de velkomne i mit Rige, alle vil jeg modtage i min aabne Favn! Min Søn, ingen skal bortstødes, ingen skal fordømmes, ingen skal udkastes, og ingen skal omkomme i det yderste Mørke!“Og jeg, eders Broder, gentager for eder: Ingen skal bortstødes, ingen skal fordømmes, ja, ikke een af eder skal udkastes, ej heller opsluges af det yderste Mørke! Thi jeg har lovet at føre og lede eder, og jeg slipper eder ikke, før jeg har bragt den sidste af eder til Hvile i vor Faders Favn. —

I.

Jeg taler til eder om nogle af vor Faders Love!

Alle have I modtaget det evige Liv af vor Gud og Fader; eder alle har Han givet en Gnist af sit eget flammende Væsen, for at I, gennem talrige Jordeliv, ved Hjælp af eders frie Villie kunne arbejde eder ud af Mørket frem til Lys og Renhed.

Men vor Fader tvingeringen af eder til at modtage den Gave, Han har givet; dette siger jeg til de Mennesker, der i Tvivl om Guds fulde Retfærdighed have udslynget Forbandelser imod Ham, der af idel Kærlighed og Barmhjertighed har gjort eder alle til sine Børn; og I, der have forbandet, I skulle vide, at eders Forbandelser ere døde og magtløse, thi de formaa ikke at ramme det høje Maal. I den Stund de blive tænkte eller udtalte, da bortslettes de af vor Faders stærke Villie; thi bleve Forbandelserne ikke bortslettede, da ville de knuse og tilintetgøre den, der har udslynget dem. Og I, der forbande i Stedet for at takke, I skulle vide, at I efter endt Jordeliv kunne vælge, om I ville fuldføre Vandringen mod det fjerne Maal eller vende tilbage til det Faderskød, hvoraf I ere oprundne. Hvis I da vælge — trods Lidelser, Sorger og Møje — at fuldføre eders Vandring, da følges I af vor Faders Velsignelse, at I ikke atter skulle fare vild. Men jeg siger eder: endnu har ingen valgt at vende tilbage til det faderlige Skød; hvem af eder vilde vel og af egen fri Villie lade sit levende Jeg bortslette for Tid og Evighed, naar enhver af eder ved at hærde sin Villie, ved at bede vor Fader om Styrke og Kraft kan naa frem til Hans Herlighedsrige?

Hører mine Ord! Thi jeg siger eder: eje I ikke Villien til at leve, da skulle I ikke frygte Livets Evighedsgave! thi ingen tvinger eder!

Hvert Jordeliv bringer eder nogle Skridt frem ad Vejen, hvis I da ikke fare vild; thi da maa I gennemleve mange Jordeliv for at sone eders Vildfarelser og eders Synder, førend I atter kunne vandre videre mod større Fuldkommenhed. Dette siger jeg til de Mennesker, der uden Modstand falde for Mørkets mange Fristelser. Og jeg siger dette til alle, der lade sig lede af Magtbegær, Had og Avind, til alle, der glemme at styrke Villien til det gode, glemme at bede vor Fader om Hjælp. Thi stride I ikke moddet onde, men følge I eders egne Lyster og urene Begæringer, da kunne I visseligen ikke sejre.

Ja, hører mine Ord! Thi jeg siger eder: stride I ikke mod det onde, mod Mørkets Fristelser, da skabe I eder selv mange unødige Lidelser; thi hvad I synde, maa I hver især fuldtud sone; men nægte I at oprejse, hvad I have nedbrudt — thi ingen tvinger eder til at gøre det rette — da standse I eders Fremgang mod Lyset og Hjemmet, da blive I gennem mange Jordeliv staaende paa det samme Sted. Thi der er ingen Fremgang mulig for den, der af egen fri Villie vender sig bort fra Sandhed, Renhed og Retfærdighed. Dette siger jeg til de Mennesker, der i Hovmod og taabelig Stolthed ikke ville bøje sig og erkende, at de have fejlet og syndet.

Ja, sandelig: enhver af eder maa fuldtud sone det, som han har forbrudt; thi min Død paa Korset som Jesus af Nazareth forringer ingenlunde eders Syndeskyld; min Død var ingen Bod for eders Synder, og mine Lidelser kunne ikke frigøre, ej heller frelse eder fra Synd og Mørke; thi havde jeg som Jesus af Nazareth formaaet at bede om Hjælp for vor ældste Broder, da var Korsets Død ingenlunde bleven min Lod. Dette siger jeg til eder alle, for at I ikke skulle lytte til falske Udlægningerog ikke gribe efter falske Forhaabninger.

Ja, hører mine Ord og glemmer dem ingen Sinde! Thi jegsiger: enhver af eder skal selv høste den onde eller gode Sæd, han har saaet.

Men I skulle vide, at de Kundskaber og Erfaringer, eders Aand har tilegnet sig gennem de mange Jordeliv, ingenlunde skulle fratages eder, hvor ofte I end fare vild og hvor meget I end synde. Thi eders Vandrings Maal ligger foraneder, og ingen Vej fører tilbage. Ja, selv om de erhvervede Kundskaber og Erfaringer ikke naa frem til eders jordiske Bevidsthed, kunne I dog være forvissede om, at alt, hvad eders Aand har tilegnet sig, fuldtud ejes af den, naar den er befriet for sit jordiske Legeme.

Gører eder til Herrer over eders Tanker! Thi enhver Tanke, hvor flygtig den end er, optegnes af Lysets eller af Mørkets hastige Svingninger, og enhver af eder maa fuldtud bære Ansvaret for det onde og syndige, hans Tanker skabe.

Dette siger jeg til eder alle. Thi I skulle vide, at I ved Tanken paavirke hverandre indbyrdes til onde eller gode Handlinger; og I skulle vide, at enhver Tanke efter kortere eller længere Tid vender tilbage til sit Udspring: de gode Tanker drage Lyset til eder, give eder Fred og Glæde; de slette Tanker drage Mørket til eder, bringe eder mange Sorger, mange Lidelser; thi alt det onde, I ønske at berede andre, vil ufravigeligen vende sig mod eder selv.

Ja, hører mine Ord! Værer varsomme med eders Tanker og gører eder til Herrer over dem! Thi enhver Tanke bærer sine gode eller slette Frugter; og naar de ere modne, da maa I selv høste de Frugter, eders Tanker have baaret.

Lader ingen Sinde eders onde Tanker blive til Handling! Thi I skulle alle fuldtud gøre Rede for enhver af eders Handlinger. Have I syndet mod de jordiske Love, da skulle I bøje eder og erkende eders Fejl og eders Synder, da skulle I modtage og lide de Straffe, der tilmaales eder efter eders Samfunds Love; thi handle I saaledes, da have I fuldtud sonet det, I have forbrudt.

Men ville I flygte fra det Ansvar, der hviler paa eder, ville I nægte det onde, I have gjort, ville I udpege en andensom skyldig i edersForsyndelser, da skulle I vide, at selv om I formaa at undfly den jordiske Retfærdighed, skulle I dog ingenlunde undfly den himmelske. Thi vor Fader følger eder, Hans Øje ser alt, Hans Tanke ved alt, og naar eders Jordeliv er til Ende, da vil Han kræve eder til Regnskab for det onde, I have gjort, da maa I fuldtud besvare Hans Spørgsmaal: hvi I lode eders onde Tanker blive til Handling. Ja sandelig, Han slipper eder ikke, førend alt er gennemtænkt og besvaret. Thi der er ingen Fremgang for eder, og I kunne ikke begynde et nyt Jordeliv, førend I have erkendt eders Fejl, førend I have angret eders Synder.

Ja, hører mine Ord og glemmer dem ingen Sinde! Thi jegsiger: I skulle alle fuldtud gøre Rede for eders Handlinger, og enhver af eder maa i kommende Jordeliv selvgennemleve de Lidelser, de Sorger, den Elendighed, han har beredt andreved sine slette Handlinger. Thi enhver ond og syndig Handling, I have udøvet, skal visseligen vende sig mod eder.

Fremdeles skulle I vide: at gøre I godt mod andre for selv at høste Fordel deraf i dette eller i fremtidige Jordeliv, da bedrage I eder; thi Selviskhed er af det onde! Kun de gode Gerninger, der fødes af eders Hjerters medlidende Kærlighed og Barmhjertighed, drage Lyset til eder, sprede Mørket og lette eders Vandring.

Vogter eders Tunge og vejer eders Ord! Thi jeg siger eder: I skulle alle fuldtud gøre Rede for hvert utilbørligt Ord, I have talet. Lader ingen Sinde haarde, fordømmende, uretfærdige eller falske Ord komme over eders Læber; thi de ville anklage eder og aabenbare eders Hjerters Haardhed og Falskhed.

Sandelig, jeg siger eder: I skulle alle Tider fuldtud være ærlige, sanddru og retfærdige; thi da skade I ingen, men gavne andre og gavne eder selv.

Lader ikke Vrede fæste Bo i eders Hjerter! Thi af Vrede fremstaar Had, af Had Forbandelser, og I skulle ingen Sinde forbande hverandre; thi de Forbandelser, I udslynge, binde kun eder selv, og de standse for lange Tider eders Fremgang mod Lyset og Hjemmet. Thi have I forbandet, da maa I gennemleve mange Jordeliv, til I have lært at velsignedem, I forhen forbandede.

Ja, hører mine Ord og glemmer dem ingen Sinde! Thi jegsiger: Forbander ikke, men elsker hverandre som Brødre og Søstre, at Fred og Kærlighed til evige Tider kunne fæste Bo iblandt eder!

Afkorter ikke med velberaad Hu eders Jordelivs Dage! Thi derved skabe I eder selv langt flere og større Lidelser, end hvis I med Taalmod havde baaret eders Jordelivs Byrder. Ja, søge I ved en selvvalgt Død at frigøre eders Aand, da maa I uafladeligen ved Tanken gennemleve de Lidelser, de Sorger, den Vanære, som I ønskede at unddrage eder. I Mørke og Ensomhed, fjernt fra alle eders kære, maa I da ved Tanken atter og atter gennemleve det, som I søgte at undfly; thi ingen Sinde kunne I ved Selvdrab26 frigøre eders Aand og Tanke; ved eders slette Handling binde I Aanden for lange Tider, og Tanken standser ikke og løses ikke, før den Dag og Time er naet, der forud var givet for eders jordiske Legemers Død.

Dette siger jeg til de Mennesker, der ere fejge, svage og modløse, og til de Mennesker, der haabe ved en selvvalgt Død at kunne unddrage sig Følgerne af deres slette Forbrydelser eller taabelige Handlinger. Og jeg siger dette til eder, for at I kunne vide, hvilke kvalfulde Lidelser I skabe eder ved Selvdrab.

Ja, hører mine Ord og glemmer dem ingen Sinde! Værer ikke fejge, svage eller modløse, men sætter eders Lid til vor Fader, da vil Han i sin Kærlighed og Barmhjertighed støtte eder og styrke eder.

Myrder og ihjelslaar ikke hverandre! Thi gøre I det, da standse I for lange Tider eders Fremgang mod Lyset og Hjemmet; ja, ofte maa I da gennem flere Hundrede Jordeliv blive staaende paa det samme Sted; thi I kunne ikke vandre videre, førend I have frelst lige saa mange Mennesker fra en brat Død, som I have ihjelslaaet eller sendt i Døden.

Ja, hører mig, I Mennesker, oplader eders Øren og værer ikke mine Ord overhørige! Thi jegsiger: intet er saa ondt og syndigt som Mordog Drab; intet er saa ødelæggende for eders Fremgang som de hærgende og vanærende Krige, der udfægtes imellem eder indbyrdes; intet er saa vederstyggeligt som det, at Folk staar mod Folk, at Broder ihjelslaar Broder. Thi I skulle erindre, at I allehave fælles Fader, erindre, at Han elsker eder allemed samme dybe og uendelige Kærlighed. Men kriges I og ihjelslaa I hverandre, da vender Han sig fra eder, da sørger Han over eder.

Dette siger jeg, for at I under eders Krige ikke skulle anraabe vor Fader om Hjælp og Bistand; thi Han hører eder ikke. Og beder Ham ikke velsigne eder eller eders Vaaben, at I kunne sejre over Fjenderne; thi ingen Sinde giver Han eder sin Velsignelse, for at I med større Held kunne røve, plyndre, mishandle og ihjelslaa.

Ja sandelig: Kriges I med hverandre, da skulle I ikke takke Ham for eders Sejre, ej heller bebrejde Ham eders Nederlag27. Thi vor Gud og Fader er ikke en Vredens og Hævnens Gud; ej heller er Han vægelsindet; thi Han siger ikke til nogle af eder: „I skulle ikke ihjelslaa“ og til andre: „Gaar hen og ihjelslaar.“ Hans Bud gælder eder alle, for Ham ere I alle lige. Og ved mig raaber Han til eder: „Vogter Eder for Mord og Drab, vogter eder for Had og Avind, for Ufred, Krig og Fjendskab, vogter eder for alt det onde og syndige, der er om eder og iblandt eder!“

Ja, hører mig, I Mennesker! Optegner mine Ord i eders Hjerter, at I ingen Sinde skulle glemme dem! Glemmer ej heller at bede vor himmelske Fader oplyse eder, at I fuldtud kunne fatte, hvilket Ansvar de maa bære, der vække Ufred og Fjendskab iblandt eder; hvilket Ansvar de maa bære, der sende Tusinder og atter Tusinder af deres Brødre i Krige og i Kampe til Lidelser og Død!

Ja, hører mig! Thi jeg siger: Lever i indbyrdes Fred og Fordragelighed, gaar hverandre i Møde, rækker hverandre Hænderne til broderligt Forlig, at en evig Fred maa herske overalt paa Jorden! Thi handle I alle efter disse mine Ord, da vil vor Fader være med eder, da vil Hans Tanke lede eder, Hans Haand støtte eder, Hans Styrke og Velsignelse følge eder i al eders Færd.

Jeg har talt til eder om nogle af de Love, der ere givne for eders Vandring, Love, der gælde eder alle, hvilken Lære I end bekende, hvilket Trossamfund I end have sluttet eder til. Hører mig, alle I Kristne28, Muhamedanere og Buddhister, ja hører mig alle, med hvilket Navn I end kalde eder: hvad jeg her har talt om, gælder eder alle. Thi I skulle vide: at ingen Trosretning har Fordele eller Rettigheder frem for de andre. Ingen Lære er den eneste saliggørende; thi vor Fader spørger eder ikke om, hvilken Tro I tilhøre, men om I have søgt at vandre fremad mod Lyset, om I have sejret over det onde og de mange Fristelser; Han spørger eder, om I have støttet de svage, trøstet de sorgfulde, mættet de hungrige, klædt de nøgne, hjulpet de fattige, de syge og de lidende; og Han spørger eder, om I have øvet eders gode Gerninger af Kærlighed og Barmhjertighed, eller om I gjorde dem for eders egen Fordel.

Ja, sandelig, vor Fader spørger ikke om eders Tro, men om I fuldtud have levet og handlet efter det, der for eder var Sandhed og Retfærdighed.

Derfor: ville I fremad, da maa I bøje eder og følge vor Faders Love. Men I skulle vide, at Han ingen Sinde lader eder vandre alene, thi da vilde I uafladeligen synde mod disse Love, men Han omgiver eder med gode og kærlige Væsener, eders Skytsaander, der idelig søge at vejlede eder og retlede eder. Deres Advarsler, Raad og Formaninger lyde til eder som en svag indre Stemme: eders Samvittighed. Handler derfor ingen Sinde mod eders Samvittighed, men lyder den i eet og alt, thi da tage I ikke fejl, da fare I ikke vild!

Og I skulle vide: at eders Skytsaander vogte eder og ledsage eder, indtil eders aandelige Jeg ved Døden løses fra det jordiske Legeme; da føre de eder ad Lysets Vej tilbage til de Boliger, som I maatte forlade den Stund, I fødtes29 til Jorden. I disse Boliger, der ere dannede til eder af vor Fader, maa I da i Fred og Stilhed nøje gennemtænke det svundne Jordeliv, nøje gøre Rede for eders Tanker og Handlinger. Intetkan forblive skjult; thi altstaar klart for eder. Og det nytter ingenlunde, at I skubbe det fra eder; thi det vedbliver at være, til I have forstaaet og erkendt eders Synder, Fejl og Mangler. Naar I da have sørget over eder selv, sørget over eders Synder og Daarskaber, naar I ere rede til at sone det, I have forbrudt, naar I uden Tøven, uden Vaklen have besvaret vor Faders Spørgsmaal, da vil Han meddele eder, hvor lang eller kort Hvile-30og Læretid30 der kan tilmaales eder, førend I atter maa begynde et nyt Jordeliv.

Dette siger jeg til eder, for at I ikke med Angest og Bæven skulle se hen til en fjern og fælles Dommedag, en Dag, da Gud den Almægtige under Gru og Rædsel for mange vil stævne alle de døde og alle de levende til Dom og Straf, en Dag, da nogle af eder skulle gaa ind til evig Salighed og andre til evig Fordømmelse; thi en saadan Domsdag indtræder ingen Sinde!

Ja, hører mig, I Mennesker! Det sker som jeg her har sagt: efter hvert endt Jordeliv kommer for enhver af eder Regnskabet og Dommen; eders onde og gode Tanker og Handlinger anklage, forsvare og dømme eder — og vor Fader stadfæster Dommen.

Jeg taler til eder om Bønnen og Bønnens Magt.

Have I fejlet i eders Liv, have I syndet mod de jordiske eller mod de himmelske Love, da skulle I ikke straks blive modløse, ej heller fortvivle, thi derved drage I kun Mørket tættere om eder. Søger derimod at rette eder og styrke eders Villie til det gode, ja, søger at angre det, I have gjort! Men føle I, at I ikke selv formaa at sejre over det onde eller over det, der frister eder, da skulle I som Børn henvende eder til vor Fader om større Hjælp og Styrke.

Ja, taler til Ham med fuld Tillid om alt det, der volder eder Sorg og Bekymring! Thi Han trættes ingen Sinde af eders Klager og Besværinger, Han er stedse rede til at yde eder al den Hjælp, I have behov.

Men bede I til vor himmelske Fader, da skulle I ikke kræveHans Hjælp, da skulle I ikke opremse den ene Bøn efter den anden eller sige: saa mange Gange bede vi om dette, saa mange Gange om hint, da ville vi sikkerligen blive bønhørte! Ej heller behøve I at fremsige bestemt formede Bønner paa forskellige Tider af Dagen og Natten; thi alt, hvad der er udvortes eller vanemæssigt, naar ingen Sinde til vor Fader.

Ville I bede, da skal Bønnen fødes i eders Hjerter og bæres af eders Tanker, da vil selv det svageste Raab naa til vor Fader. Og ingen Sinde skulle I ængstes over, at de Ord, I fremstamme, lyde svage og fattige; thi bede I af eders Hjerters Nød og Længsel, bede I med Inderlighed og fuld Tillid, da hører vor Fader eder, og da bønhørerHan eder.

Sandelig, jeg siger eder: jo inderligere eders Bøn er, jo stærkere eders Tanker ere, desto større Styrke ville I modtage af vor Fader. Thi i Bønnen mødes eders Tanker med Hans Tanker; i Bønnen mødes eders Villie til Lyset og det gode med Hans Villie, der er idel Lys, Renhed og Kærlighed.

Men hører mig, alle I Mennesker, der lide, der ere sorgfulde, svage og elendige: evne I ikke selv at bede af Hjertet, evne I ikke at samle og fastholde eders Tanker, da skal jegvære eders Talsmand, da skal jegbære eders Bøn til vor Fader.

Dette viljeg gøre for alle eder, der kende mig og elske mig. Dette gørjeg for alle de mange, der ingen Sinde have hørt mit Navn nævne; dette gør jeg for alle de mange, der trænge til mig og have min Hjælp behov.

Og hører mig, alle I, der ingen Sinde have bedet, I, der ikke ville det, I, der ikke have lært det, I, der ikke haabe, ej heller tro paa nogen Bønhørelse, og alle I, der mene, at Gud ikke er! I skulle vide, at hvergang I sørge over det onde og syndige, der er i Verden og i eder selv, hvergang I fryde eder over det, der er lyst, skønt og herligt, da mødes eders Tanker med vor Faders. Og Han, der ser alt og ved alt, Han modtager eders lykkelige og kærlige Tanker som en Takfor det gode, Han har givet eder, og Han modtager eders sorgfulde Tanker som en Bønom Hjælp, en Bøn om større Styrke og Kraft, og Han giver eder, hvad I have behov.

Ja, sandelig: eders lykkefyldte eller sorgfulde Tanker veje ofte mere hos vor Fader end selv den skønnest formede Bøn.

Værer ikke selviske i eders Bøn! Beder ikke for eder selv alene, men beder for allepaa den hele Jord. Og glemmer ikke dem, der ved Døden ere løste fra de jordiske Legemer! Ja, beder for alle, der ere vendte tilbage til de himmelske Boliger; thi eders Bøn og kærlige Tanker ville glæde og styrke dem i deres tunge Selvgranskningstid. Søger kærligt at mindes dem, der have forladt eder; thi intet er saa tungt og bittert for dem som at se, hvor hastigt Minderne blegne, svinde og sænkes i Glemselens Dyb; intet er saa tungt og bittert for dem som at se, hvor hastigt de tomme Pladser atter udfyldes. Glemmer derfor ikke dem, I engang elskede, men bevarer dem i eders Erindring; og hvis de, medens de vandrede her paa Jorden, have krænket eder eller syndet mod eder, da tilgiver dem af eders ganske Hjerte! thi derved lette I dem for mangen tung Byrde.

Tænker med Vemod og Kærlighedpaa dem, I have mistet; men jamrer og klager ikke! Thi eders Suk og selviske Taarer31 binde og sinke dem i Fuldendelsen af det Regnskab, de skulle aflægge. Ej heller maa I kalde dem til eder for at tale om taabelige og ligegyldige Ting. Og ingen Sinde maa I udspørge dem om eders Fremtids Ve og Vel; thi saadanne Spørgsmaal maa de ikke besvare, og I gavne saaledes hverken dem eller eder selv dermed. Men kalde depaa eder og tale de til eder i vor Faders Navn, da maa I høre dem; thi da komme de sikkert for at advare eder eller for at bede om eders Hjælp eller Forbøn.

Ja, hører mig, I Mennesker! Værer ikke selviske i eders Bøn, men beder for alle paa den hele Jord; beder for alle dem, der vandre med eder, og for alle, der have forladt eder. Thi ved Bønnen sprede I Mørket og drage Lyset til eder og til dem, for hvem I bede. Sandelig, jeg siger eder: Bønnens Magt er stor, naar den bæres af kærlige Tanker; thi I skulle erindre: i Bønnen mødes I med vor Fader!

Endnu vil jeg sige til eder, der elske den gamle Bøn „Fader vor“: Mene I, at I bedre kunne samle eder om den, fremfor selv at forme eders Tanker, da beder kun trøstigt:

Fader, du som er i Himlen,

helligt vorde os dit Navn;

led os, til vi komme i dit Rige;

ske din Villie her paa Jorden, som den sker i Himlen;

giv os i Dag vort daglige Brød;

tilgiv (forlad) os vor Skyld, og hjælp os at tilgive (forlade) vore Skyldnere;

led os, naar vi fristes, og fri os fra det onde;

tag de døde i din Varetægt32;

skærm og bevar os alle.

 Amen!

II.

Jeg vil tale til eder, om hvorledes I bør leve, om hvorledes I bedst kunne gøre Fyldest i de Hverv, der ere tildelte eder, og hvorledes I bør udføre det Arbejde, den Gerning, der er eders, saaledes at I alle kunne leve i indbyrdes Kærlighed, Fred og Forstaaelse. —

Jeg taler til dig, der kaldes Guds og Kristi Statholder paa Jorden; jeg taler til dig i Guds den Almægtiges Navn.

Hør mig! Thi du skal vide, at dit og dine Forgængeres Embede og eders Magt hvile paa falske Ord! Ingen Sinde har jeg givet Simon Peter „Nøglerne“ til Himmeriges Rige. Ingen Sinde har jeg tilladt ham at løse, end mindre at binde efter sit eget Skøn og Tykke.

Dette siger jeg til dig, for at du skal vide, at du ikke er Simon Peters Arvtager, lige saa lidt som nogen af dine Forgængere have været det.

Dernæst skal du vide, at du ikke kan uddele Syndernes Forladelse i vor Faders Navn; thi hvad Menneskene have syndet mod Gud den Almægtige, kan kun Han alene tilgive; og hvad Menneskene have syndet mod hverandre indbyrdes, maa de selv søge at tilgive hverandre33. Derfor er din Syndsforladelse død og magtløs.

Fremdeles skal du vide, at vor Fader ingen Sinde har forbandet og ingen Sinde vil forbande noget Menneske, hvor meget Menneskene end synde mod de guddommelige og de jordiske Love. Og naar Gud ikke kan og ikke vil forbande, hvorledes kunne da de, der kaldes hans Statholdere, gøre det?

Ja, du skal ikke udslynge Forbandelser, hverken i Guds eller i Simon Peters Navn. Thi gør du dette, da vil du dele Skæbne med mange af dine Forgængere, thi de have lidt meget under de mægtige Forbandelser, de have udslynget.

Sandelig, jeg siger dig: du skal ikke forbande, men velsigne i vor Faders Navn. Og naar du velsigner, da glem ingen Sinde af Hjertet at bede vor Fader stadfæste Velsignelsen, at den kan blive til Gavn for dem, der have den behov. Thi du formaar ikke at skelne de værdige fra de uværdige.

Vær en Fader for din Menighed! Vær saaledes, at alle kunne elske, ære og agte dig, ikke som Simon Peters Arvtager, ej heller som Guds og Kristi Statholder, men som din Kirkes øverste og ypperste Myndighed.

Omgiv dig ikke ved de kirkelige Fester med for megen Glans og Pragt, saa længe der i din Menighed findes Mænd, Kvinder og Børn, der ideligen maa tigge om det daglige Brød, og hvis Klæder ere Smuds og Pjalter. Søg derimod ved din Kirkes rige Midler at lindre noget af den dybe Nød og Elendighed.

Vær en Lærer og Vejleder for din Kirkes mange Tjenere og for hvert enkelt Medlem af din Menighed; lær dem, i barnlig Kærlighed, i Haab og Tillid, at henvende sig i Bønnen til Gud alene; lær dem, at de mange Bønner til Moder Maria, til alle de hellige Mænd og Kvinder om Hjælp, Forbøn og Beskyttelse ikke gavne og ingen Sinde have gavnet Menneskene; thi alle de saakaldte Helgener og Helgeninder maa som alle Mennesker fortsætte deres Vandring gennem de mange Jordeliv, til de engang naa Maalet: Gud Faders Rige.

Dernæst skal du lære din Kirkes Tjenere og alle i din Menighed, at det ikke gavner nogen at skjule sig i trange Klostre, bag tykke Mure, fjernt fra Livets Fristelser, Strid og Møje. Lær dem, at alle, der leve som Munke og Nonner, at alle, der skjule sig, og alle, der for Aaringer eller for Livstid flygte ud i Ensomheden, ere Lovbrydere; thi alle, der handle saaledes, følgeikke, men brydede Love, vor Fader har givet for Menneskehedens Fremgang mod Lyset; thi Menneskene sendes ikke til Jorden for at undfly Mørket, men for at møde det onde i Livets utallige Former, for at overvinde Synd og Laster og for at sejre over de mange Fristelser.

Lær dem, at Gud ikke kræver og ingen Sinde har krævet, at hverken Mand eller Kvinde skal leve i ugift Stand; thi vor Fader kræver ikke naturstridige Løfter af noget Menneske.

Lær dem, at de mange Bodsøvelser og strenge Selvpinsler ingenlunde gavne, men kun drage Mørket til alle, der martre og mishandle deres Legeme; lær dem, at hvo der med velberaad Hu, efter Klosterregler eller af egen fri Villie, paa forskellig pinefuld Vis udmatte eller svække sig selv, ikke fuldtud formaa at værge deres aandelige Jeg for Mørkets snigende Angreb; lær, at alle Selvpinere ideligen hjemsøges af synde- og lastefulde Tanker, en Følge af Legemets store Svaghedstilstand.

Fremdeles skal du lære dem, at de mange Velgerninger, der udøves efter bestemte Kirke- eller Klosterregler, ingenlunde have nogen aandelig Værdi, med mindre den udøvende formaar at lade disse Ordenshandlinger udspringe af sit eget Hjertes Kærligheds- og Barmhjertighedstrang.

Endvidere skal du lære dem, at eders Kirkes mange sakramentale Handlinger alle ere unødige og unyttige; lær, at kun i Bønnens dybe, inderlige Hengivelse mødes Menneskene med den guddommelige Tanke og Villie.

Ja, vær i Sandhed en Fader, en Lærer og en Vejleder for alle, der slutte sig til dig; og vær mig behjælpelig med at lede dem alle til det fælles Maal: vor Faders Herlighedsrige!

Hvad jeg her har talet til dig, beder jeg dig nøje gennemtænke; og for din egen Skyld beder jeg dig raadspørge din Gud og din Samvittighed. Og naar du da har forstaaet, at mine Ord ere sande, da maa du handle saaledes, som jeg her har sagt det, da maa du følge den Vej, jeg her har vist dig!

Hvis mine Ord ikke naa dig, der i denne Stund34 beklæder Embedet som Guds og Kristi Statholder, da er du sagesløs, da gælde mine Ord din Efterfølger, da er han din Arvtager. Ja, mine Ord gælde ikke dig alene, men alledine Efterfølgere.

Jeg taler til eder, der kaldes den Højestes Tjenere eller Kirkens Tjenere, hvilket Land, hvilken Trosretning I end tilhøre, hvilken Stilling, højere eller lavere, I end beklæde inden for eders kirkelige Samfund. Jeg taler til eder alle, hvilket Navn I end give eders Guddom, hvad enten I bøje eder for een eller for mange Guder. Hører mig! Thi mine Ord gælde eder alle.

Ville I være den Højestes Tjenere, da maa I stræbe efter at holde Hans Bud, stræbe efter at følge Hans Love. Da maa I lære alle, der slutte sig til eder og eders Forkyndelse, at Gud er een, at der ikke gives to, tre eller mange Guder. Da maa I lære, at Gud den Almægtige er den udødelige Menneskeaands Skaber og Fader, men at Han ingen Sinde har skabt Menneskenes dødelige Legemer.

Ja, sandelig, jeg siger eder: ville I være Guds Tjenere, da maa I alle tjene Ham i Aand og i Sandhed; da maa I tale milde, kærlige og forstaaelige Ord til alle, der i Tvivl, Haabløshed og Anger henvende sig til eder om Hjælp og om Vejledning; da maa I, uden at trættes, ideligen trøste og styrke de svage, modløse og vaklende Mennesker; ingen Sinde maa I tale haarde, fordømmende Ord til de levende, end mindre maa I bryde Staven over de døde; ingen Sinde maa I, for at hævde eders Magt og Myndighed, true med evig Fortabelse eller skræmme med Helvedes Straffe og Pinsler.

Ingen Sinde maa I lære, at Menneskeaanden efter endt Jordeliv vandrer over i Dyrelegemer, eller at det aandelige Jeg efter talrige byrdefulde, men fremadskridende Vandringer opsluges af det store Intet — nedsynker i en evig Uvirksomhedstilstand.

Ej heller maa I lære, at Selvpinsler eller Bodsøvelser ere Gud velbehagelige. Og ingen Sinde maa I udføre blodige Ofringer35 til den Højestes Ære: ingen Mennesker, ingen af Markens eller Luftens Dyr maa I ofre; thi alt sligt er af Mørkets forfærdelige Paafund.

Værer hjælpsomme og barmhjertige over for alle fattige, syge og elendige Mennesker; lader eders Kirker, Templer og Forsamlingshuse være aabne for alle, saaledes at ethvert sørgende og lidende Menneske til alle Tider, paa Arbejds- eller Hviledage, kan knæle ved Altrene for at søge Styrke og Trøst i en inderlig Bøn til sin Gud og Fader; eller saaledes, at alle efter eget Ønske kunne vandre i Stilhed og Fred paa de skønne Steder, der ere viede og helligede til vor Fader.

Og naar I paa Hvile- eller Helligdagene samles med eders Menigheder, da maa I lære dem, i barnlig Tillid, Haab og Kærlighed at bøje sig ind under vor Faders styrende Haand, da maa I lære dem at lade Lov- og Takkesange tone fra Hjerternes skjulteste Dyb. Da maa I lære dem, at al udvortes og vanemæssig Gudsdyrkelse er unyttig; ligeledes, at alle sakramentale Handlinger ere unødige.

Endnu vil jeg sige til eder alle: ville I være Guds Tjenere, da maa I ikke ideligen kives og strides med hverandre om de gamle Ord og Trossætninger, der lyde til eder fra Fædrenes mange Skrifter. Da maa I ikke ideligen fremhæve, at eders Tro og eders Kirke ere de eneste sande og saliggørende. Og ingen Sinde maa I ved Sværdet eller ved strenge Magtbud paatvinge andre eders Tro og eders Meninger.

Søger derimod alle at mødes i eders fælles Længsel efter det rene, det ophøjede og det guddommelige. Ja, søger alle at mødes i eders fælles Længsel efter en Faders Kærlighed og en Guds Retfærdighed.

Hvad jeg her har talet til eder, beder jeg eder alle nøje gennemtænke; raadfører eder med Gud og eders Samvittighed, og handler ingen Sinde mod eders indre Overbevisning! Naar I da have forstaaet, at mine Ord ere sande, da værer mig behjælpelige med at lede eders Brødre og Søstre til det fælles Maal: vor Faders Herlighedsrige.

Jeg taler til eder, der ere de mange Landes Herskere, hvad enten I ere det ved Arv eller Valg, og hvilket Regentnavn der end tillægges eder. Hører mig, thi jeg taler til eder alle!

Sætter eder det fælles Maal, hver især at blive sit Lands bedste og ypperste Mand. Kræver meget af eder selv, for at I kunne kræve meget af andre. Værer rene og uden Dadel i eders Færden, saaledes at alle kunne agte, ære og elske eder. Vælger eders Raadgivere med Omhu og Forstand, og vælger dem blandt de Mænd, der ere uselviske, sandhedskærlige, forstandige og retfærdige. Værner de svage, de fattige og fortrykte. Værer uselviske i eders Omsorg for Landenes og Folkenes Velfærd. Handler ingen Sinde mod det, eders Samvittighed tilsiger eder er Sandhed og Retfærdighed.

Tilkæmper eder ikke ved Magt eller ved List Herredømmet over andres Riger, og tvinger ingen Sinde andre Landes Folk til at bøje sig i Ydmyghed for eders Styrelse; thi alt sligt er af det onde!

Værer forstaaende og taalmodige overfor de Mennesker, hvis Hjemlande ere røvede af eders Forfædre, eders Forgængere eller af eder selv. Søger at hæve og at mildne noget af den Uret, der er udøvet mod dem, der med Magt, ved Had og Avind ere tvungne ind under fremmed Styrelse, og som mod deres Villie ere skilte fra de Statssamfund, som de med Rette tilhøre.

Værer som Brødre mod hverandre. Fjerner med god Villie al Strid og Kiv, og bryder ingen Sinde Rigernes og Landenes indbyrdes Fred.

Ja, sandelig, jeg siger til eder: værer I de første, der indgaa et broderligt, evigtvarende Forlig; og beder vor Fader velsigne eder og den Pagt, I indgaa, at I og eders Efterfølgere kunne holde de Løfter, I give hverandre. Ja, beder vor Fader velsigne eder, at I og eders Efterfølgere ingen Sinde, ingen Sinde oftere bryde Freden paa Jorden!

Beder vor Fader oplyse eder om Sandheden af mine Ord. Beder Ham støtte og vejlede eder, at I hver især kunne fylde den Plads, der er eders.

Jeg taler til eder, der ere Lovgivere, til eder, der paa mangfoldig Vis have Lod og Del i Landenes og Statssamfundenes forskelligartede Ledelse. Hører mig, thi jeg taler til eder alle!

Sætter eder det fælles Maal, fuldtud og paa bedste Maade at være til Gavn for det Land og det Folk, I tilhøre. Udfærdiger alle eders Love, som om I selv skulde rammes af hver eneste Lovbestemmelse; thi da blive eders Love retfærdige.

Tiltvinger eder ikke ved Underfundighed eller ad Snigveje Førerstillinger, der ikke tilkomme eder og som I ikke kunne udfylde. Værer sanddru til det yderste og oprigtige i al eders Tale. Handler ingen Sinde mod eders Samvittighed, ja handler ingen Sinde ud fra selviske Tanker om egen Fordel!Standser al eders indbyrdes forargelige Strid og Kiv. Udslynger ikke bitre og hadefulde Ord mod dem, der ikke have samme Meninger, som I have. Tilsmudser ikke eders Modstanderes Navn og Ære med falske Beskyldninger, ved usandfærdige og ondskabsfulde Bagvaskelser. Værer sagtmodige mod hverandre. Gaar hverandre i Møde, søger at arbejde i indbyrdes Fred og Forstaaelse, for at I paa bedste Maade kunne fremme Landenes og Folkenes Tarv.

Ophæver al Dødsstraf; thi intet Menneske har Ret til at tage sin Næstes Liv, hvor mange Forbrydelser han end har begaaet. Tvinger ingen Sinde ved Lov eders Brødre til i Krig at myrde og ihjelslaa hverandre; thi alt sligt er af det onde! Lader al Krigstjeneste til Lands og til Vands være frivillig, indtil den Stund er naaet, da alle Jordens Riger og Statssamfund ere knyttede til hverandre ved en evigtvarende, ubrydelig Fredspagt.

Drager paa det nøjeste Omsorg for alle de fattige, de syge og de elendige, for alle de gamle — Mænd og Kvinder —, for alle forladte Hustruer, nødlidende Enker og forældreløse Børn, der findes iblandt eder. Thi jeg siger eder: hvor store eders Statssamfund end ere, maa der ikke findes eet eneste Menneske — Mand, Kvinde eller Barn —, der nødlidende tigger om det daglige Brød. Ej heller maa der findes eet eneste arbejdsdygtigt og arbejdsvilligt36 Menneske, der flakker om uden Hjem og uden Arbejde. Skaffer derfor snarest Boliger, Føde, Klæder og Arbejde til alle, der ikke selv formaa at skaffe sig disse Ting.

Støtter og hjælper ikke saaledes, at det bliver til vanærende Almisser, men saaledes at de, der forsørges eller støttes af eders Statssamfund, med Glæde og Taknemmelighed kunne modtage den Hjælp, der ydes dem37.

Ja, sandelig, jeg siger eder: eders Forpligtelser ere mange, og eders Ansvar er stort; jeg beder eder derfor nøje gennemtænke, hvad jeg her har sagt til eder. Thi I skulle vide, at hvis I af Selviskhed eller Frygtagtighed ikke ville drage Omsorg for alle fattige, lidende og ulykkelige, da skulle I visseligen selv, i eders kommende Jordeliv, smage Hjemløshedens og Fattigdommens Nød og Elendighed, indtil I have lært at føle Medlidenhed med eders ulykkelige Medmennesker.

Beder vor Fader oplade eders Øjne, at I kunne forstaa Sandheden af mine Ord. Beder vor Fader støtte og vejlede eder; thi er Han med eder, da skulle eders Love visseligen blive fuldtud retfærdige.

Jeg taler til eder, I Mænd, der ere Fædre, og til eder, der tillige ere Ægtemænd. Jeg taler til eder, I Kvinder, der ere Mødre, og til eder, der tillige ere Hustruer. Hører mig, thi jeg taler til eder alle, hvilket Land, Samfund eller Folk I end tilhøre!

I Mænd og Kvinder: avler og føder ikke Børn, førend I kunne forsørge dem; thi I skulle vide, at I have det samme Ansvar, de samme Forpligtelser overfor alle eders Børn, hvad enten de ere avlede og fødte i eller uden for eders Samfunds lovlige Ægteskaber.

Kaster ikke letsindigt eders Børn ind i Verden, uden at give dem Midler til at komme frem i Livet. Lader dem ingen Sinde staa ene uden Hjælp og uden Værge; thi drage I ikke Omsorg for dem og falde de for Mørkets Fristelser, drages de ned af Synd og Laster, blive de Misdædere og Ugerningsmænd, da er Skylden eders, da bære I Ansvaret derfor, da maa I hjælpe dem i de kommende Jordeliv at sone, hvad de have forbrudt, førend I selv kunne vandre videre.

Hører mig, I Fædre: have I saaledes fornægtet nogle af eders Børn, have I ladet dem staa ene og uden Kundskab om, hvem der gav dem Livet, da skynder eder at oplede dem, og gører godt, hvad I have syndet imod dem. Ja sandelig, jeg siger eder: I skulle fuldtud drage Omsorg for deres Opfostring og for alle deres Fornødenheder, og I skulle give dem lige Arv og Lodmed de Børn, der ere fødte eder i lovligt Ægteskab; thi dette tilkommer dem med Rette.

Og til eder, I ugifte Mødre, siger jeg: unddrager eder ingen Sinde eders moderlige Forpligtelser. Lader ikke eders Børn i fremmede Hænder lide under Savnet af en Moders kærlige Omhu og Pleje. Drager Omsorg for, at eders Børns Fædre ikke svigte deres faderlige Forpligtelser. Ja vogter og værner eders Børn mod alt det onde og urene, der er i Livet.

I Mænd og Kvinder: sætte I saa mange Børn i Verden i og uden for eders Ægteskaber, at I ikke evne at give dem alle Føde, Klæder, Husly, gode og rigelige Kundskaber, da skulle I ingenlunde sige, at dette sker efter Guds Villie; thi jeg siger eder: lige saa lidt som vor Fader tvinger eder til at aflægge naturstridige Løfter, lige saa lidt byder Han eder at avle og føde saa mange Børn, at Antallet bliver ud over eller langt ud over eders Forsørgelsesevne. Lader derfor ingen Sinde eders Afkom hungre, fryse og fattes Lærdomme, fordi I ikke have det fulde Herredømme over eders legemlige Lyster og Begæringer.

I Fædre og Mødre! elsker alle eders Børn med dyb, inderlig Kærlighed. Værer gode og opofrende mod dem, I gave Livet. Søger at skabe dem en lys og lykkelig Barndom, at de til alle Tider med inderlig Glæde kunne mindes Hjemmet og eder.

Værer forstaaende, men ikke svage, taabelige og eftergivende, naar I se, at de fejle og synde. Piner og mishandler dem ingen Sinde, hverken aandeligt eller legemligt. Opfostrer dem med kærlig Taalmod, støtter dem med fast Haand, leder dem med rolig Myndighed. Lærer eders Børn at elske deres Næste, som de elske sig selv. Lærer dem, i barnlig Tillid at henvende sig til deres himmelske Fader, at Han kan støtte og hjælpe dem, hvor I ikke formaa det. Opfostrer eders Børn til at blive gode, sanddru, arbejdsomme, kundskabsrige og retfærdige Mennesker. Lærer dem at være rene og kyske i Sind og i Tanker. Hjælper dem at styrke deres Villie, saa at de med Lethed kunne sejre over Legemets urene Begæringer.

Lærer eders Sønner at blive trofaste, hensynsfulde Ægtemænd, kærlige, pligtopfyldende Fædre, og eders Døtre at blive trofaste, forstandige Hustruer, kærlige, pligtopfyldende Mødre.

Ja, hører mig: opfostrer eders Børn saaledes, at I med Sandhed kunne sige til dem: falde I for Mørkets Fristelser, for Synd og Laster, da er Skylden eders egen, da maa I selv bære det fulde Ansvar.

I Ægtemænd og Hustruer, elsker hinanden af eders ganske Hjerte! Bærer over med hinandens Fejl og Svagheder, retleder og vejleder hinanden med Taalmod og kærligt Sind. Værer fælles om det daglige Livs mange Byrder og Sorger, værer fælles i eders Længsler og i eders Glæder. Forgifter ingen Sinde eders Børns Sind ved Skændsmaal og Voldshandlinger. Lader ikke Elskov til andre Mænd og til andre Kvinder fjerne eder fra hinanden eller skille eder. Værer trofaste mod hinanden, selv om Alderen bøjer eders Legemer og bleger eders Haar.

Ja, vandrer trofaste Haand i Haand, til Døden løser eders Ægteskabspagt; og søger da kærligt at bevare alle de mange Minder, saa at I med Glæde kunne mødes i de himmelske Boliger.

I Mænd og Kvinder, gennemtænker nøje, hvad jeg her har sagt eder. Beder vor Fader være med eder, støtte og hjælpe eder, at I ingen Sinde handle mod det, eders Samvittighed byder eder.

Jeg taler til eder, I unge Mænd, og til eder, I unge Kvinder. Hører mig, thi jeg taler til eder alle, hvilket Land, Samfund eller Folk I end tilhøre!

Elsker, ærer og agter dem, der gave eder Livet. Følger de Raad og de Formaninger, der gives eder, til den Stund kommer, da I selv maa tage Ansvaret for alle eders Handlinger.

Værer overbærende og ærbødige mod de gamle, at den Slægt, der kommer efter eder, kan være overbærende og ærbødig mod eder, naar I stunde mod Graven.

Hengiver eder ikke til syndige og urene Lyster. Sælger ingen Sinde eders Legemer til Utugt.

I Mænd, voldtager og forfører ingen Sinde!

I Kvinder, dræber ikke de Børn, I føde! Tilintetgører ej heller med velberaad Hu det Liv, I have undfanget; thi jeg siger eder: alt sligt er af det onde! og I skabe eder selv mange Lidelser derved.

Værer barmhjertige mod Dyrene; piner dem ingen Sinde, jager og udrydder dem ikke, naar det ikke gøres behov.

Værer varsomme med alle rusende Drikke og sløvende Gifte; thi I skulle vide, at I selv fuldtud maa bære Ansvaret for de taabelige, onde og slette Handlinger, I udøve, naar I, ved Uagtsomhed eller slet Vane, miste Herredømmet over eders Forstand og eders Villie.

Søger til alle Tider at berige eders Aand ved nyttige og belærende Kundskaber. Og naar I engang træde ud i Livet, da bryder ingen Sinde Sandhedens og Retfærdighedens Love, hvilke Stillinger I end beklæde, hvilket Arbejde der end er eders, hvad enten I da tælles blandt de lovgivende, styrende eller dømmende Myndigheder, eller eders Gerning ligger paa andre Omraader; og handler ingen Sinde mod eders Samvittighed.

Paalægger ikke eders undergivne større Byrder38, end de formaa at bære; og lønner38 deres Arbejde med den Løn, I selv vilde kræve, hvis I vare i deres Sted.

Værer trofaste og paalidelige i al eders Færd. Blive I utilfredse med den Gerning, der er eders, og forlade I det Arbejde, I have paataget eder, da tvinger ingen Sinde eders Fæller til at følge eder; thi derved krænke I den frie Villies Ret og paatage eder et stort Ansvar39.

Erhverve I eder Rigdomme ved eders Aands Tanker, eders Hænders Gerning, ved Arv eller paa anden ærlig Vis, da tilkomme de eder med Rette; men jeg beder eder tænke paa og støtte dem, der have lidet eller intet.

Og til eder, der have lidet eller intet af denne Verdens Goder, siger jeg: misunder ikke dem, der ere bedre stillede, thi deres Ansvar er langt større end eders; og kræver ingen Sinde at faa Lod og Del i andres retmæssige Ejendomme; thi I have ingen Ret til at stille slige Krav. Glæder eder over det, der er eders, og over det, der gives eder, men kræver ingen Sinde, hvad der ikke tilkommer eder.

Samle I Rigdomme ved Aager eller Bedrag, ved Tyveri eller Rov, da skulle I visseligen i eders kommende Jordeliv give alt tilbage til de rette Ejere — ja, sandelig, I skulle give alt tilbage med Renter og Renters Rente!

Fryder eder over alt, hvad der er skønt og herligt i Verden, udnytter paa mangfoldig Vis de mange Gaver, der ere givne eder af vor Fader, og samler eder alle om det Maal: i Fællig og god Forstaaelse at bane Vej for en evigvarende, ubrydelig Fred mellem Jordens mange Riger og Lande.

Ja, hører mig, I unge Mænd og I unge Kvinder! Gennemtænker nøje hvad jeg her har talet til eder; thi I skulle erindre: I ere Fremtidens Skabere, Fremtidens Bærere.

Beder vor Fader støtte og hjælpe eder, at I under hans Vejledning kunne nedlægge de første Stene til den nye Verdensbygning. Ja, beder vor Fader være med eder, at de kommende Slægter med inderlig Glæde kunne se tilbage paa den Tid, der var eders, og takke eder for det gode, I have udrettet.

Endnu vil jeg tale til de Mennesker, der hade og paa mangfoldig Vis forfølge det Folk, i hvis Midte jeg engang fødtes som Jesus af Nazareth. Hører mig, thi jeg siger: I have ingen Ret til at hade og forfølge et Folk for de Synder og Misgerninger, deres Forfædre have begaaet! Standser derfor eders Forfølgelser og ophører med eders Had; thi gøre I ikke dette, da skal visseligen Jødefolket staa mit Hjerte nærmest.

Ja, lader ingen Sinde Racehad forblinde eder og skille eder; thi I skulle erindre, at for vor Fader ere I alle lige; Han elsker alle Folk og Racer, farvede og ufarvede, den mindste som den største, med samme dybe, uendelige Kærlighed; Han viser eder alle den samme Taalmod og Barmhjertighed; og engang vil Han byde eder alle velkommen i sit Rige.

Til sidst henvender jeg mig til alle Menneskerpaa den hele Jord, og jeg beder eder alle: søger at fatte Medlidenhed med vor ældste Broder, søger at tilgive, hvad han har forbrudt mod eder, at de mange Forbandelser, han har udslynget, kunne brydes og bortslettes!

Ja, tilgiver ham af eders ganske Hjerte; da vil han i sin dybe Taknemmelighed staa ved min Side og hjælpe mig af sin ganske Styrke med at lede eder til vor Fader. —

Højt har jeg hævet min Fakkel over eders Hoveder, at dens klare Straaler kunne falde paa de Veje, der føre til vor Faders Rige. Følger mig, alle I lidende, søgende og tvivlende Mennesker! Følger mig; thi jeg har lovet at lede eder, og jeg slipper eder ikke, før jeg har bragt den sidste af eder til Hvile i vor Faders Favn!

Fader! Jeg beder dig lægge din Velsignelse i mine Ord, at de kunne naa til Menneskenes Øren og Hjerter. Fader, vær med os alle.

Amen!

GUDS TJENERS TALE

SOM I SAA, SKULLE I OG HØSTE!

GUD Herren den Almægtige har sendt mig, sin Tjener, Budbringeren, til eder, for at mine Ord, tolkede af eder, kunne naa til alle Jordens Folk.

Mennesker! eders Gud, eders Aands Fader, bød mig tale til eder:

I de jordiske Tiders Morgen lovede Guds yngste Børn deres Fader at oprejse, hvad deres ældre Brødre og Søstre havde nedbrudt.

Efter mange Tiders Lidelser, Sorger og Skuffelser ere de nu i Kraft af deres Villie, i Kraft af deres Kærlighed og ved deres Faders Hjælp naaede saa langt frem, at de have sejret over Mørket, løst deres ældste Broder og vundet ham tilbage til Lyset og Hjemmet; men mange Tidsevigheder maa endnu svinde, førend de fuldtud kunne naa at indfri det givne Løfte: at lede eder, Guds alleryngste Børn, til Hans Herlighedsrige. Thi først naar de sidste af eder modtages i Faderhjemmet, er de Yngstes Kærlighedsgerning fuldbragt.

Mennesker! mange Tidsevigheder maa endnu svinde, førend I kunne mødes med eders himmelske Fader, førend I kunne mødes med Ham, der, i dyb Medlidenhed med sine faldne Børns Skabninger, gav Menneskeaanden det evige Liv. Mange Tidsevigheder maa endnu svinde, før eders Vandring er endt; thi I ere som de umyndige, der se uden at fatte, der høre uden at forstaa. Som umyndige juble I over de farveskønne Frugter uden at bekymre eder, om Ormen har søndergnavet Kødet og Kernen. Som umyndige evne I ikke at skelne Glimmer fra Guld; med Iver og Begær kaste I eder over det brogede, unyttige Flitter, medens I ringeagte det ædle og lødige Malm.

Ja, I ere mindre og værre end umyndige; thi i eders blinde Begær efter jordiske Skatte, efter Magt og Ære, i eders indbyrdes Had og Avind, kives og kriges I uafladelig, myrde, røve, skænde og brænde I, uden at ville forstaa, at de Lidelser og Sorger, I derved føre over andre, føre I tillige over eder selv; den haarde, men retfærdige Gengældelse vil ramme eder, saa længe I vedblive at misbruge og ringeagte den Gave, eders Fader har givet eder — Villien til at ville det gode, Villien til at ville sejre over det onde; og saa længe eders Villie er til Synd og Ugerninger, til Løgn og Ufred, saa længe kan eders Faders Villie ikke fremmes iblandt eder.

Mennesker, hører alle! Eders Fader kalder paa eder, og ved sin Tjener spørger Han eder:

Naar ville I træde over Barndommens Tærskel?

Naar ville I oplade eders Øjne og se, hvor ufuldkomne I ere?

Naar ville I forstaa, at I atter og atter maa genfødes paa Jorden, for at hvert Jordeliv kan bringe eder nærmere til eders Gud og Fader?

Naar ville I lære at følge eders Samvittighed, at lytte til Sandhedens, Kærlighedens og Retfærdighedens Stemme, der taler til eder?

Naar ville I undlade at smæde dem, der i Viden ere forud for eder?

Naar ville I med Forstaaelse modtage Lysets Børn, der lade sig føde iblandt eder for at drage eder ud af Mørket?

Naar ville I lære at fryde eder over det, der er eders, uden at misunde eders Næste eller fratage ham hans Ejendele?

Naar ville I undlade ved Vold40 eller Uagtsomhed40 at afbryde eders eget eller eders Næstes Jordeliv, før den Død og Dødsstund indtræder, der af Gud Herren er optegnet for hver enkelt af eder?

Naar ville I standse de grufulde blodige og gudsbespottelige Kampe, der ideligen udkæmpes imellem eder?

Naar ville I bortslette alt Racehad og lære at agte og elske hverandre?

Naar ville I lade eders Villie mødes med eders Faders Villie?

Og naar, naar ville I — farvede og ikke farvede — alle enes om at byde en varig Fred velkommen iblandt eder?

Disse Spørgsmaal bød eders Fader mig at gøre eder. Hvorledes vil eders Svar blive? Thi Fremtiden hviler i eders egen Haand; saaledes som I ønske det, saaledes som I ville det, saaledes skabe I eders og eders Efterkommeres Fremtid.

Ville I fremdeles vandre ad Mørkets Veje, ville I ikke ophøre at hade og forfølge hverandre, ville I fremdeles lade Tusinder og atter Tusinder af eders Brødre, Mænd, Fædre og Sønner ihjelslaa i blodige Kampe for at mætte eders Had og Magtbegær; ville I fremdeles myrde, røve, plyndre, skænde og brænde, stedse nedrive det, der opbygges, og sprede det, der samles: da vil eders Fader sørge over eder, da ville Sorger, Lidelser og Skuffelser hæmme de Yngste i deres Kærlighedsgerning for eder, da vil eders Vandring mod det fjerne Maal blive uendelig lang og uendelig besværlig.

Men ville I vandre ad de Lysets Veje, som den ældste af de Yngste, eders frivillige Fører og Leder, her har udpeget for eder; ville I støtte eder til den Haand, han kærligt strækker mod eder; ville I med Tillid modtage det Budskab, der her gives eder i eders Faders Navn for at bringe eder den Klarhed og Fred, som I alle søge: da vil eders Fader fryde sig over eder, da ville Lysets Børn med større Glæde lade sig føde iblandt eder for at drage eder ud af Mørket, da vil eders Vandring, om end den bliver lang og besværlig, dog afkortes med mange Tidsevigheder. Thi da ville de Sædekorn, eders Fader har nedlagt i eders Hjerter, spire frem over Mørket, blomstre og bære Frugt, ikke ti, ikke tyve, ej heller tresindstyve Fold, men Tusinde Gange Tusinde Fold!

Mennesker! vælger nu de Veje, ad hvilke I og eders Efterkommere i Fremtiden skulle vandre! Vælger uden Tvang! thi Gud den Almægtige tvinger ingen, og ingen skal tvinge sin Næste. Men beder alle eders Fader styrke eders Villie, at den kan sejre over det onde og bære eder fremad mod Lyset!

Mennesker! eders Fader længes efter eder; Han følger eder i ondt og i godt. Han følger eder i Sorg og i Glæde, hvad enten I vandre i det dybeste Mørke eller i det klareste Lys. Hans Kærlighed til eder er umaalelig, og Hans Taalmod er uden Grænse.

Mennesker! eders Fader længes efter eder!

Han bød mig, sin Tjener, at bringe eder alle Hans faderlige Hilsen.

Hans Fred være med eder i Evigheders Evighed!

Amen!

LIGNELSER

TILLÆG

To Brødre.

TO Mænd, to Brødre vandrede sammen hen ad en stenet Landevej. Solens flammende Straaler blændede deres Øjne og hvidnede Jordens Støv.

Den ene Mand var lille og spæd af Vækst.

Han bar en stor og tung Byrde paa sine Skuldre. Hans Gang var fast og sikker; thi han støttede sig til en Vandringsstav. Han bar sit Hoved højt, og hans Aasyn lyste af Glæde.

Den anden var stor og stærk.

Han bar en lille Byrde paa sine brede Skuldre. Hans Gang var vaklende og usikker; thi han støttede sig ikke til en Vandringsstav.

Hans Hoved var bøjet, han sukkede og stønnede under Byrdens Vægt, skønt Byrden var lille.

Den første Broder søgte at tale opmuntrende til ham, og han sagde:

„Vejen til vor Faders Hjem er lang og besværlig; min Broder, hvorledes vil det gaa dig, naar du ved Vejens Begyndelse stønner og klager under din Byrde!“

Den anden svarede og forbandede Vejens Længde og Vejens Stene, der saarede hans Fødder.

Den første Broder blev bedrøvet, og de vandrede tavse ved hinandens Side. —

Store Folkeskarer kom dragende fra Sidevejene ind paa den Vej, Brødrene fulgte.

Nogle kom vandrende i Flokke, andre vandrede Par og Par — mange vandrede ene.

Nogle af Folkene vandrede rask og sikkert hen ad Vejen, men alle bar de Byrder paa deres Skuldre.

Nogle bare tunge og store, andre bare smaa og lette.

De, der støttede sig til en Vandringsstav, vandrede hurtig forbi Brødrene, vinkede til dem og raabte:

„Se, vi gaa til vor Faders Hjem, vi hilse og sige: I følge snart.“ Og de forsvandt i det fjerne.

Mange Stakler kom vaklende hen ad Vejen, de stønnede under Byrdernes Vægt; de klagede over Solens brændende Straaler, over Tørsten, der plagede dem.

Den første Broder gik til dem og talede mildt og kærligt.

Han saa, de havde ingen Bægre til at fylde med Vand fra Brønden ved Vejen.

Han tog sit Bæger fra Bæltet, fyldte det med Vand og gav dem at drikke.

Han saa, de havde ingen Stav at støtte sig til; han gav dem sin, at de ikke skulde styrte.

Han saa, de vaklede under deres Byrder, han tog Byrderne, lagde dem paa sine Skuldre, og han vandrede fast og roligt videre, og alle undredes saare.

Og de talede indbyrdes derom og sagde:

„Se, denne Mand gav os at drikke, han laante os sin Stav, han tog vore Byrder og lagde dem paa sin egen tunge Byrde — og dog vandrer han fast og roligt hen ad Vejen, hvorledes er dette muligt?“

Men han svarede dem og sagde:

„Jeg vandrer til min Faders Hjem; Haabet om at se min Faders kærlige Aasyn letter mig mine Byrder; min Faders kærlige Tanker korte mig Vejens Længde.“

Og han vendte sig og sagde til Skarerne:

„Følger mig, alle I, der vakle og stønne under Vejens Møje og Besvær, jeg vil føre eder til min Faders Rige; thi Han har mange Boliger, og jeg vil bede Ham berede eder et Sted, hvor I kunne hvile efter Vandringens Møje.“

Og de glædedes alle saare, og de fulgte alle.

Da Sønnen kom til Faderens Rige, sloge Tjenerne Portens mægtige Fløje op, og de jublede, da de saa Sønnen vandre gennem Porten fulgt af Skarerne.

Og Sønnen gik til sin Faders Bolig, lagde sine Byrder for Hans Fod, kyssede Sømmen af Hans Kjortel og sagde:

„Se, Fader, alle disse Stakler bringer jeg til dit Hjem. Jeg saa, de vaklede under deres Byrder, jeg gav dem min Stav, at de ikke skulde styrte. Jeg saa, de tørstede, jeg gav dem mit Bæger fyldt med Vand fra Brønden ved Vejen. Jeg hørte, de stønnede, jeg tog deres Byrder, og jeg bar Byrderne for dem. Fader, jeg lovede dem, at du vilde berede dem et Sted, hvor de kunde hvile efter Vandringens Møje og Besvær.“

Faderen saa mildt paa Sønnen og svarede:

„Stor Glæde har du gjort mit Faderhjerte.“ Og Han vendte sig til Skarerne og sagde:

„Værer alle velkomne i mit Rige; thi det skulle I vide: alle ere I mine Børn; for Faderens Hjerte ere I alle lige — høj og lav, fattig og rig. Værer alle velkomne; thi det skulle I vide: jeg, eders Fader, sendte eder ud paa den Vandring, fra hvilken I nu ere vendte tilbage.

Mine Tjenere ville føre eder til de Boliger, der ere beredte for mine; dér skulle I, i Ensomhed, tænke over eders Livs Vandring. Naar alt staar klart for eder, da skulle I svare mig, eders Fader, paa mine Spørgsmaal, svare mig, hvorfor den Byrde, jeg gav eder at bære, tyngede eder til Jorden! Svare mig, hvorfor Vejens Stene saarede eders Fødder, og Solens Straaler blindede eders Øjne!

Nogle af eder gav jeg en stor Byrde at bære og smaa Gerninger at udføre; andre af eder gav jeg smaa Byrder at bære og store Gerninger at udføre. Mange af eder ere komne, før jeg kaldte, mange af eder ere komne, længe efter at jeg kaldte. —

Mine Tjenere føre eder nu til eders Boliger.

Naar alt er gennemtænkt, alt er besvaret, da vorde I seende, da skal Angerens Taarer tvætte eder rene, og da vil jeg, eders Fader, give eder den hvide Kjortel, der er Syndernes Forladelse.“

Og han løftede sine Hænder og lyste sin Velsignelse over deres bøjede Hoveder.

Og Tjenerne førte dem bort.

Men Faderen vendte sig til Sønnen og sagde:

„Min Søn, mange Stakler har du bragt til mit Hjem, men een fattes. Mine Øjne have søgt og søgt, men de fandt ham ikke!

Min Søn, svar din Fader og sig: hvor er den Broder, du fulgtes med ved Vejens Begyndelse?“

Men Sønnen svarede Ham og sagde:

„Fader, min Broder kommer snart. Min Broder var stor og stærk, og hans Byrde var lille, han havde ikke min Hjælp behov.“

Da formørkedes Faderens Aasyn, og Han sagde:

„Min Søn, da din Broder ikke længer fulgte dig, vendte du dig da og kaldte? Eller hvorledes ved du, at han ikke havde din Hjælp behov?

Min Søn, saa du ikke, at din Broder vaklede, saa du ikke, at Vejens Stene saarede hans Fødder? Saa du ikke, at Solens flammende Straaler blindede hans Øjne? Hørte du ikke, at han stønnede og klagede under sin Byrdes Vægt?“

Da bøjede Sønnen beskæmmet sit Hoved, og han svarede og sagde:

„Fader, da min Broder ikke længer fulgte mig, vendte jeg ikke om, og kaldte jeg ikke. Fader, jeg ser, jeg har gjort stor Uret; Fader, jeg glemte min Broder!“

Da saa Faderen bedrøvet paa Sønnen og sagde:

„Tag din Vandringsstav og gaa tilbage; søg, til du finder den Broder, der ikke fulgte!“

Sønnen bøjede sig, og han sagde:

„Fader, jeg vandrer ud og søger min Broder — jeg vender ikke tilbage, førend jeg fører ham med mig.“

Han tog sit Bæger og fyldte det med Vand fra Hjemmets Brønd, han tog sin Stav, og han vandrede tilbage ad den Vej, han nylig havde forladt.

Han bar ingen Byrde paa sine Skuldre, men Faderens Sorg laa tungt paa hans Hjerte.

Han spejdede og spejdede, hans Øje søgte og søgte — men han fandt ikke sin Broder.

Over Halvdelen af Vejen vandrede han tilbage.

Da saa han sin Broder!

Han laa ved Vejens Kant. Byrden var falden af hans Skuldre. Solens flammende Straaler havde blindet hans Øje. Vejens skarpe Stene havde saaret hans Fødder. Hans Kjortel var flænget og laset, hans Legeme bedækket med Saar og tilstænket af Vejens Søle og Skarn.

Broderen knælede ved hans Side og gav ham at drikke af Vandet fra Hjemmets Brønd; og han rejste ham op, han tog sit Bælte, bandt det om hans Lænder, at ikke den flængede Kjortel skulde falde til Jorden. Han gav ham sin Stav at støtte sig til, han tog hans Byrde og lagde den paa sine egne Skuldre.

Han lagde Armen kærligt om ham og ledede ham hen ad Vejen til Faderens Hjem.

Da Tjenerne saa Brødrene komme, sloge de Portens mægtige Fløje op, og de bøjede sig i Tavshed for dem begge.

Og Brødrene vandrede til deres Faders Bolig, og Sønnen førte den fundne Broder til Faderen.

Faderen bredte sine Arme ud og trykkede den genfundne til sit Hjerte og sagde:

„Min Søn, min Søn, hvi lod du din Fader vente saa længe? Hørte du ikke min kaldende Stemme! —

Min Søn, den Aand, jeg gav dig, var stærk og skøn — men se, hvor du har tilsmudset dit Legem! —

Mine Tjenere ville nu føre dig til den Bolig, der længe har været dig beredt, dér skal du, i Ensomhed, tænke over dit Livs lange Vandring.

Naar alt er gennemtænkt, naar alt staar klart for dig, da skal du svare mig, din Fader, hvorfor du ikke udførte den Gerning, du lovede mig at udføre! Svare mig, hvorfor du lod Vejens Stene saare dine Fødder; og du skal svare mig, hvorfor du styrtede under den lille Byrde, jeg gav dig at bære, hvorfor Vejens Støv og Skarn plettede dit Legem og plettede din Kjortel! Og du skal sige mig, hvorfor du ikke svarede min kaldende Stemme, hvorfor du lod din Fader vente saa længe.

Naar du har svaret, da skal dine blinde Øjne vorde seende, da skal Angerens Taarer tvætte Smudset af dit Legeme, og da skal jeg, din Fader, give dig den hvide Kjortel, der er Syndernes Forladelse.“

Og han lagde sine Hænder paa Sønnens bøjede Hoved, og Tjenerne kom og førte ham til den Bolig, der længe havde staaet tom.

Men Faderen vendte sig til den anden Søn, trykkede kærligt hans Haand og sagde:

„Min Søn, stor Glæde har du gjort mit Hjerte; thi det skal du vide: ingen Glæde er større end den, Faderens Hjerte føler, naar Sønnen, der er styrtet, bliver ledet tilbage til Hjemmet. Ja, du skal vide: ingen Glæde er større end den, Faderen føler, naar Sønnen, han troede omkommen, vender tilbage til Hjemmet!

Min Søn, dig var meget givet, dig skal mere gives — gaa til den Bolig, mit Faderhjerte har beredt dig, og modtag dér den Løn, der venter dig.“

7⁄3 1911.

Ovenstaaende Lignelse blev først og fremmest givet med Henblik paa Jesus af Nazareths og Josef af Arimatæas Forhold til hinanden under det Jordeliv, hvor de, efter deres Løfte til Gud, skulde have støttet og suppleret hinanden. Da Jesus efter sin Samtale med Josef41 ikke forsøgte at drage ham til sig, men fortsatte sin egen Vej uden at bekymre sig om ham, træffer Faderens Bebrejdelse, i Lignelsen, med Rette Jesus, og ligesom Sønnen i Lignelsen maatte vandre tilbage for at oplede Broderen, saaledes maatte Jesus (den ældste af de Yngste) søge efter Josef af Arimatæa, da dennes Aand ved Legemets Død ikke vendte tilbage til de himmelske Boliger.

Ved Mordet paa sin gamle Tjener, ved sin Angest for at miste sine Rigdomme og miste sin Anseelse blandt Mennesker, samt ved at tie med sin Andel i Jesu Legemes Forsvinden bragte Josef sig selv ind under Mørkets Magt. Ved denne Syndeskyld bandtes hans Aand til, efter Legemets Død, at føre en langvarig jordbunden Tilværelse, indtil den ældste af de Yngste, efter Aarhundreders Søgen, fandt ham nedsunken i dybt aandeligt Mørke.

Ogsaa med Henblik paa hele Menneskeheden er Lignelsen givet, da enhver, som i sit jordiske Liv ser en Slægtning eller Ven segne under Byrderne uden at bekymre sig derom og uden at række en hjælpende Haand frem, efter sit Jordelivs Afslutning, uvægerlig, vil faa det Spørgsmaal af Gud: hvor er den Broder (eller Søster), som du fulgtes med? Det samme gælder for de Mennesker, der før Inkarnationen lovede at støtte hinanden i en eller anden særlig vanskelig Mission, for at Resultatet kunde blive saa meget bedre. Selv om der nu ikke længer kan blive Tale om at søge paa Jordens astrale Genpart eller i Helvedssfæren efter dem, der styrter under Jordelivets Byrder, saa kan den Bod, som i paakommende Tilfælde i Fremtiden vil blive paalagt et saadant efterladende Menneske, blive vanskelig nok at udføre, da Boden maaske for lange Tider vil hindre den, der har svigtet sin Pligt eller sit Løfte, i selv at gaa frem i aandelig Henseende. Derfor: glem aldrig din Slægtning eller din Ven, og overhør aldrig den indre Stemme, der opfordrer dig til at yde din Hjælp — aandelig eller materiel — i Tilfælde hvor din Hjælp kan være af Værdi, hvad enten det gælder et Medmenneske, der er ved at styrte under sine Byrder, eller hvor du ved din Autoritet, din Anseelse, dit Ord kan hjælpe en Broder ud af en vanskelig Situation eller yde ham Støtte i Kampen for Sandhed og Ret!

Lignelsens øvrige Symbolik kan enhver udlægge efter sine egne Tanker og egne Følelser42.

Skovsøen.

En Mand og en Kvinde stode sammen ved Bredden af en stille Skovsø. Kvinden glædede sig over det Billede, Søens gennemsigtige Vand gengav af Himlen med de hvide Skyer, af Grønsværet, Blomsterne og Træerne; hun glædede sig meget; thi Billedet stod roligt og skønt med rene, klare Farver.

Men Manden lo ad hendes Glæde, og han sagde: „Dette er ikke saa skønt som et malet Billede, dette er saare forgængeligt, thi Farverne ere ikke ægte og holdbare, jeg kan hurtig bortslette det hele.“ Han bøjede sig, tog en Sten og slyngede den ud i Søen; Faldet af Stenen forurenede Vandet, medens Bobler og ringformede Kredse gjorde Overfladen urolig.

Da saa Kvinden bedrøvet paa ham og sagde: „Hvorfor ødelagde du dette skønne Billede? Mener du da, at vi skulle glæde os mere over Menneskers end over Guds eget Værk? Sandelig, du skal vide: dette Billede er ægte; thi du kan kaste saa mange Stene du vil i Søen, og du kan forurene Vandet saa meget du vil, naar Mudderet atter er sunket tilbage, naar Søen er rolig og Guds Sol straaler over den, vil det klare Vand atter gengive det samme Billede.“

De ventede i Stilhed ved Bredden, til Mudderet var bundfældet, og se, det rene Vand gengav da paa ny, lige saa skønt som før, det samme Billede af Himlen med de hvide Skyer, af Grønsværet, Blomsterne og Træerne.

Da sagde Kvinden: „Ser du, jeg havde Ret! thi det dybe gennemsigtige Vand, bestraalet af Guds Sol, vil altid roligt og nøjagtigt afspejle alle dets Omgivelser, og det rene Vand vil gengive alt, hvad det modtager, langt klarere og mere nøjagtigt end noget Billede malet af Menneskehænder.“

Da tav Manden, thi han saa, at Kvinden havde Ret.

14⁄11 1911.

Vejene.

Et Menneske kom paa sit Jordelivs Vandring til et Sted, hvor mange Veje gik i forskellige Retninger.

Han standsede og sagde: „Hvilken Vej skal jeg vælge? Hvilken er den rette?“ Og hans Øje fulgte søgende de mange Veje for at finde den rette.

Han valgte en Sti, der førte over grønne Marker forbi blomsterfyldte Haver, og han løftede Foden for at vandre videre.

Se, da kom et andet Menneske til det samme Sted; han standsede ogsaa, han saa sig omkring og kaldte paa den først ankomne: „Ven og Broder! sig mig, hvilken Vej skal jeg følge? Ad hvilken Vej naar jeg hurtigst til Maalet?“

Den første svarede ham og sagde: „Ad denne; thi den har jeg valgt!“

Men da sagde den sidst ankomne: „Ser du ikke de høje Bjerge der henne? Den Sti fører over dem, det er farligt at vandre mellem dybe Kløfter og bratte Skrænter; nej, da er denne bedre, den vil jeg vælge.“ Og han pegede paa en bred, lige Vej med høje Træer ved Kanten.

Da vrededes den første, og han sagde: „Men ser du da ikke Floden hist henne? Der er stærke Strømhvirvler, de ville rive dig med, og du vil ynkelig omkomme.“

Da vrededes ogsaa den anden, og han raabte: „Mener du, at jeg har valgt en daarlig Vej?“

Og de stredes længe uden at blive enige.

Saaledes sinkede de hinanden i deres Vandring.

Men se, da kom et tredie Menneske til det samme Sted.

Han standsede og hørte paa deres Strid; han kaldte paa dem og sagde: „Venner og Brødre! hvorfor strides I? Hvorfor vælge I ikke Stien, der fører igennem Skovene? Dér er køligt at vandre, thi Træernes Blade skærme for Solens brændende Straaler, dér er stille og fredeligt; kom, lader os alle følges i Fred og Enighed. Jeg tror, vi komme hurtigst til Maalet ad denne Sti.“

Men da raabte de to: „Du Daare, ved du ikke, at Skovene ere fulde af vilde Dyr? Hvis de ikke sønderrive dig, vil du dog aldrig finde ud af Mørket.“

Men han svarede dem ikke.

Og han vandrede videre mod Skovene.

Da saa de to paa hinanden, og den første sagde: „Ven og Broder, lad os skilles i Fred og vandre hver sin Vej; den Vej, der fører hurtigst til Maalet, er den rette.“

Og de rakte hinanden Hænderne, og de skiltes i Fred og Forsonlighed.

Ad disse forskellige Veje førtes de tre Mennesker gennem mange Besværligheder, over mægtige Have og strømmende Floder, over stejle Bjerge, gennem mørke og vildsomme Skove; men de overvandt alle Besværligheder.

Da de trætte af Vandringen naaede Maalet, se, da stode de samtidig ved Indgangen til deres Faders Rige.

De undredes saare, og de sagde: „Venner og Brødre! hvorledes er dette muligt? Vi valgte hver sin Vej, og se, vi staa samtidig ved Maalet!“

Men da gik Faderens Tjener til dem, og han sagde: „Eders Faders Veje ere mangfoldige, og eders Faders Veje ere uransagelige.“

Og han bød dem træde ind.

Da stode de tre Mennesker og Brødre Haand i Haand foran deres Faders Aasyn.

Og deres Fader modtog dem kærligt; Han trykkede dem til sit Hjerte, velsignede dem og sagde: „Naar I følge min kaldende Stemme, naar I vandre frem ad den Vej, I have valgt i Haab og i Tro, da komme I hurtigst til mit Rige!

Mine Veje ere uransagelige, og mine Veje ere mangfoldige — men alle føre de til mit Rige, til min Bolig.“

23⁄11 1911.

Fyrsten og de fattige Mænd.

En rig Mand, en Fyrste, stod en Dag uden for sin Bolig; da kom en Mand klædt i Pjalter vandrende forbi; han standsede og bad om en Skærv.

Fyrsten svarede ham og sagde: „Brød og Vand vil jeg give dig, thi ingen skal gaa hungrende og tørstende fra min Dør, og Arbejde kan du faa i min Vingaard og min Have; men Lønnen vil blive efter dit Arbejde.“

Den fattige Mand bøjede sig dybt for Fyrsten og sagde: „Herre, du er mægtig og du ejer meget Gods og mange Rigdomme, giv mig den mindst kostbare af de Ringe, du bærer paa din Haand, at jeg for den kan købe mig en Varebod, thi dette er mit Ønske!“

Da saa Fyrsten strengt paa ham og sagde: „I Sandhed, da maa du arbejde meget, naar du forlanger en saadan Løn! thi du skal vide, at jeg ingen Løn giver dig, før du har udført et Arbejde!“ Og Fyrsten rakte ham et Stykke Brød og et Bæger Vand.

Den fattige Mand kastede Brødet paa Jorden og slog Bægeret ud af Fyrstens Haand og raabte: „Herre, du er ond og haardhjertet, thi du vil ikke give af din rige Overflod, til evige Tider skal du være forbandet!“

Men Fyrsten svarede ham og sagde: „Dine Forbandelser vende sig alle imod dig selv, thi du vil ikke modtage, hvad jeg vil give dig!“

Men den fattige Mand vendte sig bort fra Fyrsten og gik videre paa sin Tiggervandring — og Fyrsten sukkede over Menneskenes Daarlighed.

Da kom en anden fattig Mand vandrende forbi, han standsede og bad om en Skærv.

Fyrsten svarede ham og sagde: „Brød og Vand vil jeg give dig, og Arbejde kan du faa i min Vingaard og min Have; men Lønnen skal være efter dit Arbejde.“

Den fattige Mand tog Brødet, lagde det i sin Pose og stillede Bægeret ved sin Side, bøjede sig dybt for Fyrsten og sagde: „Herre, det Arbejde, du vil give mig, passer mig ikke, thi det er meget strengt; gør mig til din Mundskænk eller din Dørvogter, og jeg skal tjene dig tro.“

Fyrsten saa paa ham og sagde: „Naar du udfører det Arbejde, jeg vil give dig, til min Tilfredshed, vil jeg fordoble din Løn og gøre dig til min Dørvogter.“

Da gik den fattige Mand ud i Vingaarden og begyndte at arbejde; men han blev hurtig træt, thi Arbejdet passede ham ikke. Og han gik til Fyrsten og sagde: „Herre, hvis du vil, at jeg skal arbejde for dig, maa du fordoble min Løn, thi Arbejdet er meget strengt.“

Da saa Fyrsten paa ham og sagde: „Du Daare, hvorledes kan jeg fordoble din Løn for et Arbejde, som du endnu ikke har udført? Gaa tilbage, og vær tro.“

Da vrededes den fattige Mand og raabte: „Herre, du er ond og haardhjertet, thi du vil ikke give af din rige Overflod!“ Og han forlod Fyrstens Bolig og gik videre paa sin Tiggervandring — men Fyrsten sukkede over Menneskenes Daarlighed.

Se, da kom en tredie Mand i Pjalter vandrende forbi, han standsede og bad ogsaa om en Skærv.

Fyrsten svarede ham og sagde: „Brød og Vand vil jeg give dig, og Arbejde kan du faa i min Vingaard og min Have; men din Løn skal være efter dit Arbejde.“ Og Han rakte ham Brød og Vand.

Den fattige Mand aad Brødet og drak Vandet, bøjede sig dybt for Fyrsten, takkede og sagde: „Herre, jeg tager gerne mod det Arbejde, som du vil give mig, thi jeg har længe søgt, men intet fundet.“ Og han gik ud i Vingaarden og begyndte at arbejde.

Den fattige Mand holdt alt i den bedste Orden. Buskene stode med skønne Blomster, og Træerne satte gode Frugter, thi han havde fjernet alt Ukrudtet fra Haven.

Da gik Fyrsten til ham og sagde: „Du tro Tjener, jeg er tilfreds med dit Arbejde; jeg vil fordoble din Løn og gøre dig til min Overgartner.“

Den fattige Mand kyssede Sømmen af Fyrstens Klædning og takkede Ham. — Og han arbejdede videre med stor Flid.

En Dag gik Fyrsten til Gartneren for at se paa hans Arbejde; men da stod Gartneren bedrøvet foran en halvvissen Plante43, og han sagde: „Herre, se, den visner bort for mig, og jeg kan ikke finde Aarsagen dertil; hvad skal jeg gøre ved den?“

Men Fyrsten svarede ham og sagde: „Grav den op og kast den bort, den er ikke bedre værd; thi der maa ikke findes visne Planter i min Have.“ —

Da nogen Tid var gaaet, stod Fyrsten atter hos Gartneren for at se paa hans Arbejde; men da sagde Gartneren til Ham: „Herre, se, denne kraftige, grønne Plante, se hvor mange Blomster den bærer; Herre, det er den, som du bød mig at bortkaste.“

Fyrsten glædede sig over dens kraftige Udseende og skønne Blomster, og Han sagde: „Sig mig: hvorledes har du formaaet at bevare den fra at visne?“

Gartneren svarede Ham og sagde: „Herre, jeg fandt en Orm ved dens Rødder. Ormen kastede jeg bort, thi den havde allerede søndergnavet flere Rødder; men Planten gravede jeg atter ned, gødede og vandede den godt, og jeg bortskar alle visnede Blade og Grene. Da begyndte den paa ny at skyde kraftige, grønne Skud.“

Da sagde Fyrsten: „Du tro Tjener, jeg vil ikke fordoble din Løn, ej heller vil jeg give dig den tidobbelte Løn, men jeg vil give dig tusinde Gange tusinde Fold mere, end hvad jeg har givet dig før; thi jeg vil gøre dig til min Søn, og du skal arve alle mine Rigdomme.“

Men Gartneren kastede sig for Fyrstens Fødder og raabte: „Herre, jeg er ikke værdig at kaldes din Søn.“ Men Fyrsten løftede ham op og sagde: „Min Søn, du var tro over lidet, du vil blive tro over meget,“ og Han førte ham til sin Bolig.

Fyrstens Tjenere bøjede sig dybt for ham, hilsede ham og modtoge ham som deres Herres Søn.

2⁄1 1912.

Frugtkernerne.

En Mand ejede nogle kostbare Frugtkerner; med megen Omhu lagde Han dem i den bedste Muldjord i sin Have. Men det skete, at Han mistede en af dem, medens Han arbejdede. Taalmodig søgte Han overalt for at genfinde den, der var borte, men Han fandt den ikke, og Han blev saare bedrøvet.

Lang Tid gik hen, Frugtkernerne vare alle spirede op over Jorden; nogle vare endnu spæde Planter, andre stode med kraftige Blade, nogle bare Blomster.

Da Manden en Dag saa til sine Planter, fandt Han en lille Spire, der stod i Yderkanten af Haven, og Han tænkte paa den mistede Kerne. Varsomt gravede Han den frem, og se, da undredes Han saare; thi den var falden med Kimspiren nedad; møjsommelig var Spiren vokset op langs Kernens ene Side, indtil den, kroget og spæd, var naaet frem over Jorden.

Sandelig siger jeg eder: alt Liv vil, selv ad krogede og mørke Omveje, naa fremad og opad mod Lyset!

19⁄3 1912.

Ovenstaaende Lignelse blev givet med Henblik paa den Ældstes (Ardors) Fald og Tilbagevenden.

Uni og Esar.

Et Rige44 var delt mellem mange Fyrster45 og Konger45, men een46 var den mægtigste, og Han stod over alle. Denne Fyrste saa med Sorg, at mange af Hans Folk vendte sig til andre Herrer. Han udvalgte da to Mænd blandt sine mange Tjenere, kaldte dem Uni og Esar, og Han sagde til dem: „Drager ud i Landet, søger at vinde mange Folk for mit Rige og kalder alle tilbage, thi mange have vendt sig fra mig.“

Uni og Esar lovede at udføre den Gerning, som Fyrsten paalagde dem.

Fyrsten velsignede dem og gav dem begge sit kongelige Tegn, og Han lovede at lønne dem efter deres Arbejde.

Uni og Esar gik til deres Boliger for at klæde sig til Vandringen. Uni valgte at iføre sig en Kjortel af Kamelhaar, han bandt Sandaler af Træ under sine Fødder og lagde en mørk Kappe over sit Hoved og sine Skuldre.

Esar valgte at iføre sig en straalende Klædning, han bandt bløde Sandaler af Kidskind under sine Fødder, salvede sit Haar og lagde en Purpurkappe om sine Skuldre.

Saaledes klædte vandrede de sammen hen ad Vejen, men da de vare komne gennem Stadens Port, vandrede de hver sin Vej.

Uni gemte sin Herres kongelige Tegn ved sit Hjerte.

Han vandrede gennem Staden, opsøgte de syge og sorgfulde, plejede deres Legemer og opmuntrede deres Sind, og han byggede sig en Bolig blandt de fattige. Han talede mildt til dem, og eftergav mange fattige den Skat, som de vare Fyrsten skyldige. Og mange flokkedes om ham, ja mange droge langvejs fra til Staden for at søge Trøst og Raad ved hans Ord.

Uni talede mildt og kærligt til alle, og saaledes vandt han mange Folk for sin Herres Rige.

Esar bandt sin Herres kongelige Tegn om sin Pande, derpaa traadte han frem paa Torvet og viste sig for alle. Han lod blæse i Basuner for at sammenkalde Folkene. Han talede strengt til dem og formanede dem til i Ydmyghed at tjene den mægtigste af alle; thi store Rigdomme skulde da blive deres Løn. Men de, der ikke vilde følge, skulde kastes i Fængselets Mørke og overgives til Døden.

Da Folkene hørte disse Ord, forfærdedes de saare, og mange bragte Esar den Skat, som de vare Fyrsten skyldige. Men mange vilde ikke følge, og Esar kastede dem i Fængselet.

Da talede Folkene højlydt imod ham, men Esar gik til Stadens Tempel, granskede de gamle Love og udlagde dem i al deres Strenghed. Og Folkene vovede ikke længer at sætte sig op mod deres Herres strenge Tjener, og de gjorde ham til deres Ypperstepræst.

Men da Uni hørte om Esars haarde Domme, gik han til ham og bad ham vise Barmhjertighed. Men Esar svarede ham og sagde: „Jeg udfører kun min Herres Befaling, og jeg dømmer Folkene efter Hans egne Love.“

Da svarede Uni ham og sagde: „Alle Love kunne udlægges med stor Strenghed, og alle Love kunne efterleves i Mildhed og Barmhjertighed.“

Men Esar vilde intet høre, og Uni gik bedrøvet bort.

Men da lang Tid var gaaet, sendte Fyrsten Bud til Uni og Esar, at de skulde vende tilbage og aflægge deres Regnskab.

Uni blev saare glad; thi han længtes efter at gense sin Herre, og han sammenkaldte Folkene endnu engang, formanede dem til at leve i indbyrdes Kærlighed, Fred og Fordragelighed. Og han eftergav endnu engang mange fattige den Skat, de vare Fyrsten skyldige, og han lovede at gaa i Forbøn for de frafaldne.

Derpaa forlod han dem i Stilhed.

Men Folkene sørgede dybt og saare meget; thi de havde lært at elske og agte Uni for hans milde Ord og gode Gerninger.

Da Esar modtog Fyrstens Budskab, sukkede han dybt; thi han ønskede endnu ikke at forlade sin pragtfulde Bolig og sine mange Rigdomme.

Han gik til sit Skatkammer, talte sit Guld og sagde: „Alt dette har jeg samlet i min Herres Navn; sandelig min Belønning vil blive kongelig.“

Han sammenkaldte endnu engang Folkene, talede strengt til dem og formanede dem til i Lydighed at tjene den mægtigste af alle Herrer, og lovede at forklage dem, der endnu ikke havde bragt ham den Skat, som de vare Fyrsten skyldige.

Derpaa iførte han sig en straalende Klædning, salvede sit Haar og lagde en Purpurkappe om sine Skuldre. Og hans Tjenere fulgte ham i et pragtfuldt Optog; men da de vare komne til Stadens Port, vendte de tilbage, og Esar var ene! —

Folkene glædede sig saare over Esars Bortgang; thi de havde lært at frygte hans kolde Hjerte og haarde Domme. Mange vendte sig snart til andre Herrer, og de glemte den mægtigste af alle. —

Men det skete, at Uni og Esar samtidig forlode Staden, og de mødtes i Porthvælvingen. Uni hilsede kærligt, men Esar vendte sit Aasyn bort; thi han ønskede ikke at kende Uni.

Og de vandrede i Tavshed, til de naaede Fyrstens Bolig.

Fyrsten lod begge kalde til sig, og Esar traadte frem for Fyrsten — men Han bad Uni tale først.

Uni bøjede sig dybt og sagde: „Herre, jeg gemte dit kongelige Tegn ved mit Hjerte, jeg opsøgte de syge og sorgfulde, plejede deres Legemer og opmuntrede deres Sind; jeg eftergav mange fattige den Skat, de vare dig skyldige; thi jeg lærte dem, at du var en langmodig og barmhjertig Herre. Og da jeg forlod dem, lovede jeg at gaa i Forbøn for de frafaldne. Herre, har jeg gjort Uret, da lad Straffen komme over mig, men lad Folkene gaa fri.“

Fyrsten saa mildt paa ham og sagde: „Du har talet kærlige og forstandige Ord til Folkene. Sandelig, jeg gør dine Gerninger til mine Gerninger, dine Ord skulle være mine Ord, og jeg skal vide at opfylde de Løfter, du har givet i mit Navn. Sandelig, du var mig en tro Tjener, og din Løn skal være derefter.“

Han kaldte paa sit Raads ældste og sagde: „Tager denne Mand i eders Midte; thi fra i Dag er han den største iblandt eder.“

Raadets ældste hilsede Uni, og de toge ham i deres Midte, og se, han var den største47 iblandt dem.

Men Fyrsten vendte sig til Esar og bød ham aflægge sit Regnskab.

Esar bøjede sig stolt for Fyrsten og sagde: „Herre, jeg bandt dit kongelige Tegn om min Pande, at enhver kunde se, hvilken Herre jeg tjente. Jeg sammenkaldte Folkene og formanede dem til at tjene dig, den mægtigste af alle Herrer, tjene dig i Lydighed og i Frygt, og alle, der ikke bragte mig den Skat, de vare dig skyldige, kastede jeg i Fængselets Mørke, og mange overgav jeg til Døden.

Jeg granskede de gamle Love, og jeg udlagde dem med stor Strenghed, og jeg dømte Folkene efter disse dine strenge Love.

Herre, saaledes vandt jeg mange Folk for dit Rige. Herre, jeg venter den Belønning, som du lovede mig!“

Da saa Fyrsten bedrøvet paa Esar og sagde: „Mit kongelige Tegn skal ikke bindes om Panden og bæres synligt for al Verden. Mit kongelige Tegn skal gemmes i Hjertet, men det skal ses i hver en Gerning.

Du formanede Folkene til i Lydighed og Frygt at tjene mig, den mægtigste af alle; men du glemte at tale til dem om min Langmodighed og min Barmhjertighed. Du udlagde de gamle Love i al deres Strenghed og du dømte Folkene derefter; men du glemte at tale til dem om Kærlighedens og Barmhjertighedens Lov, den Lov, der staar over alle Love. Du lovede at forklage enhver, der ikke bragte dig den Skat, som de vare mig, deres Herre, skyldige; men du glemte at lære Folkene at leve i indbyrdes Kærlighed, Fred og Fordragelighed. Du siger: du vandt mange for mit Rige; men jeg siger: mange have vendt sig fra mig, og mange andre ville vende sig fra mig, naar de ihukomme dine strenge og haarde Ord. Sandelig, du var mig en utro Tjener, og din Løn skal blive derefter.“

Og Fyrsten kaldte paa sit Raads yngste, og Han sagde: „Tager denne Mand i eders Midte og lærer ham, thi han er den mindste af eder alle. Men naar han har udlært, da skal han sendes tilbage til Staden, at han kan oprejse, hvad han har nedbrudt.“

Ja, sandelig, jeg siger eder: denne Mand blev den mindste blandt alle; thi han var sin Herre en utro Tjener! Saaledes vejer Herren, vor Fader, de selvretfærdige mod Hjertets retfærdige. Og saaledes som I dømme andre, vil vor Fader engang dømme eder.

4⁄4 1912.

KOMMENTAR TIL ARDORS BERETNING

SØGER OG I SKULLE FINDE!

Jesu Sirachs Visdom. Kap. I. V. 1. Al Visdom kommer fra Herren og er hos ham evindelig. V. 5. Guds Ord i det Høje er Visdoms Kilde, og dens Veje ere evige Bud.

I

LYS OG MØRKE i oversanselig Forstand er for Mennesker Abstraktioner, men for Gud og alle aandelige Væsener er det Realiteter — mægtige magnetisk virkende Kræfter.

Fra Evighed af havde saavel Urlyset som Urmørket hver især to, hinanden modsatte, Poler, der hvilede i fuldkommen latent Tilstand. Skønt Lyset kun fandtes som en svagt funklende Kerne, overalt omgivet af Mørket, var begge Urkræfters Udstraalinger af nøjagtig ens Styrke.

Mellem48 de to Urkræfter, paa Grænsen af Lys og Mørke, hvilede Tanken og Villien; selv passive udsattes de fra Evighed af for lige Paavirkning af Lysets og Mørkets Udstraalinger.

Efter Evigheders fuldkomne Ro indtraadte en Forandring i Urtilstandens stillestaaende Ligevægtsstilling, idet Tanken og Villien med en svag Urosdirren reagerede overfor Mørkets Udstraalinger. Denne svage Urosdirren var det første Tegn paa Tankens og Villiens Overgang fra Passivitet til vaagnende Aktivitet, idet den stedfundne Vibration bragte Urtilstanden ud af Ligevægtsstillingen.

Langsomt, gennem Evigheder, arbejdede Tanken og Villien sig længer og længer bort fra Mørkets Udstraalinger ind imod Lyset, hvis Udstraalinger understøttede dem med en stedse stærkere stigende Dragning, der ledede dem hen imod Lysets Poler. For hver Gang Tanken og Villien fulgte Lysets Dragning, vandt Lyset i Styrke og Omfang; efter ukendte Evigheders fortsatte Dragning naaede Tanken og Villien Lysets Poler, som i Berøringsøjeblikket vaktes af den latente Tilstand; samtidig vaagnede Tanken og Villien til en fuldtud bevidst og villet Virksomhed og udfoldede en gensidig Tiltrækning, saa at de, gennem Evigheders Evighed, langsomt nærmede sig til hinanden, og efter som Afstanden mellem dem formindskedes, tiltog Lyset endnu mere i Styrke, Omfang og Udstraaling.

Tiltrukket og ledet af Villien kæmpede Tanken sig frem; men ved hver Nærmelse laa en Fristelse for Tanken til at standse, inden den fulde Sejer over Mørket var vundet. I Kraft af den altbeherskende Villies Tiltrækning standsede Tanken ikke sin Kamp fremad mod den stedse nærmere kommende Villie, hvorved Lyset bestandig tiltog i Styrke og Klarhed, for til sidst efter nye Evigheder — ved Tankens og Villiens Møde og harmoniske Forening — at løsrive sig fra Mørket og sejrende hæve sig ud af det og over det, saa at Lyset paa alle Sider omgav og omsluttede Mørket, der langsomt trak sig sammen, fortættedes og dannede en mørk Kerne i Lyshavet.

Ved Tankens, det kvindeliges, og Villiens, det mandliges, fuldkomne harmoniske Opgaaen i hinanden fremsteg Gud som Personlighed, som Altets Midtpunkt.

Det her givne Billede af Lysets, Mørkets, Tankens og Villiens Hviletilstand og Kamp maa opfattes abstrakt og ikke drages ind under jordiske konkrete Rum-, Maal- og Tidsforestillinger, eller ind under de kendte Former for Udstraaling, Inerti og Bevægelse. Ud over det ovenfor meddelte kan intet yderligere forklares om Urlysets, Urmørkets, Tankens og Villiens Væren fra Evighed af; foreløbig kan intet forklares herom, saa at det kan fattes af den menneskelige Tanke; kun saa meget kan siges: at Lys, Mørke, Tanke og Villie ikke er skabt, men var fra Evighed af, et Problem, der ikke kan og ikke vil kunne løses eller erkendes af Menneskers Tanker paa det Stadium, som den menneskelige Intelligens nu indtager.

Lige saa lidt som en jordisk Videnskabsmand vil give sig til at docere filosofiske Spørgsmaal for et tre-fireaars Barn i Haab om at vinde Forstaaelse, lige saa lidt kan der fra oversanselig Side paa dette Tidspunkt gives indgaaende Oplysninger om det fra Evighed værende, saaledes at det kan fattes af Menneskeheden. Men der er en Mulighed for, at en af Guds Udsendinge, naar Menneskene er naaede til en større aandelig Modenhed, vil paatage sig den Mission: i en jordisk Tilværelse at gøre Forsøg paa at udrede Evighedsgaaden og Gaaden om det ikke skabte.

Hvis Tanken og Villien ikke havde formaaet at forene sig med hinanden, og hvis Tankevillien som forenet Kraft ikke havde sejret, saa at Guddommen emaneredes, vilde Lysets Energi og Klarhed i det Øjeblik, hvor Tanken og Villien ikke længer formaaede at tiltrække og fastholde hinanden, atter gradvis være aftaget, medens Mørket havde vundet i Styrke og Kraftudstraaling, indtil det langsomt, men uafvendeligt, havde opsuget Lyset. Dernæst vilde Tanken og Villien, tvunget dertil af Mørket, have fremdraget dets latente Poler. Disse til Virksomhed vakte Poler vilde da, langsomt — gennem Evigheder — have tiltrukket hinanden, indtil de i Sammensmeltningsøjeblikket udløstes i et Væsen, der i alt var bleven Guds absolute Modsætning.

Men da Lysets med Tanken og Villien sammensmeltede Poler uden Standsning vedblev at nærme sig til hinanden, vandt Lyset større og større Herredømme over Mørket, og ved Guds Emanation tilintetgjordes for bestandig den Mulighed: at Mørkets Poler nogen Sinde kunde udløses i et Gud modsat tænkende og handlende Væsen.

Urmørket = Kaos — Uorden og Forvirring — er altsaa uden egen ledende Villie og egen skabende Tanke, hvorfor det er blindtvirkende, og som Følge af Lysets Sejer er det blevet forgængeligt. Lyset derimod beherskes af den guddommelige Tanke og Villie.

Ved Tanken = Logos udstraales uendelige, omskiftelige og forskelligartede Former for Kraft og Liv. Over Tanken, som Lysets højeste Koncentration, staar Villien — den altbeherskende, befrugtende og livgivende Energi —; thi saa længe Tanken om at skabe eller Tanken om at handle kun er Tanke, har den kun Livsmulighed, er den i sin Vorden. Men i det Øjeblik Villien træder befrugtende til, forenes Tanken med Villien, gaar fra Vorden over til Væren, den bliver konkret; dog er Villien intet, saafremt den ikke har Tanken som konstant Basis for sin Virken.

Tanken er saaledes det primære kvindelige abstrakte Begreb, det intuitive, det formende og skabende; Villien det primære mandlige abstrakte Begreb, det befrugtende, udøvende og herskende.

De tolv Hjælpere eller Tjenere, der samtidig med den personliggjorte Guddom fremtraadte af Lyset, emaneredes af Gud ved Tankevilliens Kraft.

Disse tolv Hjælpere var i Guds Tanke fra det Øjeblik, hvor Tanken og Villien smeltede sammen med Lysets Poler. Som Tanker i den guddommelige Tanke — forenede med den, men dog bevidste — gennemlevede de Kampen ud af Mørket og kendte følgelig dets forfærdelige Magt.

 Da Hjælperne er emanerede ved Guds Villie, staar Gud over dem, som den ene fuldkomne, som den, der ene har det fulde Kendskab til Livets evige Energi.

I den Stund Gud fremsteg som Personlighed, drog Han ved sin Villie Lyset ind i et evigt, ubrydeligt Kredsløb og lod det gennemstrømme sit flammende Væsen; samtidig drog Han Mørket ind under Lysbølgernes Kredsløb, for saaledes at lade det gennemlutres og elimineres.

Saavel Lyset som Mørket bestaar af yderst fine Partikler, der, saa længe Urlyset og Urmørket henlaa i Hvile — i Ligevægtsstilling — forholdt sig i fuldkommen Ro. Men da den Tanke opstod hos Gud at eliminere Mørket, maatte Han, for at kunne realisere dette, sætte Æteren — Lyset og det af Lyset omsluttede Mørke — i en vibrerende, kredsagtig Bølgebevægelse. I Kraft af sin Tanke og Villie gav da Gud baade Lysets og Mørkets Partikler en om hinanden roterende Bevægelse. Efter som Partiklerne var mindre eller større, blev Vibrationerne eller Svingningerne hastigere eller mindre hastige, ligesom den — af Gud givne — indbyrdes Tiltræknings-, Fastholdnings- og Vedhængningsevne blev større og stærkere, jo mindre Partiklerne49 var.

Da Mørkets Partikler, selv de fineste, er større end Lysets største, blev Mørkets Svingninger langsommere end Lysets, hvilket bevirkede, at Mørket bundfældedes i Lysets Strømninger under det store lutrende Kredsløb gennem Guds Flammevæsen, hvorfor Mørkets Lutring og Elimination — Opgaaen i Lyset — skrider saa ufattelig langsomt frem. Kun Gud alene ved, naar det Tidspunkt indtræder, da Mørkets Kraft er tilintetgjort ved dets fuldkomne Opgaaen i Lyset.

Ligeledes ved kun Gud alene, hvorfor Tanken og Villien, efter Evigheders nøjagtig ens Paavirkning af Urlysets og Urmørkets Udstraalinger, droges mod Lyset, hvorved dette sejrede.

I sin altomfattende Tanke indebærer Gud Tiden og Rummet, saavel i begrænset som i ubegrænset Forstand. Da Rummet (Verdensrummet) for den menneskelige Tanke er ubegrænset og derfor uden paaviseligt konstant Centrum, maa Gud betragtes som det værendes, det skabtes Midtpunkt. Hvor Gud, i Kraft af sin Villie, end befinder sig som personligt — begrænset — Væsen, vil Han dog til alle Tider og paa alle Steder, i Kraft af sin Tankes Ubegrænsning, vedblive at være Midtpunktet for det skabte, saa at Lysets evige Kredsløb aldrig brydes.

De Evigheder, der er svundne før Guds Emanation, kendes kun af Gud; alle andre aandelige Væsener regner Tidens Begyndelse fra Hans Fremstigen som Personlighed. For Nøjagtigheds Skyld maa det imidlertid bemærkes, at Tiden, som Udtryk for Begivenhedernes Følge, indtraadte ved den første svage Dragning af Tanken og Villien hen imod Lysets Poler; altsaa ved Overgangen fra Hvile til Kamp.

Efter Tidens Indtræden er Væren bleven Tilværelse. Tiden er i oversanselig som i jordisk Forstand Udtryk for Begivenhedernes Følge. Aandelige Væsener regner med Tidsperioder og ikke med jordiske Aar.

Henvender aandelige Væsener sig til Menneskene, benyttes i Meddelelser om Tidsangivelser som Regel de jordiske Tidsbestemmelser.

Engang indtraadt vil Tiden, i Kraft af Guds Villie, ingen Sinde ophøre at være.

Benævnelserne Lys og Mørke for at kendetegne de to Urkræfter er valgt, fordi disse Kræfter i Realiteten staar til og mod hinanden som Dagslyset og Nattemørket, der af Menneskene er saa velkendte fra de rent jordiske Forhold. Og ligesom der i den jordiske Verdens Nat og Dag findes talrige Overgange fra Aftenskumring til dybt Nattemørke og fra Morgendæmring til klart straalende Dagslys, saaledes findes der ogsaa indenfor de to Urkræfter en Rigdom af Overgange og Styrkegrader, som dog ikke kan præciseres eller defineres nøjere her; men for dog at kunne faa nogen Forstaaelse af Urkræfterne, maa man tænke sig baade Lyset og Mørket delt i tre Hovedafdelinger, inddelt efter Partiklernes Størrelse. Inddelingen kommer derefter til at se ud som følger: 1) Det materielle eller molekylare Mørke (smaa Partikler), 2) det astrale (mindre Partikler), 3) det aandelige Mørke (endnu mindre Partikler).

1) Det astralt-materielle Lys (meget fine Partikler), 2) det æterisk-astrale (endnu finere Partikler), 3) det æteriske (endnu meget finere Partikler). Partiklernes Størrelse er saaledes bestandig aftagende. Hvor Talen er om Guds Rige eller om Gud selv, maa Skalaen: æterisk-materielt, aandeligt og aandelig-æterisk Lys anvendes. Men det maa erindres, at alle disse Benævnelser baade for Mørkets og for Lysets Vedkommende kun kan betragtes som Kendingsnavne.

Det er ugørligt at give en Beskrivelse af Guds Rige (Landskaber, Boliger o.s.v.) samt af Livet, som føres dér, da alt ligger saa ufattelig langt over al menneskelig Begriben, og intet jordisk Sprog ejer Ord, der blot tilnærmelsesvis kan give en billedlig Fremstilling af disse Ting.

II

Da Gud endnu havde sine uskabte første Børn i sin Tanke og gennemtænkte alt det, der kunde vedrøre dem, vidste Han, at de engang nødvendigvis maatte stilles overfor Mørket, for at de fuldtud kunde lære at lade Villien herske suverænt over Tanken, saa at hver enkelt i Kraft af sin egen Villie kunde begrænse eller standse sin Tankes Begær.

Ønsket om at mangfoldiggøres opsteg først hos Gud efter Hans Emanation. Guds Børn havde saaledes, i Modsætning til de tolv Hjælpere, ikke været i Hans Tanke før Hans Fremtræden som Personlighed, og havde derfor ikke bevidst deltaget i Kampen ud af Mørket, hvorfor de intet kunde vide om dets Magt. Hvis Gud derfor ikke engang stillede dem direkte overfor Mørket, vilde de aldrig opnaa at blive ydende, men kun nydende Væsener, og vilde i al Evighed vedblive at være som Børn i Ledebaand, ikke suverænt tænkende og handlende Personligheder — og Svælget mellem dem og Gud maatte da blive umaaleligt.

I sin Alvidenhed saa Gud, at der var flere Muligheder for de endnu uskabtes Valg. De kunde saaledes alle sejre over Mørket og derved stige uendelig højt; de kunde alle falde og ved Faldet skabe sig et midlertidigt Liv i Synd og i Lidelser; flere eller færre kunde sejre — eller falde.

Da Gud havde gennemtænkt dette, vidste Han tillige, at Han, i samme Øjeblik som Han havde skabt sine Børn, i Kraft af sin Alvidenhed, forud maatte kende hver enkelts Valg.

For da fuldtud at kunne være lige retfærdig imod dem alle, besluttede Gud at begrænse sin Alvidenhed, førend Han skabte dem, saa at de, i hvert givet Tilfælde, kunde staa frie og uafhængige, uden nogen som helst Paavirkning af Hans Forudviden.

Hvis Gud ikke havde begrænset sin Viden, kunde de af Hans Børn, der senere faldt for Mørkets Magt, med Rette have bebrejdet Ham, at Han, i fuld Viden om deres Valg, havde skabt nogle til Fald og andre til Sejer — i hvilket Tilfælde Gud ikke havde været det, som Han er: en kærlig og retfærdig Fader.

For saaledes at kunne give enhver en suveræn fri Villie, begrænsede Gud, i Kraft af sin Villie, sin Alvidenhed, saa at Han intetvidste om sine Børns fremtidige Valg50.

Altsaa: i fuld Retfærdighed skabte Gud sine mange Børn, gav dem alle lige indre Væsen, gav dem samme Kærlighedsfylde, samme Visdom, samme Evne til at vokse aandeligt, og samme Evne til at ville. Alle var lige.

Gud skabte dem to og to, et mandligt og et kvindeligt Væsen, bestemte til i al Evighed at udfylde og supplere hinanden.

Som Følge af den guddommelige Tankes og Villies harmoniske Forening, der udløstes i Guds og de tolv Hjælperes Emanation, indebærer Gud og Hans Hjælpere saavel et mandligt som et kvindeligt Princip i deres Væsen; men for i al Evighed at bevare den dualistiske Tiltrækning, skabte Gud sine Børn som Mand og som Kvinde. Hver især indebærer i sit eget Væsen baade Tanke og Villie. Dog er hos den mandlige Part Villien den fremherskende, hos den kvindelige derimod Tanken.

Den kvindelige Parts Tanke- og Følelsesliv er rigere, dybere og mere intuitivt end den mandliges; men hendes Tankeopbygning er ikke saa stringent som hans, da hun kun i ringe Grad besidder den mandlige Villies Evne til at fremdrage, fastholde og frugtbargøre de idelig skiftende Tankebilleder. (Dette gælder ligeledes Menneskenes aandelige Individualitet).

Hos Gud og Hans Hjælpere er hos hver enkelt Tanken og Villien lige vægtig — af ensartet Styrke; men Guds Tanke og Villie staar selvfølgelig uendelig højt over Hans Hjælperes.

Dualernes Følelsesliv er hinanden ligt, deres Tanke og Villie supplerer hinanden.

Et Samliv i Lighed med det jordiske mellem disse mandlige og kvindelige Væsener findes ikke, selv om de momentvis, ved Tanke og Villie, forenes i en højere Forstand.

Underviste af Guds Hjælpere naaede de alle meget vidt i Tankens og Villiens Udvikling, i Kendskab til Tankens og Villiens skabende Evne, uden dog at naa til Forstaaelse af Livsprincippets evig bestaaende Energi, hvorfor de i Kraft af Tanke og Villie kun var i Stand til at skabe eller snar-ere forme livløse Genstande af Lysets Udstraalinger. (F. Eks. Opbygning af deres Hjem, Udformning af Genstande, kunstnerisk Udsmykning og lign. Ligeledes formaaede de at danne Tankebilleder efter levende Skikkelser, men disse Fantomer var kun efemeriske).

Naar Guds Børn, skønt alle skabte med de samme Muligheder, dog udviklede sig forskelligt, beror dette paa den frie Villies ejendommelige, individuelle og hemmelighedsfulde (skjulte) Natur.

Den frie Villie, en Gave, Gud har givet ethvert af sine Børn, er en Genspejling af Hans egen Villie — en Abstraktion, hvis egentlige og inderste Kerne kun Gud kender.

Ifølge den frie Villie lagde nogle af Guds Børn sig mere efter Tankens intellektuelle Udvikling, søgte at udgranske de kosmiske Love samt at fuldkommengøre deres Kendskab til Tankens uendelige Abstraktioner, andre helligede sig mere til Skønhedens og Følelsernes Verden. (Farve-, Form- og Tonekunst, Digtning o.s.v.).

Altsaa: ved den frie Villies Valg er Guds Børn, skønt ens i deres Oprindelse, blevet væsensforskellige, blevet Individualiteter.

III

Efter at Guds Børn i Evigheders Evighed havde levet et Liv i Skønhed, Herlighed og Glæde i deres Faders Rige, saa Gud, at de var naaet saa langt frem i Forstaaelse af Villiens Herredømme over Tanken, i Forstaaelse af at maatte begrænse Tankens Begær efter det, som Villien var i Stand til at frugtbargøre og føre ud i Handling, at der var en Mulighed for, at alle kunde gaa sejrrige ud af Mødet med Mørket, og Han besluttede da at stille dem en vanskelig Opgave, den: at lede aandelig umyndige Væsener frem til at blive dem selv ligestillede.

De Væsener, som Gud tænkte at skabe, vilde Han skabe af Lysets svagere og mere materielle Udstraalinger i Forbindelse med noget af sit eget guddommelige Jeg.

Lyset saavel som Mørket kan ved en større eller mindre Svingningshastighed give mere eller mindre æteriske og mindre eller mere materielle Udslag, baade i oversanselig og i rent jordisk Forstand. I Lyset og i Mørket findes, som tidligere sagt, yderst fine Partikler; jo større Svingningshastigheden er, jo mindre er Partiklerne og jo større er deres Kohæsions- og Adhæsionsevne.

Forplantning og Død var ikke bestemt for disse Skabninger; engang skabte ved Guds Tanke og Villie skulde de vedblive at leve i bestandig fremadskridende Udvikling. Denne Udvikling skulde ikke alene ske aandeligt, men tillige legemligt, idet deres Legemer gennem den aandelige Fremadskriden samtidig vilde blive skønnere og mere straalende, efter som de forskellige Stadier paa Vejen til Guds Rige tilbagelagdes. Al Synd, alle urene Tanker vilde selvfølgelig være ganske ukendt for disse Børn af Lyset, da Synden, ligesom Forplantning og Død, kun findes i Mørket og for alt, hvad der er frembragt deraf; men naar de var naaet til en vis Grad af Modenhed, skulde ogsaa de, i Lighed med Guds først skabte Børn, stilles overfor Mørket for at lære at overvinde dets Magt.

Gennem Aabenbaringer vilde Gud, Hans Hjælpere og de tidligere skabte Børn give sig til Kende for dem. Al Ledelse skulde ske ved Hjælp af Tanken. (Inspiration og Intuition).

For at kunne realisere dette maatte Gud først skaffe Opholdssteder til de paatænkte Skabninger. Da disse, aandelig set, maatte blive langt svagere end Guds først skabte Børn, vilde de ikke kunne udholde en Tilværelse i Guds eget Riges straalende Lys, førend de gennem en lang Modningsproces var bleven i Stand til at opretholde deres Individualitet, saa at de ved deres Indtræden i Faderhjemmet ikke udsattes for, paa ny, at smelte sammen med deres faderlige Ophav.

Af denne Grund gav og udformede Gud Planen for de fire Stjerneuniverser eller Stjernesystemer.

Modersolene dannedes ved, at Gud i Kraft af sin Villie satte Æteren — Lyset og det deri bundfældede Mørke — i en roterende Bevægelse om fire Kraftcentre, der bares og fastholdtes af og i Hans Tanke.

Da det i Æteren bundfældede Mørke har en lavere Svingningshastighed end Lyset, samlede det sig under den roterende Bevægelse om Kraftcentrene til en Kerne, denne Kerne omsluttedes af Lyset, der fortonede sig udefter i hastigere og stedse hastigere stigende Svingninger, indtil der om hvert Center var dannet en afgrænset Klode bestaaende af en mørkere Kerne51 omsluttet af en Lysomhylning, hvis yderste Lag, dannet af Lysets hastigere og mere æterisk-astrale Svingninger, ikke kan ses af jordiske Øjne. Udstraalingerne fra det bundfældede Mørke52, samt Udstraalingerne fra de mere hastige molekylare Mørkesvingninger kan derimod opfanges og genspejles af de jordiske Øjne52.

Lysets Udstraalinger og Koncentration stiger saaledes med hver stigende Svingningshastighed; men først i Guds Rige udfolder det sig i sin største Koncentrations- og Udstraalingsenergi, ligesom Partiklerne her er langt finere end i det øvrige Lys. Aandelige Væsener kan se Klodernes Mørkekerne saa vel som den klarere mere straalende Lysomhylning. Kun een af Moderkloderne vil engang kunne ses fra Jorden.

Moderkloderne indeholder alle Grundstoffer og alle Livsmuligheder53 — Kim, af hvilke Gud, i Kraft af sin Tanke og Villie, kan fremkalde Liv — og da de fire Stjernesystemer, direkte eller indirekte, er udgaaet fra Moderkloderne, gælder dette tillige alle Sole (Stjerner) og Planeter indenfor de fire Systemer, fraregnet de Undtagelser, der er fremkommet ved Mørkets54 Angreb paa Kloderne i det Stjernesystem, hvortil Jorden hører.

For nogenlunde at kunne forstaa Moderklodernes Bevægelser, maa man tænke sig Universet som et Billede nedfældet paa Papiret.

Guds Rige, der er en mægtig Sol, dannet af Lysets hastige æterisk-materielle Svingninger, bærer og fastholder, som Centralsol, de fire Stjernesystemer.

Paa hver sin Side af Centralsolen staar Modersolene parvis, lige over for hinanden; naar Centralsolen og de fire Modersole alle staar i Opposition til hverandre, skal en tænkt Linie ramme gennem de fire Soles og Centralsolens Centra.

Modersolene er af nøjagtig ens Vægt. Hver Sol har sin egen Aksebevægelse.

Afstanden mellem de parvis stillede Modersole, regnet fra hver Sols Centrum, er = Radius i Centralsolen (Guds Rige). Parrenes fælles Bane om Centralsolen beskriver en fuldkommen Cirkel, hvis Radius er = 7 Gange Radius i Centralsolen. Denne Storcirkels Periferi skærer Centrum i Afstandsrummet mellem de parvis stillede Modersole; derved falder Modersolenes Særbevægelse halvvejs udenfor, halvvejs indenfor Storcirklens Periferi.

Modersolene afbalancerer hinanden Par og Par ved lige Tiltrækning og lige Frastødning. Den engang givne Afstand vil saaledes bestandig bibeholdes.

De parvis stillede Soles Særbevægelse efter hinanden omkring Centralsolen udføres i et aabent Cirkelløb (Spiralløb), saa at Centrum i hvert Pars Afstandsrum glider frem ad Storcirklens Periferi.

Parrene har en hinanden modgaaende Bevægelse.

Har man paa Papiret nedfældet et Billede med Moderparret a—b staaende til venstre for Centralsolen og Parret c—d til højre, alle fem Sole i Opposition til hverandre og saaledes at a og c staar nærmest Centralsolen, b og d fjernest, har — naar man tænker sig denne Stilling som Udgangspunkt for Modersolenes Bevægelse — Solene a og c begge en fra Centralsolen bortgaaende Bevægelse, b og d en mod Centralsolen sig nærmende Bevægelse. Parret a—b’s Spiralløb gaar saaledes fra venstre Side af Centralsolen om til højre, Parret c—d’s fra højre Side om til venstre. Efter ca. 3 Millioner Aar vil Parret a—b have indtaget Parret c—d’s Stilling til højre for Centralsolen og Parret c—d vice versa. Hele Omløbstiden for begge Parrene, ad den fælles Bane om Centralsolen, er = 2 Tidsevigheder, der svarer til ca. 6 Millioner Aar.

Den engang givne Rotationshastighed for begge Parrene vil bestandig bibeholdes, idet de, paa hvert givet Tidspunkt, alle udøver en gensidig Afbalancering, saa at Parrenes Ligevægtsstilling, med Guds Rige som Centralsol, ingen Sinde forrykkes.

Om hver af Modersolene kredser og deltager i deres Bevægelse et Stjernesystem („en Mælkevej“) formet som en elliptisk Ring; hver Mælkevej er direkte eller indirekte afslynget, eller ved Eruption udslynget, af sin Modersol. (De af selve Modersolene dannede Kloder eller Stjernesole har atter ved Afslyngning eller ved Eruptioner delt sig i mindre Kloder — og saa fremdeles). Paa Grund af Centrifugalkraften har Kloderne i Stjernesystemerne fjernet sig fra Cirkularbevægelsen til en elliptisk Bevægelse om hver sin Modersol som det ene Brændpunkt og et for Mennesker usynligt — immaterielt — Kraftcenter som det andet.

Saafremt en Klodes Bane om dens Sol skal beskrive en fuldkommen Cirkel, maa de tre Faktorer: den paagældende Sols Akserotationshastighed + Fremdrift i Rummet, dens Afslyngningskraft samt Tiltrækningskraft — der samarbejder ved Datter-Klodens Dannelse — være af nøjagtig sideordnet Styrkegrad. Sker den nye Klodes Dannelse ved en Udslyngning, fremkaldt gennem indre Eruptionssprængninger i Solkloden, vil Udslyngningskraften i de fleste Tilfælde mer eller mindre overstige den Kraft, hvormed en almindelig Afslyngningsakt (Draabeafslyngning) foregaar. De Kloder, der saaledes dannes ved Eruptionsudslyngninger, faar derfor en mer eller mindre ellipseagtig Bane. Bliver Banen ellipseformet, fremstaar ganske mekanisk et immaterielt Kraftcenter modsat den materielle Sol. Efter Banens Form staar det immaterielle Kraftcenter nærmere ved eller fjernere fra den materielle Sol.

En Klodes uregelmæssige Bane kan dog ogsaa fremkomme gennem Tiltrækning fra andre Sole. —

Paa lignende Maade forholder det sig med de talrige Solsystemer indenfor de fire Hovedsystemer. Paa Grund af Centrifugalkraften har Stjernesolene og Planeterne55 ligeledes fjernet sig fra Cirkularbevægelsen til en større eller mindre elliptisk Bevægelse omkring deres Centralsol som det ene Brændpunkt og et ligeledes for Mennesker usynligt Kraftcenter56 som det andet.

Tænker man sig hvert af de fire Stjernesystemer som et ellipsoideformet Legeme, vil den ene Akse være = 1⁄7 af Radius i den aabne Cirkel (Spiralcirklen), som Moderkloderne beskriver i deres Særløb efter hinanden; den anden Akse = 1⁄28 af samme Spiralcirkels Buelængde, og den tredie = 3⁄7 af den længste Akse.

Da den anden Akses Størrelse (1⁄28 af Spiralcirklens Buelængde) ikke kan blive fuldkommen nøjagtig efter menneskelig Udregning, kan den tredie Akse (3⁄7 af den anden, den længste Akse) heller ikke fuldkommen nøjagtig udvise den her angivne Størrelse 3⁄7.

De fire Modersole med tilhørende Stjernesystemers Volumen repræsenterer tilsammen 1⁄7000 af Centralsolens. (Guds Rige).

Klodernes Antal er paa hvert givet Tidspunkt begrænset — det modsatte vilde stride mod Ligevægtsloven — men i Tidernes Løb bliver Antallet ubegrænset; nye og atter nye vil bestandig fremkomme, medens ældre Kloder forsvinder, opløses i deres Bestanddele; men den samlede Vægt vil, saa længe de fire Modersolssystemer, i Kraft af Guds Villie, roterer i Verdensrummet, bestandig balancere med Nul. Saaledes bliver Klodernes Antal endeligt indenfor Begrebet Væren, men uendeligt indenfor Begrebet Vorden.

Alt hvad der kan observeres fra Jorden af Sole, selv de fjerneste Stjernetaager, hører til det samme System, hvis Modersol — en af de fire — engang med Tiden vil kunne ses fra Jorden; antagelig først naar de dertil indrettede Observationsinstrumenter er undergaaet en Del Forandringer og Forbedringer. Til den Tid vil den kunne findes staaende lavt paa den sydvestlige Himmel.

Det Sol- og Planetsystem, hvortil Jorden hører, findes i den indre Del af „Mælkevejens“ elliptisk formede Ring og bevæger sig hen imod det immaterielle Kraftcenter57.

IV

Tidsevigheder maatte svinde, medens Universet dannedes, førend det Tidspunkt oprandt, da Gud udvalgte Jorden til første Opholdssted for de uskabte Væsener, som endnu var i Hans Tanke.

Da Gud meddelte sine Børn, at Han vilde give dem en vanskelig Opgave at løse, den at lede umyndige Væsener frem til større aandelig Modenhed, stillede Han dem alle overfor Mørket i det Øjeblik, Han i sin Tale til dem sagde: „Naar da Tidens Fylde er kommen, vil jeg blandt eder udvælge nogle — — “

Gud siger ikke, hvem eller hvor mange Han vil overdrage Hvervet til. Han lader det staa hen i det uvisse, for at se, hvorledes Hans Børn vil tage den Mulighed, at nogle af dem kunde udvælges fremfor de andre. Da Gud, ved sine Børns Skabelse, begrænsede sin Forudviden om deres fremtidige Valg til Godt eller Ondt, kunde Han intet vide om, hvilket Indtryk Hans Ord maatte gøre paa de enkelte, førend de selv nøje havde gennemtænkt den stillede Opgave, hvorfor Han, efter at have vist dem den nydannede Verden, der langsomt modnedes til Liv, omstraalet og befrugtet af Lyset, overlod dem en Tid til sig selv, for at de alle kunde gøre sig fortrolige med den paatænkte Gerning.

I Ardors Beretning tales om de Ældste og de Yngste. Disse Navne maa dog nærmest betragtes som adskillende, da alle er skabte paa samme Tid — fremtraadte samtidig som synlige Individualiteter; men før deres synlige Fremtræden ligger dog en Tidsforskel, idet Gud i sin Tanke dannede den ene efter den anden, og først i det Øjeblik Hans Tanke havde dannet den sidste, fremtraadte de, i Kraft af Hans Villie, som synlige Væsener — alle i det samme Nu.

De af Guds Børn, som benævnes de Ældste, havde fortrinsvis lagt sig efter Tankens Abstraktioner og de kosmiske Love. De Yngste er dem, der havde lagt størst Vægt paa Farve-, Form-, Tonekunst o.s.v.

De Ældste kom meget hurtig til den Anskuelse, at de maatte bedst egne sig til at overtage en Ledelse af umyndige Væsener. Gud forstod da, at deres Magtbegær (Udslag af Mørkets Paavirkning) var begyndt at vaagne, og at deres Villie ikke var stærk nok til at begrænse eller standse deres Tankes Begær. Og Gud advarede dem; men da de, overhørende Guds Advarsel, forblev i den Lysverden, der omstraalede Jordkloden, begyndte Mørket langsomt og for dem umærkeligt at bryde frem og udskilles fra Lysets Kredsløb.

Efter som Tiden skred, fik Mørket større og større Indflydelse over de Ældste, hvilket gav sig Udslag i Selvretfærdighed, Utaalmodighed og Magtbegær.

Da Mørket, ved de Ældstes Overhøring af Guds Advarsel, begyndte at udskilles fra Lyset, begyndte tillige dets Hærværk paa selve Jordkloden, altsaa mange Aarmillioner førend det kom til de Ældstes Kundskab. Langsomt — ufattelig langsomt — opsugede Klodens Mørkekerne58 det indstrømmende Mørke, og langsomt — ufattelig langsomt — i Løbet af Aarmillioner, omdannedes Jorden fra en Lysverden til en Mørkets Verden.

Det Mørke, som tog Jordkloden i Besiddelse og omdannede den, var det astrale og det molekylare. Det astrale Mørke, der er en lavere Form for aandeligt Mørke, har mindre Partikler med noget større Kohæsions- og Adhæsionsevne end det molekylare.

Da Gud saa den begyndende Ødelæggelse af sit Værk, vidste Han, at Hans ældste Børn maatte falde; men skønt de Ældste i deres Utaalmodighed og Magtbegær selv vilde forsøge paa at skabe levende Væsener, vilde Gud ikke slippe dem, og Han advarede dem paa ny — dog med det samme negative Resultat. For hver Gang de Ældste overhørte Guds Advarsler, fik Mørket større og større Magt over dem, saa at de paa det Tidspunkt, da de alle i fuld Enighed besluttede at skabe af Mørket, havde fjernet sig saa meget fra Gud og fra Lysets Indflydelse, at deres Villie til det gode var fuldstændig brudt.

Ved den forenede Styrke af de Ældstes bevidste Tanke og Villie droges store Mængder af det bundfældede Mørke ud af de dækkende Lysbølger eller — Strømninger — og fuldendte den forlængst begyndte Ødelæggelse; og da de Ældste i deres Magtløshed ikke formaaede at standse eller begrænse det fremvældende Mørke59, maatte de alle staa som raadløse og uvirksomme Tilskuere under den frygtelige Katastrofe, der ramte deres skønne Verden. I deres Rædsel over det skete glemte de for lange Tider den egentlige Aarsag til Ødelæggelsen: Ønsket om selv at skabe levende Væsener, og de hengav sig derfor alle til frugtesløse Forsøg paa atter at komme i Forbindelse med Lyset; men trods de mange Anstrengelser lykkedes det ikke for dem, hvorfor de var ude af Stand til at genopbygge eller nyforme den af Mørket ødelagte Lysverden. Da de alle frivilligt havde sat sig i Forbindelse med Mørket, bandt dettes magnetiske Kraft dem fast til sig, og i Lighed med Lyset, der gennemstrømmer Gud, gennemstrømmede Mørket de Ældste, hvorved dets Poler, ved de Ældstes Tanke og Villie til det onde, blev fremdraget af den latente Tilstand — dog uden at de Ældste selv forstod Aarsagen dertil.

Efter saaledes ved egen fri Villie at være bragt ind under Mørkets bindende Indflydelse kunde de Ældste ikke løses, førend de fuldtud havde angret deres syndige Handlinger. Saafremt Gud med Magt60 havde afbrudt Mørkets Strøm, vilde de med det samme være afskaaret fra nogen Sinde at kunne vende tilbage til deres Fader; dette var da bleven en evig uigenkaldelig Fortabelse, der absolut ikke vilde kunne forenes med Guds Faderkærlighed. Gennem de Ældstes egen frie Villie til Lyset maatte det Mørke, der gennemstrømmede dem, neutraliseres, førend Lyset atter kunde opsuge det.

Neutralt Mørke — i dette Tilfælde neutralt aandeligt Mørke, der frembringes af Mørkets hastigste Svingninger — er Mørke, som paa en eller anden Maade er bleven afpolariseret. Denne Afpolarisering fremkommer bl. a., hvor aandelige Lidelser hos det enkelte Individ vækker Sorgen og dermed Angeren over tænkte syndige Tanker eller udførte syndige Handlinger.

Det aandelige Mørke, der paavirkede de Ældste (identisk med det Mørke, som paavirker Menneskeheden), kan afpolariseres paa to Maader61:

1) Gennem den urene, syndige eller forbryderiske Handling, der udøves i det Øjeblik, hvor den tilsvarende Tanke fremdrages til Virkelighed ved Individets Villie til det onde; Handlingen er Udslaget af Tankens og Villiens Møde, og ved Udslaget — Handlingen — afpolariseres Mørket, det mister for en Tid sin Tiltrækningsevne; men det er kun det Gran af Mørke, som paavirkede Individet til Handling, der afpolariseres. Et Øjeblik efter kan en ny Mørkebølge paavirke det samme Individ til den samme Tanke + Handling eller til en anden Mørkets Gerning.

2) Ved Individets Sorg over de urene eller syndige Tanker mister Tanken og Villien den gensidige Tiltrækningskraft til det onde, idet der sker en første Dragning hen imod Lyset, hvorved Mørket afpolariseres. Gennem Angeren elimineres den onde Tanke og den onde Villie, idet Lyset ved Individets Anger sejrer fuldstændig over Mørket62.

For muligvis hurtigere at vække denne Sorg og Anger hos de Ældste lovede Gud sine yngste Børn at kalde paa deres faldne Brødre og Søstre; thi saafremt Lyden af Guds Stemme var i Stand til at fremmane Erindringsbilleder i de Ældstes Tanker, og de opdukkende Minder kunde vække Sorgen over det, der var tabt ved deres egenmægtige Handlinger, vilde Angeren hurtig følge efter og afbryde Mørkets Strøm, saa at Lyset atter kunde bære dem tilbage til Faderhjemmets skønne Verden.

De Yngstes Henvendelse til deres Fader skete først flere Aarmillioner efter at Mørkets Udskillelse var begyndt. De Yngste var efterhaanden blevet fortrolige med den Tanke, at Udvælgelsen maatte falde paa deres ældre Brødre og Søstre, og da disse saa ofte, uden de Yngstes Ledsagelse og uden at meddele dem noget om deres Udflugter, havde besøgt den nye, straalende Lysverden om Jordkloden, var de Yngste blevet vante til for lange Tider ad Gangen at undvære deres Brødre og Søstre. Men efter som Tiden svandt, uden at de kom tilbage, blev de Yngste urolige og henvendte sig til Guds Hjælpere; disse gav dem da Underretning om det, der var sket. Og deres Sorg blev grænseløs.

Til Trods for det bestandige Samvær med Gud havde Han intet sagt til sine yngste Børn om de øvriges Fald. I sin uendelige Kærlighed vilde Han ikke lade dem lære Sorgen og den smertelige Adskillelse at kende, førend de selv gjorde Forespørgsler om de borteblevne.

I de Aarmillioner, som svandt, medens de Ældste forgæves søgte at nyskabe deres Rige og udrense Mørket, strømmede dette tættere og tættere ind over Jordkloden, forenede sig med dens Mørkekerne og levendegjorde en Del af de Livskim63, der var givet af Gud. Disse Livskim, saavel de, der var bestemt til at blive Dyreformer, som de, der var bestemt til Planteformer, vilde, hvis de var bleven fremkaldt under Lysets direkte Bestraaling, ikke have været underkastet Død og Forraadnelse, da det var Guds Tanke, at de skulde forblive i de Skikkelser, hvori de var fremkaldt, til Glæde og Nytte for de Lysvæsener, som Han havde tænkt at skabe. Naar da Jordens Rolle som første Opholdssted for disse Væsener engang var udspillet, vilde Dyre- og Planteverdenen, i Kraft af Guds Villie, atter opløses og opsuges af Lyset.

Da det imidlertid blev Mørket, der befrugtede de hvilende Kim og kaldte dem frem til Livsvirkelighed, blev intet, saaledes som Gud, ved sin Tanke, fra første Færd havde bestemt det til at blive; alt blev forvrænget, forgrimmet og meningsløst, ligesom alle fremkomne Dyre- og Planteformer, paa Grund af Mørkets ringe Kohæsions- og Adhæsions-64 samt Regenerationsevne, underkastedes en mere eller mindre kortvarig Levetid.

Efter at de mange Forsøg paa at rekonstruere det ødelagte Rige ikke gav de Ældste noget positivt Resultat, besluttede de at stige ned paa Jordkloden for at undersøge den dér skete Ødelæggelse.

Foruden de i Ardors Beretning omtalte Uhyrer fandtes tillige nogle Mikroorganismer, f. Eks. Forraadnelsesbakterier. Men Flertallet af de sygdomsvækkende Sporer er opstaaet i de følgende Tider, fremkaldt af Mørket, ofte udtænkt og skabt af de Ældste. Talrige Arter er opstaaet, degenereret eller ganske gaaet til Grunde, medens nye er kommet til; og saaledes vil det vedblive at være i uoverskuelige Tider, men aftage i samme Maal som Mørket elimineres. Dog vil enkelte Mikroorganismer, som f. Eks. de tidligere omtalte Forraadnelsesbakterier eller lignende Arter, findes, saa længe som der er Liv paa Jorden.

I de Aarmillioner, der svandt fra den Stund Mørket begyndte at brede sig hen over Jordkloden, udvikledes efterhaanden de talrige Dyre- og Planteformer, som fandtes paa det Tidspunkt, hvor de Ældste opdagede den paa Jorden skete Ødelæggelse. Udviklingen foregik meget langsomt gennem mange og forskellige Udviklingstrin, fra enkeltcellede65 til flercellede65, til mere og mere sammensatte Organismer og Former. Og efter som Mørket yderligere koncentreredes om og paa Kloden, fremkom de grufulde, gigantiske og fantastiske Dyreskikkelser.

Nogle af disse Dyreskabninger, der forfærdede de Ældste ved deres frygtindgydende Udseende, blev Stamfædre til flere af de senere Tiders Dyreslægter, men en Del af disse senere Dyreformer udvikledes ved Mørkets fortsatte Befrugtning af de endnu værende latente Livskim. Denne Udvikling skete ligeledes meget langsomt fra usammensatte til højere Organismer. Mørkets jordisk materielle Udslag svækkedes ikke, førend den ved de Ældstes Fald afbrudte Forbindelse mellem Lyset og Jordkloden paa ny var bleven genoprettet66.

Indtil Kloden atter var bleven draget ind i Lysets Kredsløb, parredes Dyrene i Flæng; ved disse Krydsninger opstod et Utal af Arter. Først efterhaanden som Lyset senere hen fik større ordnende Indflydelse, skabtes Betingelser for en mere regelbunden Formering indenfor de da bestaaende Arter, hvorved Dyreverdenen — ligesom Planteverdenen — paa mange Maader blev forbedret og forædlet.

Mørkets Molekylarsvingninger (Svingninger med Mørkets største Partikler), der frembragte og frembringer de for det menneskelige Øje synlige jordiske Former og Skikkelser, fast- og sammenholdes af det astrale Mørkes noget hastigere Svingninger.

Saafremt Mørkets Molekyler ikke fastholdtes af det astrale67 Mørke, vilde Molekylerne paa Grund af det lavere Svingningstal meget let løsnes og adsplittes. Derfor har alle jordiske Dyre- og Planteformer, alle organiske og uorganiske Stoffer og hvad deraf er formet eller forarbejdet, en astral Genpart (ikke synlig for Menneskeøjet), dannet af det astrale Mørkes hastigere Svingninger: mindre Partikler med større Kohæsions- og Adhæsionsevne68. Disse astrale Genparter er saaledes sammenvævede med den jordiske Materie, at det endog fra oversanselig Side vanskeligt kan paavises, hvor det ene begynder og det andet hører op.

Det astrale Mørkes Svingningstal ligger omtrent midt imellem Mørkets laveste og højeste Svingningstal. Det aandelige Mørke har højest Svingningstal og er det Mørke, der paavirker Tanken og Villien til at synde. I Ardors Beretning gøres ingen Forskel paa aandeligt og astralt Mørke.

Naar de jordiske Skabninger og Former angribes af sygelige Tilstande — Mørkeophobninger, Mikrobeangreb, Underernæring, Hede, Tørke, Kulde o. l. — slappes Forbindelsen mellem de astrale Genparter og de jordiske Molekylarfrembringelser, idet Molekylernes Svingningshastighed nedsættes. Saafremt de sygelige Tilstande o.s.v. ikke kan ophæves, saa at den slappede Forbindelse atter kan strammes og paa ny fungere normalt, dør det levende bort, bliver livløst. Genparterne af de døde Legemers og Planters blød-ere Dele frigives og udskilles, hvorpaa de, efter kortere eller længere Tids

Forløb, opsuges af Mørket for derefter at gaa over til eller fremstaa under andre Former.

Ved de astrale Genparters og de jordiske Formers Adskillelse sker atter en betydelig Nedsættelse af Mørkets Molekylarsvingninger, saa at Molekylerne helt mister Evnen til Modstand overfor Angreb af Mikroorganismer; de døde Legemers Bløddele og de visnede Plantedele gaar da i Forraadnelse, (hvis de ikke opbevares ad kunstig Vej, f. Eks. ved Tørring, Frysning eller ved Kemikalier), hvorefter de opsuges af Jorden og de atmosfæriske Lag, for atter at gaa over i andre Former, dels jordiske, dels astrale.

Genparterne af de døde Legemers og Planters fastere Substanser, som Knogler, Hornvæv, Tænder — Bark og Ved69 frigives ikke, før disse Genstande paa en eller anden Maade ødelægges, f. Eks. ved Hensmuldring, Svampeangreb, Opbrænding o. l., men Forbindelsen mellem Genparterne og de jordiske Former vedbliver at være slap, d. v. s. den noget nedsatte Svingningshastighed bibeholdes. Naar disse Genparter efterhaanden frigives, opsuges de ligeledes af det astrale Mørke70.

Skønt de Ældstes tidligere Lysverden var bleven fuldstændig gennemsyret af det indstrømmende Mørke, var de Ældste dog, paa Grund af deres guddommelige Oprindelse, i Stand til at skelne i Mørket, ligesom alle Former i det ødelagte Rige var faste og virkelige for dem; hvorimod alt paa Jordkloden, der var fremkaldt af Mørkets Molekylarsvingninger, forekom dem at være taagede og uvirkelige Livsformationer.

Da de Ældste paa deres Vandringer hen over Jordkloden havde set, at det af Mørket fremkaldte Plante- og Dyreliv var forgængeligt, forstod de, at de ikke kunde skabe udødelige Væsener i deres egen Lignelse; men trods denne Viden besluttede de alligevel at skabe. Deres Forsøg mislykkedes dog bestandig, indtil de enedes om at tage Dyrene til Forbillede71, særlig i alt, hvad der angik Forplantnings- og Ernæringsspørgsmaalet.

Henved to Millioner Aar — en lang Tid efter menneskelig Opfattelse — arbejdede de Ældste paa at forme deres Tanker i det astrale og det jordiske Materiale72. Omsider lykkedes det for dem at skabe de første levedygtige Individer af Menneskeslægten — dyrelignende Skabninger. Men da de var mange om Arbejdet, og da deres Skønheds- og Formsans, paa Grund af Mørkets forvirrende og forvrængende Indflydelse, ikke længere stod paa Højde med den enkeltes Evne til at ville, skabtes flere meget forskellige Typer, som alle kun stod nogle faa Grader over Dyrene.

Altsaa: Menneskeslægten nedstammer ikke gennem forskellige Udviklingstrin fra Dyrene, men er fremgaaet af skabte Væsener.

Hvorledes de Ældste udførte denne Skabelse, vil ingen Sinde blive forklaret for Menneskene.

V

Da de Ældste besluttede at skabe intelligente Væsener, efter at de havde overbevist sig om det umulige i at lede Udyrene, som ved Mørkets Befrugtning var fremkaldt paa Jorden, var det nærmest i den Hensigt ved Hjælp af disse deres egne Skabninger at tage Kampen op med de gigantiske Uhyrer. Det var derfor ikke lutter Egoisme og Magtbegær, der opfyldte de Ældste under deres Skabelsesforsøg, hvorfor de første Menneskers astrale Genparter blev svagt aandeligt belivede gennem det Lysmoment, som fandtes i Tanken, hvorpaa deres Tilblivelse var baseret. Men engang givet kunde denne ringe lysaandelige Livsgnist ikke tages tilbage og maatte derfor gaa i Arv fra de først skabte Mennesker til det af dem avlede og fødte Afkom. Medens de ny Menneskelegemer dannes under Svangerskabet, dannes samtidig den astrale Genpart; denne bliver svagt aandeligt belivet ved den Lysstrøm, der medføres af de Mørkebølger, som uafladelig udstrømmer fra de Ældste og som fra dem overføres til og gennemstrømmer Menneskene. Denne Arv gives og modtages saaledes fra Slægt til Slægt, saa længe som de Ældste, ved Mørkets Kredsløb igennem dem, er bundet til Menneskene73.

Da det lysaandelige Livselement ikke stammede direkte fra Gud, men var givet af Væsener, der handlede imod Hans Villie, var det ikke stærkt nok til at skabe bevidst, selvstændig Tanke og Villie hos de Ældstes Skabninger, hverken i den jordiske eller i den oversanselige Verden; „Menneskeskyggerne“74, de astrale Genparter, var derfor paa Forhaand dømte til, efter det jordiske Livs Ophør, at være i al Evighed, uden nogen Sinde at opnaa bevidst Viden om eller bevidst Forstaaelse af hverken deres egen eller deres Medskabningers Tilværelse.

Nogle af de ældste Menneskeslægter har i Aberne efterladt et synligt Minde om det ringe Standpunkt, hvorpaa de stod i de første mange Aartusinder, inden Lyset bragtes til Jorden og forædlede Menneskeheden.

Saavel legemlig som aandelig stod Menneskene i de første mange Tider omtrent paa samme Niveau som Dyrene, og da Mørket ved Menneskenes Skabelse var saa godt som eneherskende paa Kloden, blev de tillige blodsbeslægtede med alle dalevende Pattedyr. Ved Parring med flere forskellige Dyrearter75 fremkom de første Abeformer.

Da intet Lysmoment var til Stede ved den Handling, som laa til Grund for Abedyrenes Tilblivelse, der kun skyldtes Menneskenes Trang til at tilfredsstille Parringsbegæret, modtog disse Skabningers astrale Genparter intet af deres Menneskestamfædres lysaandelige Element, hvorfor de i Lighed med alle andre Dyr ikke er begavet med aandeligt Liv. Efter Døden opsuges Abedyrenes astrale Genparter og gaar over i andre Former ligesom alle andre astrale Genparter.

Ved de først fremkomne Abedyrs indbyrdes Formering og ved deres og deres Afkoms Forbindelser, dels med Mennesket, dels med andre Pattedyr, udvikledes efterhaanden den Rigdom af Abearter, som nu findes spredt over Jorden, og hvoraf nogle omtrent i lige Linie nedstammer fra Menneskene. Andre har derimod gennem et Utal af Krydsninger fjernet sig meget fra deres menneskelige Stamfædre.

Lysets regulerende og mørkeudskillende Indflydelse har fjernet Mennesket, saavel som de fleste Pattedyr, fra det engang fælles Blodsslægtskab. Dog kan det, som bekendt, endnu paavises mellem Mennesket og nogle af de saakaldte Menneskeaber, ligesom det ogsaa i enkelte Tilfælde kan paavises mellem Pattedyr, der tilsyneladende ikke er i Slægt med hinanden; men disse Rester af det fælles Blodsslægtskab vil efterhaanden ganske forsvinde.

Hvor lavt Mennesket har staaet, kan forstaas derigennem, at de nulevende laveststaaende Menneskeracer ved Parring med Dyr ikke vil være i Stand til at frembringe levedygtigt Afkom.

Da noget over en Million Aar var svundet fra de første Menneskers Skabelse, kaldte Gud anden Gang paa de Ældste, for muligvis at vække deres Anger. Nogle af de Ældste havde da længe sørget over det grufulde Liv, som deres Skabninger førte paa Jorden, og gennem den dybe Fortvivlelse, de følte over det skete, forstod de Omfanget af deres Handling.

Sorgen over deres Synd var saa stor og oprigtig, at de, i samme Øjeblik de hørte Guds kaldende Stemme, først anraabte Ham om Hjælp for deres ulykkelige Skabninger, førend de tænkte paa selv at opnaa nogen Forbedring i deres egen elendige Tilværelse.

Da Gud saa, at deres Sorg og Anger var ægte og dybtfølt, tilgav Han dem i sin uendelige Kærlighed og Barmhjertighed alt, hvad de havde syndet imod Ham, idet Han samtidig lovede at gøre deres ufuldkomne Skabninger til sine egne Børn; et Løfte, Gud opfyldte, dels ved i Kraft af sin Villie at lede en Strøm af sit eget guddommelige Væsen til enhver menneskelig Skabning, saavel til „Skyggerne“ som til dem, der var i Live paa Jorden, dels ved at optage de saaledes fremkomne Menneskeaander i sin Tanke, hvorved Han delagtiggjorde den hele Menneskeslægt i det evige Liv. Fra det Øjeblik Gud saaledes satte sig i Forbindelse med Menneskene, flyder den guddommelige Strøm gennem alle i et ubrydeligt Kredsløb og tilføres enhver ny Skabning i Undfangelsesstunden76.

Da Gud meddelte sine yngste Børn, at Han havde antaget sig de Ældstes Skabninger, og spurgte dem, om de vilde være Ham behjælpelige med at lede disse elendige Væsener ud af Mørket, tav de alle — de gøs tilbage for det enorme Arbejde, som de maatte paatage sig, hvis der skulde bringes en virkelig Hjælp; og skønt de vidste, at ingen vilde øve Tvang imod dem, selv om de maatte opgive Arbejdet, inden det var fuldført, vovede de dog ikke straks at svare ja til deres Faders Forespørgsel.

Tanken om at yde Menneskene den af Gud ønskede Hjælp vaagnede først hos den ældste af de Yngstes kvindelige Dual, men den blev, i det Øjeblik da hun fattede Medlidenhed med Menneskeheden, grebet af den mandlige, idet han ved sin Villie gjorde hendes Tanke til Handling og traadte frem med det Tilbud: at støtte og lede Menneskene. Ved denne sin frivillige Handling gav han sin Duals Tanke Liv, men derved paatog han sig tillige Ansvaret for dens videre Udførelse.

Saafremt den ældste af de Yngste ikke havde agtet paa sin kvindelige Medhjælps Tanke, var den aldrig bleven ført til Liv, til Handling, da den mandlige Handlekraft — Villien — maatte til, for at et saa overvældende Arbejde kunde virkeliggøres, hvorfor han med Rette maa kaldes Menneskehedens Frelser og Leder.

Den ældste af de Yngste er fra en af sine Inkarnationer — den sidste — kendt af Menneskene under Navnet: Jesus af Nazareth — Kristus.

Som Tak for hans frivillige Løfte lagde Gud ikke alene Ledelsen af Menneskene i hans Hænder, men gjorde ham tillige til de Yngstes — saavel de mandliges som de kvindeliges — Overhoved.

Den ældste af de Yngstes Dual har, som alle hendes yngre Brødre og Søstre, paa forskellig Vis ydet sin Hjælp ved gentagne Inkarnationer.

Ved de Ældstes Fald — da Gud havde stillet sine Børn over for Mørket — vaagnede Tanken om, at Guds Udvælgelse maatte falde paa dem, først hos de kvindelige Ældste; men ved de mandliges Villie bragte de kvindelige Ældstes magtbegærlige Tanker dem alle til Fald. Ligeledes vaagnede Tanken om selv at skabe levende Væsener først hos den Ældstes kvindelige Dual, men blev ved hans Villie bragt til Handling. Derved blev den Ældste de Ældstes Overhoved og bærer med Rette Ansvaret for Menneskenes Skabelse.

Saaledes bragte en kvindelig magtbegærlig Tanke Synd og Fald, medens en kvindelig medlidende Tanke bragte den nødvendige Hjælp til Genrejsning.

VI

Efter at Gud havde lovet sine angrende Børn at tage sig af deres, baade i aandelig Forstand og i legemlig Henseende, mislykkede Skabninger, og efter at alle de Yngste havde lovet at hjælpe til med at lede Menneskeheden ud af Mørket, besluttede Gud at danne Opholdssteder og Boliger, saavel til de Yngste som til Menneskeaanderne, hvor de kunde færdes i den Tid de ikke var inkarnerede paa Jorden.

Hvis de Yngste, under deres Arbejde som Menneskenes Ledere, til Stadighed havde opholdt sig i Guds Rige, vilde det være blevet meget besværligt for dem at underkaste sig de jordiske Tidsbestemmelser.

Af det astralt-materielle og det æterisk-astrale Lys — der frembringer de materielle Former i den oversanselige Verden — dannede Gud seks Opholdssteder, Sfærer, som med det tidligere skabte, men af Mørket ødelagte Rige — „Helvede“ — udgjorde syv lysastrale Verdener, der omsluttede Jordkloden.

For at alle, de Yngste saavel som Menneskeaanderne, i Fremtiden kunde naa til Jorden uden at være nødsagede til at passere igennem det ødelagte Riges Mørke, banede Gud i Kraft af sin Villie en Vej gennem de Ældstes Opholdssted; denne Vej fortsatte Han gennem alle Sfærerne lige til den yderste, og lod den gennemstrømme af Lyset; derved fremkom en Passage, en Lysvej direkte til Jordkloden, saa at alle77 med Lethed kunde færdes frem og tilbage.

For aandelige Væsener er de oversanselige Opholdssteder lige saa synlige og materielle, som Jorden og hvad dér findes er det for Menneskene. Jo højere Aanderne stiger gennem deres Kamp ud af Mørket, jo hastigere bliver de Ætersvingninger, der frembringer det Materiale, hvoraf disse deres begrænsede Verdener er dannede. Jo fjernere Opholdsstederne ligger fra Jorden, jo lysere, skønnere og mere harmonisk er alt, hvad dér findes af Boliger og Natur. (Have, Floder, Søer, Lande, Blomster o. s. v.). Saa længe Aanden opholder sig i den Sfære, hvortil den er naaet ved Lutring gennem sine Reinkarnationer — jordiske Genfødsler —, bevæger den sit Legeme dér paa samme Maade, som man bevæger sig paa Jorden, (Gang, Løb o. s. v.); dog er det frigjorte Aandelegemes Bevægelser hurtigere og lettere, ligesom Aandens Tanker er klarere og mere stringente, end naar den er knyttet til det tunge menneskelige Legeme, der lægger den mange Hindringer i Vejen.

Sfærernes Samfærdselsmidler ligner Jordens; dog er alle bedre, hurtigere og mere bekvemme end de tilsvarende paa Jorden. Hvad der i Tidernes Løb er tilført Menneskeheden af nyt og Forbedringer, har først bestaaet sin Prøve i Sfærerne, førend det realiseredes paa Jorden.

De Yngstes Samkvem med de forskellige Sfærers Beboere og med Jordklodens sker, naar de ikke ønsker at benytte Lysvejen, ved Hjælp af Tankens og Villiens Energi, der lader Aandelegemet bæres af Æteren, som i Kraft af den fjerde Dimension gennemtrænger alt.

Den fjerde Dimension kan ikke nøjere forklares, da Menneskene endnu mangler Forudsætninger til Forstaaelse heraf.

De højere Sfærer er usynlige for Beboerne af de lavere; de lavere er til Dels usynlige for Beboerne af de højere, idet de Yngste kun har et nogenlunde klart Overblik over dem, naar de, baarne af Æterens Svingninger, bevæger sig fra Sfære til Sfære, eller fra Sted til Sted indenfor de forskellige Sfærer.

Beboerne af de lavere Sfærer kan ikke ved egen Hjælp, hverken ved Tanke og Villie eller ad Lysvejen, naa til Verdener, der ligger over deres eget Opholdssted, de kan kun komme til Jorden78 og de mellemliggende Sfærer og kan dertil kun benytte Lysvejen. Indenfor deres Hjemsfære og i Jordsfæren kan de derimod færdes ved Tanke og Villie, men dog kun i begrænset Maalestok. Stærke Lysansamlinger eller æteriske Lysudstraalinger formaar de saaledes ikke at gennembryde.

Guds Tjenere og de Yngste kan i Kraft af deres Tanke og Villie bevæge sig overalt, hvorfor de ikke altid benytter Lysvejen; hvis de ønsker det, kan de endogsaa bane sig Vej, hvor de vil, gennem Jordens talrige Mørkeophobninger.

Til Glæde for Menneskene og for at de ikke i for høj Grad skal savne de rent jordiske Forhold, har Gud efterhaanden dannet en Del Dyreskikkelser, f. Eks. Fugle, Heste, Hunde, Katte o. s. v. Disse Dyr er dog ikke astrale Genparter af de jordiske, men Tankeformer uden evigtvarende Liv. Naar derfor Sfærernes Rolle som Aandernes midlertidige Opholdssteder er udspillet, bortslettes disse Dyreskikkelser ᴐ: Tankebilleder — Væsener og Genstande, der ikke konstant fastholdes i og af Guds Tanke, men kun for en Tid, og derfor ikke kan have evigt Liv; ved Guds Villie drages de tilbage af den Materie, hvoraf Han har dannet dem, opløses og vender tilbage til den oprindelige Form — Lysæteren. Men saa længe som Sfærerne eksisterer, vil Menneskeaanderne altid dér finde Gengivelser af de Dyr, som hver især satte mest Pris paa under Jordelivet. Og da Gud danner disse Dyreskikkelser i nøje Lighed med de jordiske Forbilleder, vil enhver genfinde sin Yndlingshest, -Hund, -Kat, -Fugl o. s. v.

I flere af de Beretninger, som afdøde Mennesker har ladet tilflyde deres jordiske Forbindelser om Livet i Sfærerne, fremhæves det ofte: at Dyrene er begavet med et evigt Liv. Det er de her omtalte Tankeformer, der hentydes til; men disse urigtige Opgivelser fra bortgangne Slægtninge og Venner er tilgivelige, da selv mere fremskredne Menneskeaander har svært ved at fatte, at disse Dyr, der tilsyneladende er lige saa levende som de selv, kun har et betinget Liv. I enkelte Tilfælde, hvor Meddelelserne tilsyneladende er givet af højere Aander, maa denne fejle Paastand om Dyrenes Evighedsliv tilskrives den Ældste, der falskelig har indsneget sine Tanker, medens den meddelende Aand var i Kontakt med sit Medium, hvilket ofte er sket, uden at det just kan lægges Medierne til Last, da den Ældste selvfølgelig har grebet enhver Lejlighed til at forvanske det, der blev givet af Lysets Aander.

Denne og andre falske Paastande kunde dog i Tide være bleven berigtiget, hvis Medierne eller Séancelederne altid havde gennemgaaet enhver Meddelelses forskellige Passus og forlangt Bekræftelse paa, at alt var i nøje Overensstemmelse med Sandheden; thi dér, hvor Sandheden krævedes i Guds Navn, maatte den Ældste vige.

I store Træk giver Gud ved den ældste af de Yngste et Udkast for Menneskenes Liv79 paa Jorden, samt bestemmer dets Varighed, alt i nøje Overensstemmelse med det, der kan tilmaales hvert enkelt Individ regnet efter dets Tanker, Handlinger og Fremgang i den sidst gennemlevede Inkarnation, samt regnet efter det, der endnu ikke er sonet fra tidligere Jordeliv. Forinden den nye Inkarnation tiltrædes, modtager Aanden en Meddelelse om, hvorledes det kommende jordiske Liv skal føres, hvilke Krav der stilles til den, og hvilke Gerninger den skal sone. Først naar Aanden nøje har gennemtænkt det kommende og forstaaet, hvorfor den nye Inkarnation maa forme sig netop paa den givne Maade, samt bifaldet det foreslaaede, bliver den inkarneret paa det Sted og i de Omgivelser, der bedst egner sig for det bestemte Formaal.

Men da alt maa ske frivilligt og Menneskeaanderne, særlig de uudviklede, ikke altid straks kan indse det formaalstjenlige i en ny Inkarnation og derfor ofte vægrer sig ved atter at gennemgaa en saadan, maa de forblive i deres Boliger, uden at nogen som helst Fremgang er mulig for dem, indtil de efter kortere eller længere Tids Forløb kommer til bedre Erkendelse og indser, hvilke Fordele de vil have af at lade sig inkarnere. Er denne Erkendelse naaet, kan de fortsætte den for en Tid afbrudte Vandring mod Faderhjemmet.

Det overlades dog ikke helt til Menneskene selv at klare og overvinde alle de jordiske Vanskeligheder. For at kunne yde en virkningsfuld Hjælp vaager Skytsaander80 over dem og søger gennem Tankepaavirkning = „Samvittigheden“ at lede enhver Menneskeskabning ind paa de af Gud givne Livsveje. Men da Mennesket, i Lighed med de Ældste og de Yngste, er begavet med en fri Villie og meget sjælden fuldtud følger den manende Samvittighed, bliver Inkarnationen som oftest en sørgelig Fravigelse fra de givne Hovedtræk; og da Menneskene hyppigt giver sig selv Døden, i Stedet for at vente, til den af Gud bestemte Tid og Dødsmaade indtræder, bereder de sig meget ofte mange unødige Lidelser.

Sker Selvmordet i Vildelse (uoverlagt), bliver Selvmorderen inkarneret straks efter at Redegørelsen for det tilendebragte Jordeliv er afsluttet. Disse hurtige Inkarnationer uden Hvile- og Læretid gives af Gud, dels som en Fortsættelse af det brat afbrudte Liv, dels for at Individet kan faa de under Jordelivet udstaaede Sjælslidelser paa Afstand. Selv om den nye Inkarnation bliver kortvarig, vil Aanden, naar den atter frigøres, med større Ro kunne skue tilbage paa det foregaaende Jordelivs Sindslidelser eller fysiske Onder. (Se om overlagt Selvmord i Kristi Tale).

En Skytsaand har som Regel mange Mennesker under sin Ledelse, til Tider flere Hundrede, der alle staar i direkte Tankeforbindelse med Skytsaanden. Jo ældre Menneskeaanden er, jo klarere og mere bestemt lyder Samvittighedens Stemme for Mennesket. Jo yngre Menneskeaanden er, jo tættere Mørket omgiver Mennesket, jo svagere og mere ubestemt lyder Samvittighedens Stemme. Mange Mennesker hører ofte to Stemmer, der taler imod hinanden; en der bestandig opponerer mod Samvittighedens Opfordringer til at følge Lysets og Sandhedens Veje. Denne oppositionslystne Stemme er nu81 Menneskets egen selviske og uudviklede Aands individuelle Meninger om de foreliggende Spørgsmaal eller Situationer; men det gavner selvfølgelig ikke Mennesket at overdøve sin Samvittighed for at følge sine egne Lyster til Synd og onde Gerninger.

Naar Aanden ved Døden atter løses fra det jordiske Legeme, bringes den, i en søvnlignende82 Tilstand, af sin Skytsaand til det Opholdssted og den Bolig, som den forlod ved sin Inkarnation.

Efter Opvaagningen maa Aanden nøje gennemtænke det nylig endte Jordeliv, opsummere alle Tanker og alle Handlinger — onde som gode — samt gøre Rede for alle de Tilfælde, hvor den som Menneske var i Uoverensstemmelse med sin Samvittighed. Gud stiller selv de Spørgsmaal, som Han ønsker nærmere besvaret, idet Han lader sin Stemme lyde til enhver, der har fuldendt sit Opgør.

Gud taler ved sin Tanke, og ved Hans Villie omsættes de af Hans Tanker frembragte Vibrationer til Lydbølger. Som Regel „taler“ Gud til Tusinder ad Gangen; men hver enkelt Aand hører kun de Spørgsmaal, der rettes til den alene, og Ordene lyder, som om Gud talte i det jordiske Sprog, den paagældende Aand benyttede i den sidst afsluttede Inkarnation. Er hvert Spørgsmaal besvaret i Overensstemmelse med Sandheden, overlades Aanden paa ny til Skytsaanden, som drager Omsorg for den under Hviletiden.

Naar den tilmaalte Hviletid83 er forbi, overføres Aanden til en skønnere Bolig eller til en højere Sfære, hvis den ved sit Jordeliv har gjort sig værdig dertil; i modsat Fald forbliver den i sin gamle Bolig; thi hvor meget Mennesket end har syndet, gaar Aanden ingen Sinde tilbage til en lavere Sfære eller til en ringere Bolig. I Lysets Verden er alt Fremgang eller — for en Tid — Stilstand; men aldrig Tilbagegang.

Efter Hviletiden, hvad enten Aanden overflyttes til et andet Sted eller forbliver i sin Bolig, modtager den Undervisning84 i de specielle Ting, der kan komme den til Nytte under næste Inkarnation.

I alle Sfærerne er der talrige Læreanstalter, svarende til de jordiske Skoler og Universiteter. Alt hvad der eksisterer og har eksisteret paa Jorden af videnskabelige og skønlitterære Arbejder, findes dér og er gengivet paa de jordiske Sprog, dog med Undtagelse af de laveststaaende. Hver Læreanstalt har sine store Biblioteker med tilhørende Læse- og Studiesale. Alle fælles Bygninger: Kirker, Forsamlingshuse, Universiteter, Observatorier, Museer o. s. v. er af stor arkitektonisk Skønhed og prydet med mange Skulpturarbejder. Flere af disse Bygninger er komponeret og bygget af Menneskeaander under Læretiden, er altsaa ikke dannet af Gud i Kraft af Hans Tanke og Villie, men opført af Sfærernes Materiale i Lighed med det jordiske (Sten, Træ o. s. v.).

Fra det Øjeblik da Gud begyndte at levendegøre Menneskesjælene, skabte Han dem i Lighed med sine første Børn, to og to, Mand og Kvinde, saa at de, naar de har tilendebragt alle deres Vandringsstadier og er naaet til Guds Rige, vil tilhøre hinanden for Tid og Evighed. Hver beholder sin Individualitet, er to — men dog een, idet de bestandig vil være hinandens Genspejling.

Hvor det kan lade sig gøre, ledsager den mandlige og kvindelige Menneske-Dual hinanden i deres jordiske Tilværelser, som Mand og Hustru, Broder og Søster, eller som andre nære Slægtninge. Men ikke altid lykkes det for dem at genfinde eller at forstaa hinanden under de jordiske Forhold.

Enhver Menneskeaand har, som Guds øvrige Børn, af Ham modtaget sit Aandelegemes Præg, hvilket dog først ses i dets fulde Skønhed, naar Maalet, Guds Rige, er naaet.

I store Træk skal her gives en Beskrivelse af Aandernes legemlige Udseende.

Aandelegemet har, i Lighed med det menneskelige, en ydre Form, der omslutter forskellige indre Organer. Den ydre Form er som det skønneste menneskelige Legeme i mange Gange idealiseret Skikkelse, men uden Kønsorganer. (Det kvindelige Aandelegeme er blødere og rundere end det mandlige, men hvori den egentlige ydre Forskel mellem Mand og Kvinde bestaar, kan ikke forklares, da Menneskene mangler al Forudsætning til Forstaaelse heraf). Legemets indre Bygning har kun en meget fjern Lighed med det jordiske. Det fysiske Fordøjelsessystem, der repræsenteres af Mavesæk, Tarm, Nyrer o. s. v., samt alle Forplantningsorganer findes ikke; derimod er Kar- og Nervesystemet langt rigere og finere udviklet. Ved Indaanding gennem Næse, Luftrør og lungelignende Organer tilfører Aandedrættet Legemet de nødvendige Æterstrømninger, der føres videre gennem et fint, stærkt forgrenet „Aarenet“ og tilbage til Aandedrætsorganerne, hvor Strømningerne atter fornyes. Karsystemet er dobbelt, saa at det Aarenet, der udgaar fra det højre Organ, ender i det venstre, og vice versa. Blodførende Aarer findes ikke. Naar en Lysets Aand opholder sig i eller bevæger sig gennem Mørkeophobninger, har den en lignende Følelse, som Mennesket har, naar det befinder sig i et iltfattigt Rum.

Aandelegemet har intet Knoglesystem, men er dog fuldkommen fast i sin Opbygning, da det overalt støttes af en stærk Muskulatur.

I Stedet for den menneskelige Hjerne og paa dens Plads findes her et Nervecenter, hvorfra et uendelig fintforgrenet Nervenet udgaar og breder sig fra Hovedet langs Ryggen gennem hele Legemet. Alle Nervetraadene føres tilbage til Hjernecentret gennem et mindre Center, der nærmest svarer til Menneskelegemets Hjerte og findes omtrent paa det samme Sted; her samles Nerveenderne og føres gennem to Strenge, en paa hver sin Side af Halsen, tilbage til Udgangspunktet ᴐ: Hjernecentret.

Væsener i den oversanselige Verden er ikke nødt til at indtage Næring, hvis det ikke ønskes.

Ernæringen bestaar ellers hovedsagelig af Frugter,85 der nydes som de forefindes, eller efter at de er tilberedt paa forskellig Vis. De nydte Spiser føres fra Mundhulen, (hvis Tandopbygning ligner Menneskelegemets) gennem et meget fint forgrenet Rørsystem ud i hele Legemet og udskilles umærkeligt gennem fine Hudporer ved en Vekselvirkning mellem Legemets Rør- og Karsystem og den Legemet omgivende Lys- eller Mørkeæter. Hudporerne er ikke ulig det menneskelige Legemes Svedporer, men er dog langt finere og staar alle i direkte Forbindelse med Rør- og Karsystemet.

Aandelegemet, saaledes som det her er beskrevet, er ens for alle Aander; men da Menneskeaanden i sin oversanselige Tilværelse altid er en nøje Kopi (se i øvrigt Kommentar VII) af det Menneske, til hvis Legeme den var knyttet i sin sidste Inkarnation, bærer dens Aandelegeme tillige Kopier af alle det menneskelige Legemes Organer o. s. v. Alt det menneskelige er i den oversanselige Verden fuldkommen latent — hviler i ubrugelig Tilstand. Saa længe Aanden er inkarneret, hviler derimod Aandelegemets Organer, da disse kun kan benyttes, naar Aanden er frigjort. Aandelegemets Nervesystem fungerer dog bestandig, om end noget svagere, under Jordelivet.

Har Aanden afsluttet alle sine Inkarnationer, er løst fra Livet paa Jorden, bortsletter Gud, i Kraft af sin Villie, alle rudimentære Organer fra den menneskelige Tilværelse, og Aandelegemet viser sig kun saaledes, som Gud har skabt det.

VII

I det Øjeblik, hvor den første svage Spire til et nyt Menneskelegeme er dannet ved Undfangelsen, modtager den sin Del af den guddommelige Lysstrøm, der binder Menneskeheden til Gud. Samtidig med Fosterets fremadskridende Udformning opsuger det guddommelige Element det fra de Ældste givne svage aandelige Lys, som gennem Mørkets Strømninger ligeledes tildeles ethvert Menneskefoster ved Undfangelsen og derved svagt aandeligt beliver eller levendegør Menneskets astrale Genpart. Selve Genparten86 opsuges derimod ikke, da den er fuldkommen indvævet med det jordiske Legeme. Den astrale Mørkegenpart løses og fraskilles først efter at det jordiske Legemes Død er indtraadt.

Naar Døden er indtraadt, løsnes den astrale Forbindelse med Legemets Bløddele87, Genparten88 frigives og udskilles. I det Øjeblik den er frigivet, har den det døde Legemes ydre Form og Udseende, men denne Lighed bibeholdes kun en kort Tid — 5 à 20 Minutter —, saa opløses den, bliver taageagtig, opsuges og forsvinder. Opsugningstiden er variabel, da den er afhængig af forskellige Omstændigheder. Dør Mennesket i fri Luft, opløses Genparten hurtig, hvorimod Opløsningen hindres i lukkede Rum.

Hvis Mennesket aflives ved en pludselig, en voldsom Død, uden forudgaaende Sygdom, varer det en længere Tid, før Adskillelsen af Genparten og det jordiske Legeme er fuldbyrdet; dette Tidsrum kan variere fra et Par Timer til henimod et Døgn.

Ved Barnets Fødsel er det fra de Ældste modtagne Lyselement fuldstændig elimineret af det guddommelige, der omhyller Barnets jordiske Legeme som en svagt lysende Taagesky, hvori man fra oversanselig Side neppe kan skimte de spæde menneskelige Former. Efter som Barnet vokser i legemlig Henseende, vokser i samme Maal den aandelige Lysomhyldning, men bibeholder stadig sit taageagtige Udseende. Naar det fysiske Legeme dør, hvad enten det sker i den spæde Alder, i Oldinge-Alderen eller i de mellemliggende Aldre, løsgives den aandelige Omhylning, idet den samtidig fortættes, til den danner en nøje Kopi af det døde Legeme. En ny Menneskeaand er skabt og har i det afsluttede Jordeliv gjort det første Skridt paa den besværlige Vandring til det fjerne Faderhjem.

Det som her er meddelt om det guddommelige Elements Tilknytning til Menneskelegemet, gælder ethvert Menneskefoster89; men i de Tilfælde, hvor en af de Yngste, eller en tidligere skabt Menneskeaand, der skal fortsætte sine Inkarnationer, skal knyttes til det vordende Menneskelegeme, sker denne Tilknytning i den fjerde eller femte Svangerskabsmaaned. Aanden, der skal inkarneres, bringes til Jorden og knyttes til Fosteret ved det „livgivende90“ Baand — en elastisk Streng formet af Lysets finere Materie og saaledes indvævet med den menneskelige Hjernes90 Kar- og Nervesystem, at kun Døden kan opløse Sammenvævningen.

Efter at Aanden er bunden til Fosteret, opholder den sig i den svangre Kvindes umiddelbare Nærhed. Medens Fosterets Dannelse skrider frem, udviskes Aandelegemets ydre Former mere og mere, indtil det, i den Stund Menneskebarnet fødes, forenes med Barnelegemet, omhyller det som en Kappe og antager Udseendet af en svagere eller stærkere lysende Taagedannelse, i hvilken man, fra oversanselig Side, skimter Barnets menneskelige Former som et mørkere Legeme.

Naar Aanden ved Barnets Fødsel er forenet med Menneskelegemet, smelter det langsomt, gennem Opsugning, sammen med det guddommelige Element, der var tilført Fosteret i Undfangelsesstunden. Dette guddommelige Element beriger saaledes Aanden ved hver ny Inkarnation, med et større aandeligt Plus, hvis det er en Menneskeaand; er det derimod en af de Yngste, der er knyttet til Barnet, smelter det sammen med Aanden uden at give større aandelig Styrke, da enhver af de Yngste staar uendelig højt over Menneskeaanderne, selv over den mest fremskredne.

Hvis Fosteret dør, inden det er fuldbaaret, frigives Aanden, der er bundet til det, og antager i Løbet af kort Tid det Udseende, den havde, før den blev knyttet til Fosteret — Inkarnationen fuldbyrdes saaledes ikke. Er Aanden under Barnets Fødsel forenet med det — har antaget dets Udseende — og Barnet dør kort efter Fødselen, bringes Aanden i Barnets Skikkelse, tilbage til Sfærerne og opvokser dér i Plejehjem, til Myndighedsalderen er naaet, og gaar da ind til en ny Inkarnation. Disse Perioder for Aander, der som Børn vokser op i Sfærerne, betragtes som Hvile- og Læretider.

Det her meddelte gælder alle Menneskeaander, hvis jordiske Legeme dør i Barnealderen.

Naar de Yngste ved Døden løses fra den jordiske Tilværelse, beholder deres Aandelegemer det menneskelige Legemes Former, indtil de Yngste efter kortere eller længere Tids Forløb har gjort omhyggelig Rede for, hvad de har udrettet blandt Menneskene; derefter antager Aanden atter det Udseende, som den har modtaget fra Gud. Hvis de Yngste er knyttet til Menneskelegemer, der dør i Barnealderen, opvokser de ikke i Lighed med Menneskeaanderne i Sfærernes Plejehjem, men bringes af Skytsaanden til deres Hjem i den sidste Sfære, hvor de da efter en kort Hvile, i Kraft af Guds Villie, antager den oprindelige Skikkelse. Det modsatte vilde ellers bringe mange unødige Forsinkelser i de Yngstes Arbejde for Menneskehedens Fremgang.

Naar som helst de Yngste ønsker det, eller det af en eller anden Grund gøres nødvendigt, kan de paatage sig hvilken Skikkelse de vil fra tidligere Inkarnationer. De benytter ofte denne Evne, naar de, i de forskellige Sfærer, besøger Menneskeaanderne, for at disse i dem kan genkende den Slægtning, Ven eller Veninde, som de i en samtidig Inkarnation har faaet kær.

Da Opholdet i Sfærerne for de unge og uudviklede Aander, normalt, er temmelig kortvarigt (fra 5–30 Aar), kan Menneskene ikke vente efter hver Inkarnation at træffe alle de forudgangne Slægtninge og Venner; men der bliver altid sørget for, at de Mennesker, som i de jordiske Inkarnationer elskede hinanden eller var Venner, af og til kan mødes under Opholdet i Sfærerne.

Menneskeaander, som i de jordiske Tilværelser har haft fælles aandelige Interesser, sympathiske Forbindelser og lignende, slutter sig ofte sammen i større eller mindre Kredse. Kredsenes forskellige Medlemmer vil da mødes, snart i den jordiske, snart i den oversanselige Tilværelse; og naar de alle i Kraft af deres Villie til Lyset har overvundet Mørkets Magt og saaledes har fuldendt de mange Reinkarnationer, bliver de, der har sluttet sig sammen, alle samtidig overført til en af Kloderne i de fjerne Stjerneuniverser for dér at fuldstændiggøre deres aandelige Udvikling.

Menneskeaanderne beholder som frigjorte Præget af det jordiske Legeme, indtil en ny Inkarnation begynder, hvor de da, som meddelt, antager det nyfødte Menneskebarns Udseende og formes efter Barnet, medens dette vokser til og lever sit Liv.

Dør Mennesket i den ældre Alder eller i Oldinge-Alderen, beholder den frigivne Aand det ældede Præg, indtil den har gjort Rede for sit Jordeliv, hvorefter den antager det Udseende, som Menneskelegemet havde i 30—40 Aars Alderen.

Ved det livgivende Baand er Aanden under spontan Frigørelse ᴐ: ved alvorlige Sygdomme, hvor Legemet under Feberanfald er bevidstløst, eller ved Ulykkestilfælde, hvor den tilskadekomne besvimer, under Narkose eller lign., dog stadig forbunden med Legemet. Enkelte Mennesker bevarer undertiden svage Erindringer fra denne Aandens og Legemets Adskillelse.

Ligeledes under Søvnfrigørelse91 er Aanden bunden til sit fysiske Legeme ved Baandet, selv om den under Legemets Søvn opholder sig i Sfærerne. En saadan natlig Søvnfrigørelse tillades i Tilfælde, hvor Aanden har paataget sig en eller anden Mission i sin menneskelige Tilværelse; den kan da af og til, naar det gøres nødvendigt, vende tilbage til sin Bolig91 i den oversanselige Verden, hvor den gennem Samtaler med sine aandelige Ledere styrkes i sin jordiske Opgave.

For at de Yngste og Menneskeaanderne kan blive i Stand til at eliminere det Mørke, der uafladelig gennemstrømmer Menneskelegemerne, dannes, i Kraft af Guds Villie, ganske mekanisk samtidig med Barnets Fødsel, et Opsugningslag, formet af Lysets finere Materie; dette Opsugningslag omgiver hele Legemet som et tætsluttende Hylster paa ca. 1/8 Millimeters Tykkelse. Hylsteret omsluttes atter af Aanden, der, efter at være forenet med Barnet og efter at have opsuget det guddommelige Element, bestandig opsuger og, i mer eller mindre høj Grad, eliminerer det gennem det astrale Legeme idelig fra de Ældste strømmende Mørke; dette Mørke blev i sin Tid afpolariseret ved det aandelige Lysmoment, der laa til Grund for Menneskenes Skabelse.

Set fra oversanselig Side ligner Mennesket en ægformet, stærkere eller svagere lysende Taagedannelse, hvori de menneskelige Former kun svagt skimtes. Først ses i Taagedannelsen Aanden i menneskelig Skikkelse, noget svagere lysende end Lysomhylningen, og indenfor Aandelegemets Konturer et mørkere Legeme: selve Mennesket+den astrale Genpart indrammet af en lysende Linie — Hylsteret. Jo højere og renere den Aand er, som er knyttet til Mennesket, jo stærkere lysende er Taagedannelsen og Aandelegemets Udstraalinger (Aura).

Opsugningslaget tjener tillige som Isolationslag, idet den Side af Hylsteret, der vender imod Aanden, er af en saadan Beskaffenhed, at det normalt skal kunne tilbageholde den Viden, de Egenskaber, Erindringer og Erfaringer, som den til Legemet knyttede Aand er i Besiddelse af, og som ikke skal ledes til den menneskelige (fysiske) Hjerne igennem det livgivende Baand. Forbindelsen mellem Aanden og det jordiske Legeme er ordnet paa en saadan Maade92, at kun saa meget kan slippe igennem af Aandens Intelligens, som er nødvendigt til at frembringe den menneskelige Personlighed i det foreliggende Jordeliv. Gennem Hjernen93 staar Mennesket i Rapport med sin Aand, saa at alt, hvad Mennesket tilegner sig af Viden og Erfaringer under de mange Jordeliv, bliver Aandens umistelige Eje.

Hvis Aanden, medens den er knyttet til et Menneskelegeme, ikke var beskyttet af Isolationslaget, vilde den komme i for stærk Rapport til den fysiske Hjerne, hvorved, særlig for de Yngstes Vedkommende, Lidelserne ved at opholde sig i de jordiske Omgivelser vilde blive ganske uudholdelige. Erindringen om Livet i Guds Rige samt Længselen efter at vende tilbage maatte da nødvendigvis virke saa knugende og nedtrykkende, at de Yngste vilde blive ude af Stand til at gennemføre deres Arbejde for Menneskehedens Vandring mod Lyset.

Ved Dødens Indtræden løses Isolationslaget og opsuges af Lyset i et Tidsrum af 3—6 Timer. Dog har der været Tilfælde, hvor Lyset paa Grund af Mørkeophobninger ikke har været stærkt nok til at opsuge Isolationslagene i den normerede Tid, hvorfor disse Hylstre, tit i Aaringer, har holdt sig paa de Steder, hvor de tilsvarende jordiske Legemer var døde. Da Hylstrene har en umiskendelig Lighed med Legemerne, som de engang omsluttede, er det hændt, at clairvoyante Mennesker fejlagtig har antaget dem for de dødes Aander94 (Spøgelser).

Altsaa: et Menneske bestaar foruden af det jordiske Legeme og dets astrale Genpart tillige af et Opsugnings- og Isolationslag, der sætter Aanden i Stand til at eliminere det fra de Ældste gennemstrømmende Mørke, samt hindrer Erindringer om tidligere Inkarnationers Oplevelser i at virke forstyrrende paa Individets Livsførelse; dernæst af det aandelige Jeg (Tanke, Villie og Aandelegeme), der repræsenteres henholdsvis af en nyskabt eller mere fremskreden Aand, og som er bunden til det menneskelige Legeme ved en Streng eller et Baand, der sønderrives og opløses i Menneskelegemets Dødsstund.

I den jordiske tredimensionale Verden har Hylsteret, Aandelegemet, Baandet og den aandelige Lysomhylning ingen rumopfyldende Evne.

Da Dyrene ikke er begavede med et evigtvarende aandeligt Liv — ingen Aand er knyttet til Dyrelegemerne — har Dyrene i Modsætning til Menneskene intet Opsugnings- og Isolationslag.

Dyrenes „Intelligens“ eller Instinkt opbevares fra Individ til Individ i de astrale Genparters Hjerne, der paavirker Dyrenes jordiske Hjerne, saa at disse lever det jordiske Liv fuldkommen instinktivt og driftsmæssigt. (En nærmere Forklaring findes i Oversigten)

VIII

De Kulturriger95, som i en fjern Fortid gik til Grunde ved mægtige Naturkatastrofer, var af meget forskellig Udstrækning, ligesom deres Befolknings Kultur langt fra stod paa samme Højde.

Det ældste Rige, som laa i Stillehavet, var det største i Udstrækning. I en meget fjern Fortid var det landfast med det nordlige Sydamerika, men fraskiltes ved vulkanske Udbrud og Sænkninger i Havbunden. De talrige Øgrupper i Polynesien vidner endnu om Landets Tilværelse og til Dels om dets Beliggenhed. Omtrent 30,000 Aar f. Kr. gik Landet til Grunde — adsplittedes i større og mindre Øer — hvilket ligeledes skete ved vulkanske Udbrud og Sænkninger af Havbunden. Ødelæggelsen strakte sig over et Tidsrum af ca. 8 Aarhundreder. Landet ødelagdes fuldstændigt — al Vegetation, alt Dyreliv forsvandt — kun de højestliggende Partier blev tilbage. Senere, ved nye Havbundsforskydninger, dukkede atter nogle af de sunkne Partier op over Vandet som Øer.

Dette Lands daværende Befolkning er den malayiske Folkeraces Stamfædre. De nulevende Malayere er dog ikke længer af ren Afstamning, men er i høj Grad blandet gennem Forbindelser med andre Folkestammer og staar i aandelig Henseende langt lavere end deres forhistoriske Fædre.

I de ældste Tider, i de første mange Aartusinder efter at de Yngste havde begyndt deres opdragende Arbejde blandt Menneskene, var Befolkningen i Stillehavslandet fortrinsvis Sol- og Ildtilbedere. Til Trods for Landets store Udstrækning var det kun tyndt befolket. Folkene levede i større og mindre Stammer — Slægter — under en Høvdings Ledelse. De stod alle nogenlunde paa samme Kulturtrin.

Her i Stillehavslandet havde den ældste af de Yngste sine to første Inkarnationer96. I den første var han Høvding for eller Leder af Landets største og ypperste Stamme, som dog paa dette Tidspunkt endnu stod paa et temmelig lavt Kulturtrin, hvorfor hans Gerning blandt Folket ikke fik nogen varig Betydning.

I den anden Inkarnation, et Par Tusind Aar før Landets Ødelæggelse, havde han en Stilling og en Opgave, der nærmest svarer til den ypperstepræstelige. Ved sin myndige, men dog milde Fremtræden naaede han at kalde Troen paa en kærlig Guddom til Live hos sine Stammefrænder. Men da de Ældste, paa dette Tidspunkt, allerede i Aartusinder paa alle Maader og ved alle Midler havde søgt at ødelægge de Yngstes Arbejde blandt Menneskene, og da de Ældstes aandelige Indflydelse bestandig blev større, tog Flerguderiet Overhaand, og den „nye“ Gud, Mildhedens og Kærlighedens Gud, til hvem Solen var helliget som Symbol, blev i Folkenes Bevidsthed strengere og grusommere, blev ophøjet til Overgud og blev, under stadig Paavirkning af de Ældste, gjort til et frygteligt Uhyre af Grusomhed. Overgudens Symbol blev nu den alt fortærende, alt ødelæggende Ild, og for at tilfredsstille de stedse voksende Krav i Retning af Grusomheder, som dette „guddommelige“ Uhyre gennem sine Præster stillede til Folket, begyndte de første Menneskeofringer, der i Aarenes Løb blev hyppigere og frygteligere. En meget yndet Straf for religiøse Forsyndelser var at nedstyrte Forbryderne i et dybt udbrændt Krater97; de, der ikke knustes under Nedstyrtningen, led Døden af Hunger, da alle, der blev grebne i Forsøg paa at yde Hjælp, var udsatte for at lide den samme Straf.

Titihuafolket, eller Mlaiwaerne, ernærede sig hovedsagelig ved Jagt og Fiskeri samt ved indbyrdes Tuskhandel. Agerdyrkning kendtes kun af nogle enkelte Stammer og var ikke ordnet. Den første primitive Baad fremkom her og blev forarbejdet af tørrede Dyrehuder. Baadens Stævne samledes ved Hjælp af Plantetaver. Midten udspiledes af tilspidsede Trægrene, den styredes ved en tvedelt Gren og drev med Strømmen ad Floderne; Aarer kendtes ikke.

Under Landets Ødelæggelse flygtede en stor Del af Befolkningen mod Vest. Ved Flugten anvendtes Baade, der var bedre forarbejdede og bedre udstyrede end den ovenfor omtalte; disse mindede ikke saa lidt om Eskimoernes Baade. Flygtningene og deres Efterkommere naaede over mellemliggende Øer til Asiens98 Øst- og Sydkyster.

Andre af Landets Indvaanere drog mod Øst og naaede, ligeledes over en Del mellemliggende Øer, til Syd-, Mellem- og Nordamerika og blev Stamfædre til de senere Indianere — Amerikas saakaldte Urindvaanere. Ved indgaaede Forbindelser mellem Titihuafolket og et lavtstaaende, dyrelignende Folk — de egentlige Urindvaanere — der fandtes ved Ankomsten til Amerika, opstod en Del af de mange Indianertyper. (Ildlænderne99 og Eskimoerne er nærmeste Descendenter af Amerikas Urfolk). Ingen af de Yngste havde været inkarneret iblandt disse Væsener, hvorfor de endnu stod paa et overordentlig lavt Standpunkt, men de stod dog noget over de første Mennesker i Intelligens; denne svage aandelige Fremgang skyldtes det guddommelige Element, som, efter at Gud havde gjort Menneskene delagtige i det aandelige Liv, tildeles ethvert Menneskefoster.

Det andet Rige, som gik til Grunde, var et stort Øland, det saakaldte Atlantis, der laa i Atlanterhavet. I en fjern Fortid var Øen landfast med den sydligere Del af Nordamerika, men fraskiltes ved vulkanske Sænkninger.

Øens Form kan nogenlunde lignes ved et skraatliggende, langstrakt og omvendt latinsk S. (Den øverste Bue til højre, den nederste til venstre). Øens nordligste Punkt laa ved ca. 40° nordlig Br., 34° vestlig L.; mod Syd strakte den sig til ca. 25½° n. Br., mod Vest til 47° v. L., 27½° n. Br., mod Øst til ca. 28° v. L. En tænkt Linie med Udgangspunkt fra den engelske By Plymouth til midt paa Øen Trinidad vil danne et Længdesnit gennem Øen, tangerende dens østligste og sydligste Punkt. Øens største Halvdel vil da ligge Vest for Gennemsnittet. Beliggenheden er kun omtrentlig opgivet, da den sunkne Øs Kystformer idelig forandres ved større eller mindre Sænkninger og Hævninger; ved eventuelle Eftersøgninger vil den kunne findes inden for det opgivne Areal.

Øens Fladeindhold varaf den spanske Halvøs; Azorerne, der laa N. N. Ø. og Øst for Øen, var paa den Tid ubeboede, men havde i en længere tilbageliggende Tidsperiode været landfast med den.

Mellem Azorerne og den spanske Halvø fandtes nogle mindre Øgrupper; ligeledes laa der en Del smaa Øer S. V. og S. Ø. for Atlanterhavsøen; de er nu alle forsvundne.

Dette Øland gik under ca. 12,000 f. Kr. ved en Sænkning af Havbunden i Forbindelse med voldsomme vulkanske Udbrud.

Vulkanske Udbrud og Jordrystelser hærgede hele Øen i ca. 10 Maaneder, indtil den sidste frygtelige Katastrofe indtraf og i Løbet af faa Timer fuldstændig tilintetgjorde og udslettede det rige Kulturland. Erindringen om den ved det sidste Udbrud fremkomne Flodbølge, der strakte sig viden om, er bibeholdt i mange Folkeslags gamle Sagn.

Flerguderiet var ogsaa her det fremherskende, men, paa dette Tidspunkt, uden Menneskeofringer; derimod udførtes Dyreofringer over hele Øen. Befolkningen var Sol- og lldtilbedere. I kulturel Henseende stod Folket gennemgaaende højt; Præsterne havde ikke saa lidt Kendskab til Astronomi — flere var Astrologer100 eller Magere — de kendte Vandrestjernerne fra de stillestaaende og var i Stand til nogenlunde nøjagtig at beregne Sol- og Maaneformørkelser, hvilke Naturfænomener de dog mente skyldtes en ond Aands Indgriben.

Bogtrykkerkunsten havde sin første primitive Fremkomst her paa Øen, idet Præsterne ved en Art Hektografering formaaede at mangfoldiggøre de optegnede Beretninger. Hertil benyttedes et Afkog af knuste Dyre- og Fiskeben, der efter en omhyggelig Destillation hældtes over i flade Lerforme; Papyrus eller Pergament kendtes ikke, men meget fastvævede Tøjer af Plantetrevler anvendtes. Til Tekstoverføringen brugtes en Farveblanding, hvis Hovedbestanddel var brændte Ben, tilsat klæbende Stoffer. Billedskrift benyttedes som oftest; enkelte Steder anvendtes Tegnskrift.

Agerdyrkning, Jagt, Fiskeri og nogen Husdyravl kendtes. Flere af Købmændene havde en Del Handel paa de omliggende Øer og de nærmest liggende Landes Kyster. Haandfabrikation af Brugsgenstande, forarbejdede af Ler, var meget udbredt; Kar, Skaale og Vaser prydedes ofte med indridsede Dyre- og Bladornamenter, hvis Linier udfyldtes med straalende Farver. Guld, Kobber og til Dels Sølv var kendt, det benyttedes til Smykker og finere Brugsgenstande, samt til Belægning af de i Træ udskaarne Gudebilleder. Mange Gudebilleder var udhugget i Sten eller formet af forskellige Metallegeringer. Bygningskunsten stod særlig højt. Lyrisk Digtning var i sin Vorden, særlig som religiøse Hymner, der, under Paukeslag fra bækkenlignende Kobberplader, blev reciterede af Præsterne ved Offerfesterne. Dødekultus var kendt over hele Øen.

Øen var delt i tre Riger, der havde en fælles Overhersker. I det ene af Rigerne var Herskerværdigheden arvelig baade paa Mands- og Kvindesiden. Den øverste Hersker var tillige øverste Tempeltjener.

Paa dette Øland havde den ældste af de Yngste sin tredie Inkarnation som Fyrste og Ypperstepræst.

Han var i høj Grad elsket af Folket for sin milde og humane Regering, gav flere Love saavel i religiøs som i etisk Retning; hans Forsøg paa at afskaffe Flerguderiet lykkedes ikke. Hans Inkarnation her paa Øen satte ikke ret mange Spor i Befolkningens Kultur, da han døde samme Aar, som Øen forsvandt i Havet. Mindet om ham levede hos dem, der ved Flugt slap bort fra Ødelæggelsen, og blev bevaret gennem mange Generationer. Han blev betragtet som et guddommeligt Sendebud.

Nogle af de Øboere, som overlevede Katastrofen, flygtede over de mellemliggende Øer til Nordafrika og drog som Nomader langsomt (gennem flere Slægtled) Øst paa til Nildalen, hvor de slog sig ned. I ældgamle ægyptiske Skrifter findes sagnagtige Beretninger om en Lysets Gud, der for en Tid paatog sig Menneskeskikkelse; disse Beretninger maa henføres til den ældste af de Yngstes Inkarnation paa den forsvundne Ø.

Nogle enkelte af Øboerne flygtede til den spanske Halvø og optoges blandt de dér boende Folk; andre naaede over til Mellemamerika, hvor de traf sammen med Titihuafolkets (Mlaiwaernes) Efterkommere. Efter langvarige og yderst blodige Kampe lykkedes det dem at tiltvinge sig Bopladser paa en Strækning, der naaede fra den Halvø, der nu kendes under Navnet Yucatan101, hen over Panamatangen101 til Sydamerikas nordvestlige Kyst. Herfra bredte de sig dels mod Nord til store Dele af Mexiko, dels ned mod Syd og Sydvest langs Kysten, det nuværende Peru og den øverste Del af Chile.

Den medbragte Kultur blev i høj Grad paavirket af Titihuafolkets, særlig af dets Gudekultus med tilhørende Menneskeofringer. Folkene fra Øriget blandede sig efterhaanden med Titihuafolket, gik meget tilbage i Kultur, og deres Efterkommere: Nahuanerne, Aztekerne, Inkaerne, Toltekerne og flere andre Stammer, hvis Navne kun erindres i gamle Indianersagn, naaede aldrig Øfolkets høje kulturelle Standpunkt.

Det mindste af de tre forsvundne Riger laa i det østlige Mellemafrika lige neden for de abessiniske Bjerge. (S. S. V. og S. S. Ø. for Bjergene).

Den religiøse Kultus stod her paa et noget højere Trin og var meget enkel og skøn. Den øverste Gud Rhā, Solguden og Skaberguden, var tillige Fredens og Kærlighedens Guddom. Under ham stod en Række Guder og Gudinder, blandt hvilke Ildguden, Shūnūt, indtog en fremragende Plads som Landets Værner eller Skytsgud. Menneskeofringer foretoges saa godt som ikke i de sidste Aarhundreder før Landets Undergang. Folkene var meget krigeriske; mange omboende Stammer stod under dette Riges Hersker, hvis Overherredømme strakte sig til Omegnen af Nilens Kildesøer. Rigets sidste Hersker kaldtes Khārru ᴐ: den mørke Fyrste, egentlig: den mørke, høje, den der rager op over alle andre. Landet kaldtes Khūum ᴐ: Dal, Sænkning, Lavland. Den største By kaldtes ’Lūkna-Tee-Rhā102, ᴐ: Guden Rhās Ejendom, den til Rhā helligede By. Beboerne stod paa et lavere Kulturtrin end Øboerne; dog kendtes foruden Jagt og Flodfiskeri til Dels Agerbrug og Bjergværksdrift. Materialet til de mægtige Stenpaladser udhuggedes af Bjergene og smykkedes med straalende Forsiringer af Lava i mange forskellige Farver.

Trods Folkenes krigeriske Tendenser var de naaet til en for deres Standpunkt tilstrækkelig dyb og inderlig Tro paa en mild og retfærdig Guddom, og da deres Gudekultus stod over de øvrige Kulturlandes, blev den ældste af de Yngste ikke inkarneret her, fordi Befolkningen vilde være ude af Stand til at modtage og opfatte mere end det, som alt var givet dem af de mange Yngste, der var eller havde været inkarnerede iblandt dem.

Præsterne havde nogen Kendskab til Astronomi, kendte Maanens Vandring om Jorden, men forstod ikke nøje at udregne Sol- og Maaneformørkelser. Præsterne var tillige Magere, og intet større Foretagende blev paabegyndt, førend de havde tilsagt Gudernes Samtykke. De døde blev bragt til Hvile i udhugne Klippegrave; Herskerne, Præsterne, Hærførerne og de mere fremragende Familiers Medlemmer blev ærede ved en særlig Dødekultus.

Landet blev ødelagt ved et vulkansk Udbrud ca. 10,000 f. Kr., det blev fuldkommen begravet under Lavamasser og mægtige Klippeblokke. Flere Steder aabnede Jordbunden sig i brede, gabende Kløfter.

En stor Del af Landets Indvaanere, som overlevede Katastrofen, flygtede Nord paa langs Nilen, hvor de i Nildalen, det senere Ægypten, fandt et ungt Kulturrige, skabt af det Folk, hvis Forfædre havde overlevet Ørigets Undergang.

Flygtningene103 blandede sig med Nildalens Beboere, men skønt Folkene fra Khūum var i Minoritet, lykkedes det nogenlunde for dem at opretholde den medbragte Kultur og at paatrykke Nildalsfolket noget af deres Gudekultus, som efterhaanden smeltede sammen med den dér bestaaende Kultus: Erindringer og Overleveringer fra Befolkningen paa den forsvundne Atlanterhavsø.

Andre af Flygtningene vandrede Syd paa, levede som Nomader, flakkede fra Sted til Sted, blandede sig med meget lavere staaende Racer og gik til sidst til Grunde.

IX

Da den Ældste af de Ældste, efter at Gud havde advaret dem imod at lade sig inkarnere, traadte frem og talte paa alles Vegne for at forsvare det fælles Ønske om Inkarnation, talte han om Jordens Skønhed og Menneskenes Glæder — set med Menneskers Øjne — ikke saaledes, som Jorden og hvad dér findes, tager sig ud set fra oversanselig Side.

De Ældste og de Yngste er i Stand til, naar som helst det ønskes, i Kraft af deres Villie, for en kort Tid at benytte sig af Menneskers Synsorganer paa en lignende Maade, som Mennesker benytter sig af en Kikkert. Den Aand, der ønsker at „se“ med jordiske Øjne, stiller sig bag et Menneske, trænger den til det menneskelige Legeme knyttede Aand saa meget til Side, at den øverste Del af Menneskelegemet et kort Nu berøves den aandelige Lysomhylning, og Aanden, der vil se, bøjer sig da frem, indtil dens Synsorganer staar i Højde med Menneskets — og Hensigten er naaet.

Denne Fremgangsmaade, anvendt af de Ældste, har ofte haft en skadelig Indflydelse paa det saaledes benyttede Menneske, da de Ældste, hver Gang det er sket, har indhyllet deres Offer i en Mørkesky og derved aandeligt draget det nedad. I de Tilfælde, hvor en Lysets Aand har anvendt denne Fremgangsmaade, er der selvfølgelig ingen Skade sket, da Lysets Aander aldrig tilfører deres Medier noget som helst Mørke.

Diskarnerede Menneskeaander kan kun uklart og utydeligt se paa denne Maade, da deres Villie ikke er saa stærk, at de i Kraft af Villien kan lade deres aandelige Syn bryde den Modstand, der ydes af Hylsterets og den astrale Genparts — for alle aandelige Væsener — fastere Substans. For Menneskeaanderne fremtræder derfor det saaledes sete som graalige Taagebilleder uden Lys og Skygge.

Efter at de Ældste havde overhørt Guds Advarsel og alle var blevet enige om at menneskeliggøre sig, forsøgte de ved Hjælp af Mørket at binde sig til Menneskefostre, idet de gik ud fra, at naar deres yngre Brødre og Søstre kunde knyttes til Menneskelegemer, maatte de ligeledes kunne knyttes dertil; men de glemte, at Guds Tanke og Villie styrede og ledede de Yngstes Handling, og de Ældstes mange selvstændige Forsøg mislykkedes bestandig. Ingen af dem var i Stand til af Mørket at danne et Isolationslag, der var saa tæt, at det kunde hindre deres aandelige Jeg i at komme i for stærk Rapport til den menneskelige Hjerne, hvorfor de ikke kunde opnaa deres Hensigt: at glemme de forfærdelige Oplevelser i Mørkets Rige.

Den Ældste vedblev dog at eksperimentere med Mørket, til det omsider lykkedes ham at danne et Isolationslag104, der nogenlunde hindrede det aandelige Jeg i at træde for stærkt frem gennem den menneskelige Personlighed, og han lovede da at inkarnere sine Brødre og Søstre.

De Ældstes første Fremtræden som Mennesker indtraf omtrent et halvt Aarhundrede før Atlanterhavs-Øens Undergang, hvorfor flere, der var inkarneret her, oplevede denne forfærdelige Katastrofe.

Da den Ældste, efter at have hjulpet sine Lidelsesfæller, vilde inkarnere sig selv, var han ude af Stand til at hindre sin egen stærke Personlighed i at trænge frem gennem det beskyttende Lag, og da han ikke havde Guds Selvbegrænsningsevne, forstod han, at han, skønt bunden til et Menneskelegeme, dog maatte vedblive at være den, han var. Et Jordeliv under saadanne Forhold var utænkeligt og vilde, i Stedet for at bringe ham Glemsel, skabe ham uudholdelige Lidelser — hvorfor han maatte opgive sin paatænkte Menneskeliggørelse.

I Modsætning til Lysets Aander, der bindes til Menneskefostrene mellem fjerde og femte Svangerskabsmaaned, blev Mørkets Aander, de Ældste, bundet allerede i den tredie Maaned.

Guds Hjælpere og de Yngste, der leder Menneskenes Inkarnationer, sørger altid for, at mandlig Aand knyttes til mandligt Legeme, kvindelig Aand til kvindeligt Legeme. Aldrig er det modsatte sket, hverken for Menneskeaandernes eller for de Yngstes Vedkommende.

Den Ældste derimod inkarnerede Mørkets Aander i Flæng. Meget ofte knyttedes en mandlig Aand til et kvindeligt Legeme105 — eller omvendt — hvorved disse elendige Væseners Inkarnationer blev en Kæde af ubeskrivelige Lidelser.

Da det gik op for den Ældste, at han alene (den Ældste havde ogsaa inkarneret sin kvindelige Dual) maatte forblive i Mørket som den han var, uden at kunne opnaa den attraaede Glemsel, vaagnede Hadet til alt og alle, og gennem de mægtige Forbandelser, som han udslyngede mod Menneskene og mod dem, der var faldet med ham, bragtes Hadet ind i Verden, hvorved Mørket fik endnu større Magt over Jordens Beboere.

De Forbandelser, som han udslyngede mod de Yngste, virkede tillige i høj Grad hæmmende paa deres Arbejde for Menneskehedens Fremgang, da kun den inderligste Kærlighed, den dybeste Medlidenhed og den største Taalmodighed er i Stand til at tilintetgøre og borteliminere Hadet og saaledes sejre over og ophæve Hadets Forbandelser. Jo større de Yngstes Kærlighed var til den faldne Broder og jo bedre de forstod hans Vrede og Had, jo lettere blev det for dem at overvinde det Mørke, som han i Kraft af sine Forbandelser samlede om dem under deres Inkarnationer. Men skønt de Yngste, alle som een, i diskarneret Tilstand elskede deres ældste Broder og vilde gøre alt for at vinde ham tilbage, blev det i den menneskelige Tilværelse ganske overordentlig svært for dem at unddrage sig Menneskehedens Frygt og Angest for ham, der var det ondes øverste Repræsentant. Dog ved hver Inkarnation, gennemlevet af Medlidenhed med Menneskeslægten, af Kærlighed til den Ældste og med det Ønske at løse ham fra Mørket, svækkedes Forbandelsernes Magt mere og mere, hvilket bragte de Yngste nærmere og nærmere til Maalet.

Forbandelserne, som den Ældste udslyngede mod de Brødre og Søstre, der var faldet med ham, bevirkede, at der bestandig fremkom Stridigheder mellem de Ældste indbyrdes og Opsætsighed mod den Ældstes Forslag og Bestemmelser. For at straffe de opsætsige nægtede den Ældste ofte at inkarnere dem, der ønskede det; men tvunget dertil af sine Brødres og Søstres absolute Villie til at ville menneskeliggøres maatte han i de fleste Tilfælde bøje sig; han hævnede sig da ved at give dem saa slette Inkarnationer som vel tænkeligt. F. Eks. inkarnerede han dem ofte blandt lavtstaaende Folkeslag, knyttede mandlig Aand til et kvindeligt Menneskelegeme eller omvendt, o.s.v.

Den Ældstes Forbandelser mod Gud bortslettedes, i Kraft af Guds Villie, i samme Øjeblik som de var udslynget; i modsat Fald vilde de have ramt og tilintetgjort den Ældste selv.

Gud sletter straks alle Forbandelser, der tænkes eller udtales imod Ham; i sin uendelige Kærlighed og Barmhjertighed vil Han ikke, at Hans Børn, hvor meget de end synder og hvor dybt de end falder, skal miste det evige Livs Gave. Intet kan rokke Guds dybe, uendelige Kærlighed til og Medlidenhed med alle faldne Væsener.

Baade de inkarnerede og diskarnerede Ældstes Tanker er saa stærke, at de kan virkeliggøre det onde, som de nedkalder over den, der er Genstand for deres Had; dog afkræftes eller formindskes Forbandelsernes Magt i samme Maal, som det Menneske, mod hvem de er udslynget, er sig Guds Almagt bevidst; og rettes Forbandelsen mod Mennesker, der absolut og uden Betingelser har givet sig ind under Guds Styrelse i Tro paa og i Tillid til Hans Kærlighed og Retfærdighed, mister de fuldstændig deres Kraft, da intet Ondt vil kunne skade den, der véd sig i Guds Varetægt.

Dette gælder alle Mennesker, hvilken Religion eller Sekt inden for de forskellige Religioner de bekender sig til. Selv Mennesker med primitive religiøse Anskuelser (f. Eks. mange Guder, Fetishdyrkere el. lign.) beskyttes fuldstændig mod Mørkets Angreb, naar de med barnlig Tillid henvender sig til deres Guddom, da Gud til alle Tider hjælper enhver, der i god Hensigt paakalder Ham i fuld Tillid til Hans Almagt, under hvilket Navn Han end paakaldes, eller under hvilke Former Paakaldelsen end sker.

Selv om de Ældstes Forbandelser kan ramme, vil Forbandelserne før eller senere i Tiden vende sig imod de Ældste selv og bringe dem de samme Lidelser, Sorger og Ulykker, som de har nedkaldt over andre106. (Gengældelsesloven).

Mennesker, til hvis Legemer Menneskeaander er knyttet, har derimod ikke Magt til ved en Forbandelse107 at nedkalde Mørkets Elendighed over deres Medmennesker; men da enhver Tanke — god som ond — efter kortere eller længere Tids Forløb vender tilbage til sin Ophavsmand, vender de forbandende Tanker sig saaledes ene og alene mod det Menneske, der udsendte dem, og bringer Individet selv de Ulykker, Lidelser o.s.v., som det var dets Hensigt at nedkalde over andre.

Da de Ældste, imod Guds Villie, inkarnerede sig paa Jorden, blev de i endnu højere Grad i Stand til at drage Mørket sammen om Menneskene, idet al Mørkets Ondskab og alle slette Lidenskaber var koncentreret i de inkarnerede Ældstes aandelige Jeg, og Magtbegæret tvang dem til, i alle Livets Forhold, at søge de mest fremtrædende Stillinger, uanset om de naaede det eftertragtede gennem talrige Forbrydelser — gennem Brud paa guddommelige og menneskelige Love.

Saa langt som alle overleverede historiske Meddelelser kan føres tilbage, vil man i alle Beretninger fra Jordens forskellige Lande kunne finde disse Skikkelser, Mænd saavel som Kvinder, der i Had, Ondskab, Forbrydelser, Pragtsyge og Magtbegær staar uendelig langt over Gennemsnitsmennesket.

Ved saaledes med fuld Viden at have bragt umaalelige Lidelser over deres egne Skabninger — Menneskene — drog de Ældste sig selv ind under Gengældelsesloven, den Lov, hvorefter ethvert Menneske lever sine mange forskellige Jordeliv.

Da det imidlertid efter nogle faa Inkarnationer gik op for nogle af de Ældste, hvilke Lidelser de ved deres Menneskevorden bragte over sig selv, besluttede en Del af dem at blive i det ødelagte Rige, fremfor, som Mennesker, at lade sig ramme af Gengældelseslovens haarde Tilbageslag. Men den Ældste var, trods sine mange Forsøg derpaa, ikke i Stand til at gengive dem deres fulde aandelige Personlighed, saa at hver især blev „sig selv“ fra Tiden før deres første Fremtræden som Mennesker. De, der valgte at blive i det ødelagte Rige, fremtraadte derfor som nøje Kopier, baade aandelig og legemlig, af den jordiske Skikkelse, til hvilken de ved deres sidste Menneskeliggørelse havde været knyttet. Disse Væsener søgte da, i den af Mørket ødelagte Verden, at skabe sig en Tilværelse i Lighed med den jordiske. I Kraft af deres Tanke og Villie dannede de, af Mørkets astrale Materie, Skyggeboliger og Skyggeriger efter jordiske Forbilleder; men disse Efterligninger blev farveløse og lignede nærmest Byer og Boliger i Forfald.

For at gøre sig Tilværelsen dér behageligere tvang de ved deres stærke Villie svage og syndefulde Menneskeaander til, efter de jordiske Legemers Død, at befolke denne Mørkets Verden og gjorde dem tillige til deres tjenende Slaver. Derved hindredes store Skarer af Menneskeaander i at vende tilbage til Opholdsstederne om Jorden.

De Ældste, der fortsatte med de engang paabegyndte Inkarnationer, samlede, medens de var inkarnerede, store Mørkeophobninger omkring sig. Disse Mørkeophobninger, der var tiltrukket ved de stærke Mørkeudstraalinger fra deres Aandelegemer, bandt ligeledes Tusinder og atter Tusinder af Menneskeaander til, efter de jordiske Legemers Død, at flakke om paa Jorden i Stedet for at hæve sig til de for dem bestemte Boliger i Opholdsstederne. Mørket og de Ældstes onde Villie havde dog kun Magt over de synde- og lastefulde Mennesker og Menneskeaander; men da disse alle Dage har været i Majoritet, blev Jordens astrale Genpart snart overfyldt af de dødes Aander, der hvileløse og uforstaaende vandrede om mellem de levende, idet de fortrinsvis opholdt sig paa de Steder, hvor de havde levet deres sidste Jordeliv. Og da Mennesket efter Døden er en nøje Kopi, saavel aandelig som legemlig, af Mennesket før Døden, voldte disse synde- og lastefulde Væsener megen Forstyrrelse og Fortræd blandt de levende, idet de ved deres syndige Tanker ofte paavirkede modtagelige Mennesker til at udføre slette og forbryderiske Handlinger.

De diskarnerede Yngste søgte bestandig at hjælpe disse hvileløse Aander, der ved at opholde sig paa det astrale Jordplan brød de Love, som Gud havde givet for Menneskeaandernes Liv i Sfærerne; men deres Bestræbelser strandede som oftest paa Aandernes egen Villie til det onde — og Antallet forøgedes i Stedet for at aftage. Undertiden færdedes flere „døde“ end levende paa Jorden.

Fra de ældste historiske Tider og fra alle Folkeslag over hele Jorden haves autentiske Beretninger om disse Gengangere108, der ofte blev set og hørt af clairvoyante109 og clairaudiente Mennesker.

I de Aartusinder, hvor de jordbundne Aander vandrede om paa det astrale Jordplan, blev flere af de Love, som Gud havde givet for Menneskeaandernes Tilknytning til og Løsning fra de menneskelige Legemer, brudt af disse slette og syndefulde Væsener, der paa alle Maader søgte at bringe Synd, Sorg og Lidelser over Menneskeheden.

Blandt de saaledes brudte Love fandtes ogsaa den saakaldte „Søvnlov“, for hvilken der her skal gives en nærmere Forklaring.

Normalt — efter Loven — blev Menneskeaanden, naar det fysiske Legemes Død var indtraadt, dysset i Søvn af sin Skytsaand. Dette skete for at lette Aandens Frigørelse fra det døde Legeme og for at den ikke skulde modtage nogen uhyggevækkende Erindring om det livløse Legeme, som den havde været knyttet til. Men hvis f. Eks. det døende Menneske havde mange ikke angrede Synder paa sin Samvittighed, eller hvis det fysiske Legemes Død indtraadte ved et Selvmord, samledes store Mængder af de jordbundne Aander om det døende eller døde Legeme; disse Mørkets Væsener hindrede da Skytsaanden i at træde hjælpende til i det kritiske Øjeblik, og den ved Døden frigjorte Aand udsattes saaledes for at se sit døde Legeme, de efterladtes Sorg, Legemets Baalfærd110 eller Gravlægning, Opløsning o.s.v.

Efter det astrale Jordplans Rensning111 for alle jord- og syndebundne Aander111 er der nu intet mere, der hindrer Skytsaanderne i at yde enhver døende den ovenfor omtalte Hjælp; selv den mest syndefulde (Morder, Selvmorder og lign.) vil nu og i Fremtiden altid blive dysset i Søvn ved det fysiske Legemes Død og først vaagne til Bevidsthed i den Sfære, hvor Aandens Bolig findes og hvortil den bringes af sin Skytsaand.

Ved Massekatastrofer eller under Krige, hvor mange Mennesker samtidig mister Livet, vil Lysets Aander altid være til Stede for at yde Hjælp.

Søvnloven er kun anvendt i meget faa Tilfælde ved de Yngstes Frigørelse fra de døde fysiske Legemer, da disse højtstaaende Aander, som Regel, kun føler en dyb, en intensiv Glæde over Befrielsen.

Ved de Mørkeophobninger, som de syndebundne Aander paa forskellig Maade førte hen over Jorden, skabtes saaledes nye Vanskeligheder for de Yngste, der paa det Tidspunkt, hvor de Ældstes første Inkarnationer112 indtraf, havde opnaaet mange og gode Resultater blandt Menneskene.

Den anstrengende aandelige Kamp mod de menneskeliggjorte Ældste var lige ved at nedbryde de Yngstes Mod og knuse deres Haab om at føre Lyset til en endelig Sejer over Mørket. Kun den ældste af de Yngstes aldrig svigtende Kærlighed til sine faldne Søskende og til den lidende Menneskehed hindrede dem i at give tabt.

Da de Yngste efter deres ældre Broders Opfordring henvendte sig til deres Fader for at bede Ham yde dem større Hjælp i den svære Kamp mod Mørket, lovede Gud paa ny at staa dem bi, dels ved at give dem endnu større aandelig Styrke, dels ved at kalde paa de jordbundne Aander den sidste Stund i hvert svindende Sekel, for muligvis paa den Maade at vække deres Erindring og deres Anger.

Efter at have trøstet og styrket dem alle sendte Gud en Skare af dem til Inkarnation blandt Jødefolket, hvor der paa den Tid var de største og bedste Udsigter til, at en større samlet Paavirkning fra Lysets Side kunde bære gode Frugter.

De, der sendtes til Jødefolket, skulde tillige berede Vejen for den ældste af de Yngstes Inkarnation som Jesus af Nazareth.

Inden de Yngste forlader Sfærerne for at lade sig føde som Mennesker, taler Gud med dem og giver dem i store Træk en Vejledning for deres Gerning paa Jorden; men Gud nævner kun Hoved- og Yderpunkterne for deres Livsførelse. Inden for den af Gud givne Ramme maa de da selv, ledede af deres Skytsaand, finde de Maader og Veje, der er mest formaalstjenlige for Udførelsen af den Opgave, der bliver dem betroet.

I sin Samtale med den ældste af de Yngste før dennes Inkarnation som Jesus af Nazareth fremhævede Gud for ham, at: Tiderne paa Jorden vare onde, og at Menneskene trængte til meget. Dette blev sagt, for at han fuldtud skulde vide, hvilken vanskelig Opgave der stilledes ham, en Opgave, som han muligvis endnu ikke var i Stand til at løse.

Da det var Kærlighedsevangeliet, som den ældste af de Yngste skulde bringe den lidende og stridende Menneskehed, maatte han i sit Jordeliv som Jesus af Nazareth medbringe sin dybe, inderlige Kærlighed til sine jordiske Brødre og Søstre; men for tillige at kunne give den fuldkomne Sandhed maatte han først sejre over Mørket, maatte han som Mennesket Jesus først erindre sit Løfte: Bønnen for den faldne Broder. Formaaede han at udføre denne Del af sin Mission, vilde han ved sin Sejer over Mørket fuldtud kunne vinde Menneskene for sin Kærlighedslære. Derfor paalagde Gud ham at bede for den Broder, der var bundet af Mørket.

Men da Kærlighed, Mildhed og Barmhjertighed skulde præge Mennesket Jesus, kunde han ikke samtidig udrustes med den Myndighed, han som aandelig frigjort Personlighed var i Besiddelse af, da en saadan fuldkommen Myndighed, i den jordiske Verden, paa Grund af Mørkets Magt, meget let omsættes til Selvretfærdighed, saa at „Mennesket“, ved de frembrydende Vanskeligheder, i det givne Øjeblik glemmer at søge Hjælp og Vejledning hos Gud som den øverste Leder og derved let forfalder til at misbruge sin jordiske Myndighed.

Derfor vidste Gud, at saafremt den ældste af de Yngste ikke løste den første Del af den stillede Opgave: at bede for sin faldne Broder, vilde han neppe være i Stand til at optræde med tilstrækkelig Fasthed, naar Menneskene, vildledte af Mørket og af den Ældste, vendte sig imod ham med deres Tvivl, Vrede og Foragt, og Gud sagde da til ham: men glemmer du at bede for din Broder, vil Menneskene (altsaa ikke Gud) give dig Døden, Korsets Død —. Jesu Død paa Korset var saaledes betinget af de jordiske, de menneskelige Forhold — og ikke et bestemt fremsat Krav eller Ønske fra Guds Side om, at Sønnen ved sin Død skulde sone Menneskenes Synder og tilvejebringe en Forsoning mellem Gud og Menneskeheden.

I sin Samtale113 med Sønnen viste Gud ham hans jordiske Tilværelse som den sejrende og som den af Mørket og af Menneskene overvundne.

Mellem disse to Yderpunkter skulde den ældste af de Yngste føre sit Jordeliv; end ikke Gud vidste paa dette Tidspunkt (paa Grund af sin Selvbegrænsning), om Jesus formaaede at udrette den paatænkte Mission. Det overlodes til ham selv, som Menneske, ledet af sin Skytsaand (i dette Tilfælde Gud), at faa det bedst mulige ud af det givne.114

De Beretninger, der gennem Evangelierne er overladt til Efterverdenen, om Jesu Personlighed og Fremtræden, er alle prægede af hans Kærlighed til Menneskene, af hans Mildhed og Barmhjertighed; kun glimtvis træder hans Myndighed frem.

X

Omtrent 18 Hundrede Aar førend den ældste af de Yngste inkarneredes som Jesus af Nazareth, havde han sin fjerde Inkarnation som Præst i det nordlige Forindien.

I denne Menneskeliggørelse blev han den egentlige Grundlægger af Brahmalæren, ganske vist ikke i den Skikkelse, hvori den nu er kendt.

Kun meget lidt af hans oprindelige Lære lever i de gamle Sagn og Sange. I det Skrift, der kaldes „Manus Lovbog“, findes endnu nogle enkelte Rester af hans etiske Læresætninger, men alle meget forvanskede.

Jesus blev født i Nazareth — i Forældrenes Hjem — og ikke i Bethlehem, som Sagnet opgiver; hans Fødselsaar er sat ca. 5 Aar for sent. Da den 24. December har vundet Hævd som Jesu Fødselsdag, ønsker den ældste af de Yngste, at denne Dag ikke forrykkes, hvorfor den rette Dato for hans Fødsel ikke vil blive meddelt.

Beretningen om de hellige tre Konger, samt Flugten til Ægypten er Legende. Hverken i Drøm eller ved et Syn blev Jesu Fødsel bebudet for Maria eller for Josef. Alt herom er Legende. Ingen af Guds Tjenere (se Legenden om Gabriel) har vist sig for Menneskene, da intet Menneske vil kunne opfatte disse straalende Lysskikkelser hverken med det jordiske Legemes Øje eller med Aandens Øje.

Guds Tjenere har derimod ofte talt til Menneskene som en forstærket Samvittighed, hvor de Yngstes Tanker ikke formaaede at trænge igennem Mørket.

De Engle, der berettes om i de gamle Skrifter, har som oftest været de Yngste, der med Guds Tilladelse, i en eller anden bestemt Hensigt, har vist sig for Menneskene. Dog er ikke alle disse Beretninger og Overleveringer i Overensstemmelse med Sandheden. I flere Tilfælde er det overleverede kun opdigtede Begivenheder — menneskelige Fantasifostre.

Ogsaa de Ældste har vist sig for Menneskene i den Hensigt at vinde større Tiltro eller for at vinde større Magt over dem.

Intet Menneske har set Gud, og intet Menneske, inkarneret eller diskarneret, vil kunne opnaa at se Ham, førend Vandringen til Hans Rige er tilendebragt.115

I de Inkarnationer, som den ældste af de Yngste gennemlevede, var Gud personlig hans Skytsaand og Leder (Samvittighed) ᴐ: i uafbrudt Tankeforbindelse med Sønnen; ingen andre har haft Gud til Skytsaand fra det Øjeblik de fødtes til det jordiske Liv; men mange af de inkarnerede Yngste har under Jordelivet, i Kraft af deres urokkelige Tillid til Gud, selv givet sig ind under Hans Ledelse og Beskyttelse, hvorved deres Skytsaand er bleven overflødig, da Gud altid i eet og alt tager sig af dem, der nærer en ubegrænset Tillid til Ham. Kun meget faa Menneskeaander har under Jordelivet formaaet at blive eet med Guds Tanke og Villie, saa at Han er bleven deres Skytsaand; men Gud vaager over alle og følger alles Jordeliv, ligesom Han ofte, ved sin Tanke, griber ind, hvor Skytsaanderne eller Hans Tjenere ikke formaar at retlede Menneskene; dog Gud gør det paa en saadan Maade, at Han aldrig lægger nogen som helst Tvang paa Menneskets frie Villie.

XI

Til stor Sorg for sine Forældre havde Jesus ingen Interesse for Tømmerhaandværket, som hans Fader vilde oplære ham til.

I en ung Alder begyndte han at søge Undervisning hos Præsterne og de skriftkloge; han lærte tidlig at danne sig sine egne Meninger, der meget ofte gik imod de nedarvede Traditioner. Han læste ivrigt i de gamle Skrifter og var ganske godt inde i den ægyptiske Religionskultus; havde noget Kendskab til persisk, indisk og assyrisk Gudedyrkelse. Han kom ofte til Jerusalem og lærte dér hos de ældste og lærdeste af Datidens skriftkloge og Granskere. Flere andre Steder, hvor der var større Synagoger, kom Jesus ligeledes for at undersøge og gennemgranske hvad dér fandtes af overleverede Optegnelser116. Han var ret sprogkyndig for sin Tid og kendte tillige en Del til græsk Filosofi.

Jesus vandrede meget omkring førend sin Fremtræden som Religionsstifter, talte meget med berejste Mennesker (f. Eks. Købmænd og omvandrende Filosoffer), men han kom aldrig selv uden for de hjemlige Grænser.

I sit tre og tyvende Aar traadte han første Gang frem for Offentligheden i sin Fødeby Nazareths Synagoge. Af dette Optrin findes Reminiscenser i de forskellige Evangelier, men alle fejlagtigt refererede (Matt. 13. 54—57. Mark. 6. 2—3. Luk. 2. 42—50 og 4. 16—30. Joh. 7. 14—20).

De Brudstykker af Jesu Tale i Nazareth-Synagogen, der er gengivet i Ardors Beretning, er fuldtud korrekte. I det hele er Jesu Ord, som de dengang lød fra hans Læber, af Ardor overalt gengivet saa nøjagtigt som muligt, idet der dog maa tages Hensyn til, at de er gengivet i et andet Sprog, hvorfor det ikke altid er lykkedes, gennem Mediet, at finde Ord, der fuldtud dækker den aramaiske Tale — men intet er forandret eller forvansket i de Tanker, der dengang bar Ordene frem.

Talen i Nazareth-Synagogen lagde Grunden til de skriftkloges og Ypperstepræsternes Vrede og Had mod Jesus. Indtil denne Stund havde de set en Discipel, en vordende „Rabbi“ i ham; men hans Ord angaaende deres urigtige Opfattelse af Jāh’u eller Jehova kuldkastede med eet Slag alle til ham satte Forhaabninger.

XII

Mødet med Johannes fandt Sted ca. 4 Aar efter Jesu første Strid med de skriftkloge. (Talen i Nazareth).

Ved Jesu Daab sendtes ingen Due fra Himlen, lige saa lidt som Gud talte til det forsamlede Folk; det var Johannes, der udraabte Ordene: „Dette er Guds117 Søn o.s.v.“ (Se Ardors Beretning kap. 12).

Da Jesus lod sig døbe, betragtede han sin Daab som en Indvielse til sin kommende Gerning blandt Menneskene; først efter Samtalen med Johannes forstod han fuldtud Daabens symbolske Betydning ᴐ: Menneskenes Renselse fra Syndens Forurening.

Daaben som Udtryk for Renselse og Indvielse kendtes længe før Johannes’ Tid.

Paa den forsvundne Atlanterhavs-Ø anvendtes den første Gang som en symbolsk Indvielse af Præsterne til deres Tempelgerning.

XIII118

Da Mørket idelig gennemstrømmer alle Mennesker, kan intet Menneske være syndefrit. Hvor ren og ophøjet en Aand Jesus end var i den for Mennesker oversanselige Verden, maatte han, ligesom alle de Yngste, medens de er bundne til menneskelige Legemer, lide under de Synder, Urenheder og lave Begæringer, som klæber ved Menneskeslægten. Men da Gud var hans Skytsaand, hans Samvittighed, stod Jesus i Renhed saa højt over alle menneskelige Væsener, som kun den kan det, der har „Guds Tanke og Stemme“ til Samvittighed.

Naar de Yngste i deres Jordeliv er naaet til en vis Grad af aandelig og legemlig Modenhed, søger Skytsaanden med alle til dens Raadighed staaende Midler at lede sin Myndling ind paa den Gerning, der skal udføres. Kun for ganske enkelte af de Yngstes Vedkommende har der kunnet være Tale om, under deres Menneskeliggørelse, at lede dem ind paa en Forstaaelse af Forbønnen for den Ældste, den faldne Broder. Hvor der før Inkarnationen er bleven aflagt et bestemt Løfte om Forsøg paa at yde den Ældste denne Hjælp, har det først og fremmest været Skytsaandens Opgave, som en Indledning til Myndlingens Gerning blandt Menneskene, at vække hans Erindring om det Løfte, der blev givet, før den jordiske Tilværelse paabegyndtes.

Tidspunktet er altid bleven valgt efter Samraad med Gud, men først efter at Skytsaanden har tilrettelagt alt paa den bedste Maade og Myndlingen i sin menneskelige Tilværelse staar paa sit aandelige Kulminationspunkt. Naar det er naaet, griber Skytsaanden ind i det givne Øjeblik for at støtte og retlede. Som oftest har da Skytsaanden under Angreb eller Fristelser fra den Ældstes Side søgt at vække sin Myndlings Erindring om Bønnen for den faldne Broder; men har Myndlingen ikke formaaet at erindre noget om sit givne Løfte eller at fatte Tilraabet, er det gunstige Øjeblik forspildt — for den Inkarnation — og et nyt Forsøg er overflødigt, da et saadant Forsøg umuligt vil kunne lykkes paa et senere Tidspunkt, naar det ikke lykkedes, dengang Myndlingen havde naaet Kulminationspunktet paa det specielle aandelige Felt, der var nødvendigt som Basis for den lovede Missions heldige Gennemførelse.

Grunden til, at et nyt Forsøg i samme Retning ikke gentages, er den, at da Mørket, i det først valgte Øjeblik, har faaet Overtaget, vil Mennesket i den foreliggende Inkarnation ikke kunne naa højere i aandelig Vækst paa det Omraade, hvor Mørket sejrede. Væksten standser, Mennesket stagnerer — ofte i al aandelig Indsigt — og i de fleste Tilfælde faar Mørket større og større Indflydelse, bliver lettere i Stand til at forvirre og forvanske al Opfattelse og alle Begreber. Den Stund, hvor Mennesket ved at stilles overfor den Ældste eller overfor den paatagne Opgave, skulde erindre sit givne Løfte, bliver saaledes ofte tillige det absolute Kulminationspunkt for dets aandelige Modenhed.

Er Mennesket derimod i Stand til i det givne Øjeblik at erindre sit før Inkarnationen givne Løfte, vil denne første store Sejer over Mørket forlene ham med en endnu større aandelig Styrke end den, han alt er i Besiddelse af; og drager den vundne Sejer nye Sejre over Mørket efter sig, vil Mennesket stige endnu mere i aandelig Styrke, Fasthed og Myndighed. En saadan stedse stigende Vækst — stigende i samme Maal som Mørket besejres — kan da, hvis det gøres nødvendigt for den lovede Missions Udførelse, vedblive, lige indtil Aanden, efter fuldendt Gerning, ved den jordiske Død løses fra al videre Forpligtelse.

Skønt Jesus fuldtud var Mand — følte, led og begærede som Mand — var hans Tanker dog rene. Den Ældstes Forsøg paa at indgive ham syndige og urene Lyster maatte derfor strande paa hans Væsens Renhed. Men den Ældste gjorde stadig nye Forsøg paa at gøre Jesus uskikket til den Mission, som han havde paataget sig; og selv om den ældste af de Yngstes Kærlighed til den faldne Broder og til den lidende Menneskehed var dyb og inderlig, var han som Mennesket Jesus dog endnu ikke i Stand til, ved sin Kærlighed og Medlidenhed, at bortstøde det Mørke, som den Ældste samlede om ham, hvorfor han i det givne Øjeblik misforstod sin Samvittigheds, Guds, manende Røst. Og den Stund forspildtes, hvor Jesus ved en Bøn om Hjælp ikke for sig selv, men for den Ældste, Fristeren, kunde have kaldt Angeren til Live hos ham og derved løst ham ud af Mørkets Tvang.

Gud valgte at minde Jesus om Bønnen for den faldne Broder, i det Øjeblik denne fristede Jesus haardest ved sit Forsøg paa at indgive ham hovmodige Tanker om den Gerning, der var betroet ham blandt Menneskene. Jesu Kærlighed til og Medlidenhed med Menneskeheden havde altsaa paa det Tidspunkt naaet Kulminationspunktet. Han stod da højt ophøjet i sin Kærligheds og Medlidenheds hele Fylde ved Indgangen til sin Gerning, stolende paa Guds Hjælp, og i den faste Tro, at han ved sit Vidnesbyrd om Guds uendelige Kærlighed og Barmhjertighed kunde lære Menneskene at elske hverandre, at leve i indbyrdes Fred og Forstaaelse under den Højestes Ledelse. Opfyldt af glade Forhaabninger var Jesus søgt ud til et ensomt Sted for at tænke over, hvorledes han bedst kunde træde frem med det, han havde paa Hjerte.

Men Fristeren fulgte ham, og da menneskelig Angest og menneskelig Egenkærlighed fik Jesus til at anraabe Gud om Hjælp for sig selv, drog Gud i Kraft af sin Villie Mørket bort fra den Ældstes Aasyn — og Jesus genkendte ham; i samme Nu erindrede han sit givne Løfte — Bønnen for den faldne Broder — men da var det for sent, Mørket havde sejret over ham.

For at minde Jesus om den Mulighed, at den Ældste kunde sejre endnu mere over ham ved at vildlede Menneskene og sætte dem op imod ham, gentog Gud de Ord, Han havde sagt til ham ved Samtalen førend hans Inkarnation: Menneskene ville give dig Døden, Korsets Død. Ved denne Paamindelse skulde Jesus bestandig have for Øje, at det ikke var Gud — men den Ældste og Menneskene, der vilde give ham de Lidelser og den Død, der muligvis ventede ham.

Ved hver Inkarnation, gennemlevet af Kærlighed til den Ældste og af Medlidenhed med Menneskene, bryder enhver af de Yngste en Del af Mørkets Magt, saa at de ved hver ny Inkarnation i stedse stigende Grad kan tilbagevise Mørkets Angreb. Den ældste af de Yngste, der ved sin frivillige Fremtræden og ved sit frivillige Løfte paa Guds Spørgsmaal om Hjælp til de Ældstes Skabninger gjorde den første og tillige den største Indsats for sine faldne Søskendes og for Menneskehedens Frelse, viste sig ved denne Handling at være den skønneste, reneste og ypperste Genspejling af Guds egen Kærlighedsfylde. Han blev saaledes selvskreven til at være den, for hvem det engang maatte lykkes at frigøre den Ældste og alle, der var faldet med ham.

Igennem den Førerstilling, han saaledes kom til at indtage blandt sine Søskende, skabtes der en Mulighed for, at han ved sin enestaaende Kærligheds-119 og Medlidenhedsfølelse119, efter kun at have gennemlevet nogle faa Inkarnationer119, kunde naa til at sejre over Mørket. Der var derfor en Mulighed, selv om den kun var svag, for, at han allerede i sin femte Inkarnation — Inkarnationen som Jesus af Nazareth — kunde have opfyldt sit Løfte: som Menneske at føle Medlidenhed med sin faldne Broder og ved en inderlig Bøn om hans Frelse vække hans Anger og vinde ham tilbage. Men, som alt sagt, Mennesket Jesus formaaede ikke helt at frigøre sig for Mørkets knugende Tryk, og skønt Jesu Kærligheds-, Barmhjertigheds- og Medlidenhedsfølelse overfor den lidende Menneskehed ingen Sinde svækkedes, svækkedes efterhaanden hans Tillid til og Tro paa, at hans Gerning blandt Menneskene vilde bære synlige Frugter, og mod dette saarbare Punkt rettede den Ældste sine Angreb, saa at Jesus i sin Fremtræden, særlig overfor Modstandere og Spottere, ikke altid formaaede at optræde med tilstrækkelig overbevisende Myndighed, men ofte tav uden at indlade sig paa nogen som helst Argumentation hverken for sit eget eller imod de andres. Paa Grund af denne hans Modløshed kunde den Ældste som „Mørkets Tjener“ vedblivende udnytte sin Magt over Menneskene til at imødegaa Jesu Gerning med en — i Forhold til Jesu tiltagende Modløshed — stedse stigende Modstand, en Modstand, som til sidst nedbrød Jesu aandelige Myndighed og bragte ham Døden paa Korset120.

Jesus var clairvoyant, saa altsaa til Tider med sit „indre Syn“. Da Aanden omslutter det jordiske Legeme, bliver Udtrykket paa en Maade misvisende; men da denne Betegnelse for Aandens Syn har vundet Hævd i Sproget, er den benyttet i Ardors Beretning, hvor andre Udtryk og Former vilde bryde Stilens Rytme.

XIV

Jesu Forestillinger og Tanker om „Helvede“ (Dødsriget, Underverdenen, Mellemtilstanden, det onde Sted) var meget uklare. Dels blandede han sine egne svage Erindringer om det ødelagte Rige sammen med Jødernes Opfattelse af Dødsriget, dels sammen med Ægypternes, Grækernes og Persernes Forestillinger om Livet efter Døden. Snart stod Opholdet dér for ham som Indbegrebet af alle Lidelser og al Elendighed: en pinefuld, straffende Tilstand, snart som en Forbedrings- eller Forventningstilstand, hvilket skyldtes hans svage Erindringer om Menneskeaandernes Liv i Sfærerne. For ham selv var der altsaa fuldstændigt Kaos paa dette Punkt; følgelig kunde han ikke altid fastholde en klar og bestemt formuleret Tankegang i sine Taler om, hvad der ventede de syndefulde Mennesker efter Døden. Og da han ved adskillige Lejligheder mindedes sit brudte Løfte, tænkte han ofte med dyb og inderlig Sorg paa de frygtelige Lidelser, der forestod de Mennesker, som fremturede i Synd og i Laster. Jesus fremstillede derfor Livet efter Døden for saadanne Syndere saa grelt som muligt; men igennem Tilhørernes Rædsel over det „onde Sted“ forstærkedes hans eget Haab om, at Opholdet dér muligvis kun var midlertidigt og ikke skulde vare ved i „al Evighed“121, hvorfor han altid henviste Spørgsmaal om faste Tidsbestemmelser til Gud alene, idet han samtidig opfordrede alle til ved inderlig Bøn om Hjælp og Styrke at overvinde det ondes Magt paa Jorden.

Lignelsen om Saltet er her gengivet nøjagtig, som Jesus selv formede den.

Lignelserne i Evangelierne er ofte meget mangelfulde. Flere af dem skyldes ikke Jesus; men da det paa hans Tid var ret almindeligt at tale i Parabler, er det forstaaeligt, at en Del af de gængse Lignelser tillagdes ham.

XV

Undergerninger — „Mirakler“ 122 — eksisterer ikke. Alle Forekomster, der tilsyneladende er uforklarlige for Menneskene, sker uvægerligt efter Aandens eller Materiens Love. (Psykiske eller fysiske Love.) Men det, som uvidende og uudviklede Mennesker ikke øjeblikkelig kan forstaa eller forklare sig, udraabes ofte som „overnaturligt“.

Blandt de mirakuløse Begivenheder, der omtales i Evangelierne, maa der skelnes skarpt mellem de sandfærdige og de usandfærdige, da adskilligt af det dér meddelte aldrig har fundet Sted, ligesom adskilligt er set under en forkert Synsvinkel.

De tre Former for Undergerninger, der er omtalt i Ardors Beretning, refererer alle til sande Begivenheder, men uden nogen overnaturlig eller naturstridig Indgriben.

1) De Yngste og de mere fremskredne Menneskeaander er som inkarnerede i Besiddelse af den Evne at kunne helbrede visse sygelige Tilstande i det menneskelige Legeme. I Kraft af deres Villie til Lyset kan de udøve en suggestiv123 Magt over lidende — særlig nervelidende — eller over syge, hvis Sygdom egentlig er hævet, men som af Mangel paa Villie til atter at opnaa Sundhed synes at forblive i deres Svaghedstilstand.

Ved Strygninger med Haandfladerne ca. 1 à 2 Tommer fra Legemet fra Hoved til Fod — ikke modsat — eller ved at lægge Hænderne korsvis over det syge Sted paa Legemet, kan man opnaa gode Resultater, til Tider endog fuldstændig Helbredelse. Under Behandlingen — den, der bliver behandlet, maa ligge udstrakt paa et bekvemt Leje — tilføres der den syge en Del af det Lys, som udstraaler fra den udøvende. Udstraalingerne opsuges af Legemet og gennemstrømmer det helt, hvorved Lidelserne mildnes eller ophæves. Men det siger sig selv, at langt Hovedparten af Legemets Sygdomme ikke kan og aldrig vil kunne helbredes paa ovennævnte Maade. Og da Gud gennem de Yngstes Arbejde paa Jorden har givet Menneskene saa store Kundskaber og saa mange Midler, hvorved adskillige Lidelser kan ophæves eller i alt Fald bedres, er det meget forkasteligt, at de lidende ikke først henvender sig til dem, der ved specielle Studier af Legemets sygelige Tilstande er blevet skikkede til at yde medicinsk og kirurgisk Hjælp, eller til dem, der har Kendskab til Sollysets, Luftens og Vandets helbredende Evner; disse maa da afgøre, om det er formaalstjenligt at behandle Patienten med de saakaldte magnetiske Strygninger.

Endnu er kun en ringe Brøkdel af Menneskeheden i Stand til at foretage magnetiske Strygninger og suggestiv Behandling af syge med Udsigt til et virkningsfuldt eller varigt Resultat.

2) Naar Legemet efter en lang og svær Sygdom er meget udtæret og udmattet, sker det undertiden, at den syge, skønt Sygdommen er hævet, i nogen Tid henligger i en dødlignende Tilstand, der, ofte umærkeligt for de omgivende, gaar over i den virkelige Død. I saadanne Tilfælde kan et kraftigt Tilraab vække Legemet til fornyet Bevidsthed, da Aanden, selv om den er løst fra Legemet og kun fastholdes ved „Baandet“, uvilkaarlig underkaster sig en stærkeres Villie og derfor straks vender tilbage, naar det bestemt paabydes den. Er den fra Legemet bortflygtede Aand vendt tilbage og har den atter forenet sig med det svage Legeme, kan denne Tilbagevenden tilføre det paa Grænsen af Døden værende Legeme en styrkende Lysstrøm, hvorved den svigtende Forbindelse mellem den astrale Genpart og Legemets Molekylarsvingninger atter fæstnes. Men skal den øjeblikkelige Bedring fastholdes, maa det paa ny opvaagnende Legeme styrkes ved stærkt oplivende Midler.

Er Forbindelsen mellem den astrale Genpart og det fysiske Legeme derimod saa afslappet, at Legemets Død indtræder, brister, i samme Øjeblik, det Baand, der binder Aanden til Legemet — men er Baandet bristet, kan intet Raab og ingen Villie kalde Aanden til en fornyet Levendegørelse af det døde Legeme.

3) De clairvoyante har som Regel kunnet se, om Menneskene var besatte, d. v. s. at een eller flere jordbundne Aander klamrede sig til Menneskets Legeme for paa forskellige Maader at blive delagtiggjort i de jordiske Nydelser. Mennesker med en kraftig Villie har altid haft let ved at frigøre sig for disse ubudne Gæster. Anderledes stillede det sig for dem, hvis Villie var svag, da Snylterne meget hurtig fik Herredømmet over dem og efter kortere eller længere Tids Forløb paatrykte deres Ofre Syndens, Lastens og Ondskabens Stempel.

Jesus, der i en usædvanlig høj Grad var clairvoyant, forsøgte ofte ved sin stærke Villie at bortjage de snyltende Aander, men ikke altid med et lige godt Resultat, da Aanderne, i de Tilfælde hvor Menneskene ikke selv forbedrede sig, atter vendte tilbage og paa ny spillede Herrer.

Besættelser124 er kendt lige fra de Tider, hvor Menneskeaanderne paa Grund af Mørkets overhaandtagende Magt — efter de Ældstes Inkarnation — ikke alle var i Stand til efter Legemets Død at hæve sig til deres Boliger i Opholdsstederne.

De øvrige i Evangelierne forekommende Undergerninger er alle mer eller mindre opdigtede. Til de fuldstændig usandfærdige henhører: Vandets Forvandling til Vin (Joh. 2. 6—10), de værkbrudnes Helbredelse (Matt.125 8. 5—13, 9. 2—7), de blindfødte, der blev seende (Matt. 9. 27—30, 20. 29—34), Lazarus’ Opvækkelse fra de døde (Joh. 11. 1—46), de spedalskes Helbredelse (Matt. 8. 2—4) og flere lignende, som f. Eks. Helbredelsen af den visne Haand, den stumme, den syge Mand ved Bethesda Dam, o.s.v. Enkens Søn fra Nain er en Omskrivning af Jairi Datter.

Flere af det gamle Testamentes „Undergerninger“ ligger til Grund for nogle af de ovenfor nævnte Begivenheder.

Alle Beretninger om disse Undergerninger er fremkommet efter Jesu Død, opdigtede af fanatisk troende Mennesker — Disciple af Jesus eller af Apostlene — for at bevise Jesu guddommelige Oprindelse. Efter som Aarene svandt og Fortællingerne gik fra Mund til Mund, voksede de i Overdrivelse og Usandsynlighed, indtil de antog den Form, hvori de kendes fra Evangelierne.

Til de Undergerninger, der refererer til virkelige Begivenheder, men som er gengivet i forvanskede Skikkelser, henhører Beretningerne om de manges Bespisning, Jesu Vandring paa Vandet, og hans Besværgelse af Elementernes Rasen paa Genezareth Sø, for hvilke Begivenheder her skal gives en nøjere Forklaring.

1) De manges Bespisning forløb paa følgende Maade: Henved et Hundrede Mennesker var samlet om Jesus for at høre ham tale. Da det var sent og kun faa havde medtaget noget spiseligt, lod Jesus nogle af Apostlene drage Fisk op af den nærliggende Sø, medens andre gik til det nærmeste Herberge, hvor de købte en Del Brød, de da kendte smaa, flade Kagebrød. Medens Apostlene var saaledes beskæftigede, vedblev Jesus at tale til det forsamlede Folk.

Da Apostlene vendte tilbage, blev Fiskene og Brødene uddelt, man tændte Ild og ristede eller kogte Fiskene. Jesus indledede sit Maaltid her paa samme Maade, som han altid gjorde: takkede Gud og bad Ham lægge sin Velsignelse i det givne.

Ved denne Lejlighed var mange Børn til Stede, og Evangelisterne har af disse, som voksne, modtaget Meddelelser om denne fejlagtig opfattede Begivenhed. Børnene havde bevaret et uudsletteligt Indtryk af Jesus, da han hævede Hænderne til Bøn, og med deres Barnehjerner opfattede de denne Handling, som om det var ham, der ved sin Bøn havde mangedoblet Brødene og Fiskene.

2) Jesu Vandring paa Søen. En Aften, da nogle af Apostlene var ude paa Genezareth- eller Tiberias Sø for at fiske, kom Jesus vandrende langs den stærkt skraanende Bred. Han kaldte paa dem for at blive sat over til den modsatte Kyst. Det var en taaget Aften, og for Apostlene saa det et Øjeblik ud, som svævede han hen imod dem. De opdagede dog snart Fejltagelsen og roede ind mod Bredden; inden de var naaet helt ind, sprang Peter ud for at trække Baaden til Land.

Apostlene omtalte ofte denne Begivenhed, som, efter at have vandret fra Mund til Mund, til sidst antog den forvanskede Form, i hvilken den optoges i Evangelierne.

3) Besværgelsen af Elementerne. En Aften, da Jesus, træt af Dagens Vandring, havde lagt sig til at sove i Baaden, medens nogle af Apostlene førte den over til Søens modsatte Bred, opstod en af de paa Genezareth Sø saa velkendte pludselige Hvirvelvinde. Efter længe forgæves at have kæmpet mod Stormen opgav Apostlene rent at sørge for Sejl og Ror; i deres Angest vækkede de Jesus, da de troede, at de alle var dødsdømte. Jesus, der var meget dygtig i al Manøvrering, skammede dem ud, gav sine Ordrer, tog selv Roret og førte Baaden ind, medens han samtidig dadlede dem for deres Mangel paa Tillid til Gud.

Denne Begivenhed er urigtig opfattet af Apostlene selv, som i deres tilbedende Beundring af Jesus mente, at han ved Hjælp af „overnaturlige“ Kræfter havde frelst dem fra Undergang.

XVI

De Yngste, som med Guds Tilladelse viste sig for Jesu jordiske Øjne, var materialiserede126. I Kraft af deres Villie kan de Yngste og de Ældste træde synlige frem for Menneskene; men de Ældste har ikke den stærke Lysglans, der omstraaler de Yngste. Ingen Menneskeaander, selv de, der er naaet videst frem, er i Besiddelse af en saa stærk Villie, at de alene ved den kan træde synlige frem paa Jordplanet; de maa derfor altid benytte sig af een eller flere Midlere (Medier), hvis jordisk-materielle Udstraalinger de „laaner“ til at synliggøre sig med.

Mange afdøde har i Dødsøjeblikket eller kort efter Dødens Indtræden, drevne af deres Længsel, vist sig for Slægt og Venner. Er det Menneskeaander der viser sig, sker det ved en almindelig mediumistisk Materialisation. Den, der har set Apparitionen, har da været Medium, ofte uden selv at vide sig i Besiddelse af denne Egenskab; eller ogsaa har et Medium været til Stede i Nærheden af den, som Aanden længtes efter at vise sig for.

En indgaaende Forklaring heraf kan ikke gives, da Menneskene mangler Evnen til Forstaaelse af den Lov, der ligger til Grund for Fænomenet. I diskarneret Tilstand er det derimod meget let fatteligt for alle, endogsaa for lidet udviklede Menneskeaander.

XVII

Da Jesus lovede Apostlene at bede sin Fader sende dem mere af sin „Aande“, benyttede han kun det gamle bibelske Udtryk. (Sammenl.: Gud indblæste Adam sin Aande). Aande eller Livets Aande = Liv, aandelig Kraft.

Det har ingen Sinde været i Jesu Tanke, at „Aanden“ var en selvstændig Personlighed sammensmeltelig med Gud. Derfor er Ordet Aande bibeholdt i Ardors Beretning i den samme Betydning, i hvilken Jesus brugte det, nemlig: at Gud paa hans Forbøn vilde retlede Apostlene ved sin Tanke og derved give dem større aandelig Styrke.

Guds Aande = Guds Tanke er tillige identisk med det evige Liv. Alle, der optages i Guds Tanke og i Kraft af Hans Villie fastholdes af den, gøres derved delagtige i Evighedslivet. (Se Kommentaren).

XIX

De Ord om Daaben, der tillægges Jesus i Evangeliet, er aldrig bleven udtalt af ham.

Som sakramental Handling har Daaben ingen Betydning; men saafremt de Kristne ønsker at bibeholde Daabsceremonien, maa den kun betragtes som et Symbol paa Menneskets Renselse fra Synden127.

Daaben kan ogsaa udføres som en kirkelig Optagelsesceremoni og vil i saa Tilfælde være en køn og tiltalende Skik. Forældrene kunde da bære Børnene til Kirken, hvor de ved Daaben blev indlemmet i det paagældende kirkelige Samfund; men det maa være klart for alle: at Gud ikke paa nogen Maade giver de Mennesker, der er døbte, Fordele eller Rettigheder fremfor de ikke døbte, hvad enten det angaar Syndsforladelse, Evighedslivet eller lignende; thi Gud ser ikke paa de ydre Ceremonier, Han ser kun paa det ene: om Mennesket i Aand og i Sandhed lever sit Jordeliv i nøje Overensstemmelse med sin Samvittighed, og kun derefter dømmer Gud den enkelte.

XXII

Jesu Samtale med de skriftkloge er nøjagtig gengivet, saaledes som den formede sig ved denne Lejlighed. Nogle af hans Ord herfra er bevaret i Evangelierne, men i en forvansket Gengivelse.

Da Jesus havde mange Sammenstød med Ypperstepræsterne og de skriftkloge, har Ardor valgt den Samtale, der bedst viser det skarpe Forhold, i hvilket de stod til hinanden.

Jesus indlod sig kun ugerne med Saduccæerne, og først naar de selv opsøgte ham. Det faldt ham meget vanskeligt at samtale med dem, da de var meget stridbare og særdeles paastaaelige.

Hvor Jesus havde Følelsen af at tale til Stene, vedblev han sjælden at forsvare sine Meninger, særlig naar han saa, at der ikke var Haab om nogen Forstaaelse hos dem, til hvem han henvendte sig.

I Evangeliernes Omtale af Saduccæerne findes en Del ganske vel bevarede Sætninger, der refererer til virkelige Begivenheder og Samtaler.

Forholdet til Farisæerne er klart belyst; men Meddelelserne om Jesu Samtaler med dem er ikke helt korrekt gengivet.

XXIII

Hvis Josef af Arimatæa havde udført den Gerning, han havde paataget sig, vilde Menneskene have ejet fyldigere og mere sandfærdige Beretninger om Jesu Liv og Færden paa Jorden, da han var udset til at nedskrive Jesu Taler til Folkene. Men Tvivlen — en af Menneskehedens værste Fjender — paavirkede ham bestandig, saa at han til sidst helt overhørte Samvittighedens manende Tilskyndelser.

Det siger sig selv, at den Ældste i de Tilfælde, hvor det for de Yngste gjaldt om at bringe Menneskene den absolute Sandhed, har gjort sig særlige Anstrengelser for at hindre Samarbejdet mellem de Yngste under deres Jordeliv.

Da det ikke helt lykkedes for den Ældste at lede Jesus bort fra den Gerning, som han havde paataget sig, søgte den Ældste paa mange Maader og ved alle Midler at drage Josef ind under sin og Mørkets Magt — hvilken Hensigt han fuldtud naaede.

Helt kan Jesus ikke frikendes for Skyld i sit Forhold til Josef; hvis han senere hen ved Mildhed og Kærlighed havde forsøgt at drage Josef til sig, var det maaske lykkedes at bringe ham til Erkendelse af den Opgave, der var stillet ham; men Jesus formaaede ikke at overvinde sin jordiske Vrede imod ham.

Den ældste af de Yngstes dybe Sorg over Menneskenes Ondskab, Laster og Elendighed omsattes naturnødvendigt i hans menneskelige Inkarnation til Vrede, men til en opblussende, kortvarig Vrede over al den Synd og Urenhed, der omgav ham. Kun overfor Josef tabte han helt Herredømmet over sig selv, fordi han fuldtud følte, hvor meget netop denne Mands Støtte betød for ham, og han formaaede ikke at gaa ham i Møde; men den Ældste bærer Hovedparten af Skylden, da det var ham, der søgte at fjerne dem fra hinanden, for at hindre Lysets Sejer over Mørket.

Reminiscenser af Samtalen mellem Jesus og Josef findes i Evangelierne, men fuldkommen forvanskede og ukendelige. (Matt. 19. 16—22).

Denne Samtale med den skriftkloge danner tillige det Grundlag, hvorpaa de evangeliske Beretninger hviler om Jesu Fristelse i Ørkenen.

Flere af Apostlene og Disciplene overværede det omtalte Sammenstød, og senere hen, længe efter Jesu Død, da hans Venner ofte mindedes ham og paa forskellig Vis søgte at klarlægge det med ham oplevede, mente nogle, at Djævelen i Josefs Skikkelse havde fristet Jesus til at overtage Kongeværdigheden for at drage ham bort fra hans rette Gerning blandt Menneskene, men at Jesus havde bortvist ham med strenge og myndige Ord. Denne Udlægning af det stedfundne vandrede, som alt andet om Jesus, fra Mund til Mund og endte i forvansket Skikkelse i Evangelierne, dels som Fristelsen i Ørkenen, dels som den ovenfor nævnte Beretning om den rige unge Mand. (Matt. 19. 16—22).

Den af de Yngste, der var knyttet til Josef af Arimatæa, har nu fuldtud sonet, hvad han forbrød som Mennesket Josef. Blandt andet har han — som diskarneret — støttet og hjulpet Ardor under Udarbejdelsen af den Del af det her foreliggende Værk, hvor Ardor bekender sin Syndeskyld over for Menneskene. (Ardors Beretning).

XXIV

Som det fremgaar af Ardors Beretning, taler Jesus om Jerusalems Ødelæggelse og Jordens Undergang i en noget fri Gengivelse af Profeternes Spaadomme. Hans Opfattelse af de yderste Ting er her meget menneskebunden. Dels spiller Erindringer fra hans Kendskab til Zarathustras Lære, dels tillige vage Erindringer fra hans diskarnerede Tilværelse ind i hans Tale. Naar han saaledes siger: at Gud paa den yderste Dag vil kalde alle de døde — stod Mindet for ham om den Stund, da Gud, henimod 80 Aar før hans Fødsel til Jorden som Jesus af Nazareth, første Gang kaldte paa de jordbundne Aander128. I Mennesket Jesus’ Tanker blev det dengang oplevede til en Art Forudviden; da han ikke kunde forklare sig, hvorfra disse Forestillinger skrev sig, mente han, at Gud havde givet ham Viden om det tilkommende. Dernæst maatte hans Tanke naturligt slutte fra de døde til de levende, og i sin Tale lader han derfor Gud tillige kalde alle levende til Dom.

Naar Jesus sagde: de onde skulle fare til det Sted, der er beredt dem — skete det, fordi han i sin aandelige Erindring bevarede et svagt Minde om de faldne Aander (de Ældste), der førtes til fjerne Kloder for at renses fra det Mørke, der havde gennemsyret dem ved Faldet.

Jesus erindrede intet bestemt om Reinkarnationen; han kendte den, særlig fra den indiske Lære, men da han selv var usikker paa dette Punkt, lærte han intet bestemt derom; men gennem enkelte Udtalelser, der er bevaret i Evangelierne, kan det ses, at han ikke stod fremmed over for denne Tanke.

XXV

Indtoget i Jerusalem, der i Evangelierne indleder Paaskemaaltidet129, er Legende, dannet over en Tildragelse fra en tidligere Paaskefest.

To Aar før sin Død beskadigede Jesus sin Fod ved at snuble over en Sten, da han nogle Dage før „de usyrede Brøds Højtid“ kom vandrende ad Vejen til Jerusalem. Da Foden smertede meget og han ikke kunde støtte paa den, bad han nogle af de Apostle, der ledsagede ham, om at skaffe ham et Æsel.

Dette menneskelige Uheld ligger altsaa til Grund for Legenden om det „palmestrøede Indtog“. (Sammenlign Joh. 12. 12-16. V.).

Under Paaskemaaltidet sad Jesus og hans Apostle ved smaa lave Borde, der var stillet saaledes sammen, at de dannede et fælles aflangt Bord. Skønt Jesus ofte deltog i Maaltider, hvor Deltagerne spiste liggende paa Løjbænke, skete dette aldrig, hvor han selv var Vært; alle sad da paa en Art høje Skamler eller Taburetter, som det var Skik og Brug i hans Fødeby Nazareth.

Af Jesu Samtale med Apostlene under Maaltidet er i Ardors Beretning kun medtaget det, der kan have en almenmenneskelig Interesse; den er derfor kun gengivet i Brudstykker.

I sin Afskedstale til Apostlene, efter at han havde paabudt dem at forkynde hans Lære, paalagde han dem ogsaa at forkynde den for Hedningene; men han opfordrede dem ikke til at døbe de omvendte, som det fortælles i Evangeliet.

Paabudet om Hedningemissionen skete saaledes ved Afskeden og ikke, som det urigtig meddeles i Evangeliet, ved Jesu Tilsynekomst efter Døden.

Men da Jesus gav Apostlene dette Paabud, tænkte han kun paa de nærmest omboende ikke-jødiske Folkeslag, samt paa Grækerne og Romerne, hvis Tilbedelse af de mange Guder var ham velkendt.

Paa Jesu Tid var Verden meget lille; følgelig kunde han i sin Tanke kun rumme de menneskelige Væsener, hvis Tilværelse han havde Kendskab til. Derfor kan Hedningemissionen, saaledes som den ofte er bleven og ofte bliver praktiseret, ikke komme i den rette Samklang med Jesu Tanke, da han ikke havde det ringeste Kendskab til Jordens lavt- og laveststaaende Folkeracer, blandt hvilke Kristendommen i de sidste Aarhundreder er forsøgt indført ved et omfattende og tit farefuldt Missionsarbejde.

Endnu mindre kan dette Arbejde, udøvet blandt lidet udviklede Hedningefolk, komme i Samklang med den Maade, hvorpaa Gud søger at opdrage Menneskene: et Skridt frem gennem hver Inkarnation, fra uudviklede Væsener til mere aandsklare, mere frittænkende Individualiteter, ved hvilken Fremgangsmaade de bedre og bedre bliver i Stand til at forespejle sig en fuldkommen, en ophøjet Guddom, efterhaanden som det aandelige Ego modnes gennem sin Vækst og hæver sig til bevidst Erkendelse af dets guddommelige Oprindelse og evigtvarende Eksistens. Set fra et overmenneskeligt Standpunkt bliver det religiøse Missionsarbejde blandt lavtstaaende Hedninger saaledes ganske overflødigt, lige saa overflødigt som en Moders Tale til Barnet i Vuggen om dets guddommelige Oprindelse og dets himmelske Fader. De Menneskeaander, der besjæler disse Folkeracer, er som Regel saa unge og uforstaaende, at Resultatet af et Forsøg paa at gøre dem f. Eks. den kristne Religion indlysende, i de allerfleste Tilfælde vilde blive lig Nul. En Omvendelse fra Hedningetroen til Kristendommen eller til andre højtstaaende Religioner vil derfor ikke gavne disse menneskelige Skabninger det allerringeste. Saafremt de religiøse og etiske Tanker ikke er gaaet ind i deres Aands Bevidsthed som en Selvfølgelighed, saafremt de ikke er bleven til eet med deres inderste Væsen og derigennem har højnet deres etiske Standpunkt, vil de i diskarneret Tilstand have lige saa lidt Udbytte af disse Forestillinger og Tanker, som Barnet — senere hen — vil have Udbytte af sin Moders religiøse Meddelelser fra et Tidspunkt, hvor dets menneskelige Bevidsthed endnu ikke var vaagnet til en klar Erkendelse af dets egen Tilværelse i den jordiske Verden.

Men efterhaanden som de unge Menneskeaander skrider frem i deres Inkarnationer, efterhaanden som deres Aand modnes til større Indsigt og større Klarhed, vil ogsaa de blive gjort delagtige i de Sandheder, der endnu ligger langt over deres Fatteevne, baade som Mennesker og som diskarnerede Væsener.

Missionsgerningen blandt lavtstaaende Menneskeracer vil derfor, saaledes som den udøves, aldrig komme til at staa paa Højde med det opofrende Arbejde, der er bleven ydet og stadig ydes fra mange forskellige Sider og paa utallige Maader, baade i Retning af aandelige og materielle Værdier. De faa virkelig gode Resultater (kun Gud, ikke Mennesker, kan afgøre, hvor dybt en Omvendelse bunder) kan ikke paa nogen Maade opveje de mange Menneskeliv, som i Tidernes Løb er ofret paa Hedningemissionens Alter. Som oftest er det Missionærerne selv, der har størst Udbytte af den religiøse Missionsgerning, da denne Gerning tit beriger de udøvende med store aandelige Værdier. (Taalmodighed, Medfølelse, Opofrelse o.s.v.).

Derimod vil et almindeligt Oplysningsarbejde blandt lavtstaaende (ikke for lave) Racer muligvis virke opdragende i kulturel Henseende og derigennem skaffe disse ofte ulykkeligt stillede Væsener bedre Betingelser for deres og deres Efterkommeres Livsførelse. Hvis der saa til dette Arbejde knyttes en let fattelig og enkel Lære om det oversanselige, kan meget vindes. Disse aandeligt uudviklede Skabninger har nok, naar de lærer, at en kærlig Gud og Fader vaager over dem, og at de i Bønnen, selv om den er aldrig saa barnlig og enkel, stedse kan henvende sig til Ham om Hjælp og Beskyttelse mod det onde i den jordiske Tilværelse.

Som det fremgaar af Ardors Beretning, var Judas Iskariot ikke forud bestemt til at forraade Jesus. En saadan Forudbestemmelse er absolut uforenelig med Guds Fader- og Alkærlighed.

Judas alene bærer Skylden, da han handlede af egen fri Villie; den Ældste fristede ham ikke dertil, saaledes som Jesus antog.

Judas hadede Jesu elleve Apostle, der alle undgik ham saa meget som muligt, og ingen af dem forstod den Kærlighed og Omsorg, som Jesus viste ham, da han i hele sin Fremtræden var af en mørk, utiltalende og frastødende Karakter. Den Ringeagt og Uvillie, der bestandig mødte Judas fra de elleve Apostle, vakte til sidst hans Vrede, ikke alene mod Medapostlene, men ogsaa mod Jesus.

Jesus, der ængstedes over Judas’ mere og mere indesluttede Væsen, frygtede for, at han vilde optræde som Angiver og Anklager, hvorfor Jesus ved Afskedsmaaltidet advarede ham mod de onde Tanker, der truede med at overmande ham. Resultatet blev lige det modsatte af det, Jesus tilstræbte og ønskede. Judas blev endnu mere forbitret — og han gik bort for at meddele Raadet, hvor Jesus kunde findes.

Jesu Domfældelse og Død var dog ikke paa nogen Maade afhængig af Judas’ Forræderi. Paa dette Tidspunkt havde flere af Raadets Medlemmer besluttet at fælde Nazaræeren.

I Fortvivlelse over sin Falskhed mod Jesus dræbte Judas sig selv.

De elleve Apostle har alle Skyld i Judas’ Handlemaade; hvis de havde søgt at efterligne Jesu Kærlighed og Mildhed, i den alvorlige Hensigt at gøre Judas til en af deres egne, i Stedet for bestandig at støde ham tilbage, var han neppe bleven det, som han blev: Forræder og Selvmorder.

Fortællingen om de tredive Sølvpenge er Legende.

Visionen i Getsemane Have er ligeledes Legende.

Jesus var sørgmodig ved Tanken om det, der ventede ham, men fuldkommen rolig. Han knælede, medens han bad en inderlig Bøn om Styrke til at møde det kommende. De Apostle, der ledsagede ham her, sov eller hvilede sig, medens Jesus var hensunken i Bøn.

Jesu Ord i Getsemane: „Min Fader! er det muligt, da gaa denne Kalk mig forbi; dog ske ikke, som jeg vil, men som du vil“, er senere hen lagt Jesus i Munden for at give en Forklaring paa, hvorfor Gud ikke frelste sin Søn fra Korsets Død. Ved Ordene: „Ske ikke, som jeg vil, men som du vil“, skulde det bevises, at Jesus frivillig bøjede sig under Guds Villie og at Jesu Død paa Korset var en Forudbestemmelse fra Guds Side. Men Jesus har aldrig udtalt sig saaledes; det faldt ham end ikke ind at bede Gud om Hjælp til at undgaa de truende Lidelser eller den sig nærmende Død.

Fra den Stund, hvor Jesus ikke formaaede at bede for den faldne Broder og derfor ikke sejrede over Mørket, bar han Nederlagets Sorg i sit Hjerte. Dette i Forbindelse med, at han, skønt sikker paa at være Guds Udsending, dog tvivlede om at være den ventede Messias130, prægede hans Forhold baade overfor Mennesker og overfor Gud, og skønt Jesus i sit Jordeliv ofte talte om Tvivlens131 svækkende Indflydelse paa Haabet og Tilliden, tvivlede han dog selv paa dette for ham saa afgørende Punkt. Fastheden i hans Fremtræden og Fastheden i hans Ord blev derfor mindre end paaregnet, ligesom hans eget Gudsforhold led derunder. Det blev af den Grund umuligt for ham at finde en Vej mellem de to for hans Jordeliv givne Yderpunkter, om end Gud, som hans Skytsaand og Leder, paa mange Maader søgte at støtte og vejlede ham. Jesu Sorg over ikke at have naaet det tilsigtede overskyggede mere og mere hans Sind og gjorde ham modløs, saa at han til sidst kun saa een Udvej til at imødegaa Menneskenes Tvivl, Had og Forfølgelse: ved sin Død at bekræfte Sandheden af sin Lære. Og han vandrede mod sin Død uden Angest og uden Vaklen; han indsaa klart, at hans Styrke, hans aandelige Myndighed var for ringe til at sejre over den menneskelige Forblindelse.

Den ældste af de Yngste var altsaa sendt til Jorden for som Jesus af Nazareth at gøre Fyldest i en Gerning, der faldt i to Dele. Den første: at bede for sin ældste faldne Broder, den anden: at bringe Kærlighedsevangeliet til Menneskene.

Selv om den første Del af Jesu Opgave mislykkedes, havde han dog muligvis kunnet fuldføre den anden, hvis han fuldt og helt havde vovet at tro paa den indre Stemme — Guds Stemme —, der idelig tilhviskede ham, at han var Messias. Igennem denne sin faste Tro paa det sande og ophøjede i sit inderste Væsen vilde han have opnaaet at komme i fuld harmonisk Samklang med Gud og Guds Villie, og efterhaanden som han havde indlevet sig i Messiastanken, vilde hans Fremtræden være blevet præget af en saa guddommelig Styrke og Fasthed, at han under Udøvelsen af sin Opgaves sidste Del vilde have sejret over Mørkets Indflydelse, saa at Døden paa Korset var undgaaet, til Trods for at Mørket paa et tidligere Tidspunkt havde hindret ham i at erindre Bønnen for den faldne Broder.

Jesu faste Tro paa, at han og ingen anden var Messias, skulde have været Basis for den anden Del af hans Mission, og Kulminationspunktet for hans aandelige Modenhed som Reformator og Religionsstifter vilde være naaet i det Øjeblik, hvor han fuldt og helt hengav sig til Troen paa Messiastankens Sandhed.

Men Jesu dybe Sorg over det lidte Nederlag satte Messiastanken i Skygge og hindrede ham i at naa til den aandelige Modenhed, der krævedes for hans Fremtræden som Reformator. Derfor lykkedes det ikke for ham at vinde de førende og ledende for sin Kærlighedslære, saa at han heller ikke helt naaede at fuldføre den anden Del af den Gerning, som han havde paataget sig.

Jesus vovede aldrig at opfordre Mennesker til at bede for den Onde; han vidste, at ingen vilde forstaa ham, da han i sin jordiske Tilværelse ikke evnede at forklare Hensigten med en saadan Bøn, og da han tilmed havde en klar Følelse af, at en Forbøn intet vilde gavne, naar den ikke fuldtud kom fra Hjertets Dyb som Udtryk for den bedendes Forstaaelse af og Medlidenhed med den Ondes Lidelser — saa tav han, fordi han vidste, at alle, der omgav ham, kun havde Afsky og Rædsel til overs for Satan, og fordi han følte, at han selv — som Menneske — ikke fuldtud havde den nødvendige Medlidenhed med den faldne Broder.

Som det gik den ældste af de Yngste i denne Inkarnation, saaledes er det ofte gaaet for de Yngste i de forskellige Missioner, de har paataget sig blandt Menneskene. En Tvivl om deres Personligheds Magt, en Tvivl om Sandheden af deres Ord eller Tvivl om Guds absolute Hjælp i de kritiske Øjeblikke har bragt dem til at vakle, hvorved de langsomt bragtes ind under Mørkets Indflydelse, og Menneskene har da takket dem for deres Offervillighed ved paa forskellig Vis at martre dem aandeligt eller legemligt — eller ved at give dem Døden.

Den svageste Tvivl, den mindste Vaklen vil altid svække Styrken af den Lysbølge, der, gennem den af Gud banede Lysvej til Jorden, fra Ham strømmer til ethvert Menneske, hvad enten det menneskelige Legemes Personlighed er en af de Yngste, en Menneskeaand eller en af de Ældste, der inkarneres under Gengældelsesloven.

Derfor: jo større Tillid den enkelte ejer til det guddommelige i Jeget, jo større bliver Styrken og Hjælpen fra Gud, og desto lettere bliver Sejeren over menneskelig Fordom, Mistro og Spot, ja, over alt hvad der hører Mørket til.

XXVI

Judas kyssede ikke Jesus, da han forraadte ham.

Peter, der var af en heftig, opfarende Natur, slog, for at værge Jesus, en af Tjenerne i Ansigtet. Fortællingen om Sværdet og det afhugne Øre er Legende.

Peters Fornægtelse er ikke medtaget i Ardors Beretning, da den paa ingen Maade spiller den Rolle, som Evangelisterne har tillagt den.

Jesus havde ofte overfor Apostlene udpeget Simon Peter som deres Fører, naar han selv havde forladt dem. Da Peter var af et heftigt Sind, forbød Jesus ham at ledsage sig, da han førtes til Ypperstepræstens Hus, for at Peter ikke, ved en eller anden ubesindig Handling, skulde bringe sig selv eller de øvrige Apostle i Fare.

Peters Sorg over Jesu Fængsling var saa stor, at han ikke formaaede at holde sig Paabudet efterretteligt, hvorfor han, uset af Jesus, sneg sig efter ham og skjulte sig i Gaarden om Kaifas’ Hus for at være den elskede Mester saa nær som muligt.

Men i det Øjeblik Spørgsmaalet lød til ham: om han var en af Nazaræerens Tilhængere, erindrede han sit Løfte: at være Apostlenes Leder; og for ikke at handle imod Jesu Ønske saa han ingen anden Udvej end den at fornægte sit Kendskab og sit Forhold til ham. Peter handlede saaledes ikke af Frygt for sit Liv, men af Frygt for Jesu Misbilligelse af hans egenmægtige Handling.

Jesu Forudsigen af Peters Fornægtelse er opdigtet, ligesom Beretningen om Jesu senere hen tre Gange gentagne Spørgsmaal: Simon Johannes’ Søn, elsker du mig o.s.v. (Joh. 21. 15—18).

Ypperstepræstens Forhør over Jesus er i Ardors Beretning ikke gengivet in extenso, men kun i Brudstykker, da Evangelierne har bevaret en Del af Forhøret nogenlunde korrekt.

Pilati Forhør over Jesus formede sig i det væsentligste som en Gentagelse af Ypperstepræstens. Jesu Svar til ham var ligelydende med det, som han gav Kaifas.

Beretningen om Barabbas er rigtig, han blev frigivet paa Jesu Bekostning.

Fortællingen om Pilati Hustrus Drøm er opdigtet.

XXVII

Samtidig med Jesus blev to Stimænd korsfæstet; disse blev bundet til Korset uden Fodbræt, hvorfor deres Død indtraadte flere Timer før Jesu Død. Da begge Stimændene var stærkt bedøvede af den Drik, der var givet dem før Korsfæstelsen, var en Samtale mellem dem og Jesus en Umulighed. Evangeliets Beretning om Jesu Ord til Røveren er legendarisk.

Jesus afslog at modtage den bedøvende Drik, fordi han ønskede fuldtud at gennemgaa de Lidelser, der var ham beskaaret.

Den Jordrystelse, der mærkedes straks efter Korsfæstelsen, stod i Forbindelse med et vulkansk Udbrud i det nordøstlige Palæstina (det gamle Basan). Jordskælvets Virkninger strakte sig til Jerusalem og til nogle Syd derfor liggende Byer. (Rystelsen her var ikke særlig stærk). Samtidig trak tunge, mørke Uvejrsskyer hen over Himlen og forvandlede det klare Dagslys til mørk Skumring. Skyerne trak bort efter nogle Timers Forløb uden at udlade sig. Mørket, den knugende Stilhed tillige med Jordrystelsen var nok til at indgyde det overtroiske Folk en sand Rædsel, hvorfor alle i panisk Skræk flygtede ind til Staden.

Meddelelserne i Matt. Evang. om de Begivenheder, der fandt Sted efter Korsfæstelsen er overdrevne og usandfærdige. (Sammenlign Matt. 27. 51—54 med ovenforstaaende Forklaring).

XXVIII

Paa Jesu Tid laa Muren om Jerusalem flere Steder i Ruiner, andre Steder udførtes Udbedringer og Nyopbygninger, hvorfor det var let for hvem der ønskede det, trods de udstillede Vagtposter, at slippe ubemærket frem og tilbage.

Romerske Soldater holdt ikke Vagt ved Graven.

Da Jesu Legeme blev salvet og linklædt før Gravlæggelsen, er Beretningen om Kvinderne, der Morgenen efter kom for at salve hans Legeme, unøjagtig — Kvinderne kom for at sørge ved Jesu Grav.

Naar det menneskelige Legeme er dødt, maa det naturnødvendigt opløses og tilintetgøres132. Da Mørket, ved Guds og Lysets Sejer, er bleven forgængeligt, maa som Følge heraf alt, hvad der er fremkaldt og skabt af Mørket, ligeledes være forgængeligt. Opstandelsen af Jesu jordiske Legeme strider derfor saavel mod de temporære133 fysiske og kemiske Love som mod Lysets evige Lov, der ingen Sinde brydes af Gud.

Maria af Magdala var clairvoyant; derfor saa hun alene Jesu aandelige Legeme, der var usynligt for de øvrige; Jesu Aand var altsaa i dette Tilfælde ikke materialiseret.

Maria af Magdala134 var den Kvinde, der stod Jesus nærmest i de sidste Aar af hans Jordeliv. Hendes store Sorg og hendes Længsel efter Jesus kaldte hans frigjorte Aand tilbage, og da han stod for hende, saa hun ham med sit aandelige Syn.

XXIX

I sin Beretning har Ardor pointeret, at Jesus, da han viste sig for Apostlene, stod ved den øverste Ende af Bordet. Jesus valgte denne Plads, for at alle kunde vide, at han ikke var kommen til dem gennem Indgangsdøren paa almindelig Vis.

Med Guds Tilladelse og i Kraft af sin egen Villie traadte Jesus frem for Apostlene, altsaa uden mediumistisk Mellemkomst, men dog materialiseret ifølge sin Villie.

Jesu Himmelfart er Legende.

XXX

Legenden om Pinseunderet maa tilskrives den Angest og Forfærdelse, som et paa et usædvanligt Tidspunkt pludselig opstaaende Uvejr fremkaldte hos de frygtagtige, overtroiske og fanatisk ophidsede Folk.

Gud, der til alle Tider og paa mange Maader har søgt at vende den Ældstes onde Anslag til det bedst mulige, lod virkelig Apostlene tilflyde en større aandelig Styrke gennem deres stærke Tro og faste Tillid — men først i den Stund, da deres Tanker ved den inderlige Takkebøn mødtes med Guds Tanke135.

Disciplenes løgnagtige Forklaring af det skete til Simon Peter skabte en Bevægelse — Tungetalen — der som bekendt endnu den Dag i Dag hverver Proselyter blandt eksalterede og nervøst hysteriske Mennesker; en Bevægelse, der absolut ikke har nogen som helst Berettigelse, da opfanatiserede Mennesker aldrig kan tænke eller tale med tilstrækkelig fyldestgørende Klarhed og Myndighed. Mennesker, der kritikløst magtstjæles af „Tungetalen“, drager som Regel Mørket136 til sig og til deres Omgivelser, hvorved de hyppig bereder sig selv og andre store aandelige Lidelser. Lyset derimod vil strømme stærkere og renere til de Mennesker, hos hvem den religiøse Tro, uden al Egenkærlighed, Dømmesyge og Selvretfærdighed, viser sig som en urokkelig Tillid til Gud i Forbindelse med uegennyttig Kærlighed til og dyb Medlidenhed med alle ulykkelige og lidende. Disse Mennesker vil kunne yde deres Medmennesker en virkningsfuld aandelig Trøst og Styrke gennem velformede Taler, baserede paa klare, følgerigtige og fyldestgørende Tanker.

XXXI

Apostlenes stærke Længsel efter deres elskede Mester og deres stadige Haab om hans snarlige Tilbagekomst, et Haab, der skyldtes deres fejlagtige Opfattelse af hans Tale137 om Jordens Undergang, samt den Johannæiske Aabenbaring — inspireret af den Ældste — er Skyld i, at mange Mennesker den Dag i Dag venter: Jesu Tilbagevenden, Tusindaarsriget, Jordens Tilintetgørelse, Dommens Dag o.s.v.

Saa længe den hele Menneskehed ikke er naaet til den højest mulige jordiske138 Fuldkommenhed, saa længe tilintetgøres Jorden ikke. Og naar den Stund, om Aarmillioner, indtræder, da Kloden, i Kraft af Guds Villie, opløses i sine Bestanddele, vil alle Mennesker have forladt den; intet jordisk Væsen vil være til Stede paa Jorden, naar dens „Død“ indtræder.

XXXII

Sauls Vision af Jesus paa Vejen til Damaskus var en aandelig Oplevelse. Jesus fremtraadte ikke materialiseret for hans jordiske Øjne, men viste sig for ham, medens hans Legeme hvilede i Søvnen. Erindringen om det sete var saa tydelig for Saul, at han, som det ogsaa fremgaar af Beretningen, fik det Indtryk, at det var den fra Jesu Legeme udstraalende Lysglans, der havde blindet hans Øjne.

XXXIII

Hvor dybt Saul end var greben af Jesu Ord og Optræden, blev han dog ingen Sinde i Stand til fuldstændig at bortkaste de gamle rabbinistiske Lærdomme, hvorfor den Skikkelse, hvori Kristendommen fremtraadte ved hans Udlægning, blev en grundig Forvanskning af Jesu enkle og skønne Kærlighedslære; en Forvanskning, som dels skyldes Sauls store Selvtillid, dels den Ældstes stadige Indgriben.

Gud, der af dyb Medlidenhed optog sine faldne Børns elendige Skabninger i sin Tanke og derved gjorde Menneskene delagtige i det evige Liv, behøvede sandelig ikke at kræve et blodigt Offer til Sonebod for Menneskehedens Synd og Laster. Udlægningen af Jesu Død paa Korset som „Offerlammet“, i hvis Blod alle Syndere skulle tvættes rene, er derfor en fuldkommen gudsbespottelig Tanke — indgivet Saul af den Ældste.

Dyreofringer er en saa ældgammel Skik, at den kan føres helt tilbage til Mlaiwaerne i Stillehavet; og selv om Sauls Udlægning af Jesus som Menneskehedens Offerlam, fra første Færd, kun var ment som Symbol, er det et Symbol, der kun kan skrive sig fra Mørkets lndgriben, da Gud ingen Sinde har krævet og ingen Sinde vil kræve saadanne Handlinger for at tilgive Menneskehedens Synder.

De Mindemaaltider, der holdtes i de af Apostlene stiftede Menigheder, holdtes i Begyndelsen alene til Minde om Jesu Afskedstagen med sine Venner. Først ved Sauls Udlægning fik de en anden Betydning.

De Ord, hvormed han søgte at forklare Jesu Handling, indgaves ham af den Ældste. Ordene optoges af alle de Menighedssamfund, som Saul havde stiftet — senere hen ogsaa af andre Menigheder — og Ordene blev til sidst saa indlevede i Folkenes Tanker, at de paa Evangelisternes Tid tillagdes Jesus.

Nadvermaaltidet i den nye Form blev, fra at have været en symbolsk Handling, mere og mere materielt, indtil Brødet og Vinen efterhaanden blev det synlige Udtryk for „Jesu sande Legem og Jesu sande Blod“. (Joh. 6. 53—56).

De Kristne, der har den Opfattelse, at de ved at „æde og drikke deres Guds139 Legeme og Blod“, kan opnaa Syndsforladelse og Delagtighed i Himlens Salighed, stiller sig paa samme religiøse Standpunkt som de saakaldte Hedninge — selv om Nadveren kun betragtes som symbolsk.

Mennesker, der, vanemæssigt, eller fordi det er Skik og Brug, deltager i Nadveren, gør sig alle skyldige i en usømmelig Handling, og de af Kirkens Tjenere, som i deres Indre føler sig frastødte af denne Skik — hvis første svage Oprindelse kan føres tilbage til ældgamle Hedningeceremonier — og dog vedbliver at betjene Altergæsterne ved Nadverens Uddeling, fordi de ikke vover at bryde med de af Mennesker formede og af Mennesker fastslaaede Dogmer, paatager sig derved et ganske overordentlig stort Ansvar.

Mange Kristne, der, i fuld Tillid til de overleverede Meddelelser om Nadverens sakramentale Sandhed, deltager i Nadvermaaltidet, føler sig meget ofte trøstede og styrkede derved; men den aandelige Fred og Styrke, de modtager, er ikke en Følge af „Sakramentets“ Nydelse, men en Følge af deres oprigtige Anger i Forbindelse med den Bøn, som de sender til Gud — eller til Kristus — om Tilgivelse for deres synder, da enhver inderlig og fra Hjertet kommende Bøn altid vil mødes med Guds Tanke, og Bønnens Besvarelse vil føles som en dyb, ufattelig Fredsfylde.

Intet Menneske kan gennem Alterens Sakramente befries for sin Syndeskyld; — enhver maa sone sine Synder i Overensstemmelse med den af Gud givne Gengældelseslov, enten ved — saafremt Synden ikke angres — at rammes af den syndige Tankes eller Handlings Tilbageslag, eller — hvis Synden angres — ved i senere Inkarnationer at udøve Kærligheds- og Barmhjertighedsgerninger mod de Mennesker, over for hvilke der er syndet.

Forsyndelser mod Gud eller Forsyndelser mod det guddommelige i Mennesket kan kun sones gennem en dybtfølt Sorg og Anger. Intet Menneske kan paatage sig en andens Syndeskyld, og den ældste af de Yngste har ved sin Død paa Korset ikke paa nogen Maade paataget sig Menneskehedens Synder — endsige sonet dem140. Men enhver kan ved en inderlig Bøn til Gud mildne syndefulde Medmenneskers tilkommende Lod, idet en hvilken som helst uselvisk Bøn, der kommer fra et kærligt, medlidende Hjerte, altid vil drage Lyset til dem, for hvem der bedes, og den tilførte Lysstrøm vil da sprede det Mørke, der omgiver Synderen eller Forbryderen, saa at Skytsaanden — Samvittigheden — bedre kan gøre sig gældende, hvorved dens Paabud lettere kan efterfølges. Paa denne Maade kan Menneskene gensidig yde hverandre en meget stor og meget værdifuld Hjælp141.

Hvis de kristne vil sætte Nadvermaaltidet paa dets rette Plads og gøre det til en Mindefest, der afholdes Skærtorsdag Aften i Kirkerne eller i Hjemmene, da vil de glæde den ældste af de Yngste inderligt; thi da vil han i vid Udstrækning opnaa det, han tilsigtede som Jesus af Nazareth: den Aften at mindes af dem, der elsker ham.

En nærmere og mere detailleret Redegørelse paa denne Maade for Evangeliernes mere eller mindre sandfærdige Beretninger om Jesu Liv og Levned, samt for de senere Tiders Indskud og Tilføjelser kan ikke foretages; dertil vil der kræves et for stort, ja et ganske uoverkommeligt Arbejde for det Medium, der er benyttet til Mellemled. Men med det her givne som Grundlag kan de, der mener sig kaldede dertil, selv granske efter de ægte Guldkorn, som findes i alle fire Evangelier.

Kun saa meget skal endnu siges, at ingen har Ret til at bebrejde Evangelisterne de urigtige, forvanskede eller helt usandfærdige Meddelelser, som de har overgivet til Efterverdenen, da man vel maa erindre, at intet er nedskrevet, medens Jesus levede, men først en Menneskealder efter hans Død. I den mellemliggende Tid vandrede Jesu Ord og Beretninger om hans Liv og Undergerninger fra Mund til Mund. Hist blev noget lagt til, her noget taget fra; man kan derfor let forstaa, at en fyldestgørende og i alle Enkeltheder nøjagtig Gengivelse saaledes maatte blive umulig. Desuden maa man ikke glemme, at den Ældste er Skyld i de fleste af de mange Forvanskninger, Modsigelser og Usandfærdigheder. Og skønt der fra flere af de paa det Tidspunkt diskarnerede Yngste blev ydet Evangelisterne megen Hjælp gennem inspiratorisk Paavirkning, saa var det umuligt, saa længe den Ældste ikke var løst fra Mørkets Magt, at faa alt til at staa i nøje Overensstemmelse med Sandheden.

Ingen af Apostlene er Forfattere til Evangelierne. Det, der bærer Johannes’ Navn, er forfattet af en af hans Disciple, der var af græsk Afstamning. Evangeliet blev samlet og fuldført efter Apostelens Død i Slutningen af det første Aarhundrede. Mindre Brudstykker af dette Evangelium var dog nedskrevet før hans Død og oplæst ved Menighedsmøderne. Kun en ringe Del af det samlede Værk var kendt og godkendt af Apostelen Johannes.

Apokalypsen har ingen som helst Berettigelse til at betragtes som en fra Gud stammende Aabenbaring. Den er helt igennem inspireret af den Ældste. Apokalypsens jordiske Forfatter er paa ingen Maade identisk med Evangeliets Forfatter af samme Navn.

Apostlenes Gerninger og de mange Breve, der er optaget i det Ny Testament, bør kun betragtes som mer eller mindre opbyggelig Læsning, og ikke alle Beretninger om Apostlenes Gerninger er i Overensstemmelse med Sandheden, ligesom ikke alle Brevene skriver sig fra de navngivne Personer.

XXXIV—XXXV

Den historiske Oversigt, som Ardor har givet for at sammenkæde Fortid med Nutid, er gjort saa knap og enkel som muligt; kun det absolut nødvendige er medtaget, da enhver, som ønsker det, ved Hjælp af de mange verdenshistoriske og kirkehistoriske Oversigter, der findes, selv kan sætte sig ind i hine Tiders uhyggelige Religionskrige og andre Stridigheder, samt i de ledendes Magtbegær og Herskesyge, der drev dem til de grufuldeste Forbrydelser, for at de kunde opnaa de eftertragtede Stillinger, o.s.v.

Enhver kan ligeledes selv, om det ønskes, sætte sig ind i de mange forskellige sekteriske Afarter af Kristi Lære og deraf flydende Stridigheder, Overtro og Hykleri. —

XXXVI

Naar Ardor i sin Beretning siger: at Gud noget over otte Decennier før den ældste af de Yngstes Fødsel til Jorden — altsaa omtrent en og firsindstyve Aar før Kristi Fødsel — lod sin Stemme lyde til de jordbundne Aander, da er Aarenes Antal angivet efter den hævdvundne Tidsangivelse for Jesus af Nazareths Fødsel; men da Jesu Fødselsaar er sat ca. 5 Aar for sent, skete den ældste af de Yngstes Fødsel som Mennesket Jesus i Virkeligheden omtrent seks og halvfjerdsindstyve Aar efter at Gud første Gang kaldte paa de jordbundne Aander.

Seklerne for Guds Kaldelser faldt ikke sammen med de jordiske Aarhundredskifter.

I Aaret 1857 begyndte Kristus sammen med flere andre af de Yngste, der havde lovet at være ham behjælpelige, den tornefulde Vandring paa Jordkloden for, som diskarneret, at sætte sig i direkte Forbindelse med Menneskene gennem Medierne og ved deres Hjælp søge at indvirke paa de jordbundne Aander, et Arbejde, intet Menneske fuldtud kan fatte eller sætte sig ind i.

Paa Grund af den Lysstrøm, som, ved de Yngstes Arbejde for Menneskeheden i de svundne Aarmillioner, var tilført Jorden, var der paa Klodens astrale Genpart efterhaanden indtraadt en svag Dæmringstilstand i Stedet for det tætte Mørke, der hvilede om Jorden ved Menneskenes Skabelse. Men paa flere Steder, særlig dér hvor jordbundne Aander holdt til i større Mængder, fandtes store og tætte Mørkeophobninger, der føltes som kompakte Skyformationer, og da det astrale Mørke er en Realitet for alle diskarnerede Væsener, maatte de Yngste paa deres Vandringer idelig gennembryde disse Mørkeophobninger ved Hjælp af det Lys, der strømmede fra deres Aandelegemer.

Altsaa i Halvmørke og hyppigt i fuldstændigt Mørke, der kun spredtes af det Lys, som de selv udstraalede, maatte de Yngste vandre fra Sted til Sted for at opsøge jordiske Hjælpere. Hertil kom Synet af de Tusinder og atter Tusinder elendige og ildestinkende jordbundne Aander, der rædselsslagne flygtede til alle Sider, hvor de straalende Lysskikkelser skred frem.

I disse uhyggelige Omgivelser maatte Kristus og hans Ledsagere færdes uden at kunne vende hjem til deres Boliger i 6te Sfære for at finde Hvile og Fred for Mørkets Uddunstninger og grufulde Skuespil. I adskillige jordiske Aar maatte de opholde sig paa det astrale Jordplan, førend de efter utallige Skuffelser og talrige aandelige Lidelser naaede det Maal, som Gud havde sat for deres Vandring og Gerning dér.

Efter nogen Tids Forløb fattede nogle af de jordbundne Aander den Tanke, at Lysets Aander muligvis var kommet for at hjælpe dem ud af deres frygtelige og bundne Tilværelse paa Jorden. Disse Aander flokkedes derfor i store Skarer paa de Steder, hvor Kristus forsøgte at sætte sig i Forbindelse med de saakaldte Medier. Dette besværliggjorde i høj Grad det i Forvejen vanskelige Arbejde, da de Mørkeophobninger, som disse Menneskeaander førte med sig, sænkedes over alle, saavel over Lysets Aander som over de paa jordisk Side tilstedeværende Séancedeltagere. I de første mange Aaringer blev de spirite Meddelelser derfor meget mangelfulde og misvisende, som oftest ganske urigtige, noget som i de allerfleste Tilfælde ikke kunde lægges Medierne til Last, men som naturligt vakte megen og berettiget Tvivl om Ægtheden af de paastaaede Aandeforbindelser.

Disse Misligheder skete dog hovedsagelig i de Kredse, hvor Séancerne ikke var beskyttede af Lysets Aander, enten fordi en af de Ældste var knyttet til Mediets menneskelige Legeme som dets aandelige Jeg, eller fordi Séancedeltagerne selv var for jordbundne i deres Tanker og Handlemaade, eller ogsaa fordi den Ældste og de diskarnerede Ældste optraadte som aandelige Séanceledere, for paa denne Maade at modvirke Kristi Arbejde. Meget ofte navngav de Ældste sig med de Navne, som Kristus og hans Hjælpere anvendte, idet de meget rigtig gik ud fra, at de færreste vilde være i Stand til at afgøre, om de havde en Lysets eller en Mørkets Aand for sig.

Den Ældste søgte bestandig at tilskynde Medierne til at forsøge Trance142, Materialisationsfænomener142 og lignende, for derigennem at faa større Herredømme over dem. Ligeledes tilskyndede han de jordbundne Aander til egenmægtig at tage Mediet og Séancedeltagerne i Besiddelse, hvorved utallige løgnagtige Meddelelser fremkom, da disse af Mørket vildledte Aander ikke undsaa sig for at optræde under afdøde Personligheders velkendte og velklingende Navne. Séancedeltagere, der udsattes for saadanne let bevislig usandfærdige Meddelelser, var tilbøjelige til at antage alt for lutter Løgn og Bedrag.

Mange Mennesker, der søgte de spiritistiske Kredse, fik dog meget ofte sandfærdige Meddelelser fra afdøde Slægtninge og Venner, der benyttede den fristende Lejlighed til — uden Tilladelse — at gøre sig erindrede gennem mediumistisk Tale, Skrift eller Materialisationer.

Ved den Ældstes ihærdige Arbejde for at modvirke Lysets Aander dannedes talrige spiritistiske Kredse, der meget ofte rummede bedrageriske Medier. Ligeledes fik mange af disse Kredse, dannede af ganske kritikløse Mennesker, et uheldigt vulgært Præg, der i høj Grad virkede til Skade for det Arbejde, som Lysets Aander søgte at udføre.

Dog fandtes der Mennesker, der med virkelig Alvor og uegennyttig Interesse søgte at bringe Orden i det spiritistiske Kaos. Blandt disse Mennesker fandt Kristus og hans Hjælpere flere, der ydede dem en værdifuld Hjælp i deres Arbejde for at løse de jordbundne Aander og bringe en Del af Lysets Sandheder frem, Sandheder, der paa mange Punkter var imod den ortodokse Lære. Men de Yngstes Meddelelser fremkom meget spredt, paa flere forskellige Steder, og bestandig blandede med den Ældstes Løgne.

Naar Kristus og hans Hjælpere havde fundet Mennesker, der muligvis kunde benyttes som Midlere for deres specielle Arbejde, søgte de paa forskellige Maader at forstærke Interessen for den oversanselige Forbindelse, idet de tillige lidt efter lidt ledte Séancedeltagerne ind paa religiøse Spørgsmaal. Men kun et meget ringe Antal af de Spiritistkredse143, som de besøgte (over hele Jorden), formaaede i Længden at interessere sig for de rent aandelige Spørgsmaal og Svar, og saa snart som Ønsket om fysiske Manifestationer blev eneraadende i Kredsene, maatte Kristus med Sorg opgive det alt vundne Terræn for at opsøge andre og mere forstaaende Midlere; en Arbejdsmaade, der krævede en uendelig Taalmodighed og en inderlig Kærlighed, for at et heldigt Resultat kunde opnaas; en Taalmodighed og en Kærlighed, som kun Kristus fuldt ud var i Stand til at yde. Hans ukuelige Taalmod, hans aldrig svigtende Tillid til Guds Ledelse holdt Modet oppe hos hans Ledsagere, da de efter et Par Decenniers Forløb alle stemte for at opgive Genvejen.

I de Kredse, hvor Lysets Aander havde opnaaet Forbindelse, talte Kristus under Navne, der alle paa en eller anden Maade havde Tilknytning til eller gav Udtryk for hans Gerning blandt Menneskene; derved opnaaede han at blive hørt, saa at mange af hans etiske og religiøse Grundsætninger blev modtaget, forstaaet og troet. Kun i ganske faa Tilfælde vovede han at navngive sig med det jordiske Navn, som han bar i sin sidste Inkarnation, men de Mennesker, han saaledes henvendte sig til, stillede sig som oftest meget tvivlende overfor hans Navneopgivelse. I enkelte Tilfælde, hvor han i Haab om Forstaaelse navngav sig som Jesus eller Kristus, blev han straks afvist, som om han var selve Djævelen; en mærkelig ulogisk Opfattelse, da kristne Mennesker, hvis de da virkelig var overbeviste om Realiteten af Aandeforbindelser, burde have tænkt sig, at Kristus, lige saa godt som andre diskarnerede Væsener, maatte kunne sætte sig i mediumistisk Forbindelse med de Mennesker, der troede paa ham og elskede ham — ja, at det efter al Sandsynlighed vilde lykkes endnu bedre for ham at opnaa gode Forbindelser og Resultater, end for alle de andre. Og da mange Kredse indleder Séancerne med en Bøn til Gud om Hjælp imod Mørkets Indgriben, burde Séancedeltagerne i det mindste have erindret Jesu Ord fra Evangeliet: „Dersom to af eder ere enige paa Jorden om at bede om noget, hvilken Sag det end maatte være, da skal det times dem fra min Fader, som er i Himlene. Thi hvor to eller tre ere forsamlede i mit Navn, dér er jeg midt iblandt dem.“ (Matt. 18. 19—20). Derefter burde Deltagerne med Henblik paa dette Skriftsted, gennem Forespørgsler og gennem Samtaler med den Aand, der manifesterede sig, have overbevist sig om, hvorvidt de virkelig havde en Lysets Aand for sig. Og naar de havde overbevist sig derom, maatte de være paa det rene med, at hans Navneopgivelse var i Overensstemmelse med Sandheden, da en Lysets Aand aldrig benytter sig af Løgne. Mange Séancedeltagere vil sige, at de, til Trods for en Bøn om Hjælp imod Mørkets Indflydelse, under Afholdelsen af deres Séancer, dog meget ofte er blevet bedraget af onde og slette Aander. Hertil er kun eet Svar: de Bønner144, der ikke bedes med fuld Tro og dyb Inderlighed, men bedes tankeløst eller som en nødvendig og tilvant Forholdsregel, gavner ikke det allerringeste.

For muligvis at lette det svære Arbejde for Kristus og hans Hjælpere lod Gud flere af de Yngste og af de mest fremskredne Menneskeaander (Mænd og Kvinder) inkarnere forskellige Steder paa Jorden for som Medier at blive i Stand til at danne det ønskede Mellemled mellem Lysets Aander og Menneskene.

Hos en spiritistisk Kreds med faatallige Medlemmer, af hvilke nogle var blevet inkarneret med det ovenfor omtalte Maal for Øje, lykkedes det til sidst for Kristus at finde den absolute Forstaaelse og Tillid, der af Gud var sat som en Betingelse for, at hans Arbejde fuldtud kunde lykkes.

For yderligere at yde Kristus en virkningsfuld Hjælp i den besværlige Gerning kaldte Gud paa de jordbundne Aander nogle Aar før den normerede Tid var naaet. Paa et bestemt145 Tidspunkt i sidste Halvdel af Oktober Maaned 1911 lod Gud sin Stemme lyde til dem, der, bundne af Synd og Laster, færdedes paa Jordens astrale Plan, med det Resultat at alle, undtagen den Ældste og hans Dual146, efterkom Kaldelsen. (Ardors Dual er senere vendt tilbage).

Overfor Kristi Udholdenhed maatte Mørket saaledes til sidst vige, da intet skræmmede ham og intet formaaede at holde ham tilbage; men det, som stadig førte Kristus frem og fik ham til at overvinde Mørkets Modstand og de menneskelige Fordomme, var hans aldrig svigtende Tillid til, at Gud ikke havde vist ham „Genvejen“, hvis Han ikke havde været fuldkommen sikker paa: at Genvejen vilde føre til Maalet. Den endelige Sejer over Mørket maa derfor først og fremmest tilskrives Kristi urokkelige Tillid til Gud, hans inderlige Kærlighed til den faldne Broder, samt hans dybe Medlidenhed med Jordens syndefulde Menneskebørn. Denne Kristi Kærlighed og Taalmodighed nedbrød efterhaanden Mørkets Magt og vakte den Ældstes Sorg og Anger, hvilket resulterede i hans Tilbagevenden til Gud og Faderhjemmet.

Saaledes er da den ældste af de Yngste i alleregentligste og allerdybeste Forstand Kristus — Frelseren og Forløseren; ikke ifølge et blodigt Soningsoffer, men ifølge sin uegennyttige, aldrig svigtende Kærlighed.

Da Kristus ved at vinde sin ældste Broder tilbage naaede det Maal, som hans Fader havde sat for hans besværlige Arbejde blandt de faldne og af Mørket bundne Aander, vil nu og i Fremtiden den Mulighed være udelukket, at Kristus sætter sig i direkte Forbindelse med Medier eller Spiritistkredse, da saadanne Forbindelser vil være ganske overflødige. Kristus er atter vendt tilbage til sin Bolig i den sidste Sfære, hvorfra han, ligesom tidligere, søger at lede Menneskeheden og at ordne de jordiske Forhold.

Medierne kan være Midlere saavel under Lysets som under Mørkets Paavirkning.

Foruden alle de inkarnerede Yngste og Ældste har de mere fremskredne Menneskeaander mediumistiske Evner, medens de er inkarnerede; disse Evner naar dog ikke altid frem til Individets jordiske Bevidsthed. Menneskeaandernes Mediumitet er i sig selv yderst ringe, men kan, dersom det ønskes fra oversanselig Side, forstærkes til Brug i Lysets Tjeneste; dette sker ved, at Mediets Skytsaand paa forskellig Vis søger at støtte Mediet, f. Eks. ved at styrke dets Villie til et Arbejde i Lysets Tjeneste, eller ved at fortynde Isolationslaget mellem det fysiske og det psykiske Legeme, hvorved Paavirkningen fra oversanselig Side kan blive mere direkte og mere indgribende. Hvis Mediet ikke følger sin Skytsaands Anvisninger, men gaar efter sine egne Ønsker for at tilfredsstille sin Forfængelighed, sit Magtbegær, eller lader sig lede af andre lignende slette Motiver, vil det hurtig komme ind under Mørkets Indflydelse, hvilket meget let vil kunne spores gennem de Manifestationer, der fremkommer ved den Art Mediers Medvirken.

For diskarnerede Aander er det nemt at afgøre, hvilke Mennesker der er Medier. Det aandelige Legemes ægformede Taagedannelse er stærkere lysende hos disse end hos alle andre; særlig de Yngstes Omhylning er stærkt lysende. Er det derimod en af de Ældste, der er knyttet til Mediets menneskelige Legeme, viser Aanden sig, set fra oversanselig Side, som en kulsort Skygge. Disse Mennesker er som Regel stærkt fysiske Medier, da saa godt som al fysisk Mediumitet skriver sig fra Mørket. Selvfølgelig benytter Lysets Aander aldrig saadanne Medier til Midlere mellem sig og Menneskene.

Til fysiske Fænomener, der fremkaldes ved Hjælp af Mørket, maa man henregne Levitationer af Mediet eller af Séancedeltagerne, en Art uregelmæssige flakkende Lysfænomener, f. Eks. større eller mindre fosforlysende Pletter, Taageformationer og lignende; alle ægte Materialisationer og Dematerialisationer under Séancer, voldsomme eksplosive Slag eller Lyde samt alle uregelmæssige Bankninger, o.s.v.

Alle regelmæssige Bankninger, med lige langt Ophold mellem hvert Slag, kan kun udføres af Lysets Aander og hører derfor ind under Lysets Love. Slagene kan, hvis der i Øjeblikket findes meget stærke Lysudstraalinger, klinge med en klar og skønt tonende metallisk Lyd, selv om der i Rummet, hvor der bankes, ikke findes Metalgenstande. Paa denne Maade har Lysets Aander ofte kaldt paa deres jordiske Hjælpere.

Materialisationer under Séancer er kun udført af de jordbundne Aander, de Ældste inclusive. Ingen af de Yngste har vist sig materialiseret ved nogen Séance; deres Tilsyneladelse sker spontant, og som oftest uden Mediers Mellemkomst, idet de træder synlige frem i Kraft af deres Villie ᴐ: lader de Lysatomer, hvoraf deres Aandelegemer er opbyggede, svinge med en formindsket Hastighed — eller de viser sig for clairvoyante Mennesker.

Ved Materialisationer er det hændt, at fuldtud hæderlige Medier, i deres jordiske Uvidenhed og i god Tro om at handle ret, har ladet sig benytte som Midlere af samvittighedsløse Aander. Medierne har sædvanligvis ment at gøre en god Gerning ved at stille sig til Disposition for saadanne Fænomener, dels for at skaffe Beviser for Livet efter Døden, dels for i en god Hensigt at være Midlere mellem de levende og de „døde“; men da Gud ingen Sinde har tilladt de jordbundne Aander at give sig til Kende paa omtalte Maade, maa de Aander, der saaledes har udnyttet og misbrugt Medierne, staa til Ansvar for disse ikke tilladte Handlinger. Er Mediet derimod blevet advaret af sin Skytsaand og har det saaledes handlet imod sin Samvittighed, maa Mediet selv bære det fulde Ansvar for det, der har fundet Sted.

Mange stærkt fysiske Medier, de Ældste, er i Stand til i Kraft af deres egen Aands Villie — uden nogen som helst Hjælp fra diskarnerede Aander — at frembringe Levitationsfænomener, f. Eks. Opløften af Genstande fra faste Underlag eller mindre Genstandes Omkringsvæven i Luften; dette sker, som Regel, uden at Mediets menneskelige Hjerne er sig det bevidst, da Aanden under Trancen ikke kan paavirke sit jordiske Legeme med samme Styrke som ellers.

Kun en meget ringe Del af de fra Séancer kendte Materialisationer og andre fysiske Forekomster er eller har været ægte. Meget hyppigt har det været Behændighedskunster, altsaa rene Bedragerier147 fra menneskelig Side, noget, alle, der giver sig i Lag med Mørkets Manifestationer, maa være forberedte paa.

Nogle Arter af Trancefænomener skal her omtales. Ved den dybe Trance — en dyb følelsesløs Søvn — blev Mediets Aand skubbet bort fra det menneskelige Legeme, medens en eller anden jordbunden Aand benyttede sig af dets Taleorganer. Mange ægte Resultater er fremkommet paa denne Maade, og adskillige sandfærdige Meddelelser er af afdøde givet til Slægt og Venner. Disse Meddelelser indskrænkede sig dog næsten altid til kun at omhandle rent jordiske Forhold, særlig Genkaldelser af tidligere Tildragelser og Oplevelser for at tilkendegive de dødes Identitet. Adskillige jordbundne Aander, som var ukendte af de ved Tranceséancer tilstedeværende Deltagere, har ved at opgive Navn, Livsstilling, Fødeby, Fædreland, Fødsels- og Dødsaar o.s.v. givet eksakte Beviser for et Liv efter Døden, idet disse Opgivelser, efter senere anstillede Undersøgelser, i mange Tilfælde har vist sig at være meget nøjagtige. Som oftest kunde de jordbundne Aander intet meddele om Livet i Sfærerne, da Erindringen herom — som Regel — ikke vaagner, før Aanderne er vendt tilbage til deres Boliger i den oversanselige Verden. Enkelte har dog givet en Del taagede og forvirrede Meddelelser derom, saa godt som de kunde erindre det; men de fleste søgte stadig at omgaa de direkte Spørgsmaal om Livet efter Døden, da de undsaa sig ved at fortælle noget bestemt angaaende deres uhyggelige, lidelsesfulde Tilværelse paa det astrale Jordplan. Kun meget faa har givet Beretninger, der fuldtud belyser den jordbundne Tilværelse i Mørke uden Fred og uden Hvile.

De mange forskellige Meddelelser fra jordbundne Aander, som uden Ledsagelse af Lysets Aander, har tiltvunget sig mediumistiske Forbindelser, er altid fremkommet uden Guds Tilladelse og hører derfor ind under de talrige Udslag af Mørkets Indgriben.

Under den dybe Trance optræder hyppigt Mediets egen Aand som Meddeler, uden at Mediet er vidende derom; et Forhold, som let vil kunne paavises af en opmærksom Iagttager, da saadanne Meddelelser gerne er farvet af Mediets egne Erfaringer og Meninger. Ogsaa dette er en Form for Mørkets Indflydelse, hvilket ikke altid kan lægges Mediet til Last, da det i de allerfleste Tilfælde skyldes de Mørkeophobninger, som medføres af nogle eller flere af Deltagerne i de store Séancekredse. Séancer burde derfor aldrig være gjort tilgængelige for en større Kreds eller for det store Publikum, da saadanne „Forestillinger“ kun drager Mørket til og virker uheldigt, ikke alene paa Mediet, men paa alle Séancedeltagerne.

Ved Trancematerialisationer er det ligeledes ikke saa sjældent hændt, at Mediets Aand, i Kraft af sin Villie, træder synlig frem og „spiller“ forskellige Aander, idet den ved sin stærke Villie forandrer sit Udseende og viser sig i Skikkelser fra tidligere Inkarnationer, eller giver sig et Udseende, der svarer til de tilstedeværende Deltageres Tankebilleder af kære afdøde.

Under særlig gunstige Forhold — store Mørkeophobninger — kan Mediets Aand, i Kraft af sin Villie, forme en Del menneskelignende Tankebilleder — Fantomer — og lade dem træde synlige frem for Tilskuerne, som da let antager Billederne for afdødes Aander.

Alt dette kan imidlertid kun forekomme, hvor en af de Ældste er knyttet til Mediets Legeme, da ingen Menneskeaand er i Besiddelse af en saa stærk Villie, at den kan frembringe de her omtalte Manifestationer.

De saakaldte Mørkekabinetter, der anvendes ved Materialisationsséancer, er i Virkeligheden ganske overflødige, hvilket de mange spontant fremkomne Materialisationer klart beviser.

Mørkekabinetterne har kun virket til Skade for Spiritismen, da saa mange bedrageriske Medier har kunnet operere i deres Ly og Mørke. For med Sikkerhed at kunne hævde, at ægte Materialisationer fandt Sted under Séancerne, burde Medierne selv have været de første til at finde eller foreslaa en Fremgangsmaade, hvor alt Bedrageri paa Forhaand var udelukket.

En Fremgangsmaade, der f. Eks. burde være fulgt, er følgende: Mediet liggende udstrakt paa en Madras paa Gulvet med Arme og Hænder noget ud fra Legemet; Séancedeltagerne siddende i en Kreds om Mediet i en Afstand af ca. 1½ Meter; Deltagerne tillige dannende Kæde ved at holde hverandre i Hænderne; Lyset noget dæmpet, dog ikke mere end at alt i det benyttede Rum var synligt.

Var denne Fremgangsmaade bleven fulgt, vilde Mediet under en ægte Trance være forblevet paa sit Leje i sin faste Søvn, medens de materialiserede Aander eller materialiserede Tankefantomer var bleven synlige inden for Deltagernes Kreds eller over Mediets Legeme; men da de fleste148 Materialisationsmediers „aandelige Kontrol“ har været Mediets egen Aand eller en af de diskarnerede Ældste, er det forstaaeligt, at der fra den Side er gjort alt for at holde Medierne i Uvidenhed om de faktiske Forhold, noget som desværre kun er lykkedes alt for godt.

Da alle Materialisationer under Séancer sker under Mørkets Indflydelse og derfor ikke er tilladte af Gud, kan det kun paa det bestemteste fraraades alle at eksperimentere hermed. (Se endvidere Kommentaren).

Under den somnambule Trance, der fremkommer ved Hypnose eller ved Selvhypnose, frigøres Mediets Aand i Kraft af Hypnotisørens eller i Kraft af Mediets egen Villie. I den frigjorte Tilstand kan Mediets Aand frit bevæge sig omkring, men er dog stadig forbunden med sit fysiske Legeme ved Baandet. Er Mediets Aand en af de Ældste eller en af de Yngste, kan den fjerne sig i meget lange Afstande fra Legemet. Ved Opvaagningen kan Mediet, forudsat at Tilstanden har været ægte, give Beskrivelser af de Steder, Landskaber, Huse, Værelser, Personer og lignende, som Aanden har besøgt under Trancen. Kan det ved Hjælp af Undersøgelser konstateres, at Mediets Opgivelser er rigtige og at Mediet i normal Tilstand ikke kender de paagældende Personer og aldrig har været de paagældende Steder, kan en saadan somnambul Trance give gode Beviser for: at Mennesket ikke alene bestaar af et fysisk Legeme, men tillige er i Besiddelse af en selvstændig Aand, der kan tænke og handle uafhængigt af det fysiske Legeme.

Under ekstatisk Trance, der skriver sig fra religiøs Ekstase — Eksaltation — kan Aanden ligeledes foretage Udflugter paa egen Haand. Erindringer fra disse Rejser i Sfærerne eller paa det astrale Jordplan kan ofte medtages og mindes, naar Aand og Legeme atter er forenede. For disse to Arter af Trance maa Mediet eller Hypnotisøren bære det fulde Ansvar. Hvis Mediet føler, at det ved disse Udflugter handler imod sin Samvittighed, bør de straks indstilles, da tit gentagne Adskillelser af Aand og Legeme kan virke i høj Grad skadeligt paa det fysiske Legeme.

Halvtrance eller falsk Trance viser sig ved en drømmeagtig ikke sovende Tilstand eller ved en Art religiøs Grebethed149, Overbegejstring; i begge Tilfælde er det altid Mediets egen Aand, der optræder som Taler eller Meddeler. Alt hvad der paa denne Vis fremkommer af aandelige Beretninger er da mer eller mindre præget af Mediets egne jordiske Meninger, selv om det, der udsiges, af og til ligger nogle faa Grader over Individets menneskelige Intelligens og Indsigt. I de Kredse, hvor Spiritismen ved religiøse Sammenkomster gøres til en sekterisk Religion, taler Medierne ofte i denne falske Trance. De Aander, der siges at manifestere sig gennem disse Medier, eksisterer saaledes kun i de paagældendes egen Fantasi, idet de mange kendte Navne, hvorunder de imaginære Væsener optræder, ikke gør disse Fantasifostre mere virkelige. Denne Art religiøs Grebethed har i Virkeligheden meget lidt, undertiden slet intet med Mediumitet at gøre, da ethvert aandeligt begejstret Menneske uden direkte Aandepaavirkning vil kunne udtrykke sig med større Styrke, naar Vedkommende føler sig grebet af de Emner, hvorover der tales, og ved denne Begejstring eller Betagethed gøre sin Tankeopbygning klarere, vælge sine Ord med større Omhu og derigennem hæve sin Personlighed noget over det rent dagligdags, hvorved Talen eller Foredraget ligesom beaandes.

Meget ofte er Prædikanter eller Talere, uden at være Medier, bleven inspirerede af deres Skytsaand, idet Skytsaanden ved sin Nærværelse tilfører den talende større aandelig Klarhed og Myndighed; men saadanne inspirerede Talere, der ikke er Spiritister, vil dog aldrig paastaa, at den eller den afdøde Personlighed har talt igennem dem, selv om de har en bestemt Følelse af at have modtaget en aandelig Paavirkning.

De spiritistiske Kredse raades derfor paa det indstændigste til ikke at benytte „Medier“ — hverken kvindelige eller mandlige — som religiøse Talere, da Lysets Aander aldrig har optraadt igennem dem i den omtalte Halvtrance eller falske Trance. Saafremt de spiritistiske religiøse Talere vil optræde ved Sammenkomsterne under deres eget Navn, vil de, ligesom alle andre, der arbejder i Lysets Tjeneste, modtage Hjælp af deres Skytsaand; men saa længe der handles ud fra falske Paastande og falske Forudsætninger, kan Lysets Aander ikke træde hjælpende til.

Medier, der taler i Halvtrance, er dog ikke altid vidende om det Bedrag150, som de gør sig skyldige i; som oftest handler de ogsaa her i god Tro, da Aandens egenmægtige Optræden sjældent opfattes konkret af Mediet; men er Mediet advaret gennem sin Samvittighed og Bedraget saaledes bliver bevidst, tiltrækkes Mørket mere og mere — og Mediet bliver da ganske uskikket til at arbejde i Lysets Tjeneste.

Altsaa: alle Materialisationer og Dematerialisationer og lign. under Séancer i Mørke eller svagt kunstigt Lys (i enkelte Tilfælde i Dagslys), alle Levitationer af Mennesker, Dyr og Genstande, al Tale i Hel- eller Halvtrance er sket og sker uden Guds Tilladelse.

Meddelelsesmaader, der er benyttede baade af Mørkets og af Lysets Aander, er følgende: 1) Tankeinspiration151 over for Medier, der har Evne til intuitiv Opfattelse. 2) Direkte Tale til lydhøre (clairaudiente). 3) Mer eller mindre automatiske Skriftmeddelelser. (Hertil maa ogsaa henregnes: mediumistisk Tegning, Maling og inspirerede musikalske Ydelser.) Af det meddeltes Form og Indhold bør enhver kunne afgøre, om det givne skriver sig fra en Mørkets eller en Lysets Aand.

Den intuitive Tankeinspiration kræver, naar den benyttes af Lysets Aander, fuldtud sandhedskærlige og forstaaende Medier, Mennesker, der er sig bevidst, at deres Jeg intet har at gøre med det modtagne udover det at være et brugbart Redskab. Og da Mediet ved Tankeinspiration aldrig er hverken i Hel- eller Halvtrance, men i fuldkommen vaagen og klar Tilstand, vil det altid være overmaade let for Mediet selv at afgøre, hvilke Tankebilleder og Forestillinger der er dets egne, og hvilke der skriver sig fra udenforstaaende Intelligenser.

Er Mediets Tillid til Guds Beskyttelse og til Hans Ledelse ubegrænset, vil de Meddelelser, der modtages, i Form og Indhold være prægede af en klar og streng Følgerigtighed, der ligger uendelig langt over, hvad Mediets individuelle jordiske Personlighed kan præstere.

En Meddelelsesmaade, som kun kan benyttes af Lysets Aander, skal her nærmere omtales.

I Tilfælde, hvor de Intelligenser, der manifesterer sig, ønsker at genkendes gennem de Ord, de Udtryk, den specielle Sprogbehandling o.s.v., der kendetegnede deres personlige Individualitet i det jordiske Liv, kan der benyttes en Fremgangsmaade, som i alle Enkeltheder nøjagtig gengiver den paagældendes egne Ord og Udtryksformer.

Medens Mediets fysiske Legeme hviler i naturlig Søvn, f. Eks. Nattesøvn, frigør Skytsaanden, men kun med Guds Tilladelse, Mediets aandelige Jeg, der i den frigjorte Tilstand lærer det udenad, som skal gengives i den jordiske Verden, hvad enten det er Prosa eller Poesi. Den følgende Dag — ved et til Mediet opgivet Tidspunkt — overfører den paagældende og tilstedeværende Aand det udenadlærte fra Mediets psykiske til dets fysiske Hjerne. Ved Hjælp af stærke koncentrerede Lysudstraalinger fortyndes Hylsteret eller Isolationslaget mellem den psykiske og den fysiske Hjerne. Naar Hylsterets Tykkelse er nedsat til 1⁄16 Millimeter, foregaar selve Overføringen, der ikke kan forklares for Mennesker. Efterhaanden som Overføringen skrider frem, dukker det udenadlærte op i Mediets fysiske Hjerne, hvorefter det kan nedskrives i den Rækkefølge, hvori det fremkommer. Har Mediet i den frigjorte Tilstand ikke tilegnet sig Digtet eller Prosastykket fuldkommen korrekt, saa at de enkelte Ord ikke alle kan erindres af den psykiske Hjerne, fremkommer et „Hul“ i Overføringen; det manglende Ord kan da gives mundtlig, hvis Mediet er tilstrækkelig clairaudient, i modsat Fald maa Mediet under næste Søvnfrigørelse lære det glemte, der da overføres — naar Mediet er vaagent — og anbringes paa rette Sted i det tidligere nedskrevne.

Denne Fremgangsmaade er overordentlig vanskelig og kræver stor Taalmodighed, megen Omhu og Paapasselighed af den Aand, der manifesterer sig, hvorfor den hidtil kun er bleven forsøgt med et eneste Medium, i et Tilfælde, hvor det fra oversanselig Side ønskedes — med Guds Tilladelse — at fremføre et uomstødeligt Bevis152 for Sandheden af den menneskelige Personligheds Bestaaen efter det fysiske Legemes Død.

Flere andre Former for mediumistiske Evner, f. Eks. Psykometri, Hypnotisme153, Suggestion o.s.v. samt mange andre Former for Aandekommunikationer har været kendt og benyttet fra den graa Oldtid. En Del kendes endnu over hele Jordkloden, endog blandt de lavere og laveste Folkeslag, blandt hvilke de Ældste ofte er bleven inkarneret.

Nærmere Omtale heraf vil blive for vidtløftig, hvorfor her kun skal gøres opmærksom paa, at det kan være i høj Grad skadeligt at lade sig benytte ved hypnotiske Eksperimenter, og særlig skadeligt for dem, der let lader sig paavirke og beherske af en stærkeres Villie, da Hypnotisøren ved længere Træning med sit Objekt kan faa det fuldstændig i sin Magt, hvorved det baade under og udenfor Hypnosen bliver et villieløst Redskab i Hypnotisørens Hænder.

Suggestion kan i nervøse Sygdomstilfælde undertiden benyttes med Held, men den suggererende maa være et fuldkommen hæderligt Menneske, for at al Misbrug kan udelukkes.

Endnu skal her omtales en Form for Aandekommunikation, der er bleven meget benyttet af de jordbundne Aander, og som Lysets Aander, de Yngste, ligeledes har anvendt, hvor intet bedre Middel var for Haanden.

Efter at Séancedeltagerne havde sat sig om et mindre Bord154, lagdes Hænderne løst paa Bordpladen, medens en af Deltagerne fremsatte de Spørgsmaal, der ønskedes besvaret. Den Aand, der manifesterede sig, løftede da, i Kraft af sin Villie og ved Hjælp af Séancedeltagernes psykiske og fysiske Mørke- eller Lysudstraalinger, den ene Side af Bordet, indtil et af Bordbenene var hævet et Stykke op fra Gulvet (ikke fuldstændig Levitation). Ved, under en langsom Gennemgang af Alfabetet, at lade Bordbenet falde tilbage mod Gulvet, naar det ønskede Bogstav nævnedes af den jordiske Séanceleder, var Aanderne i Stand til at føre temmelig lange Samtaler med Menneskene. (Et Medium eller flere Medier maatte være til Stede.) Denne Fremgangsmaade er imidlertid overordentlig langsom og lidet tilfredsstillende for Lysets Aander, men var uundværlig for de jordbundne, da dette var deres bedste og nemmeste Meddelelsesmiddel, naar Trancebesættelsen ikke kunde benyttes; og efter at Lysets Aander havde sat sig i Forbindelse med Menneskene, har mange elendige jordbundne og syndebundne Skabninger, med Guds Tilladelse og ledsagede af en eller flere af Lysets Aander, ved disse Bordséancer modtaget megen aandelig Hjælp og Trøst gennem medlidende og forstaaende Mennesker.

Hvor denne Hjælp til de jordbundne, udført paa ovennævnte Maade eller paa andre Maader, er bleven knyttet til større religiøse Sammenkomster som en Art sjælefrelsende Arbejde, har Hjælpen i de allerfleste Tilfælde kun haft et negativt Resultat, da Størsteparten af disse syndefulde Væsener undsaa sig ved officielt at meddele noget om det, der nagede og pinte dem, hvorfor de, naar de manifesterede sig i saadanne Foreninger, undlod at fortælle den egentlige Grund til deres hvileløse Liv i Synd og i Mørke.

De religiøse Foreninger er meget ofte netop stiftede i den Hensigt at bringe Hjælp til de syndebundne Aander, men har som sagt ikke haft den tilsigtede Betydning, og da Medierne ved de paagældende Lejligheder til Tider har været i Trance155, har de Aander, der har talt igennem dem, gjort det uden Guds Tilladelse og derfor uden Ledsagelse af Lysets Aander. I Tilfælde, hvor de, der manifesterede sig, var grebne af en oprigtig og dybtfølt Anger, har de Yngste senere hen søgt at bringe dem den Hjælp, de længtes efter, dels, hvis det var muligt, ved selv at paavirke dem, dels ved at bringe dem til Séancekredse med faatallige Medlemmer, hvor de bedre kunde tale om det, der laa dem paa Hjerte, og saaledes bedre komme i Kontakt med Lyset.

Da der ikke længer færdes bundne Aander paa det astrale Jordplan og da alle de dødes Aander nogle faa Timer efter det jordiske Legemes Død føres tilbage til Sfærerne, vil al Hjælp ved Bordséancer eller anden lignende Hjælp for Fremtiden være ganske overflødig og unødvendig, hvorfor alle, baade Medier og Ikke-Medier, paa det indstændigste opfordres til aldrig selv at kalde paa afdøde Slægtninge, Venner eller fremmede.

I de Aar156, der er gaaet fra Aaret 1911, hvor de jordbundne Aander paa Guds Opfordring alle vendte tilbage til deres Boliger i Sfærerne, har det gentagne Gange vist sig at være vanskeligt for Størsteparten af de unge og uudviklede Menneskeaander at unddrage sig de efterlevendes stærke, længselsfulde Tanker, der, tit meget imod de paagældende Aanders Ønske og Villie, paa ny drog dem til Jorden. I de første Aar var Tilstrømningen til Jorden af de diskarnerede Aander kun ringe, men efter Krigens Udbrud 1914 blev det sværere og sværere for Skytsaanderne at dæmme op for denne ulovlige Vandring tilbage til efterladte Slægtninge og Venner. For hver Gang de umyndige Menneskeaander lod sig lokke til Jorden (som oftest ved Hjælp af Mediers stærke Tankepaakaldelser), blev det vanskeligere for dem at unddrage sig de efterladtes kaldende Tanker og bydende Krav. Mange af Aanderne droges til de forskellige Séancekredse, hvor de, blindede og bundne af Mørket, gav Meddelelser, der ikke altid var i Overensstemmelse med Sandheden157, særlig naar der fra jordisk Side forlangtes Oplysninger om de okkulte Ting.

Da 85 Procent af Menneskeaanderne er unge og uudviklede, maa enhver kunne forstaa, at deres Tilbagevenden til Jordplanet ikke paa nogen Maade kan være til Gavn hverken for dem selv eller for de efterlevende, idet de kun vil virke forstyrrende paa de jordiske Forhold, samt hæmme deres egen Udvikling. Beboerne af de fire første Sfærer (nærmest Jorden) vil aldrig være i Stand til at give fyldestgørende eller eksakte Svar paa Spørgsmaal af oversanselig Art, der stilles dem af Mennesker.

Hvilke Forældre vil f. Eks. forlange af deres paa Jorden levende mindreaarige Børn, der er optaget i de laveste Skoleklasser, at de skal kunne give klare og nøjagtige Svar paa, hvorledes Undervisning o.s.v. former sig for Eleverne i de øverste Klasser, eller forlange, at disse Børn skal give nøjagtige Oplysninger angaaende deres Fædrelands sociale, politiske, merkantile eller lignende Forhold. De Meddelelser og Oplysninger, der maatte fremkomme paa denne Maade, vilde af fornuftige Forældre ikke blive betragtet som andet end Barnesnak. Men som Parallel hertil maa enhver kunne forstaa, at diskarnerede Aander fra de lavere og de laveste Sfærer allerhøjest kan give Besked om det, som de kender fra deres egen Sfære, og mange kan ikke engang det; de vil derfor kun give middelmaadige, vaklende Svar, bringe falske Meddelelser, eller give Oplysninger om Ting og Oplevelser, der er set under deres egen snævre Synsvinkel.

De næste 10 Procent af Menneskeaanderne (fra 5te Sfære) er stærkere Personligheder, idet deres Villie er mere udviklet; disse har derfor haft lettere ved at unddrage sig Menneskenes Paakaldelser, dog kun ved Opbydelsen af deres fulde Villiestyrke; men mange har til sidst, til Trods for deres Anstrengelser i modsat Retning, ladet sig lokke til Jorden gennem Slægtninges Sorg og Mediers kaldende Tanker.

Kun for de sidste 5 Procent (Beboerne af de laveste Kredse i 6te Sfære158) er det lykkedes, paa faa Undtagelser nær, uden nævneværdige Anstrengelser at forblive i deres Opholdssteder.

Efterhaanden som Tiden skred og Aanderne saa, at de ved deres gentagne ikke tilladte Jordbesøg fik større og større Vanskeligheder at overvinde, naar de vilde tilbage til deres Sfære, forstod de, at de til sidst maatte blive helt jordbundne og saaledes skabe et nyt Aandeproletariat. Da Erindringen om tidligere jordbundne Tilværelser mellem de jordiske Inkarnationer stod for dem alle som et frygteligt Rædselsbillede, henvendte de sig til Gud, og i deres Nød og Angest bad de Ham, om Han vilde hjælpe dem, saa at ingen uden Hans Tilladelse kunde komme til Jorden.

Gud hørte deres Bøn, og for at yde en virkningsfuld Hjælp til de svage, umyndige Menneskeaander, dannede Han i Kraft af sin Villie en Barrière henover Lysvejen159 til Jorden. Denne Barrière eller Mur er Aanderne fra de fire første Sfærer ikke i Stand til at gennembryde. Men for at Menneskeaanderne ikke bestandig skal staa som umyndige og villieløse Væsener overfor den jordiske Paavirkning, bestemte Gud, at de, naar de var naaet til en vis Grad af aandelig Modenhed og Styrke, selv maatte søge at frigøre sig fra de menneskelige Paakaldelser og Krav. Denne aandelige Modenhed bør være naaet, naar Aanderne indtræder i 5te Sfære, hvorfor Gud har indrettet det saaledes, at Lysmurens Uigennemtrængelighed gradvis aftager for denne Sfæres Beboere, efterhaanden som de stiger indenfor Sfærens forskellige Planer eller Kredse. Efter som Lysmurens Uigennemtrængelighed ophæves, maa Menneskeaanderne, der i samme Forhold stiger i aandelig Styrke, selv vise større og større Agtpaagivenhed for at staalsætte deres Villie, saa at de forbliver i deres Hjem, i Stedet for at følge de menneskelige Opfordringer og lade sig drage til Jorden. Selvfølgelig vil der altid blive ydet enhver den Hjælp, der ønskes; saaledes vil Skytsaanderne bestandig søge at styrke og lede dem, der endnu viser Svaghed overfor den jordiske Tiltrækning; men der vil ikke blive udvist nogen som helst Tvang for at holde dem tilbage, der trods al Hjælp bryder den af Gud givne Lov ved uden Tilladelse og uden Ledsagelse at aflægge Besøg paa Jorden.

Men da mange Aander fra 5te Sfære og til Dels fra 6te sikkert endnu langt hen i Fremtiden trods alle gode Forsætter og Forsøg paa at blive, hvor de hører hjemme, dog vil lade sig lokke til Jorden af Menneskers krævende Tanker, og da ethvert Lovbrud bestandig følges af et Tilbageslag — en Straf — har Gud ordnet det saaledes, at alle, der mod bedre Viden og uden Tilladelse vender tilbage til Jorden, vil, for hver Gang dette sker, faa et Tidsrum, der svarer til eet jordisk Aar, fradraget den Tid, der ellers er beskaaret dem til Hvile og Udvikling i Sfærerne; en Foranstaltning, der virker ganske mekanisk (uden Forhør og Dom) og giver Lovbryderne, dem, der ikke selv søger at staalsætte deres Villie, en tidligere Inkarnation end normalt, en Inkarnation hvortil de da maa savne den nødvendige aandelige Forberedelse.

For nu at skabe saa gode Forhold som muligt for de diskarnerede Aander, sker herigennem en alvorlig Henvendelse til Menneskene, men først og fremmest til Medierne, om aldrig at forsøge paa at kalde de „døde“ til Séancer, af hvilken Art disse end er: Samtale-, Materialisations-, psykometriske — eller lignende Séancer.

For at lette Forstaaelsen af, hvilke Forstyrrelser og hvilken Uorden der indtræder i den astrale Verden ved saadanne Paakaldelser fra menneskelig Side, kan her drages en Sammenligning med de jordiske Forhold:

Hvilken Skoleleder vil f. Eks. tillade eller finde sig i, at de skolesøgende Elever, der er stillet under hans Opsyn og Omsorg, idelig i Undervisningstimerne kaldes ud fra Skoleklasserne af Forældre, Slægtninge og Venner, for at disse kan adspørge dem om deres Befindende, deres Fremgang i de forskellige Skolefag, eller for at faa Oplysninger om Skolens Arbejdsplan o.s.v.? Saafremt en kraftig Henvendelse til de paagældende Fredsforstyrrere, om at lade slige Uordener fare, ikke blev respekteret, vilde Skolelederen sikkert henvende sig til de Myndigheder, som det paahviler at drage Omsorg for, at den almindelige Samfundsorden ikke brydes, og af dem kræve Hjælp til at holde den Art Forstyrrelser borte fra hans Virksomhed.

Hvis altsaa Medierne, efterhaanden som de faar Kundskab om det her meddelte, ikke vil respektere denne Henstilling, der nu sker til dem fra oversanselig Side, bør Ordensmyndighederne160 i de forskellige Lande træde til med et Forbud160 mod Afholdelse af offentlige spiritistiske Séancer.

Saafremt et Medium ikke faar Tilladelse til at optræde officielt og saafremt Begrebet „private spiritistiske Kredse“ indskrænkes til kun at omfatte Mediets allernærmeste Familie: Forældre, Søskende, Mand, Hustru og Børn, men ingen andre, vil Medierne sikkert meget snart miste Lysten til at agere, da den Tanke at staa i Hautrelief til sine Medmennesker er den bærende Kraft for de allerfleste Medier. For mange spiller tillige de materielle Fordele en stor Rolle, hvorfor det ikke stærkt nok kan fremhæves, at alle spiritistiske Séancer, offentlige som private, hvortil der afkræves Betaling, altid har været og altid vil være underkastet Mørkets Indflydelse.

De mediumistiske Gaver er fra Begyndelsen givet af Gud, for at Lysets diskarnerede Aander — de Yngste — gennem et Medium, et Mellemled, lettere kunde komme i Kontakt med Menneskeheden; men Gaverne er ikke givet, for at Menneskene skal misbruge dem og efter eget Forgodtbefindende i Tide og Utide oprette Forbindelser med de døde, eller gennem Eksperimenter skaffe sig Oplysninger om de okkulte Ting, førend disse Forbindelser tillades og disse Oplysninger efter Guds Indsigt og Villie gives til dem, der forud er udvalgt dertil og som i det jordiske Liv fuldtud lader sig lede af Lysets Aander.

Af 10,000 Medier vil sandsynligvis kun eet eneste161 kunne bruges til konstant Mellemled mellem Lysets Aander og Menneskene; af de næste 9,999 vil kun 10 à 12 kunne bruges spontant (uden nogensomhelst Forberedelse fra menneskelig Side), og af disse 10—12 vil maaske 3 à 4 kunne benyttes mere end nogle faa Gange, da Medierne i de allerfleste Tilfælde savner den nødvendige Ydmyghed, den nødvendige Forstaaelse af deres egen Ringhed, og derfor straks vil kræve mere eller straks stige i deres Selvbeundring og deres Magtbegær og eksperimentere videre paa egen Haand, hvorved de meget hurtig vil komme ind under Mørkets Indflydelse.

Resten af det nævnte Antal Medier har en saa svag Mediumitet, at der altid vil være Fare for, at Mediet glider ind under Selvsuggestionens forvirrende Indflydelse, selvom det maaske vil kunne lykkes at faa 1 à 2 ægte162 Forbindelser i Stand. Iblandt det sidste Antal vil tillige findes en Del af de Ældste, der aldrig kan benyttes af Lysets Aander.

Igennem de Meddelelser, der er fremkommet ved de talrige Medier, som i Tidernes Løb har været i Forbindelse med jordbundne Aander eller med de diskarnerede Ældste, har mange Mennesker efterhaanden faaet den Opfattelse, at deres kære afdøde bestandig kredsede om dem, at de var i Stand til at hjælpe med Raad, Advarsler og lignende, at dette Forhold var naturligt, og at det skete med Guds Billigelse. Da de jordiske mediumistiske Forbindelser fra Begyndelsen blev oprettede af de jordbundne Aander og de diskarnerede Ældste uden Guds Tilladelse, maa det igennem de Meddelelser, der her er tilflydt Menneskeheden, staa klart for alle, at et saadant Forhold er abnormt og strider mod de Love, som Gud har givet for Menneskenes Fremgang. Menneskene maa derfor se bort fra denne Misforstaaelse og i Fremtiden erindre: at de bortgangne lever i deres forskellige Sfærer, hvortil de er naaet gennem deres Kamp bort fra Mørket og frem imod Lyset, erindre, at de diskarnerede Menneskeaander ikke længer færdes om dem, fordi de, efter Guds Love, ikke maa opholde sig paa Jorden, erindre, at Opholdet i Sfærerne er en Hvile- og Læretid, og at Aanderne kun vil sinkes og bindes af de efterladtes egenkærlige Længsel og kaldende Tanker.

Men som en Modsætning hertil bør det tillige erindres, at enhver kærlig og taknemmelig Tanke, fri for al egenkærlig Sorg og bitter Længsel, vil naa til de kære i Opholdsstederne og bringe dem stor Glæde, større Glæde end det kan fattes af Mennesker; thi det største som et Menneske kan udrette under sit Jordeliv er det: at kunne vække en ren, inderlig og uegennyttig Kærlighed, der kan bevares og trofast mindes ud over Døden.

Saafremt Gud i de kommende Tider har Brug for Menneskene som Hjælpere og Mellemled, saa findes der talrige Midler, ved hvilke Lysets Aander kan kalde paa Menneskene og sætte sig i Forbindelse med dem, naar som helst det ønskes; ligeledes findes nu, som tidligere, mangfoldige Veje, ad hvilke Menneskene kan modtage Advarsler mod truende Farer.

Hvis f. Eks. et Menneskes Liv trues af Angreb fra Mørkets Side og det af en eller anden Grund er hensigtsmæssigt, at vedkommende ikke udsættes for en brat eller for tidlig Død, kan dette Menneske gennem sin Skytsaand modtage en Advarsel. Hertil kan Skytsaanden i Fremtiden, ligesom tidligere, benytte en Menneskeaand, som i det jordiske Liv var en Slægtning eller Ven af den, der skal advares. I Kraft af Skytsaandens Villie163 træder den afdøde synlig frem i den jordiske Verden; ved denne pludselige Tilsynekomst bliver Advarslerne ligesom stærkere understregede og mere troværdige. Mange har saaledes i Drømme164 eller i vaagen Tilstand set en eller anden kær afdød, der, ved Skytsaandens Hjælp, i Ord eller Billeder har advaret de paagældende, saa at de har undgaaet Døden ved Jernbane-, Dampskibs- og andre Ulykker, eller ved Jordskælvskatastrofer og lignende.

Mennesker, der ikke advares, men dør ved den Art Katastrofer, har ved Handlinger i tidligere Inkarnationer ifølge Gengældelsesloven udsat sig selv for at rammes af saadanne Dødsmaader, eller af de Lidelser, der fremkaldes ved Ulykkestilfælde.

De Mennesker, som spontant eller mere konstant modtager Budskaber og Meddelelser fra den oversanselige Verden, uden selv at have stillet noget Krav derom, vil altid tillige, direkte eller indirekte, modtage saadanne Beviser, at vedkommende ikke kan være i Tvivl om Budbringerens Identitet eller være i Tvivl om, at de Meddelelser, der modtages, bliver givet med Guds Tilladelse. Bliver en Forbindelse med Menneskene oprettet ved Initiativ fra oversanselig Side, gøres det, som Regel, fordi de paagældende, førend deres Jordeliv begyndte, udvalgtes til gennem Skrifter, Foredrag eller lignende at virke med til Udbredelsen af Kendskabet til og Forstaaelsen af Livet efter Døden. De saaledes kaldede og udvalgte Mennesker bør da ikke lade sig skræmme af deres Medmenneskers uforstandige Domme, deres materialistiske Anskuelser, forudfattede Meninger eller ringe Indsigt i de foreliggende Emner o.s.v., men dristig træde frem med deres Viden, hvad enten de har modtaget denne Viden gennem deres Skytsaand ved almindelig Inspiration, gennem deres egen Mediumitet eller gennem andres. Men det maa være klart for alle, at Meddelelser om det oversanselige, det okkulte, kun bliver givet til meget faa og kun til dem, der igennem deres større aandelige Udvikling (de Yngste eller fremskredne Menneskeaander) kan være Talsmænd for den aandelige Verden165.

Altsaa: Menneskene, Medierne inclusive, bør ingen Sinde selv paakalde de døde; men bliver der kaldt166 fra oversanselig Side paa Menneskene, da maa der svares, og de paagældende bør da søge at efterkomme de kaldendes Ønsker. Al tænkelig Støtte, al aandelig Hjælp vil blive ydet den, der uden Frygt for menneskelige Domme arbejder for Lysets og Sandhedens Fremme.

Men alle, der uden Kaldelse fra Gud og mod bedre Viden optræder som Midlere mellem den sanselige og den oversanselige Verden, vil, for hver Gang vedkommende drager en diskarneret Aand til Jorden, i Lighed med Aanderne, faa et Tidsrum, der svarer til eet jordisk Aar, fradraget den Hvile- og Læretid, som de efter endt Jordeliv ellers kunde gøre Krav paa at modtage. Er Medierne ikke lydhøre for de Advarsler, der her gives dem, vil mange efter den jordiske Død udsætte sig selv for straks at maatte tiltræde en ny Inkarnation uden nogen aandelig Forberedelse.

Til sidst skal Fremsyn og Klarsyn omtales.

De Mennesker, der fuldtud ejer Fremsynets sjældne Evne, er i Mindretal blandt Medierne. Ved Forudsigen af de kommende Ting paatager disse Medier sig et ganske overordentlig stort Ansvar, da de abstrakte Begivenheder, som gennem den Ældstes167 Forudbestemmelser er optegnet og gennem Menneskenes Tanker idelig optegnes af Ætersvingningerne, ikke altid indtræder konkret paa Jordplanet. Ved de fremsyntes Forudsigelser bliver Kendskabet til de muligvis kommende Begivenheder tilgængelige for mange Mennesker, og ved disse Menneskers om Spaadommene idelig kredsende Tanker drages de endnu abstrakt værende Billedoptegnelser hyppigt ind i den for Mennesker konkrete Tilværelse. Derved hæmmes ikke saa sjældent de Yngstes ihærdige Forsøg paa, ved Hjælp af deres stærke Indflydelse (Tankepaavirkning), at forhindre en Del af de Tilskikkelser, som den Ældste har bestemt for Menneskeheden, eller som Menneskene selv skaber sig gennem deres syndefulde Tanker og Begæringer; Tilskikkelser, som de Yngste (Skytsaanderne) ofte kunde mildne, maaske delvis eller endog helt forhindre.

Disse Æteroptegnelser167 gælder saavel det enkelte Menneske som Nationerne i deres Helhed. De og de Tanker, de og de Handlinger betinger de og de kommende Begivenheder saavel for den enkelte som for de mange. Gennem Tanker og Handlinger skaber saaledes Menneskene sig i egentligste og dybeste Forstand deres egne og deres Efterkommeres Liv. Men ved de Yngstes frivillige Hjælp søger Gud at retlede Menneskenes Villie til det gode, og adskillige forbryderiske og grufulde Handlinger er derved blevet hindret i at træde frem paa Jordplanet som konkrete Begivenheder. Hvor det kun angaar det enkelte Menneske, er det lettere for Lysets Aander ved deres Indflydelse at bortslette nogle eller flere af de truende abstrakte Begivenheder. Hvor det derimod angaar hele Nationer, er det ofte meget besværligt at bringe de styrende og ledende ind paa de rette Veje og drage dem bort fra Tanker og Handlinger, der kan omsætte truende abstrakte Æteroptegnelser til jordiske konkrete Tildragelser. Meget ofte mislykkes det for de Yngste, særlig naar de staar over for Mennesker med en stærk individuel Villie, da det i saa Tilfælde næsten er umuligt at føre f. Eks. Statsoverhoveder, Diplomater og Folkeledere bort fra Hadets, Magtbegærets og Misundelsens Afveje og ind paa Tolerancens vanskelige Stier. Nationernes indbyrdes Stridigheder, der saa hyppigt udarter til meningsløse, frygtelige og blodige Krige, kunde dog i mange Tilfælde være hindrede, hvis de ledende og førende i hvert givet Tilfælde altid havde fulgt Samvittighedens manende Røst, i Stedet for at hengive sig til egne Lyster om Selvtægt.

Spaadomme om de tilkommende Ting kan saaledes tit modvirke de Yngstes Arbejde for lysere og lykkeligere Tilstande paa Jorden og bringe netop det frem til Virkelighed, som de Yngste med saa store Anstrengelser søger at hindre.

Kun i de Tilfælde, hvor den fremsynte føler en bydende Tilskyndelse (gennem sin Samvittighed) til at delagtiggøre andre i sin Viden, bør det „sete“ eller det i Ætersvingningerne aflæste aabenbares.

Klarsyn, Clairvoyance — vil sige, at Mennesket kan se med sit aandelige Syn, spontant eller mere konstant. Evnen til Klarsyn kan, hvis det gøres nødvendigt i en eller anden bestemt Hensigt, udvikles i Kraft af Menneskets Villie eller ved Skytsaandens Hjælp.

De Yngste har til Tider vist sig for clairvoyante, noget som ikke maa forveksles med den fuldkomne Tilsyneladelse, der ses med det fysiske Legemes Øjne.

De fleste klarsynte formaaede ofte i tidligere Tid at se de jordbundne Aander, og mange Mennesker har gennem clairvoyante Medier modtaget Beskrivelser, hvorefter de har genkendt de afdøde. Dog maa det bemærkes, at det i flere Tilfælde ikke har været den paagældende afdødes Aand, som Medierne har beskrevet, men derimod det Tankefantom, som de spørgende uvilkaarlig dannede af den, hvorom der spurgtes. Kun i de Tilfælde, hvor Mediet tillige har kunnet opgive Ting, der var fuldstændig ukendte baade for Mediet og for de spørgende, kan man, naar det meddelte, ved anstillede Undersøgelser, har vist sig at være i Overensstemmelse med Sandheden, være sikker paa, at det har været Aanden selv og intet Tankefantom. Men som tidligere sagt (i Kommentaren): Menneskene bør i Fremtiden ikke søge Oplysninger om de døde.

Det ved Døden afkastede Hylster eller Isolationslag, som findes mellem Aand og Legeme, er af klarsynte tit blevet forvekslet med afdødes Aander. En Aand, selv den mest syndefulde, vil altid se ud som et levende Væsen, hvorimod det afkastede Hylster nærmest ligner en Maske. Paa Steder, hvor der findes store Mørkeophobninger, holder Hylstrene sig ofte i lange Tider, da de kun kan opløses og opsuges af Lyset; mange klarsynte har i Tidernes Løb set disse Hylstre, som bedst kan betegnes ved Benævnelsen „Spøgelser“.

De Ældstes Mørkehylstre opløses kun af Mørket og holder sig derfor længe paa Steder, hvor der findes stærke Lysudstraalinger, da Lyset ikke kan opsuge det Mørke, hvoraf Hylstrene er dannet, førend Mørkets Udstraalinger har opløst dem.

Samlende og afsluttende Oversigt.

Fra Evighed af var Gud upersonlig, indtil den Stund Tanken og Villien mødtes og forenedes i fuldendt skøn Harmoni; da fremsteg Han som Personlighed, som Lysets Behersker og Mørkets Besejrer, begrænset ved sin Personlighed, ubegrænset ved sin altbeherskende Villie, indesluttende Tid og Rum — saavel begrænset som ubegrænset — i sin altomfattende Tanke. En Guddom og en Magt, som intet Menneske blot tilnærmelsesvis kan fatte; selv det skønneste, det mest ophøjede Guddomsbillede er kun en svag Afglans af Hans Herlighed, Almagt og Visdom.

Ethvert Menneske bærer i sin Tanke en Afspejling af Gud; jo yngre og mindre udviklet Menneskeaanden er, jo ringere og dunklere er Afspejlingen, og jo mere menneskelignende bliver det guddommelige Ideal, da alle Idealer, der afledes af menneskelige Forestillinger, tillige belastes med rent menneskelige Følelser og Egenskaber. Derfor: jo dunklere Afspejlingen er, desto mere Mystik vil Mennesket iklæde det guddommelige, for muligvis paa den Maade at dække over eller bortforklare det uforstaaelige, det, der ikke kan ses med jordiske Øjne, eller det, der ikke kan erkendes af den svage, uudviklede menneskelige Tanke. Men er Aanden ældre og mere udviklet, vil Gud og det guddommelige afspejles renere, ædlere og skønnere i Menneskets Tanke, og desto bedre vil Mennesket være i Stand til at levendegøre sig et højtstaaende, guddommeligt Ideal, med hvilket det søger at forene sig under Bønnens inderlige Hengivelse.

Ikke alene Guds Højhed og Magt afspejles i hvert Menneskes Tanke, men ogsaa Guds Faderlighed, Hans dybe, inderlige, alle omsluttende Kærlighed; derfor vil sanddru, rettænkende og rene Mennesker i Tanke, Handling og Væren vise en klar Genspejling af Guds medynksfulde Kærlighed, og i deres Hjerter vil de bære Barnets absolute Tillid til den fjerne, usynlige Fader, i hvis Varetægt de føler sig lykkelige og trygge.

Men de unge, uudviklede Menneskeaander, der endnu er stærkt paavirkede af Mørket, formaar kun i ringe Grad at opfatte Gud som den milde, kærlige og retfærdige Fader; kun alt for ofte staar Han for dem som den strenge, myndige Hersker, den frygtindgydende, den hævnende og krævende Guddom, der intet giver uden passende Vederlag, ydet gennem blodige eller sødtduftende Offergaver; en Guddom, der idelig maa underkøbes, for at Mennesket kan opnaa de eftertragtede Goder. Men gennem de mange udviklende Inkarnationer vil ogsaa de, som nu føler slavisk Frygt for deres Gud og Fader, engang i Tiden naa til at føle Barnets usvigelige Tro og Tillid til Ham.

Mange Mennesker bærer i Tanke og Hjerte en skøn og klar Genspejling af Guddommen; men i den jordiske Tilværelse er det oprindelige Billede, som de medbragte fra Tilværelsen i den oversanselige Verden, bleven tilsløret og udvisket af de fra Slægt til Slægt overleverede menneskegjorte Dogmer. For disse Mennesker gælder det om at søge ind i deres eget Indre, at lukke Tanken for alle falske Paastande og fejle Slutninger, indtil Sløret er fjernet fra den guddommelige Afspejling, saa at den atter staar med rene og klare Konturer i al sin lysende Skønhed.

Men alt som Tiden svinder, alt som Aarhundreder følges af Aarhundreder og Mørket mere og mere elimineres, vil flere og flere komme til Erkendelse af Guds ubegrænsede Kærlighed, Hans Retfærdighed, Mildhed og Barmhjertighed og indse, at de har gjort Ham, den Ophøjede for ringe, idet de har udstyret Ham med ganske menneskelige Egenskaber, der atter maa fratages Ham, førend Hans Billede kan staa rent, skønt og ædelt.

Denne Idealisering af Guddommen bør ethvert Menneske stræbe efter at naa til Forstaaelse af.

Naar Kristus i sin Tale til Menneskene (se denne) siger: „Mine Ord skulle lyde til alle Jordens Slægter; alle skulle høre dem, og de skulle naa til Jordens fjerneste Egne,“ da mener han ikke med denne Udtalelse, at de, som nu er i Stand til at forstaa og glæde sig over hans Kærlighedsevangelium, straks skal drage ud i Verden for at gøre alle anderledes tænkende og troende delagtige i hans Ord; men han siger det, fordi han ved, at alle Mennesker engang, før eller senere, nogle i denne, andre i kommende Inkarnationer, vil naa til at kunne modtage hans Budskab med inderlig Glæde og med dyb Forstaaelse.

Men selv om den Tid endnu ligger langt ude i Fremtiden, da alle nuværende Religioner er smeltet sammen til een eneste, kan Menneskene dog selv gøre meget til, at dette Tidspunkt kan rykkes nærmere, ved ikke, mod deres indre Overbevisning, at stille sig uforstaaende og modvillige overfor det Budskab, der her gives dem fra den oversanselige Verden, men sørge for, at Kendskabet dertil paa en rolig og værdig Maade, uden tvingende Propaganda eller fanatisk Missionering, kan udbredes fra Individ til Individ, fra Folk til Folk, da dette Budskab i høj Grad kan virke med til, at Menneskeaanden i den jordiske Tilværelse kan blive det klare Spejl, hvori Guddomsbilledet kan opfanges og udstraales med en renere og stærkere Skønhedsfylde, end det hidtil har været Tilfældet. Men det maa staa klart for alle, at den menneskelige Afspejling af Gud og det Guddommelige, hvor skøn den end kan blive, ingen Sinde i Menneskets jordiske Tilværelse kan komme fuldtud paa Højde med sit Forbillede.

Guds Børn — de Ældste, de Yngste og Menneskeaanderne — der er fremgaaede af Hans Faderskød, har alle modtaget det evige Liv som en Gave; men da Gud ingen Sinde paatvinger nogen sine Gaver, har Han tillige udrustet enhver skabt Aand med en fri Villie, Selvbestemmelsesretten; men derved har Han begrænset sin egen Villie og Viden. Ved Selvbestemmelsesretten kan alle Guds Børn, efter som de er naaet til en vis Grad af Modenhed, selv afgøre, om de ønsker at modtage det evige Livs Gave eller foretrækker at synke tilbage i Guds Faderskød.

Denne Sandhed er paa en fejlagtig Maade anvendt i den buddhistiske Lære, hvor Menneskeaanden, efter nogles Udlægning, naar den er naaet til den højeste Fuldkommenhed, hensynker i „Nirwana“ — synker tilbage i Guddommen. Buddha selv lærte oprindelig, at Menneskeaanden, naar den gennem talrige Genfødsler var naaet til en fuldkommen Frigørelse fra al jordisk Paavirkning og alle jordiske Ønsker, vendte tilbage til sit Udspring — Guddommen — hvorfra den var udgaaet. Denne Opgaaen eller Tilbagevenden blev af Buddha ikke ment som en Bortslettelse af den enkeltes Individualitet, men som en uløselig Forbindelse med det guddommelige, hvor den, der var vendt tilbage, i kontemplativ Ro og Beskuen fulgte det jordiske Skuespil. Denne Opgaaen i Guddommen kunde af enkelte vidt fremskredne Aander glimtvis erkendes i den menneskelige TiIværelse og var da Tegnet paa, at Aanden gennemlevede sin sidste Inkarnation.

Al Skabelse, den primære (oversanselige) som den secundære (Stjerneuniverserne), samt alt hvad der, ved de Ældstes Fald, er fremkaldt af Mørket, kan, naar som helst Gud vil det, i Kraft af Hans altbeherskende Villie atter opløses i de Bestanddele, hvoraf det er skabt eller fremkaldt.

Da alt det værende og al Tilværelse kun eksisterer i Kraft af Altets Basis: Urtanken og Urvillien — der er første Aarsag, første Begyndelse til det bestaaende — kan Gud, der emanerede sig selv og ved sin Emanation blev i Stand til at skabe, paa hvilket Tidspunkt Han vil det, opløse saavel sin egen Personlighed som den hele Skabelse; altsaa: samtidig med det skabte selv vende tilbage til det, som Han uden Begyndelse var fra Evighed af — Tanke og Villie. Kun saa længe som Gud fastholder det skabte ved sin Tankes altomsluttende Love (Gravitation, Kohæsion, Adhæsion, Centrifugal- og Centripetalkraft o.s.v.), vedbliver Altet at være.

Teoretisk set kan Gud saaledes lade sig selv og al Skabelse synke tilbage i „Logos“; praktisk set vil Han ingen Sinde gøre det, da Han gennem sin uendelige Kærlighed til alle sine mange Børn har bundet sig i al Evighed ved at give dem Løftet om et evigtvarende Liv.

I den Stund Gud emanerede sig selv, drog Han Mørket ind under Lyset i et mægtigt Kredsløb gennem sit flammende Væsen, for saaledes at lade Mørket opsuges og gennemlutres af Lyset.

Da Gud besluttede at danne Stjerneuniverserne, var Mørket langtfra opsuget og elimineret, men fandtes med latente Poler som en svag Understrøm i Lysets bølgende Kredsløb.

Da det af Lyset omsluttede Mørkes Svingninger (Vibrationer), selv de hastigste168, er meget langsommere end Lysets laveste Svingningstal, vil Mørket altid ligesom bundfældes i Lyshavet, hvorfor Gud maatte danne de fire Modersoles inderste Kerne af Lysets mindre hastige Svingninger — ikke erkendelige for det menneskelige Øje — der atter omsluttede Mørket med dets endnu flere Grader langsommere Svingningshastighed. Fra Klodernes inderste Kerne til Klodernes yderste Omkreds tiltager Svingningerne i Hastighed; samtidig med det stigende Svingningstal stiger Lyset i Styrkekoncentration og æterisk Lysudstraaling, hvorfor Klodernes yderste Lag bliver som en klartstraalende Omhylning — ikke erkendelig for det menneskelige Øje — uden dog at naa til den Koncentrationsstyrke og æteriske Udstraaling, der udgaar fra de Lyssvingninger, som i Kraft af Guds Villie frembragte Hans eget Rige (Centralkloden).

Da alle Kloderne i Stjerneuniverserne, direkte eller indirekte, har deres Udspring fra de først dannede fire Modersole, er de alle fuldkommen ens i deres Opbygning. Men da Æteren (Lyset og det deri bundfældede Mørke) gennemstrømmer og gennemtrænger hele Verdensrummet og dermed samtlige Kloder i Universerne, vil Klodernes mørkere Kerne gradvis svinde, efter som Lysbølgerne i deres Kredsløb fører mere og mere bort til Lutring gennem Guds Flammevæsen.

Efter at Gud havde udvalgt Jorden til Opholdssted for de Væsener, som Han havde tænkt at skabe, dannede Han af Lysets hastige — æteriske — Svingninger en fuldendt skøn Verden, der som en Sfære eller et Kuglelag omsluttede Jorden. Her var det Guds Hensigt, at de af Hans først skabte Børn, der blev udvalgt til Jordboernes Ledere, skulde opholde sig under Udøvelsen af deres Gerning. De æteriske Udstraalinger fra denne oversanselige Verden skulde efter Guds Plan tillige, i Forbindelse med Udstraalinger fra den jordiske Sols æterisk-astrale Lysomhylning, have reguleret de klimatiske Forhold paa selve Jordkloden.

Men da de Ældste begyndte at eksperimentere med deres Skabelsesforsøg, udskiltes store Mængder af Mørke fra Æteren og ødelagde den af Gud dannede Lysverden uden om Jordkloden169. Ved Udskillelsen vaagnede Mørkets Poler til Virksomhed, og medens en Del af det udskilte Mørke langsomt nærmede sig til Jordkloden, vaagnede efterhaanden — paavirket af det sig nærmende polariserede Mørke — de hidtil latente Poler i Klodens Mørkekerne. Efter som Mørket nærmede sig Kernen, blandede det sig mere og mere med Klodens æteriske Lysomhylning, hvorved Omhylningens Svingningshastighed blev betydelig nedsat. Da Mørket naaede Jordkernen, var hele Kloden169 formørket og tilsyneladende uden nogen lysende Omhylning; (denne Omhylning var kun synlig fra oversanselig Side). Men da Lyset ved Guds Sejer over Mørket aldrig kan tilintetgøres eller overvindes af Mørket, formaaede det ikke at eliminere eller destruere Klodens æteriske Lysudstraaling, men kun at forurene og formørke den.

Skønt Lysomhylningens Svingningshastighed nedsattes og dæmpedes af det indstrømmende Mørke, var Lysudstraalingen endnu saa kraftig, at den fastholdt — fikserede — det Mørke, der smeltede sammen med Klodens Mørkekerne. Paa Grund af denne Fiksering smeltede det polariserede Mørkes Livsprincip sammen med de i Klodens Lysomhylning værende — af Gud givne — Livskim, og Cellen i dens forskellige Former fremkom. Disse Livsceller var dels dobbeltkønnede, dels enkeltkønnede. De dobbeltkønnede Cellers Formering eller Nydannelser skete og sker ved en simpel Deling, Afsnøring o. l.; hvorimod de enkeltkønnede Cellers Nydannelser skete og sker ved en forudgaaende Forening af to Celler af modsat Køn.

Nogle Mikrober har en dobbelt Formeringsmaade, idet f. Eks. en Del sygdomsvækkende Baciller, naar de som Snyltere er indtraadt i et Legeme, formeres ved simpel Deling; derved svækkes efterhaanden deres Livskraft, og Sygdommen hæves, efter som Bacillerne uddør, eller naar deres Livskraft er svækket saa meget, at deres Tilstedeværelse ikke længer forstyrrer Legemets normale Funktioner. Men hvis den syge, inden Bacillerne er uddøde, faar tilført nye af samme Art, sker der en Sammensmeltning af de nye og de gamle med paafølgende Delinger. Er de tilførte Baciller stærkt levedygtige, tilføres der de gamle ny Livskraft; derved blusser Sygdommen op igen, til Bacillernes Livskraft atter svækkes gennem de talrige Delinger. (Selvfølgelig kan Sygdommen svækkes eller hæves paa andre Maader: ved Legemets egen Modgift, ved indgivne Modgifte o.s.v. Her er kun Tale om disse Bacillers normale Livsløb.)

Baciller af hinanden nærstaaende Arter kan ligeledes smelte sammen eller indsuges af hverandre med paafølgende Delinger. Paa denne Maade opstaar nye Arter, der giver nye Sygdomme.

Hver enkelt af de Livskim, som Gud i Kraft af sin Tanke og Villie havde tilført Jordens æteriske Lysomhylning, bar i sig selv Billedet af det Dyr eller den Plante, altsaa den Form, i hvilken de paagældende Kim, til det af Gud fastsatte Tidspunkt og i Kraft af Hans Villie, skulde være fremkaldt i den Lysverden, som Han vilde skabe paa Jorden. Da disse Kim fremkaldtes til jordisk Liv ved Sammensmeltning med Mørkets Livsprincip, blev Kimene underkastet Mørkets forvrængende, forgrimmende og nedaddragende Indflydelse. Men da Lysomhylningen havde fikseret det Mørke, der omdannede Jordkloden, beholdt Lyset en ordnende, fremaddragende, udskillende og harmoniserende Indflydelse paa de ved Sammensmeltningen af Kimene og Mørkets Livsprincip fremkomne dobbelt- og enkeltkønnede Celler og deres Nydannelser.

De dobbeltkønnede Celler repræsenterede Mørkets laveste Livsformering, som ikke kunde føre til højere eller mere komplicerede Former, og som derfor ikke var i Stand til at frembringe selv den svageste Afglans af de Urbilleder, der fandtes i de af Gud givne Livskim. De enkeltkønnede (hanlige og hunlige) Cellers Forening, bundet og ledet af Lysomhylningens170 ordnende, harmoniserende Indflydelse, er Mørkets blinde, mekaniske Efterligning af Urtankens og Urvilliens bevidste villede Forening, der resulterede i Guds Fremstigen som Personlighed.

Under Paavirkning af Lysomhylningen dannedes i Aarmillionernes Løb, gennem den sammenhængende Celledeling og Celleopbygning efter en forudgaaende Forening af hanlige og hunlige Celler, de mere og mere sammensatte Livsformer, de forskellige og komplicerede Cellevæv, der danner Knogler, Muskler, Nerver o.s.v., samt alle de forskellige Former for Fordøjelse, Forplantning o.s.v., o.s.v., baade i Dyre- og Planteverdenen, Former, der bestandig stræber hen imod de i Urkimene værende, af Gud givne, Forbilleder. Denne Stræben blev og bliver endnu bestandig hæmmet og forstyrret af Mørkets nedaddragende Tendenser, og saa længe Mørkets Herredømme paa Jordkloden var saa overordentlig meget større end Lysets, blev Celleopbygningen ført ud i de uhyggeligste og mest bizarre Former, blandt andet ved at Dyrene parredes i Flæng, saa at de paa mange Maader fjernede sig fra i Stedet for at nærme sig til de i Kimene171 værende Urbilleder171. Efter som Lyset faar større Magt over det „udskilte Mørke“, vil Mørkets ikke regelrette Former fjernes; det vil sige, at de mange hæslige og skadelige Dyrearter i de kommende Aartusinder eller Aarmillioner ganske langsomt vil uddø. (Det samme vil ske indenfor Planteverdenen).

Da den menneskelige Intelligens begyndte at beskæftige sig med at skabe Nydannelser indenfor de bestaaende Dyre- og Plantearter, foregreb Menneskene paa mange Punkter Lysets Indflydelse. Saafremt disse Nydannelser skal kunne naa til en naturlig, selvstændig fortsat Formering indenfor de opnaaede Former, maa de i Aarhundreder, Aartusinder — maaske i Aarmillioner — udsættes for den samme Røgt og de samme Behandlingsmaader, for hvilke de nu udsættes, da de ellers, naar de atter overlades til sig selv, i Løbet af kortere eller længere Tid, vil vende tilbage til de Former, hvortil de var naaede gennem Lysomhylningens, om end langsomme, saa dog stedse fremadskridende Ordning, Udskilning, Tilpasning og Harmonisering.

De jordiske Former vil dog aldrig nogen Sinde naa de af Gud givne Forbilleder i Urkimene, dels fordi disse (f. Eks. i Dyreverdenen) var bestemt til et Liv uden Formering og uden Død, dels fordi Mørket ikke kan elimineres fuldstændigt, før selve Jordkloden bliver destrueret og opløst.

Da de Ældste skabte Menneskene, var det deres Tanke, at de Typer, som de skabte, skulde bibeholdes gennem Forplantningen; de gav derfor de menneskelige Kønscellers hanlige og hunlige Livskim et Præg, en Form, der svarede til den Mennesketype, som de paagældende Kim repræsenterede. Disse Kim-Urbilleder (usynlige for al menneskelig Iagttagelse) skulde saaledes være det bærende Grundlag for de Ældstes Skabninger og gennem Forplantningen genfødes og bibeholdes i de kommende Generationer, saalænge som Jorden var i de Ældstes Vold. Men da Gud antog sig Menneskeslægten og knyttede et guddommeligt Element til det fysiske Legeme, blev dette draget ind under Lysets harmoniserende Indflydelse. Og efter som de Yngste i større og større Antal lod sig inkarnere blandt Menneskene, fik, gennem Forplantningen, den Skønhedsfylde, som de alle indebar i deres Tanke, ligeledes en stor Indflydelse paa de Ældstes Urbilleder i de menneskelige Livskim. Denne Indflydelse gik særlig i en legemligt forskønnende og forædlende Retning. I de mange Aarmillioner de menneskelige Legemer saaledes har været underkastede Lysets og de Yngstes fremaddragende og forskønnende Indflydelse har de Ældstes Urbilleder efterhaanden fjernet sig noget fra det oprindelige karikerende Mørkepræg. Denne Forædling træder tydeligst frem i de Racer, i hvilke de Yngste til Stadighed lader sig inkarnere.

De menneskelige hanlige og hunlige Livskim er tillige paa ethvert givet Tidspunkt et nøje Udtryk for det paagældende Individs Særpræg. Alt hvad det enkelte Individ indenfor de forskellige Slægter har modtaget fra sine Forfædre af ydre og indre Præg og Anlæg, samt hvad det selv har erhvervet i sit Jordeliv, hviler latent baade i de fysiske og de astrale Livskim og kan gennem Forplantningen overføres til Afkommet172. Ved forskellige sammentræffende indre og ydre Forhold kan saaledes de hvilende Præg og Anlæg træde frem hos de nye Individer; men saavel ydre Præg som indre Anlæg kan ligeledes af forskellige sammentræffende Aarsager holdes tilbage i flere Slægtled, for senere hen, under nye Konstellationer, atter at træde frem hos enkelte eller hos flere af Slægtens Individer.

Ved de Yngstes Inkarnationer drages det menneskelige Kim-Urbillede længer og længer bort fra dets oprindelige Udseende (baade astralt og fysisk); men saafremt de Yngste ophørte med deres Inkarnationer, vilde det Skønhedspræg, som de har tilført de menneskelige Legemer, meget hurtig forsvinde og Legemet paa ny nærme sig det oprindelige Urbillede. Ligeledes vilde alt det psykiske, som de Yngste, gennem den astrale Genpart, har tilført Menneskene, langsomt udviskes for til sidst saa godt som helt at forsvinde. Men saafremt Gud tillige borttog det guddommelige Element, vilde Menneskene i forfærdende kort Tid (nogle faa Aartusinder) falde tilbage til det Præg, som de havde modtaget fra de Ældstes Haand, et Præg, der vilde være langt ringere og mere dyrelignende end de nuværende laveststaaende Folkeslags; samtidig vilde de sidste Rester af det psykiske Liv, der var tilført Menneskene gennem de Yngstes Inkarnationer, fuldkommen forsvinde: Menneskeheden vilde da atter fuldt og helt være de Ældstes Skabninger.

Altsaa: i Dyre- og Planteverdenen sker der under Lysets fremaddragende og lovordnende Indflydelse en langsom Nærmelse til de Urbilleder, som Gud ved Jordens Skabelse gav for det Dyre- og Planteliv, som Han dér vilde fremkalde. Hvorimod der i den menneskelige Verden, under Lysets og de Yngstes lovordnende og skønhedsprægende Indflydelse, sker en langsom Bortfjernelse fra de Urbilleder, som de Ældste gav ved Menneskehedens Skabelse.

Under de nye Individers Dannelse kan ved sammenstødende Omstændigheder under Mørkets Indflydelse ske Tilbagefald (astralt og fysisk) hen imod de oprindelige Urbilleder. Ligeledes kan Mørkets Angreb være saa kraftigt, at der kan fremkomme Afvigelser fra disse Urbilleder, hvorved Afkommet kan fremtræde som Vanskabninger; er Mørkets Indgriben saa indgaaende, at det har ødelagt Urbilledets Basis, kan baade de astrale og de fysiske Ændringer, Misdannelser og Mangler gaa i Arv til Afkommet. Men saafremt Menneskelegemet paa en eller anden Maade er blevet misdannet eller mangelfuldt i det jordiske Liv (f. Eks. paa Grund af Amputationer, ekstirperede Organer, gennem Misdannelser foraarsaget ved Brandskader o. l.) forandres Urbilledet ikke; kun hvor Mørket direkte griber ind og forvansker Prototypen, kan det ændrede Præg blive Grundlag for Arv.

Paa Grund af Lysomhylningens Fiksering af det astrale og det molekylare Mørke fremstod alt jordisk Liv, alle organiske og uorganiske Stoffer som Dobbeltheder, saa at de Former, der alene skyldtes det fikserede materielle Mørkes Molekylarsvingninger — Svingninger med større Partikler — antog en tilsyneladende fast Konsistens i den jordiske Verden, medens disse, set fra den oversanselige Verden, blev taageagtige og uvirkelige; hvorimod de Genparter, der formedes af det fikserede astrale Mørke — hastigere Svingninger med mindre Partikler — i Forbindelse med den forurenede Lysomhylnings nedsatte og dæmpede Svingninger antog faste173, synlige Former173 og Skikkelser173, sete fra oversanselig Side, men forblev usynlige i den jordiske Verden for de senere tilkommende Menneskers Øjne.

Altsaa: Jordklodens æteriske Lysomhylning fastholdt det med Jordkernen sammensmeltede Mørke; derved sammenknyttedes Mørkets hastigere og mindre hastige Svingninger, saa at Mørkets Molekylarfrembringelser styrkedes gennem det astrale Mørkes noget hastigere Svingninger, mindre Partikler samt større Kohæsions- og Adhæsionsevne. Men derved skabtes en Mulighed for, at Lyset efterhaanden kunde faa en større ordnende og afbalancerende Indflydelse paa Mørkets Molekylarfrembringelser paa Jorden, idet Molekylernes Evne til indbyrdes at fastholde hinanden i den roterende Svingningsbevægelse, samt deres Evne til indbyrdes Vedhængning, f. Eks. ved Celleopbygning, blev betydelig styrket gennem Lysomhylningens Fiksering og Forstærkning af de astrale Mørkepartiklers Evne til Fastholdning og Vedhængning. Tillige skabtes derved en Mulighed for, at Lyset, hvor sygelige Tilstande — Angreb af Mikroorganismer eller andre abnorme Tilstande — maatte true med at opløse Forbindelsen mellem Mørkets Molekylarfrembringelser og de astrale Genparter, gennem sin stærke Livsenergi, Fastholdnings- og Vedhængningskraft, kunde modvirke eller standse den begyndende Adskillelse; og i de Tilfælde, hvor Aarsagen til den begyndende Adskillelse kunde bortskaffes eller tilintetgøres, vilde Lysets større Evne til Fastholdning og Vedhængning atter kunne sammenknytte den løsnede Forbindelse mellem Mørkets Molekylarfrembringelser og de astrale Genparter, hvorved den fuldkomne Adskillelse, der ellers maatte resultere i Død og Tilintetgørelse, forhindredes, saa at f. Eks. de jordiske Dyre- og Planteformers Livsvarighed kunde forlænges gennem den af Lyset paa ny fæstnede Forbindelse med de astrale Genparter.

Ved Lysomhylningens Fiksering af det over Jorden indstrømmende Mørke og dets deri værende Livsprincip blev Mørkets Molekylarfrembringelsers Livsmulighed saaledes forbedret og forlænget.

Hvis Klodens æteriske Lysomhylning ikke havde været stærk nok til at fiksere Mørket, havde Lyset ingen Sinde kunnet faa nogen som helst Indflydelse paa det af de Ældste udskilte Mørke; Jordkloden var da, hvis den ikke var bleven adsplittet og opløst, fuldstændig kommet i Mørkets Vold, idet den æteriske Lysomhylning, der ikke kan elimineres af Mørket, var bleven suget tilbage af Æteren; i hvilket Tilfælde Gud kun havde haft een eneste Udvej til atter at bringe Orden i den skete Ødelæggelse, den nemlig: i Kraft af sin Villie at opløse og bortslette Jordkloden, det ødelagte Rige og sine ældste faldne Børn; thi paa Grund af Æterens Tilbagesugning af det ødelagte Riges og Jordklodens æteriske Lysudstraaling vilde det af Mørket erobrede Felt fuldstændig være afskaaret fra al videre Forbindelse med Lyset. Men da Gud har givet alle sine Børn en fri Villie og derved begrænset sin Magt over dem, kunde Han ikke, uden at bryde det givne Løfte, tilintetgøre de Ældste, hvor dybt de end var faldne, hvorfor denne Udvej til at oprette det stedfundne Fald og den skete Ødelæggelse ingen Sinde kunde realiseres, da Gud, saafremt Han havde udslettet de Ældste af Tilværelsen, maatte have gjort det imod deres Ønske og Villie.

I sin Alvidenhed havde Gud forudset dette, hvorfor Han ved uden om Jordkloden at lægge en Lysverden — det af Mørket ødelagte Rige — dannet af Lysets hastige, æteriske Svingninger, tilførte Klodens æterisk-astrale Omhylning en langt større Lysstyrke, end de øvrige Sol- og Stjernekloder samt Planeter var i Besiddelse af. Derved blev Jordklodens Lysomhylning saa koncentreret, at den, fra at have været æterisk-astral, blev æterisk og derfor i Stand til at fastholde det indstrømmende Mørke; derved skabtes en Mulighed for — hvis nogle af Guds Børn skulde falde for Mørket — at bringe alt tilbage i de rette Forhold gennem en i Tidernes Løb stedse stigende Indflydelse fra Guds og Lysets Side, selv om denne Tilbageerobring fra Mørket maaske kom til at strække sig over adskillige Tidsevigheder, da der selvfølgelig ikke kunde være Tale om at udøve nogen som helst Tvang mod de faldnes frie Villie.

Ved denne Forudordning opnaaede Gud saaledes at redde sine ældste Børn fra den absolute Fortabelse.

Det øvrige astrale Mørke, der indhyllede Kloden, og som ikke var smeltet sammen med Kernen eller fikseret af Lysomhylningen, absorberede til Dels Straalerne fra den jordiske Sols æterisk-astrale Lysomhylning, saa at den astrale Genpart af Jordkloden, med alt hvad dér fandtes af Genparter fra det jordiske Liv, henlaa uoplyst uden nævneværdig Forskel paa Dag og Nat. Straalerne fra Solens mindre lysende Kerne, der bestaar af det bundfældede Mørke, omsluttet af Lysets langsomme Svingninger, formaaede derimod næsten uhindret at passere gennem det astrale Mørke og oplyse den jordiske Verden, uden dog at være i Stand til at oplyse den astrale Genpart af Kloden. (De langsomste Lyssvingninger, der omslutter Solkernen, vil med Tiden kunne ses af Menneskets Øje).

For at Billedet af Urtilstanden paa Jordens astrale Genpart kan blive mere forstaaelig for den menneskelige Tanke, skal her drages en Sammenligning mellem de astrale Forhold og et jordisk Sceneri, der nogenlunde kan anskueliggøre Tilstanden: Under et Uvejr, f. Eks. et Tordenvejr — et for Mennesker synligt Udslag af Mørkets Kræfter — udelukker de mørke Uvejrsskyer mer eller mindre, alt efter Uvejrets Voldsomhed, de Solstraaler, der ellers, under normale Forhold, er synlige for det menneskelige Øje. Selv om Sollyset tilsyneladende er forsvundet, findes Solen og dens Straaler ligefuldt bag den tætte Skymur. Paa lignende Maade tilbageholdt det astrale Mørke om hele Jordkloden Solens æterisk-astrale Lysudstraalinger, saa at de ikke naaede hverken til Jorden eller dens astrale Genpart.

Efter Guds Plan var det den jordiske Sols æterisk-astrale Udstraalinger, der skulde have oplyst og bestraalet Jordkloden.

De svagest lysende Straaler fra Solens Mørkekerne vil, ligesom de stærkest lysende Straaler fra Solens Lysomhylning, aldrig kunne opfanges hverken af Menneskers eller Dyrs Synsorganer.

Da de Ældste havde besluttet at skabe Væsener, der kunde gøre sig til Herrer over Jorden, maatte de søge at frembringe en Skabning, der, uden at være et Dyr, dog havde Dyrenes Opbygning til Forbillede saavel i astral som i jordisk Henseende; at udskille det fikserede Mørkes Molekylarsvingninger og kun skabe deraf var — paa Grund af Molekylernes ringe Fastholdnings- og Vedhængningsevne — paa Forhaand en Umulighed. Desuden var det molekylare Mørkes Livsprincip ikke i Besiddelse af en tilstrækkelig langvarig Levedygtighed til paa det alene at kunne bygge en nogenlunde regelbunden, fortsat Formering. De Ældste blev derfor nødt til at arbejde baade med det af Lysomhylningen fikserede astrale og molekylare Mørkes Livsprincip, der, sammensmeltet med det af Gud i Lysomhylningen givne Livsprincip, havde frembragt Cellen i dens forskellige Former.

Dette de Ældstes Arbejde i et „dobbelt Materiale“ sinkede og vanskeliggjorde i høj Grad deres Hensigt, og da de bestandig for det store Hele „glemte“ adskillige Biting, der umuligt kunde udelades, maatte de i lange Tider eksperimentere sig frem med Ordning og Samling af Celler til Knogle- og organisk Væv, inden de naaede til et for dem tilfredsstillende Resultat, et Resultat, som dog paa flere vigtige og afgørende Punkter faldt saa uheldigt ud for Menneskene.

En af disse mange Ufuldkommenheder skal her nærmere omtales, da den er af særlig stor Vigtighed for Mennesket, nemlig: de jordiske Legemers Mangel paa tilstrækkelig Regenerations- og Rekonstruktionsevne af indre Organer, Knogler o.s.v.

En Del af de Livskim, der fandtes i Lysomhylningen, før Mørkets Hærværk begyndte, var, som tidligere sagt, af Gud bestemt til under Lysets Paavirkning at opstaa paa Jordkloden i forskellige Dyreskikkelser til et fortvarigt Liv i de engang givne Former, uden paa nogen Maade at være udsat for Død eller delvis Destruktion, hvorfor der fra Guds Side, for denne Lysets Dyreverden, ikke var givet nogen Lov for Regeneration hverken af mistede Legemsdele eller af ødelagte Organer, da en saadan Lov vilde have været ganske overflødig i en Lysets Verden. Ved Mørkets Fremkaldelse af de hvilende Kim, der var bestemt til Dyreformer, blev disse paa forskellig Vis underkastet Forgængelighed og Død, og for de højere Dyrearters Vedkommende uden nogen Udsigt til at faa ødelagte eller helt mistede Legemsdele regenereret gennem en fornyet Vækst. Og da de Ældste skabte Mennesket, til Dels med de daværende Dyreformer som Forbillede for den indre Opbygning, glemte de, forvirrede som de var af Mørket, at tage denne Mangel med i Betragtning; derfor blev der fra de Ældstes Side ikke givet nogen Lov for en større Rekonstruktion af det menneskelige Legeme.

Altsaa: i de Tilfælde, hvor Mennesker, ved en ulykkelig Hændelse eller ved en nødvendig Amputation, mister hele Lemmer eller Dele af disse, kan det mistede ikke paa nogen Maade erstattes gennem en fornyet Vækst. Heller ikke kan noget Menneske, hvor høj dets Aand end er, i Kraft af sin Villie og ved Hjælp af sit Aandelegemes Lysudstraalinger, lade nye Dele eller nye Lemmer fremvokse paa de beskadigede Steder. Ligeledes vil ingen Bønner til Gud og ingen Anraaben om Hans Bistand i disse Tilfælde gavne den paagældende det allermindste, da Gud aldrig bryder Loven for Menneskelegemets Opbygning og Bestaaen, den ufuldkomne Lov, som blev givet og fulgt af de Ældste, da de dannede og skabte de første Mennesker, og for hvis Mangler de alene bærer det fulde Ansvar.

Den Mulighed er absolut udelukket, at Gud vil paatage sig noget som helst Ansvar for et saa ufuldstændigt Skabelsesværk som det, der repræsenteres af det menneskelige Legeme, en i alle Maader elendig Efterligning af Guds egne Skabninger.

Hvis Gud havde haft i Sinde at forbedre de Ældstes Skabninger ved, i Kraft af sin Villie, at give en Lov for Regeneration af ekstirperede Organer og amputerede Lemmer, var det her omtalte ikke det eneste, der burde ændres, da Menneskelegemet, saaledes som det foreligger fra dets Skaberes Haand, er overordentlig mangelfuldt paa endnu flere for Menneskene betydningsfulde Punkter.

Havde Gud imidlertid søgt at hæve disse Mangler, samt givet Love for Legemets Fuldstændiggørelse og Rekonstruktion, havde Han derved tillige paataget sig Ansvaret for sine faldne Børns Skabelsesværk; men dette vilde Gud ikke, lige saa lidt som en jordisk Kunstner vil tage Ansvaret for en Elevs eller en Efterligners elendige Makværk og Fuskeri. Derfor ophæver Gud ikke det, der engang er givet af de Ældste, men Han søger gennem den Intelligens, hvormed Han har beriget Menneskene, at raade Bod paa en Del af de talrige Mangler. (Medicinsk og kirurgisk Lægekunst; og i de Tilfælde, hvor Lægens Kunst ikke længer strækker til, har Menneskene lært at tage Tilflugt til mekaniske Hjælpemidler.)

Gennem de talrige Inkarnationer opbygger Menneskeaanden sin individuelle Personlighed. Ligesom det modne eller aldrende Menneske i Erindringen kan skue tilbage paa sine Tanker og Følelser, samt genkalde sig oplevede Tildragelser og udførte Handlinger lige fra de tidlige Barneaar, og dog som fuldvoksent Menneske paa alle Punkter føle sig identisk med Barnet, der langsomt er modnet gennem Dage og Aar, saaledes kan den frigjorte Aand i tilbageskuende Erindring, saa langt som Tanken kan naa tilbage i Tiden174, genkalde sig de menneskelige Skikkelser, som den har aandelig levendegjort, og dog fuldtud føle sig identisk med dem alle. I kalejdoskoplignende Billeder kan Aanden følge sit „Jegs“ gradvise Udvikling fra de første svage, lidet personlige Væsener, som den har været knyttet til, lige til de, gennem en langsom Fremadskriden, mere udviklede og mere selvbevidste Personligheder.

Altsaa: ligesom Mennesket paa hvert givet Tidspunkt er Summen af sit Livs Indhold, saaledes vil den frigjorte Aands individuelle Personlighed være Summen af alle tidligere Jordelivs Tanker, Følelser, Handlinger og Oplevelser.

For de Yngste175 stiller Inkarnationerne sig paa en anden Maade. Da de Yngste lovede Gud at være Menneskenes Ledere og Opdragere, var de selv højt udviklede Personligheder. Deres Tilbageskuen paa den Tilværelse, de har ført som Mennesker, bliver da nærmest — for at bruge et jordisk let forstaaeligt Billede — som de kvindelige og mandlige Skuespilleres, der i Erindringen genkalder sig de sceniske Skikkelser, de i Aarenes Løb har levendegjort ved deres Evner og Kunst. Blandt disse Skikkelser vil Skuespilleren altid udvælge dem, der stod hans egen Personlighed nærmest, og som han under Fremstillingen har formaaet at levendegøre gennem sin Kunsts individuelle Særpræg. Paa lignende Maade vil ogsaa de Yngste i den tilbageskuende Erindring føle sig mest tiltrukne af og mest identiske med de Mennesker, som det er lykkedes dem at paatrykke det reneste og ædleste Præg af deres Aands ophøjede Individualitet; og ligesom Skuespilleren, naar han forlader Scenen, afkaster sin Maske og viser sig som den, han virkelig er, saaledes vil ogsaa de Yngste, naar de ved Dødens Indtræden forlader den jordiske Skueplads og atter vaagner til klar Bevidsthed, afkaste den menneskelige Maske og vise sig som de høje Individualiteter, de var, førend de traadte ind paa Jordklodens Scene for at deltage i det store Verdensdrama.

De Ældste, som ved deres egenmægtige Menneskeliggørelse bragte sig selv ind under Gengældelsesloven, maa alle — Inkarnation efter Inkarnation — paa ny genopbygge deres af Mørket nedbrudte og forvanskede Personligheder; men i sin inderlige Medlidenhed med disse ulykkeligt stillede Væsener yder Gud dem den størst mulige Hjælp, ved, saa vidt som det er gørligt, at bortslette Erindringen om alt det, de oplevede før Jordens Tilblivelse, saa at de tilsyneladende er lig Menneskeaander.

Ligesom enhver frigjort Menneskeaand kan se tilbage paa sin Kamp ud af Mørket og frem imod Lyset, saaledes kan Gud, fra Evighed af, følge sin Kamp ud af Mørket, til den fulde Sejer var naaet. For Gud er det derimod ikke en Tilbageskuen i Erindringen, men en Opleven i Nuet; thi da Han indebærer al Tid — den endelige som den uendelige — i sin alt omfattende Tanke, eksisterer Begrebet Tid ikke for Ham.

Tids- og Rumbegrebet er givet af Gud til Brug for alle skabte Væsener, der i større eller mindre Grad alle er afhængige af disse Begreber. Jo højere Aanden stiger, jo mere frigøres den for disse bundne Forestillinger, uden dog nogen Sinde at naa til en fuldkommen Beherskelse af Tid og Rum. Selv Guds Tjenere kan, da de er emanerede af Gud i Kraft af Hans Villie, heller ikke naa til en fuldkommen Frigørelse for Begreberne Tid og Rum. Dér hvor Gud ønsker at være, dér er Han i samme Nu Tanken opstaar; men for Guds Tjenere gaar en Tid, fra Tanken er tænkt, til den er udført. Det tager f. Eks. 3 Secunder for Guds Tjenere at tilbagelægge Strækningen fra Guds Rige til Jorden.

I alt, hvad der paa Jordkloden er skabt eller fremkaldt til Liv, findes en svag Afglans af Guds egen Kæmpen sig frem. Hvert nedlagt Frø er omgivet af Jordens Mørke, indtil det naturnødvendigt spirer frem mod Lyset. Menneskebarnet og Pattedyrets Unge er omgivet af det moderlige Skøds Mørke, indtil den Stund indtræder, da de naturnødvendigt stræber frem mod Lyset. Fugleungen er omgivet af Æggets Mørke, indtil den, ligeledes naturnødvendigt, kæmper sig ud af Skallen, o.s.v. Men Frøets, Barnets, Ungens og Fuglens Kamp fra Mørke til Lys, fra Vorden til Væren, er ubevidst, thi det er Lysets sejrrige Magt, som drager dem frem; derfor bliver disse ubevidste Kampe kun uvilkaarlige Efterligninger af Guds bevidste Kamp.

Ogsaa i Menneskets Kamp bort fra lavtstaaende, dyrelignende Væsener, Vrængbilleder af deres Skabere, til det Udviklingstrin, som nu er naaet af Gennemsnitsmennesket, findes en Afglans af og en Lighed med Guds egen Kamp ud af Mørket.

Den største Lighed findes dog i hver enkelt Menneskeaands Kæmpen sig frem gennem de talrige jordiske Inkarnationer, fra det dybeste aandelige Mørke, indtil Visheden om dens egen suveræne Villie til Lyset løser den fra Jorden og langsomt fører den til Maalet — Guds Rige — et Maal, som endnu ligger langt ude i Fremtiden, selv for den mest fremskredne Menneskeaand.

Det jordiske Livs uafladelige Kampe bort fra Mørket frem imod Lyset skyldes først og fremmest Jordens æteriske Lysomhylning, der ved sin Fiksering af det ved de Ældstes Fald udskilte Mørke blev i Stand til at influere paa Mørkets jordisk-materielle Frembringelser, samt til, i Kraft af den Styrke, som Gud havde koncentreret i dens Udstraalinger, at drage Mørkets kaotiske Liv og forvrængede Livsformer ind under mere lovordnede Forhold. Derfor blev det jordiske Liv, saaledes som det viser sig for Menneskene, en stadig Kamp fra Livsmulighed til Livsvirkelighed, en Tilværelse, som paa Grund af den ringe Livsvarighed, der er beskaaret Mørkets materielle Frembringelser, idelig hjemsøges af Hensygning, Bortvisning, Død og Destruktion; en Kamp og et Kredsløb, der vil vedvare, lige saa længe som der findes Betingelser for Liv paa Jorden.

Selv om Solens Rolle som Jordens fysiske Lys- og Varmekilde ikke maa underkendes, men bestandig maa tages med i Betragtning, hvor det gælder Livet paa Jorden, vilde Solstraalerne, hvis den æteriske Lysomhylning (Jordens Sjæl eller Psyke) ikke fandtes, ingen Sinde kunne have fremkaldt den Rigdom af Livsformer, der findes paa Kloden, lige saa lidt som de vilde have været i Stand til at udøve en indgaaende lovordnende Indflydelse paa det bestaaende ud over den større eller mindre Indflydelse, der betinges af og fremkommer ved Klodens forskellige Stillinger til Solen og Jordegnenes fjernere eller nærmere Beliggenhed ved Ækvator.

Men da Gud, i Kraft af sin Villie, uden om Jorden har dannet en æterisk Lysomhylning, understøtter og forstærker den ved sin Energiudstraaling de Solstraaler, som gennem de atmosfæriske Lag kommer Kloden til gode, saa at disse Straalers Indflydelse paa det jordiske Liv derigennem faar en større og mere værdifuld Betydning.

Da Solen i høj Grad er angrebet af de mange Sammenstød med Mørkehobe, der drev og driver om i Verdensrummet, er de Soludstraalinger, som gennem de atmosfæriske Lag naar til Jordkloden, ikke af ensartet Styrke, fordi Straalerne fra de angrebne Partier er af en langt ringere Styrkegrad end de øvrige, hvilket influerer paa de meteorologiske og klimatiske Forhold.

Jordens Glacialtider skyldes Solens formindskede Udstraalingsstyrke efter Sammenstød med omkringdrivende Mørkehobe; men da Straalerne fra Solens Lysomhylning og den omgivende Lysæter har elimineret store Dele af de ved Sammenstødene afpolariserede Mørkehobe, er, i de mange Aartusinders Løb siden da, efterhaanden mere normale klimatiske Forhold atter indtraadt paa Jorden.

Lysomhylningen er tillige et samlende Medium for de Solstraaler, som naar til Jordkloden. Saafremt Omhylningen ikke fandtes, vilde Solstraalerne brydes under deres Passage gennem Jordens atmosfæriske Lag og vise sig brudte og spredte for de jordiske Øjne. Da nu Omhylningen ikke alene omslutter hele Kloden, men tillige har fikseret det Mørke, hvis astrale og molekylare Svingninger de jordiske Legemer og de jordiske Former skylder deres Tilværelse, viser alle lysende Legemer og Lysgivere sig, ligesom Sollyset, hver især, med en samlet ensfarvet Lysudstraaling. Efter som selve Omhylningen renses for Mørke, hvilket sker ganske overordentlig langsomt, vil den bedre og bedre blive i Stand til at overvinde Atmosfærens, Vandets, Glassets og andre Stoffers Evne til Straalebrydning og Farvespredning176. Denne Omhylningens langsomt stigende Modstand overfor al177 Straalebrydning og Spredning vil engang i Tiden komme de astronomiske Observationsinstrumenter til gode, idet Linserne vil kunne forstørres betydeligt, uden at Straalebrydningens Farvetoner vil genere de astronomiske Observationer.

Jordklodens æteriske Lysomhylning er det jordiske Livs vitale Energi, en fastholdende, bærende, ordnende, samlende, inciterende og fornyende Energi, der bestandig udstraaler Kraft og Styrke til det mindste som det største; en Energi, der ingen Sinde kan tilintetgøres af Mørket, og som aldrig formindskes, hvor megen Kraft den end udstraaler.

Altsaa: det jordiske Liv er hovedsagelig betinget af den æteriske Lysomhylning, som Gud i sin Forudseen dannede om Jorden, for at Han, hvis nogle af Hans Børn gav sig ind under Mørket, atter kunde tilbagevinde dem og deres eventuelle Skabelse fra Mørkets Magt.

Menneskets astrale Genpart er, ligesom alle Dyrs, Planters og Tings Genparter, indvævet med de for Menneskene synlige Former. I Genparterne — dannede af det fikserede astrale Mørke og af det Lys, der fikserede Mørket — forefindes og opbevares først og fremmest alle de menneskelige Urdrifter, som er fælles for alle Mennesker, dernæst de i Tidernes Løb erhvervede Instinkter, hvilke ikke er fælles for alle, da de skriver sig fra de enkelte Individers forskellige Erfaringer under Jordelivet. Disse erhvervede Slægtsinstinkter er ubevidst opsummerede Erindringer og Viden, dels af tillærte mekaniske Bevægelser, dels af erfaringsmæssigt erhvervede Følelser og Indtryk.

Ved Menneskenes Forplantning gaar de i Faderens og Moderens astrale Genparter opbevarede Urdrifter, tillige med de fra deres Forfædre arvede Instinkter i Arv til deres Afkoms astrale Genparter, paa samme Maade som de fysiske Legemers Slægtspræg, Særegenheder, Svagheder, sygelige Dispositioner og lignende gaar i Arv fra Legeme til Legeme.

Om Afkommet tager størst Arv efter Faderen og hans Forfædre eller efter Moderen og hendes Slægt, afhænger af flere forskellige psykiske og fysiske Forhold hos Forældrene i de Perioder, hvor Afkommet modtager Livet. (Kopulation og Svangerskab.)

De Ældste formaaede ikke at give helt regelbundne Love for Afkommets „Tagen Arv“ efter Forældrene; de paa mange Punkter endnu ufuldkomne Love, der forefindes her, skyldes derfor til Dels Lysets regulerende Indflydelse. Efter som Mørket svinder, vil Lovene træde tydeligere frem, blive mere regelbundne, hvilket Menneskene selv kan iagttage.

Gennem de astrale Genparter arver Menneskene saaledes, for det første, de lavere Urdrifter, som skriver sig direkte fra Mørket, f. Eks. Selvopholdelsesdriften, Forplantningsdriften, den stærkeres Selvhævdelse paa den svageres Bekostning o.s.v.; dernæst hvad der mekanisk eller erfaringsmæssigt er opsamlet i Tidernes Løb gennem Individernes slette, forbryderiske Leve- og Handlemaade, f. Eks. legemlige Uvaner, Lystfølelsen ved at tilføje andre Skabninger Lidelser, forbryderiske Tilbøjeligheder, Drikfældighed, Trang til Udskejelser i sædelig Retning, o.s.v. Men da saavel de fysiske Legemer som de astrale Genparter er fremgaaet af det Mørke, der blev fikseret af Jordens æteriske Omhylning, modtager Menneskene, ligeledes i direkte Arv, gennem de astrale Genparter Urdrifter, der skyldes Lysets ordnende, harmoniserende Indflydelse, f. Eks. Moderens Omhu for Afkommet, Trangen til at beskytte svagere Væsener, Individernes Trang til Sammenslutning under en stærkeres eller en ældres Ledelse, Slægtsfølelsen, Hjemfølelsen og lignende; dernæst hvad der erfaringsmæssigt er opsamlet fra Slægt til Slægt gennem Individernes etisk set gode Leve- og Handlemaade, f. Eks. instinktiv Afsky for alle Slags Uvaner, for Blodsudgydelser, umoralske og forbryderiske Handlinger o.s.v.; samt mekanisk tillærte Bevægelser, der skriver sig f. Eks. fra Udøvelsen af forskellige Livserhverv, der ikke berøres af Mørkets Indflydelse. Alle disse Urdrifter og erhvervede Instinkter til Godt eller Ondt opsummeres i de astrale Genparter og hviler dér i latent Tilstand, indtil de, som oftest ved en ydre Foranledning, dukker frem og giver sig til Kende ved synlige Udslag.

Den Aand, der er knyttet til det menneskelige Legeme, giver den enkelte Jegets178 Særpræg indenfor Slægten; men da en bestandig Vekselvirkning finder Sted mellem Aanden og Legemet — baade det astrale og det fysiske — kan Aanden borteliminere en Del saavel af de lavere Urdrifters som af de slægtserhvervede onde og daarlige Instinkters Styrkegrad til Fordel for Lysets ordnende og harmoniserende Indflydelse. Ethvert Menneske, der vil det, kan, i Kraft af sin Villie, ikke alene rense, højne og forbedre sit eget aandelige Jeg, men kan tillige svække og forædle sit astrale Legemes nedarvede lavere Drifter og udskille de onde Instinkter, samt tilføre sine Efterkommeres astrale Genparter nye Lysinstinkter f. Eks. i etisk Retning. Jo højere den Aand er, som er knyttet til det menneskelige Legeme, jo bedre formaar den at holde de lavere, rent menneskelige Drifter og Instinkter i Ave. Men dersom en Slægt gennem flere Led har faaet Lysinstinkter og -Drifter forøget og forbedret, samt faaet de lavere Drifter og slette Instinkter svækket, fordi høje eller fremskredne Aander har været knyttet til dens Medlemmer, kan, hvis en ung Aand, uudviklet og uøvet i Selvtugt, knyttes til et af Slægtens Medlemmer, Lysinstinkter og -Drifter pludselig svækkes, medens Mørkets Drifter og Instinkter atter træder skarpere frem. Aarsagen til en saadan aandelig Tilbagegang hos Afkommet maa i de fleste Tilfælde søges enten hos en af eller hos begge Forældrene, da enhver Mand eller Kvinde, som ikke af al Evne søger at svække sit Legemes lavere Drifter og Instinkter, og som undlader at hæve sin Personlighed i etisk Henseende, og som kun følger den Arv, de har modtaget, uden at gøre Forsøg paa at forbedre den, ikke kan vente at faa fremskredne eller høje Aander knyttet til det Afkom, de sætter ind i Verden. Denne aandelige Slægtsdepravation viser sig i sin grelleste Form i de Familier, hvor en af de Ældste er bleven inkarneret. Men naar en saadan Indgriben fra Mørkets Side har været uforskyldt, er der, hvis det kunde lade sig gøre, bleven sørget for, som Modvægt mod de Ældstes egenmægtige Inkarnationer, at knytte højtstaaende Aander — de Yngste — til det øvrige Afkom eller til nogle enkelte af Afkommet, for at Mørkets Indflydelse paa de kommende Generationer muligvis derigennem kunde afbalanceres, da Søskende meget ofte er i Stand til under Opvæksten at udøve en gavnlig Indflydelse paa det Individ (Broder179 eller Søster179), til hvis Legeme en Mørkets Aand er bundet.

Hvor der har været indgaaet Forbindelse mellem to Mennesker, til hvilke der har været knyttet henholdsvis en af de Ældste og en Menneskeaand, er der til Parrets Afkom som Regel knyttet høje Aander for at afbalancere Mørkets Indflydelse paa de næste Generationer; men i de Tilfælde, hvor den Ældste er kommet først180 og har bundet en af sine til det ventede Afkom, er Slægten gennem flere Led bleven draget nedad, og et stort Arbejde har da maattet udføres af de Yngste for paa ny at hæve den opad. Men hvor Arbejdet har vist sig at være for stort, uden at kunne give et nævneværdigt Resultat, har de Yngste, for ikke at splitte deres Arbejdskraft, ikke ladet sig inkarnere i de af Mørket stærkt angrebne Slægter, men tvungne dertil af Nødvendigheden, ladet dem gaa deres Udslettelse i Møde. Paa denne Maade er mange engang meget betydelige Slægter degenereret.

I de Tilfælde, hvor der har været indgaaet Forbindelse mellem to, af hvilke den enes Aand har været en af de Ældste, den andens en af de Yngste, har Mørkets og Lysets Indflydelse paa Afkommets astrale Genparter som oftest stillet Lys- og Mørkeinstinkter og Drifter omtrent lige; men i disse Tilfælde har den Opdragelse, der blev givet Afkommet, kunnet gøre sit til, om Mørkets eller Lysets Indflydelse fik Overtaget.

Den fysiske Hjerne181 er det Redskab, ved hvis Hjælp den astrale Genparts Urdrifter, Mørke- og Lysinstinkter træder frem i den jordiske Verden; desuden er Hjernen det Redskab, igennem hvilket Individets aandelige Særpræg viser sig. Men der er en betydelig Forskel i den Maade, paa hvilken Drifterne, Instinkterne og Aanden gør sig gældende.

De absolute Urdrifter: Selvopholdelsesdriften, Forplantningsdriften o.s.v. er efterhaanden i Tidernes Løb indgaaet i den menneskelige Aands Bevidsthed som et den hele Menneskehed tilhørende Fælleseje, hvorfor Urdrifterne — baade Lysets og Mørkets — ikke alene opbevares i den astrale Genparts Hjerne, men tillige findes som svage Erindringstanker og Følelser i den menneskelige Aands Hjerne (den psykiske). I det Øjeblik Mennesket, f. Eks. ved en ydre Foranledning, første Gang har Brug for en af Urdrifterne, vaagner den automatisk i de Celler i den astrale Hjerne, der opbevarer den latente Viden om Urdrifterne. Ved Opvaagningen vibrerer de paagældende Celler; denne de astrale Cellers Vibrationer forplanter sig til den fysiske Hjernes tilsvarende Celler — indvævede med de astrale — der saaledes modtager den astrale Genparts ubevidste Viden. Hjernen (den fysiske) lader de modtagne Vibrationer gaa videre til de i det foreliggende Tilfælde implicerede Nerver, Muskler og Organer; men samtidig med at de astrale Hjernecellers Vibrationer forplanter sig til den fysiske Hjerne, forplanter de sig gennem Opsugningslaget (Hylsteret) til Aandens psykiske Hjerne (det store Nervecenter) og kalder paa en, til Urdriften svarende, Erindringstanke eller Følelse hos den Aand, der er knyttet til det menneskelige Legeme. Det normale Menneske føler eller handler da bevidst, efter at have modtaget den dobbelte Tilskyndelse, dels gennem sin astrale Genparts ubevidste Viden, dels gennem Aandens opdukkende bevidste Erindringstanker, der skriver sig fra Erfaringer samlede i tidligere Jordeliv. Med disse Erfaringstanker som Basis bliver det Jegets Opgave at holde Mørke-Urdrifterne i Ave — gøre sig til Herre over dem — saa at de, ved at dirigeres af det aandelige Jeg, enten kan undertrykkes, som f. Eks. Selvhævdelse paa den svageres Bekostning — eller forædles, som f. Eks. Forplantningsdriften.

Fra det ovenfor meddelte maa dog undtages Selvopholdelsesdriften, der hos det spæde Barn selvfølgelig er ubevidst; først senere hen, naar det aandelige Jeg vaagner til Bevidsthed i den jordiske Verden, bliver Driften bevidst for Individet.

En ydre Foranledning behøver ikke altid at være det Stød, der vækker Mørke-Urdrifterne, saa at de paa en eller anden Maade giver sig Udslag. Hvis f. Eks. en meget ung Menneskeaand eller en af de Ældste er knyttet til det menneskelige Legeme, sker Fremkaldelsen ikke saa sjældent gennem Aandens Tankeerindring; denne Erindring, som dukker op hos den i Selvtugt uøvede Aand, paavirker da den astrale Hjerne, der lader de modtagne Tankevibrationer gaa videre til den fysiske Hjernes tilsvarende Celler — og Driften bliver Individet bevidst.

Den rent instinktive Paavirkning af den fysiske Hjerne skriver sig alene fra den astrale Hjernes ubevidst opsummerede Erfaringer og Viden, uden at Aanden er medvirkende. Mørke- eller Lysinstinkter giver sig derfor Udslag i Handlinger og Bevægelser, bag hvilke der i Handlingsøjeblikket ikke findes nogen Tanke som Basis. F. Eks.: bliver et Menneske overfaldet med Slag eller lignende, vil den overfaldne ifølge Forsvarsinstinktet182 i de fleste Tilfælde slaa fra sig uden at gøre sig nogen Tanke om, hvor Genslaget rammer, eller om det rammer; Handlingen er da rent instinktiv; men saafremt den overfaldne først tænker over Situationen — selv om det kun drejer sig om Secunder — for at overveje, hvorledes Overfaldet bedst kan afpareres ved Genslag, Spark eller lignende, træder Aanden til, og ved Tanken bliver den efterfølgende Handling: Genslaget, Sparket el. lign. udført bevidst. Men ved en saadan bevidst udført Handling bliver Jegets Ansvar for Udfaldet af Handlingen langt større end ved den rent instinktive.

Aandens selvstændige Tankemeddelelser til den astrale og den fysiske Hjerne foregaar igennem Baandet (det livgivende Baand), der binder Aanden til det menneskelige Legeme. Baandet har sit Udspring i Aandelegemets store Nervecenter183 — der svarer til den fysiske Hjerne — derfra gaar Baandet igennem Hylsteret og har sit Endepunkt i den astrale Hjerne, der, som tidligere sagt, er fuldkommen indvævet med den fysiske.

Baandet, der saaledes skal være den tankeførende Ledning mellem Aandens store Nervecenter og det menneskelige Legemes Hjerne, er ikke fuldstændig indvævet i Nervecentrets forskellige Afdelinger og Forgreninger, men kun partielt. Hvilke Partier af Nervecentret der skal inddrages under Baandets eller Ledningens Omraade, afhænger af det aandelige Standpunkt, som det Menneske, hvortil den paagældende Aand er knyttet, skal indtage under Jordelivet. Særlig for de Yngstes Vedkommende — Menneskehedens Foregangsmænd — er denne Foranstaltning af stor Vigtighed. At lade de Yngste, naar de gaar ind til det jordiske Liv, medtage alt det, som ligger indenfor deres aandelige Bevidsthed af Viden, Erfaringer, geniale kunstneriske Evner o.s.v., vilde gøre dem aldeles uskikkede til at leve iblandt Mennesker; derfor medtager de af deres egentlige Individualitet kun saa meget, som der er Brug for i den foreliggende Inkarnation, hvad enten de nu skal gøre Fyldest som Kunstnere, Videnskabsmænd, Opfindere, religiøse Reformatorer, geniale Statsmænd eller Regenter o.s.v. Naar Bestemmelsen er taget med Hensyn til den Mission, der skal udføres under Jordelivet, og Aanden derefter knyttes til et vordende Menneskelegeme, fastvæves Baandet til de Dele af det store Nervecenter, hvis aandelige Ballast skal præge det vordende Menneske og gøre det skikket til at udføre den Gerning, som er paataget af den til Mennesket knyttede Aand. Viser det sig, at Mennesket kommer ind paa den rette Vej og at det er i Stand til, trods Mørkets Angreb, at kunne gøre Fyldest ud over det, der var bestemt før Inkarnationens Begyndelse, kan der i Kraft af Guds Villie ske en yderligere Udvidelse af Forbindelsen mellem Baandet og andre Dele af Aandens store Nervecenter, saa at Menneskets individuelle Personlighed vokser paa det Omraade, der er dets Arbejdsfelt. Ligeledes kan endnu flere Dele af den psykiske Hjerne indvæves med Baandet under Jordelivet, hvis det bliver nødvendigt at hæve Menneskets Personlighed paa flere forskellige aandelige Felter, der paa en eller anden Maade berører den paatagne Gernings Omraade.

Ved Hjælp af Isolationslaget — den Side af Hylsteret, som vender mod Aanden — forhindres de øvrige Dele af Aandens Nervecenter i at gøre sig gældende gennem den fysiske Hjerne, saa at kun de Dele, hvormed Hjernen staar i direkte Forbindelse gennem Baandet, kan præge den menneskelige Personlighed.

Alt hvad der holdes tilbage af Aandens Viden, Erindringer fra fortidige Liv, Kundskaber o.s.v. ligger saaledes udenfor den menneskelige Bevidsthed; i Tilfælde, hvor Isolationslaget paa en eller anden Maade er blevet læderet af Mørkets Paavirkning, kan mere eller mindre af det tilbageholdte trænge ind i Menneskets Bevidsthed og virke forstyrrende paa dets Personlighed. Normalt skal Mennesket intet erindre om sine tidligere Tilværelser, da saadanne Erindringer meget ofte vilde hindre Individet i at udnytte det foreliggende Jordeliv paa den bedste Maade. Har f. Eks. et Menneske i sin sidst afsluttede Inkarnation været Forbryder, vil denne Erindring kun virke pinligt og hæmme den paagældendes aandelige Udvikling; eller har Mennesket været en højtstaaende Personlighed med mange materielle Goder, levet et Liv i Lediggang, maaske uden Tanke for sine mindre heldigt stillede Medmennesker, og saa i den foreliggende Inkarnation f. Eks. er en fattig Arbejder, vil vedkommende let fristes til idelig at drage Sammenligninger med det foregaaende og det nuværende; Resultatet vil da blive en bestandig Misfornøjelse med det bestaaende og en Hindring for al aandelig Fremgang.

Kun i ganske enkelte Tilfælde, hvor det fra oversanselig Side menes at være formaalstjenligt, kan Mennesket modtage Meddelelser om een eller nogle faa af sine fortidige Inkarnationer; men disse Meddelelser gives kun af Lysets Aander, naar al Misbrug af det meddelte er ganske udelukket. Menneskene opfordres derfor paa det indstændigste til ikke selv at søge Oplysninger om tidligere Tilværelser.

Meddelelser om fremtidige Jordeliv kan ikke gives af Lysets Aander, da Gud aldrig planlægger mere end eet Jordeliv ad Gangen for Menneskene, og det planlagte Liv er altid baseret paa det foregaaende.

I den oversanselige Verden har Mennesket et klart Overblik over sine tidligere Tilværelser. (Se i øvrigt Oversigten.)

Ved den astrale Hjernes ubevidste Opsummering af Erfaringer og Viden, samt ved Aandens bevidste Tilegnelse af Viden, Kundskaber og Erfaringer under Jordelivet spiller Menneskets fysiske Hjerne en stor Rolle som Optager og Meddeler.

For at lette Forstaaelsen af, hvorledes Genparternes opsummerede Erindringer og ubevidste Viden, som i de følgende Slægtled gaar over til at blive Instinkter — Mørke- eller Lysinstinkter — erhverves igennem den fysiske Hjerne, skal her gives en nærmere Forklaring.

Hvis et Menneske som Livserhverv har et eller andet bestemt Haandværk, f. Eks. Skomager-, Skrædder-, Murer-, Snedkerhaandværk eller lign., eller udfører andre legemlige Arbejder i det daglige Liv, f. Eks. koreografiske eller plastiske Bevægelser, sportslige, tekniske, manuelle Øvelser o.s.v., bliver Arbejdets eller Øvelsernes forskellige Bevægelser, medens de læres, udført med bevidste Tanker. Ved Hjælp af Synet tilegner det normale Menneskes fysiske Hjerne sig et Billede af det, der skal udføres; gennem de fysiske Hjernecellers Vibrationer forplanter det sete sig til den astrale Hjernes Celler. De astrale Hjernecellers Vibrationer opfanges af Hylsterets Opsugningslag — den Side, som vender mod den astrale Genpart — og overføres derfra til Aandelegemets store Nervecenter, den psykiske Hjerne. Aanden fastholder ved Tanken det modtagne Billede, og gennem den tankeførende Ledning — Baandet — lader den Tanken nøje følge med under Udøvelsen af Arbejdets Bevægelser for at tilegne sig hver Enkelthed; men har Legemet under Tankens og Villiens Ledelse lært at udrette Arbejdet, saa at Tanken ikke længer behøver at være Dirigent, gaar de enkelte Bevægelser over til at blive ganske automatiske og gengives da uden nogen Tankeforbindelse. Eftersom den astrale Genpart er fuldkommen indvævet med det fysiske Legeme, tilegner Genparten sig Bevægelserne samtidig med det fysiske. Den ubevidste Erindring om disse mekanisk erhvervede Bevægelser opbevares i den astrale Hjernes Celler og gaar i Arv til Efterkommerne, hos hvilke den hviler i latent Tilstand, indtil den ved en ydre eller indre Foranledning vaagner hos Individet som Instinkt. Selv om der i de første Slægtled ikke findes nogen, der beskæftiger sig med det Arbejde, hvis mekanisk eller automatisk tillærte Bevægelser hviler latente i Genparternes Hjerne, kan Erindringen herom dog bevares hos Individerne i de nærmest følgende Led184 og dukke frem, naar en eller anden af Slægten faar Brug derfor. Individet vil da hurtig og let finde sig til Rette med det foreliggende Arbejde, vil tage paa de forskellige Redskaber og udføre de Bevægelser, der kræves, eller indtage de Stillinger, der er nødvendige, som om det hele allerede var tillært. Hvorimod et Individ, hvis Forfædre ikke har udøvet et saadant Arbejde, vil gøre de samme Bevægelser paa en klodset og ubehjælpsom Maade, indtil Arbejdet ved Tankens Hjælp er bleven tillært.

Herfra gives dog Undtagelser, idet Mennesker uden Tankens Hjælp kan lære at udføre lidet indviklede Arbejder under „Dressur“ i Lighed med den Dressur, der udøves overfor Dyr. (Pinsler og Slag er selvfølgelig udelukket fra denne Sammenligning.) Dette gælder svagt aandsbegavede eller helt aandsfattige Mennesker ᴐ: Mennesker med en uudviklet eller abnorm Hjerne, saa at Aanden ikke kan komme i tilstrækkelig nøjagtig Kontakt og Korrespondance med den, hverken gennem Opsugningslaget eller gennem Tankeledningen.

Altsaa: Meddelelser fra Aanden til den astrale og den fysiske Hjerne ledes igennem Baandet, hvorimod Meddelelser fra den fysiske eller fra den astrale Hjerne ledes til Aanden gennem Hylsterets Opsugningslag.

Tab af Hukommelsen, der ikke skriver sig fra Sygdom, fra Slag eller fra en vidt fremskreden Alderdom, skriver sig gerne fra en mangelfuld Brug af de astrale Hjerneceller og de Felter i Aandens store Nervecenter, der opbevarer det, som tilsyneladende er glemt.

De Kundskaber, Oplevelser o.s.v., som gennem den fysiske og den astrale Hjerne er tilflydt Aandens store Nervecenter, opbevares dér i bestemt afgrænsede Felter; disse Felter staar ved fine Fibre eller Traade i Forbindelse med Baandet — Tankeledningen — saa at Aanden, i Kraft af sin Tanke og Villie, kan reproducere det tilegnede og opbevarede til den astrale og den fysiske Hjerne. Naar denne Reproduktion af Kundskaber, Oplevelser o.s.v. ikke vedligeholdes gennem Meditation, Tilbageskuen eller lignende, slappes Nervecentrets fine Fibre og bliver saaledes ude af Stand til at reproducere det opbevarede; den astrale Hjernes tilsvarende Celler sættes derved ud af Funktion og mister deres Elasticitet, det vil sige, at de ikke længer kan præstere det nødvendige Antal Vibrationer, hvorfor det tilegnede og opbevarede træder tilbage i Erindringen, eller synker ned under Erindringens Grænse.

Ad hypnotisk Vej vil det i mange Tilfælde kunne konstateres, at det, som tilsyneladende er glemt, dog findes opbevaret i Aandens Erindring — det store Nervecenter — og altsaa ikke er gaaet tabt, men atter kan fremkaldes paa ovennævnte Maade, idet Aanden, paavirket af Hypnotisørens stærkere Villie, modtager en større Energi, saa at den ikke hæmmes saa meget af det fysiske Vedhæng som ellers. Ved denne forstærkede Energiudfoldelse kan Aanden da, i Kraft af sin egen Villie og Tanke, atter blive i Stand til at reproducere det opbevarede — dog som Regel kun saa længe som Hypnosen varer. Ved gentagen Hypnose vil Baandfibrene og de astrale Celler kunne styrkes saa meget, at det glemte ogsaa i den normale Tilstand atter kan træde frem over Erindringens Grænse; men flere Gange gentagne Hypnoser er ikke tilraadelige, da de paa mange psykiske Omraader kan blive til stor Skade for Individet; f. Eks. kan de tit virke ganske nedbrydende i moralsk Henseende, idet en samvittighedsløs Hypnotisør uden Skrupler benytter sit Objekt i Tide og Utide, hvorved dets Villie slappes, saa at det i eet og alt bliver afhængigt af Hypnotisørens Villie.

Under stærk Narkose og stærke Feberanfald kan det glemte ligeledes træde frem over Erindringens Grænse, men som Regel synker det atter tilbage under Grænsen, naar den normale Tilstand indtræder; dog bevares til Tider en svag Erindring om det saaledes for en Tid genfremkaldte.

Den Personlighed, som det synlige Menneskelegeme repræsenterer, bestaar altsaa af tre Faktorer: 1) Den psykiske, 2) den astrale og 3) den fysiske Hjerne, af hvilke tre Faktorer kun den sidstnævnte, ifølge Sagens Natur, er synlig i den jordiske Verden.

1) Den psykiske Hjerne185 er Sædet eller Udgangspunktet for Tanken og Villien samt for den bevidste Handling, der er ledet af Tanke og Villie. Alt hvad den psykiske Hjerne modtager af Viden, Erfaringer, Kundskaber o.s.v. kan ved Tankens Hjælp omsættes baade i psykiske og i fysiske Værdier og Resultater, idet Tanken, ledet af Villien — til Godt eller Ondt —, gennemarbejder, sammenbinder, nyskaber, afklarer eller udskiller det modtagne og udstraaler det saaledes bearbejdede Materiale i talrige mer eller mindre nuancerede, klart lysende Facetter, alt efter det Tankearbejde, som er gaaet forud. Jo højere den Aand er, hvis psykiske Hjerne er den menneskelige Personligheds Hovedfaktor, jo rigere er Tankearbejdet, jo mere alsidig er Nuanceringen, og jo mere klart lysende er den udstraalende Facettering. Ethvert Tankearbejde, hvor kortvarigt eller ringe det end er, opfattes konkret af det normale Menneske, idet Mennesket, stærkere eller svagere, „føler“ sin Tanke arbejde. Alle disse gennemtænkte Tanker er Individets umistelige Eje; de Værdier, som det under Jordelivet har uddraget af sine Erfaringer, Kundskaber o.s.v. bevares af Aanden fra Inkarnation til Inkarnation og forøges ved hver ny Inkarnation.

Igennem Tankens Arbejde opbygger eller former saaledes enhver sin individuelle aandelige Personlighed.

2) Den astrale Hjerne, Menneskets automatiske Beholder, opsummerer derimod ganske mekanisk alt, hvad den modtager under Menneskets Jordeliv, for ved en eller anden given Lejlighed at reproducere det modtagne, nøjagtig saaledes som den har opbevaret det, uden nogen som helst Tilføjelse.

For at lette Forstaaelsen skal her gives nogle enkelte Eksempler:

Et Menneske betragter f. Eks. en gammel, forfalden Slotsruin. Saafremt Tanken følger med ved Beskuelsen, dannes gennem Synet og den fysiske Hjerne et Billede af det „sete“ baade i den astrale og i den psykiske Hjerne. Men hvis Mennesket, saaledes som det meget ofte gøres, ser tankeløst186 paa Ruinen og dens Omgivelser, fanger kun den astrale Hjerne en Afspejling af det sete; den psykiske berøres ikke, naar Tanken ikke reagerer overfor de astrale Cellers Vibrationer. En Tid efter, ved en eller anden ydre Foranledning (f. Eks. ved Synet af et lignende Landskab) dukker Billedet af Ruinen, som den astrale Hjerne har opbevaret, ganske automatisk frem i den fysiske Hjerne, reproduceret dér, nøjagtig saaledes som den astrale Hjerne i sin Tid modtog det. Fastholder Tanken nu det fremdukkende Billede, fæstner det sig tillige i den psykiske Hjerne, og med det fra det ubevidste fremdukkende Billede af Ruinen som Udgangspunkt, kan Individet da i Kraft af sin Tanke komponere f. Eks. et pragtfuldt Slot med Volde, Grave o.s.v., en sandsynlig Rekonstruktion af det Slot, som engang indtog Ruinens Plads. Det er saaledes Tanken, der har arbejdet og har udnyttet den af den astrale Hjerne opbevarede og automatisk reproducerede Gengivelse af Ruinen, da den astrale Hjerne kun formaar at gentage, og ikke at forme ud af det modtagne.

Ikke alene gennem Synet paavirkes den astrale Hjerne; men ogsaa gennem de øvrige Sanser: Hørelsen, Lugten o.s.v. fæstnes Oplevelser, Begivenheder, Lyde, Toner o.s.v. for ved en given Lejlighed at dukke frem ᴐ: reproduceres nøjagtig, som det er modtaget.

Et Eksempel, taget fra de talrige automatiske Bevægelser, som Menneskene ved Hjælp af den astrale Genparts Hjerne udfører i det daglige Liv, gives her: I en Stue findes to Servanter adskilt fra hinanden ved et Skab; over den ene Servante har et Spejl sin Plads paa et Søm. En af Stuens Beboere kommer ind; Individets psykiske Hjerne arbejder i det givne Øjeblik med en Tankerække, der ligger meget langt borte fra de stedlige Omgivelser; men Spejlet, som ved Individets Indtræden i Stuen ligger f. Eks. paa et Bord (hvor det ikke skal være), fanges af Øjet. Straks fremsender den astrale Hjerne et Billede af Spejlet hængende paa Væggen, og uden at afbryde sin Tankes Arbejde tager den indtrædende Spejlet — ganske automatisk — gaar hen mod en af Servanterne, rækker Spejlet op og lader det glide ned langs Væggen, for at Snoren kan blive hængende paa Sømmet. Bevægelsen mislykkes og gentages derfor 3—4—5 Gange, stadig fuldstændig automatisk, men ved denne flere Gange gentagne Bevægelse vækker de astrale Hjernecellers Vibrationer Individet af hans Tanker, den forlængst paabegyndte Tankerække afbrydes i et Nu, og i Kraft af sin Villie giver han den standsede Tanke en ny Retning. Haanden med Spejlet sænkes, Individet ser op paa Væggen, og ved den koncentrerede Tankebevidsthed opdages det, at der overhovedet ikke findes noget Søm at hænge Spejlet paa, da Sømmet findes over den anden Servante. Den astrale Hjerne — det ubevidste Menneske — har ikke haft Evne til at kombinere saa meget som saa: at naar Spejlet ikke vilde hænge fast, var der ikke noget at hænge det paa. Først naar de flere Gange gentagne resultatløse Bevægelsers Vibrationer vækker Individets Bevidsthed (Aanden), kan den astrale Hjernes ubevidste Fejltagelse rettes.

Til sidst et Eksempel paa, hvorledes et Menneske, til hvis fysiske Legeme en uudviklet Aand er knyttet, kan suggerere sig selv til Troen paa at have „set“ en Begivenhed i alle dens Enkeltheder, skønt det forefaldne kun er opfattet i Brudstykker.

Individet bliver f. Eks. Øjenvidne til et Ulykkestilfælde, som skyldes flere sammentræffende „Tilfældigheder“. Skrækken ved at overvære et eller flere Medmenneskers Lemlæstelse eller voldsomme Død bevirker, at Individet uvilkaarlig lukker sine Øjne — maaske kun for nogle faa Secunder. Det Billede, som gennem Synet og den fysiske Hjerne fæstner sig i den astrale og den psykiske Hjerne, bliver da meget mangelfuldt, idet de kun modtager et Billede af det, som Individet har „set“. Ved senere at genkalde sig det stedfundne og oplevede søger Individet ved sin Tanke at samle de opbevarede Brudstykker; han var jo „Øjenvidne“ og maa derfor vide, hvad der er sket, og da han ikke har nogen Erindring187 om at have lukket Øjnene188 — maaske netop i det afgørende Øjeblik — arbejder hans Tanke paa at tilvejebringe et antageligt Helhedsindtryk: saadan og saadan gik det til. — — Men ved de idelige Tankegentagelser fæstnes — gennem Tankeledningen, Baandet — nye Billeder i den astrale Hjerne; disse Billeder dukker frem, hvergang Øjenvidnet gentager det oplevede, og understøttede af Tanken bliver de stadig klarere, saa at Individet lever sig ind i den Forestilling, at han har set Ulykken i alle dens Enkeltheder; og skønt han meget godt ved, at hans Tanker i lange Tider har kredset om det samme Emne, narres han dog af den Billedrække, som hans Tanke har komponeret. Det er som Regel unyttigt, at et andet Øjenvidne opruller Begivenheden for ham, saaledes som den virkelig er passeret, han vil, i de allerfleste Tilfælde, bestemt holde paa, at hans er det rette.

Ved et saadant ukritisk Tankearbejde opnaar Individet kun at trænge den astrale og den psykiske Hjernes første nøjagtige Gengivelse af Brudstykkerne tilbage og drage en Række selvkomponerede Billeder frem, som intet har med Virkeligheden at gøre.

Hvis en mere fremskreden eller en høj Aand er knyttet til det fysiske Legeme, vil en saadan Selvsuggestion ikke kunne finde Sted, da det aandelige Jeg hurtig vil overskue Situationen og forstaa, at det har modtaget det stedfundne i Brudstykker. Og saafremt Individet forsøgte at samle Indtrykket til en Helhed, vilde han ligeledes være klar over, at det var hans Tanke, der havde udfyldt Hullerne.

Altsaa: den astrale Hjerne — det ikke bevidste Menneske — vil af den ubevidst opsummerede Viden: Indtryk, Kundskaber, Bevægelser, set, hørt, læst o.s.v. aldrig nogen Sinde være i Stand til at forme, sammenbinde eller nyskabe, idet den kun formaar at reproducere det modtagne.

3) Den fysiske Hjerne — Optageren og Meddeleren — er tilsyneladende den menneskelige Personligheds eneste Faktor, et Organ som Menneskene med Lethed kan underkaste videnskabelige Undersøgelser. Men da de to andre tilstedeværende Faktorer ikke kan underkastes en saadan haandgribelig Undersøgelse, som kan blive den fysiske til Del, har Mennesket hidtil ikke været i Stand til at erkende de to — ikke synlige — men meget vigtige Faktorer, vigtige, fordi overordentlig meget i den menneskelige Personlighed ene og alene kan forklares og forstaas gennem Tilstedeværelsen af disse to ovenfor omtalte Faktorer.

Hvis de Ældste, da de skabte Menneskene, havde — som de paatænkte — udskilt det materielle Mørke (Molekylarmørket) fra det astrale og derefter foretaget deres Skabelse, vilde Menneskene kun have været i Besiddelse af en fysisk Hjerne. (Her tales om Mennesket uden den af Gud givne aandelige Bevidsthed). Denne Hjerne vilde kun have formaaet at optage — men ikke at opbevare noget som helst. Ethvert nyt Indtryk vilde straks udslette det foregaaende, og selv om den fysiske Hjerne daglig udsattes for de samme Indtryk, vilde disse bestandig være lige nye for Individet. Ingen Erfaringer, ingen Viden, intet, absolut intet vilde saadanne Individer kunne lade gaa i Arv til Efterkommerne. Menneskene var da blevet ringere end Dyrene, hvis astrale Genparts Hjerne opbevarer Drifter, Instinkter, Følelser o.s.v., der kan gaa i Arv til Afkommet og derigennem virke ordnende og forbedrende.

Da de Ældste dog snart overbeviste sig om, at de ikke kunde skabe af det materielle Mørke alene, skabte de af det dobbelte Materiale189, og Menneskene fik ligesom Dyrene en automatisk Beholder — den astrale Hjerne — der gennem de fysiske Hjernecellers Vibrationer optager og bevarer de Værdier, der ellers vilde forsvinde lige saa hurtigt, som de kom.

Efter at Gud havde knyttet et aandeligt Væsen til de fysiske Menneskelegemer, blev Legemets Hjerne tillige et Redskab for Aanden, saa at det fysiske Menneske ikke alene kunde paavirkes af de jordiske Omgivelser, men ogsaa af de oversanselige.

Igennem den astrale Genpart kan Mennesket altsaa, som tidligere forklaret, tilføre sine Efterkommere instinktive Færdigheder, der i de kommende Generationer kan blive til Gavn og Glæde for de enkelte. Igennem denne Arv skabes det menneskelige Talent, hvad enten det gælder et Haandværk, der kan forskønnes og forædles ved Talentet, eller en og anden Kunstart, f. Eks. Digtning, Farve-, Form- og Tonekunst. Af den Maade, hvorpaa den enkelte forstaar at frugtbargøre sine Evner, sit Talent, sin Begavelse, vil det klart og tydeligt fremgaa, i hvor høj Grad vedkommende ved Hjælp af sin Aand formaar at drage sine Frembringelser ind under Lysets Indflydelse og bort fra Mørkets. Jo bedre det talentfulde Menneske i sine Produktioner formaar at nærme sig til det naturlige, det skønne, det ophøjede, harmoniske og rene, jo større er Lysets Indflydelse paa det, der ydes. Hvorimod unaturlige, forvredne, uskønne Former og Linier, disharmoniske Toner og Lyde, urene, skurrende Klange viser Mørkets Indflydelse i dekadent Retning. Det samme gælder Digterværker, der fremdrager og forherliger det uskønne i Livet, der forsvarer det umoralske og giver nedaddragende Tanker og Forestillinger.

For alle de saaledes produktive Mennesker gælder den samme Regel: Værkets Skaber viser sig i sit Værk som den han er — Lysets eller Mørkets Talsmand.

Til at skabe nyt indenfor en eller anden alt bestaaende Kunstart, Videnskab og lignende, eller til at skabe noget fuldstændig nyt, hidtil ukendt, hvad enten det er paa det kunstneriske, det videnskabelige eller andre Omraader, kræves Geniet, som kun de Yngste og de Ældste er i Besiddelse af. Men af det geniale Menneskes Frembringelser kan det ligeledes ses, om Arbejdet er udført i Lysets eller i Mørkets Tjeneste.

Talentet kan saaledes arves fra Slægt til Slægt, hvorimod Geniet aldrig kan arves; men Geniet kan bæres frem af Talentet ᴐ: at de høje Aander ofte lader sig inkarnere i Familier, hvor de ved Hjælp af de medfødte (arvede) Talenter hurtigere og lettere kan udfolde deres Genialitet i den forønskede Retning.

Efterhaanden som den fysiske Hjerne udvikles gennem Legemets Vækst fra Barnealderen til den mere modne Alder, bliver den et mere brugbart Redskab for den Aand, som er knyttet til det fysiske Legeme. Individets Særpræg træder tydeligere frem, Jeget bliver bedre og bedre i Stand til gennem den fysiske Hjerne at optage Indtryk og til, gennem Tankeledningen, at frugtbargøre de fra den oversanselige Verden medbragte Evner, samt til, i Kraft af sin Villie, at hæve sig i etisk Retning, og til, muligvis, at gøre Brug af de slægtserhvervede Talenter. Men hvor veludviklet den menneskelige Hjerne end kan blive, vil den aldrig kunne opnaa nogen som helst Værdi som selvstændigt Tanke-Organ, da den selvstændige Tænkning ene og alene skriver sig fra den til Menneskelegemet knyttede Aand.

Menneskets fysiske Hjerne — som Redskab for Aanden — kan bedst lignes med et Musikinstrument, f. Eks. en Violin. Et saadant Instrument kan ikke selvstændig190 frembringe en eneste Lyd190, det toner først i det Øjeblik Buen føres over Strengene, og de Toner, som da fremkommer, staar i nøje Forhold til den spillendes musikalske Evner. Geniet vil med største Lethed fremkalde et Væld af harmoniske Toner og Klange, der forenes til et skønt Hele, medens det umusikalske Menneske, paa det samme Instrument — selv om det er den fineste Kremoneser —, kun kan fremlokke en Række Dissonanser. Fra Geniet til den umusikalske strækker sig en Skala af mer eller mindre musikbegavede og musikkyndige Individer, der hver for sig vil behandle Instrumentet efter sin individuelle Evne og Færdighed; men springer en Streng, kan selv det største Geni kun fremkalde hæse og skrattende Lyde af den sønderbrudte Streng. Paa lignende Maade er den fysiske Hjerne Aandens Instrument. Jo højere Aand, jo fyldigere og bedre kan Hjernen benyttes til Omsætning af Aandens Tanker, saa at de kan træde frem i den jordiske Verden; men ødelægges Dele af Hjernen ved Sygdom eller Alderdom, vil selv den højeste Aand være ude af Stand til virkningsfuldt at benytte de ødelagte Cellevæv.

Saafremt et Menneske allerede i Barnealderen viser Tegn paa at være i Besiddelse af betydelige Evner i en speciel Retning, bør dets Opdragere sørge for, at disse Evner ikke udvikles for tidlig, da dette vil ske paa det øvrige Hjernevævs Bekostning, idet Hjernen meget let svækkes, naar der under Barnets Opvækst gives den en ensidig Udvikling, og Individet staar da i Fare for at lade en svag, ikke udviklingsdygtig Hjerne gaa i Arv til sine Efterkommere.

Vekselvirkningen mellem Aand og Hjerne bliver mer eller mindre ufuldstændig, hvor det drejer sig om defekte eller helt unormale Hjerner, og jo mere ufuldstændig Vekselvirkningen er, jo nærmere kommer Mennesket til Dyrene i sin Handle- og Væremaade. Viser det sig (for Lysets Aander) under Fosterets Dannelse, at dets Hjerne vil blive abnorm eller disponeret til forskellige sygelige Tilstande, som senere hen i Livet, delvis, maaske helt, vil ødelægge eller forhærde Hjernevævet, bliver der som Regel sørget for, at en yngre, mindre udviklet Aand knyttes til Individet. Den paagældende Aand vil da ikke lide under den bristende eller manglende Evne til at modtage Indtryk og Kundskaber, eller til at kunne gøre sig tilstrækkelig gældende i den jordiske Verden. Men hvis et Menneske i et af sine Jordeliv ved egen Skyld, f. Eks. paa Grund af daarligt Levned, Drukkenskab, forskellige legemlige Udskejelser o.s.v. har givet et svagt, sygeligt disponeret Legeme + Hjerne i Arv til sine Efterkommere, vil vedkommendes Aand, der ikke ydede tilstrækkelig Selvtugt hverken over sit Jeg eller over det Legeme, der var Jegets synlige Repræsentant i Livet, ifølge Gengældelsesloven atter og atter blive knyttet til Slægtens delvis eller helt degenererede Legemer, hvis begyndende Ødelæggelse skyldtes vedkommende selv. I de Tilfælde, hvor en højere Aand er Skyld i Slægtens Dekadance, vil Aanden lide under den bristende eller manglende Evne til at gøre sig gældende i det jordiske Liv. Mange af de Ældste, som ved deres egenmægtige Inkarnationer har bragt Ødelæggelse ind i ellers sunde Slægter, har, efterhaanden som de er gledet ind under Gengældelsesloven, maattet sone deres syndige, forbryderiske Leve- og Handlemaade fra tidligere Inkarnationer, ved at lade sig knytte til halvt eller helt degenererede Menneskelegemer.

Alle Legemets forskellige Abnormiteter bliver, saa vidt det er gørligt, draget ind under Gengældelsesloven, saa at de Aander, der er bundet til de mer eller mindre defekte Legemer, altid, paa en eller anden Maade, i en tidligere Inkarnation har gjort sig skyldige i Handlinger, der kan bringe dem Gengældelse i Form af et ødelagt, misdannet eller mangelfuldt Legeme.

Har en Mand eller Kvinde uden egen Skyld paadraget sit Legeme en Sygdom, som direkte eller indirekte kan gaa i Arv til Afkommet, bør et saadant Menneske ikke sætte Afkom i Verden, førend Sygdommen er fuldstændig hævet, og al Mulighed for dens Overførelse til Efterkommerne er ganske udelukket. Hvis Mennesket er fuldt vidende om sin Sygdoms Arvelighed og dog forplanter sig til Trods for denne Viden, maa vedkommende bære det fulde Ansvar for de Lidelser, som ved hans eller hendes Skyld bringes over Slægten. Ifølge Gengældelsesloven bliver da den Aand, som var bundet til det paagældende Menneske, atter og atter inkarneret i den Familie, hvis Sygelighed skyldes vedkommende Aands Mangel paa Ansvarsfølelse under det Jordeliv, hvor Sygdommen blev gjort til Arv.

Er Mennesket derimod uvidende om Sygdommens Arvelighed, fritages det for Inkarnationer i den af Sygdommen hærgede Slægt, til hvis Medlemmer der i saa Tilfælde bliver knyttet Aander, som paa en eller anden Maade har gjort sig skyldige til en Inkarnation i legemlige Lidelser.

Altsaa: for alle Mennesker gælder den samme Regel — igennem den foreliggende Inkarnations Tanker og bevidste Handlinger skabes den næste Inkarnation, saa at den former sig til et Liv levet i flere eller færre aandelige og legemlige Lidelser — eller til et Liv i Sundhed og Lykke.

Menneskets astrale Genpart kan ikke skilles ud fra det fysiske Legeme, førend Døden indtræder. Den saakaldte „Dobbeltgænger“, som til Tider viser sig, er derfor ikke Genparten, men enten den Aand, der er bundet til Menneskelegemet, eller et Fantom — Tankebillede — som Aanden har dannet af det paagældende Menneske. Det er imidlertid meget vanskeligt for Mennesker at afgøre, om de har et Fantom eller en Aand for sig. Viser Dobbeltgængeren sig kort førend Mennesket selv kommer til Stede, og Mennesket véd, at det ikke har tænkt hverken paa de Mennesker, der saa Dobbeltgængeren, eller paa det Sted, hvor den viste sig, er det Aanden som er gaaet forud for Legemet; kommer Mennesket ikke selv til Stede, er det som Regel et Fantom. Mennesket har da tænkt sig et eller andet Sted hen, og dets Tankebillede bliver synligt for de dér tilstedeværende; men kan det konstateres, at Mennesket sover, medens Dobbeltgængeren viser sig, er det som Regel Aanden191 der ses og ikke Fantomet.

Kun de Ældste og de Yngste er i Besiddelse af denne Evne.

Under Søvnen tilføres der Legemet, gennem Lysets Indflydelse, en fornyet Livsenergi som Erstatning for det Energitab, som Legemet lider ved aandeligt eller legemligt Arbejde i den vaagne Tilstand. Jo yngre Legemet er, jo lettere og bedre udlignes Tabet ved ny Tilførsel af Livsenergi; men er Legemet ældre eller sygeligt, bliver den Erstatning, der kan tilføres, ikke saa fuldkommen, da Legemets Organisme i den ældre Alder eller under sygelige Tilstande ikke kan opsuge Lysstrømmene i samme Maal som det yngre eller sunde Legeme. Og naar det Tidspunkt indtræder, da Legemet paa Grund af Alderdom eller alvorlig Sygdom bliver ude af Stand til at reagere over for Lysets Paavirkning og saaledes ikke kan faa Livsenergien fornyet, gaar det sin Opløsning i Møde, en Opløsning, der fuldstændiggøres gennem Døden.

Saalænge det fysiske Legeme er i Vækst, og saalænge Stofskiftet foregaar hurtigt, tiltrænger Legemet megen Søvn, for at det gennem de indsugede Lysstrømme (fra Jordens Lysomhylning og Lysæteren) kan udvikles sundt og harmonisk. Naar Væksten er standset og Stofskiftet er trægere, kan det udvoksede og det ældede Legeme ikke indsuge Lysstrømmene i samme Maal som tidligere, hvorfor Mennesket kan nøjes med mindre Søvn, jo ældre det bliver. Dog burde et Tidsrum paa ca. 6 Timer være Minimum, da en utilstrækkelig Søvn for tidlig kan svække det aldrende Legeme, naar det ikke er i Besiddelse af et Overmaal af Sundhed. Efter langvarige Sygdomme trænger Legemet til noget længere Søvnperioder end normalt, for om muligt at faa tilført det svækkede Legeme det fornødne Kvantum af Lysets Energi.

Meget gamle Mennesker kan undertiden i deres sidste Leveaar blive saa legemlig trætte, at de bestandig „smaasover“. Denne Trang til hyppig Søvn skriver sig gerne fra en aandelig Sløvhed; Jeget har ikke længer Energi nok til at beskæftige sig aandeligt eller legemligt. Denne Gammelmandssøvn styrker ikke, men svækker kun Legemet endnu mere og fremskynder derfor dets Opløsning.

Søvnen er altsaa den Tilstand, i hvilken det menneskelige Legeme bedst kommer i Kontakt med den omgivende Æters Lysstrømme, hvorfor Søvnen altid bør være en virkelig og tilstrækkelig langvarig Hvile for det ved Energitab svækkede Legeme. For det normale Menneske skal Søvnen tillige være en Hvile for den Aand, der er knyttet til Legemet. Hvis Aanden — der under Jordelivet bestandig trættes ved at opholde sig i Jordens Mørkeatmosfære — ikke faar den nødvendige Hvile og Lystilførsel samtidig med det jordiske Legeme, vil Mennesket efter Søvnen føle sig aandelig træt, ude af Stand til at varetage sin jordiske Gerning med tilstrækkelig aandelig Interesse.

Under Søvnen giver Skytsaanden ofte Advarsler til de Mennesker, der er slaaet ind paa Livsveje, som kan føre dem bort fra den Plan, der er lagt for deres Jordeliv. Disse Advarsler kan forme sig som visionære, symbolske Drømme eller advarende Ord, der undertiden ved Menneskets Opvaagning kan staa klart og fast indprentede i Erindringen. Men ikke alle kan lige klart genkalde sig de givne Advarsler, hvad enten de er givne i Syner eller i Ord; dog har disse Mennesker gerne en Følelse af, at et eller andet ikke er, som det bør være. Ved at gennemtænke den nærmest tilbagelagte Tidsperiode eller ved en fornyet Gennemtænkning af de lagte Fremtidsplaner kan det af Skytsaanden under Søvnen advarede Menneske meget ofte finde det, der er Skyld i den givne Advarsel. Det bliver derefter Menneskets Opgave, at rette de begaaede Fejl eller føre sit Liv ind paa andre Veje, eller ogsaa paa anden Maade drage Nytte af det meddelte.

Skytsaandens Drømmemeddelelser kan ogsaa være af en trøstende, opmuntrende, dadlende eller profetisk Art.

Under Legemets Nattesøvn har mange Mennesker, forledte dertil af de Ældste og hjulpne af dem eller af de jordbundne Aander, løst sig ud fra det Legeme, som de var knyttet til, og foretaget Ekskursioner paa egen Haand. De Indtryk, som Aanden modtog paa disse natlige Udflugter — f. Eks. fra Samværet med de jordbundne Aander — forplantede sig gennem Baandet til det sovende Legemes Hjerne og fremkaldte paa denne Maade mer eller mindre tydelige og sammenhængende eller ogsaa ganske forvirrede Billeder af det oplevede, som da til Tider, gennem den astrale Genparts Hjerne, kunde erindres i den vaagne Tilstand som Drømme.

Gennem hæslige, obscøne Drømmebilleder har de diskarnerede Ældste og de jordbundne Aander ligeledes søgt at forurene Menneskenes Sind og Tanker for derigennem at faa større Herredømme over Menneskene.

Mange Drømme skriver sig fra Legemets sygelige Tilstande eller fra at Legemet indtager en forkert Stilling under Søvnen, saa at Blodet strømmer for stærkt til Hjernevævet, hvorved Hjernen, i Stedet for at hvile, reagerer overfor det forøgede Tryk. Ved denne unormale Tilstand dukker fra den astrale Hjerne en Del taagede Erindringer frem, som næsten altid kan henføres til et eller andet oplevet, set, læst eller hørt. Stærke Lyde, Hede- eller Kuldefornemmelser kan ligeledes vække den astrale Hjerne til at fremsende en Del Erindringsbilleder. Mere sammenhængende Drømme kan skrive sig fra den ikke hvilende Aands Tanker, idet Aanden søger at korrigere de forvirrede Billeder, som fremsendes af den astrale Hjerne; men da Forbindelsen mellem den psykiske og den fysiske Hjerne altid slappes en Del under det fysiske Legemes Søvn, lykkes det sjældent for det aandelige Jeg at bringe en tilfredsstillende Orden i Drømmenes Kaos.

I sjældne Tilfælde kan det sovende Menneskes psykiske Hjerne fremsende Erindringer fra tidligere Jordeliv.

Saalænge Aand og Legeme er forenet, kan det „livgivende Baand“, der forener dem, ikke ses fra oversanselig Side; men saa snart som Aanden løses fra Legemet, f. Eks. under Søvnen, udvikles eller udspindes Baandet mere og mere — ligesom en Edderkops Traad — idet Baandet indsuger den Lys- eller Mørkeomhylning, der omgiver Aandelegemet. Naar hele Omhylningen er opbrugt eller udspundet, strammes Baandet og trækker sig ganske mekanisk tilbage, og Aanden maa følge med, til Legemet er naaet, hvor Foreningen, ligeledes ganske mekanisk, atter fuldbyrdes. Jo større Lys- eller Mørkeomhylningen er, jo længere kan Aanden fjerne sig fra sit Legeme. Men da Menneskeaandernes Omhylning ikke er ret stor, kan disse kun fjerne sig i korte Afstande (30—60 à 100 Meter) fra Legemet, hvorimod de Ældste og de Yngste kan fjerne sig overordentlig langt; de Yngste kan endog naa til Hjemstederne i den sidste Sfære om Jorden. Da Baandet er meget elastisk, kan det ikke briste, men Aanden maa nøje paase, at den ikke opbruger hele sin Omhylning, da den i saa Fald ufravigelig bliver draget tilbage.

Som ovenfor sagt havde mange Menneskeaander i Tidernes Løb lært af de Ældste, hvorledes de selv kunde løse deres Aand ud fra det fysiske Legeme under dets Nattesøvn; men efter den Ældstes — Ardors — Tilbagevenden til Gud er de oprindelige Forhold genoprettede ogsaa paa dette Punkt, saa at Menneskeaanderne ikke længer kan frigøre192 sig, uden Hjælp192, medens Legemet hviler, idet Gud har slettet denne ulovligt erhvervede Viden af deres Aands Erindring.

I de Tilfælde, hvor en mere fremskreden Menneskeaand før sin Inkarnation har lovet at være de høje Aander behjælpelig i en eller anden Mission under Jordelivet, kan Skytsaanden, naar Guds Tilladelse dertil er opnaaet, frigøre den paagældende Aand fra det sovende Legeme, for, paa forskellige Maader, at erindre den om dens Løfte eller for ved lærerige Samtaler at hjælpe den i Udøvelsen af den lovede Mission. Hvis det af en eller anden Grund er nødvendigt, kan Skytsaanden bringe sin Myndling til dens Bolig i Sfærerne, idet den ved Hjælp af sine egne Lysudstraalinger forstærker Menneskeaandens Lysomhylning, saa at Baandet kan udspindes langt ud over det normale.

De Yngste kan altid, naar som helst det ønskes, forlade Legemet under Nattesøvnen; men de benytter sig kun af denne Tilladelse, naar de gennem deres Skytsaand modtager Opfordring dertil.

De Ældste, som, inkarnerede af Ardor, endnu er menneskeliggjorte paa Jorden, har alle under en af deres natlige Søvnfrigørelser modtaget Underretning af de Yngste om Ardors Tilbagevenden. Samtidig blev det henstillet til hver især at indordne sig under de Love, som Gud har givet for Aanden, medens den er bunden til det jordiske Legeme. De fleste lovede frivilligt at underkaste sig Lovene, og i Kraft af sin Villie borteliminerede Gud saa meget af deres aandelige Mørkeomhylning, at de i Lighed med Menneskeaanderne kun kan fjerne sig i korte Afstande fra Legemet, og ligesom disse kun kan frigøres uden Hjælp, naar Aand og Legeme uvilkaarligt skilles ved Legemets pludselig indtrædende Bevidstløshed under en Sygdom, ved et Ulykkestilfælde eller ved en kunstig fremkaldt Bedøvelse193.

Da Gud ikke tvinger nogen til at indordne sig under Hans Love, kan de faa Ældste, der nægtede Lydighed, endnu fjerne sig saa langt de vil fra det jordiske Legeme under dets Søvn, ligesom de hidtil har kunnet. Men for saa vidt muligt at hindre disse Væsener i at skade Menneskene, bliver de paa alle deres natlige Udflugter ledsagede af en af de Yngste.

I Séancekredse, hvor Mørkets Manifestationer endnu foregaar, optræder disse inkarnerede Ældste194 ofte under falske Navne og med falske Meddelelser o.s.v.; dette kan imidlertid ikke hindres, saalænge som Menneskene selv vedligeholder deres Eksperimenteren med Mørket, hvorfor her atter henvises til det, der tidligere er meddelt om det spiritistiske Séanceuvæsen, dets Utilladelighed, samt de Farer, som Medier og Séancedeltagere udsætter sig for ved at give sig ind under Mørket. Saa snart som de her omtalte Ældste har afsluttet deres nuværende Jordeliv, vil denne Uorden ophøre for bestandig, da de ikke vil blive inkarneret paa ny, førend de er naaet saa langt frem mod Lyset, at de frivillig vil underkaste sig Guds Love.

Da de Ældste skabte Mennesket, indstillede de dets Synsorganer paa at opfange og genspejle Solens svagere lysende Straaler, der skriver sig fra Mørkekernen195; Menneskeøjet kan derfor normalt ikke se Solklodens astralt-materielle Lysudstraalinger eller æterisk-astrale Lysomhylning; men efterhaanden som Mørket om Jordkloden elimineres, vil nogle af Solens stærkere lysende Straaler, der skriver sig fra de astralt-materielle Lyssvingninger, kunne trænge igennem til Jordkloden og derved forstærke196 og forskønne (klargøre) Sollyset. Menneskenes Øjne vil da ganske langsomt tilpasses efter det forstærkede Sollys.

Da de Ældste paa et enkelt Punkt afbrød Sammenvævningen af Menneskets astrale og fysiske Øje, opnaaede de, at Menneskene ikke kunde „se“ de astrale (mørke-astrale) Former, men kun de Former og Skikkelser, som hørte til i den jordiske Verden. Først efter at Gud havde knyttet Aanden til det menneskelige Legeme, formaaede de Mennesker, til hvilke de Yngste var bundet, spontant eller konstant at „se“ med Aandens Øje. Det samme blev senere hen Tilfældet for dem, til hvilke de Ældste eller mere fremskredne Menneskeaander knyttedes.

Forbindelsen mellem Menneskets astrale og fysiske Høreorganer er ligeledes paa et enkelt Punkt blevet afbrudt af de Ældste, saa at de astrale Lyde ikke kan opfanges. De clairaudiente hører saaledes med Aandens og ikke med den astrale Genparts Høreorganer.

I Modsætning til Menneskene ser alle Dyrene dobbelt. Med det fysiske Legemes Øje opfanges og genspejles de jordiske Former, med den astrale Genparts Øje opfanges og genspejles de astrale Genparter; men da Dyret hovedsagelig skylder Mørkets Molekylarsvingninger sin Tilværelse og derfor lever sit Liv i den jordiske Verden, har dets astrale Øje den svageste Synsstyrke, saa at alt hvad det ser af astrale Former, er de fra den jordisk materielle Verden frigivne Former — Genparter197. Dyrene kan ligeledes se den til Menneskelegemet knyttede Aand, men ser den kun som en taageagtig Gentagelse af de jordiske Skikkelsers ydre Konturer. Dyrenes astrale Synsorganer kan derimod ikke opfange de stærke Lysstraaler, der udgaar fra de Yngstes lysende Aandelegemer, ligesom de heller ikke kan opfange Solens og Stjernernes æterisk-astrale Lysomhylning.

Da de jordbundne Aander færdedes paa Jorden, kunde Dyrene se dem; men de var ikke i Stand til at opfatte Forskellen paa de levende og de „døde“ Mennesker.

Dyrenes astrale og fysiske Høreorganer er ligeledes nøje forbundne, hvorfor Dyrene kan opfange en Del Lyde, som Menneskene ikke kan høre.

I Lighed med Mennesket har Dyrene Urdrifter, som dels skriver sig direkte fra Mørket, dels fra Lysets (Jordomhylningens) ordnende og harmoniserende Indflydelse. Gennem de astrale Genparter gaar disse Drifter ligeledes i Arv fra Individ til Individ i de forskellige Dyrearter og Slægter.

I de svundne Aarmillioner har de mange forskellige Arters og Slægters Genparter opsummeret en Del erfaringsmæssig erhvervet Viden, der ligeledes arves fra Individ til Individ; denne erhvervede Viden hviler i latent Tilstand, til Dyret paa en eller anden Maade faar Brug for den. Dyrelegemets Hjerne paavirkes i de paakommende Tilfælde ganske automatisk af den astrale Hjerne, og den ubevidste Viden viser sig i den jordiske Verden som instinktive Handlinger og Følelser. Da ingen Aand er knyttet til Dyrelegemet, vil Dyret altid handle rent drifts- og instinktmæssig, det vil sige, at det aldrig vil have nogen bevidst Forstaaelse af, hvorfor det handler eller føler paa den og den Maade. Et hvilket som helst Dyr handler og føler kun saaledes, som dets astrale Genparts ubevidste Viden indgiver det at handle og at føle. Selv den mest omfattende Dressur fra Menneskets Side vil aldrig nogen Sinde vække en selvstændig Tænkning til Live hos Dyrene; alt hvad de højere Dyrearter kan tilegne sig af Færdigheder, som er indøvede eller tillærte under Dressur, vil bestandig for dem vedblive at være en mekanisk ubevidst Viden. De nye Erfaringer og den nye Viden, som de enkelte Dyr tilegner sig under deres Liv, gaar altsaa i Arv til deres Efterkommere og vil i paakommende Tilfælde altid dukke frem til Nytte for de paagældende.

Jo større Omsorg og Venlighed der vises Dyrene, jo inderligere kan mange af dem slutte sig til Mennesket, og de kan da i hele deres Væremaade vise en saa umiddelbar Hengivenhed og Trofasthed, som neppe findes i den menneskelige Verden. Men selv disse Hengivenheds- og Trofasthedsfølelser og Ytringer er instinktive, ofte slægtserhvervede gennem det nære Samliv med Mennesket.

Paa Grund af Lysets ordnende, tilpassende Evne og harmoniserende Indflydelse198 er Dyreverdenen efterhaanden ført ind under mere ordnede Forhold, saa at Dyrene paa mange Punkter lever et yderst regelbundet Liv198. Dette gælder hele Jordklodens Dyreliv, saavel det højere som det lavere. Gennem Jordens æteriske Omhylning (Jordens Psyke) ledes det ubevidste Liv overalt fremad mod større Orden og Harmoni.

(Efter de Oplysninger, som er givet om Menneskets astrale Genparts ubevidst erhvervede Viden under Mørkets eller Lysets Paavirkning, kan Menneskene selv drage Sammenligninger med Dyrenes Liv og undersøge, hvad der skyldes Lysets ordnende, rensende, udskillende og harmoniserende Indflydelse, og hvad der skyldes Mørkets nedbrydende og ødelæggende Magt).

Naar de jordiske Skikkelser, Former og Genstande destrueres ved Død, Hensmuldring, Opbrænding eller lignende, løses, som tidligere sagt, de astrale Genparter; samtidig trækker Lysomhylningens Udstraalinger sig tilbage og udstøder de fra de fysiske Legemer o.s.v. frigivne Genparter, som derefter opsuges af de Mørkehobe, der til Stadighed omgiver Jordkloden. Ved denne bestandige Udstødning af astrale Genparter renses efterhaanden Klodens æteriske Lysomhylning for det Mørke, som ved de Ældstes Fald brød ind over Kloden. Efter som Lysomhylningen renses, stiger dens Indflydelse paa det jordiske Liv; men da det jordiske Liv skriver sig fra det Mørke, som i sin Tid blev fikseret af Lysomhylningen, vil denne ikke blive fuldkommen udrenset, før alt Liv paa Jorden er ophørt — og dette Tidspunkt kendes kun af Gud.

Naar de Mørkeophobninger, som har opsuget de astrale Mørkegenparter, paa en eller anden Maade afpolariseres, f. Eks. ved indbyrdes Sammenstød, ved Sammenstød med Jordens Mørkeudstraalinger eller lignende, bliver de opsuget og elimineret af Lysæteren — men ikke af Lysomhylningen.

Sker der Sammenstød i Opholdsrum af polariseret astralt eller aandeligt Mørke, kan Sammenstødene ofte konstateres af Mennesker, der ikke er Medier. De Lyde, der fremkommer ved Sammenstødene, er af meget forskellig Art, alt efter Mørkehobenes Størrelse, lige fra den svageste Knitren til stærke, korte eller mere langtrukne Eksplosionsbrag. De Lysfænomener, der altid ledsager Afpolariseringen, kan derimod kun i meget faa Tilfælde observeres af andre end Medier.

Da Lyset ved de Yngstes Menneskeliggørelse paa ny tilførtes Jorden, dels fra den Lysvej, som Gud i Kraft af sin Villie havde banet igennem det ødelagte Rige, dels fra de inkarnerede Yngstes æteriske Lysudstraalinger, blev flere af de paa dette Tidspunkt endnu hvilende Livskim fremdraget til Virkelighed i den jordiske Verden. Disse Dyre- og Planteformers astrale Genparter har en større Lysstyrke end de øvrige. (Sete fra oversanselig Side er de svagt farvede, de andre derimod graa eller sorte). Naar disse jordiske Former og Skikkelser destrueres, udskilles det Lys, der er i Genparterne, og opsuges dels af Lysomhylningen, dels af Lysæteren; Genparternes Mørke opsuges som sædvanlig af Mørkehobe.

Det Mørke, som ved de Ældstes Tanke og Villie — da de havde forladt Guds Rige — udskiltes af Lysæteren, koncentreredes hovedsagelig om og paa Jordkloden; men den derved foraarsagede Ødelæggelse strakte sig viden om og berørte største Delen af det Stjerneunivers (Mælkevejssystem), der indbefatter Jorden.

Visse Anomalier i det Planetsystem, hvortil Jorden hører, skyldes saaledes de Ældstes Eksperimenteren med Mørket, hvorved de opnaaede at bringe en Del Forstyrrelser ind i de af Gud givne Love for Himmellegemernes regelmæssige Baner.

Da alle Sol- og Stjerneklodernes æterisk-astrale Lysomhylning ikke er dannet i Lighed med Guds Rige af Lysets hastigste Svingninger og heller ikke forstærket ved en yderligere Lystilførsel i Lighed med Jordklodens, var disse Omhylninger ikke stærke nok til hverken at frastøde eller fastholde det udskilte Mørke, som i store Hobe spredtes viden om i Jordens Stjerneunivers. Dette Mørke drev og driver uden Ledelse199 om i Verdensrummet; naar det nærmer sig Jorduniversets Kloder, vækkes Polerne i Klodernes bundfældede Mørkekerne af den latente Tilstand og udfolder en tiltrækkende Virksomhed paa den stedse nærmere kommende Mørkehob; i Sammenstødsøjeblikket opstaar mægtige Katastrofer og Anomalier; men gennem Katastrofen afpolariseres Mørkehoben, hvorefter den kan opsuges og elimineres af Lysæteren.

De Kloder, som efter Sammenstød med Mørkehobe ikke er blevet destruerede, men trængt ud af deres oprindelige Baner, er ofte under deres uregelmæssige Fart i Rummet blevet tiltrukket og fastholdt af større Solkloder, som har tvunget de vagabonderende Kloder ind i nye regelbundne Løb. De Kloder, der ikke standses paa denne Maade, farer videre, til de f. Eks. støder sammen med andre Kloder eller med Mørkehobe og destrueres.

Større Stykker af Kloder — Mørkekernen — der er sprængt ved Sammenstød, og som paa deres Fart i Rummet ved at trænge ind i Jordens Solsystem kunde udsætte Jorden for et tilintetgørende Sammenstød, bliver af Gud tvunget ind i elliptiske Baner med Solen som det ene Brændpunkt og et i Kraft af Guds Villie fremstaaet astralt — immaterielt — Lyscenter som det andet Brændpunkt.

Tiltrækkes Mørkehobene af selve Moderkloden, opstaar partielle Eruptioner, hvilke dog ikke er i Stand til at destruere Kloden eller bringe den ud af sin Bane; dertil er Mørkehobene for smaa i Forhold til Klodens mægtige Omfang.

Ikke lovbunden Destruktion af Kloder forekommer kun i det Mælkevejssystem (der indbefatter Jorden), hvor Mørket findes udskilt af Lysæteren. Bliver Kloder i de øvrige tre Systemer opløst i deres Bestanddele, sker det efter Guds Villie.

Efter at Gud havde givet sine faldne Børn det Løfte at tage sig af Menneskene, dannede Han seks astrale Verdener — Opholdssteder — om Jorden; disse Verdener lagdes som seks Sfærer eller Kuglelag uden om det ødelagte Rige. Den inderste Sfære var mørkest, dog meget lysere end de Ældstes af Mørket forurenede og formørkede Verden, den næste noget lysere end den første, og saa fremdeles til den yderste og sjette Sfære, der blev dannet af Lysets hastige æteriske Svingninger. Sfærernes klimatiske Forhold reguleres fra denne Lysverden i Forbindelse med Jordsolens æteriske Straaler, som af Mørket holdes borte fra Jorden. De inderste Sfærer (nærmest Jorden) er i klimatisk Henseende til Dels afhængige af Jordklodens Stilling til Solen; men da Lysstraalerne fra den yderste Sfære tillige bestraaler disse Verdener, er Forholdene dér langt bedre end paa selve Kloden. Hver Sfære har sit eget Luftlag, der ligesom Sfærerne ikke kan erkendes af det menneskelige Øje.

For de mange Mennesker, der vil hævde, at: da man klart og tydeligt kan se Himmellegemerne ude i Verdensrummet, kan der umuligt findes beboelige Sfærer om Jorden, fordi disse i saa Fald maatte dække for de lysende Kloder — skal her gives en Sammenligning med jordiske Forhold, der muligvis kan lette Forstaaelsen af Sfærernes Tilstedeværelse.

Staar man f. Eks. ved en Mark- eller Skovsø, kan man, hvis Vandet er klart, tydeligt igennem dette se det Plante- og Dyreliv, der findes i Søen, men ingen kan se de Myriader af Liv, der rører sig i selve Vandet; lægger man derimod en Vanddraabe under et Mikroskop, opdager man en Mængde Smaakryb, Infusorier, om hvis Tilværelse man ellers intet aner. Paa lignende Maade forholder det sig med Sfærerne; de fysiske Synsorganer kan ikke opfatte dem, men for det aandelige — det forstærkede — Syn er de let erkendelige.

Den yderste Verden, Opholdsstedet for de Yngste, medens de leder Menneskene, dannedes tillige som et ydre Værn mod de Mørkehobe, der fandtes og endnu findes i det tilgrænsende Univers, idet Gud koncentrerede Udstraalingerne fra denne Verden saa meget, at de, foruden at opsuge det afpolariserede Mørke, ogsaa kunde virke frastødende paa det Mørke, som ude fra Verdensrummet truede Jordkloden. Derved blev al ny Tilførsel af Mørke udefra forhindret, saa at ingen større Katastrofe, der muligen delvis eller endog helt vilde destruere Kloden, nogen Sinde kunde indtræde.

De saakaldte Meteorsten, der er mindre Dele af adsplittede Kloders fortættede Mørkekerne, passerer med Lethed alle Sfærerne uden at volde nogen Ødelæggelse dér. Fra oversanselig Side viser disse Dele sig som mørke, taageagtige Hobe; under Farten gennem Sfærerne, særlig gennem den længst borte fra Jorden200, formindskes deres Omfang ofte ret betydeligt under Lysstraalernes (ikke Solstraalernes) opløsende Indflydelse. Under Passagen gennem Jordatmosfæren, hvor Meteorstenene, efter jordiske Forhold gennemglødes, adsplittes de tit i endnu mindre Dele, saa at kun en ringe Part rammer Jorden som større Stykker.

Paa Grund af Meteorstenenes Faldhastighed er Lysudstraalingerne fra 6te Sfære ikke i Stand til at virke frastødende, som paa Mørkehobene, men kun til Dels opløsende paa de mod Jordkloden faldende Klodestumper. Disse adsplittede Mørkekerner vil dog ingen Sinde rumme nogen virkelig Fare for Jorden.

Forud for den af Gud udsendte Lysbølge, som ved de synde- og jordbundne Aanders Tilbagevenden201 til Sfærerne trængte ind i det af Mørket ødelagte Rige, gik et mægtigt astralt Uvejr, fremkaldt ved Guds Villie, hvorved det polariserede Mørke, som endnu fandtes dér, blev afpolariseret for derefter at opsuges af Lysbølgen, hvis Lysstyrke gennem Opsugningen blev betydelig nedsat. Den nedsatte Lysstyrke kan nærmest sidestilles med en svagt lysende Morgendæmring, men efter som det opsugede Mørke gennemlutres og bortføres med Lysæterens Kredsløb, vil Styrken i Aarmillionernes Løb langsomt stige, til den fulde Lysstyrke atter er naaet; hvor lang Tid denne Gennemlutring vil tage, véd kun Gud alene; dog vil den bringes til Ende, inden Menneskeheden forlader Jorden.

De større astrale Uvejr kan ofte paavises i den fysiske Verden gennem større eller mindre Forstyrrelser i Jordmagnetismen. Uvejr, der foregaar uden for Jordens atmosfæriske Lag, kan dog kun mærkes og paavises, naar de er særlig voldsomme.

Efterhaanden som det afpolariserede Mørke fra det ødelagte Rige bliver elimineret, vil flere og flere Straaler fra den astralt-materielle Del af Solens Lysomhylning trænge igennem og naa til Jorden. Sollyset vil altsaa langsomt — fra Aarhundred til Aarhundred — stige i Klarhed og Styrke. Denne langsomt tiltagende Klarhed i Sollyset vil kunne iagttages fra Jorden202.

For Fremtiden vil den Lysbølge, der bortslettede det ødelagte Rige, som et hele Jordkloden omsluttende Isolationslag (uden for Jordatmosfæren) forhindre, at de løse omkringdrivende Mørkeophobninger, der findes om og paa Jordkloden (baade i og udenfor de atmosfæriske Lag), kan trænge ind i de Jorden nærmest liggende Opholdssteder — Sfærer — og formørke eller helt ødelægge dem, hvilket tidligere ofte er sket, saa at Gud atter og atter har maattet rense og genopbygge dem.

Foruden at Mørket, ledet af de Ældstes Intelligens, paa mange Maader har virket hæmmende og hindrende paa Lysets Fremgang rent aandelig set, har det ogsaa, uden nogen Ledelse, blindt og hensigtsløst virket forstyrrende paa selve Jordkloden, blandt andet ved de mange frygtelige Naturkatastrofer, som lige fra de ældste Tider har fremkaldt Død og Ødelæggelse, hvilket de Yngste ikke har formaaet at hindre.

Disse Naturkatastrofer skyldes hovedsagelig Klodens egne Mørkeudstraalinger, der tiltrækker de Mørkehobe, som i Lag af større eller mindre Tæthed findes i den Jorden omgivende Atmosfære. Udslagets Voldsomhed afhænger af de to hinanden tiltrækkende og mødende Mørkearters substantielle Styrke og Tæthed. Ved Udslaget, der sker i det Nu, da Klodens Udstraalinger mødes med den tiltrukne Mørkehob, afpolariseres de to Arter af Mørke og kan derefter elimineres af Lysæteren.

Selv om den Ældste er vendt hjem til Guds Rige, vil Naturkatastrofer af hvilken som helst Art ikke ophøre; men der er en Mulighed for, at de vil aftage i samme Forhold som Mørket afpolariseres og elimineres.

En Del af det afpolariserede — neutraliserede — Mørke blev, før det ødelagte Rige bortslettedes af Lysbølgen, elimineret gennem Opsugning af de Lysudstraalinger, som i vide Kredse udspredtes fra de menneskeliggjorte Yngstes Aandelegemer. Men efter det ødelagte Riges Forsvinden203 deltager ogsaa Lysbølgen, der lig et mægtigt Isolationslag indtog dets Plads om Jorden, i det neutraliserede Mørkes Elimination. Fra Lysisolationslaget er der af de diskarnerede Yngste draget fine Lysbaand gennem de Mørkelag, der hviler direkte om og paa Jordkloden; disse Lysbaand føres, ligeledes af de Yngste, til Steder, hvor der findes neutraliseret Mørke, som da opsuges derigennem og paa denne Maade fjernes fra Jorden, hvorefter det af Æterens Lysstrømme drages ind i det store lutrende Kredsløb gennem Guds Flammevæsen.

Det afpolariserede Mørke, som, efter en bestemt Tidsfrist, ikke opsuges og elimineres, blandes efterhaanden igen med det polariserede Mørke, og vender saaledes efter en Tids Hvile (Neutralisering) tilbage til de oprindelige Former.

Skønt der fra Lysets Side stadig elimineres store Mængder af neutraliseret Mørke, skrider Arbejdet dog uendelig langsomt frem, da Lyset kun kan opsuge det afpolariserede Mørke, der fremkommer f. Eks. ved Naturkatastrofer (Jordskælv, vulkanske Udbrud, Tordenvejr o. l.) eller ved mange andre Udslag af de talrige og meget forskellige Former for Mørkets Kræfter.

(Se om det aandelige Mørkes Afpolarisering i Kommentaren.)

Fra Mørkets laveste til dets højeste Svingningstal (Vibrationstal) strækker sig en meget lang Trinskala for Hastighed, Koncentration og Udstraaling, der giver sig Udslag i talrige immaterielle og materielle Former, f. Eks.: 1) Kræfter ᴐ: Elektricitet, Elektromagnetisme, Dampkraft o.s.v. 2) Udstraalinger ᴐ: Sollys (Solstraaler med lavere og laveste Svingningstal skriver sig fra Solens Mørkekerne), fosforiserende Lys, kunstigt Lys (fremstillet ved Hjælp af Elektricitet, Gasarter, Olie og lign.), Varme, Radioaktivitet o.s.v. 3) Stof og Materie; samt en Mængde andre af Mennesker endnu ukendte Former.

Samtidig med at Gud overtog Ledelsen af sine faldne Børns Skabelse, overtog Han tillige Ledelsen af de ved Mørkets Angreb paa Jordkloden forvoldte kaotiske Tilstande, og efter som der tilførtes Kloden mere og mere Lys, dels gennem Lysvejen, dels gennem de æteriske Udstraalinger fra de Yngstes Aandelegemers Lysomhylning, blev Mørket mere og mere draget ind under Lysets lovordnende Indflydelse204 og saaledes tvunget til i Lysets Tjeneste at arbejde med paa Udligningen af den ved de Ældstes Fald foraarsagede Ødelæggelse. Derfor: jo mere regelbunden en Lov er — hvad enten det gælder Love for Kræfter, Udstraalinger, Stof og Materie, eller Love, der direkte angaar Formering og Forplantning — jo større er Indflydelsen fra Lysets Side; hvorimod: jo flere Uregelmæssigheder og Afvigelser den foreliggende Lov er behæftet med, jo mindre er Indflydelsen fra Lysets Side. Og i de Tilfælde, hvor den menneskelige frie Villie tillige maa tages med i Betragtning, har Mørket gennemgaaende størst Indflydelse paa det bestaaende. Et for alle letfatteligt Eksempel paa Love, der ikke er fuldkommen regelbundne, og hvor Menneskets frie Villie griber ind, skal her anføres:

Saafremt Undfangelse og Fødsel formede sig efter Love, der var givne af Gud, eller saafremt de var naaet til at være Lyset fuldstændig underordnede, vilde der fra det Tidspunkt, da Undfangelsen indtraadte, til Fødslen var fuldbyrdet, i hvert eneste Tilfælde hengaa en absolut bestemt normeret Tid. Ingen Abnormiteter vilde finde Sted under Svangerskabet, ingen for tidlige og ingen abnorme Fødsler vilde da nogen Sinde indtræde, og Afkommet vilde i alle Maader være fuldkommen sundt, velskabt og levedygtigt. Men da Gud ikke har givet disse Love og da Menneskenes egne slette Vaner og daarlige Livsførelse i høj Grad gør Undfangelse og Fødsel afhængige af Mørkets Paavirkning, har Lysets regulerende Indflydelse i disse Tilfælde endnu langtfra naaet sin fulde Styrke.

I Tidernes Løb har Lyset faaet en langt større ordnende og mere lovbunden Indflydelse paa Dyreverdenens Forplantning (gælder særlig Dyr, som lever i vild Tilstand) end paa Menneskenes, idet Dyrene ikke har nogen selvstændig fri Villie, men villieløst giver efter for Drifter og Instinkter, og derfor uden Modstand, omend langsomt, indordner sig under Lysets stigende Indflydelse. Hvorimod Menneskene paa Grund af den Aand, som er knyttet til det menneskelige Legeme, lever Livet bevidst, har en fri Villie til Godt eller Ondt. Og saalænge som Menneskene ikke forstaar at benytte den frie Villie205 paa rette Maade, saalænge de lader Mørket herske over sig i Stedet for frivillig at give sig ind under Lyset, saalænge kan Lyset ikke til Fuldkommenhed regulere f. Eks. de Love, som betinger Menneskeslægtens Forplantning og det menneskelige Legemes Frigørelse for Abnormiteter og Deformiteter.

Alt hvad der for Mennesker kan have Udseende af overnaturlige Kræfters Indgriben, alt det, som Mennesker med uudviklet Tankeliv og Fatteevne ikke er i Stand til at forklare sig, er i Tidernes Løb blevet kendetegnet som Mirakler, Overtro, Opdigtelser o. l. Alle disse tilsyneladende uforklarlige Forekomster sker — naar de er ægte — efter regelbundne psykiske og astrale Love; men da Menneskene kun har et ringe — mange endog slet intet Kendskab til de forskellige Udslag af psykiske og astrale Kræfter, vil eller kan de ikke forstaa, at bag det tilsyneladende „overnaturlige“ ligger en naturlig Forklaring.

Disse Love for oversanselige Fænomener er kendt og var kendt baade af Lysets og af Mørkets Aander, hvorfor Lovene ofte, skønt de i sig selv er faste og lovbundne, er bleven brugt paa en ulovlig Maade. Et Udslag af disse Love, benyttede uden Guds Tilladelse af en jordbunden Aand, er f. Eks. Fundet af Lourdeskildens helbredende Vand. Denne Begivenhed, der er kendt af mange Nutidsmennesker, skal, som et typisk Eksempel, belyses nærmere her, da den dels er bleven betegnet som et Mirakel, dels som den rene Overtro.

Den franske Bondepige Bernadette206, der var Mellemled for den sanselige og den oversanselige Verden, da Lourdeskildens Eksistens blev aabenbaret, har givet en Beretning om det, hun saa og hørte, som er i fuld Overensstemmelse med Sandheden; men den kvindelige Skikkelse, der viste sig for hende, var ikke Jesu Moder, saaledes som det blev opfattet af Bernadette. Den paagældende Aand, der havde Kendskab til de astrale og de psykiske Love, traadte uden Guds Tilladelse, synlig og hørlig frem for den unge Pige, der var clairvoyant og clairaudient Medium. I sin sidste Inkarnation havde den omtalte Aand været en højtstaaende fransk Kvinde, hvis Livsførelse paa mange Maader havde været til stor Skade for Frankrig. Folkets Vrede og Had i Forbindelse med hendes egen Skyldbevidsthed bandt hende til, efter det jordiske Legemes Død, i Aarevis at flakke om paa Jordens astrale Genpart uden at kunne naa tilbage til sit Hjem i Opholdsstederne — Sfærerne. Paa sine hvileløse Vandringer opdagede hun en underjordisk, men for hende synlig Vandaare, hvis Vand indeholdt en Art radioaktive Stoffer. Da hun vidste, at Vandet brugt paa Stedet (Udstraalingen er meget flygtig) vilde skaffe Lindring for en Del legemlige Lidelser, delvis eller endog fuldstændig Helbredelse for enkelte Sygdomme, mente hun at kunne afbetale noget af sin Skyld til Landets Befolkning ved at skaffe den Underretning om Fundet. Hun henvendte sig derfor til Bernadette, der som sagt var Medium, og for at vinde Tiltro gav hun sin Meddelelse paa en saadan Maade, at man kunde antage hende for „Jomfru Maria“. Ordene lød: „Jeg er den ubesmittede Undfangelse“. Hun vidste, at denne Betegnelse lige saa lidt tilkom hende, som den tilkom Jesu Moder, men idet hun skød sig ind under den saakaldte jesuitiske Sætning: Øjemedet helliger Midlet, betænkte hun sig ikke paa at lade Menneskene opfatte hendes Apparition som den „uden Synd undfangede og ubesmittede Jomfru“ — Jesu Moder. Denne Usandhed har hun ligesom alle andre, der gør sig skyldige i Usandheder, fuldtud maattet sone; — hvorledes — er en Sag mellem hende og Gud.

Lourdeskildens helbredende Vand er meget benyttet; det skal imidlertid siges, at Helbredelserne ikke alene skyldes de radioaktive Udstraalinger, men i mange Tilfælde tillige de syges Selvsuggestion. Deres ofte sikre Tro paa Helbredelse, samt de inderlige Bønner og Forbønner om Hjælp, der bønhøres af Gud, drager Lysæterens helbredende Straaler til de syge, hvorved de helt eller delvis opnaar den attraaede Helbredelse. Selv om der rettes Bønner om Forbøn til Jomfru Maria, bliver de bønhørte af Gud, naar der bedes med inderlig Tillid og Styrke. Men kun et Mindretal af Legemets Sygdomme kan helbredes paa denne Maade; og ikke alle Meddelelser om Helbredelse, der er opnaaet ved Kilden, er i Overensstemmelse med Sandheden.

De Helbredelser, der forekommer ved Anvendelsen af Vandet fra Lourdeskilden207, kan saaledes, efter det ovenfor staaende, lige saa lidt som Kildens Opdagelse, hverken betragtes som Mirakler eller som noget der hviler paa den rene Overtro. Det tilsyneladende overnaturlige har altsaa ogsaa her en naturlig, en lovbunden Baggrund; men de Love, som benyttedes for at give Menneskene Kundskab om Kildens Eksistens, blev anvendt paa en ikke lovmæssig Maade, ᴐ: uden Guds Tilladelse.

Meget ofte er der fra menneskelig Side, til Væsener fra den oversanselige Verden, stillet Krav, hvis Opfyldelse var og er i Strid med de af Gud givne Love. Det er saaledes f. Eks. sket, at Medlemmer af spiritistiske Kredse har stillet Fordringer til de Aander, der manifesterede sig ved de paagældende Kredses Séancer, om at bevise deres Eksistens, deres personlige Individualitet, deres aandelige Styrke, eller bevise, at de var Udsendinge fra Gud o.s.v., ved at præstere Materialisationer, Dematerialisationer og mange andre lignende „Kunststykker“. Disse Spiritister har saaledes, ganske vist ofte uden at være sig det bevidst, krævet, at deres aandelige Forbindelser skulde handle imod de af Gud givne Love. Og naar Aanderne ikke har villet handle imod disse Love, saa har Menneskene, naar de ikke fik de ønskede Beviser, straks stemplet Aanderne eller deres Medier som Bedragere, uden at ville søge efter eller respektere de Aarsager, der maatte ligge til Grund for Afslaget. En saadan Handlemaade fra menneskelig Side er lige saa taabelig, som om en Tyv vilde sige til et fuldtud hæderligt Menneske: gaa hen og stjæl, saa skal jeg tro paa din Hæderlighed!

Menneskene maa i Fremtiden lære at respektere de psykiske og de astrale Love, selv om de ikke forstaar dem; lære, at de ikke kan kræve, men kun bede, lære med Taknemmelighed at modtage de Beviser, der, efter Guds Indsigt og Ønske, gives fra oversanselig Side, lære, at Lysets Aander ikke optræder som Lovbrydere, fordi nogle Mennesker ikke vil forstaa, førend de ser eller modtager det, som de selv kræver. Og eet kan Menneskene være sikre paa: jo større deres Forlangender er, jo mindre gives der fra oversanselig Side. Kun de, der søger under Bøn og med Tillid paa en fuldkommen uegennyttig Maade, kun de kan opnaa at komme i nøje Kontakt med Lysets Aander og faa den nødvendige Hjælp til at finde det, som de søger.

De mer eller mindre eller helt regelbundne Love, som direkte angaar de rent jordiske Forhold, hvad enten det gælder Kræfter, Udstraalinger, Stof og Materie o.s.v., eller det gælder de psykiske og astrale Love, efter hvilke den oversanselige Verden træder i Forbindelse med den fysiske, er alle kun midlertidige — temporære — ᴐ: de virker kun i Kraft af Jordklodens Eksistens og kun saa længe som Kloden eksisterer.

Gennem den Intelligens, hvormed Gud har beriget Menneskene, og gennem Anvisninger fra de menneskeliggjorte Yngste er en Del af Mørkets Kræfter: Elektricitet, Elektromagnetisme, Dampkraft o.s.v. taget i Brug i den jordiske Verden og maa saaledes, til Dels underordnet det menneskelige Herredømme, paa mange Maader virke med til at lette og forbedre Livet paa Jorden.

Mange Gifte — organiske og uorganiske — der har deres Oprindelse i Mørket, er ligeledes taget i Brug i Lysets Tjeneste, f. Eks. som Lægemidler, desinficerende Vædsker og Pulvere, eller de bliver benyttet paa mange andre Maader, f. Eks. ved Farveblandinger, Ætsninger o. m. a.

Flere eksplosive Stoffer, der i Mørkets Tjeneste bruges til Død og Ødelæggelse, f. Eks. som Krigsmateriel, er tillige taget i Brug for at tjene Lysets Fremgang, f. Eks. ved Planering af Jordsmonnet — Bortsprængninger af faste Hindringer, ved Boringer o.s.v., o.s.v.

Ogsaa gennem Legemets Sygdomme tvinges Mørket til at være behjælpeligt med den almindelige Afbalancering. Ved det akute Sygdomsudbrud befries den syge for Mørkeophobninger (Belastninger, Kim, Bakterier og lign.), som truer med at tilintetgøre Legemet. Helbredelsen, der blandt andet skyldes Lysomhylningens og Lysæterens helbredende Indflydelse, gengiver Legemet paa ny den mistede Sundhed — det opsummerede Mørke er destrueret og Balancen derved genoprettet.

Ved Gengældelses- og Reinkarnationslovene, der ligeledes er temporære, og som Gud har givet til Brug for Menneskehedens Fremgang paa Jorden, udlignes og afbalanceres paa mange Maader de aandelige Ødelæggelser og Forstyrrelser, som Mørket idelig anretter blandt Menneskene.

Enhver slet Tanke, enhver ond eller forbryderisk Handling føres ved Gengældelsesloven tilbage til den, der tænkte Tanken eller udøvede Handlingen; derved paaføres der Ophavsmanden de samme aandelige eller legemlige Lidelser, som han havde tænkt at bringe eller har bragt over andre208; Balancen genoprettes da gennem Ophavsmandens udstaaede Lidelser.

Katastrofer, der skyldes Mørkets Indflydelse paa det bestaaende, og som griber ødelæggende og forstyrrende ind i Menneskenes Liv, bliver ligeledes af Gud anvendt til Afbalancering under Gengældelsesloven, hvorved Mørket ogsaa her tvinges til at tjene Lysets Sag. Mennesker, som direkte eller indirekte rammes f. Eks. af Jordskælvs-, Grube-, Trafik- eller Brandkatastrofer, af Krigens forskellige Ødelæggelser f. Eks. Lemlæstelser, Sygdomme, Hunger, Tab af jordiske Værdier o.s.v., o.s.v., vil, ved de gennemgaaede aandelige og legemlige Lidelser, altid faa Skylden fra slette Handlinger, Drab, Mord og andre Forbrydelser, begaaede i fortidige Tilværelser, udlignet og bortslettet, saa at de fremtidige Jordeliv vil forme sig lysere og lykkeligere for dem. Thi det maa staa klart for alle: at intet Menneske, hverken aandeligt eller legemligt, lider209 mere, end hvad det selv har forskyldt i de fortidige Tilværelser, og da Gud aldrig savner Midler til at gribe ind, hvor det gøres fornødent, vil de Mennesker, som ikke har nogen Skyld fra tidligere Jordeliv, der kan sones paa ovennævnte Maade, ingen Sinde blive udsatte for den Art Lidelser. (Se Kommentaren.)

Over Gengældelsesloven staar Guds Barmhjertighed og Medlidenhed. Enhver, der fuldtud angrer sine onde og syndige Handlinger, kan gennem sin Anger opnaa Guds Tilladelse til at sone sine Synder ved een eller flere Kærligheds- eller Barmhjertighedsgerninger, som udøves overfor de Mennesker, mod hvilke der er syndet.

Endog Døden maa tjene Lyset og Livet, idet den ved Døden frigjorte Aand, udrustet med Resultatet af det nylig endte Jordelivs opsummerede Erfaringer og Oplevelser, staar rede til gennem nye Jordeliv at modtage nye Erfaringer og nye Berigelser.

Og naar den hele Menneskehed engang er naaet til Ende med de mange Reinkarnationer, vil Gud ifølge Lysets Ligevægtslov lede alt paa det Tidspunkt endnu ikke afpolariserede Mørke til gennem en mægtig Katastrofe at virke med ved Opløsningen af den Klode, som paa Grund af de Ældstes Fald bragtes ind under Mørkets Herredømme; den endelige og fuldkomne Balance er da opnaaet: Menneskeheden er for bestandig løst fra Jorden, som i Aarmillioner har været Skueplads for de menneskelige Synder, Sorger og Lidelser; Kloden opløses i sine Bestanddele; det ved Katastrofen afpolariserede Mørke opsuges og føres af Lysets Kredsløb til en sidste Lutring gennem Guds flammende Væsen — og Jordens Saga er endt.

Alt hvad der er meddelt om Mørkets Svingninger, Afpolarisering, Udstraalinger og forskellige andre Udslag, samt hvad der er meddelt om Lysets lovordnende og afbalancerende Indflydelse, er kun givet i meget store Træk, da der kræves et specifikt Kendskab til Naturvidenskabens forskellige Grene, for at der fra oversanselig Side kan gives en mere indgaaende og mere detailleret Skildring heraf. Men de Mennesker, som har videnskabelig Faguddannelse og som ønsker at søge videre paa det her givne Grundlag, vil altid være sikre paa at modtage en virkningsfuld Hjælp fra de aandelige Ledere — de diskarnerede Yngste. Meget, der kan drages frem og udnyttes af den menneskelige Intelligens, henligger endnu ukendt og uoplyst, ligesom flere af Mørkets Kræfter endnu kan indordnes under det menneskelige Herredømme og tages i Brug paa mangfoldig Vis.

Da Jorden er en Mørkets Verden, vil den menneskelige Intelligens hovedsagelig komme til at beskæftige sig med og benytte sig af Mørkets Frembringelser. Men efterhaanden vil Menneskene kunne lære at skelne og paapege, hvor Lysets Indflydelse griber ind i det bestaaende.

Fra den Stund, da de Ældste, i en langt tilbageliggende forhistorisk Tid, besluttede at stride mod de menneskeliggjorte Yngste for at vanskeliggøre dem Ledelsen af Menneskeheden, har den Ældste, ligesom Gud210, i store Træk givet Udkast for de Yngstes og for Menneskeaandernes Inkarnationer. Efter disse Udkast søgte de Ældste eller den Ældste selv at lede Menneskene paa Afveje og bort fra de af Gud ønskede Livsveje.

Paa samme Maade har den Ældste givet Forudbestemmelser for hele Folkeslags, hele Nationers Livsførelse for at drage saa mange som muligt bort fra Lysets Veje.

Da alle Tanker211 — onde saa vel som gode — opfanges og genspejles af Æteren, optegnedes den Ældstes Tankebestemmelser om kommende Begivenheder som Billeder i Mørkeæteren om Jorden.

Tre forskellige Arter af Æterbilleder forefindes: Fremtids-, Nutids- og Efterbilleder.

1) Fremtidsbilleder, som er de her omtalte Optegnelser af den Ældstes Forudbestemmelser for det enkelte Menneskes og for hele Nationers Skæbne og Livsførelse. Disse Fremtidsbilleder, der er givet for at nedkalde Ulykker og Lidelser over Menneskeheden, har, som alt, hvad der skriver sig fra Mørket, ifølge Ligevægtsloven ogsaa maattet tjene Lysets Sag, idet de diskarnerede Yngste — Menneskenes Ledere og Skytsaander — deraf har kunnet se, hvilke Anslag der truede deres Myndlinge fra de Ældstes Side. Af Billedernes svagere eller stærkere Konturer har de kunnet vide, om de optegnede Begivenheder laa nær ved eller fjernt fra Nuet, hvorefter de har taget deres Forholdsregler for muligvis at afværge eller mildne de for Mennesket eller Menneskene faretruende og ødelæggende Fremtidstildragelser.

For Nationernes Vedkommende har den Ældste som oftest givet sine Udkast for flere Aarhundreder frem i Tiden, hvorfor der paa den Tid, da han vendte tilbage til Gud, fandtes mange Billedoptegnelser i den Jorden omgivende Mørkeæter af alle Folkeslags, alle Nationers Livsførelse, saaledes som han havde tænkt, at Livet paa Jorden i de første mange Tider skulde forme sig efter hans Villie. Men da han, en Del Aar før sin Tilbagevenden, forstod, at Lyset maatte sejre over ham, udtænkte han endnu flere frygtelige Begivenheder, end der alt var optegnet, for Nationernes Fremtid, i Form af flere ødelæggende Krige, Fyrstemord, nye Krige, Ulykker og Elendighed, o.s.v., o.s.v., idet han gik ud fra, at Menneskenes indbyrdes Had, Misundelse og Magtbegær vilde hjælpe til med at drage Mørket tættere sammen om Jorden og saaledes, til Trods for de Yngstes Arbejde i modsat Retning, forhale Tidspunktet for Lysets Sejer over ham. De Yngste, der alle kendte baade disse og de tidligere Forudbestemmelser, gjorde alt for at hindre dem i at træde ind paa Jordplanet som virkelige Begivenheder. Paa det Tidspunkt212, hvor det lykkedes Kristus at vinde sin ældste Broder tilbage, var flere af de truende Begivenheder indtraadt og ved at indtræde paa Jordplanet som Virkeligheder. De Yngste forsøgte paa mange Maader at aflede eller formindske de værende og de kommende Stridigheder mellem de forskellige Landes Regeringer for om muligt at hindre Fremkomsten af de frygtelige Krigstilstande, i hvilke disse Stridigheder ellers maatte resultere. Men de Yngstes mange og ihærdige Forsøg paa at føre de ledende og regerende ind paa fredelige Løsninger af de staaende Stridsspørgsmaal forblev uden Resultat, og talrige af den Ældstes Æteroptegnelser kaldtes, ved Menneskenes egen Villie til det onde, frem til Virkelighed i den jordiske Verden; men skønt den Ældste bærer Hovedansvaret for de optegnede Forudbestemmelser, maa ogsaa Menneskene bære deres store og byrdefulde Ansvar for de Rædsler, Mord og Ugerninger, som udøvedes i Kraft af menneskelig Ondskab, Had, Gridskhed og Magtbegær, og som kunde være undgaaet, hvis Menneskene havde fulgt det gode og sande i Livet, i Stedet for at lytte til Hævnens og Uretfærdighedens Tilskyndelser. Og skal de Yngste i Fremtiden kunne hindre, at den Ældstes øvrige truende Æteroptegnelser, til den af ham fastsatte Tid, kaldes frem paa Jordplanet, maa Menneskene, særlig de ledende og de styrende, træde hjælpende til ved at vise større Lydighed overfor Samvittighedens manende Ord, da de Yngstes Arbejde ellers bliver forgæves; thi Gud tvinger ikke noget Menneske til at vende sig bort fra Mørket, og Han tvinger ingen til at gøre det rette.

Den Ældstes Fremtidsbilleder er ofte blevet set af fremsynte Mennesker; men ved forskellige anormale Straalebrydninger i Æteren er disse Billeder til Tider blevet tilgængelige for Mennesker, der ikke var Medier; flere Mennesker har saaledes, samtidig, set Æterbilleder — Forvarsler — f. Eks. af marcherende Soldater, af Slagscener, Mord og lignende. Billederne har vist sig i fri Luft (ikke ulig de jordiske Luftspejlinger — Fata Morgana) eller i lukkede Rum, f. Eks. i Herregaards- og Slotssale, i almindelige Boliger o.s.v., hvor der saa senere hen er blevet begaaet de Forbrydelser, som Æterbillederne var Forvarsler om.

Ved lignende anormale Brydninger i Æterens Lydbølger er Lyde, der hørte Fremtiden til, blevet hørlige i den jordiske Verden som Forvarsler om det kommende, f. Eks. Krigslarm, Brag fra endnu imaginære Togsammenstød, Skrig, Suk, Stønnen, faste eller listende og slæbende Fodtrin og meget andet.

En indgaaende Forklaring af disse Fænomener vil ikke blive givet, da de alle vil ophøre, efterhaanden som Mørket elimineres.

Ikke alle forbryderiske Handlinger kan føres tilbage til den Ældstes Æteroptegnelser. I mange Tilfælde skyldes de Menneskenes indbyrdes Had, Misundelse o. l. Ligeledes kan langtfra alle de ulykkelige Hændelser, der er sket og stadig vil ske, lægges den Ældste til Last. Mange skyldes Menneskenes Letsindighed, Ladhed, Mangel paa Paapasselighed, Pligtforsømmelser o.s.v. Mennesker, der af ovenanførte eller lignende Grunde bliver Skyld i deres egen eller andres Lemlæstelse eller Død, maa derfor selv bære det fulde Ansvar for det skete og kan ikke lægge Skylden paa den Ældste.

2) Nutidsbilleder ᴐ: Optegnelser i Æteren af Menneskenes Tanker, som paa mange Maader ligeledes indvirker paa det enkelte Menneskes og paa hele Menneskehedens Tilværelse.

Eftersom alle Tanker opfanges af og føres videre med Æterbølgerne, paavirker213 Menneskene hinanden til Godt eller Ondt. Urene og onde Tanker tiltrækkes af daarlige, karakterløse Mennesker, saa at de ofte udfører Handlinger, der paaføres eller paatvinges dem gennem Tanker, som er tænkt af andre. Den, der udsendte214 Tanken, maa i saa Tilfælde dele Ansvaret med den, der udførte den tilsvarende Handling. Men kun Gud kan her afgøre, om Handlingen skriver sig fra Individets egne Tanker, fra tiltrukne eller paatvungne Tanker.

Den psykiske Hovedlov, hvorpaa Tankens telepatiske Magt er baseret, vil ikke blive meddelt Menneskene ad oversanselig Vej, da det Standpunkt, som Menneskeheden indtager i etisk Henseende, endnu ikke er højt nok til, at ethvert Misbrug af Kendskabet dertil kan udelukkes.

Ad eksperimental Vej kan Menneskene muligvis naa til at erkende og til selv at fastslaa nogle af de mest elementære Love for Tankens Telepati.

3) Efterbilleder ᴐ: Afspejlinger af de menneskelige Handlinger, udført efter en forud lagt Tankeplan eller efter Tanker, der opstaar i Nuet (selvtænkte, tiltrukne eller paatvungne).

I det Øjeblik Tanken træder frem i Handling, afbleges og forsvinder Tankebilledet, og medens Handlingen udføres, optegnes eller afspejles den i alle Enkeltheder. Handlingsbilledet svarer dog sjældent helt til Tankebilledet, da Menneskene saa godt som aldrig udfører deres Handlinger nøjagtig efter de Tanker, der er gaaet forud, selv om Tankeplanen er aldrig saa vel tilrettelagt, da mange af Mennesket uforudsete Tildragelser ofte griber ind i Gerningsøjeblikket, hvorved meget kan ændres eller forhindres.

De Efterbilleder, som er Afspejlinger af de menneskelige slette Handlinger, f. Eks. Mord og lignende Begivenheder, bliver ofte i lange Tider fikserede i Mørkeophobninger paa de Steder, hvor Forbrydelsen er udført. Billederne opløses og forsvinder, naar den, der udøvede Handlingen, fuldtud har angret sin Synd. Men hvis den, der har begaaet Forbrydelsen, ikke angrer i sin jordiske Tilværelse og heller ikke i den Tidsperiode til Eftertanke og Anger, der gives enhver frigjort Aand efter det jordiske Legemes Død, bliver Billedet staaende, til Synden paa en eller anden Maade er sonet i en ny Inkarnation; det er derfor ofte hændt, at saadanne Efterbilleder har holdt sig paa det samme Sted i Aarhundreder.

I Modsætning til Tankerne, der føres videre med Æterbølgerne, afspejles de onde og slette Handlingsbilleder i Mørkeophobninger (de gode Handlingsbilleder i Aandelegemets Lysudstraalinger) og forbliver paa Stedet, indtil de afbleges og forsvinder.

Efterbilledernes Mørkeudstraalinger fremkalder ofte en egen Uhyggefølelse hos sensitive Mennesker, naar de opholder sig paa Steder, hvor der er udøvet Forbrydelser. Clairvoyante har tit set og beskrevet Efterbilleder af Kampscener, Mord, Tyveri og andre slette Handlinger.

Efterbilleder af gode eller ligegyldige Handlinger opløses og svinder, efterhaanden som det udførte træder tilbage i Individets Erindring; men naar Menneskeaanden ved Døden frigøres fra det jordiske Legeme, staar alt — godt og ondt — optegnet i Aandens Bevidsthed.

Paa lignende Maade som Efterbillederne opbevares i Mørkehobe, kan Lyde, der skriver sig fra Udøvelsen af Forbrydelser, f. Eks. Skrig, Slag, Øksehug, Trampen, listende Trin o.s.v., o.s.v., i lange Tider opbevares i Mørkehobe som Efterlyde. Disse Lyde kan, ved given Lejlighed, blive hørlige i den jordiske Verden dér, hvor Forbrydelserne fandt Sted. Lydene kan være saa „haandgribelige“, at de kan høres af Mennesker, der ikke er Medier. Efter som de paagældende Mørkehobe elimineres, vil Lydene ophøre.

Da den menneskelige Tanke er en Afspejling af Guds Tanke, er Mennesket i Kraft af sin Tankes Eksistens i Stand til at give sine Fantasifostre Form og Skikkelse, saa at de kan træde synlige frem paa det astrale plan. I Modsætning til de aandelige Væsener, som Gud har skabt, er Menneskenes Fantasiformer ikke evige, men kun efemeriske, idet deres Bestaaen er underkastet Opløsning og Forgængelighed.

Jo højere det aandelige Ego er, der er knyttet til det menneskelige Legeme, jo klarere og mere fastbyggede er dets Tankebilleder — eller Fantomer; men i de allerfleste Tilfælde udformer eller færdigformer Menneskene ikke deres Tanker til Fuldkommenhed, hvorfor det, der fremkommer eller frembringes i det aandelig-astrale Materiale, som oftest kun ligner løse, udflydende og farveløse Taageskitser. Enhver Forfatter, Maler, Billedhugger, Eventyrdigter o.s.v., der ved Hjælp af de i den jordiske Verden brugbare Materialer vil omsætte sine Tanker, saa at de paa en eller anden Maade kan sanses og opfattes af deres Medmennesker, danner eller skaber, bevidst eller ubevidst, i Tanken et eller flere Billeder af det, som de ønsker at gøre tilgængeligt for Sansning. Billedernes og Fantomernes Tydelighed, Farveklarhed og Varighed er afhængige af deres Skaberes Evne til at forme i den aandelig-astrale Materie; som Regel udviskes de, naar Individet slipper det engang tænkte for at lade nye Billeder, nye Fantomer træde frem.

Da clairvoyante Mennesker som Regel kan se disse Tankefantomer, men ikke altid kan skelne, om de har et Fantom eller en Menneskeaand i deres Synsfelt, er der i Tidernes Løb blevet dannet en Mængde Sagn og eventyrlige Fortællinger om de saakaldte „Elementaraander“.

Fra langt tilbageliggende Tider, efter at Gud havde skænket Menneskeheden aandeligt Liv ᴐ: Tanke og Villie, har Menneskene, især de mest primitive, de laveststaaende Folkeslag, tænkt sig Naturen befolket med usynlige Væsener, der, som de antog, paa forskellig Vis kunde gribe ind i den jordiske Tilværelse og træde synlige frem for Menneskeøjet. Skovene, Havene, Floderne, Søerne, Bjergene o.s.v. havde deres forskellige Aander, god- eller ondsindede, hjælpsomme, drillende og hævngerrige Væsener. Saaledes som Menneskenes Tanker fremstillede dem, saaledes kunde de ses af Clairvoyanter. Mange tænkte sig endogsaa, at Elementaraanderne styrede og ledede Naturlivets Trivsel, at Dyre- og Plantelivet var afhængigt af disse Væseners Paapasselighed. Da Livet i Naturen former sig efter bestemte Love, vil det let kunne forstaas, at saadanne Paastande kun hører hjemme i Fantasiens Verden. Efterhaanden som den menneskelige Aand vokser i Modenhed og Indsigt og derigennem mister Troen paa Elementaraandernes selvstændige Tænke- og Handlemaade og derfor ikke længer beskæftiger sig med dem i Tanken, vil Fantomerne opløses og forsvinde.

Paa Grund af alle jordbundne Aanders Bortfjernelse fra Jorden kan Besættelser ikke oftere forekomme. Hvor en tilsyneladende Besættelse nu forefindes, maa Aarsagen til Menneskets ondskabsfulde, slette eller forvirrede Opførsel forklares paa andre Maader. Tre Kategorier maa her omtales:

1) En af de Ældste er knyttet til Menneskets Legeme. (Mange af de Ældste er endnu inkarnerede blandt Menneskene.)

2) Spaltet Personlighed ᴐ: Erindringer fra tidligere Jordeliv dukker frem i den menneskelige Bevidsthed, saa at Individet gaar ind i een eller flere af sine tidligere Personligheder. Dette kan forekomme, hvor Isolationslaget mellem Aand og Legeme er beskadiget ved Mørkets Indgriben, ofte fremkaldt af Mennesket selv ved dets onde Tanker og syndefulde Livsførelse; eller det kan skrive sig fra en misbrugt Mediumitet.

Medens de dødes Aander færdedes paa Jordplanet, skrev de psykiske Spaltninger215 sig meget ofte fra ondartede Besættelser. De „døde“ skubbede den Aand bort, der var knyttet til det paagældende Legeme, og indtog derefter dens Plads. Men da den snyltende Aand ikke var bundet ved det livgivende Baand, slappedes efter kortere eller længere Tids Forløb dens Energi, saa at den blev nødt til at tilbagegive det laante Legeme til den rette Ejer, som under Besættelsen kun ufuldstændig havde været i Stand til at komme i Kontakt med sit fysiske Legemes Hjerne. Den saaledes for en Tid tilsidesatte Aand bevarede som oftest en Erindring om, at den havde maattet dele sit fysiske Legeme med en eller flere andre, den uvedkommende, Personligheder. Men der gives ogsaa Tilfælde, hvor Legemets Ejer intet har erindret om den snyltende Aands Overgreb.

3) Udstraalinger fra Mørkeophobninger, der samler sig om Individet; tiltrukne af det Mørke, som udstraales fra dets Personlighed. Mødet mellem de to Arter af Mørke giver sig da Udslag i onde og urene Tanker eller i forbryderiske Handlinger.

En fjerde Kategori forekommer ofte, men her er den Aand, som er knyttet til det fysiske Legeme, i Regelen ikke ansvarlig for det, der sker. Er den fysiske Hjerne216 paa en eller anden Maade bleven læderet, f. Eks. ved Slag, Sygdom eller Alderdom, kan Aanden ikke komme i Rapport med Hjernen og taber derfor en Del af, undertiden hele sin kontrollerende Magt, og Mennesket er ikke længer sig selv ᴐ: mister sin individuelle Personlighed.

Ved det Tidspunkt, da de Yngste efter Guds Opfordring besluttede at lade sig inkarnere paa Jorden, var Menneskene endnu i ringe Antal, men fandtes spredte over store Dele af Kloden.

Da Menneskene fra de Ældstes Haand var meget svagt udrustede med Hensyn til alt, hvad der er nødvendigt til Brug ved Livets Opretholdelse og Forsvar, rev Kampen for Tilværelsen Tusinder og atter Tusinder bort i en meget ung Alder.

Adskillige af de Mennesketyper, som dengang fandtes, var af en saadan Beskaffenhed, at Betingelserne for at føre disse menneskelige Væsener frem til større aandelig Modenhed og større legemlig Skønhed, kun var til Stede i overordentlig ringe Grad, hvorfor de Yngste paa Forhaand vægrede sig ved at lade sig inkarnere iblandt dem. Nogle faa Typer blev da udvalgt, og de Yngste begyndte det gigantiske Arbejde: at lede Menneskene ud af Mørket og frem mod deres Faders Rige.

Der findes saaledes Menneskeracer, blandt hvilke de Yngste aldrig er bleven inkarneret; det aandelige Standpunkt, som flere af disse lavtstaaende Væsener nu indtager, er naaet ved Hjælp af det guddommelige Element217, der tilføres ethvert Menneske i den Stund det undfanges, og som bestandig ved hver ny Genfødsel forlener Menneskeaanden med et større aandeligt Plus. Blandt disse lavtstaaende Væsener — helt eller halvt vilde Folkeslag — bliver de nyskabte og de unge Aander fortrinsvis inkarneret. Efterhaanden som Gud ikke længer har Brug for disse Racer til Menneskeaandernes første Inkarnationer, vil de ganske langsomt uddø.

Efter at de første Inkarnationer blandt de laveste Folkeslag er gennemgaaet, bliver Aanden, efter som den modnes og dens Villie styrkes, inkarneret blandt de højere og til sidst blandt de højeste Menneskeracer. Dette sker, for at Aanden under alle Livets Forhold kan lære at overvinde det Onde i dets forskellige Skikkelser. Menneskeaanden maa saaledes gennemgaa alt hvad Livet paa Jorden kan byde, for derigennem at opnaa en alsidig Udvikling af Tanke og Villie, idet der dog maa tages Hensyn til den naturlige Begrænsning, der ligger i: at mandlig Aand bestandig knyttes til mandligt Legeme, kvindelig til kvindeligt Legeme. (Herfra er der sket undtagelser ved de Ældstes egenmægtige Inkarnationer. Se Kommentaren.)

Gennem Millioner af Aar, uendelig langsomt, Skridt for Skridt, Slægt efter Slægt, ledede de Yngste Menneskene fremad, idet de lidt efter lidt tilførte dem nye og større Kundskaber, flere og flere Hjælpemidler til Brug for det daglige Liv.

I de første mange Tider stod de Yngste i den menneskelige Tilværelse kun nogle faa Grader over Menneskene i Intelligens og aandelig Overlegenhed. De kvindelige Yngste, der var knyttede til de jordiske Kvinder, prægede ved deres Skønhedssans det af disse Kvinder fødte Afkom med en stedse større og større legemlig Skønhed.

Fra et bestemt Tidspunkt i den forhistoriske Tid begyndte de Ældste paa mangfoldig Vis at modarbejde og hæmme de Yngste i deres Bestræbelser, idet de ustandselig drog mere og mere Mørke fra det ødelagte Rige hen over Jorden og ledede det til de Steder, hvor der sporedes størst Fremgang blandt Menneskene.

Det første virkelige Kulturrige218, som efter Aarmillioners Forløb var bleven oparbejdet, laa, som tidligere sagt, i Stillehavet; men mange Aartusinder før dets Ødelæggelse og Adsplittelse til Ø-grupper, var Kulturarbejde219 paabegyndt flere andre Steder paa Jordkloden, f. Eks. paa Øen i Atlanterhavet, i det østlige Mellemafrika og enkelte Steder i Asien.

Efter Øens Undergang blev de Yngstes Virksomhed hovedsagelig forlagt til Nord- og Østafrika, samt til det indre og de sydlige Dele af Asien.

Endnu paa denne Tid levede de fleste Mennesker fortrinsvis som Nomader uden nogen egentlig Overledelse. (De forskellige Stammers ældste var som oftest Ledere af Stammens Anliggender). Møjsommelig vandrede de med deres Kvæghjorde fra Sted til Sted over uhyre Strækninger; men derved spredtes viden om paa Jorden flere af de Slægter, som gennem de Yngstes gentagne Inkarnationer havde modtaget et ædlere og skønnere, saavel aandeligt som legemligt, Præg end det, hvormed deres Stamfædre oprindelig var begavet. Disse Slægter blandede sig atter med Racer, der forefandtes paa de Steder, hvor de omvandrende dannede Bopladser for en kortere eller længere Tid af deres omflakkende Liv. Alt efter som de Yngste havde været inkarneret iblandt dem, stod disse Racer højere eller lavere i aandelig Henseende. Ved indgaaede Forbindelser mellem Nomaderne og de fastboende Folkestammer opstod nye Typer, nye Racer; nogle Slægter forbedredes ved disse Krydsninger, andre degenererede og gik ganske til Grunde.

Da ogsaa det afrikanske Rige blev ødelagt og Befolkningen flygtede til forskellige Steder, forlagde de Yngste deres Arbejde til det nordøstlige Afrika — det senere Ægypten — medens der tillige paabegyndtes et nyt Kulturarbejde i den sydlige Del af Europa og det alt bestaaende i Asien fortsattes.

Indtil ca. et halvt Aarhundrede før Atlanterhavsøens Undergang havde de Yngste, til Trods for de Ældstes Modarbejde, ført Menneskene (ikke de laveste Racer) frem i en nogenlunde lige Linie. Men fra det Øjeblik, da de Ældste egenmægtig begyndte at inkarnere sig, blev disse i Stand til at yde de Yngste en endnu stærkere Modstand, idet de Ældste som Mennesker lettere fik Magt over deres svage, lidet modne Medmennesker, hvorved Lysets og Kulturens langsomme og forholdsvis rolige Fremgang afløstes af en springende Bølgebevægelse — snart frem, snart tilbage. Thi da de Ældste, som omtalt i Ardors Beretning, hovedsagelig søgte Menneskeliggørelse dér, hvor de bedst kunde opnaa høje Stillinger220, der antagelig maatte berige dem med jordisk Magt og saaledes tilfredsstille deres Magtbegær og Herskertrang, og da deres store aandelige Overlegenhed, paa Grund af det mangelfulde Isolationslag, traadte særlig stærkt frem paa Baggrund af de lidet udviklede Menneskers ringe aandelige Standpunkt, blev det nødvendigt som Modvægt at lade endnu mere af de Yngstes aandelige Styrke og Individualitet træde synligt frem i den jordiske Tilværelse. Derved skabtes disse store Førerskikkelser — i det Godes og i det Ondes Tjeneste — der repræsenteres henholdsvis af de Yngste og af de Ældste, saavel mandlige som kvindelige. Disse Skikkelser, der staar saa skarpt overfor hinanden i deres uendelig store Modsætning, kan paavises i alle historiske Optegnelser, lige fra Oldtidens ældste Kulturriger og op til Nutiden.

Naar de menneskeliggjorte Ældstes Overmagt blev for stor, maatte de Yngste trække sig tilbage, men kun for paa ny at mødes som Mennesker i andre Lande og dér lægge et endnu større Plus til den paa de Steder alt bestaaende Kultur. Paa denne Maade skabtes den historiske Oldtids mange og mægtige Kulturriger, som, naar de Ældste blev Herrer og de Yngste forjoges, fuldstændig stagnerede. Efter en kortere eller længere Tids Forløb gik Lysets Kultur tilbage, Befolkningens Selvstændighed forringedes, flere af de mægtige Riger underlagdes de omboende Folkeslag og gik delvis eller helt til Grunde.

Omtrent 800 Aar før den ældste af de Yngstes Inkarnation som Jesus af Nazareth begyndte de Yngste at blive trætte for Alvor og at tabe Modet, da de inkarnerede Ældste bestandig fik større og større Magt over Menneskene. Kun et Mindretal af de Yngste vovede sig ned iblandt dem; men de, der kom, medbragte en Fylde af aandelige Lærdomme, af nye og skønne Tanker, en Rigdom af Farve- og Formkunst, for med Vælde at kunne tage Kampen op med de Ældste.

Til denne Tidsperiode, der strakte sig til henimod Kristi Fødsel, hører f. Eks. nogle af de jødiske Profeter221, en Del kaldæiske, arabiske og indiske Lærde, de to store Religionsstiftere Zarathustra222 og Buddha222, Kinas Stormænd Lao-tse, Kong-tse og Meng-tse; nogle græske Digtere, flere Lærde og Filosoffer, nogle af det romerske Riges mest fremragende Førere paa Aandslivets Omraader, samt flere andre Førere for Kunst, Naturvidenskab, Statsorganisation o.s.v. i alle daværende Kulturlande.

Den astronomiske Videnskab stod paa denne Tid særlig højt i Ægypten, Kaldæa og Kina og var til Dels kendt i Indien.

Astrologi, en Afart af Astronomien, er en ældgammel „Videnskab“, men har i Virkeligheden absolut ingen Berettigelse til at kaldes saaledes, da Stjernerne aldrig har haft nogen som helst Indflydelse paa Menneskenes Skæbne. Naar de stillede Horoskoper undertiden slog til, skete det, fordi den Astrolog, der foretog Beregningerne, intuitivt havde læst eller set den Ældstes Fremtidsoptegnelser i Æteren eller ogsaa fordi den Ældste ofte indrettede sine Forudbestemmelser saaledes, at de kunde falde sammen med de „Stjernelove“, som Astrologerne mente laa til Grund for Menneskenes Skæbne.

Til Trods for den megen Skønhed og de mange Kundskaber, som de Yngste skænkede Menneskene i denne Periode, formaaede de dog ikke at besejre de Ældste, hvis Magt var i en stedse stærkere tiltagende Stigning, og de Yngste, der befandt sig i Sfærerne, henvendte sig derfor til Gud om mere Hjælp og om større Styrke.

Efter at Gud ved sin Samtale223 med de Yngste havde styrket og trøstet dem, tog de med nyt Mod fat paa den næsten afbrudte Gerning, og henimod otte Decennier efter Samtalen med Gud fulgte saa den ældste af de Yngstes Inkarnation som Jesus af Nazareth.

Da han efter endt Jordeliv var vendt tilbage til Sfærerne og hans Arvtagere ikke magtede at løse den store Opgave, der var stillet dem: at føre Jesu Lære ren og uforfalsket ud i Verden, og da Saul eller Paulus ved sine mange urigtige Udlægninger, dikteret ham af den Ældste, endnu mere fjernede den fra dens Oprindelighed, var de Yngste atter nær ved at fortvivle.

Den af de Yngste, der var knyttet til Sauls fysiske Legeme og som før sin Inkarnation havde lovet at aabne de jødiske Lærdes Øjne for Sandhederne i Jesu Lære, var en myndig og villiestærk Personlighed, hvilke Egenskaber meget let omsættes til Egenraadighed i den jordiske Verden. Senere hen blev han genfødt som Reformatoren Martin Luther, i det Øjemed at rense Kristendommen for de Vildfarelser, som han havde tilført Jesu Lære, medens han var knyttet til Mennesket Saul.

Eftersom Kristendommens Udbredelse hovedsagelig gik mod Nordvest, maatte de Yngste under deres talrige Forsøg paa at bringe den tilbage til dens rette Skikkelse lade sig inkarnere, hvor der var rigest Anledning til at opponere mod de af den Ældste indsnegne falske Læresætninger; følgelig bredtes Lysets Kultur efter Jesus af Nazareths Død mere og mere hen over Europa — men bestandig ledsaget af de Ældstes nedaddragende og ødelæggende Modforanstaltninger.

Mange af de Yngste blev selvfølgelig stadig inkarneret i andre Lande end de europæiske; men de fleste sendtes dertil.

Da de Yngste nu i mange Aarhundreder hovedsagelig lagde Vægt paa at rense Jesu Lære, blev det dem umuligt at fortsætte deres egentlige Kulturarbejde paa samme energiske Maade som tidligere, hvorfor de inkarnerede Ældste, og med dem Mørket, stedse fik større Magt over Menneskene og derigennem virkede hæmmende og forstyrrende paa de Yngstes retledende Bestræbelser.

Flere af de Yngste blev tillige i den Grad vildledte af den Ældste og det tætte Mørke, som han idelig samlede om dem i deres menneskelige Tilværelser, saa at de ofte kæmpede haardt for at forsvare netop det, som de var sendt til Jorden for at bekæmpe og udrydde; og atter kom et Tidspunkt, hvor de fleste af de Yngste stemte for at opgive det hele og lade Mennesker være Mennesker. Men paa ny talte Kristus dem til Rette og fik dem til atter at bede Gud om endnu større aandelig Styrke og Modstandskraft i det jordiske Liv, for at Mørket ikke skulde sejre over dem alle.

Efter at Gud igen224 havde talt til de Yngste og tillige vist dem det uheldige i deres Fremgangsmaade, samt paapeget, hvorledes de ved at bringe Menneskene endnu flere og endnu større Kundskaber paa forskellige Omraader bedre kunde lede dem frem til selv at søge efter Sandheden og derigennem aabne deres Øjne for de talrige Vildfarelser, inkarneredes de Yngste atter i store Skarer og indledede den saakaldte Renaissance.

Men da Menneskeheden ved dette Tidspunkt havde befolket meget store Dele af Jordkloden, blev de Yngstes Arbejde yderligere forøget og besværliggjort. Foruden at lade sig inkarnere skulde de tillige være Skytsaander, lede Menneskenes Inkarnationer samt undervise de Aander, som mellem Inkarnationerne opholdt sig i Sfærerne. Arbejdet begyndte at vokse dem over Hovedet.

Men de mange Ældste225, som for længst havde angret deres Fald og deres Synd (Menneskehedens Skabelse) og som nu, gennemlutrede, opholdt sig i deres Faders Rige, hvor de med dyb og inderlig Taknemmelighed fulgte deres yngre Søskendes Arbejde, bad da deres Fader om Tilladelse til at yde deres Skærv til den saa meget omfattende Gerning. Paa deres Bøn gav Gud dem den Opgave at hjælpe med som Menneskenes Skytsaander, samt deltage som Ledere af den Undervisning, der gives Menneskeaanderne, medens de opholder sig i Sfærerne. Og da de Yngste tillige frivilligt afkortede den Hviletid, der tilmaaltes enhver af dem efter endt Jordeliv, kunde Arbejdet gaa sin regelmæssige Gang.

Men det var svære Kampe226, som de Yngste maatte udstaa, og særlig de, der paatog sig at rense Jesu Lære, led ofte de største Nederlag. Dog, trods al Modstand, vandt de langsomt frem — men i en stærkt bølgende Linie — snart havde Lyset og de Yngste Overtaget, snart Mørket, den Ældste og de menneskeliggjorte Ældste.

Efter nogle Aarhundreders ihærdige Anstrengelser opnaaedes saadanne Tilstande paa Jorden, at der kunde blive Tale om en ny Menneskeliggørelse for den ældste af de Yngste (Kristus), saa at han muligvis kunde sætte Kronen paa Værket, dels ved som Menneske med menneskelige Følelser, men denne Gang uden Menneskenes Angest227 for den Onde, at kunne fatte Medlidenhed med den Ældste — Helvedes Fyrste — og af Hjertets Dyb bede for hans Frelse, dels ved at optræde som religiøs Reformator, for at faa den Lære, han som Jesus af Nazareth havde givet Menneskene, ført tilbage til dens oprindelige Form.

Men Gud vidste, at der ogsaa denne Gang, trods Kristi gode Villie til at yde det bedste, vilde være en Mulighed for, at Mørket kunde sejre over ham og derved paa ny berede hans kærlige Sind mange tunge og bitre Sindslidelser. Og da Gud saa, at flere og flere Mennesker, trods de mange Bedragerier fra Mediernes Side, med Alvor og Forstaaelse søgte at opnaa Forbindelse228 med de afdøde, besluttede Han, skønt de spirite Forbindelser var meget mangelfulde og misvisende, at lade Kristus gøre et Forsøg paa ad den Vej, med Mennesker som Midlere, at opnaa det tilsigtede og saaledes spare ham for et vanskeligt Jordelivs talrige Sindslidelser. Ved denne Bestemmelse vilde Mørkets Aanders ikke tilladte Brug af de astrale og de psykiske Love blive draget ind under mere ordnede Forhold, saa at de oprettede Forbindelser mellem den oversanselige og den sanselige Verden kunde tjene Lysets i Stedet for Mørkets Sag. Ad denne Vej kunde tillige de spiritistiske Fejlgreb, Misforstaaelser, Misbrug og Falsknerier angribes, paavises og rykkes op med Rode, hvorved Lysets Sejer over de diskarnerede Ældstes og Menneskeaandernes Misbrug af de astrale og psykiske Love muligvis kunde blive fuldstændig og endelig. Og Gud pegede paa den Genvej, ad hvilken Kristus og hans Hjælpere nu, efter usigelige Anstrengelser, Forsagelser og Skuffelser, er naaet til det ønskede Resultat: de jordbundne Aanders Tilbagevenden til deres Boliger i Opholdsstederne, Lysbølgens Opsugning af det ødelagte Rige, den Ældstes fuldkomne Frigivelse, hans Selvbekendelse og Bøn til Menneskene om Tilgivelse for alt, hvad han har syndet imod dem, samt Kristi Budskab og Lære, formet som en Tale til Menneskene.

Da Kristus saaledes har udført den første Del af sit Løfte til Faderen: at befri sin ældste Broder fra Mørkets Magt og give Menneskene en, i de fremdragne Enkeltheder, sandfærdig Meddelelse om det hinsidige Liv, samt en klar og fyldestgørende Anvisning paa, hvorledes det jordiske Liv bør føres, har Gud fritaget ham for fremtidige Inkarnationer, saa at han fuldt og helt kan hellige sig til Opfyldelsen af sit Løftes anden Del: at lede Menneskene til det fælles Faderhjem.

Ved den bestandig frem- og tilbagebølgende aandelige Kamp paa Jorden mellem de menneskeliggjorte Yngste og Ældste skabtes Forhold, der ikke var til Gavn for Menneskeheden. Thi da de Yngste blev forhindret i at føre Menneskene frem i lige Linie — det vil sige, saa vidt det var gørligt, at tage alle med i den langsomt, men bestandig fremad skridende Kultur, hvorved Menneskeheden, saavel udadtil som indadtil, voksede med det givne — maatte de forandre deres Taktik, og, som tidligere sagt, hæve deres individuelle Personlighed overordentlig mange Grader over Menneskenes for overhovedet at kunne naa til et nogenlunde gunstigt Resultat: at holde de inkarnerede Ældste Stangen og engang i Tidernes Løb sejre over dem. Derved er Kulturen for Gennemsnitsmennesket kun bleven som en ydre, ofte paatvungen Skal, der ved enhver given Lejlighed meget let gennembrydes og lader Menneskets oprindelige Natur — Menneskedyret — træde synlig frem. Dette Misforhold virker, særlig i de senere og seneste Tider, saa meget grellere paa Baggrund af den i saa mange Lande tilsyneladende høje Aandskultur, en Kultur, som imidlertid kun bæres af et Mindretal, og som det vil tage det almene Menneske Hundreder — maaske Tusinder af Aar at vokse op til og sammen med.

Hvis det i Fremtiden blev saaledes, at de Yngste alle som een pludselig ophørte med at lade sig inkarnere, vilde derfor en almindelig Stagnation blive Resultatet. Intet større nyt paa noget som helst Omraade vilde da fremkomme, og Menneskene maatte i saa Fald, saa længe det var muligt (se Oversigten), tære paa det, der alt var givet dem af Opfindelser, Naturvidenskab, Digtning, Farve-, Form- og Tonekunst, o. m. a., indtil de Yngste atter lod sig føde iblandt dem; thi Menneskene vil i Fremtiden ikke faa noget større nyt tilført gennem de Ældstes Genialitet, da de Ældste, der er bleven inkarneret efter Ardors Tilbagevenden i 1912, alle er inkarneret under Guds Ledelse, hvorfor deres Genialitet, i Kraft af Hans Villie, bliver holdt tilbage, saa at de i den jordiske Tilværelse ikke kan være Foregangsmænd — men i eet og alt kun vil fremtræde som Gennemsnitsmennesker.

De Ældste er i Tidernes Løb bleven adskilt i tre Hold.

1) De, som først angrede deres Synd og deres Fald og vendte tilbage til Guds Rige uden nogen Sinde at have været inkarneret. Disse Ældste vil aldrig blive inkarneret; men, som tidligere sagt, soner de deres Synd mod Menneskene ved at hjælpe deres yngre Brødre og Søstre med at lede Menneskehedens Vandring mod Lyset.

2) De, som efter nogle egenmægtige Inkarnationer forblev i det ødelagte Rige; men af disse lod en Del sig nu og da inkarnere af den Ældste, for at han i den jordiske Verden kunde have Hjælpere til sine onde Anslag mod Menneskene og særlig mod de menneskeliggjorte Yngste. Disse Ældste (af hvilke der endnu findes mange, der er inkarnerede) vil i de kommende Tider blive inkarneret under Guds Ledelse, for i nye Jordeliv at sone deres Forsyndelser og Forbrydelser mod Menneskeheden.

3) De, som ikke kunde udholde at forblive i det ødelagte Rige og som uden Ophør fortsatte deres egenmægtig paabegyndte Inkarnationer. Disse er nu naaet saa langt frem, at de alle — forlængst — er gaaet ind under Guds Ledelse. Det guddommelige Element, der tildeles ethvert vordende Menneske, er i høj Grad kommet dem til Gode, da deres formørkede Aand, ved hver ny jordisk Fødsel, ved dette har modtaget et aandeligt Plus, hvorved deres Kamp frem mod Lyset er bleven betydelig fremskyndet og lettet — men de har endnu meget at sone, før de naar tilbage til Guds Rige.

Naar de mange Tusinde Ældste, som — inkarnerede af den Ældste — endnu lever paa Jorden, ved Døden løses fra de fysiske Legemer, vil de, efterhaanden som de „dør“, blive bragt til fjerne astrale Boliger i et af de tre andre Mælkevejssystemer, hvor de maa forblive, til Erindringen om deres Fald og deres mange Synder er vaagnet, hvorpaa de vil blive inkarneret under Guds Ledelse for at sone, og for at genopbygge deres Personlighed. Naar den sidste af Ardors endnu „levende“ Hjælpere om ca. 50—60 Aar forlader den jordiske Tilværelse, er Menneskene løst fra det sidste Baand, der binder dem til deres Skabere. I det Øjeblik den sidste af disse Ældstes jordiske Legeme dør, afbrydes den svage aandelige Strøm229, som fra de Ældste, under deres Skabelsesforsøg, strømmede over i deres Skabninger, og som lige fra de første Menneskers Fremtræden har gennemstrømmet Menneskenes astrale Genparter, hvorved de blev svagt aandeligt levendegjort og derved unddraget Mørkets Forgængelighed230. Men naar denne Strøm afbrydes, er Gud løst fra det Løfte, som Han gav sine først angrende Børn: at lade et guddommeligt Element smelte sammen med det af de Ældste givne aandelige Liv, for derved at delagtiggøre Menneskeheden i Evighedslivet og frigive Genparterne, saa at de ved Menneskelegemernes Død kunde opløses og opsuges af Mørket, hvoraf de var dannet.

Altsaa: naar Strømmen fra de Ældste afbrydes, skaber Gud ikke flere Aander; Menneskeaanderne staar da som en afsluttet Helhed uden nogen som helst yderligere Tilgang af Nyskabninger. Men for at lette Vandringen til Faderhjemmet for sine mange Børn er det Guds Hensigt ikke at afbryde den guddommelige Lysstrøm, der fra Ham strømmer til Menneskeheden, men vedblivende lade den gennemstrømme alle, saa at Menneskeaanden i Fremtiden, ved hver ny Inkarnation, vedblivende modtager et aandeligt Plus som en Gave fra Gud. Ved denne Gave beriges Aanden med en stedse stigende aandelig Styrke og Villiekraft, en uvurderlig Hjælp paa den besværlige Vandring; men Aarmillioner maa dog svinde, før de yngre og de sidst skabte Menneskeaander kan løses fra Livet paa Jorden.

Antallet af Menneskeaandernes Inkarnationer er meget variabelt, altsaa ikke ens for alle, idet Antallet afhænger af det enkelte Individs frie Villie til Godt eller Ondt. De Menneskeaander, som under Inkarnationerne — direkte eller indirekte — har været Skyld i mange Medmenneskers Død, hvad enten det er sket ved Drab, Mord, ulykkelige Hændelser, eller ved at de, medens de f. Eks. var jordiske Herskere, udsatte deres Undersaatter for Døden i Erobrings- og Religionskrige, Slægtsfejder o. s. v., har, for at sone de mange Menneskemord, maattet gennemgaa langt flere Inkarnationer end de, der ikke har begaaet saadanne Forbrydelser. Det højeste Antal af jordiske Aar, i hvilke en Menneskeaand har været knyttet til Jorden og dens Sfærer, inden den kunde løses fra Jordelivene, er ca. 3 Millioner Aar, det laveste Antal ca. 1¾ Million Aar; heri er medregnet de Aar, der er gaaet med til Ophold i Sfærerne som Hvile- og Læreaar. Mange af de første, de ældste Menneskeaander er for længst løst fra al Inkarnation. Disse fortsætter Vandringen paa Kloder i det fjerne Stjerneunivers eller Mælkevejssystem, der modsvarer det, hvortil Jorden hører. Her modnes de langsomt gennem Undervisning af Guds Tjenere, til de engang kan indgaa i Guds Rige, hvor de vil blive modtaget af Gud selv.

Disse Menneskeaander vender ingen Sinde tilbage til Jorden for at deltage i de Yngstes Arbejde; dertil er deres Aand, selv om deres Villie til Lyset har sejret over Mørket, endnu for uudviklet; og naar de om Aarmillioner er naaet til Vandringsmaalet, vil deres Hjælp paa Jorden være overflødig, da der til den Tid ikke vil findes flere Mennesker paa Kloden; de sidste vil da have forladt Vandringens første Stadie for at fortsætte paa de fjerne Kloder.

Grunden til, at Menneskeaanderne efter at være løst fra det jordiske Liv føres til det Stjerneunivers, der modsvarer Jordens, er den: at de fleste Kloder i Jordens Stjerneunivers er angrebet af Mørket. Saafremt Gud fremkaldte Liv paa disse Kloder, maatte det derfor blive i Lighed med Jordens: altsaa Mørkeliv i Mørkeverdener, hvilket kun vilde virke hæmmende og tyngende paa Menneskeaanderne. Derfor, naar disse er løst fra Jordelivet, har de helt og holdent sagt sig løs fra Mørket og tilhører kun Lyset og Lysets Verdener. Jorden er saaledes den eneste Klode i Jorduniverset, der bærer levende Væsener.

Skønt Mørket aldrig vil kunne binde Menneskene, som det bandt de Ældste — jo højere den Aand er, der falder for Mørket, jo dybere og varigere er Faldet — saa er dets Magt over Menneskene, da de er fremgaaet af Mørket, ganske overordentlig stor. Men igennem Villien til det gode og ved en inderlig dybtfølt Bøn til Gud om Bistand staar det i hvert Menneskes Magt mere og mere at frigøre sig for dets tyngende Aag. Jo stærkere Villien bliver til at følge Lysets dragende Kraft, jo mindre bliver Mørkets Herredømme, og da Mørket ikke længer har diskarnerede „Tjenere“, som kan lede Menneskene ind under dets magnetiske Indflydelse, kan alle, der i fuld Oprigtighed vil det gode og det sande, i de kommende Tider lettere undgaa at lade sig paavirke deraf.

Men endnu kan de faa, der i eet og alt trygt giver sig ind under Guds Ledelse, kun tælles som een blandt Millioner, og mange Slægtled maa afløse hinanden, før Aandens Vaaben: Kærlighed, Retfærdighed og Fordragelighed kan sejre over de jordiske Mordvaaben, hvormed Nationer og Folkeslag nu afgør de mange indbyrdes Stridigheder.

Paa talrige Omraader og paa mange forskellige Maader har de inkarnerede Ældste draget Menneskeheden nedad, skadet og modvirket de Yngstes Arbejde, idet de Ældstes Genialitet, lige fra den fjerne Oldtid, da de første Gang inkarneredes, er bleven udnyttet i Mørkets Tjeneste.

Gennem naturvidenskabelige, filosofiske, fanatisk-religiøse og skønlitterære Skrifter har de vildledt Menneskene og ført dem bort fra Lysets Veje.

Mange Opfindelser, som har brutaliseret Menneskene, fremkaldt Ødelæggelser, Pinsler og Død, skyldes hovedsagelig de Ældste, f. Eks. Oldtidens ødelæggende Vaabenarter, de mange Torturredskaber, Krudtets Opfindelse, de første Skydevaaben og saa godt som alt, hvad der senere hen, lige til disse Tider, er udviklet af denne Begyndelse.

Enkelte Opfindelser af eksplosive, ødelæggende Stoffer, som er fremkommet i den Hensigt at gavne Menneskeheden, skyldes nogle af de Yngste, som i den menneskelige Tilværelse vildledtes af den Ældste.

Men ikke alene de Ældste har hæmmet de Yngste i deres Gerning, Menneskene selv har atter og atter vist sig uforstaaende, modvillige og uimodtagelige for de Gaver og Sandheder, som de Yngste har søgt at give dem. Sjældent eller aldrig er Guds Udsendinge bleven forstaaet, medens de færdedes som Mennesker blandt Menneskene paa Jorden. Hyppig først efter eet eller flere Slægtleds Død og Fødsel er de Yngste delvis eller helt bleven forstaaet, hvilket igen kan føres tilbage til den Kendsgerning, at det, der gaves, stod for højt til at kunne fattes af de lidet udviklede Menneskeaander, der, selv i de mest udprægede Kulturlande og Samfund, alle Dage har været i Majoritet. Derfor har de Yngste under deres Menneskeliggørelse ofte staaet ret isolerede; Gang paa Gang har de været udsatte for Spot, Vrede, Had og Forfølgelser; mange har ved forskellige lidelsesfulde Dødsmaader, dikterede af Menneskene, maattet bøde for det opofrende Arbejde, den taalmodige Udholdenhed, den usvækkede Kærlighed, hvormed de paa alle Maader, hver især, har søgt at bekæmpe Mørket og den Ældstes Indflydelse, og kun den kærlige Tak, som de efter hver endt Inkarnation modtog af Gud, deres Fader, har hjulpet dem til at bære alle Lidelser, Sorger, Skuffelser og Forhaanelser, som tildeltes dem af de Væsener, for hvem de ofrede saa uendelig meget.

Om Menneskene i de kommende Tider bedre vil kunne forstaa at lytte til det, der gives dem af Guds Udsendinge, og selv hjælpe med til, at Aandens og Hjertets Kultur kan følges i een fælles lige Linie fremad mod Lyset, maa foreløbig staa hen som et aabent Spørgsmaal — maaske i Aarhundreder — inden Menneskene kan besvare det saaledes, som det bør besvares.

Men for at Menneskene kan blive i Stand til for Alvor selv at tage Kampen op mod Mørket, ikke alene mod det, der er til Huse i den enkeltes eget Indre, i Tanker og Følelser, og mod det, som paa alle Kanter omgiver dem i den jordiske Verden, men ogsaa mod det Mørke, der truer dem gennem den Ældstes Æteroptegnelser231, maa de først og fremmest lære at tolerere hverandres Meninger og Anskuelser, da Tolerance er Kærlighedens A. B. C. Lærer Menneskene, i en snævrere Kreds, at bøje sig for hverandre i Stedet for at haane og spotte, bliver det ulige lettere at udvide Tolerancen og dermed Kærligheden til de mange, saa at alle engang — før eller senere — vil staa enige i den fælles Strid ud af Mørket.

Dette gælder i første Instans den indbyrdes Ufordragelighed hos de højere Religioners Bærere og Tilhængere, da det maa staa klart for enhver, at alt, hvad der paa det religiøse Aandslivs Omraade er tilført Menneskeheden af aandelige Værdier af større eller mindre Lødighed, kun er givet i Stykkevis, ofte med lange Mellemrum, og mer eller mindre forvansket232 af den Ældste, der til alle Tider og ved alle Midler har søgt at dække over de absolute og rene Sandheder, for at Menneskene ikke skulde faa nøjagtigt Kendskab til dem. Men de, der kan og vil drage Paralleler mellem alle Religioner fra de allerældste Tider til Nutiden, vil overalt kunne finde en Del af Lysets Sandheder, ofte de samme, kun gentagne i en noget anden Form, men alle mer eller mindre tilslørede af menneskegjorte Dogmer og iklædte menneskelige Tanker og Vildfarelser233. Derfor har intet religiøst Samfund Ret til at tro og forfægte, at de, der bekender sig til den af deres Samfund knæsatte Religion, ejer den eneste saliggørende Tro, at de alene er de udvalgte, at de alene skal arve Guds Rige og eje det evige Livs Gave i Herlighed og Glæde, og samtidig bandlyse og ringeagte anderledes tænkende og anderledes troende Mennesker, da et saadant Snæversyn, en saadan Selvhævdelse paa ens Medmenneskers Bekostning er den største af alle religiøse Vildfarelser. Det evige Liv tilhører enhver, der vil modtage det; Guds Rige staar aabent for alle; hvert eneste Menneske ejer Guds Kærlighed; mod alle viser Han den samme Taalmod, den samme Barmhjertighed; ikke for eet eneste Menneske lukker Han sit Hjerte, og ikke for een eneste stænger Han Faderhjemmets Porte; thi for Gud, Menneskeaandens Skaber og Fader, kommer det ikke an paa, hvilken jordisk Tro den enkelte bekender sig til med Haand og Mund, men paa det ene: om Menneskene i Sind og i Hjerte, i Tanker og i Handling lever efter den Tro, som de bekender sig til, uden at hænge sig i Troens ydre Former, i de menneskegjorte Dogmer, det vanemæssige og det paatvungne, der ikke har nogen som helst aandelig Værdi for Evighedslivet; kun det, som kalder paa, vækker og fastholder det bedste, det ædleste og det skønneste i Menneskets Tanke- og Følelsesliv, kun det har blivende og uudslettelig Værdi for den enkelte.

Lige saa lidt som Gud vil paatvinge nogen en bestemt Religion, lige saa lidt kræver Han at blive æret og tilbedt paa de og de foreskrevne Maader. Ethvert religiøst Samfund har Ret til at ordne Gudstjeneste og Sammenkomster efter de Former og Regler, som er i størst Overensstemmelse med Tilhængernes Opfattelse af det skønne og ophøjede. Men ingen har Ret til at fremhæve den af hans Samfund vedtagne Form paa alle andre Formers Bekostning, som om den var den bedste og mest fuldkomne Maade, paa hvilken Menigheden kan ære sin Gud og Fader samt opnaa Forbindelse med det guddommelige. Al Gudsdyrkelse bør derfor være frivillig uden nogen som helst Tvang hverken i den ene eller den anden Retning; thi hvad enten Menneskene mødes i Templer, Kirker, Forsamlingshuse eller i Hjemmene, vil Gud altid høre deres Lovsange, deres Tak og deres Bønner, naar kun Tankens og Hjertets Andagt er sand og dybtfølt.

Ikke alene paa Troslivets Omraade bør Menneskene lære at bøje sig for hverandre, lære at tolerere hverandres Meninger og Anskuelser; men ogsaa paa det sociale, det politiske Livs Omraade bør Menneskene søge at komme hverandre i Møde, søge i Fællesskab at afkaste Mørkets Aag, for at den fælles Vandring mod det fjerne Maal kan tilendebringes under bedre Betingelser end hidtil.

Hvorledes kan Menneskene da selv hjælpe med til at løse denne Opgave?

Først og fremmest ved aldrig at handle mod bedre Viden, ved altid at følge den indre Tilskyndelse (Samvittigheden), ved at opdrage de kommende Slægter til at arbejde for Sandhed, Retfærdighed og Fred paa Jorden.

Ved Opdragelsen af de opvoksende Slægter har Kvinderne en speciel Opgave, som mange i de senere Tider helt eller delvis har ladet ligge, for at optage Kampen for Kvindens Ligeberettigelse med Manden. At Kvinden har Ret til, efter Evne, at deltage i det sociale og politiske Liv, er en Selvfølge, men kun hvis hun ikke har mindreaarige Børn, der har Krav paa hendes Omsorg; thi er Kvinden Moder, vil den Opgave, hun derved har paataget sig, Moder- og Opdragerpligten, lide under hendes uden for Hjemmet paatagne Forpligtelser og Opgaver.

Enhver Kvinde, der er Moder, bør vide, at hun ved at sætte Børn i Verden samtidig staar inde for sine Børns aandelige Vækst234. Det er Moderen, der præger den unge Barneaand; hende paahviler det med Taalmod og aldrig svigtende Kærlighed at bortluge de Mørkets Ukrudtsspirer, der findes i hvert Barnesind; hende paahviler det at udvikle og forme Barnets Syn paa det sande og gode i Livet og indpode det Afsky for alt urent, for Løgn, Vold, Selvtægt og for al Krigsførelses Vederstyggelighed.

Enhver Moder bør vide, at det første Spørgsmaal, som Gud retter til hende, naar hun efter sit jordiske Legemes Død skal gøre Regnskab for sit Jordeliv, er dette: „Hvorledes har du opdraget dit Barn, hvilke aandelige Værdier har du nedlagt i dets Sjæl, og hvilket Forbillede har du ved din egen Livsførelse været for dit Barn?“ Mangen Moder har beskæmmet maattet svare: „Jeg fornægtede mit Barn, jeg overlod til andre at berige det med aandelige Værdier, og ved min Livsførelse var jeg det et slet Forbillede!“ Det gavner ikke en saadan Moder, at hun kan tilføje: „Men jeg har ofret meget af min Tid og givet mange af mine Evner for at gavne mit Land og mit Samfund.“ Guds Svar vil da lyde: „Du har ikke gavnet, men skadet dit Land og dit Samfund; thi du har ringeagtet og vanrøgtet den Menneskeaand, der blev givet i dine Hænder, og ved din Efterladenhed har du tilført dit Land en slet og uduelig Medborger.“

De Mødre, der opdrager deres Børn til at blive sandhedskærlige, retfærdige og fredselskende Samfundsborgere, gavner saaledes langt bedre deres Fædreland end de Mødre, der, for at kunne deltage i det sociale og politiske Liv, overlader Moder- og Opdragerpligten til andre.

Ogsaa Faderen har sit store Ansvar ved Børnenes Opdragelse. Først og fremmest bør han sørge for deres rent materielle Fornødenheder; men er Afkommet stort og er Moderen svagelig, eller dør hun fra sine mindreaarige Børn, er det Faderens Pligt ogsaa at tage sig af deres Opdragelse i etisk Henseende.

Ikke alene ved den direkte Opdragelse, men ogsaa ved den indirekte har begge Forældre et meget stort Ansvar, idet begge har den fælles Opgave at gøre Livet i Hjemmet saa lyst, fredeligt og harmonisk, som det vel er muligt. Dernæst er det ikke alene deres Opgave, men deres Pligt, at holde Børnene borte fra alle indbyrdes Stridigheder235 og Skændsmaal, da intet er saa ødelæggende for den opvoksende Slægt som et ufredeligt Hjem. Naar et Ægteskab indgaas, paa hvilken Maade det end sker, maa det derfor staa klart for begge Parter, hvilket Ansvar de har overfor den kommende Slægt. Mand og Hustru bør, saa vidt muligt, staa paa samme sociale Trin, have saa mange fælles Interesser, saa meget aandeligt Slægtskab, at de derpaa kan bygge et inderligt og varigt Venskab, saa at de ikke fristes til, efter en Del Aars Forløb, at gaa hver sin Vej. Ægteskabet bør aldrig indgaas ved Tvang eller med den Bagtanke, at det atter kan hæves, da Skilsmisse er det allersidste Middel, der burde gribes til. Men er det ganske umuligt for Mand og Hustru at bøje sig for hinanden og leve Livet sammen i Fred og Fordragelighed, har den lovformelige Skilsmisse sin Berettigelse for Børnenes Skyld, da de i saa Tilfælde langt hellere maa opdrages udenfor Hjemmet, eller hos den af Parterne, som har mindst Skyld.

For at de kommende Slægter236 kan udrustes med et rent, lyst og fordrageligt Sind, saa at de i alle Livets Forhold med Glæde kan tænke tilbage paa Hjemmet, og af Minderne fra Barndomstiden hente Styrke til at modstaa Livets Fristelser og Mørkets Veje, bør alle Forældre stræbe efter, gennem den direkte og indirekte Opdragelse, at give det bedste de formaar, og ikke lade Afkommet lide under Følgerne af et Ægteskabs Ufred og Disharmoni.

Paa et lige saa vigtigt Punkt som Børneopdragelsen kan Menneskene ligeledes selv hjælpe med til at forbedre Tilstandene paa Jorden — nemlig gennem Lovgivningen — ved at give vel gennemtænkte Love; Love, der ikke tvangsbinder den frie Villies Initiativ, eller tvinger den enkelte til at handle mod det bedste og ædleste, som findes i ethvert Menneskesind, da Tvangslove — af hvilken som helst Art — der udstedes af ledende og regerende i de forskellige Lande, kun virker til Befordring af Mørkets Magt og hæmmer Lysets Fremgang. At der nødvendigvis maa gives Love for at ordne Landenes indre og ydre Forhold og Nationernes Stilling til hverandre, er selvfølgelig en given Ting; men ordnes det saaledes, at Lovene tvinger Menneskene til at handle mod deres indre Overbevisning, mod deres Samvittighed, eller saaledes at de hæmmer den frie Villies naturlige Vækst, da virker de kun nedbrydende, og da misbruger de styrende deres Magt.

Til saadanne Tvangslove maa f. Eks. den tvungne Værnepligt henregnes.

Saalænge som den militære Tjeneste kun er „fredelig“, kan de mange Friluftsøvelser og den disciplinære Orden paa mange Punkter virke gavnlig for Legeme og Aand, naar Befalingsmænd og Overordnede optræder humant og ikke misbruger deres Myndighed i nedbrydende og usund Retning. Men saa snart som Krigslegen bliver blodig Alvor, og Soldaterne staar overfor den nøgne Virkelighed, naar de staar overfor en levende Masse, der skal være Maal for deres Kanoner, Sabler, Bajonetter og andre Vaaben, naar de véd, at de bliver Skyld i mange Menneskers Lemlæstelse eller Død, da maa de fleste gøre Vold paa sig selv for at kunne optræde saaledes, som Fædrelandets Styrelse kræver det. Meget ofte gaar det bedste og ædleste til Grunde i saadanne Menneskers Sjæleliv, idet de, for at døve den fremvældende Afsky for den Gerning, som de staar i Begreb med at udføre, lader sig gribe af Kamptummelens Raseri og handler blindt, kun for at slippe Tanken paa det grufulde, der er foran dem. Disse Mennesker burde aldrig tvinges til en saadan Gerning, da det meget ofte er dem, som i Kampens forvirrende og nedaddragende Hvirvel udøver de største og ganske unødige Grusomheder.

Men saa længe som Loven om tvungen Værnepligt bestaar, nytter det ikke, at den enkelte eller flere i Forening nægter at underkaste sig den Pligt, der paabydes af Landets Regering, da en saadan Opsætsighed kun virker til Skade for de ulydige og ikke paa nogen Maade kuldkaster det bestaaende. I saadanne Tilfælde er der kun eet at gøre: at give sig ind under de Pligter, som paalægges af Samfundet, selv om det, der skal udføres, strider mod ens inderste Følelser; ved at handle saaledes staar den enkelte fri overfor sin samvittighed, medens Ansvaret for de paatvungne Handlinger kommer til at hvile paa dem, der er Ophavsmænd til Lovene og deres Vedligeholdelse.

Ophævelsen af Tvangslove bør derfor komme fra de ledende, lovgivende og regerende; naar de kan indse, at en saadan Tvang ikke kan være i Overensstemmelse med Guds Ønsker og Hensigter, er Tidspunktet indtraadt, da saadanne bestaaende Love bør slettes og andre sættes i Stedet.

For at danne en Overgang fra de nuværende Tilstande, til den Tid er naaet, da en almindelig og fuldkommen Fredsslutning mellem alle Nationer er en fuldbyrdet Kendsgerning, burde al Militærtjeneste være en frivillig237 Sag, uden nogen som helst Tvang for den enkelte, da Ansvaret for de talrige brat afbrudte Menneskeliv, de mange Mord, Ødelæggelser og Vederstyggeligheder af Gud lægges paa de ledende, lovgivende og regerende, selv om den enkelte Soldat — Angriber som Forsvarer — maa staa til Regnskab for alle de unødige Grusomheder, som han gør sig skyldig i. Gøres derimod Militærtjenesten — indtil videre — til en frivillig Handling, fordeles Hovedansvaret ligeligt paa alle Krigsdeltagerne, saavel paa de ledende o. s. v. som paa de udøvende.

Al Krigsførelse er imod Guds Villie og strider mod Lysets Love, hvorfor det ikke gavner hverken den ene eller den anden krigsførende Nation at paakalde Guds Bistand238 som øverste Krigsherre; enhver Henvendelse til Gud om at velsigne Vaabnene eller velsigne Hærene, saa at de under Hans Ledelse kan sejre over Modstanderne — er derfor en gudsbespottelig Bøn.

Enhver Forestilling om Gud som Krigsgud, Kampleder o. s. v. maa oprykkes med Rode, da al Blodsudgydelse, alt Hærværk, al Nedbryden er absolut uforenelig med Guds Væsen. Atter og atter har Gud søgt at lede Menneskene til den fulde Forstaaelse af Næstekærligheden og Ejendomsretten. Gang paa Gang, lige fra de allerældste Tider, har Guds Udsendinge tilraabt Menneskene: „I maa ikke ihjelslaa, ikke tage med Vold, ikke røve og ikke plyndre!“ Men endnu har Raabene lydt forgæves, endnu har Menneskene ikke formaaet at frigøre sig for Urdriften: den dyriske Selvhævdelse ved Vold paa sin Næstes Bekostning. Og saa længe Nationernes enkelte Medlemmer ikke udgør et sammensmeltet Hele, stræbende efter indbyrdes Fred og Fordragelighed, saa længe Menneskene ikke i fuld Tillid til Guds Faderlighed og Retfærdighed kan lægge alt i Hans Haand og trygt give sig ind under Hans Ledelse, saa længe de manges Villie ikke er forenet med Hans Villie, kan Blodsudgydelse, Vold og Krig ikke ophøre, og Fredstanken ikke føres til Sejer paa Jorden.

Gennem Troen paa Guds Tilværelse, gennem Tilliden til Hans Førelse skal Menneskene sejre over Mørkets Indflydelse, sejre over Had, Forbandelser, Misundelse og Magtbegær, derimod ikke ved Bønner om Hjælp til ved Voldshandlinger at knuse Fjender og Modstandere — da Gud ingen Sinde hører og ingen Sinde besvarer saadanne Bønner.

Kunde det tænkes, at et helt Folk stod enigt sammen i fuld Tillid til Gud og i fuld Forvisning om, at intet ondt kunde ramme det fra en magthaverisk, misundelig eller rovbegærlig Nabo, da vilde selv de ondeste Anslag falde til Jorden, prelle af mod den fælles absolute Tro. — Men, hvor findes et saadant Folk? — Menneskeheden er endnu i sin Barndom, og Aarhundreder eller Aartusinder vil maaske svinde, førend den fulde Forstaaelse af et saadant urokkeligt Tillidsforhold mellem Gud og Menneskene er naaet.

Al Krigsførelse har altsaa sin Rod i Mørket og fremkaldes af de forskellige Nationers indbyrdes Ufordragelighed, der atter kan føres tilbage til de ledendes og regerendes Magtbegær. Fremkalder saaledes Menneskenes Villie til det onde Kampe og Ødelæggelser og er en Krig paabegyndt, maa den Stat, der aabner Kampen, bære Ansvaret baade for Angrebskrigen og for den Forsvarskrig, som paatvinges eller paaføres den angrebne Stat og dens Forbundsfæller, ligegyldig under hvilke Former Krigen end føres. Og saa længe som den angrebne Part indskrænker sig til kun at forsvare sit Land, sine Rettigheder, er Uretten vedblivende paa Angriberens Side; men i det Øjeblik den angrebne fører Kampen over i Modpartens Land for selv at angribe dér i Stedet for at holde sig til Forsvaret alene, maa han med sin Modpart dele Ansvaret for alt, hvad der sker fra den Stund, da han overskred sin Fjendes Landegrænse. (Føres Kampene paa Havene eller i Luften, gælder de samme Love.)

De krigsførendes Sejer eller Tab kan ikke paa nogen Maade tillægges Gud. Ingen Sinde tager Han Del i Stridighederne, hverken paa Angriberens eller paa den angrebnes Side; kun Bønner om Hjælp til igen at opnaa den mistede Fred vil blive hørte af Gud, men Hans mange og ihærdige Forsøg paa at tale til de ledende som deres „Samvittighed“ afvises i de allerfleste Tilfælde.

Den sejrende Part betvinger sin Modstander i Kraft af sin numeriske eller strategiske Overlegenhed og lignende, eller gennem Folkets fælles Had til Modstanderne og Folkets fælles Villie til at ville sejre; men aldrig nogen Sinde vindes en Sejer ved Guds Hjælp.

Ethvert Menneske — civilt eller militært — der lovpriser, forsvarer og forherliger Krigen i Skrift eller i Tale, i Stedet for at vække Afsky for denne Mørkets Gerning og vise sine Medmennesker det nedværdigende og dyriske deri, lægger selv Ansvarets tunge Byrder paa sine Skuldre og maa, naar han har forladt det jordiske Liv, overfor Gud nøje gøre Rede for de Bevæggrunde, der har bragt ham til at handle saaledes.

Selv om Menneskene kriges med hverandre, selv om Gud ikke hører deres Bønner om Krigslykke, slipper Han dem ingenlunde af Syne, men søger enten selv, eller gennem de diskarnerede Yngste, at vække de ledendes Anger over det, der sker, ligesom Han paa mange Maader søger at indgive dem Forstaaelse af den Uret og det Magtovergreb, som de har begaaet, for derved at fremkalde en Fredsslutning, inden en af Parterne nødtvungen maa bøje sig for Overmagten; men i de fleste Tilfælde bliver ogsaa disse Forsøg afslaaet fra menneskelig Side.

Under Slagene samler mange af de diskarnerede Yngste sig paa de Steder, hvor Kampen raser heftigst, for ved deres Nærværelse at svække Mørkets Kraftudslag og bortlede de Mørkeophobninger, som ved de løsslupne Lidenskaber uvægerligt drages til Kamppladserne, samt for at bringe de Tusinder af Aander, der har været knyttede til de dræbte Menneskelegemer, tilbage til deres Boliger i Sfærerne.

Ligeledes søger de Yngste, saalænge Krigstilstanden varer, at fremkalde Medlidenhedsfølelser og Barmhjertighedshandlinger hos de Mennesker, som direkte eller indirekte er indblandet i Krigen, for saaledes at modvirke Mørkets Indflydelse.

Menneskenes Fædrelandskærlighed239 er under normale Forhold en skøn og ophøjet Følelse, men bliver nedværdigende og uskøn, naar den under Krigsbegejstringens Rus udarter til Egenkærlighed og Selvforgudelse; thi hvad denne Selvovervurdering og Selvglæde angaar, bør Menneskene ingen Sinde glemme, at de Mænd og Kvinder, som, lige fra de ældste Tider, indenfor de forskellige Nationer hæver sig højt over Gennemsnitsmennesket, og som i Lysets Tjeneste har haft blivende kulturel Betydning for Landenes Befolkning baade paa det religiøse, det etiske, det videnskabelige, det sociale og politiske Livs Omraade, alle har været de menneskeliggjorte Yngste, der, under Guds Ledelse, har ladet sig føde paa de Steder, hvor der i det givne Øjeblik var størst Udsigt til at føre nyt og Forbedringer frem. Og da selv de mest fremskredne Menneskeaander endnu ikke er naaet til at kunne yde deres Medmennesker nogen større Berigelse hverken aandeligt eller materielt, lige saa lidt som det er lykkedes dem at hæve sig over det rent menneskelige i aandelig Henseende, har Menneskeheden ingen som helst Grund til Selvovervurdering eller Selvbeundring, men kun Grund til at takke Gud for den Rigdom af Gaver, som Han har givet dem gennem sine Udsendinge.

For at en faatallig Regering eller et enkelt Statsoverhoved i Fremtiden ikke skal fristes til ved Misgreb eller forhastede Beslutninger at paaføre sin egen Nation og med den en anden eller flere Nationer en ødelæggende, alt nedbrydende Krig, burde alle Stater enes om en fælles Overstyrelse, bestaaende af Udsendinge fra alle Lande og fra alle Lejre, ikke som en Fredskongres, der afholdes i Ny og Næ, men som en permanent Regering240, hvis Medlemmer vælges paa et ikke for kortvarigt Aaremaal, og i hvis Hænder alle Nationers Stridigheder, Forviklinger o.s.v. overgives til en fælles Afgørelse, da alle Stridigheder, af en hvilken som helst Art, bør og kan løses ad fredelig, diplomatisk Vej. Ikke paa eet eneste Punkt kan Menneskeheden overfor Gud forsvare sin formentlige Ret til med Vaaben og Magt at ordne de indbyrdes Uoverensstemmelser.

Vil alle Nationer, Østens og Vestens Folk, frivillig mødes i en fælles Stræben efter at grundlægge en varig Fred, da kan de være forvissede om, at al tænkelig Hjælp vil blive ydet dem fra oversanselig Side, en Hjælp, hvis øverste Leder Gud selv vil være; men før alle i fuld Enighed og Oprigtighed vil føre „den evige Fred“ til Virkelighed, før nytter det ikke at oprette en fælles Overregering. Men er et saadant Samarbejde vedtaget og paabegyndt, bør det ingen Sinde brydes, da den Stat, der falskelig svigter den stedfundne Overenskomst, derved paadrager sig et uendelig byrdefuldt Ansvar; thi ethvert brudt Løfte drager Mørket til den eller dem, der med fuldt Overlæg gør sig skyldige i en svigagtig Handling, og det tiltrukne Mørke vil da drage den Ældstes optegnede Fremtidsbegivenheder ind paa Jordplanet, hvilket atter for lange, lange Tider vil virke hæmmende paa Menneskehedens trælsomme Vandring.

Det her fremsatte om en fælles Overregering eller Domstol har tidligere og paa forskellige Maader været fremsat og foreslaaet fra jordisk Side, men har hidtil ikke vundet den Anklang og Forstaaelse, som det burde.

Med vor Guds og Faders Tilladelse fremsættes Forslaget her fra oversanselig Side — fra Menneskehedens aandelige Ledere — i det Haab, at de Mennesker, hvem det tilkommer at slaa til Lyd for og ordne en saadan Overenskomst, vil agte derpaa i de kommende Tider.

Og er det Tidspunkt indtraadt, da alle i fuld Forstaaelse enes om at oprette en ubrydelig Fredspagt, bør tillige al Fabrikation af alle Arter Krigsmateriel ophøre, for aldrig nogen Sinde mere at genoptages.

Med en ubrydelig Fredspagt mellem alle Riger og Lande vil Menneskene lægge en solid Basis, paa hvilken et virkningsfuldt og frugtbargørende Samarbejde kan oprettes mellem Lysets og Jordens Børn, et Samarbejde, der paa mange Punkter vil skabe en betydelig Lettelse for de Yngste i deres Arbejde for Menneskene — særlig de menneskeliggjorte Yngste vil kunne drage Fordel deraf.

„Led os, til vi komme i Dit Rige!“ saaledes lyder Ordene i den gamle Bøn, som Jesus af Nazareth lærte sine Apostle.

Under Guds øverste Ledelse maa Menneskene selv vandre til Maalet; Guds Rige kan ingen Sinde komme til Menneskene paa Jorden; hvis Gud sænkede sin Verdens guddommelige Lyshav over Kloden, vilde alle de svage, uudviklede Menneskeaander modstandsløst drages tilbage til Hans Faderskød, og alt hvad der fandtes paa Jorden, levende og livløst, vilde i samme Nu opsuges og forenes med Lyshavets Bølger. Derfor, hvor lyse og fredelige Forholdene og Tilværelsen end kan blive paa Jorden, vil Livet dér kun forme sig som den allersvageste Afglans af Livet i Guds eget Rige; og da intet Menneske kan komme i Guds umiddelbare Nærhed uden at opgaa i Ham, der gav hans Aand Livets Gave, maa Kristus, foruden at være Menneskenes Vejleder, tillige være Faderens Repræsentant overfor dem, indtil deres Aand har naaet en saadan Styrke, at de kan indgaa i Faderhjemmet.

Langsomt gaar Menneskehedens Vandring frem mod det fjerne Maal — et mægtigt Pilgrimstog fra alle Jordens Riger og Lande —; men forrest vandrer den taalmodigste, den kærligste, den mest opofrende af alle Ledere, Kristus — Menneskenes Frelser og Forløser. Klart og skønt falder det straalende Lys fra hans højt opløftede Fakkel paa de Veje og Stier, der fører til Maalet; men farer nogen vild paa den lange og besværlige Vandring, da søger Kristus, til han finder den, der har forvildet sig; thi han har lovet sin Fader at føre alle til Hans aabne Faderfavn.

Men hvor mange Tider der endnu vil svinde, før Menneskene vil anerkende og modtage Kristus som den han er — deres trofaste Broder og Leder — og ved hans Hjælp alle enes om det fælles Arbejde; at skabe lysere og lykkeligere Tilstande paa Jorden og derigennem forbedre de menneskelige Kaar, det ved ingen — end ikke Gud ved det — Menneskenes frie Villie til Godt eller Ondt maa løse dette Spørgsmaal. Dog, engang, før eller senere, vil de Tider komme, da alle vil staa enige og samlede, da alles Villie er fælles med Guds Villie, saa at Han fuldtud i det mindste som i det største, i Aand og i Sandhed, er Menneskenes Gud og Fader. Og da vil den gamle Legende om Englenes Lovsang ved Jesu Fødsel blive til Sandhed, da vil Ordene: „Ære være Gud i det Højeste, Fred paa Jorden og i Menneskene Velbehag“ lyde i samlet Kor fra Menneskeheden og fra de Yngste, de aandelige Ledere.

De Yngste, der har været Kristi Ledsagere og Hjælpere, medens han kæmpede den sidste svære Kamp med Mørket for at vinde den elskede Broder tilbage, beder alle her i Fællig til Gud den Almægtige: „Fader, læg Din Velsignelse i vort Arbejde, at vore Ord ikke skulle lyde forgæves i den menneskelige Vankundigheds Ørken! Fader, lær Menneskene at tilgive vor ældste Broder, saaledes som Du har tilgivet ham, at de i Sandhed kunne vandre frem mod Lyset og mod Dit Rige!“

EFTERSKRIFT

TIL SIDST skal her gøres Rede for, paa hvilken Maade dette Arbejde er fremkommet.

Da den Ældste angrende var vendt tilbage og af Gud havde modtaget Tilgivelse for alt, hvad han havde forbrudt imod Ham, vidste de Yngste, at deres Fader vilde stille sin ældste Søn den Opgave at meddele Menneskene de Sandheder, som i Tidernes Løb var blevet forvanskede eller tilbageholdte: Sandheden om Menneskenes Skabelse, Sandheden om, hvorledes Gud, paa nogle af de Ældstes Bøn, gav Menneskets astrale Genpart aandeligt Liv, hvorved Menneskets Aand fik Del i det evige Liv, og Sandheden om den ældste af de Yngstes frivillige Overtagelse af Menneskehedens Ledelse til det fælles Faderhjem.

De Yngste vidste, at den Opgave, der skulde stilles deres ældste Broder, maatte blive meget vanskelig, næsten uløselig for ham, hvis de ikke ydede ham al den Hjælp, som de formaaede. Kristus og de, der havde medvirket ved de jordbundne Aanders Frigivelse og den Ældstes Befrielse fra Mørkets Magt, enedes derfor om at henvende sig til deres Fader for at opnaa Tilladelse til at støtte og hjælpe deres Broder i hans Redegørelse overfor Menneskene. Gud gav straks den ønskede Tilladelse og lovede tillige at være Arbejdets øverste Leder, samt være behjælpelig med at overvinde alle større Vanskeligheder, der maatte fremstille sig for dem under Udøvelsen af denne Kærlighedsgerning.

Med Guds Tilladelse henvendte de sig derefter til den spiritistiske Kreds, hvis faatallige Medlemmer241, et Par Aar før den Ældstes Tilbagevenden, med Forstaaelse og Tillid havde modtaget Kristus og dem, der fulgte ham, da han under sin Søgen242 efter jordiske Hjælpere havde henvendt sig til Kredsen og opnaaet Forbindelse med den.

I det Aar, der var tilmaalt den Ældste som en fuldkommen Hviletid, ledte Kristus og hans Ledsagere nogle af den med psykisk Forskning beskæftigede Kreds’ Medlemmer ind paa en Del af de mange Spørgsmaal, der burde belyses af Sandhedens klare Straaler. Det var nødvendigt saaledes at forberede Séancedeltagerne til at modtage den Ældste, i Særdeleshed for at Mediet, der benyttedes som Mellemled, ikke skulde stille sig uforstaaende eller modvillig overfor de Meddelelser, som gik imod de hidtil kendte bibelske Overleveringer og kirkelige Dogmer, da det, saafremt et Medium stiller sig afvisende og uvillig overfor de aandelige Manifestationer, er ganske umuligt at skabe et virkningsfuldt Samarbejde; hvorimod, jo større Forstaaelse og Velvillie der ydes fra menneskelig Side, jo lettere er det, gennem Aandernes Inspiration og Mediernes Intuition, nøjagtigt at omsætte de aandelige Sandheder til det jordiske Plan.

Kredsens deltagende Medlemmer maatte afgive Løfte om ikke at nedskrive Besvarelsen af de fremsatte Spørgsmaal, idet der dog samtidig blev stillet dem i Udsigt, at de paa et senere Tidspunkt vilde faa alle deres Spørgsmaal tilbagegivet fra oversanselig Side, men ordnet i en bestemt Rækkefølge og med en langt fyldigere og mere sammenhængende Besvarelse, som da maatte nedskrives, efterhaanden som Besvarelsen fremkom under de afholdte Séancer.

I store Træk lykkedes det Kristus og hans Hjælpere at give deres jordiske Medhjælpere en klar Oversigt over Menneskenes Tilblivelse, de Yngstes Arbejde og den Ældstes Befrielse.

Da Gud paa Aarsdagen for den Ældstes Tilbagevenden opfordrede243 ham til at aabenbare for Menneskene, hvad han havde syndet imod dem, samt gennem sandfærdige Meddelelser og Udsagn forsøge at opnaa deres Tilgivelse, overgav Kristus ham de Spørgsmaal, som han, hans Brødre og Søstre i Aarets Løb havde besvaret under Séancerne med deres jordiske Medhjælpere244. Det blev derefter den Ældstes Sag at ordne dem i Rækkefølge og, med dem som Grundlag, at udforme en sammenhængende og fortløbende Besvarelse.

Ledsaget af nogle af sine Brødre og Søstre traadte den Ældste usynlig frem for Kredsens tilstedeværende jordiske Deltagere. For at blive kendt og modtaget som den, han var, navngav han sig som Ardor, et Navn, der omtrentlig falder sammen med Lucifer, da han ønskede i sin Bekendelse at bære et Navn, som ikke var frygtet og smædet af Menneskene.

Lige fra den første Séance d. 3die Marts 1913, der faldt paa Aarsdagen for Ardors Tilbagevenden, skabtes et tillidsfuldt og forstaaende Samarbejde mellem Ardor, de Yngste, der havde lovet at støtte ham, samt de jordiske Hjælpere.

Ardors inspirerende Tanker formedes ved Mediets Intuition til Ord og Sætninger, der nedskreves af en Séancedeltager, saa hurtigt som Mediet fremsagde det, der meddeltes fra oversanselig Side.

Séancerne245 afholdtes een Gang om Ugen. Hver Sammenkomst varede ca. ¾ Time, undertiden lidt længere, undertiden lidt kortere. Efter en længere Pause246 i Maanederne Juni, Juli, August og September fortsattes paa ny, dog saaledes at Séancerne fulgte noget hurtigere efter hinanden, som Regel 3 i Løbet af 14 Dage, indtil Nytaar 1914, hvorefter de igen indskrænkedes til een om Ugen, til de ophørte d. 3die Februar 1914, da det sidste af Beretningen nedskreves.

Til Trods for de Yngstes store Forarbejder under Ardors Hvileaar frembød der sig dog mange og store Vanskeligheder for ham ved Løsningen af den ham stillede Opgave, da han, som i Aarmillioner havde paavirket Menneskene ved Hjælp af Mørkets magnetiske Tiltrækningskraft, havde meget vanskeligt ved, saa kort efter sin Frigørelse, at arbejde tilfredsstillende med Lysets Udstraalinger. Men ogsaa her støttede de Yngste ham, idet de lod hans Tanker, der skulde gengives af Mediet, passere Lysbølgerne, som udstraalede fra deres Aandelegemer, for saaledes at forstærke og klargøre dem. Paa de Steder i Beretningen, hvor Gud taler til de Yngste eller til Kristus, traadte en af de tilstedeværende Yngste supplerende til for at retlede Ardor; dog maa det ikke opfattes, som om Gud bogstavelig har talt netop disse Ord. Det der udsiges, er Kvintessensen af Guds Tanker og Ord omsatte i et jordisk Sprog, saa at de fortidige Begivenheder i den oversanselige Verden kan blive tilgængelige for den menneskelige Tanke og Forstaaelse. Ligeledes var Kristus, da hans Jordeliv som Jesus af Nazareth blev gennemgaaet, selv til Stede, for at ingen Unøjagtigheder skulde fremkomme. Særlig dette Afsnit af Beretningen voldte Ardor meget Besvær, da han i høj Grad følte sig knuget og nedtrykt ved Erindringen om de Hindringer, som han havde lagt i Vejen for sin yngre Broder, medens han færdedes blandt Menneskene som Jesus af Nazareth. Ardors Tanker var derfor til Tider temmelig uklare, men ved Kristi Hjælp lykkedes det at faa ogsaa denne Del af Beretningen frem i fuld Overensstemmelse med Sandheden.

Skønt der saaledes paa alle Maader blev ydet Ardor saa megen Hjælp, som de Yngste formaaede, gjorde hans dybe Sorg, hans Anger og Fortvivlelse det ofte meget svært for Mediet at følge med ved Gengivelsen, hvorfor ikke alt kom lige klart og følgerigtigt igennem. Men da alle Spørgsmaalene var sammenkædede og besvarede, viste det sig, at det meste dog var kommet langt bedre frem, end nogen havde vovet at haabe, selv om der, spredt i den samlede Besvarelse, fandtes en Del svagere Steder, f. Eks. Ord, som ikke fuldkommen dækkede den af Ardor fremsatte Tanke, nogle uklare Sætninger og enkelte Besvarelser, der i Mediets Gengivelse var blevet for sammentrængte til at kunne give et fyldestgørende Billede af det meddelte. Tillige fandtes blandt de mange Tidsangivelser en absolut Unøjagtighed, idet et Tidsrum, der skulde angives ved „Tusinder af Aar“ fejlagtig opfattedes af Mediet som en Tidsevighed ca. 3 Millioner Aar, hvorfor et ganske uforstaaeligt Tidsbillede fremkom.

Ved en mangelfuld Opfattelse fra Mediets Side fremkom ligeledes enkelte Steder nogle mindre Unøjagtigheder, som dog straks blev paapeget fra oversanselig Side og derefter rettet.

I det hele og store maa dog Beretningens Svagheder tilskrives Ardor selv, da han, som sagt, foruden Vanskeligheden ved at sætte sig i Forbindelse med Mediet gennem Æterens Lysbølger tillige havde sin dybe Sorg at bekæmpe, naar Minderne under Meddelelserne vældede ind over ham.

Noget efter at Beretningen var bleven paabegyndt, havde den aandelige Leder forespurgt, om en af Kredsens Deltagere, saafremt Ardor ikke formaaede at forme sine Tanker saa klart, at hans Meddelelser kom til at danne et fastbygget, sammenhængende Hele, vilde paatage sig en Udarbejdelse af det givne, med Ardors Meddelelser som Grundlag.

Da Beretningen var afsluttet og Lederen gjorde Mediet og en af Deltagerne opmærksom paa dens Svagheder, mente disse sig ude af Stand til at omforme eller forbedre de mindre fuldkomne Partier, hvorfor Ardor fik Guds Tilladelse til, efter en Hvile paa ca. ½ Aar, selv at foretage de ønskede Ændringer, hvilket skete paa den Maade, at Mediet ved flere meget langsomme Gennemlæsninger, hvor Ardor og et Par af de Yngste var til Stede, fik nogle Ord ombyttet med bedrelydende, flere Sætninger omskrevet, saa at de blev klarere og mere fyldestgørende, samt enkelte Stykker paa 3—7 Linier indføjet, hvor Beretningen var bleven for sammentrængt i Gengivelsen.

Da Jesu Forhold til de lidende og sørgende Mennesker, efter Ardors Mening, ikke var bleven tilstrækkelig klart belyst gennem de Spørgsmaal, som Kredsens Medlemmer selv havde stillet, fik han yderligere Tilladelse til, ved en senere afholdt Séance at indføje Kap. 18 — et Eksempel blandt de mange, der ikke er kommet til Menneskenes Kendskab gennem Evangelierne.

Saaledes gennemarbejdet fremtræder Ardors Selvbekendelse paa alle Punkter i meget nøje Overensstemmelse med Sandheden og de virkelige Begivenheder.

Da Kristus ved tidligere Séancer havde vænnet Mediet til at gengive hans Tanker i den af ham ønskede Form, dels ved Besvarelser af forskellige Spørgsmaal, dels gennem meddelte Lignelser247, vilde det kun være unødig Tidsspilde ved forberedende Séancer at give de jordiske Medhjælpere noget Kendskab til Indholdet af hans Tale til Menneskene. Men for dog at skabe et fuldkomment Samarbejde mellem Kristi Tankeinspiration og Mediets intuitive Evne, fik Mediet Tilladelse til under det fysiske Legemes Nattesøvn at frigøre248 sit aandelige Jeg for at kunne gøre sig bekendt med Talens forskellige Passus. Derved blev det lettere for Mediets Aand, under Séancerne, at paavirke sin fysiske Hjerne, saa at Gengivelsen af Kristi Tanker kunde ske hurtigere og klarere, end det ellers vilde have været Tilfældet.

Ved Talens Gennemlæsning blev, efter fremsat Ønske fra nogle af Kredsens Medlemmer, ganske enkelte Ord erstattet af andre, som mere vellydende gengav den Tanke, der laa bagved Ordet. F. Eks. „Ranker eders Villie“ erstattedes med: hærder eders Villie; „styg“ — uren, „uvægerlig“ — ufravigelig; ligeledes blev, efter Kristi Ønske, et Par Sætninger indføjet, som paa Grund af Mediets Træthed under Gengivelsen ikke havde naaet at passere den fysiske Hjerne.

Talen paabegyndtes ved en Séance, der afholdtes d. 10de Februar 1914, og fortsattes med een Séance ugentlig, indtil den afsluttedes d. 14de April 1914.

Ved Gengivelsen af Guds Tjeners Tale opfattede Mediet atter en meget lang Tidsperiode som en Tidsevighed, hvilket fra oversanselig Side blev rettet til „mange Tider“. Det øvrige blev klart og rigtigt gengivet. Mediet var under Søvnfrigørelse249 ligeledes bleven gjort bekendt med Indholdet af Talen.

Talen fremkom ved een Séance, som afholdtes d. 27de Oktober 1914.

Saavel Ardors Beretning som Kristi og Guds Tjeners Taler og Kommentaren er fremkommet ved Tankeinspiration og gengivet ved Mediets intuitive Opfattelse. For med et godt Resultat at kunne frembringe et saadant aandeligt Samarbejde, maa det Medium, der benyttes, kunne standse alle sine egne Tanker, saa at dets psykiske og fysiske Hjerne er aabne for de udenfor værende Intelligensers Tankebilleder. Mediet maa nødvendigvis tillige være i Besiddelse af et vist Ordforraad, for at dets aandelige Jeg uden altfor meget Besvær kan omsætte det givne i saa enkle og velvalgte Ord som muligt; thi selv om der fra oversanselig Side gives klare og koncise Tankebilleder, er det langtfra tilstrækkeligt, naar det benyttede Medium mangler Ord, der kan udtrykke den inspirerende Intelligens’ Tanker. Da der i de jordiske Sprog ofte forekommer Synonymer, som mer eller mindre godt kan dække Tanken, er det til Tider meget vanskeligt for Mediernes aandelige Jeg i Øjeblikket at gribe netop de Ord, der er bedst skikkede til at omsætte Tankerne i en let forstaaelig Form. Naar der fra oversanselig Side ønskes et andet Udtryk end det, som Mediet har benyttet, fremsiger den sig manifesterende Intelligens eller den aandelige Leder det ønskede Ord, der opfanges af Mediets psykiske Øre og gennem Lydbølger overføres til det fysiske.

Selvfølgelig kan alle de høje og højeste250 Aander meddele sig i hvilket som helst jordisk Sprog til opmærksomme, lydhøre og velvillige Medier. Men her i dette Tilfælde, hvor det benyttede Medium hovedsagelig opfatter intuitivt — ad Tankens Vej — og kun i meget ringe Grad er lydhør, vilde denne Fremgangsmaade frembyde særlig store Vanskeligheder, da for det første Svingningshastigheden af Lydbølgerne mellem den talende Aand og det lyttende Medium maatte nedsættes med mange Grader for overhovedet at kunne opfanges; dernæst maatte hvert Ord atter og atter gentages, indtil alle Lydbølgerne klart og korrekt havde passeret det psykiske og det fysiske Øre, hvorved Meddelelserne vilde have strakt sig over et Tidsrum, der mange Gange havde oversteget Tankeinspirationens og saaledes ganske unødigt trættet Mediet og sinket Arbejdet. Af denne Grund er den direkte Tale kun bleven anvendt, naar Mediet har været ude af Stand til at finde det bedst mulige Ord eller opfatte den rigtige Talstørrelse.

Den inspirerende Tankemeddelelse er i det hele taget den Meddelelsesform, der harmonerer bedst med de menneskelige Forhold, hvad enten den benyttes under Séancer, hvor flere foruden Mediet er til Stede, eller den anvendes, naar Mediet er ene. Ved denne Form for Meddelelser afgiver Mediet selv ingen, i uheldigste Tilfælde kun en ringe Del af sin egen psykiske251 Styrke, men modtager derimod som Regel stor psykisk Kraft gennem de rige Lysudstraalinger fra de kommunikerende Aander, og naar det som her drejer sig om et større sammenhængende Værk, hvis Fremkomst i den jordiske Verden har været i høj Grad magtpaaliggende for de Yngste, siger det sig selv, at det først og fremmest gjaldt om at tilrettelægge alt paa den bedste Maade for det Medium, der blev brugt som Midler, saa at Mediet ikke kom til at lide, hverken aandeligt eller legemligt, under de mange Krav, der stilledes fra oversanselig Side. Af denne Grund blev den under Stykket om Medier252 omtalte Form for direkte Overføring heller ikke anvendt ved dette Arbejdes Fremkomst, da for det første Mediets Aand, paa Grund af de talrige Frigørelser, der maatte kræves, for at den kunde lære et saadant Værk udenad, selv om det skete stykkevis, ikke kunde have faaet den tilstrækkelige Hvile, som er nødvendig for enhver til et menneskeligt Legeme knyttet Aand; for det andet vilde, ved Overføringen fra den psykiske til den fysiske Hjerne, den idelig gentagne Fortyndelse af Isolationslaget efter al Sandsynlighed være endt med en større eller mindre Sprængning af selve Isolationslaget, hvilket, selv om det i Kraft af Guds Villie atter kunde heles, dog for en Tid vilde have udsat Mediet for ikke saa faa aandelige Lidelser. Af disse Grunde er den direkte Overføring kun bleven anvendt nogle enkelte Gange ved Besvarelser af Spørgsmaal253 i Kommentaren, hvor det var ganske umuligt for den aandelige Leder ad Inspirationens Vej at give Mediet en klar Forstaaelse af det, der ønskedes fremstillet.

Den automatiske Skrift er ikke bleven benyttet, fordi det, selv for meget øvede Medier, altid vil være vanskeligt at holde deres egne Tanker254 fra at beskæftige sig med det, der nedskrives, saa at de ikke paa en eller anden Maade kommer til at influere paa de Meddelelser, der gives.

Forhaabentlig vil det efter denne Forklaring kunne forstaas, hvorfor netop Tankeinspirationen er bleven valgt fremfor alle andre mediumistiske Meddelelsesformer.

Enkelte af Kommentarspørgsmaalene er besvaret under Samtaleséancer; men Hovedparten er besvaret til Mediet alene under inspiratorisk Tankepaavirkning, efterhaanden som de fremsattes. Gennem Samarbejde med Mediet og den aandelige Leder er de mange Besvarelser til sidst blevet ordnet i en Rækkefølge, der svarer til Hovedspørgsmaalene i Ardors Beretning.

Hensigten med at Besvarelsen af de Spørgsmaal255, som findes i Kommentaren, hovedsagelig er bleven til ved Samarbejde mellem Mediet, den aandelig Leder og hans Hjælpere, altsaa uden at Séancedeltagerne har været til Stede i Besvaringsøjeblikket, skyldes de Yngstes Ønske: at vise Menneskene, hver meget der kan opnaas ad inspiratorisk Vej uden at ty til de sædvanlige Midler, som benyttes ved spiritistiske Séancer, og saaledes fastslaa: at Spiritismen ikke er Maalet, men kun en af de Veje, der under Guds Ledelse kunde føre til Maalet. Og da Mediet lovede i eet og alt at stille sig til Disposition, lykkedes det ved et ihærdigt Arbejde at faa de af den aandelige Leder givne, for Mediet fremmede, Tanker omsat i Ord og Sætninger. Denne Del af Arbejdet gav Lederen og hans Hjælpere en Mængde Vanskeligheder at overvinde, da det benyttede Medium ikke havde Kendskab til abstrakt Tænkning og heller ikke var øvet i at opbygge eller sammenkæde de stillede Spørgsmaal i rigtig Rækkefølge. Spørgsmaalene fremkom derfor meget spredt og usammenhængende, hvilket besværliggjorde Besvarelserne, da meget ofte for mange mellemliggende Spørgsmaal manglede, til at Besvarelserne straks kunde blive tilstrækkelig fyldestgørende. Men gennem et roligt, systematisk Arbejde lykkedes det for Lederen og hans Hjælpere (flere af de diskarnerede Yngste) at fremkalde de manglende Spørgsmaal enten hos Mediet eller hos de øvrige Deltagere og saaledes føre ogsaa dette Afsnit af Arbejdet til det fra oversanselig Side ønskede Resultat.

De Besvarelser, der angaar de rent religiøse Spørgsmaal, er tilstrækkeligt uddybede fra oversanselig Side, hvorimod flere af de øvrige Besvarelser kun er givet som Antydninger eller Fingerpeg i den Retning, hvor Menneskene bør søge videre, for, igennem Uddybning og Detailler, selv at naa til et bekræftende Resultat af det fremsatte.

At der ved Gennemlæsning af Kommentaren, for den enkelte Læser, vil fremstille sig Spørgsmaal, som ikke er belyst, er højst sandsynligt, da neppe alle kan slutte sig sammen om absolut fælles Spørgsmaal. Her er kun medtaget, hvad der fra oversanselig Side menes at have almenmenneskelig Interesse, hvorfor de, der ikke føler sig tilfredsstillede, selv kan granske videre i den ønskede Retning; al tænkelig Hjælp vil altid blive ydet de søgende. Men eet maa staa klart for alle: at der er Grænser for, hvad den menneskelige Aand kan rumme, opfatte og forstaa under Tilværelsen i den jordiske Verden, hvorfor der til alle Tider vil gives Spørgsmaal, der ikke kan besvares.

Ligeledes vil det sikkert forekomme mange, at Besvarelserne af de stillede Spørgsmaal fremtræder som udokumenterede Paastande. Flere af disse Paastande kan Menneskene imidlertid selv undersøge og derigennem erfare, om det paastaaede har sin Berettigelse. En Del af de givne Besvarelser kan Menneskene derimod ikke undersøge, da den oversanselige Verden naturnødvendig unddrager sig deres direkte Forskning; paa disse Omraader maa Menneskene derfor lade sig nøje med Besvarelsernes indre og logiske Sammenhæng.

For de dogmatisk troende, de fanatiske, de snæversynede Mennesker, og for de Mennesker, til hvilke unge og uudviklede Aander er knyttede, vil, efter al Sandsynlighed den Tanke fremstille sig: at dette Værk skyldes Antikrist. (Djævlen256 eller hans Udsending). For disse Mennesker skal der gives en Anvisning paa, hverledes de bør sammenstille og sammenligne det, som er givet her under Guds Ledelse og ved Lysets Indflydelse, med det, som er givet gennem de gamle Skrifter, gennem Overleveringer og ortodoks Dogmatik af menneskelig Oprindelse, der er fremkommet, medens Ardor endnu kæmpede for at holde saa meget som muligt af Sandheden og Lyset borte fra Menneskeheden:

Hvilken Gud er den mægtigste, den største?

 Han, der hidtil har staaet for den menneskelige Bevidsthed som Skaberen af det ufuldkomne Menneskelegeme, den Syndens og Dødens Verden, hvori Menneskene lever; der lod den ene Del af sit guddommelige Væsen iklæde menneskelig Skikkelse for, ved en blodig Offerdød, at forsone den anden Del af sit guddommelige Væsen med hele Jegets faldne og syndefulde Skabelse?

 Han, der i sin Forudseen tilrettelagde alt, saa at Han kunde drage sine faldne Børn og deres Skabelse ind under Lysets lovordnende Indflydelse, for saaledes at vinde sine Børn tilbage og gøre deres Skabninger til sine; der paa alle Maader, ved alle Midler og ad mange Veje søger at lede Menneskene bort fra Mørket og Synden frem til Lys og Sandhed?

Hvilken Gud er den retfærdigste?

 Han, der dømmer Menneskeaanden efter eet kortvarigt Jordeliv; der kræver blind Lydighed og Tro uden Forstaaelse; der ved sine Udsendinge kræver, at den rette Tro skal udbredes ved Sværdet; der gør Krigen hellig; der staar som øverste Krigsherre for den ene krigsførende Part, for den anden eller for alle Parter, og saaledes strider imod sig selv; der udvælger eet Folk fremfor alle andre, og kalder det sit eget?

 Han, der giver Menneskene det fornødne Antal Jordeliv til at modne deres Aand og overvinde Mørkets Magt; der ikke tvinger nogen til blind Lydighed og blind Tro efter menneskegjorte Dogmer; der, ved sine Udsendinge, idelig tilraaber Menneskene: I maa ikke ihjelslaa, ikke tage med Vold, ikke røve og ikke plyndre; der i Sorg vender sig fra Menneskene, naar de fører blodige Krige; der ikke udvælger eet Folk, men siger: alle Mennesker er lige for mig, alle staar mit Faderhjerte lige nær?

Hvilken Gud er den kærligste, den barmhjertigste?

 Han, der giver det evige Livs Gave til en lille udvalgt Flok; der lader de syndefulde Mennesker fortabes i et evigt Helvede for at straffe dem, og for at de saliges Glæder i Himmeriges Rige kan blive saa meget større paa Baggrund af de fortabtes Lidelser; der kræver, at Menneskene under Selvpinsler skal stænge sig inde i trange Klosterceller og gemme sig bort fra Livet og Lyset; der kræver, at Menneskene skal fremsige Bønner til bestemte Tider og efter bestemt formulerede Regler; der idelig maa underkøbes med blodige Ofringer, duftende Røgelser, med Guld, Sølv og Klenodier for at give det, som de bedende attraar; der kræver Daabspagt, Nadvermaaltid o.s.v. for at modtage de sande troende og tilgive de angrende; der til evige Tider vil lænke det ondes Fyrste i Helvedes mørkeste og dybeste Afgrund?

 Han, der giver det evige Livs Gave til alle, der vil modtage det; der aabner sit Faderhjem for alle og byder alle velkommen, naar de har sejret over Synden og Mørket og deres Aand er gennemlutret af Lyset; der søger at aabne Menneskenes Øjne for det gode og skønne, saa at Jordelivets Glæder kan hjælpe dem over det tunge og mørke i Livet; der alle Tider har et aabent Øre og et kærligt Hjerte for de dybtfølte, længselsfulde og inderlige Bønner fra de angrende Mennesker; der giver uden at kræve Vederlag — end ikke en Tak; der siger: hvad I have syndet imod mig, det tilgiver jeg, naar I angre og naar I bede; der har formaaet at tilgive den, som har syndet mest og som var falden dybest, og som i Aarmillioner har været Hans Modstander?

Paa denne Maade maa altsaa det, som nu gives Menneskeheden, og det, som tidligere er givet, sammenholdes og sammenlignes, og er der saa alligevel Mennesker, der tør hævde, at det foreliggende Værk skyldes Antikrist, da er der kun eet Svar paa en saadan Paastand: de aandeligt blinde og de aandeligt døve kan ogsaa gennem nye Inkarnationer engang naa at komme til Sandheds Erkendelse!

Da Kristus og hans Hjælpere for en Del Aar tilbage forsøgte at komme i Forbindelse med den spiritistiske Kreds, hvis Medium har været behjælpeligt med at omsætte de her foreliggende Meddelelser fra den oversanselige til den sanselige Verden, gjaldt det først og fremmest om at finde en aandelig Leder, til hvem Mediet i eet og alt havde ubegrænset Tillid. En af de Yngste, som i sin sidste Inkarnation havde været Mediets Fader, overtog da, ved Kristi Henvendelse, den aandelige Ledelse af Kredsens Séancer.

Da Mediet før sin Inkarnation havde aflagt det Løfte: at gøre Forsøg paa at blive det ønskede257 Mellemled for Lysets Aander og Menneskene, blev der, paa et Tidspunkt da Mediets Skytsaand mente, at Mediet havde tilstrækkeligt Kendskab til de spirite Forbindelser, kaldt paa det fra oversanselig Side. Forbindelsen blev saaledes oprettet efter en Kaldelse fra Lysets Aander og ikke efter et Krav eller Ønske stillet fra jordisk Side. Mediets Skytsaand var den aandelige Leder af Séancerne indtil det Tidspunkt, da Kristus opnaaede Forbindelse med Kredsen og Mediets „afdøde“ Fader overtog Ledelsen.

Gennem Mediets urokkelige Tillid til Gud og absolute Tro paa Lederens Sandhedskærlighed, samt Séancedeltagernes faste Villie til at ville søge og til at ville finde Sandheden, skabtes det Samarbejde, som var Betingelsen for, at denne Henvendelse til Menneskeheden fuldtud kunde lykkes.

Ligesom Ardor, Kristus og Guds Tjener hver især indestaar for Sandheden af de Meddelelser, de har givet, saaledes skal jeg, der er Mediets aandelige Leder, indestaa med det Navn, som jeg bar i mit sidste Jordeliv, for Sandheden af alt det, der i Kommentaren er fremkommet ved mine, af vor Gud og Fader tilladte og ledede Besvarelser.

R. Malling-Hansen,

forhen

Præst og Forstander

ved det kgl. Døvstummeinstitut i København,

Maj 1916.

Ardor nævner her Kloden med det Navn, Menneskene senere har givet den.

Den ældste af de Yngste er kendt af Menneskene under det jordiske Navn: Jesus af Nazareth — det Navn, som han bar i sin femte og sidste Inkarnation.

Jesus betragtede ikke alene Templet i Jerusalem, men ogsaa enhver Synagoge, som sin „Faders Hus“.

Evindelig = ufattelig lang Tid, maa ikke forstaas som en i al Evighed varende Pine, da dette ikke var Jesu Mening.

Da Jesus ofte talte i Billeder, maa ovenstaaende Udtryk kun betragtes som en billedlig Omskrivning af Syndserindringens pinende og nagende Magt. Det onde Sted, som Jesus her beskriver, er det ødelagte Rige, de Ældstes Hjemsted. Under sit Jordeliv bevarede Jesus flere Erindringer fra den oversanselige Tilværelse, dog var alle ikke lige klare og forstaaelige for ham.

Guds Aand eller Aande er identisk med Guds Tanke, her = større aandeligt Liv.

Den gamle Kvindes Hytte laa oppe i Bjergene ca. 4 km. fra selve Byen Magdala.

Mange af Apostlenes og Jesu Tilhængere mente, at Daaben ikke alene rensede for de begaaede Synder, men ogsaa for de fremtidige. Denne fejle Opfattelse søgte Jesus at udrydde, hvorfor han stedse forklarede, at Daaben kun var et Symbol. Se Kap. 20.

Da Ardor, ved at fortælle ovenstaaende Episode fra Jesu Liv, kun meget indirekte har besvaret det stillede Spørgsmaal, henvises endvidere til Kommentaren Kap. XIX.

Det guddommelige Element, som ethvert Menneske har modtaget af Gud; se Kommentaren Kap. VII, Begyndelsen.

Paaskemaaltidet forløb i øvrigt i nøje Overensstemmelse med den jødiske Ritus. Her er af Jesu Ord og Handlinger kun medtaget, hvad der kan have almenmenneskelig Værdi, for at vise, at Jesus ved Paaskemaaltidet tog Afsked med sine Apostle, uden at anvende de Ord, der er overleveret til Efterverdenen som udtalte af ham. Se endvidere Kap. 33 og Kommentaren.

Nazaræer = Nasiræer.

En tolvte Apostel var traadt i Stedet for Judas Iskariot.

Oprindelig, uden senere Forvanskninger, lød den Forklaring, Paulus gav sine Disciple, efter at have gennemtænkt Sagen paa ovenstaaende Maade, saaledes: „Som Jesus gav sine Apostle af sit Brød og sin Vin, gav han sit Legeme og Blod til aandelig Mad og Drikke for sine; ja, han gav sig til Syndoffer, et Tegn paa en ny Pagt mellem Herren og os.“ —

Flere andre Versioner om Sønnens Enhed med Faderen er ikke medtaget af Ardor, da enhver, der ønsker det, selv kan sætte sig ind i hine Tiders Stridigheder.

Seldsjukerne. Udg. Anm.

Mange af de Kristne bad direkte til Jomfru Maria og til de hellige Mænd og Kvinder, i Stedet for at bede dem gaa i Forbøn for dem hos Gud. Derved blev Helgendyrkelsen afguderisk, og da Jesu Moder og alle „Helgener“, uanset deres gode Gerninger, alle er underkastet Reinkarnationsloven (Genfødsel), er en Henvendelse til dem overflødig, bliver endog tidt ganske meningsløs, da de anraabte Helgener fra Tid til anden opholder sig paa Jorden som Mennesker, og følgelig maa være døve for deres Medmenneskers Anraaben om Forbøn og Hjælp.

Blandt de Aander, der har været knyttet til de saakaldte Helgeners jordiske Legemer, findes baade de Yngste, de Ældste og Menneskeaander. For de sidste er Loven om Genfødsel givet af Gud, for at de kan naa fremad og opad. De Ældste har ved deres egenmægtige første Inkarnation selv draget sig ind under Loven; de Yngste har frivilligt underkastet sig den og følger den, saa længe de arbejder for Menneskehedens Fremgang. Menneskenes Anraaben af de hellige Mænd og Kvinder bliver saaledes en Henvendelse til Væsener, der fører en imaginær Helgentilværelse.

De Aander, der var knyttet til hine Tiders Opdagelsesrejsende, var ikke alle af de Yngste — flere var af de Ældste.

Til Tider var Gejstlighedens Uenighed saa stor, at den gav sig Udslag i Valget af flere Paver, der da indbyrdes stredes om Pavestolen i Rom. Udg. Anm.

De Yngste, der, fristede dertil af den Ældste, øvede Ugerninger i deres Jordeliv, bandtes ofte af deres Syndsbevidsthed til, efter det jordiske Livs Ophør, at føre en hvileløs Tilværelse blandt de jordbundne Menneskeaander.

1857.

1900.

1911.

Ovenstaaende Ord blev sagt af Jesus ikke alene til Apostlene, men til alle de dengang tilstedeværende Disciple, og gælder saaledes i videre Forstand alle Jesu Tilhængere. Jesus kommer kun personlig til Stede, hvor det af en eller anden Grund er nødvendigt; i alle andre Tilfælde, hvor han paakaldes, svarer han ved sin Tanke; de, der henvender sig til ham i Aand og i Sandhed, af hele deres Hjerte, føler da hans Hjælp som en dyb aandelig Fred og Hvile.

Se Komment.

Se om Selvmord i Komment.

Se Oversigten i Komment.

Katolikker, Protestanter og alle kristelige Sekter er medindbefattet.

Aanderne regner, at deres Fødsel til Jordelivet begynder i den Stund de bringes til Jorden for at knyttes til et vordende Menneskebarn. Fra det Øjeblik mister de Erindringen om den tidligere Tilværelse.

Se Komment.

Se i Komment. om de Forstyrrelser, som Menneskenes egenkærlige Sorg over de døde kan forvolde.

Saaledes lærte Jesus sine Disciple „Fader vor“. Bønnen for de døde blev udeladt af Paulus med den Motivering: at de døde, der var levendegjort og frelst ved Troen paa Jesu Forsoningsdød, ikke behøvede nogen Forbøn, og de, der døde uden denne Tro, dog ikke kunde frelses ved en Forbøn.

Se Ardors Beretning.

1914.

Naar Menneskene gør Gud til deres øverste Krigsherre, bliver ethvert Menneske, der dræbes under Kampene, et „blodigt Offer“ til Hans Ære; og naar Præsterne indvier Soldaterne før Krigsfærden, bliver de Deltagere og Medvidere i Krigens Menneskeofringer.

Samfundene har ingen Forpligtelse overfor arbejdsuvillige Mennesker.

Ethvert Menneske, der arbejder i Statens, i Kommunens eller i Enkeltmands Tjeneste, bør have Ret til, naar Arbejdsaarene er til Ende, at faa tildelt et passende aarligt Vederlag af Stat eller Kommune, hvorved de paagældende sættes i Stand til at gaa deres Alderdom i Møde uden pekuniære Sorger. Ligeledes bør Samfundene fuldtud sørge for enhver, der bliver Krøbling under Udøvelsen af sit Arbejde, eller som gennem Sygdom bliver uarbejdsdygtig. Det er ligeledes Statssamfundenes Pligt at rejse Alderdoms- og Sygehjem for enligtstillede Mennesker, for svagelige Arbejdere og Arbejdersker, for Tyende o.s.v. Ligeledes bør Stat eller Kommune, hvor Hjælp er nødvendig, udrede passende Understøttelse til Enker med mindreaarige Børn, indtil disse har naaet Myndighedsalderen.

Det er enhver Arbejdsgivers Pligt nøje at vaage over, at de Arbejdere og Medhjælpere, der staar under hans Ledelse, ikke stilles overfor strengere Arbejde, end de er i Stand til at yde; ligeledes bør enhver Arbejdsgiver lønne Arbejdere eller Medhjælpere med en saadan Løn, at den fuldtud dækker det Arbejde, der ydes, og som giver de paagældende saadanne Levevilkaar, der svarer til den Plads, de indtager i Samfundet. (Ovenstaaende gælder saavel Stat og Kommune som Selskaber og Enkeltmand.)

Mennesker, der, ud fra deres egen Utilfredshed med det bestaaende, søger at vække lignende Følelser blandt deres Værkfæller for gennem en fælles Optræden at fremtvinge Opfyldelsen af Ønsker og Krav i forskellige Retninger, handler saaledes mod Kristi Ord og handler ligeledes imod de guddommelige Love om Orden, Fordragelighed og Retfærdighed. Alt, hvad der i de foreliggende Inkarnationer vindes ved en saadan utilbørlig Optræden, maa i de næste Inkarnationer fuldtud tilbagegives. Alle materielle Værdier, der ødelægges, maa hver enkelt erstatte med Renter og Renters Rente, ligesom de paagældende selv maa gennemleve de aandelige Lidelser, som de ved deres Handlemaade har paaført deres Medmennesker.

Mord og Drab — Dødsfald, der skyldes Krige og Tvekampe, og Dødsfald, der skyldes Pligtforsømmelser, Mangel paa Omtanke og lign.

Se Ardors Beretning.

Forklaringen af Lignelsen blev givet af Mediets aandelige Leder i Foraaret 1916. — Udg. Anm.

Symboliserer et daarligt udført Arbejde blandt de mange gode, han havde udrettet.

Jorden.

Menneskenes mange forskellige Religioner og Sekter lignes ved Fyrster og Konger.

Gud som Repræsentant for Kærlighedens og Barmhjertighedens Religion.

Den største i aandelig Henseende.

Som det kan ses af Ardors Beretning, overspringes dér den Tidsperiode, hvor Tanken og Villien indtog en indifferent Stilling til Mørket og Lyset. Da Ardor gav denne Del af sin Beretning, formaaede han ikke at give Mediet en klar Forstaaelse af denne Tilstand, hvorfor Perioden udskødes til nærmere Forklaring i Kommentaren.

Saa snart som Partiklerne unddrager sig den menneskelige Sansning, træder de ind under den firdimensionale Verdens Former. Dog findes Overgangsformer mellem den tre- og firdimensionale Tilstand, hvor Partiklerne snart kan sanses, snart unddrager sig menneskelig Sansning, hvilket afhænger af, om den materielle eller immaterielle Indflydelse i det paagældende Øjeblik har Overtaget. Ligeledes findes Former, hvor Partiklernes Tilværelse kan erkendes, men ikke sanses; Partiklerne befinder sig saaledes paa Grænsen af den tre- og firdimensionale Verden og kan give sig Udslag paa begge Sider af Grænsen.

Se endvidere Komment.

Denne Kerne er altsaa dannet af Mørket.

Naar der tales om „Mørket“, maa det bestandig erindres, at denne Benævnelse, af Mennesker, kun maa opfattes som et Kendingsnavn, der betegner en Kraft, som paa mange forskellige Maader kan give sig Udslag i den jordiske Verden. Denne Kraft kan saaledes ogsaa give sig Udslag i Straaler, der efter menneskelig Opfattelse er lysende.

Findes i Klodernes Lysomhylning, i de Klodelag, der ikke kan ses af det menneskelige Øje.

Se Ardors Beretning og Oversigten.

I det System, hvortil Jorden hører, er ikke alle Stjernesole og Planeter afslyngede eller udslyngede Dele af deres Centralsole, flere af dem er Kloder, som, ved Sammenstød med omkringdrivende Mørkehobe, er stødt ud af deres Baner og derefter tiltrukket og fastholdt af en eller anden større Sol. (Se Oversigten. I de tre andre Systemer findes ingen løse omkringdrivende Mørkehobe; Mørket findes dér bundfældet i Klodernes Kerne og bliver langsomt elimineret gennem Lysæterens store Kredsløb.

De immaterielle Centre fremstaar ganske mekanisk — er lovbundne.

Ved yderligere Forespørgsel er følgende meddelt og bekræftet fra oversanselig Side: Alle Mælkevejskloderne passerer i deres Baner uden om Modersolen og det usynlige Kraftcenter. Efter som Kloderne nærmer sig Modersolen eller Centret, stiger deres Farthastighed, men aftager atter i samme Maal, som de fjerner sig. Farthastigheden om det immaterielle Center er dog langt ringere end om den materielle Modersol. Det samme gør sig gældende for Kometers og Planeters Vedkommende; deres Fart om de immaterielle Centre er ligeledes langt ringere end om de materielle (synlige). Hvor Banernes Form nærmer sig til Cirklen, er den forøgede Fart om det immaterielle Center saa ringe, at det neppe kan paavises. Udg. Anm.

Se Oversigten.

Det Mørke, som ødelagde de Ældstes Lysverden og gennemstrømmede de Ældstes Aandelegemer, var det astrale og det aandelige Mørke.

Se endvidere Oversigten.

En tredie Maade findes, men kendes kun af Gud.

Se Oversigten om Afpolarisering af Mørket.

Se Oversigten.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se Ardors Beretning.

Se Oversigten.

Se Oversigten.

Afskæres Blade, Blomster og Stængler, medens de er levende, og hurtig efter udsættes for Tørring eller lign., udskilles Genparterne ikke, før Genstandene, eller det, der er forarbejdet deraf, paa en eller anden Maade destrueres. Afskæres friske Kviste, Skud og Grene for derefter at indpodes eller plantes, udskilles Genparterne ikke; den efter Afskæringen slappede Forbindelse strammes ved den paa ny tilførte Ernæring.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se Kommentaren til Kap. VII.

Ved de hyppige og meget forskellige Krydsninger degenererede flere af de saaledes benyttede Dyrearter og gik efterhaanden til Grunde. Gennem omhyggelige Undersøgelser kan de Mennesker, der har Evne dertil og Interesse deraf, udfinde og bestemme, hvilke forhistoriske og nulevende Dyrearter, der staar i Slægtskabsforhold til en Del af de kendte Abeformer.

Se endvidere Kommentaren til Kap. VII.

Menneskeaanderne maatte dog kun passere Lysvejen under Ledsagelse af deres Skytsaander, d.v.s. med Guds Tilladelse.

Se endvidere Oversigten.

Se endvidere Oversigten.

Skytsengle.

I den Tidsperiode, hvor de syndebundne Aander færdedes paa Jordens astrale Genpart (det astrale Jordplan), skrev denne opponerende Stemme sig ofte fra disse onde og slette Væsener, ligesom den ogsaa i mange Tilfælde maa tilskrives den Ældste, der paa denne Maade søgte at lede Menneskene paa Afveje. Se i øvrigt Ardors Beretning, Komment. og Oversigten.

Se Komment.

Se Stykket med mindre Typer.

Se Stykket med mindre Typer.

I alle Sfærerne findes en Rigdom af blomster- og frugtbærende Træer og Planter, der ikke kendes paa Jorden. Efter Love, givne af Gud, udvikles Frugterne af Blomsterne uden Bestøvning og har en Smag og Aroma, som langt overgaar de jordiske Frugters.

Se endvidere om Menneskets astrale Genpart i Oversigten, samt her.

Hvad der tidligere er meddelt om Genparterne af Dyrelegemets fastere Substanser gælder ogsaa Menneskelegemets.

Som tidligere meddelt kunde de første Menneskers astrale Genparter ikke opløses, fordi de sammenholdtes af det svage aandelige Lys, der var tilført dem gennem de Ældste. Disse Genparter, „Skygger“, beholdt nogenlunde det menneskelige Legemes ydre Former, men uden nogen virkelig fast Holdning, idet de snart flød ud som en Taagemasse, snart atter samledes i menneskelig Skikkelse. I sin Beretning siger Ardor: at Skyggerne vandrede om, men Betegnelsen bølgede eller svævede vilde give et bedre Udtryk for disse Genparters Bevægelser.

Embryon.

Ardor betegner Baandet som livgivende, fordi Aanden ved Hjælp af dette Baand staar i Forbindelse med sit fysiske Legemes Hjerne og derigennem giver Mennesket „aandeligt Liv“ = Tanke og Villie. Se endvidere Oversigten.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se endvidere Oversigten.

Se Komment.

For at opnaa en bedre Oversigt er Beskrivelsen af de tre forsvundne Riger her samlet under eet. Se i øvrigt Ardors Beretning (Stillehavslandet, Atlantis og Khūum).

Omtales ikke direkte i Ardors Beretning, da det fra oversanselig Side mentes at være unødvendigt. Udg. Anm.

Se Ardors Beretning.

Ved alle Stedangivelser er de nu kendte geografiske Benævnelser benyttede.

Pescheræerne.

Se Oversigten.

Store Strækninger af Mellemamerikas Kyster, hvor Øfolket havde anlagt Bopladser, er senere hen gaaet til Grunde ved vulkanske Forskydninger og Sænkninger.

’ betegner en Vokallyd, nærmest en e-Lyd. Ordet ’Lūkna betegnedes som Regel ved et af Rhās to Symboler. 1. Flere Trekanter = Stjerner indtegnet i hverandre, hvilket var Udtryk for Rhās mange og altseende Øjne, eller 2. En Ring = Solskiven, den symboliserede Rhā, Skaberen. Undertiden omgaves Symbolerne med Flammetunger eller Straaler.

Efter Khūumfolkets Indvandring i Ægypten er der et Par Gange senere, med nogle Aarhundreders Mellemrum, sket Indvandringer Syd fra af Folkestammer beslægtede med den først indvandrede.

Dette Mørkets Isolationslag er ca. ½ Millimeter i Tykkelse — efter jordiske Maal.

Se endvidere Kommentaren Kap. IX.

Se Kristi Tale og Kristi Tale.

Da Menneskene paavirker hverandre med deres Tanker, staar de Mennesker, der udslynger Forbandelser, i Fare for ad Tankens Vej at paavirke deres Medmennesker til i Vrede og Had at udslynge lignende Forbandelser, som da vil drage nye Konsekvenser efter sig for den første Ophavsmand. Se Oversigten.

Se Komment. og Komment. Se endv. Oversigten.

Se Komment.

Da det Baand, der binder Aanden, brister i det fysiske Legemes Dødsstund, er det ganske udelukket, at Aanden kan føle nogen som helst Lidelse ved Ligets Brænding. Meddelelser, der er i Modstrid hermed, skriver sig fra uudviklede og derfor uvidende Aander, eller fra Mediernes egen Fantasi.

Se Ardors Beretning og Komment.

ca. 12,000 Aar f. Kr.

Se Ardors Beretning.

Se endvidere Komment.

Se Oversigten.

Skønt den mundtlige Overlevering fra Lærer til Elev var almindelig benyttet paa Jesu Tid, fandtes der mange nedskrevne Beretninger; flere var dog kun i Brudstykker.

Fuldstændig korrekt gengivet lød Johannes’ Ord saaledes: „Dette er Gudesønnen o.s.v.“

Se endvidere om Fristelsen i Ørkenen: Komment.

Se Komment.

Se endvidere Komment.

Se Ardors Beretning ang. Evighed som = en ufattelig lang Tid.

Se Oversigten.

Se endvidere om Suggestion i Komment.

Se endvidere Oversigten.

Hvor der findes Parallelsteder, opgives kun efter Matt. Evang.

Da Apostlene sov, saa de ikke de Yngste med Legemets men med Aandens Synsorganer; de bevarede dog en Erindring om det sete.

Se Komment.

Se Ardors Beretning.

Angaaende Nadveren se Komment.

Se Ardors Beretning.

Se Ardors Beretning.

Se Komment.

Se Oversigten.

Maria af Magdala var en af de Ældste. Ved Jesu Omsorg for hende førtes hun ind under Guds Ledelse for i nye Inkarnationer at sone, hvad hun havde forbrudt mod Menneskeheden.

Se om Bøn i Kristi Tale.

Mange Tungetalere har været besatte af jordbundne Aander, de Ældste inclusive.

Se Ardors Beretning og Komment.

Se Oversigten og Oversigten.

Kristus som det andet Led i den treenige Gud; den i den kristne Religion gængse Udlægning af Gud som: Fader, Søn og Helligaand.

Se Kristi Tale.

Se Kristi Tale om Bønnen.

Se om Trance og Materialisationer.

Kristus henvendte sig kun til Kredse med faa Medlemmer, aldrig til større eller store officielle Kredse.

Se Kristi Tale.

Fra oversanselig Side ønskes, at den nøjagtige Dato ikke opgives. Udg. Anm.

Var paa det Tidspunkt som diskarneret i det ødelagte Rige. (Helvedssfæren.)

Det samme gælder Aandefotografier; kun en ringe Del er ægte.

I enkelte Tilfælde har den kontrollerende Aand været en Menneskeaand.

Religiøs Grebethed maa ikke forveksles med Ekstasen, der kan gaa over til somnambul Trance, og heller ikke med den hysteriske Eksaltation, der kan gaa over til Tungetalen.

Disse Bedragerier fremkommer ofte ved Mediernes Selvsuggestion.

Alle Mennesker kan i mer eller mindre høj Grad paavirkes ad Tankens Vej baade fra Mørkets og fra Lysets Side; men hos nogle ganske faa Mennesker er Evnen til en klar Intuition saa udviklet, at Lysets Aander kan benytte dem som Midlere ved større fortløbende Tankemeddelelser.

En Samling Digte, givet af nogle forlængst afdøde danske Digtere.

Se endvidere om Hypnotisme.

En Planchet — et Brædt eller en Papplade, hvorpaa Alfabetet er angivet med en bevægelig Viser i Midten — eller lign. Midler er ogsaa blevet anvendt.

Meget ofte har Medierne end ikke været i Trance, men kun forestillet, at de var det; i saa Tilfælde er det Medierne selv, der har „spillet“ Aander. De paagældende maa da selv bære Ansvaret for deres Bedragerier.

I Maanederne April og Juni 1918 er ovenstaaende blevet meddelt, indføjet og sammenkædet med det, der tidligere var nedskrevet om de døde og Mediernes Forhold til dem. Denne sene Tilføjelse er sket efter et Ønske, fremsat af den Aand, der er ansvarlig for Kommentaren. Meddelelsen er fremkommet og nedskrevet under hans Ledelse. Udg. Anm.

Mange har dog givet nøje Oplysninger om deres jordiske Forhold og derigennem givet nye Beviser paa en fortsat Eksistens efter det fysiske Legemes Død.

6te Sfæres højeste Kreds eller Plan er forbeholdt de Yngste; dér har de deres Boliger, medens de arbejder for Menneskehedens Fremgang.

Barrièren hindrer ikke Lysets Tilgang til Jorden.

Et Forbud mod offentlige Séancer vil ikke være af større Indgriben i den personlige frie Villie end Forbud mod Vold, Indbrud, Tyveri og lignende. Offentlige Séancer er en Uorden, der ikke bør finde Sted.

Meget ofte maa et langt større Antal Medier forkastes, førend Lysets Aander kan finde et Medium, der kan anvendes konstant i deres Tjeneste.

Medier med svag Mediumitet er tidligere ofte blevet benyttet af jordbundne Aander og af de Ældste; de kan derfor godt have haft mange ægte Forbindelser — men under Mørkets Indflydelse, en Indflydelse hvorunder de fleste Medier virker, hvilket forklarer de mange falske og forvirrede Meddelelser, der er fremkommet igennem dem.

Hertil behøves ikke altid Medier; hvor det er absolut nødvendigt for Skytsaanden at handle uden Mellemled, sker det i Kraft af dens Villie.

Se Oversigten.

Se Supplement I, pag. 18, Spørgsmaal 4.

Se Kristi Tale.

Se endvidere Oversigten .

Det højeste Svingningstal for det ved de Ældstes Fald udskilte polariserede Mørke ligger derimod omtrent midt imellem Lysets laveste og højeste Svingningstal.

Størsteparten af Kloderne i det „Mælkevejssystem“, hvortil Jorden hører, er i mer eller mindre høj Grad angrebet af Mørket; mange er helt gennemsyrede deraf.

Ifølge de Love, som Gud i Kraft af sin Tanke og Villie har givet for Lysets evige Energiudstraaling, ledes det lovløse og hensigtsløse jordiske Kaos ind under ordnede Forhold og hen imod det mere hensigtsmæssige, det mere brugbare, mere fuldkomne og skønne.

Som Følge af Mørkets paa dette Tidspunkt overhaandtagende Indflydelse blev mange af de i Kimene værende og af Gud givne Urbilleder fuldstændig ødelagt, hvorved de Skabninger, der fremkom af de saaledes ødelagte Kim, ikke havde den fjerneste Lighed med det oprindelige Grundbillede.

Se endvidere Oversigten.

Dog ikke saa faste i deres Konsistens som det, der frembringes af Lysets Svingninger f. Eks. i de højere Sfærer. —

Ligesom Mennesket i sin Erindring ikke kan genkalde sig de allerførste Leveaar, saaledes kan den frigjorte Menneskeaand heller ikke genkalde sig de allerførste Inkarnationer.

De Yngste er selvfølgelig i Stand til at erindre selv de allerførste Inkarnationer.

Farverne vil efterhaanden æteriseres ᴐ: vil blive renere og klarere for til sidst helt at forsvinde.

Den specielle Straalebrydning, der ligger til Grund for Farvespredningen ved Solens Op- og Nedgange, vil blive langt vanskeligere for Lysomhylningen at overvinde, end den almindelige Straalebrydning. Det Tidsrum, der vil medgaa hertil, vil antagelig overskride de Aarmillioner, der efter al Sandsynlighed endnu er beskaaret det jordiske Liv. Dog vil man i Jordens Levetid kunne iagttage Æteriseringen af den Farveskala, der fremkommer ved denne Straalebrydning.

Jeget er Aanden i Forbindelse med alt, hvad der er arvet af Godt eller Ondt gennem de astrale Genparter.

Der gives Tilfælde, hvor Tvillinger har været aandelig levendegjort henholdsvis af en Mørkets og en Lysets Aand.

Mørkets Aander bindes til Fosteret i den 3die Svangerskabsmaaned.

Ved den fysiske Hjerne forstaas saavel den store som den lille Hjerne samt den forlængede Rygmarv. Her skal selvfølgelig ikke gøres Rede for den fysiske Hjernes forskellige Centres Virksomhed, men kun i store Træk vises den indbyrdes Forbindelse mellem den psykiske (Aandens), den astrale (Genpartens), og det fysiske Legemes Hjerne.

Forsvarsinstinktet er i Aarmillionernes Løb erhvervet af Menneskene under deres Kamp for Livet; det maa derfor absolut henregnes til Instinkterne og ikke til Drifterne.

Se om Aandelegemets Opbygning.

I fjernere Led kan Erindringen herom undertiden helt forsvinde.

Se om psykiske Spaltninger i Oversigten.

Det Billede, som de fysiske Hjerneceller modtager gennem Synet, kan være saa svagt, at de ikke kan fæstne det i de astrale Celler; i saadanne Tilfælde kan den astrale Hjerne selvfølgelig ikke give nogen Reproduktion af det sete.

Skrækken kan udviske Erindringen derom.

En pludselig opstaaet Angestfølelse kan for et Øjeblik lamme Menneskets Bevidsthedsfølelse, saa at de fysiske og astrale Hjerneceller ikke formaar at vibrere; derved bliver det sete ikke optegnet, saa længe som Lammelsen varer. Paa denne Maade kan ligeledes Lakuner opstaa og virke forstyrrende i Helhedsbilledet, uden at lndividet har lukket Øjnene.

Da det astrale Mørke dannede et fastsammenhængende Hele med Lysomhylningen, formaaede de Ældste ikke at skille det ud, hvorfor det Materiale, som de arbejdede med, tog sig ud, som om det var dobbelt, skønt det var sammensat af tre Bestanddele: Lysomhylningen + det astrale og det molekylare Mørke. Den astrale Hjernes Evne til at fastholde de Værdier, de Indtryk, der modtages gennem den fysiske Hjerne, er saaledes betinget af Jordklodens Lysomhylning, der fastholder det astrale Mørke. Selv om den fysiske og den astrale Hjernes Celler destrueres, kan den astrale Celles inderste Basis ikke ødelægges, da den er opstaaet gennem Lysomhylningens Udstraalinger, der ikke kan destrueres. Først naar det jordiske Legeme er dødt, trækker Lysets Udstraalinger sig tilbage. (Se Oversigten). Aander, der er knyttet til imbecile Mennesker, vil gennem de astrale Cellers Lysbasis modtage Indtryk, der overføres gennem Opsugningslaget; men disse Indtryk staar først klart for Aanden, naar den er løst fra det fysiske Legeme.

En Violin kan frembringe svagt klingende Lyde, naar Strengene paavirkes af Tonebølger f. Eks. fra et Klaver; men af sig selv, uden Paavirkning af en eller anden Art, kan den ikke tone.

De Ældste har ofte i Kraft af deres Tanke og Villie givet sig et Udseende, der svarede til levende Menneskers, og ved at træde synlige frem paa Jordplanet saaledes „ageret“ at være de paagældendes Dobbeltgænger.

Under Narkose, ved Besvimelser og lign. løses Aanden meget ofte, men dette sker da fuldkommen mekanisk.

Se Komment..

Disse Ældste findes spredt over hele Jordkloden i mange forskellige Lande. I den vaagne Dagtilværelse erindrer de som Regel intet om deres natlige Foretagender. Enkelte bevarer undertiden taagede, forvirrede Minder derom som en Art Drømme. Disse Aander kan under Søvnfrigørelse deltage i Materialisationsséancer, Dematerialisationer og Levitationer o.s.v.

De svagest lysende Straaler fra Solens Mørkekerne kan ikke opfanges af det menneskelige Øje.

Det samme vil ske med alle andre Himmellegemer, ogsaa med dem, som kun tilbagekaster Sollyset (ikke selvlysende Kloder). I Aarhundredernes Løb vil saaledes „Stjernerne“ stige i Lysstyrke; herfra maa selvfølgelig undtages de Stjerner, hvor Lysstyrken paa Grund af Mørkets større Angreb er i stærk Tilbagegang.

Det varer ca. 2 Døgn, inden de frigivne Genparter af de større Dyr er fuldkommen opløste; jo mindre Genparten er, jo kortere er Opløsningstiden.

Hentyder f. Eks. til Myrernes og Biernes Liv, mange Fuglearters kunstfærdige Redebygning, Trækfuglenes Rejser, Fiskenes Vandringer mellem Have og Ferskvand o.s.v., o.s.v. Utallige Eksempler findes overalt i Luftens, Havets og Landjordens Dyreverden.

Gud forhindrer ikke Mørkehobenes Sammenstød med Kloderne, da Mørket derigennem afpolariseres og derefter elimineres; kun hvor Jordkloden trues, griber Gud ind.

Sfærerne ligger udenfor Jordatmosfæren og indenfor Maanebanen.

1911.

Se Oversigten.

I Aaret 1911.

Det Lys, som paa ovennævnte Maade tilføres Jordkloden, deltager saaledes sammen med Jordens æteriske Lysomhylning i det store ordnende, tilpassende, udskillende og harmoniserende Arbejde i den jordiske Mørkeverden.

Se Guds Tjeners Tale.

De, som intet kender til Lourdeskilden, henvises til Bogen „Lourdes“ af den franske Forfatter Emile Zola, samt til „Lourdes“ af den danske Forfatter Joh. Jørgensen. Ligeledes henvises til „Lourdes“ af Dr. Boissarie og til „Les Apparitions de Lourdes“ af J. B. Estrade. Udg. Anm.

Eller fra andre lignende Kilder.

Se Kristi Tale.

Lidelser af en hvilken som helst Art, som Menneskene selv paadrager sig f. Eks. ved letsindig eller uhygiejnisk Levevis, ved Ligegyldighed, Mangel paa Paapasselighed, Kaadhed, unødvendigt anstrengende Arbejde o. s. v., udlignes ikke; dér maa Menneskene tage Skade for Hjemgæld.

Se Komment.

Guds Tanker og de diskarnerede Yngstes Tanker optegnes ikke i den Æter, der omgiver Jorden.

1912.

Tankesuggestion af de store Folkemasser giver sig Udslag f. Eks. i Fædrelandskærlighed, Krigsbegejstring, revolutionære Bevægelser, religiøse Sektdannelser o.s.v.

Da Tanken har sit Sæde i Aandelegemets store Nervecenter, er det den psykiske Hjerne, som paavirkes, idet den er Tankeafsender og Tankemodtager.

Psykiske Spaltninger var og er ikke altid ægte, idet de meget ofte bunder i den menneskelige Lyst til at gøre sig bemærket og interessant.

Se om den syge, unormale Hjerne.

Se Komment..

Ardor har kun omtalt de forhistoriske Kulturriger, fordi Menneskene ikke er i Besiddelse af historiske Overleveringer fra hine Tidsperioder; kun sagnagtige Fortællinger forefindes.

De for Jordkloden paa sine Steder ødelæggende Isperioder er ikke omtalt af Ardor, da de ikke direkte har virket forstyrrende paa de Yngstes Arbejde.

Dermed er ikke sagt, at alle Herskere har været af de Ældste; baade de Yngste og Menneskeaanderne har ofte været knyttede til Mennesker, der beklædte høje Stillinger, saavel gejstlige som verdslige.

Flere af Profeterne var af de Ældste, deres Profetier var inspireret af den Ældste eller af hans Forudbestemmelser, se Oversigten.

I Ardors Beretning er ingen af de store Religionsstiftere før Jesus direkte omtalt, da disse kun skulde berede Vejen ᴐ: gøre Menneskene mere modtagelige for det kommende, samt fordi Hovedvægten i Beretningen skulde lægges paa den ældste af de Yngstes Arbejde for Menneskeheden. Den af de Yngste, der var knyttet til Zarathustra, blev senere genfødt som Mani, Buddha genfødtes som Muhamed.

Se Ardors Beretning.

Se Ardors Beretning.

De Ældste, som var vendt tilbage paa Guds Opfordring; se Ardors Beretning.

De Yngste bliver ofte inkarneret i smaa Kaar og under vanskelige Forhold for at vise Menneskene, hvor meget en kraftig Villie og en stærk Energi kan udrette i den jordiske Tilværelse.

Det var Guds Hensigt at lade den ældste af de Yngste inkarnere i en eller anden af de mange frisindede Slægter, som paa dette Tidspunkt fandtes i flere forskellige Lande.

I Midten af det 19de Aarhundrede.

Se Ardors Beretning og Komment.

Se om Menneskeskyggerne i Ardors Beretning.

Se Oversigten.

Endogsaa den gamle Myte om Adam og Eva bringer, til Trods for dens rent menneskelige Iklædning, noget af Sandheden. En af de Yngste har i sin jordiske Tilværelse forsøgt gennem den at give Menneskene en Forklaring paa deres Oprindelse: Adam og Eva er saaledes Sindbilleder paa den Ældste og hans kvindelige Dual. Slangen giver Udtryk for Mørkets fortryllende, dragende og bindende Magt. Æblet, der sidder paa en Gren af Kundskabens Træ paa Godt og Ondt, er Billede paa Mørkets Livsprincip omsluttet og fastholdt af Lyset. Slangen = Mørket fristede Kvinden til at synde, Kvinden fristede Manden til at æde af Kundskabens Træ ᴐ: til at sætte sig i Besiddelse af Mørkets Livsprincip, gøre sig til Herre derover. Æblets Fjernelse fra Træet er Billede paa Mørkets Udskillelse fra Lyset. Ved Syndefaldet forvistes Adam og Eva = de faldne Ældste, fra Paradisets Have ᴐ: Guds Rige. Kain og Abel er Sindbilleder paa Menneskeslægtens forskellige Typer, der skylder Guds faldne Børn Livet. Kains Brodermord er Billede paa Synden og Døden, som ved Kains og Abels — Menneskehedens — Fødsel eller Skabelse kaldtes frem til Virkelighed i den jordiske Verden.

I mange Folkeslags gamle Heltesagn og religiøse Myter findes ligeledes Paralleler, der skriver sig fra den Ældstes Paavirkning, f. Eks. Gudmennesker, Trilogier (Treenigheder), Jomfrufødsler o.s.v., o.s.v.

Her er kun Tale om Børnene indenfor Hjemmets fire Vægge og ikke om den aandelige Opdragelse og de Kundskaber, der gives igennem Skoler og Opdragelsesanstalter.

Se Kristi Tale.

Se Kristi Tale om Forældrenes Forhold til det Afkom, der er født udenfor Ægteskab.

Se Kristi Tale.

Se Kristi Tale.

Mennesker, der ringeagter eller hader andre Nationer, andre Racer, vil uvægerlig i de nærmest følgende Inkarnationer fødes iblandt dem, for at lære at elske dem, de før hadede.

Nedskrevet i 1916. Udg. Anm.

Kredsen bestod oprindelig af 6, men blev senere reduceret til 4.

Se Ardors Beretning og Komment.

Se Ardors Beretning.

Ved disse Spørgeséancer var kun 2 af Kredsens Medlemmer til Stede, en enkelt Gang 3.

Ved disse Séancer var 3 af Kredsens Medlemmer til Stede.

Pausen fremkom ved Deltagernes Bortrejse; 2 af de 6 Medlemmer var paa dette Tidspunkt helt udtraadt af Kredsen; Udtrædelsen skyldtes Sygdom.

Se Tillæget.

Se Oversigten.

Ikke Trance, men naturlig Søvn.

Guds Tjenere kan, naar det er nødvendigt, i Kraft af deres Villie omsætte deres Tankers Vibrationer, til Lydbølger, paa Samme Maade som Gud gør det.

Naar Medierne alligevel ofte føler Træthed under saadanne Séancer, skriver det sig fra den Anstrengelse, det altid koster, at holde de egne Tanker fra at beskæftige sig med de fremmede Tanker; denne Træthed er kun forbigaaende, hvorimod Træthed, der skriver sig fra Tab af psykisk Styrke, vil føles som en langvarig Nedtrykthed.

Se Komment.

De mange Spørgsmaal, som fremkom fra Kredsens Medlemmer ved Modtagelsen af Ardors Beretning og som ikke kunde medtages i denne, henvistes til en senere Besvarelse af Mediets aandelige Leder.

Skriver et Medium automatisk i Trance, har Aanden større Herredømme over Mediet; men Lysets Aander benytter aldrig Medier, naar de er i Trance ᴐ: Lysets Aander udøver ingen Tvang over deres Medier.

Alle Kredsens Deltagere (ogsaa de udtraadtehar gjort deres til, at Spørgsmaalene er blevet saa talrige. Ved en Del Sammenkomster oplæstes det besvarede, hvilket som Regel affødte nye Spørgsmaal — og nye Besvarelser.

Med nogen Ret kan dette jo nok paastaas med Hensyn til Ardor; men da maa det erindres, at han, dengang han gav sin Beretning, ikke længer var det ondes Repræsentant, samt at hans Henvendelse til Menneskene skete efter Guds Opfordring.

Se Komment.

Matt. 13., Jesus i Nazaret: v53 Da Jesus var færdig med at fortælle disse lignelser, gik han bort derfra. v54 Og han kom til sin hjemby og underviste dem i deres synagoge, så de blev slået af forundring og spurgte: »Hvorfra har han denne visdom og kraften til at gøre mægtige gerninger? v55 Er det ikke tømrerens søn? Hedder hans mor ikke Maria og hans brødre Jakob og Josef og Simon og Judas? v56 Bor alle hans søstre ikke her hos os? Hvor har han så alt dette fra?« v57 Og de blev forarget på ham. Men Jesus sagde til dem: »En profet er ikke miskendt undtagen i sin hjemby og i sit hus.« v58 Og han gjorde ikke mange mægtige gerninger dér på grund af deres vantro.

Mark. 6., Jesus i Nazaret: v1 Så tog Jesus af sted derfra og kom til sin hjemby, og hans disciple fulgte med ham. v2 Og da det blev sabbat, begyndte han at undervise i synagogen; og de mange tilhørere blev slået af forundring og spurgte: »Hvor har han alt det fra? Hvad er det for en visdom, der er givet ham? Og hvad er det for mægtige gerninger, der sker ved hans hænder? v3 Er det ikke tømreren, Marias søn og bror til Jakob og Joses og Judas og Simon? Bor hans søstre ikke her hos os?« Og de blev forarget på ham. v4 Men Jesus sagde til dem: »En profet er ikke miskendt undtagen i sin hjemby og blandt sine slægtninge og i sit hus.« v5 Og han kunne ikke gøre nogen mægtig gerning dér, bortset fra at han lagde hænderne på nogle få syge og helbredte dem. v6 Og han undrede sig over deres vantro. Så gik han omkring i de omliggende landsbyer og underviste.

Luk. 2., Den tolvårige Jesus i templet: v41 Hvert år tog Jesu forældre til Jerusalem til påskefesten. v42 Også da han var blevet tolv år, drog de derop, som det var skik ved festen. v43 Da påskedagene var omme, og de skulle hjem, blev drengen Jesus i Jerusalem, uden at hans forældre vidste det. v44 I den tro, at han var i rejsefølget, kom de en dags rejse frem og ledte efter ham blandt familie og bekendte. v45 Da de ikke fandt ham, vendte de tilbage til Jerusalem for at lede efter ham dér; v46 og efter tre dage fandt de ham i templet, hvor han sad midt blandt lærerne, lyttede til dem og stillede dem spørgsmål. v47 Alle, der hørte det, undrede sig meget over hans indsigt og de svar, han gav. v48 Da forældrene fik øje på ham, blev de slået af forundring, og hans mor sagde til ham: »Barn, hvorfor gjorde du sådan mod os? Din far og jeg har ledt efter dig og været ængstelige.« v49 Men han sagde til dem: »Hvorfor ledte I efter mig? Vidste I ikke, at jeg bør være hos min fader?« v50 Men de forstod ikke, hvad han sagde til dem. v51 Så fulgte han med dem tilbage til Nazaret, og han var lydig mod dem.

Luk. 4., Jesus i Nazarets synagoge: v16 Han kom også til Nazaret, hvor han var vokset op. På sabbatten gik han efter sædvane ind i synagogen, og han rejste sig for at læse op. v17 Man rakte ham profeten Esajas' bog, og han åbnede den og fandt det sted, hvor der står skrevet:
 v18 Herrens ånd er over mig,
 fordi han har salvet mig.
 Han har sendt mig
 for at bringe godt budskab til fattige,
 for at udråbe frigivelse for fanger
 og syn til blinde,
 for at sætte undertrykte i frihed,
 v19 for at udråbe et nådeår fra Herren.
v20 Så lukkede han bogen, gav den til tjeneren og satte sig, og alle i synagogen rettede spændt øjnene mod ham. v21 Da begyndte han at tale til dem og sagde: »I dag er det skriftord, som lød i jeres ører, gået i opfyldelse.« v22 Alle gav de ham deres bifald og undrede sig over de nådefulde ord, som udgik af hans mund, og de spurgte: »Er det ikke Josefs søn?« v23 Han svarede dem: »I vil sikkert bruge denne talemåde mod mig: Læge, læg dig selv! og sige: Vi har hørt om alt det, der er sket i Kapernaum; gør det samme her i din hjemby!« v24 Men han sagde: »Sandelig siger jeg jer: Ingen profet er anerkendt i sin hjemby. v25 Og jeg siger jer, som sandt er: Der var mange enker i Israel på Elias' tid, dengang himlen var lukket i tre år og seks måneder, så der blev stor hungersnød i hele landet; v26 og Elias blev ikke sendt til nogen af dem, men til en enke i Sarepta i Sidons land. v27 Og der var mange spedalske i Israel på profeten Elisas tid; og ingen af dem blev renset, men det blev syreren Na'aman.«

v28 Alle i synagogen blev ude af sig selv af raseri, da de hørte det; v29 de sprang op, jog ham ud af byen og drev ham hen til kanten af det bjerg, deres by var bygget på, for at styrte ham ned. v30 Men han banede sig vej imellem dem og gik.

Joh. 7., Spørgsmål under løvhyttefesten: v11 Jøderne ledte nu efter ham under festen og sagde: »Hvor er han?« v12 Og blandt folk var der megen snak om ham. Nogle sagde: »Han er en god mand.« Andre sagde: »Nej, han fører folket vild.« v13 Ingen talte dog offentligt om ham af frygt for jøderne.

v14 Først midt under festen gik Jesus op på tempelpladsen og begyndte at undervise. v15 Jøderne undrede sig og sagde: »Hvordan kan han have forstand på Skriften, når han ikke er oplært i den?« v16 Jesus svarede dem: »Min lære er ikke min egen, men hans, som har sendt mig. v17 Den, der vil gøre hans vilje, skal erkende, om min lære er fra Gud, eller om jeg taler af mig selv. v18 Den, der taler af sig selv, søger sin egen ære. Men den, der søger hans ære, som har sendt ham, han er sanddru, og der er ingen uret hos ham.

v19 Har Moses ikke givet jer loven? Og dog er der ingen af jer, der holder loven. Hvorfor vil I slå mig ihjel?« v20 Folkeskaren svarede: »Du må være besat af en dæmon, hvem vil slå dig ihjel?« v21 Jesus sagde til dem: »Én gerning gjorde jeg, og I undrer jer alle sammen. v22 Derfor: Moses har givet jer omskærelsen – egentlig går den ikke tilbage til Moses, men helt til fædrene – og I omskærer mennesker selv på en sabbat. v23 Når et menneske kan omskæres på en sabbat, for at Moses' lov ikke skal brydes, hvorfor er I så vrede på mig, fordi jeg gjorde et helt menneske rask på en sabbat? v24 Døm ikke efter det ydre, men fæld en retfærdig dom!«

Joh. 2.: v6 Der var dér seks vandkar af sten; de stod der efter jødernes regler for renselse og rummede hver to til tre spande. v7 Jesus sagde til dem: »Fyld karrene med vand.« Og de fyldte dem helt op. v8 Og han sagde til dem: »Øs nu op og bær det hen til skafferen.« Det gjorde de så. v9 Men da skafferen havde smagt på vandet, der var blevet til vin – han vidste ikke, hvor den kom fra, men det vidste de tjenere, som havde øst vandet op – kaldte han på brudgommen v10 og sagde til ham: »Man sætter ellers den gode vin frem først, og når folk har drukket godt, så den ringere. Du har gemt den gode vin til nu.«

Matt. 6., Officeren i Kapernaum:

v5 Da Jesus gik ind i Kapernaum, kom en officer hen og bad ham: v6 »Herre, min tjener ligger lammet derhjemme og lider forfærdeligt.« v7 Han sagde til ham: »Jeg vil komme og helbrede ham.« v8 Men officeren sagde: »Herre, jeg er for ringe til, at du går ind under mit tag. Men sig blot et ord, så vil min tjener blive helbredt. v9 Jeg er jo selv en mand under kommando og har soldater under mig. Siger jeg til én: Gå! så går han, og til en anden: Kom! så kommer han, og til min tjener: Gør det og det! så gør han det.« v10 Da Jesus hørte det, undrede han sig og sagde til dem, der fulgte ham: »Sandelig siger jeg jer: Så stor en tro har jeg ikke fundet hos nogen i Israel. v11 Jeg siger jer: Mange skal komme fra øst og vest og sidde til bords med Abraham og Isak og Jakob i Himmeriget, v12 men Rigets egne børn skal kastes ud i mørket udenfor. Dér skal der være gråd og tænderskæren.« v13 Men til officeren sagde Jesus: »Gå, det skal ske dig, som du troede!« Og hans tjener blev helbredt i samme time.

Matt. 9., Helbredelsen af den lamme i Kapernaum: v1 Og Jesus gik om bord i en båd og satte over til sin egen by. v2 Og se, der kom nogle til ham med en lam, der lå på en seng. Da Jesus så deres tro, sagde han til den lamme: »Vær frimodig, søn, dine synder tilgives dig.« v3 Men nogle af de skriftkloge sagde ved sig selv: »Han spotter Gud.« v4 Jesus så, hvad de tænkte, og sagde: »Hvorfor tænker I ondt i jeres hjerte? v5 Hvad er det letteste, at sige: Dine synder tilgives dig, eller at sige: Rejs dig og gå? v6 Men for at I kan vide, at Menneskesønnen har myndighed på jorden til at tilgive synder« – da siger han til den lamme: »Rejs dig, tag din seng og gå hjem!« v7 Og han rejste sig og gik hjem. v8 Da folkeskarerne så det, blev de grebet af frygt og priste Gud, der havde givet mennesker en sådan myndighed.

Matt. 9., Helbredelsen af to blinde: v27 Da Jesus gik videre derfra, fulgte to blinde efter ham; de råbte: »Forbarm dig over os, Davids søn!« v28 Da han var kommet hjem, kom de blinde hen til ham, og Jesus spurgte dem: »Tror I, at jeg kan gøre det?« De svarede: »Ja, Herre!« v29 Da rørte han ved deres øjne og sagde: »Det skal ske jer, som I tror.« v30 Og deres øjne åbnedes. Men Jesus talte strengt til dem og sagde: »Se til, at ingen får det at vide.« v31 Men de gik ud og spredte rygtet om ham i hele den del af landet.

Matt. 20., Helbredelsen af de to blinde ved Jeriko: v29 Da de gik ud af Jeriko, fulgte en stor folkeskare ham. v30 Og se, to blinde, der sad ved vejen, hørte, at Jesus kom forbi, og de råbte: »Forbarm dig over os, Herre, Davids søn!« v31 Skaren truede ad dem for at få dem til at tie stille; men de råbte bare endnu højere: »Forbarm dig over os, Herre, Davids søn!« v32 Og Jesus stod stille, kaldte på dem og sagde: »Hvad vil I have, at jeg skal gøre for jer?« v33 De svarede ham: »Herre, at vore øjne må blive åbnet.« v34 Og Jesus fik medynk med dem og rørte ved deres øjne. Straks kunne de se, og de fulgte ham.

Joh. 11., Opvækkelsen af Lazarus: v1 Der var en mand, som lå syg, han hed Lazarus og var fra Betania, den landsby, hvor Maria og hendes søster Martha boede. v2 Det var Maria, som salvede Herren med vellugtende olie og tørrede hans fødder med sit hår, og det var hendes bror Lazarus, der var syg. v3 Søstrene sendte nu den besked til Jesus: »Herre, den, du elsker, er syg.« v4 Da Jesus hørte det, sagde han: »Den sygdom er ikke til døden, men tjener til Guds herlighed, for at Guds søn skal herliggøres ved den.«

v5 Jesus elskede Martha og hendes søster og Lazarus. v6 Da han nu hørte, at Lazarus var syg, blev han endnu to dage dér, hvor han var; v7 først derefter sagde han til disciplene: »Lad os tage tilbage til Judæa.« v8 Disciplene sagde til ham: »Rabbi, jøderne har lige villet stene dig, og så vil du derhen igen?« v9 Jesus svarede: »Har dagen ikke tolv timer? Den, der vandrer om dagen, snubler ikke, for han ser denne verdens lys. v10 Men den, der vandrer om natten, snubler, for lyset er ikke i ham.«

v11 Sådan sagde han, og derefter siger han til dem: »Vor ven Lazarus sover, men jeg går hen og vækker ham.« v12 Disciplene sagde til ham: »Herre, hvis han sover, kommer han sig.« v13 Jesus havde talt om hans død, men de andre mente, at han talte om almindelig søvn. v14 Da sagde Jesus ligeud til dem: »Lazarus er død. v15 Og for jeres skyld er jeg glad for, at jeg ikke var der, for at I må komme til tro. Men lad os gå hen til ham.« v16 Thomas, også kaldet Didymos, sagde da til sine meddisciple: »Lad os gå med, så vi kan dø sammen med ham.«

v17 Da Jesus kom, fik han at vide, at Lazarus allerede havde ligget fire dage i graven. v18 Betania lå i nærheden af Jerusalem, femten stadier derfra, v19 og mange jøder var kommet ud til Martha og Maria for at trøste dem i sorgen over deres bror. v20 Da nu Martha hørte, at Jesus var på vej, gik hun ud for at møde ham; men Maria blev siddende inde i huset. v21 Martha sagde til Jesus: »Herre, havde du været her, var min bror ikke død. v22 Men selv nu ved jeg, at hvad du beder Gud om, vil Gud give dig.« v23 Jesus sagde til hende: »Din bror skal opstå.« v24 Martha sagde til ham: »Ja, jeg ved, at han skal opstå ved opstandelsen på den yderste dag.« v25 Jesus sagde til hende: »Jeg er opstandelsen og livet; den, der tror på mig, skal leve, om han end dør. v26 Og enhver, som lever og tror på mig, skal aldrig i evighed dø. Tror du det?« v27 Hun svarede: »Ja, Herre, jeg tror, at du er Kristus, Guds søn, ham som kommer til verden.«

v28 Da hun havde sagt det, gik hun tilbage og kaldte ubemærket på sin søster Maria og sagde: »Mesteren er her og kalder på dig.« v29 Da Maria hørte det, rejste hun sig straks op og gik ud til ham. v30 Jesus var endnu ikke kommet ind i landsbyen, men var stadig dér, hvor Martha havde mødt ham. v31 Jøderne, som var inde i huset hos Maria for at trøste hende, så, at hun hurtigt rejste sig og ville ud; de fulgte efter hende, da de mente, at hun gik ud til graven for at græde dér.

v32 Da nu Maria kom ud, hvor Jesus var, og så ham, faldt hun ned for hans fødder og sagde: »Herre, havde du været her, var min bror ikke død.« v33 Da Jesus så hende græde og så de jøder græde, som var fulgt med hende, blev han stærkt opbragt og kom i oprør v34 og sagde: »Hvor har I lagt ham?« »Herre, kom og se!« svarede de. v35 Jesus brast i gråd. v36 Da sagde jøderne: »Se, hvor han elskede ham.« v37 Men nogle af dem sagde: »Kunne han, som åbnede den blindes øjne, ikke også have gjort, at Lazarus ikke var død?«

v38 Da blev Jesus atter stærkt opbragt, og han går hen til graven. Det var en klippehule, og en sten var stillet for den. v39 Jesus sagde: »Tag stenen væk!« Martha, den dødes søster, sagde til ham: »Herre, han stinker allerede; han ligger der jo på fjerde dag.« v40 Jesus sagde til hende: »Har jeg ikke sagt dig, at hvis du tror, skal du se Guds herlighed?« v41 Så tog de stenen væk. Jesus så op mod himlen og sagde: »Fader, jeg takker dig, fordi du har hørt mig. v42 Selv vidste jeg, at du altid hører mig, men det var for folkeskarens skyld, som står her, at jeg sagde det, for at de skal tro, at du har udsendt mig.« v43 Da han havde sagt det, råbte han med høj røst: »Lazarus, kom herud!« v44 Og den døde kom ud, med strimler af linned viklet om fødder og hænder og med et klæde viklet rundt om ansigtet. Jesus sagde til dem: »Løs ham og lad ham gå.«

v45 Mange af de jøder, som havde været med hos Maria og set, hvad Jesus havde gjort, kom nu til tro på ham. v46 Men nogle af dem gik til farisæerne og fortalte dem, hvad Jesus havde gjort.

Matt. 8., Helbredelsen af en spedalsk: v1 Da Jesus var kommet ned fra bjerget, fulgte store folkeskarer ham. v2 Og se, en spedalsk kom og kastede sig ned for ham og sagde: »Herre, hvis du vil, kan du gøre mig ren.« v3 Jesus rakte hånden ud, rørte ved ham og sagde: »Jeg vil, bliv ren!« Og straks blev han renset for sin spedalskhed. v4 Men Jesus sagde til ham: »Se til, at du ikke siger det til nogen; men gå hen og bliv undersøgt af præsten, og bring den offergave, Moses har fastsat, som et vidnesbyrd for dem.«

Matt. 19., Den rige unge mand: v16 Og se, der kom en hen til Jesus og spurgte: »Mester, hvad godt skal jeg gøre for at få evigt liv?« v17 Han svarede ham: »Hvorfor spørger du mig om det gode? Én er den gode. Men vil du gå ind til livet, så hold budene!« v18 Han spurgte: »Hvilke?« Jesus svarede: » ›Du må ikke begå drab, du må ikke bryde et ægteskab, du må ikke stjæle, du må ikke vidne falsk, v19 ær din far og din mor!‹ og: ›Du skal elske din næste som dig selv.‹ « v20 Den unge mand sagde: »Det har jeg holdt alt sammen. Hvad mangler jeg så?« v21 Jesus sagde til ham: »Vil du være fuldkommen, så gå hen og sælg, hvad du ejer, og giv det til de fattige, så vil du have en skat i himlene. Og kom så og følg mig!« v22 Da den unge mand hørte det svar, gik han bedrøvet bort, for han var meget velhavende.

Joh. 12., Indtoget i Jerusalem: v12 Næste dag hørte den store folkeskare, som var kommet til festen, at Jesus var på vej til Jerusalem. v13 De tog da palmegrene og gik ham i møde, og de råbte: Hosianna!
Velsignet være han, som kommer, i Herrens navn, Israels konge! v14 Jesus fik fat på et ungt æsel og satte sig på det, sådan som der står skrevet: v15 Frygt ikke, Zions datter! Se, din konge kommer, ridende på et æsels føl. v16 Det forstod hans disciple ikke straks; men da Jesus var herliggjort, kom de i tanker om, at dette var skrevet om ham, og at det var det, man havde gjort med ham.

Joh. 21., Jesus og Simon Peter: v15 Da de havde spist, siger Jesus til Simon Peter: »Simon, Johannes' søn, elsker du mig mere end de andre?« Han svarede: »Ja, Herre, du ved, at jeg har dig kær.« Jesus sagde til ham: »Vogt mine lam!« v16 Igen, for anden gang, sagde han til ham: »Simon, Johannes' søn, elsker du mig?« Han svarede: »Ja, Herre, du ved, at jeg har dig kær.« Jesus sagde til ham: »Vær hyrde for mine får!« v17 Jesus sagde til ham for tredje gang: »Simon, Johannes' søn, har du mig kær?« Peter blev bedrøvet, fordi han tredje gang spurgte ham: »Har du mig kær?« og han svarede ham: »Herre, du ved alt; du ved, at jeg har dig kær.« Jesus sagde til ham: »Vogt mine får! v18 Sandelig, sandelig siger jeg dig: Da du var ung, bandt du selv op om dig og gik, hvorhen du ville; men når du bliver gammel, skal du strække dine arme ud, og en anden skal binde op om dig og føre dig hen, hvor du ikke vil.« v19 Med de ord betegnede han den død, Peter skulle herliggøre Gud med. Og da han havde sagt det, sagde han til ham: »Følg mig!«

Matt. 27., Jesu død: v51 Og se, forhænget i templet flængedes i to dele, fra øverst til nederst. Og jorden skælvede, og klipperne revnede, v52 og gravene sprang op, og mange af de hensovede helliges legemer stod op, v53 og de gik ud af deres grave og kom efter hans opstandelse ind i den hellige by og viste sig for mange. v54 Men da officeren og hans folk, der holdt vagt over Jesus, så jordskælvet og det andet, der skete, blev de rædselsslagne og sagde: »Sandelig, han var Guds søn.«

Joh. 6.: v53 Jesus sagde til dem: »Sandelig, sandelig siger jeg jer: Hvis ikke I spiser Menneskesønnens kød og drikker hans blod, har I ikke liv i jer. v54 Den, der spiser mit kød og drikker mit blod, har evigt liv, og jeg skal oprejse ham på den yderste dag. v55 For mit kød er sand mad, og mit blod er sand drik. v56 Den, der spiser mit kød og drikker mit blod, bliver i mig, og jeg i ham.

Matt. 18.: v19 Jeg siger jer også: Alt, hvad to af jer her på jorden bliver enige om at bede om, det skal de få af min himmelske fader. v20 For hvor to eller tre er forsamlet i mit navn, dér er jeg midt iblandt dem.«

Joh. 12., Indtoget i Jerusalem: v12 Næste dag hørte den store folkeskare, som var kommet til festen, at Jesus var på vej til Jerusalem. v13 De tog da palmegrene og gik ham i møde, og de råbte: Hosianna! Velsignet være han, som kommer, i Herrens navn, Israels konge!
v14 Jesus fik fat på et ungt æsel og satte sig på det, sådan som der står skrevet: v15 Frygt ikke, Zions datter! Se, din konge kommer, ridende på et æsels føl. v16 Det forstod hans disciple ikke straks; men da Jesus var herliggjort, kom de i tanker om, at dette var skrevet om ham, og at det var det, man havde gjort med ham. v17 Skaren, som havde været med ham, da han kaldte Lazarus ud af graven og oprejste ham fra de døde, vidnede om det. v18 Det var også derfor, skaren var gået ham i møde, fordi de havde hørt, at han havde gjort dette tegn. v19 Da sagde farisæerne til hinanden: »Her kan I se, det nytter ikke noget. Se bare, alverden løber efter ham.«

INDHOLD

Ardors Beretning

Kristi Tale

Guds Tjeners Tale

Lignelser

Kommentar I

Kommentar II Oversigt

Efterskrift

Forlagets øvrige udgivelser

HILSEN TIL DANMARK

Femten Digte fra Guldaldertiden

København 1915

FORSONINGSLÆREN OG GENVEJEN

Et Budskab fra den oversanselige Verden til alle, der bærer Kristennavnet

København 1920

NOGLE PSYKISKE OPLEVELSER

- og deres Resultater

København 1922

SPØRGSMAAL OG SVAR I

Første Supplement til „Vandrer mod Lyset!“

København 1929

SPØRGSMAAL OG SVAR II

Andet Supplement til „Vandrer mod Lyset!“

København 1930

forside_2.jpg
VANDRER
MOD
LYSET!

Et Budskab til Menneskeheden
fra den oversanselige Verden

127. Salme, 1. V.: Dersom Herren
ikke bygger Huset, da arbejde de
forgzeves, som bygge derpaa;...

Udgivet af
MICHAEL AGERSKOV

VANDRER MOD LYSETS FORLAG

nav.xhtml

 		Forside

 		Copyright

 		Erklæring

 		Forord

 		
 Ardors Beretning

 		1. Var Gud fra Evighed af, og er Gud en Personlighed?

 		2. Hvorledes er Englene kommet ind i Guds Rige, og i hvilket Forhold staar de til Gud?

 		3. Hvorledes og i hvilket Øjemed skabte Gud Universets Kloder?

 		4. Er Mennesket skabt af Gud? Hvorfra og hvorfor er Synden og Døden kommen til Menneskeslægten?

 		5. Har Menneskene da ingen Ret til at kalde sig Guds Børn?

 		6. Er Menneskenes mange Jordeliv forud bestemt af Gud?

 		7. Hvorledes blev Guds Børns aandelige Legemer bundet til Menneskelegemer? Og hvorledes bragte de Yngste Lyset til Menneskene?

 		8. Hvorledes stillede de Ældste sig til de Yngstes Arbejde for Menneskeheden?

 		9. Vedblev de Ældste at være usynlige for Menneskene? Blev ingen af dem inkarneret paa Jorden?

 		10. Var Jesu Fødsel overnaturlig? Undfangedes han ved den Hellige Aand?

 		11. Hvilke var Jesu egne Tanker om hans Gerning paa Jorden?

 		12. Hvorledes skal vi forstaa Jesu Daab?

 		13. Hvorledes skal vi opfatte Fristelsen i Ørkenen?

 		14. Lærte Jesus om et evigt Helvede? Lærte han intet om Himmeriges Rige ud over de Ord, der alt er kendt gennem Evangelierne?

 		15. Gjorde Jesus Undergerninger?

 		16. Hvorledes skal vi forstaa Forklarelsen paa Bjerget?

 		17. Hvorledes var Jesu Forhold til Apostlene?

 		18. Var Jesus altid rede, naar han kaldtes til de syge og sorgfulde?

 		19. Har Jesus udtalt sig om Daabens Betydning saaledes som det fremgaar af de os overleverede Ord?

 		20. Hvorfor nægtede Jesus at døbe de Folk, der søgte ham?

 		21. Hvorfor tillod da Jesus Apostlene at døbe, naar han selv nægtede at gøre det?

 		22. Hvorledes stillede Ypperstepræsterne og de skriftkloge sig til Jesu Gerning?

 		23. Formaaede Josef af Arimatæa at støtte Jesus i hans Gerning?

 		24. Har Jesus forudsagt Jordens Undergang og sin Genkomst, saaledes som det er overleveret?

 		25. Var det forud bestemt, at Judas skulde forraade Jesus? I hvilken Hensigt og med hvilke Ord indstiftede Jesus Nadveren?

 		26. Hvilke Ord talte Jesus, da han stod anklaget for Raadet?

 		27. Hvorledes lød de Ord, Jesus talte, inden han døde paa Korset?

 		28. Var Jesu Opstandelse legemlig eller aandelig?

 		29. Hvor ofte viste Jesus sig for Apostlene? Talte han til dem?

 		30. Hvorledes skal vi forstaa Pinseunderet?

 		31. Formaaede Apostlene at forkynde Jesu Lære nøjagtig saaledes, som de havde modtaget den?

 		32. Hvorledes skete Sauls Omvendelse fra Forfølger til Forkynder af Jesu Lære?

 		33. Hvorledes opstod Forsoningslæren?

 		34. Fik Lyset nogen Fremgang for Mørket ved Kristendommens videre Udbredelse?

 		35. Forsøgte de Yngste ikke at standse den Vranglære, som den Ældste havde indsneget blandt Menneskene?

 		36. Vedblev de dødes Aander at færdes blandt Menneskene, eller lykkedes det Gud efterhaanden at kalde dem alle tilbage?

 		
 Kristi Tale

 		
 I. Første del - Vor Faders Love

 		Om Tanker

 		Om Handling

 		Om Ord

 		Om Vrede

 		Om Selvmord

 		Om Mord

 		Om Bønnen

 		
 II. Andel del

 		Til Guds og Kristi Statholder

 		Til Kirkens Tjenere

 		Til Herskerne

 		Til Lovgiverne

 		Til Fædre, Mødre og Ægtefolk

 		Til Ungdommen

 		Guds Tjeners Tale

 		
 Lignelser

 		To Brødre.

 		Skovsøen.

 		Vejene.

 		Fyrsten og de fattige Mænd.

 		Frugtkernerne.

 		Uni og Esar.

 		
 Kommentaren

 		I - De to urkræfter. Evighedsgaaden. Tiden. Partikler.

 		II - Englene. Den frie Vilje.

 		III - Universet.

 		IV Englene stilles overfor Mørket. Celler. Mennesket.

 		V - Aberne. Skyggerne. De Yngste hjælper.

 		VI - Sfærerne. Lysvejen. Boliger. Natur. Transportmidler. Den 4. dimension. Dyreskikkelser. Udkast og Formål med den kommende Inkarnation. Skytsånder. Samvittigheden. Den frie Vilje. Selvmord. Døden. Opvågningen. Opgøret. Hviletiden. Overflytning. Undervisning. Læreanstalter. Biblioteker. Bygninger. Dualparret. Åndelegemet. Kar- og nervesystemet. Ernæring. Frugter.

 		VII - Undfangelse. Båndet. Aura. Isolationslaget. Dyrs Intelligens.

 		VIII - De gamle Kulturriger: Stillehavsriget, Atlantis og Khūum

 		IX - De Ældste inkarneres. Hadet. Det ødelagte Rige. Søvnloven. Jødefolket.

 		X - Jesus af Nazareth.

 		XI - Talen i Nazareths Synagoge.

 		XII - Johannes og Daaben.

 		XIII - Jesus var ikke syndfri. Aandeligt kulminationspunkt. Fristelsen.

 		XIV - Helvede.

 		XV - Mirakler. Magnetiske Strygninger. Besættelser.

 		XVI - De Yngste materialiserer sig for Jesus.

 		XVII - Guds Aande.

 		XIX - Daaben.

 		XXII - Jesu Samtale med de Skriftkloge.

 		XXIII - Josef af Arimatæa.

 		XXIV - Jordens Undergang.

 		XXV - Indtoget i Jerusalem. Paaskemaaltidet. Hedningemissionen. Judas.

 		XXVI - Jesu Fængsling. Pilati Forhør. Barabbas.

 		XXVII - Korsfæstelsen.

 		XXVIII - Opstandelsen.

 		XXIX - Jesu materialiserer sig for Apostlene.

 		XXX - Pinseunderet.

 		XXXI - Forkyndelsen. Dommedag.

 		XXXII - Sauls Omvendelse.

 		XXXIII - Forsoningslæren. Apokalypsen.

 		XXXIV—XXXV - Kristendommens Udbredelse.

 		XXXVI - De dødes Aander. Medier. Seancer.

 		Samlende og afsluttende Oversigt

 		Efterskrift

 		Indhold

 		Forlagets øvrige udgivelser

 		Cover

forside.jpg
VANDRER
MOD
LYSET!

Et Budskab til Menneskeheden
fra den oversanselige Verden

127.Salme, 1. V.: Dersom Herren
ikke bygger Huset, da arbejde de
forgaeves, som bygge derpaa;...

Udgivet af
MICHAEL AGERSKOV

VANDRER MOD LYSETS FORLAG

OEBPS/font/Nordik-Regular.otf

