1

PAR

DIEVIŠĶO GĀDĪBU

EMANUELS SVEDENBORGS

SAPIENTIA ANGELICA DE DIVINA PROVIDENTIA

Amstelodami: MDCCLXIV

ENĢELISKA GUDRĪBA

zīmējoties uz

DIEVIŠĶO GĀDĪBU

Amsterdamā, 1764

No latīņu valodas tulkojis R. Gŗava

Izdevusi Latvju Jaunā Baznīca A.S.V. 1969. g.

Šajā izdevumā saglabātas visas oriģinālā izdevuma rakstības un stila īpatnības arī tur,

kur tās neatbilst mūsdienu latviešu valodā pieņemtajām normām.

Tulkotāja priekšvārds
Autoram bez šī ir vel otrs nedaudz īsāks Apcerējums ar līdzīgu nosaukumu: “Eņģeliska Gudrība,

zīmējoties uz Dievišķo Mīlestību un Dievišķo Gudrību,” kas uzrakstīts papriekš un uz kuru Autors

šajā Apcerējumā daudzkārt atsaucas. Tādējādi, lai gan loģiski būtu bijis sniegt arī latvju lasītājiem

to Apcerējumu papriekš, esam tomēr izvēlējušies šo aiz sekošiem iemesliem:
1. Apcerējums “Par Dievišķo Mīlestību un Dievišķo Gudrību” ir gandrīz tīri filozofiska un abstrakta

rakstura un tādējādi ar vairāk specifisku vērtību; bet pašreiz sniedzamais ir vairāk praktiskas

dabas, atbildēdams uz daudziem svarīgiem jautājumiem, kuri nodarbina domājoša ticīga cilvēka

prātu, rada šaubas agnostiķiem un noder par šķietamu pamatu neticīgajiem Dieva noliegšanai.

2. Ikreiz, atsaucoties uz pirmo Apcerējumu, ir ne tikai norādīta attiecīgā vieta tajā, bet ir citēts

īsumā arī tās saturs, tā ka lasītājs no atsauksmē ietvertās domas neko tomēr nezaudē.
3. Interesentiem pirmais Apcerējums ir viegli pieejams citās valodās, sevišķi vācu un angļu.

Un 4., mēs ceram, ja būs vēlēts, ar Kunga Dievišķo Gādību kādreiz sniegt arī to.

Šo Apcerējumu, ko īsumā mēdz apzīmēt par “Dievišķo Gādību” (D.G.); uzrakstījis Kunga Jēzus

Kristus kalps Emanuels Svedenborgs latīņu valodā un izdevis to Amsterdamā 1764. gadā bez sava

paraksta. Otro reizi tai pašā valodā tas izdots 1855. g. Dr. Jo. Fr. Im. Tafela redakcijā, un ir tulkots

angļu, dāņu, franču, itāļu, japāņu, poļu, tamiļu un vācu valodās. Pašreizējais latviešu izdevums ir

tulkots no minētā otrā latīņu izdevuma.
Turoties pie principa, ka tulkotāja uzdevums ir attiecīgo darbu tikai pārtulkot, un ne iztulkot,

esmu centies veikt to ar vislielāko rūpību, pēc iespējas vārdiski, izvairoties no brīva tulkojuma, lai

ar to kaut kā nesagrozītu Autora domu, bet atstātu tās izpratni katram lasītājam pašam.–ar to esmu

centies paturēt arī Svedenborga īpatnējo stilu, piemēram — tamlīdzīgi kā Bībelē vietām katrs teikums

iesākas ar saikli ‘un’ — tā še gandrīz katru teikumu iesākt ar saikli ‘ka’, kurš saiklis šajā tulkojumā

izlaists tikai virsrakstos.

Tā kā pilnīgi vārdisks tulkojums no vienas valodas citā nemaz nav iespējams, tad iekavās atrodamas

piezīmes, kuras sniegtas šādos gadījumos:
1. kad attiecīgajam latīņu vārdam nav atrasts pietiekami atbilstošs latviešu vārds;

2. kad kāda vārda precīzais tulkojums tekstā likās nepiemērots;

3. kad attiecīgais oriģināla vārds lasītājiem pazīstams arī ka svešvārds;

4. sinonīmu gadījumos, kad attiecīgo vārdu iespējams tulkot dažādi; vai kad dažādi oriģināla

vārdi tulkojami latviski ar vienu un to pašu vārdu;

5. kad kāds vārds (sevišķi mitoloģiski termini, kā arī daži personu vārdi) vienam otram lasītājam

varētu būt sveši. Parasti piezīmes attiecas katra uz vienu vien vārdu, bet kur tās attiecas uz vairākiem

vārdiem kopā, tur pirms attiecīgās vārdu grupas ir likts šāds simbols: ◊. Paturams vērā, ka

visas piezīmes nav oriģinālā, bet ir no tulkotāja.
Teksta vārdi, kuru oriģinālā nav, bet tulkojumā likās vajadzīgi vai noderīgi ir vai ieslēgti taisnās

iekavās //. Apaļajās iekavās () ieslēgtie ir oriģināla vārdi.
Citāti no Veeās un Jaunās Derības Vārda ir sniegti tā, kā tie ir Svedenborga Latīņu tulkojumā.

Interpunkcijas ziņā esmu centies pieturēties, cik vien, iespējams, pie oriģināla; kapēc arī komats

bieži likts tur, kur to mūslaiku latvju rakstībā nelieto. Atšķirībā no oriģināla, bieži komata vietā

likts semikols, un kola un semikola vietā punkts. Jautājuma un izsaukuma zīmju oriģinālā nav.

Lielie burti lietoti gandrīz gluži kā oriģinālā.
Visi atsevišķie paragrāfi jeb nummuri oriģinālā iespieati katrs vienā nepārtrauktā rindkopā.

Pašreizējā tulkojumā daži labākas pārskatāmības dēļ sadalīti vairākās rindkopās vai atsevišķās tēzēs.

Atšķirībā no agrāk izdotajiem Svedenborga Rakstu tulkojumiem latviešu valodā, esmu rakstījis

‘Jehova’ vietā ‘Jehovah’ — kā to raksta latīniski un kā tas pareizāk atbilst ebreju oriģlnālrakstībai.

Der ievērot, ka šo vārdu balsī lasot, tas izrunājams kā trīs atsevišķi vārdi: ‘Je-Ho-Vah’, nevienu no

tiem īpaši neakcentējot. Vispār svešvārdi (gan tikai tādi, kas gandrīz katram pazīstami) šai tulkojumā

lietoti biežāk nekā agrāk tulkotajos Svedenborga darbos.
Apzinoties savu necienību šī tik gaužām svarīgā darba veikšanā un neizbēgamos trūkumus un

varbūtējas tulkojumā ielaistās kļūdas, lūdzu lasītājus mani par visu to atvainot, un izlūdzos mūsu

Kunga apgaismību un vadību katram īstas patiesības meklētājam, lai varbūtējas manas vainas pēc

nevienam še sniegtās patiesības gaisma neietu zudumā.
Iespiešanu un visus pārējos techniskos darbus (atskaitot ievākošanu) pie šī izdevuma ir veicis

Jānis Kreicbergs — par ko viņam lai pateicība. Grāmata izdota pašu spēkiem un līdzekļiem.

1969.gada vasarā

R. Gŗava

tulkotājs

Piezīmēs lietotie saīsinājumi:

v. = vārds

gr. = grieķiski

lt. = latīniski

angl.: = angliski

vāc.: = vāciski

Ev. = Evaņģēlijs

dsk. = daudzskaitlis

vsk. = vienskaitlis

sal. = salīdzini

EŅĢELISKĀ GUDRĪBA, ZĪMĒJOTIES UZ DIEVIŠĶO GĀDĪBU
I — Dievišķā Gādība ir Kunga Dievišķās Mīlestības un Dievišķās

Gudrības Valdīšana
1. Lai saprastu, kas ir Dievišķā Gādība, un ka tā ir Kunga Dievišķās Mīlestības un Dievišķās

Gudrības Valdīšana, ir svarīgi zināt, kas par Dievišķo Mīlestību un Dievišķo Gudrību iepriekš teikts

un rādīts Apcerējumā par tām, proti, sekošās lietas: Ka Kungā Dievišķā Mīlestība ir Dievišķās Gudrības,

un Dievišķā Gudrība ir Dievišķās Mīlestības piederums (34.–39.nr.); ka Dievišķā Mīlestība un

Dievišķā Gudrība nevar citādi, kā būt un izpausties citos, kas no tās radīti (47.–51.nr.); ka visas lietas

Universā ir Dievišķās Mīlestības un Dievišķās Gudrības radītas (52.53.151.–156.nr.); ka visas lietas

Universā ir Dievišķās Mīlestības un Dievišķās Gudrības uzņēmējas (54.–60.nr.); ka Kungs Eņģeļu

priekšā parādās kā Saule, un ka no tās izejošais Siltums ir Mīlestība, un no tās izejošā Gaisma ir

Gudrība (83.–88; 89.–92; 93.–98; 296.–301.nr.); ka Dievišķā Mīlestība un Dievišķā gudrība, kas iziet

no Kunga, izveido vienību (99.–102.nr.); ka Kungs no mūžības, kas ir Jehovah, ir radījis Universu un

visas lietas tajā no Sevis Paša, nevis no nekā (282.–284; 290.–295.nr.). Šīs lietas iztirzātas Apcerējumā,

kas saucas “Eņgeliska Gudrība, zīmējoties uz Dievišķo Mīlestību un Dievišķo Gudrību”.

2. No šī kopsavilkuma līdz ar to, kas tajā Apcerējumā rakstīts par Radīšanu, var gan redzēt, ka

Kunga Dievišķās Mīlestības un Dievišķās Gudrības Valdīšana ir tas, ko sauc par Dievišķo Gādību;

bet tā kā tur ir runa tikai par radīšanu, un ne par radīto lietu stāvokļa uzturēšanu pēc radīšanas, un

šī ir Kunga valdīšana, tad še nu ir jārunā par to; bet šinī Posmā runa būs par Dievišķās Mīlestības

un Dievišķās Gudrības, jeb Dievišķā Labā un Dievišķā Patiesā, vienības uzturēšanu radītās lietās —

kas pasakāms šādā kārtībā:

I — Ka universs ar visām un katru atsevišķo lietu tajā ir radīts no Dievišķās Mīlestības ar Dievišķo

Gudrību.

II — Ka Dievišķā Mīlestība un Dievišķā Gudrība iziet no Kunga kā vienība.

III — Ka šī vienība zināmā attēla ir ikvienā radītā lietā.

IV — Ka Dievišķās Gādības nolūks ir, ka viss radītais vispār un daļēji būtu tāda vienība; un ja

nav, tad lai par tādu taptu.

V — Ka mīlestības labais ir labs ne vairāk par to, cik tas ir vienots ar gudrības patieso; un ka

gudrības patiesais ir patiess ne vairāk par to, cik tas ir vienots ar mīlestības labo.

VI — Ka mīlestības labais, kas nav vienots ar gudrības patieso, nav labais sevī, bet ir šķietams

labais; un ka gudrības patiesais, kas nav vienots ar mīlestības labo, nav patiesais sevī, bet ir šķietams

patiesais.

VII — Ka Kungs necieš, ka kaut kas būtu dalīts, kālabad tam jābūt vai nu labajā un reizē arī patiesajā,

vai jābūt ļaunajā un reizē arī nepatiesajā.

VIII — Ka tas, kas ir labajā un reizē arī patiesajā, ir kaut kas /reāls/; un kas ir ļaunajā un reizē

arī nepatiesajā, nav nekas /reāls/.

IX — Ka Kunga Dievišķā Gādība liek ļaunajam reizē ar nepatieso noderēt līdzsvaram, attiecināšanai

un tīrīšanai, un tādējādi labā un patiesā saistīšanai citos.

3. I — Ka universs ar visām un katru atsevišķo lietu tajā ir radīts no Dievišķās Mīlestības

ar Dievišķo Gudrību . Ka Kungs no mūžības, kas ir Jehovah, Būtības ziņā ir Dievišķā Mīlestība un

Dievišķā Gudrība; un Pats iz Sevis ir radījis Universu un visas lietas tajā, ir rādīts Apcerējumā par

Dievišķo Mīlestību un Dievišķo Gudrību; no kā izriet tas, ka universs ar visām un katru atsevišķo

lietu tajā ir radīts no Dievišķās Mīlestības ar Dievišķo Gudrību. Minētajā Apcerējumā aprādīts arī,

ka ne Mīlestība bez gudrības, nedz arī Gudrība bez mīlestības spēj kaut ko veikt; jo mīlestība bez

gudrības, jeb griba bez saprāta, nespēj neko domāt, un nespēj pat neko redzēt un just, nedz arī

kaut ko runāt, kālabad arī mīlestība bez gudrības, jeb griba bez saprāta, nespēj neko darīt; tāpat arī

Gudrība bez mīlestības, jeb saprāts bez gribas, nespēj neko domāt, nedz kaut ko redzēt un just, un

pat neko runāt; kālabad gudrība bez mīlestības, jeb saprāts bez gribas, nespēj arī ne kaut ko darīt;

jo, atņemot tam mīlestību, nav vairs nekādas gribēšanas, tātad nav arī nekādas darbošanās. Ja tā

notiek ar cilvēku, kad tas kaut ko dara, tad jo vairāk tā ir noticis ar Dievu, kurš ir Pati Mīlestība un

Pati Gudrība, kad Viņš radīja un taisīja universu ar visu tanī esošo. Ka universs ar visām un katru

atsevišķo lietu tajā ir radīts no Dievišķās Mīlestības ar Dievišķo Gudrību, to var apstiprināt ar visu

pasaulē redzamo. Ņem tikai jebkuru priekšmetu atsevišķi un aplūko to kaut cik gudri, un tu pārliecināsies.

Ņem koku, vai tā sēklu, vai tā augli, vai tā ziedu, vai tā lapu, un saņemies gudrībā (sakopo

sevī gudrību), un apskati to ar stipru mikroskopu, un tu redzēsi brīnumlietas; un iekšējāk, ko tu neredzi,

ir vēl brīnišķīgākas. Apskati kārtību tās secībā, kā no sēklas izaug koks līdz pat jaunai sēklai,

un apsver, vai visā tajā secībā nav pastāvīgas dziņas turpināties tālāk, jo pēdējais, uz ko tā tiecas, ir

sēkla, kurā par jaunu ir tās vaislības dziņa. Ja gribi tad vēl garīgi padomāt — to tu vari, ja gribi — vai

tad neredzēsi tanī gudrību? Un vēl, ja gribi tiktāl garīgi padomāt, ka šī dziņa nenāk no pašas sēklas,

nedz arī no pasaules Saules, kura ir tīra uguns, bet ir sēklā no Dieva, Radītāja, Kura Gudrība ir

bezgalīga; un ne tikai tad, kad tā tika radīta, bet arī nepārtraukti vēlāk — jo uzturēšana ir pastāvīga

radīšana, tāpat kā pastāvēšana ir pastāvīga tapšana. Tas ir tamlīdzīgi kā, atņemot gribu no darbības,

darbs apstājas; vai, atņemot runāšanai domāšanu, apstājas runāšana; vai, atņemot kustībai dziņu,

apstājas kustība; ar vārdu sakot, atņemot sekām cēloni, zūd sekas, un tā tālāk. Ikvienā tādā radītā

lietā ir gan ielikts spēks, bet spēks neko nedara no sevis, bet no tā, kas to spēku ielicis. Paraugies

arī uz kādu citu priekšmetu virs zemes, piemēram, zīdkāpuru, biti, vai kādu citu dzīvnieciņu, un

aplūko to papriekš dabīgi, pēc tam racionāli, un beidzot garīgi, un tad, ja vari dziļi padomāt, tu būsi

pārsteigts par visu redzēto; un ja tu ļausi gudrībai sevī runāt, tu pārsteigumā sacīsi: Kurš neredz šajās

lietās Dievišķo? jo tas viss ir Dievišķās Gudrības darbs. Vēl vairāk, ja tu raudzīsies uz visu radīto

lietu noderību, to secības kārtībā līdz pat cilvēkam, un no cilvēka līdz Radītājam, no kā tā ceļas, un

ka visu lietu sakars atkarājas no Radītāja saistības ar cilvēku; un, ja gribi atzīt, arī visu lietu uzturēšana.

Ka visas lietas radījusi Dievišķā Mīlestība, bet nekas nav radīts bez Dievišķās Gudrības, būs

redzams turpmāk.

4. II — Ka Dievišķā Mīlestība un Dievišķā Gudrība iziet no Kunga kā vienība (viens), tas

arī ir skaidrs no tā, kas rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību, sevišķi no tā

tur, ka Esme un Izpausme Kungā ir atšķirīgi ◊viena vienība (viens) (14.–17.nr.); ka bezgalīgas lietas

Kungā ir atšķirīgi ◊viena vienība (viens) (17.–22.nr.); ka Dievišķā Mīlestība ir Dievišķās Gudrības,

un Dievišķā Gudrība ir Dievišķās Mīlestības piederums (34.–39.nr.); ka Mīlestība bez laulības ar

Gudrību nespēj neko darīt (401.–403.nr.); ka Mīlestība neko neveic citādi, kā saistībā ar Gudrību

(409.410.nr.); ka garīgais Siltums un garīgā Gaisma, iziedami no Kunga kā Saules, izveido ◊vienu

vienību (vienu), tāpat kā Dievišķā Mīlestība un Dievišķā Gudrība Kungā ir ◊viena vienība (viens)

(99.–102.nr.). No tajās vietās rādītā ir skaidra ◊augšējā teikuma (šīs lietas) pareizība. Bet tā kā neviens

nezina, kā divas savstarpēji atšķirīgas lietas var darboties kā viens, tad gribu še rādīt, ka nav

vienības bez kādas formas, bet ka pati forma izveido vienību (vienu); un tad, ka, jo atšķirīgi citas,

un tomēr vienotas, ir kādā formā ietilpstošās lietas, jo pilnīgāku vienību tā izveido.

Nav vienības bez kādas formas, bet pati forma izveido vienību. Ikviens, kas intensīvi ar prātu

domā, var skaidri redzēt, ka bez formas nav vienības, un ja ir, tad tā ir forma. Jo kas tik vien eksistē,

tam no formas ir tas, ko sauc par kādību, un arī tas, ko sauc par izteikumu (praedicatum), tad vēl

tas, ko sauc par stāvokļa maiņu, kā arī tas, ko sauc par attieksmi (relativum); un vēl citas tamlīdzīgas

lietas; kālabad tas, kam nav nekādas formas, nerada nekādu iespaidu (affectio), un kas nerada

iespaidu, tas nav arī nekāda /reāla/ lieta; visu to piešķir pati forma. Un tā kā visām /daļām/ kādā

formā, ja tā ir pilnīga, ir savstarpēja attieksme, tāpat kā atsevišķiem gredzeniem ķēdē, tad izriet, ka

pati forma izveido vienību, un tādējādi priekšmetu, par kuru var izteikt kādību, stāvokli, iespaidu,

tātad kaut ko, skatoties pēc tās formas pilnīguma. Tāda vienība ir viss, ko pasaulē acīm redz, un

tāda vienība ir arī viss, ko acīm neredz — vai nu tas ir iekšējākā dabā, vai garīgajā pasaulē; tāda vienība

ir cilvēks, un tāda vienība ir cilvēku sabiedrība; un tāda vienība ir Baznīca, un tāpat visa Eņģeļu

(Eņģeliskā) Debess Kunga priekšā. Ar vārdu sakot, tāda vienība ir radītais universs ne tikai vispār,

bet arī ikvienā daļā. Lai visas un atsevišķās lietas būtu formas, tad Tam, kas visu radījis, nepieciešami

jābūt pašai Formai; un visām lietām, kurās formās radītas, jābūt nākušām no pašas Formas.

Tas nu ir, kas rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību, proti, ka Dievišķā

Mīlestība un Dievišķā Gudrība ir substance un ir forma (40.–43.nr.); ka Dievišķā Mīlestība un Dievišķā

Gudrība ir forma sevī, tātad tā ir pats un vienīgais esošais (44.–46.nr.); ka Dievišķā Mīlestība

un Dievišķā Gudrība Kungā ir ◊viena vienība (viens) (14.–17.nr. un 18.–22.nr.); un ka tās kā ◊viena

vienība (viens) no Kunga iziet (99.–102.nr. un citur).

Ka, jo atšķirīgi citas, un tomēr vienotas, ir kādā formā ietilpstošās lietas, jo pilnīgāku vienību

tās izveido, to grūti aptvert, nepaceļot saprātu augstāk, tāpēc ka pēc šķituma forma var izveidot

vienību ne citādi; kā no formā ietilpstošo lietu vienveida līdzīgumiem. Par šo lietu bieži esmu

runājis ar Eņģeļiem, kuri sacīja, ka tas esot noslēpums, ko gudrākie no viņiem jaušot skaidri, bet

mazāk gudrie neskaidri; un ka ir tiesa, ka forma ir jo pilnīgāka, jo to izveidotājas dalas ir atšķirīgi

citas, bet tomēr īpatnējā kārtā apvienotas. Apstiprinājumam viņi minēja biedrības debesīs, kuras,

kopā ņemtas, sastata debess formu; un arī jebkuras biedrības Eņģeļus, ka biedrības forma ir jo pilnīgāka,

jo ikkurš no tās locekļiem par sevi ir atšķirīgāks, tātad brīvs, un tādējādi it kā pats no sevis, un

savas rosmes pēc mīl savus biedrus. Vēl viņi ilustrēja to ar labā un patiesā laulību, ka, jo atšķirīgāki

divi ir, jo pilnīgāku vienību viņi var izveidot; tamlīdzīgi arī mīlestība un gudrība; un ka neatšķirīgas

lietas ir juceklis, no kā rodas ikviena formas nepilnība. Bet kā pilnīgi atšķirīgas lietas ir apvienotas,

un tā izveido vienību, arī to viņi ar vairākiem /piemēriem/ apstiprināja; sevišķi ar to, kas ir cilvēkā,

kurā ir neskaitāmi daudz tādu atšķirīgu lietu, kas tomēr ir apvienotas: ar apvalku palīdzību /cita no

citas/ šķirtas, un ar saišķaudiem apvienotas; un ka tamlīdzīgi ir ar mīlestību un visiem tās piederumiem,

kā arī ar gudrību un visiem šās piederumiem, ko nejauš citādi kā vienu vienību. Vairāk ko

par šīm lietām skaties Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību (14.–22.nr.) un Darbā

par Debesi un Elli (56. un 489.nr.). Tas te pieminēts tāpēc, ka tas pieder pie Eņgeliskās Gudrības.

5. III — Ka šī vienība zināmā attēla ir ikvienā radītā lietā . Ka Dievišķā Mīlestība un Dievišķā

Gudrība, kas Kungā ir viens, un kā viens no Viņa iziet, ir zināmā attēlā ikvienā radītā lietā, var

redzēt no tā, kas Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību bieži rādīts, un sevišķi

no tā, kas tur teikts 47.–51.; 54.–60.; 282.–284.; 290.–295.; 316.–318.; 319.–326.; 349.–357.nr.; kurās

vietās rādīts, ka Dievišķais ir ikvienā radītā lietā, tāpēc ka Dievs Radītājs, kas ir Kungs no mūžības,

no Sevis Paša ir radījis (produxerat=izvedis) Garīgās Pasaules Sauli, un ar tās Saules palīdzību

visas lietas Universā; tātad, ka tā Saule, kas ir no Kunga un kurā ir Kungs, ir ne tikai pirmā, bet arī

vienīgā substance, no kuras ir viss; un tā kā tā ir vienīgā substance, tad izriet, ka tā ir ikvienā radītā

lietā, bet bezgala dažādi, skatoties pēc noderības. Tā kā nu Kungs ir Dievišķā Mīlestība un Dievišķā

Gudrība, un tanī Saulē no Viņa ir Dievišķa uguns un Dievišķs spožums, un no tās Saules ir garīgs

siltums un garīga gaisma, un šie divi izveido ◊vienu vienību (vienu), tad izriet, ka šī vienība zināmā

attēlā ir ikvienā radītā lietā. No tam nākas, ka visas lietas universā attiecas uz Labo un Patieso, un

pat uz šo divu saistību; jeb, kas ir tas pats, ka visas lietas Universā attiecas uz Mīlestību un Gudrību,

un uz šo divu saistību, jo labais ir mīlestības, un patiesais ir gudrības piederums; jo mīlestība visu

savējo sauc par labu, un gudrība visu savējo sauc par patiesu. Ka šo divu saistība ir ikvienā radītā

lietā, būs redzams turpmāk.

6. Daudzi atzīst, ka ir kāda vienīgā substance, kas ir arī pirmā, no kuras ir viss; bet kāda tā

substance ir, to nezina. Domā (tic), ka tā esot tik vienkārša, ka nekā vienkāršāka par to neesot, un

ka to varot pielīdzināt punktam, kam nav nevienas dimensijas, un ka no bezgala daudziem tādiem

punktiem radušās dimensionālās formas. Bet tā ir maldība, kas cēlusies no telpas priekšstata; jo

no šī priekšstata tāds vismazākais punkts izliekas esam. Bet patiesība tomēr ir tā, ka, jo kaut kas ir

vienkāršāks un tīrāks, jo tas ir kaut kas vairāk un pilnāks, aiz kura iemesla, jo iekšējāk kādu priekšmetu

aplūko, jo brīnišķīgākas, pilnīgākas un skaistākas lietas tanī saskata; un tādējādi, ka pirmajā

substancē ir visbrīnišķīgākās, vispilnīgākās un visskaistākās lietas. Ka tā ir, tas tāpēc, ka pirmā

substance ir no garīgās Saules, kura, kā teikts, ir no Kunga un kurā ir Kungs. Tādējādi pati tā Saule

ir vienīgā substance, kura, tāpēc ka tā nav telpā, ir viss visās, kā lielākajās, tā arī mazākajās radītā

Universa lietās. Ja nu tā Saule ir pirmā un vienīgā substances, no kā ir visas lietas, tad izriet, ka tanī

ir bezgala vairāk, nekā var parādīties no tās cēlušajās substancēs, kuras sauc par substanciētām, un

beidzot par materijām. Ka tās /bezgala daudzās lietas/ šajās parādīties nevar, tas tāpēc, ka tās nonāk

no tās Saules pa divējādām pakāpēm, kurās visas pilnības mazinās. No tam nākas, ka, kā iepriekš

teikts, jo iekšējāk kaut ko aplūko, jo brīnišķīgākas, pilnīgākas un skaistākas lietas saskata. Tas teikts

apstiprinājumam, ka Dievišķais zināmā attēlā ir ikvienā radītā lietā; bet, pa pakāpēm nolaizdamies,

tas arvien mazāk un mazāk redzams; un vēl mazāk, kad zemāko pakāpi, kas no augstākās pakāpes

šķirta, ieslēgdamas apsedz zemišķas matērijas. Bet še sacītais nevar nelikties neskaidrs, ja nav lasīts

un saprasts, kas Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību rādīts par garīgo Sauli

(83.–172.nr.); par Pakāpēm (173.–281.nr.); un par Universa Radīšanu (282.–357.nr.).

7. IV — Ka Dievišķās Gādības nolūks ir, ka viss radītais vispār un daļēji būtu tāda vienība;

un ja nav, tad lai par tādu taptu, tas ir, lai ikvienā radītā lietā būtu kaut kas no Dievišķās Mīlestības

un reizē arī no Dievišķās Gudrības; jeb, kas ir tas pats, lai ikvienā radītā lietā būtu labais un

patiesais, jeb labā un patiesā saistījums, tāpēc ka labais ir mīlestības, un patiesais ir gudrības piederums

— kā iepriekš (5.nr.) teikts. Tāpēc turpmāk ‘mīlestības un gudrības’ vietā bieži būs teikts

‘labais un patiesais’; un ‘mīlestības un gudrības vienības’ vietā — ‘labā ar patieso laulība’.

8. No iepriekšējā Posma ir skaidrs, ka Dievišķā Mīlestība un Dievišķā Gudrība, kas Kungā ir

viens, un no Kunga kā viens iziet, ir zināmā attēlā ikvienā Viņa radītā lietā. Tad nu arī par šo ‘vienu’

jeb vienību, ko sauc par labā un patiesā laulību, vēl kaut ko īpaši pateiksim. Šī Laulība ir: I. Pašā

Kungā; jo, kā teikts, Dievišķā Mīlestība un Dievišķā Gudrība Viņā ir viens. II. Tā ir no Kunga; jo

visā, kas no Viņa iziet, mīlestība un gudrība ir visnotaļ vienotas; tās abas iziet no Kunga kā Saules:

Dievišķā Mīlestība kā Siltums, un Dievišķā Gudrība kā Gaisma. III. Eņģeļi gan uzņem tās kā divas,

bet Kungs viņos tās vieno; tāpat arī Baznīcas cilvēkos. IV. No vienotas mīlestības un gudrības ieplūsmas

no Kunga Debess eņģeļos un Baznīcas cilvēkos, un no to uzņemšanas eņģeļos un cilvēkos,

nākas, ka Kungu Vārdā sauc par līgavaini un Vīru, un Debesi un Baznīcu — par Līgavu un Sievu. V.

Par cik tad nu Debess un Baznīca kopēji, un debess eņģelis un baznīcas cilvēks daļēji, ir šajā vienībā,

jeb labā ar patieso laulībā, par tik viņi ir Kunga attēls un līdzība, jo tie divi Kungā ir viens, un tie

pat ir Kungs. VI. Mīlestība un gudrība Debesī un Baznīcā kopēji, kā arī debess Eņģelī un baznīcas

Cilvēkā daļēji, ir viens tad, kad Griba un Saprāts tātad labais un patiesais, izveido vienu; jeb, kas ir

tas pats, kad labprātība (darbīgā mīlestība — izd.) un ticība izveido vienu; jeb, kas vēl ir tas pats,

kad mācība no Vārda un dzīve pēc tās izveido vienu. VII. Bet kādā kārtā tie divi cilvēkā un visās

viņa daļās izveido vienu, ir rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību, Piektajā

Daļā, kur ir runa par cilvēka Radīšanu, un sevišķi par gribas un saprāta Atbilstību sirdij un plaušām

(385.–432.nr.)

9. Bet kā tie divi izveido vienu tajās lietās, kuras ir zem jeb ārpus cilvēka, tiklab dzīvnieku

Valsts, kā arī augu Valsts priekšmetos, tas turpmāk būs bieži teikts; papriekš tomēr jāpasaka šīs

trīs lietas: Pirmā, ka universā un visos un atsevišķos tā objektos, ko Kungs radījis, ir bijusi labā ar

patieso laulība. Otrā, kāpēc radīšanas šī laulība cilvēkā ir pāršķīrusies. Trešā, ka Dievišķās Gādības

nolūks ir, ka tas, kas ir pāršķīries, taptu atkal viens, un tādējādi, lai labā ar patieso laulība tiktu restaurēta.

Šīs trīs lietas ar daudz ko ir apstiprinātas Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību, kāpēc tās vēl tālāk apstiprināt nav vajadzīgs. Katrs arī ar prātu var redzēt, ka, ja labā ar patieso

laulība no radīšanas ikvienā radītā lieta bijusi, un ja tā vēlāk ir pāršķīrusies, tad Kungs nepārtraukti

darbojas, lai to restaurētu; tātad, ka tās restaurēšana, un tādējādi radītā universa saistīšana

caur cilvēku ar Kungu, ir Dievišķās Gādības nolūks.

10. V — Ka mīlestības labais ir labs ne vairāk par to, cik tas ir vienots ar gudrības patieso;

un ka gudrības patiesais ir patiess ne vairāk par to, cik tas ir vienots ar mīlestības labo . Šī īpašība

labajam un patiesajam ir no to cēloņa, jo labais savā cēlonī ir Kungā, tāpat arī patiesais, tāpēc

ka Kungs ir pats Labais un pats Patiesais, un šie divi Viņā ir viens. No tam nākas, ka labais debess

Eņģeļos un zemes cilvēkos nav labais sevī, ka vien par tik, cik tas ir vienots ar patieso; un ka patiesais

nav patiesais sevī, kā vien par tik, cik tas ir vienots ar labo. Ka viss labais un viss patiesais ir no

Kunga, tas ir zināms. No tam — tāpēc ka labais ar patieso, un patiesais ar labo izveido vienību —

izriet, ka, lai labais būtu labais sevī, un patiesais lai būtu patiesais sevī, tiem jāizveido vienība uzņēmējā,

kurš ir debess eņģelis un zemes cilvēks.

11. Ir gan zināms, ka visas lietas universā attiecas uz labo un patieso, tāpēc ka ar labo domāts

tas, kas vispār aptver un ietver sevī visu pie mīlestības piederošo; un ar patieso domāts tas, kas

vispār aptver un ietver sevi visu pie gudrības piederošo; bet vēl nav zināms, ka labais ne kaut kas

nav, ja nav vienots ar patieso, un arī patiesais ne kaut kas nav, ja nav vienots ar labo. Gan izliekas,

it kā labais būtu kaut kas arī bez patiesā, un ka patiesais būtu kaut kas arī bez labā, tomēr tā nav; jo

mīlestība, kurai piederošo visu sauc par labo (dsk.), ir lietas Esme, un gudrība, kurai piederošo visu

sauc par patieso (dsk.), ir lietas Izpausme no tās Esmes — kā tas Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību (14.–16.nr.) rādīts. Tāpēc, kā Esme bez Izpausmes ne kaut kas nav, nedz

arī Izpausme bez Esmes, tā arī labais bez patiesā, un patiesais bez labā ne kaut kas nav. Tāpat, kas

ir labais bez attieksmes uz kaut ko? Vai to var saukt par labo? jo ne tas ko ierosmina, nedz ir kaut

kā jaušams; bet kopā ar kādu labo kas ierosmina, un kas liek sevi jaust un just, tas attiecas uz patieso,

tāpēc ka uz to, kas ir saprātā. Pasaki kādam tikai ‘labo’, un ne, ka šis vai tas ir kas labs — vai tad

‘labais’ ir kaut kas? Bet no šī vai tā, ko jauš esam vienu ar labo, tas ir kaut kas; šis kaut kas nepievienojas

labajam nekur citur kā saprātā, un viss, kas ir saprātā, attiecas uz patieso. Tamlīdzīgi ir arī ar

gribēšanu: gribēšana bez zināšanas, jaušanas un domāšanas par to, ko cilvēks grib, ne kaut kas nav,

bet kopā ar šām par kaut ko top. Visa gribēšana pieder pie mīlestības un attiecas uz labo; un visa

zināšana, jaušana un domāšana pieder pie saprāta un attiecas uz patieso — no kam ir skaidrs, ka

gribēšana vien ne kaut kas nav, bet gribēt šo vai to ir kaut kas. Tamlīdzīgi ir arī ar ikvienu noderību,

tāpēc ka noderība ir labais. Noderība, ja tā nav determinēta uz kādu zināmu lietu, ar ko tā ir viens,

nekāda noderība nav, tātad nav ne kaut kas reāls; noderība savu realitāti (kaut ko) gūst no saprāta,

un kas no tā ar noderību saistās vai tai pievienojas, tas attiecas uz patieso, no kā noderība gūst savu

kādību. No šī mazuma var redzēt, ka labais bez patiesā ne kaut kas nav, un tāpat arī, ka patiesais

bez labā ne kaut kas nav. Teikts, ka labais ar patieso, un patiesais ar labo ir kaut kas reāls, no kam

izriet, ka ļaunais ar nepatieso, un nepatiesais ar ļauno ne kaut kas reāls nav, jo šie divi ir to divu

pretstati, un pretstats izposta — šinī gadījumā tas izposta realitāti (kaut ko). Bet par šo lietu runa

būs turpmāk.

12. Bet ir labā ar patieso laulība cēlonī, un ir labā ar patieso laulība arī no cēloņa sekās. Labā

ar patieso laulība cēlonī ir gribas un saprāta, jeb mīlestības un gudrības laulība. Ikvienā lietā, ko

cilvēks grib un domā, un ko viņš no tam lemj un nodomā, ir tā laulība. Šī laulība ieiet sekās un tās

rada, bets sekas radot, tie divi rādās atšķirti, tāpēc ka reizē kopā esošais (simultaneum) tad rada

cits citam sekojošo (succesivum). Piemēram, kad cilvēks grib un domā par savu uzturu, apģērbu,

mājokli, par veikala lietām vai darbu, par sarunāšanos, tad papriekš viņš to reizē grib un domā, jeb

lemj un nodomā, bet, determinējot to sekās, viena lieta seko otrai, lai gan gribā un domāšanā tās

pastāvīgi veido vienu. Noderīgais (dsk.) tajās sekās ir mīlestības jeb labā piederums, un līdzekļi noderīgā

radīšanai ir saprāta jeb patiesā piederumi. Šos vispārīgos formulējumus katrs var pats apstiprināt

ar specifiskiem piemēriem, ja tikai viņš atšķirīgi jauš, kas attiecas uz mīlestības labo, un kas uz

gudrības patieso, un tāpat atšķirīgi, kāda ir attieksme cēlonī, un kāda sekās.

13. Vairākreiz jau teikts, ka cilvēka dzīvību veido mīlestība, bet ar to nav domāta mīlestība, kas

cēlonī būtu šķirta no gudrības, jeb labais, kas būtu šķirts no patiesā, tāpēc ka šķirta mīlestība, jeb

šķirts labais, nav ne kaut kas reāls; kālabad mīlestība, kas veido visiekšējāko cilvēka dzīvību, kura

ir no Kunga, ir mīlestība līdz ar gudrību. Arī mīlestība, kas veido cilvēka kā uzņēmēja dzīvību, nav

cēlonī šķirta mīlestība, bet sekās; jo nevar iedomāties mīlestību bez savas kādības, un tās kādība ir

gudrība; un kādība jeb gudrība nevar būt citādi kā no savas Esmes, kas ir mīlestība, no kam nākas,

ka tās ir viens; tamlīdzīgi arī labais un patiesais. Tā kā nu patiesais ir no labā, tāpat kā gudrība ir no

mīlestības, tad tos abus kopā ņemtus sauc par mīlestību jeb labo, jo mīlestība savā formā ir gudrība,

un labais savā formā ir patiesais, un no formas, ne no kā citas ir visa kādība. No sacītā nu var redzēt,

ka labais ne drusciņ nav labais vairāk par to, cik tas ir vienots ar savu patieso; un ka patiesais

ne drusciņ nav patiesais vairāk par to, cik tas ir vienots ar savu labo.

14. VI — Ka mīlestības labais, kas nav vienots ar gudrības patieso, nav labais sevī, bet

ir šķietams labais; un ka gudrības patiesais, kas nav vienots ar mīlestības labo, nav patiesais

sevī, bet ir šķietams patiesais . Patiesība ir tā, ka nav nekāda labā, kas būtu labais sevī, ja tas nav

vienots ar savu patieso; nedz arī ir kāds patiesais, kas būtu patiesais sevī, ja tas nav vienots ar savu

labo. Ir tomēr kāds no patiesā šķirts labais, un no labā šķirts patiesais; bet šis ir liekuļiem un lišķiem,

jebkuriem ļaunajiem, un tiem, kuri ir dabīgā, bet nekādā garīgā labajā. Šie, kā vieni tā otri,

spēj darīt labu Baznīcai, Tēvijai, Sabiedrībai, Otram pilsonim, Trūcīgiem, Nabadzīgiem, Atraitnēm

un Bāriņiem, un spēj arī saprast patiesības, ar saprātu tās domāt un, domājot tās, runāt un mācīt.

Bet tas labais (dsk.) un patiesais (dsk.) viņos tomēr nav iekšēji, tātad sevī, labais un patiesais, bet

ārēji labs un patiess, tātad tikai šķietams, jo tiek darīts tikai sevis un pasaules, nevis paša labā un

patiesā labad, tātad ne aiz labā un patiesā rosmes, kālabad tas ir tikai mutes un ķermeņa, nevis sirds

piederums; un to var pielīdzināt zeltam un sudrabam, kas pārvilkts pāri sārņiem, satrunējušam kokam

vai sūdiem; un viņu izteiktās patiesības var pielīdzināt izelpotam gaisam (vējam), kas izklīst,

vai maldugunij, kura pazūd, kuras lietas ārēji tomēr izliekas it kā īstas. Bet tādi tie viņos izliekas,

un pat var izlikties citādi, nekā īstenībā ir, tiem, kuri, to nezinādami, dzird viņus runājam un saņem

viņu labdarījumus, jo ārējais ikvienu ierosmina, skatoties pēc viņa paša iekšienes, jo patiesais,

jebkura mutes izrunāts, ieiet otra dzirdē, un tā sirdsprāts to uztver, skatoties pēc sava stāvokļa un

kādības. Tajos, kuri aiz iedzimta mantojuma ir dabīgā labajā, bet nav garīgā labajā, lieta ir gandrīz

tāda pat; jo viss labais un viss patiesais savā iekšienē ir garīgs, un šis nepatieso un ļauno izklīdina,

turpretī dabīgais vien to lolo; bet ļaunā un nepatiesā lološana ar labā darīšanu nesaskan.

15. Ka labo no patiesā, kā arī patieso no labā, var šķirt, un tas, kad ir šķirts, tomēr pēc labā un

patiesā izliekas, tas tāpēc, ka cilvēkam ir spēja darboties, ko sauc par Brīvību, un ir spēja saprast,

kuru sauc par Racionālu domāšanu (Rationalitas). Nelietīgi šīs spējas lietodams, cilvēks var ārēji

izlikties citāds, nekā viņš ir iekšēji, tā ka ļauns cilvēks var darīt labo un runāt patieso, jeb velns var

izlikties par gaismas eņģeli. Bet par šo lietu skaties Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību sekošās vietās: Ka ļaunums ceļas, nelietīgi izlietojot cilvēka īpatnējās spējas, kuras sauc par

Racionālu domāšanu un Brīvību (264.–270.nr.); ka tās divas spējas ir tiklab ļaunajiem, kā arī labajiem

(425.nr.); ka Mīlestība, nelaulāta ar gudrību, jeb labais, nelaulāts ar patieso, nespēj ne kaut ko

darīt (401.nr.); ka Mīlestība neko neveic citādi, kā saistībā ar gudrību jeb saprātu, un liek gudrībai

jeb saprātam no savas puses saistīties ar mīlestību (410.411.412.nr.); ka gudrība jeb saprāts ar tam

no mīlestības doto spēju var pacelties un jaust, kā arī uzņemt. lietas, kuras pieder gaismai no debess

(413.nr.); ka arī, mīlestība var tāpat pacelties un uzņemt lietas, kuras piederi siltumam no debess,

ja tā mīl savu laulāto — gudrību tanī pakāpē (414.415.nr.); ka citādi mīlestība novelk gudrību

jeb saprātu atpakaļ no tā augstuma (pacēluma), lai tā darbotos vienoti viņai līdzās (416.–418.nr.); ka

mīlestība saprātā netop tīrāka, ja abi kopā nepaceļas (419.–421.nr.); ka mīlestība, ko gudrība saprātā

attīrījusi, top garīga un debešķīga; bet mīlestība, kas saprātā aptraipīta, top jutekliska un ķermeniska

(412.–424.nr.); ka ar labprātību un ticību, un šo divu saistību ir tāpat, kā ar mīlestību un gudrību,

un šo divu saistību (427.–430.nr.). Kas ir Labprātība debesīs (431.nr.).

16. VII — Ka Kungs necieš, ka kaut kas būtu dalīts, kālabad tam jābūt vai nu labajā un

reizē arī patiesajā, vai jābūt ļaunajā un reizē arī nepatiesajā . Kunga Dievisķās Gadības mērķis

un darbošanās nolūks galvenokārt ir, lai cilvēks būtu labajā un reizē arī patiesajā, jo tā viņš ir pats

savs labais un sava mīlestība, un arī savs patiesais un sava gudrība; jo ar to cilvēks ir cilvēks, jo tad

viņš ir Kunga attēls. Bet tā kā cilvēks, kamēr viņš pasaulē dzīvo, var būt labajā un reizē arī nepatiesajā,

un tāpat var būt ļaunajā un reizē arī patiesajā, un pat ļaunajā un reizē arī labajā, un tādā kārtā

būt it kā divkāršs radījums, un tā kā šāds pārdalījums to attēlu, un tādējādi cilvēku izposta, tad Kunga

Dievišķā Gādība visos un katrā atsevišķā savā momentā raugās uz to, lai tāda pārdalījuma nebūtu.

Un tā kā cilvēkam labāk ir būt ļaunajā un reizē arī nepatiesajā, nekā labajā un reizē arī ļaunajā,

tad Kungs to pieļauj, nevis gribēdams, bet nevarēdams novērst (pretoties) sava nolūka labad, kurš

ir cilvēka glābšana. Ka cilvēks var būt ļaunajā un reizē arī patiesajā, un ka Kungs nevar to novērst

(pretoties) sava nolūka labad, kurš ir cilvēka glābšana, tas tāpēc, ka cilvēka saprāts spēj pacelties

gudrības gaismā un redzēt patiesības, vai dzirdēdams tās atzīt, viņa mīlestībai tomēr paliekot apakšā,

jo tā cilvēks var ar saprātu būt debesī, bet ar mīlestību ellē; un cilvēkam nevar liegt tādam būt,

tāpēc ka nevar viņam atņemt tās divas spējas, ar kurām viņš ir cilvēks un izšķiras no kustoņiem, un

ar kurām vien iespējams viņu atdzemdināt un tādējādi glābt — kuras spējas ir Racionāla domāšana

un Brīvība, jo ar tām cilvēks var darboties saskaņā ar gudrību, un var darboties arī saskaņā ar ne

gudrības mīlestību; un var no gudrības augšā redzēt savu mīlestību apakšā, un tādējādi arī savas

domas, nolūkus, rosmes, tātad ļaunumus un nepatiesības, tāpat arī savas dzīves un mācības labo un

patieso (dsk.) — kuras lietas nepazīdams un neatzīdams, nevar tapt reformēts. Par šīm divām spējām

ir teikts jau iepriekš, un turpmāk būs sakāms vēl vairāk. Aiz šī iemesla cilvēks var būt labajā un

reizē arī patiesajā, un tāpat ļaunajā un reizē arī nepatiesajā, un arī pārmaiņus tajos abos.

17. Vienā vai otrā saistībā jeb vienībā, tas ir, labā ar, patieso, vai ļaunā ar nepatieso, cilvēkam,

pasaulē dzīvojot, grūti nākt, jo, kamēr viņš tur dzīvo, viņš tiek turēts reformēšanas jeb atdzemdināšanas

stāvoklī; bet vienā vai otrā ikviens cilvēks nāk pēc nāves, tāpēc ka tad viņu vairs nevar reformēt

un atdzemdināt, un tad viņš paliek tāds, kāda bijusi viņa dzīvība (lt.: vita=dzīvība=dzīve)

pasaulē, tas ir, kāda bijusi viņa valdošā mīlestība. Tāpēc, ja viņam bijusi ļaunā mīlestības dzīvība, tad

viņam atņem visu patieso, ko viņš pasaulē ieguvis no skolotāja, no sludināšanas, vai no Vārda; un

kad tas atņemts, tad viņš, tikpat kā sūklis ūdeni, uzsūc ar savu ļaunumu saskanīgo nepatieso; un otrādi;

bet ja viņam bijusi labā mīlestības dzīvība, tad tiek atstādināts viss nepatiesais, ko viņš pasaulē

no dzirdētā un lasītā bija nesis sev līdzi, bet nebija sevī apstiprinājis, un tā vietā viņam tiek dots patiesais,

kas saskan ar viņa labo. Tas domāts sekošos Kunga vārdos: “Paņemiet no viņa to talantu, un

dodoiet tam, kam ir desmit talantu. Jo ikvienam, kam ir, taps dots, lai tam būtu papilnam; bet no

tā, kam nav, paņems arī to, kas tam ir” (Mt.25,28.29; 13,12; Mr.4,25; Lk.8,18; 19,24.–26).

18. Ka ikvienam pēc nāves jābūt vai nu labajā un reizē arī patiesajā, vai ļaunajā un reizē arī

nepatiesajā, tas tāpēc, ka labais ar ļauno nevar saistities, nedz arī labais ar ļaunā nepatieso, nedz

ļaunais ar labā patieso, jo tie ir pretstati, un pretstati savā starpā cīnās, tiekams viens otru izposta.

Tie, kas reizē ir ļaunajā un labajā, ir domāti šajos Kunga vārdos Laodiķiešu Baznīcai Apokalipsē: “Es

zinu tavus darbus, ka tu neesi ne auksts, ne karsts! Kaut jel tu būtu auksts vai karsts! Bet tā kā tu esi

remdens, un ne auksts, ne karsts, tad Es tevi izspļaušu no savas mutes” (3,15.16); tad vēl šajos Kunga

vārdos: “Neviens nevar kalpot diviem kungiem, jo vai nu vienu viņš ienīdēs un otru mīlēs, vai

vienam pieķersies un otru pametīs” (Mt.6,24).

19. VIII — Ka tas, kas ir labajā un reizē arī patiesajā, ir kaut kas /reāls/; un kas ir ļaunajā

un reizē arī nepatiesajā, nav nekas /reāls/ . Ka tas, kas ir labajā un reizē arī patiesajā, ir kaut kas

reāls, skaties iepriekš (11.nr.); no kam izriet, ka ļaunais reizē ar nepatieso nav nekas reāls. Ar kaut

ko ne reālu domāts, ka tam nav nekādas varas un nekādas garīgas dzīvības. Tiem, kuri ir ļaunajā un

reizē arī nepatiesajā, kuri visi ir ellē, ir gan vara savā starpā, jo ļaunais var ļaunu darīt, un tūkstoš

veidos ļaunu arī dara, tomēr no ļaunā viņš var ļaunu darīt vienīgi ļaunajiem, bet ne drusciņ nevar

ļaunu padarīt labajiem; un ja viņš labajiem ļaunu dara, kas dažkārt notiek, tad tas notiek, saistoties

ar viņu ļauno. No tam ceļas kārdinājumi, kas ir ļauno uzbrukumi viņiem, un tā izceļas cīņas, ar kurām

labie var tikt atbrīvoti no saviem ļaunumiem. Tā kā ļaunajiem nav nekādas varas, tad visa elle

Kunga priekšā ir ne tikai kā nekas, bet ir arī varas ziņā itin nekas. Ka tā ir, tas man daudzkārtīgā

pieredzē ir apstiprinājies. Bet brīnumaini ir tas, ka visi ļaunie tic sevi esam varenus; un visi labie tic

sevi esam nevarīgus (ne varenus) — kas nākas no tam, ka ļaunie visu piedēvē paši savai varēšanai,

un tādējādi savai viltībai un ļaundabībai, un neko nepiedēvē Kungam; kurpretī labie neko nepiedēvē

pašprātībai, bet visu piedēvē Kungam, kurš ir Visspēcīgs. Ļaunais līdz ar nepatieso nav nekas reāls

vēl tāpēc, ka tajos nav nekādas garīgas dzīvības, aiz kura iemesla ellišķo gara dzīvību nesauc par

dzīvību, bet par nāvi; kālabad, tā kā ◊visa realitāte (viss, kas ir kaut kas) ir dzīvības piederums, tad

nāvei tās būt nevar.

20. Tos, kas ir ļaunajā un reizē arī patiesībās, var pielīdzināt ērgļiem, kuri gan augstu laižas,

bet, atņemot tiem spārnus, krīt lejā; jo tamlīdzīgi dara pēc nāves par gariem tapuši cilvēki, kas ir

sapratuši patiesības, par tām runājuši un tās mācījuši, un tomēr savā dzīvē nebūt nav raudzījušies

uz Dievu. Ar savām intelektuālajām patiesībām viņi paceļas augstumā, un dažkārt ietiek pat debesīs

un izliekas par gaismas eņģeļiem; bet, atņemot viņiem patiesības un viņus no turienes izraidot, viņi

nokrīt ellē. ‘Ērgļi’ arī nozīmē laupītājus (laupīšanas) cilvēkus, kuriem ir intelektuāla redze; un ‘spārni’

nozīmē garīgas patiesības. Teikts, ka tādi ir tie, kas savā dzīvē nebūt nav raudzījušies uz Dievu;

‘raudzīties dzīvē uz Dievu’ nozīme neko citu, kā domāt šo vai to ļauno esam grēku pret Dievu, un

tāpēc to nedarīt.

21. IX — Ka Kunga Dievišķā Gādība liek ļaunajam reizē ar nepatieso noderēt līdzsvaram,

attiecināšanai un tīrīšanai, un tādējādi labā un patiesā saistīšanai citos . No iepriekš teiktā var

redzēt (konstatēt), ka Kunga Dievišķā Gādība pastāvīgi darbojas, lai cilvēkā patiesais savienotos ar

labo, un labais ar patieso — aiz tā iemesla, ka šo (tā) vienotība ir Baznīca un arī Debess; jo tā vienotība

ir Kungā, un ir arī visās lietās, kas no Kunga iziet. No tās vienotības nākas, ka debesi un tāpat

Baznīcu sauc par laulību, kālabad Dieva Valstība Vārdā ir pielīdzināta laulībai. No tās vienotības

nākas, ka sabats Izraēliešu Baznīcā bija vissvētākais kulta iestādījums, jo tas to vienotību nozīmēja.

No tam nākas arī, ka Vārdā, kā arī visās un katrā atsevišķā tā vietā, ir labā ar patieso laulība — par

ko skaties Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem (80.–90.nr.). Labā ar patieso laulība

nākas (ir) no Kunga laulības ar Baznīcu, un šī — no Mīlestības un Gudrības laulības Kungā; jo

labais ir Mīlestības, un patiesais ir Gudrības piederums. No tam var redzēt, ka Dievišķās Gādības

pastāvīgais objekts ir pievienot cilvēkā labo patiesajam un patieso labajam, jo tā cilvēks tiek pievienots

Kungam.

22. Bet tā kā daudzi šo laulību ir pārrāvuši un pārrauj, sevišķi šķirdami ticību no labprātības

— jo ticība ir patiesā piederums, un patiesais ir ticības piederums; un labprātība ir labā, un labais

ir labprātības piederums — un ar to saista sevī ļauno ar nepatieso, un tā ir tapuši un top par tās

laulības pretstatiem, tad Kungs ar līdzsvarošanas, ar attiecināšanas (per relationem) un ar tīrīšanas

procesiem gādā, lai arī šie tomēr noderētu labā un patiesā saistīšanai citos.

23. Kungs gādā par labā un patiesā saistīšanu citos ar Līdzsvaru starp Debesi un Elli. Jo no

Elles pastāvīgi dveš ļaunais līdz ar nepatieso, no Debess turpretī pastāvīgi dveš labais līdz ar patieso.

Šajā Līdzsvarā tiek turēts ikviens cilvēks, kamēr viņš dzīvo pasaulē, un ar to viņš tiek turēts

domāšanas, gribēšanas, runāšanas un darīšanas brīvībā, kurā ir iespējams viņu reformēt. Par šo garīgo

Līdzsvaru, no kā cilvēkam ir Brīvība (Brīvais), skaties Darbā par Debesi un Elli (589.–596. un

597.–603.nr.).

24. Kungs gādā par labā un patiesā saistīšanu ar Attiecināšanu. Jo labo pazīst, kāds tas ir, ne

citādi, kā attieksmē pret kaut ko mazāk labu, un pretstatījumā ļaunajam. No tam rodas (ir) visa

jaušana un jušana, tāpēc ka no tam ir redzama to kādība; jo tā jauš un jūt visu patīkamo pēc mazāk

patīkamā, un pretstatot nepatīkamajam; visu skaisto pēc mazāk skaistā, un pretstatot neskaistajam;

tāpat arī visu labo, kas ir mīlestības piederums, pēc mazāk labā, un pretstatot ļaunajam; un visu

patieso, kas ir gudrības piederums, pēc mazāk patiesā, un pretstatot nepatiesajam. Dažādībai jābūt

ikvienā lietā no vislielākā līdz vismazākajam momentam tajā; un kad dažādība ir arī tās pretstatā no

vismazākā līdz vislielākajam, un iestājas līdzsvars, tad, skatoties pēc pakāpēm katrā pusē, rodas attieksme

(relativum), un lietu jauš un jūt vairāk vai mazāk. Bet jāzina, ka pretstats jaušanu un jušanu

(dsk.) atņem, un tās arī izceļ: atņem, ja tas ar savu pretstatu sajaucas; un izceļ, ja nesajaucas — kālabad

Kungs rūpīgi šķir labo no ļaunā, lai tie cilvēkā nesajauktos — tāpat kā Viņš šķir Debesi no elles.

25. Kungs gādā par labā un patiesā saistīšanu citos ar Tīrīšanu, kas notiek divējādā kārtā; vienā

— ar kārdinājumiem, un otrā ar Fermentācijām (t.i., rūgšanas procesiem). Garīgi kārdinājumi

ir nekas cits kā cīņas pret ļaunumiem un nepatiesībām, ko izdveš elle, un kas cilvēku ierosmina. Ar

tiem cilvēks tīrīts no ļaunumiem un nepatiesībām, un viņā tiek saistīts labais ar patieso un patiesais

ar labo. Garīgas fermentācijas notiek daudzējādi, tā debesīs, kā arī zemēs; pasaulē tikai nezina, kas

tās ir un kā tās notiek. Jo tās ir ļaunumi un reizē arī nepatiesības, kas, Biedrībās ieviesti, darbojas

līdzīgi raugam, kurš iejaukts miltos un augļu sulās, no kam nošķiras svešādās un saistās viendabīgās

vielas, un top tīrs un skaidrs. Tās fermentācijas ir, kas domātas šajos Kunga vārdos: “Debesu Valstība

ir līdzīga raugam, ko sieva ņēmusi paslēpa trijos mēros miltu, tiekams viss uzrūga” (Mt.13,33;

Lk.13.21).

26. Šos noderības veidus Kungs sagādā no ļaunā un nepatiesā saistības, kāda ir ellē esošajiem;

jo Kunga Valstība, kas ir valdīšana ne tikai pār debesi, bet arī pār elli, ir lietderības Valstība;

un Kunga Gādība ir gādāšana, lai tajā nebūtu neviena un nekā, no kā un caur ko nebūtu nekāda

lietderīguma.

II — Kunga Dievišķās Gādības mērķis ir Debess no Cilvēku Dzimuma
27. Ka Debess nesastāv no kādiem iesākumā radītiem eņģeļiem, un Elle nav cēlusies no kāda

Velna, kurš būtu bijis radīts kā gaismas eņģelis, un no debess nomests, bet ka gan Debess, gan Elle

ir cēlušās no Cilvēku Dzimuma — Debess no tiem, kuri mīl labo un tāpēc atzīst patieso, un Elle no

tiem, kuri mīl ļauno un tāpēc atzīst nepatieso — tas man ir darīts zināms un apliecināts ilgstošā

satiksmē ar eņģeļiem un gariem — par ko skaties arī, kas rādīts Darbā par Debesi un Elli (311.–136.

nr.); tad vēl Darbiņā par Pastaro Tiesu (14.–27.nr.); un Turpinājumā par Pastaro Tiesu un Garīgo

Pasauli, no iesākuma līdz beigām. Tā kā nu Debess ir cēlusies no Cilvēku Dzimuma, un Debess

ir mājošana kopā ar Kungu mūžam, tad izriet, ka Kungam tā bijusi radīšanas mērķis, un, būdama

radīšanas mērķis, tā ir Viņa Dievišķās Gādības mērķis. Kungs nav radījis universu Sevis labad, bet

to labad, ar kuriem Viņš būs Debesī; jo tāda ir garīga mīlestība, ka tā grib dot savējo otram; un par

cik tā to var, par tik tā ir savā Esmē, savā Mierā, un savā Svētlaimē. Šī īpašība garīgajai mīlestībai ir

no Kunga Dievišķās Mīlestības, kura ir tāda bezgalīgā mērā. No tam izriet, ka Dievišķās Mīlestības,

un tāpēc Dievišķās Gādības mērķis ir Debess, sastāvoša no cilvēkiem, kuri tapuši par eņģeļiem, un

top par eņģeļiem, un kuriem Tā var sniegt visu mīlestības un gudrības svētīgumu un laimību (dsk.),

un sniegt to Pati no Sevis viņos. Citādi darīt Tā arī nevar, tāpēc ka Kunga attēls un līdzība ir viņos

no radīšanas: ‘attēls’ viņos ir gudrība, un ‘līdzība’ viņos ir mīlestība, un Kungs viņos ir mīlestība

vienota ar gudrību, un gudrība vienota ar mīlestību; jeb, kas ir tas pats, labais vienots ar patieso, un

patiesais vienots ar labo — par kuru vienotību bija runa iepriekšējā Posmā. Bet tā kā cilvēki nezina,

ne kas ir kopējā debess jeb debess pie vairākiem, un kas ir debess daļēji jeb pie kāda atsevišķi; nedz

arī kas ir debess garīgajā pasaulē, un kas ir debess dabīgajā pasaulē; un tomēr to zināt, tāpēc ka tā ir

Dievišķās Gādības mērķis, ir svarīgi, tad gribu to celt zināmā gaismā, šāda kārtībā:

I — Ka Debess ir saistība ar Kungu.

II — Ka cilvēks no radīšanas ir tāds, ka var arvien ciešāk (tuvāk un tuvāk) ar Kungu saistīties.

III — Ka, jo ciešāk (tuvāk un tuvāk) cilvēks ar Kungu saistās, jo gudrāks top.

IV — Ka, jo ciešāk (tuvāk un tuvāk) cilvēks ar Kungu saistās, jo laimīgāks top.

V — Ka, jo ciešāk cilvēks ar Kungu saistās, jo atšķirīgāk viņš sev rādās piederam pats sev, un jo

skaidrāk nomana, ka pieder Kungam.

28. I — Ka Debess ir saistība ar Kungu . Debess nav Debess no Eņģeļiem pašiem, bet no Kunga;

jo mīlestība un gudrība, kurās ir Eņģeļi, un kuras Debesi izveido, nav no viņiem pašiem, bet

no Kunga, un tās pat ir Kungs viņos. Un tā kā mīlestība un gudrība ir Kunga piederums, un ir tur

Kungs; un mīlestība un gudrība izveido viņu dzīvību, tad ir skaidrs arī, ka viņu dzīvība ir Kunga, un

pat ir Kungs. Paši Eņģeļi apliecina, ka dzīvojot no Kunga. No tam var redzēt, ka Debess ir saistība

ar Kungu. Un tā kā saistība ar Kungu ir dažāda, un tāpēc debess nav tāda pat vienam kā otram,

tad izriet arī, ka Debess ikvienam ir, skatoties pēc saistības ar Kungu. Ka saistība ir tuvāka un vēl

tuvāka, un ir attālāka un vēl attālāka, būs redzams nākamajā Posmā. Še pasacīsim kaut ko par šo

Saistību, kā tā top un kāda tā ir. Pastāv (ir) Kunga saistība ar eņģeļiem, un eņģeļu saistība ar Kungu,

tātad abpusīga (reciproca). ◊Kunga ieplūsma darbojas (Kungs ieplūst) eņģeļu dzīvības mīlestībās,

un eņģeļi uzņem Kungu gudrībā, un šajā savukārt saistās ar Kungu. Bet labi jāiegaumē, ka eņģeļiem

tikai izliekas, it kā viņi paši gudrībā ar Kungu saistītos, bet īstenībā tomēr Kungs saista viņus

pie Sevis gudrībā, jo viņu gudrība ir arī no Kunga. Ir tas pats, sakot, ka Kungs saistās ar eņģeļiem

labajā, un ka eņģeļi savukārt saistās ar Kungu patiesajā, jo viss labais ir mīlestības, un viss patiesais

ir gudrības piederums. Bet tā kā šī abpusīgā saistība ir noslēpums, ko nepaskaidrojot tikai nedaudzi

spēj saprast, tad gribu to, cik iespējams, ar aptveramām lietām atrisināt. Apcerējumā par Dievišķo

Mīlestību un Dievišķo Gudrību (404.405.nr.) rādīts, kādā kārtā mīlestība ar gudrību saistās, proti,

zināšanas tieksmē, no kuras veidojas patiesības tieksme; un saprašanas tieksmē, no kuras rodas

patiesības jaušana; un tieksmē to, ko zina un saprot, arī redzēt, no kuras tieksmes ceļas domāšana.

◊Kunga ieplūsma darbojas (Kungs ieplūst) visās šajās tieksmēs, jo tās ir ikkura cilvēka dzīvības mīlestības

atvases, un eņģeļi uzņem to ieplūsmu patiesības jaušanā, un domāšanā, jo šajās tā ieplūsma

top redzama (parādās), nevis tajās tieksmēs. Tā kā nu jausmas un domas eņģeļiem izliekas it

kā viņu pašu, jebšu tās nāk (ir) no tām tieksmēm, kuras ir no Kunga, tad šķitums ir tāds, ka eņģeļi

saistās ar Kungu no savas puses, jebšu īstenībā Kungs viņus pie Sevis saista, jo pati tā tieksme tās

jausmas un domas rada, jo tieksme, kas ir mīlestības piederums, ir to dvēsele; jo neviens nevar neko

jaust un domāt bez kādas tieksmes, un katrs jauš un domā, skatoties pēc savas tieksmes. No tam ir

skaidrs, ka eņģeļu pretsaistība ar Kungu nav no viņiem pašiem, bet ir it kā no viņiem pašiem. Tāda

pat saistība ir arī Kungam ar Baznīcu, un Baznīcai ar Kungu, kuru saistību sauc par debešķīgu un

garīgu Laulību.

29. Visa saistīšanās garīgajā Pasaulē notiek uzlūkojot. Kad kāds tur par otru domā, vēlēdamies

(aiz tieksmes) ar viņu runāt, tas otrs tūdaļ ir klāt, un viņi redz viens otru no vaiga vaigā. Tāpat

notiek, kad kāds par otru domā aiz mīlestības tieksmes, bet no šīs tieksmes rodas saistība, un no

pirmās tikai klātiene. Šī ir garīgās Pasaules īpatnība, kura nākas no tam, ka tur, visi ir garīgi, citādi

nekā dabīgajā Pasaulē, kurā visi ir materiāli. Dabīgajā Pasaulē pie cilvēkiem arī notiek tamlīdzīgi

viņu gara rosmēs un domās; bet tā kā dabīgajā Pasaulē ir telpas, un garīgajā Pasaulē telpas ir tikai

šķitumi, tad šajā /t.i., garīgajā/ Pasaulē notiek aktuāli tas, kas notiek ikkura cilvēka gara domāšanā.

Tas sacīts zināšanai, kādā kārtā notiek Kunga saistīšanās ar eņģeļiem, kā arī šķietamā eņģeļu

pretsaistīšanās ar Kungu. Jo visi Eņģeļi vērš seju uz Kungu, un Kungs uzlūko viņus pierē, un eņģeļi

uzlūko Kungu acīm — un proti tāpēc, ka piere atbilst mīlestībai un tās rosmēm, un acis atbilst gudrībai

un tās jausmām. Tomēr eņģeļi ne paši no sevis vērš seju uz Kungu, bet Kungs vērš viņus uz

Sevi, un dara to ar ieplūsmu viņu dzīvības mīlestībā, un ar šo ieiet viņu jausmās un domās, un tā

pievērš viņus Sev. Tāds mīlestības riņķojums no mīlestības uz domām, un no domām uz mīlestību,

pastāv (ir) visās cilvēciska sirdsprāta lietās, kuru riņķojumu var saukt par dzīvības riņķojumu. Par

šīm lietām skaties arī kaut ko Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību; piemēram,

ka Eņģeļi pastāvīgi vērš savu seju uz Kungu kā Sauli (129.–134.nr.); ka visi eņģeļu iekšējākie, tiklab

sirdsprāta kā arī ķermeņa, iecirkņi tāpat ir vērsti uz Kungu kā Sauli (135.–139.nr.); ka ikviens gars,

lai kāds būdams, tāpat vēršas uz savu valdošo mīlestību (140.–145.nr.); ka mīlestība saistās ar gudrību,

un liek gudrībai no savas puses saistīties ar mīlestību (410.–412.nr.); ka Eņģeļi ir Kungā, un

Kungs ir viņos; un tā kā eņģeļi ir tikai uzņēmēji, tad Kungs Viens Pats ir Debess (113.–118.nr.).

30. Kunga Debesi dabīgajā Pasaulē sauc par Baznīcu, un šīs Debess eņģelis ir Baznīcas cilvēks,

kurš ir saistīts ar Kungu, un šis arī pēc iziešanas no Pasaules top par garīgās Debess eņģeli. No tam

ir skaidrs, ka tas pats, kas teikts par eņģeļu (eņģelisko) Debesi, ir domājams arī par cilvēcisko Debesi,

ko sauc par Baznīcu. To abpusīgo saistību ar Kungu, kura veido Debesi cilvēkā, Kungs atklājis

šādiem vārdiem Jāņa /ev./: “Palieciet Manī, un Es jūsos; kas paliek Manī, un Es viņā, tas nes daudz

augļu; tāpēc ka bez Manis jūs nekā nespējat darīt” (15,4.5.7).

31. No sacītā var redzēt, ka Kungs ir Debess ne tikai kopēji tur pie visiem, bet arī daļēji tur pie

ikkura; jo katrs eņģelis ir debess vismazākā formā, un no tik daudz debesīm, cik ir eņģeļu, pastāv

(ir) kopējā debess. Ka tā ir, skaties Darbā par Debesi un Elli (51.–58.nr.). Tā kā lieta ir tāda, tad lai

neviens nelolo maldīgo priekšstatu, kas daudziem vispirms iekrīt prātā (domāšanā), ka Kungs esot

Debesī starp eņģeļiem, vai esot pie viņiem tamlīdzīgi, kā kāds Ķēniņš ir savā Valstī. Skatījuma ziņā

Viņš ir pāri viņiem turienes Saulē, bet viņu mīlestības un gudrības dzīvības ziņā — viņos.

32. II — Ka cilvēks no radīšanas ir tāds, ka var arvien ciešāk (tuvāk un tuvāk) ar Kungu

saistīties, var redzēt no tā, kas rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību

Trešajā Daļā, par Pakāpēm, un sevišķi no sekošā turpat: Ka cilvēkā no radīšanas ir trīs šķirtas jeb

augstuma Pakāpes (230.–235.nr.); ka tās trīs pakāpes ir ikkurā cilvēkā no dzimšanas, un ka, par cik

tās atveras, par tik cilvēks ir Kungā, un Kungs ir viņā (236.–241.nr.); un ka visas pilnības pieaug un

paceļas līdz ar pakāpēm, un samērā ar tām (199.–204.nr.). No tam ir skaidrs, ka cilvēks no radīšanas

ir tāds, ka pakāpju ziņā arvien ciešāk (tuvāk un tuvāk) var ar Kungu saistīties. Bet visnotaļ ir jāzina,

kas pakāpes ir, un ka tās ir divējādas: šķirtās jeb augstuma pakāpes, un tekošās (jeb nepārtrauktās)

jeb platuma pakāpes, un kāda ir to izšķirība. Tad vēl, ka ikkuram cilvēkam no radīsanas, un tādējādi

no dzimšanas, ir trīs šķirtas jeb augstuma pakāpes, un ka pirmajā pakāpē, ko sauc par dabīgo, cilvēks

nāk piedzimdams, un var šo pakāpi sevī pastāvīgi (nepārtrukti) audzēt lielāku, līdz top racionāls;

un ka otrajā pakāpē, ko sauc par garīgo, viņš nāk, ja dzīvo pēc kārtības garīgajiem likumiem,

kuri ir Dievišķās patiesības; un var nākt arī trešajā pakāpē, ko sauct par debešķīgo, ja dzīvo pēc

kārtības debešķīgajiem likumiem, kuri ir Dievišķais labais (dsk.). Aktuāli šīs pakāpes Kungs cilvēkā

atver, skatoties pēc viņa dzīves Pasaulē, bet jaušami un jūtami ne agrāk, kā pēc viņa iziešanas

no pasaules; un par cik tās atveras un tad pieņemas pilnībā, par tik cilvēks arvien ciešāk (tuvāk un

tuvāk) saistās ar Kungu. Šī saistība var ar tuvināšanos pieņemties mūžam, un arī pieņemas eņģeļos

mūžam; bet nevar tomēr eņģelis nonākt ne līdz pirmajai Kunga Mīlestības un Gudrības pakāpei, jeb

to sasniegt, tāpēc ka Kungs ir Bezgalīgs, un eņģelis ir galīgs, un nav nekāda samēra starp Bezgalīgo

un galīgo. Tā kā neviens, nezinādams šās pakāpes, nevar saprast cilvēka stāvokli, un viņa pacēluma

un tuvošanās stāvokli attieksmē pret Kungu, tad skaties, kas par tām sevišķi teikts Apcerējumā par

Dievišķo Mīļestību un Dievišķo Gudrību, 173.–281.nr.

33. Īsumā pasakāms, kā cilvēks var ciešāk (tuvāk) ar Kungu saistīties; un pēc tam, kā tā arvien

ciešākā saistība rādās.

Kā cilvēks ◊arvien ciešāk (tuvāk) ar Kungu saistās . Tas nenotiek ar zināšanu vien, nedz ar

sapratību vien, un pat ne ar gudrību vien, bet ar dzīvi, kas ar šīm lietām saistīta. Cilvēka dzīvība ir

viņa mīlestība, un mīlestība ir daudzējāda. Vispār ir mīlestība uz ļauno un mīlestība uz labo. Ļaunuma

mīlestība ir laulības pārkāpšanas, atriebšanās, krāpšanas, zaimošanas un ◊citu aplaupīšanas

(citiem viņu labumu nolaupīšanas) mīlestība. Ļaunuma mīlestība, šīs lietas domājot un darot, sajūt

tīksmi un patiku. Atvašu, kas ir šīs mīlestības rosmes, ir tikpat daudz, cik ir ļaunumu, kuros tā noslēgusies

(determinējusies); un šīs mīlestības jausmu un domu ir tikpat daudz, cik ir nepatiesību,

kas tos ļaunumus sekmē un tos apstiprina. Šīs nepatiesības līdz ar ļaunumiem ir viens, tāpat kā saprāts

ar gribu ir viens, un tie viens no otra nešķiras, tāpēc ka viens pie otra pieder. Tā kā nu Kungs

iedarbojas (ieplūst) ikkura cilvēka dzīvības mīlestībā, un ar tās rosmēm viņa jausmās un domās,

un ne otrādi (kā jau iepriekš teikts), tad izriet, ka Viņš var saistīties ne ciešāk (tuvāk) par to, cik

ļaunuma mīlestība ar tās rosmēm, kuras ir iekāres, ir atstādināta; un tā kā šīs iekāres iemājo dabīgajā

cilvēkā, un cilvēks, ko tik vien aiz dabīgā cilvēka mīlestības dara, jūt it kā darām pats no sevis,

tad cilvēkam it kā pašam no sevis būs atstādināt tās mīlestības ļaunumus; un tad, par cik viņš tos

atstādina, par tik Kungs pienāk tuvāk un ar viņu saistās. Katrs var ar prātu redzēt, ka iekāres ar to

patikām aizsprosto un aizver Kungam vārtus, un ka Kungs nevar tās izdzīt, kamēr cilvēks pats tur

vārtus aizvērtus, un no ārpuses spiež un dzenas, lai tie neatvērtos. Ka cilvēkam pašam tie jāatver, ir

skaidrs no Kunga vārdiem Apokalipsē: “Redzi, Es stāvu pie durvīm un klauvēju; ja kas manu balsi

dzirdēs un durvis atvērs, pie tā Es ieiešu, un mielastu turēšu ar viņu, un viņš ar Mani” (3,20). No

tam ir skaidrs, ka, par cik kurš vairās (bēg) no ļaunumiem kā velnišķiem, un kā Kunga ienākšanas

kavētājiem, par tik viņš ◊arvien ciešāk (tuvāk) ar Kungu saistās; un visciešāk (vistuvāk) saistās tas,

kuram tie riebjas kā tikpat daudzi melni un ugunīgi velni — jo ļaunais un velns ir viens, kā arī ļaunā

nepatiesais un sātans ir viens. Jo, kā Kunga ieplūsma pastāv (ir) mīlestībā uz labo un tās rosmēs,

un caur šīm jausmās un domās, kurām visām viņu patiesības daba ir no labā, kurā ir cilvēks; tāpat

velna, tas ir elles, ieplūsma pastāv (ir) ļaunuma mīlestībā un tās rosmēs, kas ir iekāres, un caur šīm

jausmās un domās, kurām visām to nepatiesības daba ir no ļaunā, kurā ir cilvēks.

Kā tā arvien ciešākā saistībā rādās . Jo vairāk ļaunumi dabīgajā cilvēkā, no tiem vairoties un

novēršoties, ir atstādināti, jo ciešāk (tuvāk) cilvēks ar Kungu saistās. Un tā kā mīlestība un gudrība,

kuras ir Pats Kungs, nav telpā — jo rosmei, kas pieder pie mīlestības, un domāšanai, kura pieder pie

gudrības, nav ar telpu neka kopēja — tad Kungs, skatoties pēc saistības mīlestībā un gudrībā, rādās

tuvāk; un otrādi; skatoties pēc mīlestības un gudrības atmešanas, rādās attālāk. Telpas garīgajā pasaulē

nav, bet atstatumi un klātienes tur ir šķitumi, kas parādās, skatoties pēc rosmju līdzīguma un

nelīdzīguma; jo, kā teikts, rosmes, kas pieder pie mīlestības, un domas, kuras pieder pie gudrības,

kas sevī ir garīgas lietas, nav telpā — par ko skaties, kas rādīts Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību (7.–10. un 69.–72.nr. un citur). Kunga saistība ar cilvēku, kurā ļaunumi ir atstādināti,

ir domāta šajos Kunga vārdos: “Sirdī šķīstie Dievu redzēs” (Mt.5.8); un vēl šajos: “Kam

mani baušļi ir, un kas tos dara, pie tā Es mājvietu taisīšu” (Jņ.14,21.23). “Kam baušļi ir”, nozīmē zināt,

un “baušļus darīt” nozīmē mīlēt, jo turpat teikts arī: “Kas manus baušļus dara, tas, ir, kas Mani

mīl.”

34. III — Ka, jo ciešāk (tuvāk un tuvāk) cilvēks ar Kungu saistās, jo gudrāks top . Tā kā

cilvēkā no radīšanas, un tādējādi no dzimšanas ir trīs dzīvības pakāpes — par kurām nupat iepriekš

(32.nr.) bija runa — tad viņā vispirms ir trīs gudrības pakāpes. Šīs pakāpes ir tās, kuras cilvēkā,

skatoties pēc saistības ar Kungu, atveras. Tās atveras, skatoties pēc mīlestības, jo mīlestība ir pati

saistība. Bet mīlestības pacelšanos pēc pakāpēm cilvēks jauš tikai neskaidri, bet gudrības pacelšanos

skaidri jauš tie, kuri zina un redz, kas ir gudrība. Iemesls, kāpēc jauš gudrības, bet ne mīlestības

pakāpes, ir tas, ka mīlestība ar rosmēm ieiet jausmās un domās, un šīs parādās (nostatās) iekšējam

sirdsprāta skatam, kurš atbilst ārējam ķermeņa skatam, no kam nākas, ka gudrību redz (parādās),

bet ne tā mīlestības rosmi, kas to gudrību rada. Tas ir tamlīdzīgi kā ar visām lietām, ko cilvēks aktuāli

dara: manāms ir, kā ķermenis, bet ne, kā dvēsele tās veic. Tāpat ir arī jaušams, kā cilvēks meditē,

jauš un domā, bet ne, kā šo lietu dvēsele, kas ir labā un patiesā rosme, tās rada. Bet ir trīs gudrības

pakāpes: dabīgā, garīgā un debešķīgā. Dabīgajā gudrības pakāpē cilvēks ir, kamēr dzīvo pasaulē.

Šī pakāpe var tad viņā pieņemties līdz savai visaugstākai pilnībai, bet nevar tomēr ieiet garīgajā pakāpē,

tāpēc ka šī pakāpe nav nepārtraukts dabīgās pakāpes turpinājums, bet saistās ar to atbildumos.

Gudrības garīgajā pakāpē cilvēks ir pēc nāves, un arī šī pakāpe ir tāda, ka var pieņemties līdz

savai visaugstākai pilnībai, bet nevar tomēr ieiet gudrības debešķīgajā pakāpē, tāpēc ka arī šī pakāpe

nav nepārtraukts garīgās pakāpes turpinājums, bet saistās ar šo atbildumos. No sacītā var redzēt, ka

gudrība var pacelties trejkārši, un jebkurā pakāpē var pieņemties vienkāršā kārtā līdz tās visaugstākai

pilnībai. Kas aptver šo pakāpju pacelšanos un pieņemšanos pilnībā, tas var arī cik necik jaust,

ko par Eņģeļu (Eņģelisko) Gudrību saka, proti, ka tā ir neizteicama; un tā arī ir tik neizteicama, ka

tūkstoš atsevišķu domāšanas priekšstatu eņģeļos no viņu gudrības nevar izveidot vairāk kā vienu

vienīgu cilvēka domāšanas priekšstatu no savas gudrības, un tie 99, eņģeļu domāšanas priekšstati

nevar ieiet cilvēku domāšanā, jo tie ir pārdabīgi. Ka tā ir, tas man no dzīvas pieredzes vairākkārt ir

vēlēts zināt. Bet, kā iepriekš teikts, neviens tanī neizteicamajā eņģeļu gudrībā nevar nākt citādi, kā

saistoties ar Kungu, un samērā ar to saistību, jo Vienīgi Kungs atver ir garīgo, ir debešķīgo pakāpi,

bet tikai tajos, kuri ir gudri no Viņa; un gudri no Kunga ir tie, kas dzen atpakaļ no sevis velnu, tas ir,

ļauno.

35. Bet lai neviens nedomā (netic), ka gudrība kādam ir tāpēc, ka viņš daudz lietu zina, jauš

tās zināmā gaismā, un prot sapratīgi par tām runāt, ja tā nav saistīta ar mīlestību, jo tikai mīlestība

ar savām rosmēm to rada. Ja tā nav saistīta ar mīlestību, tad tā ir kā meteors gaisā, kas izzūd, un kā

krītoša zvaigzne; bet gudrība, kas ir saistīta ar mīlestību, ir kā paliekoša saules gaisma un kā stāvzvaigzne.

Gudrības mīlestība cilvēkam ir par tik, cik viņš novēršas no velnišķā pūļa, kurš ir ļaunā un

nepatiesā iekāres.

36. Gudrība, ko jauš, ir patiesā jausma aiz patiesā rosmes (afekcijas jeb tieksmes), un sevišķi tā

ir garīga patiesā jausma. Jo ir pilsonisks patiesais, tikumisks patiesais, un garīgs patiesais. Tie, kas

jauš garīgo patieso aiz tā rosmes, jauš arī tikumisko un pilsonisko patieso, jo garīgā patiesā rosme ir

šo dvēsele. Runāju reiz ar Eņģeļiem par Gudrību, un viņi sacīja, ka gudrība esot saistība ar Kungu,

tāpēc ka Kungs ir pati Gudrība; un tanī saistībā nākot tas, kurš dzen atpakaļ no sevis elli, un nākot

tanī par tik, cik viņš to aizdzen. Viņi sacīja, ka attēlojot sev Gudrību kā lielisku un visai izgreznotu

Pili, kurā uzkāpj pa divpadsmit kāpieniem; un ka neviens nenākot pat pirmājam kāpienam, kā vien

no Kunga, saistoties ar Viņu; un katrs uzkāpjot samērā ar šo saistību; un par cik ir uzkāpis, tik jaušot,

ka neviens nav gudrs pats no sevis, bet no Kunga; un tad vēl, ka tās lietas, kurās viņš ir gudrs,

attieksmē pret tām, kurās viņš nav gudrs, ir kā daži pilieni attieksmē pret lielu ezeru. Tie divpadsmit

kāpieni uz gudrības Pili nozīmē labo saistītu ar patieso, un patieso saistītu ar labo (dsk.).

37. IV — Ka, jo ciešāk (tuvāk un tuvāk) cilvēks ar Kungu saistās, jo laimīgāks top . Tamlīdzīgi,

kas iepriekš (32.un 34.nr.) teikts par dzīvības un gudrības Pakāpēm samērā ar saistību ar

Kungu, var teikt arī par laimības pakāpēm; jo ◊laimība, jeb svētlaime (dsk.) un patikas paceļas par

tik, cik cilvēkā atveras augstākās sirdsprāta pakāpes, kuras sauc par garīgo un debešķīgo, un šīs pakāpes

pēc viņa dzīves pasaulē pieņemas mūžam.

38. Neviens cilvēks, kurš ir ļaunā iekāru patikās, nespēj ne kaut ko zināt par labā rosmju patikām,

kurās ir eņģeļu (eņģeliskā) Debess, jo iekšienē (dsk.) tās patikas ir vienas otrām gluži pretējas,

un tāpēc ir iekšējāk pretējas arī ārienē (dsk.), lai gan pašā virspusē tās maz atšķiras. Jo ikvienai

mīlestībai ir savas patikas, un tā arī ļaunā mīlestībai tajos, kuri ir iekārēs, kā laulības pārkāpšanas,

atriebšanās, krāpšanas, zagšanas, trakošanas mīlestībai, un visļaunākajos pat mīlēšanai zaimot Baznīcas

svētumus un izgāzt niknuma indi pret Dievu. Šo patiku avots ir dominēšanas mīlestība aiz

patmīlības. Tās patikas ceļas (ir) no iekārēm, kuras apsēž sirdsprāta iekšējākos iecirkņus, plūst no

tiem lejup ķermenī un iekairina tur nešķīstības, kas kutina nervus. Tādējādi no sirdsprāta patikas,

skatoties pēc iekārēm, rodas ķermeņa patiku iekairinājums. Kas īsti un kādas ir nešķīstības, kas viņu

ķermeņa nervus kutina, to katrs dabū zināt pēc aiziešanas, garīgajā Pasaulē. Vispār tās ir lietas, kam

sakars ar maitām, ekskrementiem, mēsliem; smirdošas un mīzālainas, jo viņu elles ir tādu nešķīstumu

pārpilnas. Par to, ka šās lietas ir atbildumi, skaties kaut cik Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību (422.–424.nr.). Bet tās nelāgās patikas, pēc tam kad viņi iegājuši ellē, pārvēršas

negantībās. Tas teikts ieskatam, kas un kāda ir debess laimība, par kuru nu būs runa, jo jebkuru

lietu pazīst pēc tās pretstata.

39. Svētības, aplaimojumi, patikas un jaukumi, ar vārdu sakot, debess laimība (dsk.), nav vārdiem

aprakstāmas, bet debesī ir jutekliski jaušamas; jo kas jaušams vienīgi jutekliski, to aprakstīt

nav iespējams, tāpēc ka tas nekrīt domāšanas priekšstatos un tāpēc arī ne vārdos. Jo saprāts vienīgi

redz, un redz to, kas pieder pie gudrības jeb patiesā, bet ne to, kas pieder pie mīlestības jeb

labā — kālabad tā laimība (dsk.) ir neizsakāma, un tomēr tā paceļas vienādā pakāpē ar gudrību. Tās

dažādību ir bezgala daudz, un ikkura no tām ir neizteicama. To es dzirdēju un to arī jautu. Bet tā

laimība (dsk.) ieiet cilvēkā par tik, cik viņš ļaunā un nepatiesā mīlestības iekāres it kā pats no sevis,

bet tomēr no Kunga, atstādina, jo tā laimība ir labā un patiesā rosmju laimība, un šīs ir ļaunā

un nepatiesā iekārēm pretējas. Labā un patiesā mīlestības rosmju laimība (dsk.) iesākas no Kunga,

tātad no visiekšējākā iecirkņa, un no turienes izplatās uz zemāk esošajiem iecirkņiem līdz pat pēdējiem,

un tā piepilda eņģeli, un padara viņu visu it kā par laimes baudījumu. Tāda laimība (dsk.)

bezgalīgā dažādībā ir jebkurā labā un patiesā rosmē un sevišķi gudrības rosmē.

40. Ļaunā iekāru patikas, un labā rosmju patikas nevar savā starpā salīdzināt, tāpēc ka ļaunā

iekāru patikās iekšēji ir velns, un labā rosmju patikās iekšēji ir Kungs. Ja tās ir ar kaut ko jāsalīdzina,

tad ļaunā iekāru patikas var salīdzināt ne ar ko citu, kā ar alkatīgām varžu patikām dīķos, un

čūsku patikām smirdošos muklājos; bet labā rosmju patikas var salīdzināt ar sirds iepriecu dārzos

un puķu laukos. Jo tamlīdzīgas lietas kā tās, kuras tīksmina vardes un čūskas, tīksmina arī ellēs tos,

kuri ir ļaunā iekārēs; un tamlīdzīgas kā tās, kuras tīksmina sirdi dārzos un puķu laukos, tīksmina arī

Debesīs tos, kuri ir labā rosmēs; jo, kā iepriekš teikts, atbilstošas nešķīstības ierosmina ļaunos, un

atbilstoši šķīstumi ierosmina labos.

41. No sacītā var redzēt, ka, jo ciešāk (tuvāk) kāds saistās ar Kungu, jo laimīgāks top. Bet šī

laimība reti izpaužas pasaulē, tāpēc ka cilvēks tad ir dabīgā stāvoklī, un dabīgajam sakars ar garīgo

nav nepārtraukts, bet pastāv atbildumos, un šo sakaru nejūt citādi, kā zināmu dusu un sirds mieru,

kāds ir sevišķi pēc cīņām pret ļaunumiem. Bet kad cilvēks dabīgo stāvokli pamet, un ieiet garīgajā

stāvoklī, kas notiek pēc iziešanas no pasaules, tad iepriekš aprakstītā laimība pamazām izpaužas.

42. V — Ka, jo ciešāk cilvēks ar Kungu saistās, jo atšķirīgāk viņš sev rādās piederam pats

sev, un jo skaidrāk nomana, ka pieder Kungam . Pēc šķituma liekas, ka, jo ciešāk (tuvāk) kāds

ar Kungu ir saistīts, jo mazāk pieder pats sev. Tāds šķitums ir visiem ļaunajiem, un arī tiem, kuri

reliģijas pēc tic, ka viņi neesot zem bauslības jūga, un ka neviens nespējot darīt labu no sevis; jo

šie, vieni un otri, nespēj citādi redzēt kā, ka nedrīkstēšana domāt un gribēt ļauno, bet vienīgi labo,

nozīmē nepiederēt sev pašam; un tā kā tie, kuri ir saistīti ar Kungu, ne grib, nedz arī spēj ļauno domāt

un gribēt, tad pēc šķituma viņi sevī spriež, ka tas nozīmē nepiederēt sev, jebšu īstenībā ir gluži

otrādi.

43. Ir ellišķa brīvība (brīvais), un ir debešķīga brīvība (brīvais). No ellišķās brīvības nāk (ir) ļaunā

domāšana un gribēšana, un, cik pilsoniski un morāliski likumi neattur, arī tā runāšana un darīšana;

bet no debešķīgās brīvības nāk (ir) labā domāšana un gribēšana, un, cik iespējams, arī tā runāšana

un darīšana. Ko tik vien cilvēks brīvi domā, grib, runā un dara, to jauš kā savu, jo viss brīvais

ikkuram nāk (ir) no viņa mīlestības; kālabad tie, kuri ir mīlestībā uz ļauno, nejauš citādi, kā ellišķo

brīvību esam pašu īsteno brīvību; bet kuri ir mīlestībā uz labo, tie jauš, ka debešķīgā brīvība ir pati

īstenā brīvība; tātad, ka pretējais abiem ir kalpība. Neviens tomēr nevar noliegt, ka tikai viena vai

otra ir īsta brīvība (brīvais); jo nevar divas viena otrai pretējas brīvības būt brīvības sevī. Turklāt

vēl, nevar noliegt, ka vadīšanās no labā ir brīvība, un vadīšanās no ļaunā ir kalpība; jo vadīšanās no

labā ir no Kunga, un vadīšanās no ļaunā ir no velna. Tā kā nu cilvēkam izliekas kā savs viss tas, ko

viņš dara brīvi, jo tas darīts aiz viņa mīlestības — un savas mīlestības pēc darīt, kā iepriekš teikts,

nozīmē darīt brīvi — tad izriet, ka no saistības ar Kungu cilvēks rādās sev brīvs, un tāpēc piederam

pats sev; un, jo ciešāka (tuvāka) ir saistība ar Kungu, jo brīvāks, un tāpēc vēl jo vairāk piederam sev.

Ka arī atšķirīgāk viņš sev rādās piederam pats sev, tas tāpēc, ka Dievišķā Mīlestība ir tāda, ka grib,

lai tās piederums būtu otra, tātad cilvēka un eņģeļa piederums. Tāda ir ikviena garīga mīlestība, un

visvairāk Dievišķā Mīlestība. Bez tam vēl, Kungs nekad nevienu nespiež, tāpēc ka viss tas, uz ko

kāds tiek spiests, nerādās esam savs, un kas nerādās savs, tas nevar tapt par viņa mīlestības piederumu,

un tādejādi nevar tikt viņam piesavēts kā savs. Tāpēc Kungs cilvēku pastāvīgi vada brīvībā

(brīvajā), un arī reformē un atdzemdina brīvībā (brīvajā). Bet par šo lietu vairāk kas būs pateikts

turpmāk; un dažu ko skaties iepriekš (4.nr.).

44. Bet ka cilvēks, jo atšķirīgāk viņš sev rādās it kā piederam pats sev, jo skaidrāk nomana, ka

pieder Kungam, tas tāpēc, ka, jo ciešāk (tuvāk) viņš ar Kungu saistās, jo gudrāks top — kā iepriekš

(34.–36.nr.) rādīts — un gudrība to māca un to arī nomana. Trešās Debess Eņģeļi, būdami gudrākie

no eņģeļiem, to arī jauš, un arī sauc to par pašu īsteno brīvību (brīvo); un vadīšanos no sevis paša

viņi sauc par kalpību /jeb verdzību/. Viņi pasaka arī iemeslu, proti, ka Kunga ieplūsma iedarbojas

(Kungs ieplūst) nevis tieši tajās lietās, kuras pieder pie viņu jaušanas un domāšanas no gudrības,

bet labā mīlestības rosmēs, un caur šīm tajās, un ka viņi jauš to ieplūsmu rosmē, no kuras viņiem

ir gudrība; un ka tad viss, ko viņi no gudrības domā, rādās esam it kā no sevis paša, tātad it kā savs;

un ka tādā kārtā topot savstarpējā saistīšanās.

45. Tā kā Kunga Dievišķās Gādības mērķis ir debess no cilvēku dzimuma, tad izriet, ka tās

mērķis ir cilvēku dzimuma saistīšana ar Sevi (par ko ir runa 28.–31.nr.); tad vēl, ka tās mērķis ir

saistīt cilvēku ar Sevi rarvien ciešāk (tuvāk) (32.–33.nr.), jo tā viņam debess ir iekšējāk; kā arī tās

mērķis ir, ka cilvēks, tā saistīdamies, taptu gudrāks (34.–36.nr.), un taptu arī laimīgāks (37.–41.nr.)

— tāpēc ka debess cilvēkam ir no gudrības, un ir samērā ar to, un no tās arī laimība; un beidzot, ka

tās mērķis ir, ka cilvēks atšķirīgāk rādītos sev it kā piederam pats sev, un tomēr skaidrāk nomanītu,

ka pieder Kungam (42.–44.nr.). Visas šīs lietas ir Kunga Dievišķās Gādības objekti, tāpēc ka tās visas

ir debess, kas ir tās mērķis.
III — Kunga Dievišķā Gādība ikvienā lietā, ko tā dara, raugās uz

bezgalīgo un mūžīgo
46. Kristīgajā Pasaulē ir zināms, ka Dievs ir Bezgalīgs un Mūžīgs; jo Trijības Doktrīnā, kas nosaukta

Atanazija vārdā, teikts, ka Dievs Tēvs ir Bezgalīgs, Mūžīgs un Visspēcīgs, tāpat Dievs Dēls,

un Dievs Svētais Gars, un tomēr neesot vis trīs Bezgalīgi, Mūžīgi un Visspēcīgi, bet viens. No tam

izriet, ka, tāpēc ka Dievs ir Bezgalīgs un Mūžīgs, tad par Dievu nevar izteikt neko citu, kā tikai Bezgalīgo

un Mūžīgo. Bet kas Bezgalīgais un Mūžīgais ir, to galīgais prāts aptvert nespēj, un tomēr arī

spēj: nespēj aptvert, tāpēc ka bezgalīgais galīgajā neietilpst; un spēj aptvert, tāpēc ka ir abstraktas

idejas, ar kuru palīdzību iespējams redzēt lietas, ka tās ir, lai gan ne, kādas tās ir. Tādas idejas, zīmējoties

uz Bezgalīgo, ir, piemēram, ka Dievs, tāpēc ka ir Bezgalīgs — jeb Dievišķais, tāpēc ka tas

ir Bezgalīgs — ir pati Esme; ka Viņš ir pati Būtība un Substance; ka Viņš ir pati Mīlestība un pati

Gudrība, jeb ir pats Labais un pats Patiesais; tātad, ka Viņš ir Pats, un pat ir Pats īstenais Cilvēks;

tad vēl — ja saka, ka Bezgalīgais ir Viss — ka Bezgalīgā Gudrība ir Viszinība, un Bezgalīgais Spēks

ir Visspēcība. Bet šīs lietas tomēr domāšanā ir neskaidras (krīt tumsā) un, kā neaptveramas, tiks,

varbūt, noliegtas, ja no to idejas neizslēgs to, kas domāšanai piemīt no dabas, sevišķi no tām divām

dabas īpatnībām, kuras ir telpa un laiks, jo tās nevar idejas neierobežot, un padarīt abstraktas idejas

tikpat kā par neko. Bet ja cilvēkā tās var tikt izslēgtas — kā tas ir eņģelī — tad ar nupat iepriekš

minētām idejām ir iespējams Bezgalīgo aptvert; un tādējādi arī, ka cilvēks kaut kas ir, tāpēc ka viņu

radījis Bezgalīgais Dievs, kurš ir Viss; tad vēl, ka cilvēks ir galīga /jeb aprobežota/ substance, tāpēc

ka viņu radījis Bezgalīgais Dievs, kurš ir pati Substance; kā arī to, ka cilvēks ir Gudrība, tāpēc ka

viņu radījis Bezgalīgais Dievs, kurš ir pati Gudrība; un tā tālāk. Jo, ja Bezgalīgais Dievs nebūtu Viss,

pati Substance, un pati Gudrība, tad arī cilvēks ne kaut kas nebūtu, tātad viņš būtu vai nu nekas,

vai tikai iedoma (ideja), ka viņš ir — kā murgotāji (vizionāri), kurus sauc par Ideālistiem, domā.

No Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību rādītā ir skaidrs, ka Dievišķā Būtība

ir Mīlestība un Gudrība (28.–39.nr.); ka Dievišķā Mīlestība un Dievišķā Gudrība ir pati Substance

un pati forma; un ka tā ir Pats un Vienīgais (40.–46.nr.); un ka Dievs ir radījis universu un visu, kas

tanī, no Sevis Paša, nevis no nekā (282.–284.nr.). No tam izriet, ka viss Radītais, un sevišķi Cilvēks,

un mīlestība un gudrība viņā, ir kaut kas, nevis tikai iedoma (ideja), ka viņš ir. Jo, ja Dievs nebūtu

Bezgalīgs, tad nebūtu ne kaut kā galīga; tad vēl, ja Bezgalīgais nebūtu Viss, tad nebūtu ne kaut kā;

un ja Dievs nebūtu visu radījis no Sevis Paša, tad būtu nebūtība jeb nekas. Ar vārdu sakot: Mēs

esam, tāpēc ka Dievs Ir.

47. Tā kā nu runa ir par Dievišķo Gādību, un še ir runa par to, ka ikvienā lietā, ko tā dara, tā

raugās uz bezgalīgo un mūžīgo, un šo patiesību nevar skaidri (atšķirīgi) sniegt citādi, kā zināmā

kārtībā, tad tā kārtība būs šī:

I — Ka Bezgalīgais sevī un Mūžīgais sevī ir viens un tas pats ar Dievišķo.

II — Ka Bezgalīgais un Mūžīgais sevī nevar citādi, kā raudzīties uz bezgalīgo no sevis galīgās

lietās.

III — Ka Dievišķā Gādība ikvienā lietā, ko tā dara, raugās uz uz bezgalīgo un mūžīgo no sevis,

sevišķi glābjamā cilvēku Dzimumā.

IV — Ka Bezgalīgā un Mūžīgā attēls Eņģeļu (Enģeliskā) Debesī izcili redzams izglābtajā cilvēku

Dzimumā.

V — Ka raudzīšanās uz bezgalīgo un mūžīgo, veidojot Eņģeļu (Eņģelisko) Debesi — lai tā būtu

Kunga priekšā kā viens Cilvēks, kurš ir Viņa attēls — ir visiekšējākā Dievišķās Gādības darbošanās.

48. I — Ka Bezgalīgais sevī un Mūžīgais sevī ir viens un tas pats ar Dievišķo, var redzēt no

tā, kas rādīts vairākās vietās Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību. Ka Bezgalīgais

sevī un Mūžīgais sevī ir Dievišķais, ir teikts pēc Eņģeļu (Eņģeliskā) priekšstata, jo Eņģeļi ar

‘Bezgalīgo’ nedomā neko citu kā Dievišķo Esmi, un ar ‘Mūžīgo’ — Dievišķo Izpausmi. Bet cilvēki

to, ka Bezgalīgais sevī, un Mūžīgais sevī ir Dievišķais, gan var, gan nevar redzēt. Var redzēt tie, kas

nedomā par Bezgalīgo pēc telpas, un par Mūžīgo pēc laika jēgumiem; bet nevar redzēt tie, kas par

bezgalīgo un mūžīgo pēc telpas un laika Jēgumiem domā; tātad var redzēt tie, kas pacilātāk, tas

ir, iekšējāk racionāli domā, un nevar redzēt tie, kas zemāk, tas ir, ārējāk domā. Tie, kas var redzēt,

domā, ka telpas bezgalības nevar būt, tamlīdz arī laika bezgalības, kas ir mūžība, no kā viss cēlies,

tāpēc ka bezgalīgais ir bez sākuma un beigām, tātad bez robežām. Viņi domā arī, ka nevar būt Bezgalīgā

no sevis, tāpēc ka ‘no sevis’ liek pieņemt robežu un sākumu, jeb ko agrāku, no kā tas cēlies;

tātad viņi domā, ka ir tukša runa teikt Bezgalīgo un Mūžīgo esam no sevis, tāpēc ka tas būtu tikpat

kā teikt Esmi esam no sevis, kas ir pretrunīgi; jo ‘Bezgalīgais no sevis’ būtu Bezgalīgais no Bezgalīgā,

un ‘Esme no sevis’ būtu Esme no Esmes, un tas Bezgalīgais, kā arī tā Esme, būtu vai nu viens un

tas pats Bezgalīgais, vai būtu kaut kas galīgs. No šiem un tamlīdzīgiem ieskatījumiem, ko iekšējāk

racionāli var redzēt, ir skaidrs, ka Bezgalīgais sevī, un Mūžīgais sevī ir, un ka šie abi ir Dievišķais, no

kā ir viss.

49. Zinu, ka daudzi (vairāki) paši sev sacīs: Kā var kāds iekšēji savā racionālajā domāšanā aptvert

kaut ko beztelpisku un bezlaicīgu, un ka tas ne tikai ir, bet arī, ka tas ir viss, un un ir pats esošais,

no kā ir viss? Bet padomā iekšējāk, vai mīlestība un jebkura tās rosme, vai gudrība un jebkura

tās jausma, un pat vai domāšana ir telpā un laikā, un tu nopratisi, ka nav. Un ja Dievišķais ir pati

Mīlestība un pati Gudrība, tad izriet, ka Dievišķais, tātad arī Bezgalīgais, nav jēdzams telpā un laikā.

Lai to skaidrāk jaustu, apsver, vai domāšana ir laikā un telpā. Pieņem, ka tā risinās kādas 10 vai

12 stundas — vai šis laika posms nevar izlikties kā viena vai divas stundas, kā arī izlikties kā viena

vai divas dienas? jo tā izliekas ilga vai īsa, skatoties pēe rosmes stāvokļa, aiz kuras domāšana notiek;

ja tā ir prieka rosme, kurā par laiku nedomā, tad 10 vai 12 stundu domāšana ir gandrīz kā vienas vai

divu stundu; otrādi turpretī, ja tā ir sāpju rosme, kurā laiku ņem vērā. No tam ir skaidrs, ka laiks ir

tikai šķitums, skatoties pēc rosmes stāvokļa, aiz kuras notiek domāšana. Tamlīdzīgi ir arī ar telpas

atstatumu domāšanā, staigājot vai ceļojot.

50. Tā kā Eņģeļi un Gari ir mīlestības rosmes, ka arī no tam izrietošas domas, tad arī viņi nav

telpā un laikā, bet vienīgi to šķitumā. Telpas un laika šķitums viņiem ir, skatoties pēc rosmju un no

tām izrietošo domu stāvokļa; un tāpēc, kad kāds aiz tieksmes (jeb rosmes) domā par otru, ar nolūku

vēlēdamies viņu redzēt vai ar viņu runāt, tas tūdaļ ir (nostatās) klāt. No tam nākas, ka pie jebkura

cilvēka ir klāt gari, kas ir līdzīgā rosmē ar viņu: ļauni gari pie tā, kurš ir līdzīga ļaunuma rosmē, un

labi gari pie tā, kurš ir līdzīga labā rosmē; un viņi ir tāpat klāt kā kādai sabiedrībai piederīga persona.

Telpa un laiks viņu klātienei neko nenozīmē, tāpēc ka rosme un no tās izrietoša domāšana nav

telpā un laikā, un gari un eņģeļi ir rosmes un no tām izrietošas domas. Ka tā ir, tas man no vairāku

gadu dzīvas pieredzes ir vēlēts zināt; un arī no tam, ka esmu runājis ar vairākiem pēc viņu nāves,

tiklab ar tādiem, kas dzīvojuši Eiropā un dažādās tās valstīs, kā arī tādiem, kas Āzijā un Āfrikā un

dažādās to valstīs, un tie visi bija man tuvu — kālabad, ja viņiem būtu telpa un laiks, tad starpā nāktu

ceļošana un ceļošanas laiks. Un pats ikviens cilvēks zina to no kāda viņā, jeb viņa sirdsprātā, iedēstīta

instinkta — ko man liecināja tas fakts, ka neviens nedomāja par kādu telpas atstatumu, kad

es stāstīju, ka esmu runājis ar kādu Āzijā, Āfrikā vai Eiropā mirušu, piemēram, ar Kalvinu, Luteru,

Melanchtonu, vai ar kādu Ķēniņu, Prefektu vai Priesteri kādā attālā zemē (apgabalā), un viņiem /t.i.

tiem, kuriem es to stāstīju/ pat neienāca prātā doma, kā viņš /t.i., es/ varējis runāt ar tiem, kuri tur

dzīvojuši, un kā tie varējuši pie viņa atnākt un pie viņa būt, kad taču starpā ir zemes un jūras. No

tam man bija skaidrs arī tas, ka neviens nedomā pēc telpas un laika, domādams par tiem, kuri ir

garīgajā Pasaulē. Ka viņiem tomēr ir telpas un laika šķitums, skaties Darbā par Debesi un Elli (162.–

169. un 191.–199.nr.).

51. No sacītā nu var redzēt, ka par Bezgalīgo un Mūžīgo, tātad par Kungu, ir jādomā bez telpas

un laika Jēgumiem, un ka tā var domāt, un tā arī domā tie, kuri iekšējāk racionāli domā, un ka tad

Bezgalīgais un Mūžīgais ir tas pats kas Dievišķais. Tā domā eņģeļi un gari. No laika un telpas neatkarīgi

domājot, ir aptverama Dievišķā Visuresme un Dievišķā Visspēcība, tāpat arī Dievišķais no

mūžības, bet nepavisam, ja domāšanā pieturas no telpas un laika atvasināts priekšstats. No tam ir

skaidrs, ka var domāt par Dievu no mūžības, bet nekad ne par dabu no mūžības; tātad, ka var domāt

par Universa Radīšanu no Dieva, bet nepavisam par kādu radīšanu no Dabas, jo dabas piederumi

ir telpa un laiks, bet Dievišķais ir bez tiem. Ka Dievišķais ir bez telpas un laika, skaties Apcerējumā

par Dievišķo Mīlestību un Dievišķo Gudrību (7.–10. un 69.–72., 73.–76.nr. un citur).

52. II — Ka Bezgalīgais un Mūžīgais sevī nevar citādi, kā raudzīties uz bezgalīgo no sevis

galīgās lietās . Ar ‘Bezgalīgo un Mūžīgo sevī’ ir domāts pats Dievišķais — kā nupat iepriekšējā Posmā

rādīts. Ar ‘galīgām lietām’ domāts viss, ko Viņš radījis, un sevišķi cilvēki, gari un eņģeļi; un ‘raudzīšanās

uz bezgalīgo un mūžīgo no sevis’ ir raudzīšanās uz Dievišķo, tas ir, uz Sevi viņos — kā cilvēks

raugās uz savu attēlu spogulī. Ka tā ir, tas vairākkārt radīts Apcerējumā par Dievišķo Mīlestību

un Gudrību, sevišķi, kur aprādīts, ka radītā universā ir redzams cilvēka attēls, un ka tas ir bezgalīgā

un mūžīgā attēls (317.318.nr.), tādējādi Dieva-Radītāja, tas ir, mūžīgā Kunga (Kunga no mūžības)

attēls. Bet jāzina, ka Dievišķais sevī ir Kungā, bet Dievišķais no sevis ir Dievišķais no Kunga radītās

lietās.

53. Bet pilnīgākas saprašanas labad tas paskaidrojams: Dievišķais nevar raudzīties uz ko citu,

nekā uz Dievišķo, un nevar uz to raudzīties nekur citur kā paša radītās lietās. Ka tā ir, redzams

no tam, ka neviens nevar raudzīties uz otru citādi, kā no savējā sevī. Tass kurš otru mīl, raugās uz

viņu no savas mīlestības sevī; kurš ir gudrs, tas raugās uz otru no savas gudrības sevī. Viņš gan var

redzēt, ka otrs viņu vai nu mīl, vai nemīl; tāpat, vai tas ir gudrs, vai nav gudrs, bet viņš to redz no

mīlestības un no gudrības sevī, kālabad viņš ar to saistās par tik, cik tas otrs viņu mīl, kā viņš mīlto

otru; jeb par tik, cik tas otrs ir gudrs tāpat kā viņš, jo tā viņi izveido vienu. Tamlīdzīgi ir ar Dievišķo

sevī, jo Dievišķais sevī nevar raudzīties uz Sevi no kāda cita, proti no cilvēka, gara un eņģeļa, jo

viņos nav nekā sākotnēja Dievišķā sevī; un raudzīties uz Dievišķo no kāda cita, kurā nekā Dievišķa

nav, būtu raudzīšanās uz Dievišķo no ne Dievišķā — kas nevar būt. No tam nākas, ka Kungs ir saistīts

ar cilvēku, garu un eņģeli tā, ka viss, kas attiecas uz Dievišķo, nav no viņiem, bet no Kunga. Jo

ir zināms, ka viss labais un viss patiesais, kas kādam ir, nav no viņa paša, bet no Kunga; un neviens

nevar pat nosaukt Kungu, vai izrunāt Viņa vārdus ‘Jēzu’ un ‘Kristu’, kā vien no Viņa. No tam nu

izriet, ka Bezgalīgais un Mūžīgais, kas ir tas pats kas Dievišķais, raugās uz visām lietām galīgajās

būtnēs bezgalīgā kārtā, un saistās ar tām, skatoties pēc pakāpes, kādā tās uzņem sevī gudrību un

mīlestību. Ar vārdu sakot, Kungam nevar būt mājokļa un Viņš nevar iemājot cilvēkā un eņģelī nekur

citur kā Savējā, nevis viņu pašdabā, jo šī ir ļauna; un ja arī tā būtu laba, tā tomēr ir galīga, kas

sevī un no sevis nespēj uzņemt Bezgalīgo. No tam ir skaidrs, ka galīgais nebūt nespēj raudzīties uz

Bezgalīgo, bet Bezgalīgais gan raugās uz Bezgalīgo no sevis galīgās būtnēs.

54. Liekas, it kā Bezgalīgais nevarētu saistīties ar galīgo, tāpēc ka nav samēra starp bezgalīgo un

galīgo, un ka galīgais nespēj uzņemt bezgalīgo, bet saistība tomēr ir, tiklab tāpēc, ka Bezgalīgais visu

ir radījis no Sevis Paša — saskaņāar to, kas aprādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību (282.–284.nr.) — kā arī tāpēc, ka Bezgalīgais var raudzīties galīgajās lietās ne uz ko citu kā

uz bezgalīgo no sevis, un ka galīgās būtnēs tas var likties esam it kā viņās. Tā iespējams galīgā un

bezgalīgā samērs — nevis no galīgā, bet no Bezgalīgā galīgajā; un tā arī galīgais spēj uzņemt bezgalīgo

— nevis galīgais sevī, bet it kā sevī — no tā, kas viņā ir Bezgalīgais no sevis. Bet vairāk kas par

to būs pateikts tūdaļ sekojošā.

55. III — Ka Dievišķā Gādība ikvienā lietā, ko tā dara, raugās uz uz bezgalīgo un mūžīgo

no sevis, sevišķi glābjamā cilvēku Dzimumā . Bezgalīgais un Mūžīgais sevī ir pats Dievišķais jeb

Kungs sevī; bet Bezgalīgais un Mūžīgais no sevis ir izejošais Dievišķais jeb Kungs citos, kas ir Viņa

radīti, tātad cilvēkos un eņģeļos, un šis Dievišķais ir tas pats kas Dievišķā Gādība. Jo Kungs ar Dievišķo

no sevis gādā, ka visas lietas pastāvētu tanī kārtībā, kurā un kurai tās ir radītas; un tā kā to

dara izejošais Dievišķais, tad izriet, ka tas viss ir Dievišķā Gādība.

56. Ka Dievišķā Gādība ikvienā lietā, ko tā dara, raugās uz bezgalīgo un mūžīgo no sevis, var

redzēt no tam, ka viss radītais progresē no Pirmā, kas ir Bezgalīgais un Mūžīgais, uz pēdējo (dsk.),

un no pēdējā (dsk.) uz Pirmo, no kā tas cēlies — kā Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību — tanī Daļā, kur ir runa par Universa Radīšanu — rādīts. Un tā kā ikvienā norisē visiekšējāk

ir Pirmais, no kā tā sākusies, tad izriet, ka Izejošais Dievišķais jeb Dievišķā Gādība raugās

ikvienā lietā, ko tā dara, uz kādu bezgalīgā un mūžīgā attēlu. Uz šo tā raugās visās lietās, bet dažās

skaidri jaušamā, un dažās ne tik skaidrā veidā. Skaidri jaušamā veidā tā to attēlu nostata visu lietu

dažādībā un visu lietu auglībā un vairošanā.

Bezgalīgā un Mūžīgā attēls visu lietu dažādībā redzams no tam, ka nav nekā, kas būtu viens

un tas pats ar ko citu, un arī nevar būt ne mūžam. Tas ir acīm redzams cilvēku sejās kopš radīšanas

sākuma, tamlīdz arī no viņu dvēseliskajām formām, kuru tipi ir sejas, un arī no rosmēm, jausmām

un domām, jo no šīm dvēseliskās formas (animi) pastāv. No tam nākas, ka visā Debesī nav divu

identisku eņģeļu vai garu, un pat nevar būt mūžam; tāpat arī nevienā redzamā priekšmetā abās Pasaulēs,

tā dabīgajā, kā arī garīgajā. No tam var konstatēt, ka Dažādība ir bezgalīga un mūžīga.

Bezgalīgā un Mūžīgā attēls visu lietu auglībā un vairošanā redzams augu Valstī no sēklās

ieliktās vairošanās spējas, un dzīvnieku Valstī no vaislošanās spējas, sevišķi zivju sugās; ka, ja tās

augļotos un vairotos pēc savas spējas, tad simtgadu laikā tās piepildītu visas zemes un pat universa

telpas. No tam ir skaidrs, ka tanī spējā slēpjas dziņa izplatīties bezgalīgi; un tā kā augļošanās un

vairošanās nav mitējusies kopš radīšanas sākuma, un arī nemitēsies mūžam, tad secināms, ka tanī

spējā ir dziņa arī turpināties mūžam.

57. Tamlīdzīgi ir arī cilvēkos viņu rosmju ziņā, kuras pieder pie mīlestības, un jausmu ziņā, kuras

pieder pie gudrības. Šo, vienu un otru, dažādība ir bezgalīga un mūžīga, un tāpat arī to auglība

un vairošanās, kas ir garīgas. Nevienam cilvēkam rosmes un jausmas nav tik līdzīgas otra rosmēm

un jausmām, ka būtu tās pašas, nedz arī var būt mūžam; un rosmes var arī augļoties, un jausmas

vairoties bez gala. Ka zināšanas nekad nevar tapt izsmeltas, tas ir zināms. Šī augļošanās un vairošanās

spēja, kurai nav gala, jeb kura turpinās bezgalīgi un mūžīgi, pastāv pie cilvēkiem dabīgās,

pie garīgajiem eņģeļiem garīgās, un pie debešķīgajiem eņģeļiem debešķīgās lietās. Tādas ir rosmes,

jausmas un zināšanas ne tikai vispār, bet arī jebkurā, pat vissīkākā, to lietā daļēji. Tādas tās ir tāpēc,

ka tās rodas no Bezgalīgā un Mūžīgā sevī ar bezgalīgo un mūžīgo no tā. Bet tā kā galīgajam nav

nekā no Dievišķā sevī, tad ne kaut kā tāda, pat ne vismazākā mērā, nav ne cilvēkā, ne eņģelī kā viņa

paša, jo cilvēks un eņģelis ir galīgs, un ir tikai sevī nedzīvs uzņēmējs trauks. Dzīvais viņā ir no izejošā

Dievišķā, kas viņam piesaistīts ◊ar pieskari (pec contigum), un izliekas viņam kā savs. Ka tā ir,

būs redzams turpmāk.

58. Ka Dievišķā Gādība raugās uz bezgalīgo un mūžīgo no sevis galvenokārt glābjamajā cilvēku

Dzimumā, tas tāpēc, ka Dievišķās Gādības mērķis ir Debess no cilvēku Dzimuma — kā iepriekš

(37.–45.nr.) rādīts; un tā kā tas ir tas mērķis, tad izriet, ka tās mērķis ir arī cilvēka reformēšana un

atdzemdināšana, tātad viņa glābšana, uz ko Dievišķā Gādība galvenokārt raugās, jo no izglābtiem

jeb atdzemdinātiem veidojas debess. Tā kā cilvēku atdzemdināt ir savienot viņā labo ar patieso, jeb

mīlestību ar gudrību — kā tās ir vienotas Dievišķajā, kas no Kunga iziet — tad uz šo savienošanu

glābjamajā cilvēku Dzimumā Dievišķā Gādība galvenokārt raugās. Bezgalīgā un mūžīgā attēls cilvēkā

nav nekur citur kā labā ar patieso laulībā. Ka to cilvēku dzimumā veic izejošais Dievišķais, ir

zināms no tiem, kuri, izejošā Dievišķā, ko sauc par Svēto Garu, pildīti, ir praviešojuši — par kuriem

lasāms Vārdā; un vēl no tiem, kuri, būdami apgaismoti, redz Dievišķās patiesības debess gaismā; un

sevišķi tas to veic eņģeļos, kuri jutekliski jauš tā klātieni, ieplūsmu un saistību, bet šie nomana arī,

ka tā saistība ir tikai tāda, ko var saukt par pievienojumu (adjunctio).

59. Vēl nav /cilvēkiem/ zināms, ka Dievišķā Gādība ◊visā savā darbības gaitā (in … progressione)

pie cilvēka raugās uz viņa mūžīgo stāvokli; jo tā nevar ne uz ko citu raudzīties, tāpēc ka Dievišķais

ir Bezgalīgais un Mūžīgais, un Bezgalīgais un Mūžīgais, jeb Dievišķais, nav laikā, un tāpēc viss

nākamais Viņam ir pašreizējs; un tā kā Dievišķais ir tāds, tad izriet, ka visās un katrā lietā, ko tas

dara, ir mūžīgais. Bet tiem, kuri pēc laika un, telpas jēgumiem domā, to grūti jaust, ne tikai tāpēc,

ka viņi laicīgas lietas mīl, bet arī tāpēc, ka viņi domā pēc pašreiz pasaulē esošā, un ne pēc pašreiz

Debesī esošā, jo tas viņiem ir tikpat neesošs (klāt neesošs), kā zemes gals. Bet Dievišķajā esošie,

tāpēc ka viņi domā no Kunga, domādami pēc pašreizējā, domā arī pēc mūžīgā, sacīdami paši sev:

Kas ir tas, kas nav mūžīgs? Vai laicīgais attieksmē pret to nav tikpat kā nekas, un arī top par neko,

kad izbeidzas? Cita lieta ir mūžīgais: šis vien Ir, tāpēc ka tā esme nebeidzas. Tā domāt nozīmē domājot

pēc pašreizējā, domāt reizē arī pēc mūžīgā; un kad cilvēks tā domā un reizē tā arī dzīvo, tad

izejošais Dievišķais jeb Dievišķā Gādība visā ◊savā gaitā (in progrssione) pie viņa raugās uz viņa

mūžīgās dzīvības stāvokli debesī, un uz to vada. Ka Dievišķais ikvienā cilvēkā, tā ļaunā kā labā, raugās

uz mūžīgo, būs redzams turpmāk.

60. IV — Ka Bezgalīgā un Mūžīgā attēls Eņģeļu (Enģeliskā) Debesī izcili redzams izglābtajā

cilvēku Dzimumā . Pie lietām, kuras nepieciešami jāzina, pieder arī eņģeļu (eņģeliskā) Debess;

jo ikviens, kam ir reliģija, par to domā un grib turp nonākt. Bet debess netiek citiem kā vien tiem,

kuri zina ceļu uz to un pa to staigā. Šo ceļu arī var cik necik zināt, pazīstot, kādi ir tie, kuri debesi

izveido (sastata); un ka neviens par eņģeli netop, jeb debesī nenāk, ja viņam nav no pasaules līdzi

nekā eņģeliska, un eņģeliskajā iekšā ir ceļa pazīšana no staigāšanas pa to, un ceļa staigāšana, to pazīstot.

Garīgajā Pasaulē arī tiešām ir ceļi, kuri ved uz ikkuru debess biedrību, un uz ikkuru elles

biedrību, un katrs redz savu ceļu it kā pats no sevis. Ka viņš to redz, nākas no tam, ka ceļi tur ir ikkurai

mīlestībai, un mīlestība to paver un ved pie saviem biedriem; citus nekā savas mīlestības ceļus

neviens neredz. No tam ir skaidrs, ka eņģeļi nav nekas cits kā debešķīgas mīlestības, jo citādi viņi

ceļus, kuri uz debesi ved, neredzētu. Bet labāk to var redzēt no Debess apraksta.

61. Ikviens cilvēka gars ir rosme un no tās izrietoša domāšana; un tā kā ikviena rosme ir mīlestības,

un domāšana ir saprāta piederums, tad ikviens gars ir pats sava mīlestība un savs no tās izrietošs

saprāts. Aiz šī iemesla, kad cilvēks vienīgi no sava gara domā — kas notiek, mājās pašam sevī

meditējot — viņš domā no rosmes, kura ir viņa mīlestības piederums. No tam var spriest (konstatēt),

ka cilvēks, par garu tapdams, kas notiek pēc nāves, ir savas mīlestības rosme, un nekāda cita kā

viņa rosmes domāšana. Šī rosme ir ļauna, jeb ir iekāre, ja viņš ir mīlējis ļauno, un tā rosme ir laba,

ja viņš mīlējis labo; un ikkuram rosme ir laba par tik, cik viņš ir vairījies (bēdzis) no ļaunumiem kā

grēka, un ikkuram rosme ir ļauna par tik, cik viņš no ļaunumiem nav tā vairījies (bēdzis). Tā kā nu

visi gari un eņģeļi ir rosmes, tad ir skaidrs, ka visa Eņģeļdebess ir nekas cits kā visu labā rosmju mīlestība,

un no tās izrietoša visu patiesā jausmu gudrība; un tā kā viss labais un patiesais ir no Kunga,

un Kungs ir Pati Mīlestība un Pati Gudrība, tad izriet, ka Eņģeļdebess ir Viņa attēls; un tā kā Dievišķā

Mīlestība un Dievišķā Gudrība savā Formā ir Cilvēks, tad izriet arī, ka Eņģeļdebess nevar būt

citādā formā. Bet vairāk kas par to būs pateikts nākamajā posmā.

62. Ka Eņģeļdebess ir Bezgalīgā un Mūžīgā attēls, tas tāpēc, ka tā ir Kunga attēls, un Kungs ir

Bezgalīgais un Mūžīgais. Viņa Bezgalīguma un Mūžīguma attēls parādās tanī faktā, ka ir miriadu

miriadas eņģeļu, no kuriem debess sastāv, un kuri izveido (sastsata) tikpat daudz biedrību, cik ir

kopēju debešķīgas Mīlestības rosmju; un ka ikviens eņģelis jebkurā biedrībā ir sava atšķirīga rosme;

un ka no tikpat daudz vispārīgām un atsevišķām rosmēm sastāv (ir) Debess Forma, kas Kunga

priekšā ir kā viens vesels — ne citādi, kā cilvēks ir viens veselais; un ka šī Forma mūžam top pilnīgāka

samērā ar eņģelu daudzumu; jo, jo vairāk rosmju ieiet Dievišķās Mīlestības formā, kura ir formu

Forma, jo tā vienība top pilnīgāka. Ko tam ir gluži skaidrs, ka Bezgalīgā un Mūžīgā attēls izcili

redzams Eņģeļdebesī.

63. Debesi no šī īsā apraksta pazīstot, ir skaidrs, ka cilvēkā debesi veido rosme, kura pieder pie

labā mīlestības. Bet kurš cilvēks pašlaik to zina? un pat, kurš zina, kas ir labā mīlestības rosme; un

vēl, ka labā mīlestības rosmju ir neskaitāmi, pat bezgalīgi daudz? — jo, kā teikts, ikviens eņģelis ir

sava atšķirīga rosme, un debess Forma tur ir visu Dievišķās Mīlestības rosmju forma. Visas rosmes

šajā formā apvienot nevar neviens cits kā Tas, kurš ir Pati Mīlestība, un reizē arī Pati Gudrība, un

turklāt vēl ir Bezgalīgais un Mūžīgais. Jo bezgalīgais un mūžīgais ir ikvienā formas elementā; bezgalīgais

ir to saistībā, un mūžīgais — tās Nebeidzamā pastāvēšanā; ja atņemtu tai bezgalīgo un mūžīgo,

ta acumirklī izirtu. Kurš cits varētu apvienot tās rosmes vienā formā? jā, kurš cits varētu apvienot

kaut vienu tās elementu, jo vienu tanī apvienot nevar citādi, kā pēc visu daļu vispārīgās idejas,

un visu daļu visparīgo formu ne citādi, kā pēc idejas par ikkuru atsevišķo daļu. Ir miriadu miriadas,

no kā tā forma salikta, un ir jaunas miriadas, kas ieiet tanī ik gadus, un ieies mūžam. Tanī ieiet visi

bērni, un tik daudz pieaugušo, cik ir labā mīlestības rosmju. No tam atkal var redzēt Bezgalīgā un

Mūžīgā attēlu Eņģeļdebesī.

64 . V — Ka raudzīšanās uz bezgalīgo un mūžīgo, veidojot Eņģeļu (Eņģelisko) Debesi —

lai tā būtu Kunga priekšā kā viens Cilvēks, kurš ir Viņa attēls — ir visiekšējākā Dievišķās Gādības

darbošanās . Ka visa Debess Kunga priekšā ir kā viens Cilvēks, un tāpat arī ikviena debess

Biedrība, un ka no tam nākas, ka ikviens eņģelis ir pilnīgas formas cilvēks, un proti tāpēc, ka Dievs

Radītājs, kas ir Kungs no mūžības, ir Cilvēks, skaties Darbā par Debesi un Elli (59.–86.nr.). Tad vēl,

ka no tam nākas visu Debess daļu atbilstība visām daļām cilvēkā (87.–102.nr.). Ka visa Debess ir kā

viens Cilvēks, to redzējis neesmu, tāpēc ka visu Debesi neviens nevar redzēt, kā vien Kungs; bet ka

vesela Debess Biedrība, lielāka un mazāka, parādījās kā viens cilvēks, to vairākreiz esmu redzējis;

un tad tapa sacīts, ka vislielākā Biedrība, kas ir Debess visā apjomā, tāda pat parādās, bet tikai Kunga

priekšā; un tas esot iemesls, kāpēc ikviens eņģelis ir visā savā formā cilvēks.

65. Tā kā visa Debess Kunga skatījumā ir kā viens Cilvēks, tad Debess ir iedalīta tik daudz vispārējās

Biedrībās, cik ir orgānu, iekšu un locekļu cilvēkā; un ikkura vispārējā Biedrība ir iedalīta tik

daudz mazāk vispārējās jeb daļējās biedrībās, cik ir lielāku daļu jebkur āriekšējā un ārējā orgānā —

no kam ir skaidrs, kāda ir debess. Tā kā nu Kungs ir Pats Īstenais Cilvēks, un Debess ir Viņa Attēls,

tad par ‘Debesī būt’ saka arī ‘Kungā būt’. Ka Kungs ir Pats īstenais Cilvēks, skaties Apcerējumā par

Dievišķo Mīlestību un Dievišķo Gudrību (11.–13. un 285.–289.nr.).

66. No sacītā var cik necik redzēt arī šo noslēpumu (kuru var saukt par eņģelisku), ka jebkura

labā un reizē arī patiesā rosme savā formā ir cilvēks; jo, kas tik vien no Kunga iziet, tas no Viņa Dievišķas

Mīlestības ir labā rosme, un no Viņa Dievišķās Gudrības — patiesā rosme. Patiesā rosme, kas

iziet no Kunga, izpaužas (parādās) eņģelī un cilvēkā kā patiesā jausma un no tās izrietoša patiesā

domāšana — aiz tā iemesla, ka vērība tiek piegriezta jausmai un domāšanai, bet maz vērības tiek

piegriezts rosmei, no kuras tās ceļas, jebšu tās līdz ar patiesā rosmi iziet no Kunga kā viens.

67. Tā kā nu cilvēks no radīšanas ir vismazākās formas debess, un tādējādi ir Kunga attēls; un

tā kā debess sastāv no tikpat daudz rosmēm, cik ir eņģeļu, un ikkura rosme savā formā ir cilvēks,

tad izriet, ka Dievišķās Gādības nemitīga darbošanās ir, ka cilvēks formas ziņā (formā) taptu par

debesi, un tādējādi par Kunga attēlu; un tā kā tas notiek ar labā un patiesā rosmi, tad — lai viņš par

šo rosmi taptu. Šī tātad ir nemitīgā Dievišķās Gādības darbošanās; bet visiekšējāk tā ir, lai viņš būtu

še vai tur Debesī, jeb še vai tur Dievišķajā debešķīgajā Cilvēkā; jo tā viņš ir Kungā. Bet tas notiek ar

tiem, kurus Kungs var uz Debesi vest; un tā kā Kungs to paredz, tad Viņš arī nemitīgi gādā, lai cilvēks

tāds taptu; jo tā ikviens, kas ļaujas sevi uz debesi vest, tiek savai vietai debesī sagatavots.

68. Debess, kā iepriekš teikts, ir iedalīta tik daudz biedrībās, cik ir orgānu, iekšu un locekļu cilvēkā,

un šajās neviena daļa nevar būt citā vietā nekā savā. Tā kā nu eņģeļi ir tādas daļas Dievišķajā

debešķīgajā Cilvēkā, un par eņģeļiem top tikai tie, kas bijuši cilvēki pasaulē, tad izriet, ka cilvēku,

kurš ļaujas vest sevi uz debesi, Kungs nemitīgi viņa vietai sagatavo — kas notiek ar tādu labā un

patiesā rosmi, kura tai vietai atbilst. Tanī vietā arī katrs cilvēks pēc iziešanas no pasaules tiek ierindots.

Šī ir visiekšējākā Dievišķās Gādības darbošanās, zīmējoties uz Debesi.

69. Bet cilvēks, kurš neļaujas vest sevi uz debesi un tur ierindot (ierakstīt), tiek sagatavots savai

vietai ellē. Jo cilvēks pats no sevis pastāvīgi tiecas uz viszemāko vietu ellē, bet Kungs pastāvīgi viņu

no tās novirza; un kuru novirzīt nevar, tas tiek sagatavots kādai vietai tanī, kurā arī tiek ierindots

tūdaļ pēc savas iziešanas no pasaules; un šī vieta tur ir pretēja kādai noteiktai vietai Debesī, jo Elle

ir pretstatā Debesij. Tāpēc, kā cilvēks — eņģelis, skatoties pēc labā un patiesā rosmes, iegūst savu

vietu debesī, un cilvēks — velns, skatoties pēc ļaunā un nepatiesā rosmes, iegūst savu vietu ellē; jo

divi pretstati, kas sakārtoti līdzīgā novietojumā viens pret otru, tiek turēti sakarībā. Šī ir visiekšējākā

Dievišķās Gādības darbošanās, zīmējoties uz Elli.

IV — Ir Dievišķās Gādības Likumi, kurus cilvēki nezina

70. Ka Dievišķā Gādība pastāv (ir), tas ir zināms, bet kāda tā ir, tas nav zināms. Ka nav zināms,

kāda Dievišķa Gādība ir, nākas no tam, ka ir apslēpti Likumi, kas līdz šim glabājušies eņģeļu

Gudrībā, bet tagad ir atklājami, lai to, kas ir Kunga, piedēvētu Viņam, un nepiedēvētu cilvēkam to,

kas nav cilvēka. Jo vairākums pasaulē piespriež visu sev un savai apdomībai (prudentia), un ko sev

piespriest nevar, to sauc par nejaušību un atgadījumu (dsk.), nezinādami, ka cilvēciska Apdomība

nekas nav, un ka ‘nejaušība’ un ‘atgadījums’ ir tukši vārdi. Ka Dievišķās Gādības likumi ir apslēpti

un līdz šim glabājušies eņģeļu gudrībā, teikts tāpēc, ka Kristīgajā Pasaulē aiz reliģijas saprāts Dievišķās

lietās ir aizvērts, no kam tas šajās lietās ir tapis tik truls un atraidīgs, ka cilvēks nav varējis

— tāpēc ka nav gribējis — vai nav gribējis, tāpēc ka nav varējis — saprast par Dievišķo Gādību

kaut ko vairāk, kā vien to, ka tā pastāv (ir); un prātot, vai tā pastāv vai nepastāv, kā arī, vai tā ir tikai

vispārēja, vai arī daļēja. Aiz reliģijas aizvērts saprāts Dievišķās lietās tālāk par to iet nespēja. Bet tā

kā Baznīcā ir atzīts, ka cilvēks labo, kas par sevi ir labs, pats no sevis darīt nespēj, nedz arī pats no

sevis spēj domāt patieso, kas par sevi ir patiess, un šīs lietas ir viens ar Dievišķo Gādību, kāpēc arī

ticība vienai atkarājas no ticības otrai, tad — lai, vienu apstiprinot un otru noliedzot, neietu bojā

abas — visnotaļ ir atklājams, kas Dievišķā Gādība ir. Bet to atklāt nav iespējams, neuzrādot (neatsedzot)

likumus, pēc kuriem Kungs gāda un valda par cilvēka gribas un saprāta lietām (voluntaria et

intellectualia); jo no tiem likumiem var zināt, kāda tā ir; un, kas zina, kāda tā ir, tas, un ne cits, var

to atzīt, jo tad viņš to redz. Aiz šī iemesla Dievišķās Gādības Likumi, kas līdz šim glabājušies eņģeļu

gudrībā, tagad tiek atklāti.

V — Dievišķās Gādības Likums ir, ka cilvēkam būs darboties brīvi

saskaņā ar prātu
71. Ka cilvēkam ir brīv domāt un gribēt kā tīk, bet nav brīv runāt, ko tik vien domā, nedz ir brīv

darīt, ko tik vien grib, tas ir zināms, kālabad Brīvība (Brīvais), kas še domāta, ir garīga, nevis dabīga

brīvība — atskaitot, ja tās ir viens; jo domāšana un gribēšana ir garīga, bet runāšana un darīšana ir

dabīga. Tās arī klaji izšķiras cilvēkā, jo cilvēks var domāt to, ko neizrunā, un gribēt, ko nedara — no

kam ir skaidrs, ka garīgais un dabīgais cilvēkā ir izšķirīgi, kāpēc arī cilvēks nevar pāriet no viena

otrā citādi, kā tikai ar nodomu (per determinationem), kuru nodomu var pielīdzināt durvīm, kuras

papriekš ir atslēdzamas un atveramas. Bet šīs durvis ir it kā atvērtas tajos, kuri domā un grib prātīgi

saskaņā ar Valsts pilsoniskiem un Sabiedrības morāliskiem likumiem; jo šie runā to, ko domā, un

dara to, ko grib; bet tās durvis ir it kā aizslēgtas tajos, kuri domā un grib pret tiem likumiem. Kas

savu gribēšanu un no tās izrietošu darīšanu (dsk.) ņem vērā, tas mana, ka tāds nodoms (determinatio)

pastarpām iestājas, un dažkārt pat vairākreiz vienas sarunas un vienas darbības laikā. Tas

pateikts iepriekš, zināšanai, ka ar brīvu darbošanos saskaņā ar prātu ir domāta brīva domāšana un

gribēšana, un iz tās brīva runāšana un darīšana, kas ar prātu saskan.

72. Bet tā kā tikai nedaudzi zina, ka šis Likums var būt Dievišķas Gādības likums — sevišķi

tāpēc, ka tā cilvēkam ir brīv domāt arī ļauno un nepatieso, un tomēr Dievišķā Gādība pastāvīgi ved

cilvēku uz labā un patiesā domāšanu un gribēšanu — tad, lai to skaidri jaustu, ir jāiet uz priekšu soli

pa solim (distincto), kas notiks sekošā kārtībā:

I — Ka cilvēkam ir Prāts un ◊Brīva gribēšana (Liberum), jeb ◊Racionāla domāšana (Racionālitāte)

un Brīvība, un ka šīs divi spējas cilvēkam ir no Kunga.

II — Ka, ko tik vien cilvēks, ◊Brīvi gribēdams (ex Libero), dara — vai tas ir prātīgi vai neprātīgi,

ja tikai tas ar viņa prātu saskan — izliekas viņam kā savs.

III — Ka, ko tik vien cilvēks, Brīvi gribēdams (ex Libero), saskaņā ar savu domāšanu dara, tas

top it kā par viņa piederumu, un paliek.

IV — Ka ar tām divām spējām Kungs cilvēku reformē un atdzemdina; un ka bez tām viņu reformēt

un atdzemdināt nevar.

V — Ka cilvēku ar to divu spēju palīdzību par tik var reformēt un atdzemdināt, cik viņu ar tām

var vest pie atzīšanas, ka viss labais un patiesais, ko viņš domā un dara, ir no Kunga, nevis no viņa

paša.

VI — Ka Kunga saistīšanās ar cilvēku, un cilvēka pretsaistīšanās ar Kungu, notiek ar to divu

spēju palīdzību.

VII — Ka Kungs visā savas Dievišķās Gādības gaitā sarga tās divas spējas cilvēkā neskārtas un

kā neaizskaramas.

VIII — Ka tāpēc Dievišķās Gādības likums ir, ka cilvēkam būs darboties brīvi (ex Libero) saskaņā

ar prātu.

73. I — Ka cilvēkam ir Prāts un Brīva gribēšana, jeb Racionāla domāšana un Brīvība, un

ka šīs divi spējas cilvēkam ir no Kunga . Ka cilvēkam ir saprašanas spēja, kas ir Racionālitāte, un

spēja domāt, gribēt, runāt un darīt to, ko viņš saprot, kura spēja ir Brīvība; un ka šīs divi spējas

cilvēkam ir no Kunga — par to ir runa Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību

(264.–270. un 425.nr.; un arī iepriekš (43.un 44.nr.). Bet tā kā par katru no šīm Spējām, par tām

domājot, var ieviesties vairākas šaubas, tad ◊šajā sākumā (uz šī sliekšņa) gribu pateikt kaut ko par

cilvēka ◊Brīvo varēšanu (de Libero) darboties saskaņā ar prātu. Bet papriekš jāzina, ka visa Brīvā

gribēšana (Liberum) pieder pie mīlestības — pat tiktāl, ka mīlestība un brīva gribēšana ir viens; un

tā kā mīlestība ir cilvēka dzīvība, tad arī brīva gribēšana ir viņa dzīvības piederums. Jo visa patika,

kāda ir cilvēkam, ir no viņa mīlestības. Ne no kā cita patikas nav, un darboties aiz mīlestības patikas

nozīmē (ir) darboties brīvi (ex libero), jo patika ved cilvēku, tikpat kā upe nes to, kas pats no sevis

peld līdzi tās straumei. Tā kā nu Mīlestības ir vairākas, citas saskanīgas un citas nesaskanīgas, tad

izriet, ka arī Brīvas gribēšanas (Libera) tāpat ir vairākas; bet vispār ir trīs Brīvas gribēšanas: Dabīga,

Racionāla un Garīga.

Dabīgā brīvā gribēšana ir ikkuram cilvēkam iedzimts mantojums. Aiz tās cilvēks nemīl neko

citu kā sevi un pasauli; viņa pirmā dzīvība nav nekas cits; un tā kā no tām divām mīlestībām ceļas

visi ļaunumi, un tāpēc arī ļaunumi top par mīlestības objektiem, tad izriet, ka ļauno domāt un gribēt

ir viņa dabīgā Brīvā gribēšana; un kad viņš ļaunumus sevī ar prātojumiem ir apstiprinājis, ka

viņš tos dara brīvi saskaņā ar savu prātu. Tādējādi, ļaunumu darīšana nāk (ir) no viņa spējas, ko

sauc par Brīvību; un to apstiprināšana — no spējas, ko sauc par Racionālitāti. Piemēram, no cilvēka

mīlestības, kurā viņš piedzimst, nākas, ka viņš grib laulību pārkāpt, krāpt, zaimot, atriebties; un kad

viņš šos ļaunumus sevī apstiprina, un tā uzskata (padara) par atļautiem, tad viņš tos aiz mīlestības

patikas brīvi un, it kā tas būtu prātīgi, domā un grib, un, par cik pilsoniski likumi viņu neattur, tos

arī runā un dara. No Kunga Dievišķās Gādības nākas (ir), ka cilvēkam ir atļauts tā rīkoties, tāpēc ka

viņam ir brīva gribēšana jeb Brīvība. Šajā Brīvajā gribēšanā cilvēks ir no dabas, tāpēc ka ir to mantojis,

un šajā Brīvajā gribēšanā ir tie, kuri to sevī patmīlības un pasaules mīlestības patiku pēc ar

prātojumiem ir apstiprinājuši.

Racionālā Brīvā gribēšana ir, mīlot labu slavu goda vai peļņas labad. Šīs mīlestības patika ir

ārēji izlikties it kā par tikumisku cilvēku; un tā kā viņš šādu labu slavu mīl, tad viņš nekrāpj, laulību

nepārkāpj, neatriebjas, nezaimo; un tā kā viņš šādu izturēšanos (šīs lietas) padara par sava prāta

tikumu, tad viņš arī brīvi saskaņā ar savu prātu darbojas godīgi, taisnīgi, šķīsti un draudzīgi, un var

pat ar prātu labi par šīm lietām runāt. Bet ja viņa racionālā domāšana ir tikai dabīga, un nav reizē

arī garīga, tad tā Brīvā gribēšana ir brīva tikai ārēji, bet nav brīva iekšēji, jo iekšēji viņš tomēt to labo

(dsk.) nemīl, bet tikai ārēji, kā teikts, labas slavas dēļ; kālabad labais (dsk.), ko viņš dara, nav labais

(dsk.) par sevi. Viņš var gan teikt, ka tas darāms sabiedriska labā dēļ, bet to viņš nesaka aiz mīlestības

uz sabiedrisko labo, bet mīlēdams savu godu vai peļņu. Tādējādi viņa brīvajā gribēšanā nav

nekā no sabiedriska labā mīlēšanas, nedz arī tas ir viņa prātā, tāpēc ka šis piekrīt mīlestībai. Tāpēc

šī racionālā Brīvā gribēšana iekšēji ir dabīga Brīva gribēšana. Arī šo Brīvo gribēšanu Kunga Dievišķās

Gādības pēc ļauts paturēt ikkatram.

Garīga Brīvā gribēšana ir no mīlestības uz mūžīgo dzīvību. Šajā mīlestībā nenāk neviens cits

kā vien tas, kurš domā ◊ļauno esam grēku (dsk.), un tāpēc to negrib, un līdz ar to raugās uz Kungu.

Tiklīdz cilvēks to dara, viņš ir tanī brīvajā gribēšanā, jo neviens nevar ļauno (dsk.) negribēt, tāpēc

ka tas ir grēks (dsk.), un tāpēc to arī nedarīt, ja ne no iekšējākas jeb augstākas mīlestības. Šī Brīvā

gribēšana sākumā neliekas būt brīva, bet tomēr ir, un vēlāk tāda arī parādās, un tad, labo un patieso

domādams, gribēdams, runādams un darīdams, cilvēks darbojas no pašas īstenās brīvās gribēšanas

saskaņā ar pašu īsteno prātu. Šī Brīvā gribēšana pieaug, par cik dabīgā brīvā gribēšana iet mazumā

un top par kalpotāju, un saistās ar racionālo Brīvo gribēšanu un šo tīra. Šajā Brīvajā gribēšanā var

nākt katrs, ja tikai grib domāt, ka pastāv (ir) mūžīga Dzīvība, un ka laikā līdz savam laikam pastāvošā

dzīves patika un svētība nav nekas cits kā pārejoša ēna, salīdzinot ar mūžībā mūžam pastāvošu

dzīves patiku un svētlaimi; un to cilvēks var domāt, ja tikai grib, tāpēc ka viņam ir racionālas domāšanas

spēja (racionālitāte) un Brīvība, un Kungs, no kā šīs divi spējas ir, pastāvīgi šo varēšanu dod.

74. II — Ka, ko tik vien cilvēks, Brīvi gribēdams, dara — vai tas ir prātīgi vai neprātīgi, ja

tikai tas ar viņa prātu saskan — izliekas viņam kā savs . Kas ir Racionālitāte un kas ir Brīvība, kuras

ir cilvēkam īpatnējas spējas, visskaidrāk var zināt, salīdzinot cilvēkus ar kustoņiem, jo šiem nav

nekādas racionālitātes jeb saprašanas spējas, nedz arī ir kāda brīvība jeb brīvas gribēšanas spēja, un

tāpēc viņiem nav saprāta un gribas, bet saprāta vietā ir zināšana, un gribas vietā tieksme (afekcija

jeb rosme) — abas dabīgas. Un tā kā viņiem nav to divu spēju, tad viņiem nav arī domāšanas, bet

domāšanas vietā ir iekšēja redze, kura atbilstības pēc sakrīt (veido vienu) ar viņu ārējo redzi. Jebkurai

tieksmei ir savs pārinieks, it kā laulātais: dabīgas mīlestības tieksmei ir zināšana, garīgas mīlestības

tieksmei — sapratība, un debešķīgas mīlestības tieksmei — gudrība; jo tieksme bez sava it

kā laulātā pārinieka nekas nav, jo tā ir tad kā esme bez izpausmes, un kā substance bez formas, par

kurām it ne kaut ko nevar izteikt. No tam nākas, ka ikvienā radītā lietā ir kaut kas, ko var attiecināt

uz labā un patiesā laulību — kā iepriekš ar daudz ko rādīts. Kustoņos ir tieksmes un zināšanas

laulība — dabīga labā tieksmes, un dabīga patiesā zināšanas. Tā kā nu tieksme un zināšana viņos

pilnīgi sakrīt (veido vienu), un viņu tieksme nevar pacelties pāri viņu zināšanai, nedz zināšana pāri

tieksmei — un ja tās paceļas, tad abas reizē — un tā kā viņiem nav nekāda garīga sirdsprāta, kurā,

jeb kura gaismā un siltumā, viņi varētu pacelties, tad viņiem nav arī saprašanas spējas jeb racionālitātes,

nedz arī brīvas gribēšanas spējas jeb Brīvības, bet ir tīri dabīga tieksme līdz ar savu zināšanu.

Viņos esošā dabīgā tieksme ir tieksme pēc barības, mājokļa, tieksme vaisloties, bēgt un novērsties

no kaitīgā, līdz ar visu viņiem vajadzīgo zināšanu. Tā kā šāds ir viņu dzīves stāvoklis, tad viņi nespēj

domāt: šo es gribu vai negribu, nedz: šo es zinu vai nezinu; un vēl mazāk: šo es saprotu un šo mīlu;

bet viņu tieksme ar zināšanas palīdzību nes viņus bez kādas racionālitātes un brīvības. Ka viņi tā

nesās, tas nenākas no dabīgās pasaules, bet no garīgās, jo nav dabīgajā pasaulē ne kaut kā, kam nebūtu

sakara ar garīgo pasauli. Ikviens sekas radošs cēlonis ir no turienes. Kaut ko par šo lietu skaties

arī turpmāk (96.nr.).

75. Citādi ir ar cilvēku, kuram ir ne tikai dabīgas mīlestības rosme, bet arī garīgas mīlestības

rosme un debešķīgas mīlestības rosme. Jo cilvēkam ir triju pakāpju sirdsprāts — kā Apcerējumā par

Dievišķo Mīlestību un Dievišķo Gudrību Trešajā Daļā rādīts. Tāpēc cilvēks var pacelties no dabīgas

zināšanas garīgā sapratībā, un no šās debešķīgā gudrībā, un no šīm abām — proti, sapratības un

gudrības — raudzīties uz Kungu, un tā ar Viņu saistīties — no kam viņš dzīvo mūžam. Bet rosmes

ziņā viņš tā pacelties nevarētu, ja racionālitātes pēc nespētu pacelt saprātu, un brīvības pēc nespētu

to gribēt. Ar šīm divām spējām cilvēks iekšēji sevī var domāt par to, ko ar sava ķermema jutekļiem

uztver ārpus sevis; un var arī augstāk domāt par tām lietām, ko domā zemāk. Jo katrs var teikt: “Šo

es esmu domājis, un šo es tagad domāju”; tāpat arī: “Šo es gribēju, un šo es tagad gribu”; un arī: “Šo

lietu es saprotu, ka tā ir; un šo lietu es mīlu, tāpēc ka tā ir tāda,” un tā tālāk; no kam ir skaidrs, ka

cilvēks domā arī pāri domāšanai un redz šo it kā zem sevis. Šī varēšana cilvēkam ir no Racionālitātes

un Brīvības: no racionālitātes — ka viņš var augstāk domāt, un no brīvības — ka tieksmes pēc

grib tā domāt; jo, ja viņam nebūtu brīvības tā domāt, tad nebūtu gribēšanas, un arī no tās izrietošas

domāšanas. Tāpēc tie, kuri negrib saprast neko citu kā to, kas pieder pie pasaules un tās dabas, un

ne to, kas ir tikumiski un garīgi labs un patiess, nevar pacelties no zināšanas sapratībā, un vēl mazāk

gudrībā, jo viņi tās spējas sevī ir aizsprostojuši, ar ko padara sevi par cilvēkiem vienīgi tik daudz, ka

aiz viņos iedēstītās Racionālitātes un Brīvības var saprast, ja grib, un var arī gribēt. No šīm divām

spējām nākas, ka cilvēks var domāt, un domāšanas pēc arī runāt. Pārējās lietās viņi nav cilvēki, bet

kustoņi; un daži, nelietīgi tās spējas izlietodami, ir sliktāki par kustoņiem,

76. Katrs ar neaptumšotu racionālitāti var redzēt jeb aptvert, ka cilvēkam nevarētu būt nekādas

vēlēšanās (afekcijas) zināt, nedz arī kādas vēlēšanās saprast, ja nebūtu šķituma, ka tā zināšana

un saprašana ir viņa paša, jo visa patika un tīksme, tātad visa gribēšana, ir no mīlestības rosmes.

Kurš var gribēt kaut ko zināt, un gribēt saprast, ja viņu neierosmina kāda tīksme, un kuram var būt

kāda ierosminātāja tīksme, ja tas, kas viņu ierosmina, neliktos esam it kā viņa paša? Ja nekas nebūtu

viņa paša, bet viss būtu otra piederums — tas ir, ja kāds no savām rosmēm ielietu kaut ko otra

sirdsprā-tā, kuram nekādas vēlēšanās it kā pašam no sevis zināt un saprast nebūtu — vai tas tad ko

uzņemtu, un pat vai varētu uzņemt, un nebūtu kā tāds, ko sauc par nejēgu un bluķi? No tam var

klaji redzēt, ka, lai gan viss, ko cilvēks jauš un no tam domā un zina, un, skatoties pēc jaušanas, grib

un dara, viņā ieplūst, tomēr Kunga Dievišķās Gādības pēc tas izliekas it kā cilvēka paša — jo, kā

teikts, cilvēks citādi neko neuzņemtu, tātad ne ar kādu sapratību un gudrību nevarētu tikt apveltīts.

Ir zināms, ka viss labais un patiesais nav cilvēka, bet ir Kunga, un tomēr cilvēkam izliekas kā savs;

un tā kā viss labais un patiesais tāds izliekas, tad tādas izliekas ari visas Baznīcas un Debess lietas,

tāpat viss, kas pieder pie mīlestības un gudrības, un arī pie labprātības un ticības, un tomēr nekas

no tā nav cilvēka paša. Neviens nevarētu šīs lietas no Kunga uzņemt, ja viņam neliktos, ka viņš jauš

tās it kā pats no sevis. No sacītā var konstatēt to patiesību, ka, ko tik vien cilvēks brīvi dara — vai

tas ir prātīgi vai neprātīgi — ja tikai tas ar viņa prātu saskan, viņam izliekas kā savs.

77. Kurš cilvēks — tāpēc, ka viņam ir spēja, ko sauc par racionālitāti — nevar saprast, ka šis vai

tas labais ir vispārībai derīgs, un ka šis vai tas ļaunais ir vispārībai kaitīgs; piemēram, ka taisnība,

godīgums un laulības šķīstums ir vispārībai derīgas, un ka netaisnība, negodīgums un maukošana

ar citu sievām ir vispārībai kaitīgas lietas, tātad, ka šie ļaunumi par sevi ir kaitējumi, un ka tie labie

tikumi par sevi ir derīgumi? Kurš tātad nevar, ja vien grib, padarīt šās lietas par sava prāta principiem?

Jo ◊racionālas domāšanas spēja (racionālitāte) un brīvība viņam ir; un tik arī viņa racionālā

domāšana un brīvība atveras (atkailinās), parādās, noteic (moderatur) un dod viņam jausmu un varēšanu,

cik viņš tāpēc sevī no tiem ļaunumiem vairās (bēg); un cik viņš to dara, tik viņš raugās uz to

labo (dsk.) kā draugs uz draugu (dsk.). No tam cilvēks — tāpēc, ka viņam ir spēja, ko sauc par racionālitāti

— vēlāk var spriest arī par to labo (dsk.), kas ir vispārībai derīgs Garīgajā pasaulē, un par to

ļauno (dsk.), kas tur ir kaitīgs, ja tikai viņš par ļaunumiem uzskata grēkus, un par labo (dsk.) — labprātības

darbus. Arī šās lietas cilvēks var padarīt, ja vien grib, par sava prāta principiem, tāpēc ka

racionālas domāšanas spēja un brīvība viņam ir, un tik viņa racionālā domāšana un brīvība atveras,

parādās, noteic un dod viņam jausmu un varēšanu, cik viņš vairās (bēg) no tiem ļaunumiem kā no

grēkiem; un cik viņš to dara, tik viņš raugās uz labprātības labo (dsk.) kā tuvāks uz tuvāku aiz abpusīgas

mīlestības. Tā kā nu Kungs uzņemšanas un saistīšanās labad grib, lai viss, ko tik vien cilvēks

brīvi saskaņā ar savu prātu dara, izliktos viņam kā savs — un tas saskan ar pašu īsteno prātu — tad

izriet, ka cilvēks var to ar prātu — tāpēc ka tā ir viņa mūžīga laimība — gribēt un, piesaukdams

Kunga Dievišķo spēku (varu), to arī darīt.

78. III — Ka, ko tik vien cilvēks, Brīvi gribēdams, saskaņā ar savu domāšanu dara, tas

top it kā par viņa piederumu, un paliek . Tas tāpēc, ka cilvēka pašdaba un viņa brīvā gribēšana

ir viens. Cilvēka pašdaba ir viņa dzīvības piederums, un ko cilvēks no savas dzīvības dara, to viņš

dara brīvi. Tad vēl, cilvēka pašdaba ir tas, kas pieder pie viņa mīlestības, jo mīlestība ir ikkura cilvēka

dzīvība, un ko cilvēks dara aiz savas dzīvības mīlestības, to viņš dara brīvi. Ka brīvi cilvēks dara

saskaņā ar savu domāšanu, tas tāpēc, ka to, kas kādam ir dzīvības jeb mīlestības piederums, viņš arī

domā, un ar domāšanu apstiprina; un kad tas ir apstiprināts, tad dara to brīvi saskaņā ar domāšanu.

Jo, ko tik vien cilvēks dara, to viņš dara aiz gribas ar saprāta palīdzību, un viss brīvais ir gribas

piederums, un domāšana ir saprāta piederums. Var cilvēks brīvi rīkoties arī pret prātu, tāpat arī nebrīvi

rīkoties saskaņā ar prātu, bet šīs lietas cilvēkam piesavētas netiek, jo tās ir tikai viņa mutes un

ķermeņa, nevis viņa gara jeb sirds lietas; bet kas ir viņa gara un sirds lietas, kad tās top arī par mutes

un ķermeņa lietām, tās cilvēkam piesavējas. Ka tā ir, to iespējams paskaidrot ar daudz ko, bet tas

nepieder pie šīs vietas. Ar piesavēšanos cilvēkam domāta ieiešana viņa dzīvībā, un tapšana par viņa

dzīvības, tātad par, viņa pašdabas piederumu. Ka nav tomēr ne kaut kā cilvēka paša, bet viņam tikai

liekas it kā esam, būs redzams turpmāk. Še pateiksim tikai, ka viss labais, ko cilvēks brīvi saskaņā

ar savu prātu dara, piesavējas viņam it kā viņa paša, tāpēc ka domāšanā, gribēšanā, runāšanā un

darīšanā tas viņam izliekas it kā viņa paša, jebšu labais nav cilvēka, bet ir Kunga piederums cilvēkā

(skaties iepriekš 76.nr.). Bet kā cilvēkam piesavējas ļaunais, būs redzams turpmāk savā Posmā.

79. Teikts, ka tas, ko cilvēks brīvi saskaņā ar savu domāšanu dara, arī paliek. Jo itin nekas, ko

cilvēks piesavējies, nav izravējams, jo tas ir tapis par viņa mīlestības un reizē arī prāta, jeb viņa gribas

un reizē arī saprāta, un tādējādi par viņa dzīvības piederumu. To gan var atstādināt, bet ne

izmest; un atstādinot tas tiek pārnests it kā no centra uz perifēriju, un tur paliek (uzturas). Tas domāts

ar ‘palikšanu’. Piemēram, ja cilvēks zēna gados un jaunībā piesavejies kādu ļaunumu, darīdams

to aiz tā mīlestības patikas, piemēram, ja ir krāpis, zaimojis, atriebies, maukojis, tad, tāpēc ka ir to

darījis brīvi saskaņā ar domāšanu, viņš to ir arī piesavejies; bet ja viņš vēlāk to nožēlo, no tā vairās

(bēg) un uzskata tās lietas par grēku (dsk.), no kā jānovēršas, un tā brīvi saskaņā ar prātu no tām atstājas,

tad viņam tiek piesavēts labais (dsk.), kura pretstats ir tie ļaunumi. Šis labais (dsk.) tad izveido

centru un nobīda tos ļaunumus uz periferijām, arvien tālāk, skatoties pēc novēršanās un to apriebuma.

Un tomēr nevar tos tā izmest, ka varētu teikt tos esam izravētus, tomēr atstādinot tie var

likties it kā izravēti — kas notiek, Kungam cilvēku no ļaunā (dsk.) atturot un labajā (dsk.) turot. Tā

notiek ar visu mantoto, un tāpat arī ar visu aktuālo cilvēka ļauno. To man apliecināja arī pieredze

Debesī, kad daži, tāpēc ka Kungs turēja viņus labajā, iedomājās sevi esam bez kādiem ļaunumiem.

Bet lai viņi nedomātu (neticētu) labo, kurā viņi bija, esam viņu pašu, viņus nolaida no debess un ielaida

atpakaļ savos ļaunumos, līdz viņi atzina, ka paši no sevis viņi ir ļaunajā (dsk.), bet labajā (dsk.)

ir no Kunga. Pēc tam kad viņi to bija atzinuši, viņi tika atpakaļ debesī. Jāzina tātad, ka tas labais

(dsk.) piesavējas cilvēkam vienīgi tā, ka tas pastāvīgi ir Kunga labais cilvēkā; un par cik cilvēks to

atzīst, par tik Kungs vēl (dod), ka labais cilvēkam izliekas it kā viņa paša; tas ir, ka cilvēkam izliekas,

it kā viņš mīlētu tuvāku jeb viņam būtu labprātība pašam no sevis; it kā viņš ticētu jeb ticība viņam

būtu pašam no sevis; it kā viņš darītu labo un saprastu patieso, un tātad būtu gudrs pats no sevis.

Apgaismots cilvēks no sacītā var redzēt, kāds un cik stiprs ir šķitums, kurā Kungs grib cilvēku turēt,

un to Kungs grib viņa glābšanas labad, jo bez tā šķituma neviens nevarētu tapt glābts. Par šīm lietām

skaties arī iepriekš (42.–45. .nr.) rādīto.

80. Cilvēkam nepiesavējas nekas, ko viņš tikai domā, un pat ne tas, ko viņš domā gribēt, ja

viņš tam līdzās negrib to tādā mērā, ka to arī darītu, ja būtu iespēja. Tas nākas no tam, ka, ja cilvēks

tāpēc /t.i., domādams un gribēdams/ to dara, tad viņš to dara no gribas ar saprātu, jeb aiz gribas

rosmes, ar saprātu domājot; bet kamēr tas ir tikai domāšanā, tas nevar viņam piesavēties, tāpēc

ka saprāts ar gribu, jeb saprāta domāšana ar gribas rosmi, nesaistās, bet griba un tās rosme saistās

ar saprātu un tā domāšanu — kā tas plaši aprādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību, Piektajā Daļā. Tas domāts sekošos Kunga vārdos: “Ne tas, kas mutē ieiet, padara cilvēku

nešķīstu, bet kas no sirds pa muti iziet, tas padara cilvēku nešķīstu” (Mt.15,11.17.18.19). Ar ‘muti’

garīgā nozīmē saprotama domāšana, tāpēc ka domāšana pa muti runā; un ar ‘sirdi’ tanī nozīmē saprotama

rosme, kas ir mīlestības piederums. Ja cilvēks ļauno rosmes pēc domā un runā, tad viņš

padara sevi nešķīstu. ‘Sirds’ nozīmē rosmi, kas ir mīlestības jeb gribas piederums; un ‘mute’ nozīmē

domāšanu, kas ir saprāta piederums, arī Lūkas 6,45 (“Labs cilvēks no savas sirds labajiem krājumiem

sniedz labu; bet ļauns cilvēks no ļaunajiem krājumiem sniedz ļaunu, jo no sirds pārpilnības

mute runā” — izd.).

81. Ļaunumi, ko cilvēks uzskata (tic) par atļautiem, ja arī Viņš tos nedara, arī viņam piesavējas,

jo atļautais domāšanā nāk (ir) no gribas, jo tajā tad ir piekrišana. Tāpēc, kad cilvēks domā (tic) kaut

kādu ļaunumu esam atļautu, tad viņš iekšēji atraisa tam važas, un atturas no tā darīšanas vienīgi

ārēju važu pēc, kuras ir bailes; un tā kā cilvēka gars tam ļaunumam piekrīt, tad, no ārējām važām

atbrīvots, dara to, uzskatīdams par atļautu; un starplaikā dara to pastāvīgi savā garā. Bet par šo lietu

skaties Dzīves Mācībā Jaunajai Jeruzalemei (108.–113.nr.) teikto.

82. IV — Ka ar tām divām spējām Kungs cilvēku reformē un atdzemdina; un ka bez tām

viņu reformēt un atdzemdināt nevar . Kungs māca, ka, ja kāds netiek par jaunu dzemdināts; tad

tas nevar redzēt Dieva Valstību (Jņ.3,3.5.7); bet maz ir to, kuri zina, ko nozīmē tikt par jaunu dzemdinātam

jeb atdzemdinātam. Tas tāpēc, ka nebija zināms, kas ir mīlestība un labprātība (darbīgā

mīlestība — izd.), un tāpēc arī ne, kas ir ticība; jo, kurš nezina, kas ir mīlestība un labprātība, tas

nevar zināt, kas ir ticība, tāpēc ka labprātība un ticība ir viens, tāpat kā labais un patiesais un arī kā

gribas rosme un saprāta domāšana — par kuru vienību skaties Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību (427.–431.nr.), un vēl Jaunās Jeruzalemes Mācībā par Ticību (13.–24.nr.); un

iepriekš (3.–20.nr.).

83. Iemesls, kāpēc neviens nevar nākt Dieva Valstībā, ja nav par jaunu dzemdināts, ir tas, ka

cilvēks no vecākiem iedzimtā mantojuma pēc piedzimst ikvienas sugas ļaunumos, līdz ar spēju, ka,

tos ļaunumus atstādinot, var tapt garīgs; un ja netop garīgs, tad debesī nākt nevar. No dabīga tapt

par garīgu nozīmē (ir) atdzimt jeb tapt atdzemdinātam. Bet lai zinātu, kā cilvēks top atdzemdināts,

tad ir jāapsver sekošās trīs lietas: kāds ir viņa pirmais stāvoklis, kurš ir pazudinājuma stāvoklis; kāds

ir viņa otrais stāvoklis, kurš ir reformēšanas stāvoklis; un kāds ir viņa trešais stāvoklis, kurš ir atdzemdināšanas

stāvoklis.

Cilvēka pirmais stāvoklis, kurš ir pazudinājuma stāvoklis, ir ikkuram cilvēkam mantots no

vecākiem, jo ◊šādā kārtā (no tam) cilvēks piedzimst patmīlībā un pasaules mīlestībā, un no šīm,

kā saviem avotiem, ikvienas sugas ļaunumos. Šo mīlestību patikas ir tās, no kurām viņš vadās, un

patiku pēc nezina, ka viņš ir ļaunumos; jo nevienu mīlestības patiku nejūt citādi kā kaut ko labu —

kālabad arī cilvēks, ja netiek atdzemdināts, zina tikai, ka mīlēt sevi un pasauli vairāk par visu ir pats

labais; un ka dominēt pār citiem un turēt savā īpašumā visu citu cilvēku mantas ir visaugstākais

labais. No tam arī ceļas (ir) viss ļaunais, jo aiz mīlestības viņš neraugās ne uz vienu citu kā uz sevi

vien; un ja arī raugās uz kādu citu aiz mīlestības, tad kā velns uz velnu, un kā zaglis uz zagli, kad tie

kopā vienu darbu veic. Tie, kuri tās mīlestības un no tām izverdošos ļaunumus to patikas pēc sevī

apstiprina, paliek dabīgi un top jutekliski ķermeniski; un paši savā domāšanā, kas ir viņu gara domāšana,

trako (insaniut); bet tomēr, pasaulē būdami, var prātīgi un gudri runāt, un darboties — jo

viņi ir cilvēki, un tāpēc viņiem ir ◊racionālas domāšanas spēja (racionālitāte) un brīvība; bet arī to

viņi dara aiz patmīlības un pasaules mīlestības. Šiem pēc nāves, kad viņi top par gariem, nevar būt

citas patikas kā tā pati, kas viņiem savā garā bijusi pasaulē, un tā patika ir ellišķas mīlestības patika,

kas pārvēršas nepatikā, sāpēs un negantībā — kas Vārdā domāts ar mocībām un elles uguni. No

tam ir skaidrs, ka cilvēka pirmais stāvoklis ir pazudinājuma stāvoklis; un ka tajā ir tie, kuri neļaujas

sevi atdzemdināt.

Cilvēka otrais stāvoklis, kurš ir reformēšanas stāvoklis, ir tad, kad cilvēks iesāk domāt par

Debesi turienes prieka dēļ, un tādējādi arī par Dievu, no kā viņam debess prieks var nākt. Bet to

viņš sākumā domā aiz patmīlības patikas, jo debess prieks ir viņam tā patika. Bet kamēr šās mīlestības

patika līdz ar no tās izverdošu ļaunumu patikām viņā valda, tikmēr viņš citādi saprast nevar kā,

uz debesi nākot, ja skaita lūgšanas, klausās sludināšanu, iet pie svētā Mielasta, dod nabagiem, palīdz

trūkumcietējiem, ziedo dievnamiem, atbalsta patversmes, un dara citas tamlīdzīgas lietas. Šajā

stāvoklī cilvēks neko citu arī nezina kā to, ka glābts tiekot, vienīgi ja domā lietas, ko reliģija māca

— vai nu to, ko sauc par ticību, vai tos ko sauc par ticību un labprātību. Ka viņš citādi nesaprot kā,

glābts tiekot, ja tās lietas domā, tas tāpēc, ka viņš nebūt nedomā par ļaunumiem, kuru patikās viņš

ir, un kamēr to patikas viņā paliek, paliek arī ļaunumi. To patikas ceļas (ir) no to iekāres, kura pastāvīgi

uz tiem nesas, un tos arī rada, ja nekādas bailes viņu no tiem neattur. Kamēr ļaunumi viņu

mīlestības iekārēs un no tām arī patikās paliek, nav nekādas citas ticības, labprātības, svētbijības,

dievkalpošanas, kā vien ārējās formās, kas pasaules priekšā izliekas, it kā būtu, tomēr nav. Šās lietas

var pielīdzināt ūdeņiem, kas izplūst no netīra avota un nav dzerami. Kamēr cilvēks ir tāds, ka reliģijas

pēc gan domā par Debesi un par Dievu, bet nedomā par ļaunumiem, ka tie ir grēki, tikmēr viņš

vēl ir pirmajā stāvoklī; bet otrajā jeb reformēšanas stāvoklī viņš nāk tad, kad iesāk domāt, ka ļaunais

ir grēks, un vēl vairāk — ka šis vai tas ļaunums ir grēks, un kad cik necik to sevī izpētī un to negrib.

Cilvēka trešais stāvoklis, kurš ir atdzemdināšanas stāvoklis, uztver iepriekšējo stāvokli un

ir tā turpinājums. Tas iesākas, kad cilvēks atstājas no ļaunumiem kā grēkiem; un progresē, skatoties

pēc vairīšanās (bēgšanas) no tiem, un top pilnīgāks, skatoties pēc cīnīšanās pret tiem; un tad, skatoties

pēc uzvarēšanas no Kunga, viņš ir atdzemdināts. Tajā, kurš tiek atdzemdināts, dzīves kārtība

apgriežas, viņam no dabīga kļūstot garīgam; jo no garīgā šķirts dabīgais ir pret kārtību, bet garīgais

saskan ar kārtību. Tāpēc atdzemdināts cilvēks darbojas aiz labprātības, un to, kas pieder pie viņa

labprātības, padara par savas ticības piederumu. Tomēr garīgs viņš top ne vairāk par to, cik viņš

ir patiesībās, jo ikviens cilvēks tiek atdzemdināts ar patiesībām, un saskaņā ar tām dzīvojot; jo no

patiesībām viņš zina, kā jādzīvo, un dzīvodams viņš tās dara. Tā viņš saista labo ar patieso, kas ir

garīga laulība, kurā pastāv (ir) debess.

85. Ka cilvēks tiek reformēts un atdzemdināts ar to divu spēju palīdzību, kuras sauc par racionālitāti

un brīvību, un ka bez tām viņu reformēt un atdzemdināt nevar, tas tāpēc, ka ar Racionālu

domāšanu (racionālitāti) viņš var saprast un zināt, kas ir ļauns un kas labs, un no tam arī, kas ir

nepatiess un kas patiess; un Brīvībā var gribēt to, ko saprot un zina. Bet kamēr viņā valda ļaunuma

mīlestības patika, viņš nevar labo un patieso brīvi gribēt un padarīt to par sava prāta piederumu,

kāpēc arī nevar to sev piesavēt. Jo, kā iepriekš rādīts, tikai tas, ko cilvēks brīvi saskaņā ar prātu dara,

tiek viņam piesavēts kā savs; un ja netiek piesavēts kā savs, cilvēks netiek reformēts un atdzemdinats.

Un tikai tad viņš darbojas aiz labā un patiesā mīlestības patikas, kad ļaunā un nepatiesā mīlestības

patika ir atstādināta; jo reizē divu savstarpēji pretēju mīlestības patiku nav. Darbošanās aiz

mīlestības patikas ir brīva darbošanās, un tā kā prāts mīlestībai piekrīt, tad tāda darbošanās saskan

arī ar prātu.

86. Tā kā ◊racionāla domāšana (racionalitāte) un brīvība ir tā ļaunam kā arī labam cilvēkam,

tad kā ļaunais tā arī labais var patieso saprast un labo darīt; tikai ļaunais nevar to brīvi saskaņā ar

prātu, bet labais var, tāpēc ka ļaunais ir ļaunā mīlestības patikā, bet labais ir labā mīlestības patikā.

Tāpēc patiesais, ko ļauns cilvēks saprot, un labais, ko viņš dara, viņam nepiesavējas, bet piesavējas

labajam cilvēkam; un nepiesavējoties to it kā par savu, nav ne reformēšanas, ne atdzemdināšanas, jo

ļaunumi līdz ar nepatiesībām ļaunajiem ir it kā centrā, un labais (dsk.) līdz ar patiesībām nomalēs

(perifērijās); bet labajiem labais (dsk.) līdz ar patiesībām ir centrā, un ļaunumi līdz ar nepatiesībām

nomalēs (perifērijās); un abos tas, kas ir centrā, izplatās līdz pat nomalēm — tāpat kā siltums no

uguns centrā, un kā aukstums no sala centrā. Tādējādi labo (dsk.) nomalēs pie ļaunajiem apgāna

centra ļaunumi, un ļaunumus nomalēs pie labajiem lēnina centra labais (dsk.); aiz kura iemesla ļaunumi

atdzemdināto nepazudina, un labais (dsk.) neatdzemdināto neglābj.

87. V — Ka cilvēku ar to divu spēju palīdzību par tik var reformēt un atdzemdināt, cik

viņu ar tām var vest pie atzīšanas, ka viss labais un patiesais, ko viņš domā un dara, ir no Kunga,

nevis no viņa paša . Kas ir reformēšana un kas ir atdzemdinašana, nupat iepriekš ir pateikts, un

vēl, ka cilvēks tiek reformēts un atdzemdināts ar to divu spēju palīdzību, kuras ir Racionāla domāšana

(Racionālitāte) un Brīvība; un tā kā tas notiek ar šo divu spēju palīdzību, tad par tām vēl kaut

kas ir pasakāms. No Racionālitātes nākas, ka cilvēks spēj saprast, un no Brīvības — ka viņš spēj gribēt,

un spēj vienu un otru it kā pats no sevis; bet varēt brīvi gribēt labo, un tāpēc saskaņā ar prātu

to darīt, nespēj neviens cits kā tikai atdzemdinātais. Ļaunais brīvi gribēt var tikai ļauno, un to saskaņā

ar savu domāšanu, kuru viņš apstiprina it kā prātīgu esam, arī darīt; jo ļauno var tāpat apstiprināt

kā labo, bet ļauno tikai ar maldiem un šķitumiem, kuri, tos apstiprinot, top par nepatiesībām,

un kad tas ir apstiprināts, tas izliekas it kā prātīgs.

88. Katrs, kas kaut cik ar iekšējāku saprātu domā, var redzēt, ka varēšana gribēt un varēšana

saprast nav no cilvēka paša, bet no Tā, Kam ir pati varēšana, tas ir, Kam Varēšana ir savā būtībā.

Padomā tikai, no kurienes ir varēšana, vai ne no Tā, kam tā ir pati savā spēkā, tas ir, kam tā ir sevī

Pašā, un tādējādi no sevis Paša. Tāpēc varēšana pati sevī ir Dievišķa. Ikvienai varēšanai vajadzīgs

kāds daudzums dotumu, un tādējādi tai jābūt determinētai no kaut kā iekšējāka jeb augstāka par

to. Piemēram, acs pati no sevis redzēt nevar, nedz auss pati no sevis var dzirdēt, nedz arī mute pati

no sevis runāt, vai roka pati no sevis ko darīt, bet jābūt kādam daudzumam dotumu un tamlīdz determinējumam

no sirdsprāta; nedz arī sirdsprāts var pats no sevis šo vai to domāt un gribēt, ja nav

kaut kā iekšējāka jeb augstāka, kas sirdsprātu uz to determinē. Tamlīdzīgi ir ar varēšanu saprast un

varēšanu gribēt, šī varēšana nevar būt ne no kā cita kā no Tā, kas pats sevī var gribēt un var saprast.

No tam ir skaidrs, ka tās divi spējas, ko sauc par ◊Racionālu domāšanu (Racionālitāti) un Brīvību, ir

no Kunga, nevis no cilvēka paša; un tā kā tās ir no Kunga, tad izriet, ka cilvēks it ne kaut ko negrib

pats no sevis, un nesaprot pats no sevis, bet tikai it kā pats no sevis. Ka tā ir, to pats pie sevis var

apstiprināt katrs, kas zina un tic, ka visa labā gribēšana un visa patiesā saprašana ir no Kunga, nevis

no cilvēka. Ka cilvēks ne kaut ko nevar ņemt no sevis, un ne kaut ko darīt no sevis, to māca Vārds

Jāņa ev. 3,27. un 15,5.

89. Tā kā nu visa gribēšana ir no mīlestības, un visa saprašana ir no gudrības, tad izriet, ka varēšana

gribēt ir no Dievišķās Mīlestības, un varēšana saprast ir no Dievišķās Gudrības, tātad abas

no Kunga, kurš ir Pati Dievišķā Mīlestība un Pati Dievišķā Gudrība. No tam izriet, ka brīva darbošanās

saskaņā ar prātu arī nav no citurienes. Katrs darbojas saskaņā ar savu prātu, tāpēc ka ◊brīva

darbošanās (liberum), tāpat kā mīlestība, nav šķirama no gribēšanas. Bet cilvēkam ir iekšējāka gribēšana

un ārējāka gribēšana, un viņš var darboties saskaņā ar ārējāko, nedarbodamies reizē saskaņā

ar iekšējāko (tā darbojas liekulis un lišķis), un tomēr arī ārējākā gribēšana ir brīva, tāpēc ka tā mīl

(ir no mīlestības) izlikties citāda, nekā īstenībā ir, vai nāk (ir) no mīlestības uz kādu ļaunumu, pēc

kura viņš tiecas aiz iekšējākās gribas mīlestības. Bet, kā iepriekš teikts, ļaunais brīvi saskaņā ar savu

prātu nevar darīt neko citu kā ļauno, un nevar brīvi saskaņā ar prātu darīt labo; viņš gan var to darīt,

bet ne aiz iekšējākas brīvas gribēšanas, kura ir viņa paša rbrīvā gribēšana, no kuras nākas, ka

ārējākā brīvā gribēšana nav laba.

90. Teikts, ka cilvēku par tik var reformēt un atdzemdināt, cik viņu ar tām divām spējām var

vest pie atzīšanas, ka viss labais un viss patiesais, ko viņš domā un dara, ir no Kunga, nevis no viņa

paša. Ka cilvēks nevar atzīt to citādi, kā ar tām divām spējām, tas tāpēc, ka tās divas spējas ir no

Kunga, un ir Kunga piederums cilvēkā — kā tas ir skaidrs no iepriekš teiktā; no kam izriet, ka cilvēks

nevar atzīt (darīt) to no sevis, bet no Kunga; bet var to tomēr it kā no sevis, jo šo varēšanu

Kungs dod ikkuram. Pieņemsim, ka viņš tic atzīstam to no sevis; bet, ja viņš ir gudrs, viņam jāatzīst,

ka tas nav no sevis, jo citādi patiesais, ko viņš domā, un labais, ko viņš dara, nav patiesais un labais

par sevi, jo tajos ir cilvēks, nevis Kungs ir tajos; un labais, kurā ir cilvēks, ja tas tiek darīts glābšanas

labad, ir nopelna dēļ darīts labais, bet labais, kurā ir Kungs, netiek darīts nopelna dēļ.

91. Bet ka cilvēka reformēšanu un atdzemdināšanu veic Kunga atzīšana, un atzīšana, ka viss

labais un patiesais ir no Viņa, to tikai nedaudzi spēj ar saprātu redzēt. Jo var domāt: Kāda nozīme

tai atzīšanai, kad Kungs taču ir Visspēcīgs un grib glābt visus, un tāpēc var un grib to darīt, ja tikai

Viņu pamudina apžēloties? Bet šāda domāšana nav no Kunga, un tādējādi nenāk arī no iekšējākas

saprāta redzēšanas, tas ir, no kaut cik apgaismības. Tāpēc še īsumā pasacīsim, ko tā atzīšana veic.

Garīgajā Pasaulē, kur telpas ir tikai šķitumi, gudrība rada klātieni, un mīlestība rada saistību, un

otrādi. Ir Kunga atzīšana no gudrības, un ir Kunga atzīšana no mīlestības. Kunga atzīšana no gudrības

— kas, par sevi raugoties, ir tikai zināšana — ir no mācības, un Kunga atzīšana no mīlestības

ir no dzīvošanas saskaņā ar to mācību. No Šīs ir saistība, bet no tās — klātiene. No tam nākas, ka

tie, kas atmet mācību par Kungu, no Viņa atkāpjas; un tā kā viņi atmet arī dzīvi saskaņa ar mācību,

tad šķiras no Viņa; bet kas neatmet mācību, bet tikai dzīvi, tie gan ir klāt, bet ir tomēr šķirti. Viņi ir

tikpat kā draugi, kas savā starpā sarunājas, bet viens otru nemīl; un ir kā divi, no kuriem viens it kā

draugs ar otru runā, bet kā ienaidnieks viņu ienīst. Ka tā ir, tas ir zināms arī no vispārējā atzinuma

(idejas), ka tas, kurš labi māca un labi dzīvo, top glābts, bet ne tas, kurš labi māca un slikti dzīvo; un

vēl, ka tas, kurš Dievu neatzīst, nevar tapt glābts. No tam ir skaidrs, kas tā ir par reliģiju: domāt par

Kungu no tā saucamās ticības, un nedarīt neko aiz labprātības (darbīgās mīlestības — izd.) — kāpēc

Kungs saka: “Ko jūs saucat Mani: Kungs, Kungs, un nedarāt, ko Es saku? Ikviens, kas pie Manis nāk

un dzird Manas runas, un tās dara, ir līdzīgs cilvēkam, kurš ceļ namu, un ir licis pamatu uz klints.

Bet kas dzird un nedara, ir līdzīgs cilvēkam, kurš ceļ namu uz zemes bez pamata” (Lk.6,46.–49.).

92. VI — Ka Kunga saistīšanās ar cilvēku, un cilvēka pretsaistīšanās ar Kungu, notiek ar

to divu spēju palīdzību . Saistīšanās ar Kungu un Atdzemdināšana ir viens, jo, par cik kāds ir saistīts

ar Kungu, par tik viņš ir atdzemdināts. Tāpēc visu, kas iepriekš teikts par atdzemdināšanu, var

teikt arī par saistīšanos; un kas še teikts par saistīšanos, var teikt arī par atdzemdināšanu. Ka pastāv

(ir) Kunga saistība ar cilvēku, un cilvēka pretsaistība ar Kungu, to Kungs Pats māca Jāņa ev.: “Palieciet

Manī, un Es jūsos. Kas paliek Manī, un Es viņā, tas nes daudz augļu” (15,4.5.). “Tanī dienā

jūs atzīsit, ka jūs esat Manī, un Es esmu jūsos” (14.20). Katrs jau ar prātu vien var redzēt, ka nav

nekādas dvēseliskas saistības, ja nav arī pretsaistības, un ka pretsaistība ir tā, kas saista. Ja kāds otru

mīl, bet netiek pretī mīlēts, tad, vienam tuvojoties, otrs atkāpjas; bet ja tiek pretī mīlēts, tad, vienam

tuvojoties, arī otrs tuvojas, un tad notiek saistīšanās. Mīlestība grib arī tapt mīlēta, tas viņā ir iedēstīts,

un cik top pretī mīlēta, tik tā ir sevī un savā patikā. No tam ir skaidrs, ja Kungs vien mīl cilvēku,

un netiktu no cilvēka pretī mīlēts, tad Kungs tuvotos, un cilvēks atkāptos. Tādējādi Kungs pastāvīgi

gribētu ar cilvēku sastapties un pie viņa ieiet, bet cilvēks grieztos nost un aizietu. Tā ir ar ellē esošajiem;

bet ar Debesī esošajiem pastāv (ir) savstarpēja saistība. Tā kā Kungs grib saistīties ar cilvēku

viņa glābšanas labad, tad Viņš arī gādā par pretsaistīšanos cilvēkā. Pretsaistīšanās cilvēkā ir tā, ka

labais, ko viņš brīvi grib un dara, un patiesais, ko viņš aiz tās gribēšanas saskaņā ar prātu domā un

runā, izliekas esam it kā no viņa paša; un ka tas labais viņa gribā, un tas patiesais viņa saprātā, izliekas

it kā viņa piederums. Un cilvēkam tie pat izliekas nākam it kā no viņa paša un it kā esam viņa

paša, gluži it kā tie būtu viņa paša piederums, un nav nekādas izšķirības. Ievēro, vai kāds ar ikvienu

savu jutekli jauš citādi! Par šo šķitumu ‘it kā no sevis paša’ skaties iepriekš 74.–77.nr., un par tā piesavēšanos

it kā par savu piederumu — 78.–81.nr. Vienīgā izšķirība ir, ka cilvēkam pienākas atzīt, ka

viņš dara labu un domā patiesu ne pats no sevis, bet no Kunga; un tādējādi, ka labais, ko viņš dara,

un patiesais, ko viņš domā, nav viņa paša. Šāda domāšana — aiz zināmas gribas mīlestības, tāpēc ka

tā ir patiesība — rada saistību; jo tā cilvēks raugās uz Kungu, un Kungs raugās uz cilvēku.

93. Kāda izšķirība ir starp tiem, kuri visu labo tic esam no Kunga, un tiem, kuri tic labo esam

no sevis paša, man vēlēts garīgajā Pasaulē ir dzirdēt, ir redzēt. Kuri tic labo esam no Kunga, tie

griež seju uz Viņu un uzņem labā patiku un svētlaimīgumu; bet kuri tic labo esam no sevis paša, tie

raugās paši uz sevi, un domā sevī, ka esot svētlaimi nopelnījuši; un tā kā viņi raugās paši uz sevi, tad

viņi citādi nevar, kā jaust sava labā patiku, kas nav labā patika, bet ir ļaunā patika; jo cilvēka pašdaba

ir ļauna, un ļaunā patika, ja to jūt labu, ir elle. Tie, kas darījuši labu, un ticējuši to esam no sevis

paša, ja viņi pēc nāves neuzņem to patiesību, ka viss labais ir no Kunga, jaucas tad ar elles ģēnijiem,

un beidzot top ar tiem viens; bet kuri to patiesību uzņem, tie top reformēti; bet uzņem to ne citi kā

vien tie, kuri savā dzīvē ir raudzījušies uz Dievu. Raudzīties savā dzīvē uz Dievu nav nekas cits, kā

vairīties (bēgt) no ļaunumiem kā grēka (dsk.).

94. Kunga saistīšanās ar cilvēku un cilvēka pretsaistīšanās ar Kungu notiek, mīlot tuvāku kā

sevi pašu, un mīlot Kungu pār visām lietām. Mīlēt tuvāku kā sevi pašu nav nekas cits, kā neapieties

ar viņu negodīgi un netaisni, nenīst viņu un nedegt pret viņu atriebībā, nezaimot un neķengāt viņu,

nepārkāpt laulību ar viņa sievu, un nedarīt arī citas tamlīdzīgas lietas pret viņu. Kurš nespēj redzēt,

ka tie, kas tādas lietas dara, nemīl tuvāku kā sevi pašu; un kas tādas lietas nedara, tāpēc ka tās ir

ļaunumi pret tuvāku, un reizē arī grēki pret Kungu, tie apietas ar tuvāku godīgi, taisnīgi, draudzīgi,

uzticīgi; un tā kā Kungs tāpat dara, tad notiek abpusīga saistīšanās; un kad šī saistība ir abpusīga,

tad, ko tik vien cilvēks tuvākam dara, to viņš dara no Kunga; un ko tik vien cilvēks no Kunga dara,

tas ir labs; un tad tuvākais viņam nav persona, bet labais personā. Mīlēt Kungu pār visām lietām

nav nekas cits, kā nedarīt ļaunu Vārdam, tāpēc ka Vārdā ir Kungs; nedarīt ļaunu Baznīcas svētumiem,

tāpēc ka Baznīcas svētumos ir Kungs; un nedarīt ļaunu neviena dvēselei, tāpēc ka ikkura

cilvēka dvēsele ir Kunga rokā. Kas vairās (bēg) no šiem ļaunumiem kā ārkārtīgiem grēkiem, tie mīl

Kungu pār visām lietām. Bet to nevar citi kā vien tie, kuri mīl tuvāku kā sevi pašu, jo šīs mīlestības

ir viena ar otru saistītas.

95. Tā kā pastāv (ir) Kunga saistība ar cilvēku, un cilvēka ar Kungu, tad ir divas bauslības Plāksnes:

viena — kas pārstāv Kungu, otra — kas pārstāv cilvēku. Cik cilvēks it kā pats no sevis tur

(dara) savas Plāksnes baušļus (jeb likumus), tik Kungs dod viņam varēšanu turēt Viņa Plāksnes

baušļus (likumus). Bet cilvēks, kas netur (nedara) savas plāksnes baušļus (likumus), kuri visi attiecas

uz tuvākmīlestību, nevar turēt (darīt) arī Kunga plāksnes baušļus, kuri visi attiecas uz Kunga

mīlestību. Kā var slepkava, zaglis, laulības pārkāpējs un nepatiess liecinātājs mīlēt Kungu? Vai jau

prāts nesaka, ka tāds būt un mīlēt Dievu ir pretrunīgi? Vai velns nav tāds, un vai viņš var citādi, kā

tikai Dievu ienīst? Bet kad cilvēks no slepkavības, laulības pārkāpšanas, zagšanas un nepatiesas liecināšanas

kā no ellišķām lietām novēršas, tad var, jo tad viņš griež seju nost no velna uz Kungu; un

kad viņš griež seju uz Kungu, tad viņam tiek dota mīlestība un gudrība, kuras ieiet cilvēkā pa seju,

nevis pa viņa pakausi. Tā kā saistīšanās ar Kungu notiek šādā un ne citādā kārtā, tad tās divas Plāksnes

nosauktas par ‘derību’, un derība pastāv starp diviem.

96. VII — Ka Kungs visā savas Dievišķās Gādības gaitā sarga tās divas spējas cilvēkā neskārtas

un kā neaizskaramas (jeb svētas) . Iemesli ir tie, ka cilvēkam bez tām divām spējām nebūtu

ne saprāta, ne gribas, un tādējādi viņš nebūtu cilvēks; tad, ka cilvēks bez tām divām spējām nevarētu

ar Kungu saistīties, un tādējādi nevarētu tikt reformēts un atdzemdināts; kā arī, ka cilvēkam

bez tām divām spējām nebūtu nemirstības un mūžīgās dzīvības. Ka tā ir, to no iepriekš sniegtās

atziņas par Brīvību un Racionālitāti — kuras tās divi spējas ir — redzēt gan var, bet ne skaidri, ja tās

neredz kā secinājumus — kālabad tās ir apgaismojamas.

Cilvēkam bez tām divām spējām nebūtu gribas un saprāta, un tādējādi viņš nebūtu cilvēks;

jo ne no kā cita cilvēkam ir griba, kā no varēšanas brīvi it kā pašam no sevis gribēt; un brīvi it

kā pašam no sevis gribēt nākas (ir) no pastāvīgi viņam Kunga sniegtās spējas, ko sauc par Brīvību;

un ne no kā cita cilvēkam ir saprāts, kā no varēšanas it kā pašam no sevis saprast, vai kas ar prātu

saskan vai ne; un saprast, vai kas ar prātu saskan vai ne, nākas (ir) no otras viņam pastāvīgi Kunga

sniegtās spējas, ko sauc par Racionālitāti. Šīs divas spējas cilvēkā saistās kā Griba un Saprāts: proti,

ka, varēdams gribēt, cilvēks var arī saprast, jo nav gribēšanas bez saprašanas; saprašana ir tās līdzgaitnieks

jeb biedrs, bez kā tā nevar būt. Tāpēc līdzās spējai, ko sauc par brīvību, tiek dota arī spēja,

ko sauc par racionālitāti. Arī, atņemot saprašanai gribēšanu, tu neko nesapratīsi; un cik tu gribi, tik

vari arī saprast, ja tikai ir vai reizē rodas (atveras) palīglīdzekļi, ko sauc par atziņām, jo šīs ir tikpat

kā darba rīki darītājam. Teikts, ‘cik tu gribi, tik vari saprast,’ tas ir, cik tu mīli saprast, jo griba un

mīlestība darbojas kopā kā viens. Tas gan izklausās ka paradokss, bet tāds tas izklausās tiem, kuri

nemīl un tāpēc negrib saprast; un kuri negrib, tie saka, ka nevarot. Bet kuri ir tie, kas nevar, un kuriem

ir grūti varēt, būs pateikts nākamajā Posmā. Bez kāda pierādījuma (apstiprinājuma) ir skaidrs,

ka, ja cilvēkam nebūtu Gribas no tās spējas, ko sauc par Brīvību, un nebūtu Saprāta no tās spējas,

kuru sauc par racionālitāti, tad viņš nebūtu cilvēks. Kustoņiem to spēju nav. Izliekas, it kā kustoņi

arī varētu gribēt un varētu saprast, bet viņi nevar. Dabīga tieksme, kas par sevi ir kāre, līdz ar tai

piebiedroto zināšanu, ir vienīgā, no kuras viņi vadās un nesas darīt to, ko viņi dara. Sabiedriskais

(Pilsoniskais) un tikumiskais elementi gan ir viņu zināšanā, bet nav pāri tai, tāpēc ka viņiem nav

garīgā, kas ļauj (dod) jaust tikumisko, un tāpēc to analītiski domāt. Viņus gan var iemācīt kaut ko

darīt, bet tas ir tikai kaut kas dabīgs, kas pieķeras viņu zināšanai un reizē arī tieksmei, un par jaunu

atgriežas vai nu redzot, vai dzirdot, bet nekad netop par domāšanas un, vēl mazāk, par prāta piederumu

viņos. Kaut ko par šo lietu skaties iepriekš (74.nr.).

Ka bez tām divām spējām cilvēks nevarētu saistīties ar Kungu, un tādējādi tikt reformēts

un atdzemdināts, ir rādīts jau iepriekš; jo tanīs divās spējās Kungs rezidē pie cilvēkiem — tā ļauniem,

kā arī labiem, un ar to palīdzību saistās ar ikkuru cilvēku. No tam nākas, ka tiklab ļaunais kā

arī labais var saprast, un tāpēc potenciāli (t.i., iespējas ziņā) var gribēt labo un saprast patieso; bet

ka tā nav aktuāli, tas nākas no nelietīgas šo spēju izlietošanas. Ka Kungs tanīs spējās rezidē pie ikkura

cilvēka, tas nākas (ir) no Kunga gribas ieplūsmas, proti, ka Viņš grib tikt cilvēkā uzņemts un

pie viņa mājot, kā arī sniegt viņam mūžīgās dzīvības laimību (dsk.). Šīs lietas pieder pie Kunga gribas,

tāpēc ka tās pieder pie Viņa Dievišķās Mīlestības. Tā ir Kunga griba, kura rada cilvēkā šķitumu,

ka tas, ko viņš domā, runā, grib un dara izliekas it kā viņa paša. Ka to dara Kunga gribas ieplūsma,

iespējams apstiprināt ar daudz ko no garīgās Pasaules; jo Kungs palaikam piepilda kādu Eņģeli ar

savu Dievišķo, tā ka Eņģelis tad apzinās ne citādi, it kā viņš būtu Kungs. Tā bija piepildīti arī tie

Eņģeļi, kurus redzēja Ābrahams, Hagare, Gideons, un kuri tāpēc sauca sevi par Jehovu — par kuriem

tasāms Vārdā. Tā arī viens gars var tikt otra piepildīts, līdz neapzinās, ka viņš nav tas otrs; to

bieži esmu redzējis. Debesī ir arī zināms, ka Kungs visu dara ar Gribēšanu, un ka tas, ko Viņš grib,

notiek. No tam ir skaidrs, ka tās divas spējas ir tās, ar kuru palīdzību Kungs saistās ar cilvēku, un ar

kuru palīdzību dara, ka cilvēks saistās no savas puses ar Viņu. Bet kā cilvēks ar to spēju palīdzību

no savas puses saistās, tātad kā viņš ar tām tiek reformēts un atdzemdināts, ir teikts iepriekš, un vēl

vairāk par to būs pateikts turpmāk.

Ka cilvēkam bez tām divām spējam nebūtu nemirstības un mūžīgās dzīvības, tas izriet no nupat

sacītā, proti, ka ar to palīdzību notiek saistīšanās ar Kungu, un tad reformēšana un atdzemdināšana:

no saistīšanās ar Kungu cilvēkam ir nemirstība, un no reformēšanas un atdzemdināšanas

mūžīgā dzīvība. Un tā kā ar to spēju palīdzību pastāv (ir), kā jau teikts, Kunga saistība ar ikvienu

cilvēku, tā ļaunu kā arī labu, tad nemirstība ir ikvienam cilvēkam; bet mūžīgā dzīvība, tas ir, debess

dzīvība, ir tam cilvēkam, kurā ir pretsaistība no visiekšējākiem līdz visārējākiem sirdsprāta iecirkņiem.

No tam var redzēt iemeslus, kāpēc Kungs visā savas Dievišķās Gādības gaitā sarga tās divi

spējas neskārtas un kā neaizskaramas (svētas).

97. VIII — Ka tāpēc Dievišķās Gādības likums ir, ka cilvēkam būs darboties brīvi saskaņā

ar prātu . Darboties brīvi saskaņā ar prātu ir tas pats, kas ir darboties aiz Brīvības un Racionālitātes,

vai arī ◊ar gribu un saprātu (iz gribas un saprāta). Bet cita lieta ir darboties brīvi saskaņā ar savu

prātu, jeb aiz savas brīvības un racionālitātes, nekā darboties aiz pašas īstenās brīvās gribēšanas saskaņā

ar pašu īsteno prātu, jeb aiz pašas īstenās brīvības un pašas īstenās racionālitātes. Jo cilvēks,

kurš dara ļaunu aiz ļaunuma mīlestības, un tanī nocietinās, tas gan darbojas brīvi saskaņā ar savu

prātu, tomēr viņa brīvā gribēšana nav brīva par sevi, jeb nav pati īstenā brīvā gribēšana, bet ir ellišķa

brīva gribēšana, kas par sevi ir verdziska; un viņa paša prāts nav prāts par sevi, bet ir vai nu neīsts

(spuria = ārlaulības), vai viltots, vai apstiprinājumu pēc šķietams. Abas gribēšanas tomēr pastāv

ar Dievišķo Gādību; jo, ja dabīgajam cilvēkam atņemtu ļaunuma gribēšanas brīvību, un tā apstiprināšanu

it kā par prātīgu, tad ietu bojā ir brīvība, ir racionālitāte, un līdz ar to arī griba un saprāts,

un cilvēku nevarētu atdabūt nost no ļaunumiem un reformēt, un tādējādi viņš nevarētu saistīties

ar Kungu un dzīvot mūžam. Tāpēc Kungs Brīvo gribēšanu cilvēkā tā sarga, kā cilvēks savu acu raugu.

Bet tomēr Kungs ar brīvas gribēšanas palīdzību pastāvīgi vērš cilvēku nost no ļaunumiem, un

par cik viņu ar brīvas gribēšanas palīdzību var no tiem novērst, tik ar brīvas gribēšanas palīdzību

iedēsta viņā labo (dsk.). Tā pakāpeniski ellišķas brīvas gribēšanas vietā ievieš viņā debešķīgu Brīvo

gribēšanu.

98. Iepriekš teikts, ka ikvienam cilvēkam ir gribēšanas spēja, ko sauc par Brīvību, un saprašanas

spēja, ko sauc par Racionālitāti. Bet pienācīgi jāapzinās, ka tās spējas cilvēkā ir it kā iedēstītas,

jo tanīs ir pats cilvēciskais. Bet, kā nupat teikts, cita lieta ir darboties brīvi saskaņā ar savu

prātu, nekā darboties aiz pašas īstenās brīvās gribēšanas saskaņā ar pašu īsteno prātu. No pašas

īstenās brīvās gribēšanas saskaņā ar pašu īsteno prātu darbojas ne citi kā vien tie, kas ir ļāvušies

Kungam sevi atdzemdināt, bet pārējie darbojas brīvi saskaņā ar savu domāšanu, kuru viņi uzskata

(padara)tikpat kā prātu. Ikviens cilvēks tomēr, ja nav piedzimis vājprātīgs vai augstākā mērā truls,

var tikt pie paša īstenā prāta, un ar tā palīdzību pie pašas īstenās Brīvās gribēšanas; bet ka viņš pie

tām nenāk, tam ir vairāki iemesli, kuri atklāsies turpmāk. Še pateiksim tikai, kuriem īstenās (pašas)

Brīvās gribēšanas jeb īstenās (pašas) Brīvības, un līdz ar to īstenā (paša) Prāta jeb īstenās (pašas)

Racionālās domāšanas nevar būt, un kuriem tā grūti padodas. Īstenās Brīvības un īstenās Racionālās

domāšanas nevar būt tiem, kuri piedzimuši vājprātīgi; nedz arī tiem, kas vēlāk vājprātīgi tapuši,

kamēr viņi tādi ir. Īstenās Brīvības un īstenās Racionālās domāšanas nevar būt arī tiem, kuri piedzimuši

truli un apmākti (aptaukojušies), un dažiem, kuri tapuši tādi bezdarbības sastingumā, vai

neveselības pēc, kas sagrozījusi vai pilnīgi aizvēruši sirdsprāta iekšieni, vai mīlot kustonisku dzīvi.

Kristīgajā Pasaulē īstenās (pašas) Brīvības un īstenās (pašas) Racionālitātes nevar būt tiem, kuri pilnīgi

noliedz Kunga Dievišķību un Vārda svētumu, un ir cieti paturējuši šo noliegšanu līdz pat mūža

beigām; jo tas domāts ar ‘grēku pret Svēto Garu’, kas netiek piedots ne šinī laikmetā, nedz arī nākamajā

(Mt.12,31.32). Īstenās Brīvības un īstenās Racionālitātes nevar būt arī tiem, kuri visu piedēvē

dabai, un ne kaut ko Dievišķajam, un šo domu, prātodami pēc redzamajām lietām, ir padarījuši par

savas ticības piederumu, jo šie ir ateisti. Īstenā Brīvība un īstenā Racionālitāte grūti padodas tiem,

kuri lielā mērā (daudz) nocietinājušies reliģijas nepatiesībās, jo nepatiesības apstiprinātājs ir taču

patiesības noliedzējs, bet kas nav nocietinājušies, lai kādā reliģijā būdami, tie var pie tām tikt —

skaties, kas par to teikts Jaunās Jeruzālemes Mācībā par Svētajiem Rakstiem (91.–97.nr.). Bērni un

pusaudži (zēni) nevar nākt īstenajā Brīvībā un īstenajā Racionālitāte, pirms nav pieauguši, tāpēc ka

sirdsprāta iekšiene (iekšējākie iecirkņi) cilvēkam atveras pakāpeniski; pagaidām viņi ir kā sēklas negatavā

auglī, kuras zemē dīgt vēl nevar.

99. Teikts, ka īstenās Brīvības un īstenās Racionālitātes nevar būt tiem, kuri nolieguši Kunga

Dievišķību un Vārda svētumu; tāpat arī tiem, kuri nocietinājušies par dabu pret Dievišķo; un grūti

padodas tiem, kuri ar daudz ko nocietinājušies reliģijas nepatiesībās; un tomēr pašas tās spējas visi

šie nav zaudējuši. Dzirdēju ateistus, kas bija tapuši par velniem un sātaniem, saprotam gudrības noslēpumus

tikpat labi, kā eņģeļi tos saprot, bet vienīgi tad, kad dzirdēja tos no citiem; bet, atgriezušies

savās domās, nesaprata — aiz tā iemesla, ka negribēja. Bet viņiem rādīja, ka viņi varētu arī gribēt,

ja ļaunuma mīlestība un tās patika viņus no tam nenovērstu. Arī to viņi dzirdēdami saprata, un

pat apgalvoja, ka varot, bet negribot varēt, tāpēc ka tad viņi nevarētu gribēt to, ko grib — kas bija

ļauns — tā iekāres patikas pēc. Tādas dīvainības garīgajā pasaulē bieži esmu dzirdējis, no kam esmu

pilnīgi pārliecinājies, ka jebkuram cilvēkam ir brīvība un racionāla domāšana; un ka katrs var nākt

pašā īstenajā Brīvībā un pašā īstenā Racionālā domāšanā, ja vairās (bēg) no ļaunumiem kā grēka

(dsk.). Bet pieaudzis cilvēks, kurš Pasaulē nav nācis īstenajā (pašā) Brīvībā un īstā (pašā) Racionālā

domāšanā, nekad nevar nākt tajās pēc nāves, jo tad viņa dzīves stāvoklis paliek mūžam tāds, kāds

tas bijis pasaulē.

VI — Ir Dievišķās Gādības Likums, ka cilvēkam it kā pašam no sevis

būs atstādināt ļaunumus kā grēkus ārējā cilvēkā, un ka tā, un ne

citādi, Kungs var atstādināt ļaunumus iekšējā cilvēkā, un līdz ar

to arī ārējā
100. Katrs jau ar prātu vien var redzēt, ka Kungs, kurš ir pats Labais un pats Patiesais, nevar

ieiet cilvēkā, ja viņā nav atstādināti ļaunumi un nepatiesības, jo ļaunais ir pretējs labajam, un nepatiesais

ir pretējs patiesajam; un divas viena otrai pretējas lietas nekad nevar sajaukties, bet, kad

tās viena otrai tuvojas, notiek cīņa, kura ilgst, tiekams viena dod vietu otrai, un kura atkāpjas, tā

aiziet, un otra nāk tās vietā. Tāda pretešķība pastāv starp Debesi un Elli, jeb starp Kungu un velnu.

Vai var kāds ar prātu domāt, ka Kungs varētu ieiet tur, kur valda velns; vai ka debess varētu būt

tur, kur ir elle? Kurš ar ikvienam veselam cilvēkam dotu racionālu domāšanu (racionālitāti) neredz,

ka, lai Kungs ieietu, velns ir jāizdzen; jeb, lai debess ieietu, elle ir jāatstādina? Šī pretešķība domāta

Ābrahama vārdos no debess bagātajam ellē: “Starp mums un jums ir nostiprināta milzīga plaisa,

tā ka tie, kas no šejienes gribētu pāriet pie jums, to nevar, nedz arī tur esošie pārnākt pie mums”

(Lk.16,26). Pats ļaunais ir elle, un pats labais ir debess; jeb, kas ir tas pats, pats ļaunais ir velns, un

pats labais ir Kungs; un cilvēks, kurā valda ļaunais, ir elle vismazākā formā; un cilvēks, kurā valda

labais, ir debess vismazākā formā. Ja tā, kā tad var debess ieiet ellē, kad starp tām ir nostiprināta tik

milzīga plaisa, ka nav iespējams pāriet no šejienes uz turieni? No tam izriet, ka visnotaļ ir atstādināma

elle, lai Kungs ar debesi varētu ieiet.

101. Bet daudzi — sevišķi tie, kas nocietinājušies no labprātības (darbīgas tuvākmīlestības —

izd.) šķirtā ticība — nezina, ka, būdami ļaunumos, viņi ir ellē; un pat nezina, kas ļaunumi ir, proti,

aiz tā iemesla, ka nemaz par tiem nedomā; sacīdami, ka viņi neesot zem bauslības jūga, un tādējādi

Bauslība viņus nepazudinot; tad vēl: tā kā viņi neko savas glābšanas labad darīt nevar, tad nevarot

arī nevienu ļaunumu no sevis atstādināt, un turklāt vēl, nevarot arī nekā laba paši no sevis darīt.

Šie ir tie, kas nemēdz par ļauno domāt, un tā kā viņi par to domāt nemēdz, tad viņi pastāvīgi tanī

ir. Ka šie ir tie, ko Kungs domājis ar ‘āžiem’ (Mt.25,32.33.41.–46), skaties Jaunās Jeruzalemes Mācībā

par Ticību (61.–68.nr.), par kuriem 41.p. teikts: “Atkāpieties no Manis, nolādētie, mūžīgā ugunī,

kas sagatavota velnam un tā eņģeļiem.” Jo tie, kas nemaz par ļaunumiem sevī nedomā, tas ir, sevi

nepārbauda (neizpētī), un pēc tam no tiem neatstājas, citādi nevar, kā nezināt, kas ļaunais ir, un

tad tā patikas pēc to mīlēt. Jo, kas to nezina, tas to mīl; un kas nemēdz par to domāt, tas pastāvīgi

ir tajā, un ir tikpat kā akls, kurš neredz; jo domāšana redz labo un ļauno, tāpat kā acs redz skaisto

un neskaisto. Un ļaunajā ir tiklab tas, kurš to domā un grib, kā arī tas, kurš tic ļauno Dieva priekšā

nerādāmies, un kurš tic to esam piedotu, kad tas parādās. Šādā kārtā viņš domā sevi esam bez kāda

ļaunā. Ja viņi arī ļaunu darīt atturas, tad ne tāpēc, ka tas ir grēks pret Dievu, bet baidīdamies no

likumiem un par savu labo slavu. Bet tomēr viņi to dara savā garā, jo cilvēka gars ir tas, kas domā

un grib — kāpēc arī, ko cilvēks pasaulē savā garā domā, to pēc iziešanas no pasaules, par garu tapis,

dara. Garīgajā Pasaulē, kurā ikviens cilvēks pēc nāves nonāks, neviens nevaicā, kāda bija tava ticība,

nedz kāda tava doktrīna, bet, kāda bija tava dzīve, šāda vai citāda; jo tur zina, ka, kāda kuram ir dzīve,

tāda ir viņa ticība, un pat doktrīna; jo dzīve darina sev doktrīnu, un darina sev arī ticību.

102. No nupat sacītā var redzēt (konstatēt), ka pastāv Dievišķās Gādības Likums, ka ļaunumi

no cilvēka ir atstādināmi; jo, tos neatstādinot, Kungs nevar ar cilvēku saistīties un vest viņu no Sevis

uz Debesi. Bet tā kā līdz šim vēl nav zināms, ka cilvēkam pienākas ir kā pašam no sevis atstādināt

ļaunumus ārējā cilvēkā, un ja cilvēks to it kā pats no sevis nedara, tad Kungs nevar atstādināt

ļaunumus viņa iekšējā cilvēkā, tad šis lietas parādamas prāta gaismā (nostatāmas prāta priekšā tā

gaismā) sekoša kārtībā:

I — Ka jebkuram, cilvēkam ir sava ◊Ārēja un sava Iekšēja domāšana (Ārējais un iekšējais domāšanas

iecirkņi).

II — ◊Ka cilvēka Ārējā domāšana (Ārējais domāšanas iecirknis) par sevi ir tāda, kāda ir viņa

Iekšējā.

III — Ka Iekšējo nevar no ļaunā iekārēm šķīstīt, iekams ļaunumi Ārējā cilvēkā nav atstādināti,

tāpēc ka šie to aizsprosto.

IV — Ka ļaunumus Ārējā cilvēkā Kungs citādi atstādināt nevar, kā ar paša cilvēka palīdzību.

V — Ka tāpēc cilvēkam ļaunumi no Ārējā cilvēka jāatstādina no sevis it kā pašam.

VI — Ka tad Kungs šķīstī cilvēku no ļaunā iekārēm Iekšējā cilvēkā, un no pašiem ļaunumiem

Ārējā.VII — Ka Kunga Dievišķā Gādība pastāvīgi cenšas saistīt cilvēku ar Sevi, un Sevi ar viņu, lai

varētu sniegt viņam mūžīgās dzīvības laimību (dsk.) — kas nevar notikt kā vien par tik, cik ļaunumi

ar to iekārēm ir atstādināti.

103. I — Ka jebkuram, cilvēkam ir sava ◊Ārēja un sava Iekšēja domāšana (Ārējais un iekšējais

domāšanas iecirkņi) . Ar ārējo un iekšējo domāšanu še jāsaprot tas pats kas ar Ārējo un Iekšējo

cilvēku, ar ko domāts nekas cits kā ārējais un iekšējais gribas un saprāta iecirkņi, jo griba un

saprāts izveido cilvēku; un tā kā šie divi izpaužas (manifestējas) domās, tad teikts ‘ārējā un iekšējā

domāšana’. Tā kā nu grib un saprot, un no tam arī domā, nevis cilvēka ķermenis, bet viņa gars, tad

izriet, ka šis ārējais un iekšējais ir cilvēka gara ārējais un iekšējais iecirkņi. Ķermeņa darbošanās,

runājot vai ko darot, ir tikai sekas no viņa gara iekšējās un ārējās aktivitātes, jo ķermenis ir tikai

paklausība.

104. Ka ikkuram gados nākušam cilvēkam ir sava ārēja un iekšēja domāšana, un tamlīdz savs

ārējs un iekšējs gribas un saprāta, jeb ārējs un iekšējs gara iecirkņi, kas ir tas pats kas ārējais un

iekšējais cilvēks, ir skaidrs ikkuram, kas pēc otra cilvēka runas vai darbiem piegriež vērību viņa domām

un nolūkiem; un tāpat arī savām domām un saviem nolūkiem, kad ir sabiedrībā, un kad ir bez

tās. Jo dažs var no ārējās domāšanas draudzīgi ar otru runāt, un tomēr iekšējā domāšanā būt viņam

naidīgs; dažs var no ārējas domāšanas līdz ar tās rosmi runāt par mīlestību pret tuvāku un mīlestību

uz Dievu, savā iekšējā domāšanā tomēr tuvāku ne kaut cik vērtu neturēdams un Dieva nebīdamies;

var arī dažs no ārējās domāšanas līdz ar tās rosmi runāt par pilsonisko likumu taisnību, par

morāliskās dzīves tikumiem, un par lietām, kuras pieder pie garīgas doktrīnas un dzīves, un tomēr,

būdams vienatnē ar sevi, no iekšējas domāšanas un tās rosmes, runāt pret pilsoniskajiem likumiem,

pret morāliskajiem tikumiem, un pret lietām, kuras pieder pie garīgas doktrīnas un dzīves. Tā dara

tie, kuri ir ļaunā iekāres, un tomēr grib pasaules priekšā rādīties, ka viņi tajās neesot. Lielākā daļa

cilvēku, dzirdēdami citus runājam, arī domā sevī, vai tie iekšēji sevī arī tāpat domā, kā viņi runā; vai

var viņiem ticēt vai ne, un kas ir viņu nolūks. Ka lišķiem un liekuļiem ir divējāda domāšana, tas ir

zināms, jo viņi var savaldīties un sargāties, lai viņu iekšējākā domāšana neatklātos, un daži prot pat

‘arvien dziļāk’ (iekšējāk un iekšējāk) to sevī paslēpt un it kā aizsprostot durvis, lai tā neizpaustos. Ka

cilvēkam ir ārējāka domāšana un iekšējāka domāšana, klaji redzams no tam, ka no savas iekšējākās

domāšanas viņš var redzēt savu ārējāko domāšanu, un par to arī pārdomāt un spriest, vai tā ir ļauna

vai nav ļauna. Tāds sirdsprāts cilvēkam ir no divām viņam Kunga dotajām spējām, kuras sauc par

Brīvību un Racionālitāti; ja no tām viņam nebūtu ārējas un iekšējas domāšanas, tad viņš nevarētu

jaust un redzēt ne kaut ko ļaunu sevī, un nevarētu tapt reformēts; viņš pat nespētu runāt, bet vienīgi

izdot skaņas līdzīgi kustonim.

105. Iekšējā domāšana (Iekšējās domāšanas saturs) ir no dzīvības mīlestības un tās rosmēm,

un iz tām izrietošām jausmām; ārējā domāšana veidojas (ir) no lietām, kuras ir atmiņā un kalpo

dzīvības mīlestības apstiprināšanai, un noder kā līdzekļi tās mērķim. Cilvēks no bērnības līdz jaunekļa

vecumam ir ārējā domāšanā aiz zināšanas tieksmes, kura tad veido viņa iekšējo domāšanu;

cauri spiežas arī kaut kas no iekāres un tādējādi arī noslieces, kas nāk no dzīvības mīlestības, kura

ir iedzimta no vecākiem. Bet vēlāk, skatoties pēc tā, kā viņš dzīvo, top viņa dzīvības mīlestība, kuras

rosmes un no tām izrietošas jausmas izveido viņa iekšējo domāšanu, un no dzīvības mīlestības

top mīlestība uz līdzekļiem, kuru patikas un aiz tam atmiņā izsauktās zināšanas veido viņa ārējo

domāšanu.

106. II — Ka cilvēka Ārējā domāšana par sevi ir tāda, kāda ir viņa Iekšējā . Ka cilvēks no

galvas līdz papēdim ir tāds, kāda ir viņa dzīvības mīlestība, tas rādīts jau agrāk. Še tātad papriekš

pasakāms kaut kas par cilvēka dzīvības mīlestību, tāpēc ka pirms tam nav iespējams pateikt kaut

ko par rosmēm, kuras līdz ar jausmām izveido cilvēka Iekšieni (Iekšējo), nedz arī par to rosmju

patikām līdz ar domām, kuras izveido viņa Ārieni (Ārējo). Mīlestības ir daudzkāršas, bet divas ir it

kā to kungi un ķēniņi: debešķīga Mīlestība un ellišķa Mīlestība. Debešķīgā Mīlestība ir mīlestība uz

Kungu un pret tuvāku, un ellišķā Mīlestība ir patmīlība un pasaules mīlestība. Šīs mīlestības un tās

ir vienas otrām pretējas, tāpat kā Debess ir pretēja Ellei; jo kas ir patmīlībā un pasaules mīlestībā,

tas negrib labu nevienam citam kā vien sev; bet kas ir mīlestībā uz Kungu, un mīlestībā pret tuvāku,

tas grib labu visiem. Šīs divi Mīlestības ir cilvēka dzīvības mīlestības, bet lielā dažādībā. Debešķīgā

Mīlestība ir dzīvības mīlestība tiem, kurus vada Kungs; un ellišķā Mīlestība ir dzīvības mīlestība

tiem, kurus vada velns. Bet ikkura cilvēka dzīvības mīlestība nevar būt bez savām atvasēm, kuras

sauc par rosmēm (jeb afekcijām). Ellišķās mīlestības atvases ir ļaunā un nepatiesā rosmes, īstenībā

iekāres; un debešķīgās mīlestības atvases ir labā un patiesā rosmes, īstenībā mīlēšanas (dilectiones).

Ellišķās mīlestības rosmju, kuras īstenībā ir iekāres, ir tikpat daudz, cik ir ļaunumu; un debešķīgās

mīlestības rosmju, kuras īstenībā ir mīlēšanas, ir tikpat daudz, cik ir labā veidu. Mīlestība mājo savās

rosmēs tikpat kā kungs savā valdījumā, vai kā ķēniņš savā valstī. Tās dominē un valda pār to,

kas pieder pie sirdsprāta, tas ir — pie cilvēka gribas un saprāta, un no tā pie ķermeņa. Cilvēka dzīvības

mīlestība ar savu rosmju un no tām izrietošu domu, jausmu, kā arī ar savu patiku un no tām

izrietošu domu palīdzību valda visu cilvēku: viņa sirdsprāta Iekšieni (Iekšējo) ar rosmēm un no tām

izrietošām jausmām, un sirdsprāta Ārieni (Ārējo) ar rosmju patikām un no tām izrietošām domām.

107. Šīs valdīšanas formu var zināmā mērā redzēt no salīdzinājumiem. Debešķīgo Mīlestību

līdz ar labā un patiesā rosmēm un no tām izrietošām jausmām, un reizē ar to rosmju patikām un no

tām izrietošām domām, var pielīdzināt Kokam, kuru rotā zari, lapas un augļi: dzīvības mīlestība ir

tas koks, zari ar lapām ir labā un patiesā rosmes līdz ar to jausmām, lapas un augļi ir rosmju patikas

līdz ar to domām. Bet ellišķo Mīlestību līdz ar tās ļaunā un nepatiesā rosmēm, kuras ir iekāres, un

reizē ar to iekāru patikām un no tām izrietošām domām, var pielīdzināt zirneklim un tā visapkārt

izaustam tīklam: pati mīlestība ir zirneklis, ļaunā un nepatiesā iekāres līdz ar to iekšējākām viltībām

ir tīklveidīgie zirnekļa miteklim tuvākie pavedieni; un to iekāru patikas līdz ar viltus izdarībām ir

attālākie pavedieni, kuros ieķeras, tiek aptītas un apēstas tajos ielaidušās mušas.

108. No šiem salīdzinājumiem gan var redzēt visu gribas un saprāta, jeb cilvēka sirdsprāta, piederumu

saistību ar viņa dzīvības mīlestību, tomēr ne racionālā kārtā. Racionālā kārtā šo saistību

var tā redzēt: It visur reizē ir trīs lietas, kuras izveido vienu veselu, un kuras sauc par mērķi, cēloni

un sekām. Dzīvības mīlestība tur ir mērķis, rosmes līdz ar to jausmām ir cēlonis, un rosmju patikas

līdz ar to domām ir sekas; jo tamlīdzīgi kā mērķis ar cēloņa palīdzību nonāk pie sekām, tā arī mīlestība

ar savu rosmju palīdzību panāk savas patikas; un ar savu jausmu palīdzību — savas domas. Pašas

sekas ir sirdsprāta patikās un šo domās tad, kad tās patikas ir gribas patikas, un kad tās domas

ir no gribas izrietoša saprāta domas, tātad, kad tur ir pilna saskaņa; tad tās ir viņa gara darbības

sekas, kuras, ja arī nenonāk līdz ķermeniskam aktam, tomēr ir it kā akts, kad ir saskaņa. Tad tās reizē

ir arī ķermenī, un iemājo tur līdz ar viņa dzīvības mīlestību, un tiecas uz aktu, kas arī notiek, ja

nekas nestāv ceļā. Tādas ir ļaunā iekāres, un arī paši ļaunumi tajos, kuri savā garā uzskata (padara)

ļaunumus par atļautiem. Tā nu, kā mērķis saistās ar cēloni, un caur cēloni ar sekām, tā arī dzīvības

mīlestība saistās ar iekšējo domāšanu, un caur šo ar tās ārējo. No tam ir skaidrs, ka cilvēka ārējā domāšana

par sevi ir tāda, kāda ir viņa iekšējā, jo mērķis visu savējo ieliek cēlonī, un caur cēloni sekās;

jo sekās nav nekā būtiska, kā vien tas, kas ir cēlonī, un caur cēloni mērķī; un tā kā mērķis šādā kārtā

ir pats būtiskais, kas ieiet cēlonī un sekās, tad cēloni un sekas sauc arī par starpmērķi un galamērķi.

109. Dažkārt liekas, it kā cilvēka Ārējā domāšana, par sevi nebūtu tāda, kāda ir iekšējā; bet

tas notiek tāpēc, ka dzīvības mīlestība līdz ar to, kas iekšēji pie tās pieder un ir ap to, noliek zem

sevis kādu Vietnieku, ko sauc par līdzekļu Mīlestību, un uzdod tai rūpēties un sargāties, lai nekas

no tās iekārēm netaptu redzams; kālabad tas Vietnieks — sava principāla (priekšnieka — izd.), kurš

ir dzīvības mīlestība, viltības pēc — runā un darbojas saskaņā ar Valsts pilsoniskiem likumiem, saskaņā

ar prāta morāliskiem Likumiem, un saskaņā ar Baznīcas garīgiem principiem; un daži to dara

tik viltīgi un asprātīgi, ka neviens neredz, ka viņi nav tādi, kā runā un darbojas; un beidzot viņi tā

ietinas šķitumos, ka gandrīz paši nezina to citādi. Tādi ir visi liekuļi; un tādi ir garīdznieki, kuri sirdī

nebēdā par tuvāku un nebīstas Dieva, un tomēr sludina par tuvākmīlestību un par mīlestību uz

Dievu. Tādi ir tiesneši; kuri spriež tiesu, skatoties pēc piekukuļojuma un draudzības, simulēdami

dedzību taisnības labad un runādami prātīgi par tiesas spriedumu. Tādi ir sirdī negodīgi un krāpēji

veikalnieki, kad peļņas labad rīkojas godīgi. Un tādi ir laulības pārkāpēji, kad viņi aiz racionālas domāšanas,

kāda ir jebkuram cilvēkam, runā par laulības šķīstumu; un tā tālāk. Bet tie paši cilvēki, novilkdami

Līdzekļu Mīlestībai — savas dzīvības mīlestības Vietniecei — tās purpura un bisus (smalka

audekla) tērpu, ko bija tai aplikuši, un ietērpdami to savā mājas apmetnī, domā tad — un palaikam

savas domāšanas pēc arī runā ar vistuvākiem draugiem, kuri ir tamlīdzīgā dzīvības mīlestībā — gluži

pretējo. Varētu domāt (ticēt), ka tad, kad viņi aiz līdzekļu mīlestības tik taisnīgi, godīgi un bijīgi

runājuši, viņu ārējai domāšanai iekšējās domāšanas rakstura (kādības) nav bijis, bet tomēr ir bijis.

Viņos ir liekulība; viņos ir patmīlība un pasaules mīlestība, kuras viltība ir gūt labu slavu goda vai

peļņas dēļ līdz pat galējam šķitumam. Šis viņu Iekšienes raksturs (kādība) ir viņu Ārējā domāšanā,

viņiem tā runājot un darbojoties.

110. Bet tajos, kuri ir debešķīgā Mīlestībā, Iekšējā un Ārējā domāšana, jeb Iekšējais un Ārējais

cilvēks, runājot darbojas vienoti, nezinot nekādu izšķirību. Viņu dzīvības mīlestība līdz ar tās labā

rosmēm un šo patiesā jausmām ir tikpat kā dvēsele tajās lietās, ko viņi domā un ko no tām runā un

dara. Ja viņi ir garīdznieki, tad sludina aiz mīlestības pret tuvāku un aiz mīlestības uz Kungu; ja viņi

ir tiesneši, tad spriež tiesu pēc pašas taisnības; ja viņi ir veikalnieki, tad darbojas aiz paša godīguma;

ja ir precējušies (apsievojušies), tad mīl laulāto draugu aiz pašas tiklības, un tā tālāk. Viņu dzīvības

Mīlestībai arī ir sava līdzekļu Mīlestība kā Vietniece, kuru tā māca un vada, lai tā darbotos apdomīgi,

un ietērpj to dedzības tērpā doktrīnas patiesību un dzīves labā (dsk.) dēļ.

111. III — Ka Iekšējo nevar no ļaunā iekārēm šķīstīt, iekams ļaunumi Ārējā cilvēkā nav

atstādināti, tāpēc ka šie to aizsprosto, tas izriet no iepriekš teiktā, ka cilvēka ārējā domāšana (domāšanas

ārējākais) par sevi ir tāda, kāda ir viņa iekšējā domāšana (domāšanas iekšējākais), un ka tās

ir savstarpēji sakarīgas — kā lietas, kas ne tikai ir viena otrā iekšā, bet arī iziet (ir) viena no otras,

kāpēc nevar šķirt no ļaunā vienu, ja ne reizē arī otru. Tā ir ar ikvienu ārēju lietu, kas ir atkarīga no

kādas iekšējas, un ar ikvienu vēlāku lietu, kura iziet (ir) no kādas agrākas, un ar ikvienām sekām,

kas rodas (ir) no kāda cēloņa. Tā kā nu ļaunajos iekāres līdz ar viltībām izveido viņu iekšējo domāšanu

(domāšanas iekšējo), un iekāru patikas līdz ar izdarībām izveido viņu ārējo domāšanu (domāšanas

ārējo), un šīs ar tām ir saistītas vienā vienībā, tad izriet, ka iekšējo nevar no iekārēm šķīstīt,

iekams ļaunumi ārējā cilvēkā nav atstādināti. Jāzina, ka cilvēka iekšējā griba ir tā, kas ir iekārēs, un

ka viņa iekšējais saprāts ir tas, kurš ir viltībās, un ka ārējā griba ir tā, kas ir iekāru patikās, un ārējais

saprāts — kurš ir izdarībās no viltībām. Katrs var redzēt, ka iekāres un to patikas izveido vienu vienību,

un tāpat arī viltības un izdarības izveido vienu vienību, un ka šīs četras ir savirknētas un kopā

izveido it kā vienu kompāniju; no kam atkal ir skaidrs, ka iekšējo, kas sastāv no iekārēm, nevar izdzīt

citādi, kā atstādinot ārējo, kurš sastāv no ļaunumiem. Iekāres ar savām patikām rada ļaunumus;

bet kad ļaunumus tic esam atļautus — kas notiek, gribai ar saprātu sakanot — tad patikas un ļaunumi

izveido vienu vienību. Ir zināms, ka saprāta piekrišana ir tikpat kā darījums — kas arī ir tas, ko

Kungs saka: “Ja kas uzlūko svešu sievieti, to iekārodams, tas jau ir laulību pārkāpis ar to savā sirdī”

(Mt.5.28). Tāpat ir arī ar pārējiem ļaunumiem.

112. No sacītā nu var redzēt, ka, lai cilvēks tiktu šķīstīts no ļaunā iekārēm, visnotaļ ir atstādināmi

ļaunumi no ārējā cilvēka, jo pirms tam ļaunumiem nav izejas, un ja nav izejas, tad iekāres paliek

iekšā un izdveš no sevis patikas, un tā spiež cilvēku tām piekrist, tātad darīt. Iekāres ārējās domāšanas

ceļā (caur domāšanas ārējo) ieiet ķermenī, un tāpēc, kad ārējā domāšana tām piekrīt, tās tūdaļ

ir ķermenī, jo tur ir patika, ko viņš jūt. Ka tāds, kāds ir sirdsprāts, ir arī ķermenis, tātad viss cilvēks,

skaties Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību (362.–370.nr.). To iespējams paskaidrot

ar salīdzinājumiem un arī ar piemēriem. Ar Salīdzinājumiem: Iekāres ar to patikām var

pielīdzināt Ugunij, kura, jo vairāk tiek barota, jo vairāk deg; un jo brīvāka tai izeja, jo plašāk tā izplešas,

līdz iznīcina pilsētā tās namus un mežā tā kokus. Ļaunā iekāres arī Vārdā ir pielīdzinātas

ugunij, un to radītie ļaunumi ugunsgrēkam. Ļaunā iekāres līdz ar to patikām garīgajā pasaulē arī

parādās kā ugunis; ellišķā uguns nav nekas cits. Tās var pielīdzināt arī plūdiem un ūdens pārplūdumiem,

kad ir pārrauti (atcelti) aizsprosti jeb dambji. Tās var pielīdzināt arī gangrēnām un augoņiem,

kas izplezdamies, vai ja netiek izārstēti, atnes ķermenim nāvi. Ar Piemēriem: Ir gluži skaidrs,

ka, ļaunumus ārējā cilvēkā neatstādinot, iekāres līdz ar to patikām pieaug un pieņemas: zaglis, jo

zog, jo kāro zagt, līdz beidzot nespēj vairs atturēties; krāpnieks tāpat, jo vairāk krāpj; ar naidu un

atriebību, ar greznību un nesātību, ar netiklību un zaimošanu ir tāpat. Ka dominēšanas kāre aiz

patmīlības pieaug par tik, cik tai atlaiž grožus, tas ir zināms; tāpat arī mantkāre (labumu iegūšanas

mīlestība) aiz pasaules mīlestības; liekas, it kā tām nebūtu ne malas, ne gala. No tam ir skaidrs, ka,

par cik ļaunumi ārējā cilvēkā netiek atstādināti, par tik to iekāres pieņemas; un kādā mērā (pakāpē)

ļaunumiem atlaiž grožus, tādā mērā (pakāpē) iekāres pieaug.

113. Cilvēks sava ļaunuma iekāres jaust nevar; viņš gan jauš to patikas, bet arī maz par tām

pārdomā, jo patikas iepriecina domas un aizdzen pārdomas. Tāpēc, ja viņš no citas puses neuzzinātu,

ka tie ir ļaunumi, tad viņš sauktu tos par labo (dsk.) un brīvi saskaņā ar savas domāšanas izpratni

tos koptu; un to darīdams, viņš tos sev piesavē. Par cik viņš apstiprina tos par atļautiem, par tik

paplašina savas valdošās jeb savas dzīvības mīlestības galmu. Tās galmu izveido iekāres, jo šīs ir it

kā tās kalpotāji un pavadoņi, ar kuru palīdzību tā pārvalda ārējākos sirdsprāta iecirkņus, kuri izveido

tās valsti. Bet kāds ir valdnieks (ķēniņš), tādi ir kalpotāji un pavadoņi, un tāda ir arī viņa valstība.

Ja valdnieks ir velns, tad viņa kalpotāji un pavadoņi ir neldzības, un viņa valstības tauta ir visu sugu

nepatiesības, ko viņa kalpotāji — kurus sauc par gudriem, lai gan viņi ir nelgas — ar prātošanu pēc

maldiem un ar fantazēšanu pataisa šķietami it kā par patiesībām, un par patiesībām arī atzīst. Vai

tāds cilvēka stāvoklis var mainīties citādi, kā atstādinot ļaunumus ārējā cilvēkā? Tā tiek atstādinātas

arī iekāres, kurām ar tiem ļaunumiem ir sakars. Citādi iekārēm nav atvērta izeja, jo tās ir ieslēgtas

tikpat kā apsēsta pilsēta, un kā aizcietējis augonis.

114. IV — Ka ļaunumus Ārējā cilvēkā Kungs citādi atstādināt nevar, kā ar paša cilvēka

palīdzību . Visās Kristīgajās Baznīcās ir pieņemts šis mācības punkts, ka cilvēkam, pirms viņš iet

pie svētās Komūnijas, būs sevi pārbaudīt, redzēt un atzīt savus grēkus, tos nožēlot, atkāpjoties no

tiem un tos atmetot, tāpēc ka tie ir no velna; un ka citādi viņam grēki piedoti netiek un viņš ir pazudināts.

Angļi, lai gan ir vienīgās ticības doktrīnā (par ‘vienīgās ticības doktrīnu’ sauc mācību, ka

cilvēks tiekot taisnots vienīgi ar ticību, bez labiem darbiem), tomēr Lūgšanā pie svētās Komūnijas

atklāti māca sevis pārbaudi, grēku atzīšanu un to apliecināšanu, nožēlošanu un dzīves atjaunošanu,

kā arī piedraud tiem, kuri to nedara, šādiem vārdiem, ka citādi velns ieiešot viņos tāpat kā Jūdā,

un piepildīšot viņus ar visādu netaisnību, un izpostīšot ir viņu ķermeni, ir dvēseli. Vācieši, Zviedri,

Dāņi, kuri arī ir vienīgās ticības doktrīnā, Lūgšanā pie svētās Komūnijas māca tamlīdzīgi, arī piedraudēdami,

ka citādi, sajaucot svēto ar profāno, izpelnīšoties elles sodību un mūžīgu pazudinājumu.

Šos vārdus garīdznieks paceltā balsī nolasa priekšā tiem, kuri taisās iet pie Svētā Mielasta,

un šie tos noklausās, pilnīgi atzīdami, ka tā ir. Un tomēr tie paši — tai pašā dienā dzirdēdami sludinām

par vienīgo ticību; un vēl, ka Bauslība viņus nepazudinot, tāpēc ka Kungs to viņu labad esot

piepildījis; un ka paši no sevis viņi nekā laba darīt nespējot, atskaitot tādu, kas darīts nopelna dēļ;

un tādējādi darbos nekāda glābēja spēka neesot, bet tāds esot vienīgi ticībā — atgriežas mājās, pilnīgi

aizmirsdami iepriekšējo apliecinājumu, un šo, cik viņi pēc sludinātā par vienīgo ticību domā,

arī atmesdami. Kas tad nu ir patiesība — šī vai tā? Divi viens otram pretēji apgalvojumi nevar būt

patiesi; viens, ka sevi nepārbaudot, grēkus nepazīstot, neatzīstot, neapliecinot un neatmetot, tātad

nenožēlojot, grēku piedošanas nav, tātad nav arī glābšanas, bet mūžīgs pazudinājums; un otrs, ka

šās lietas glābšanai neko nelīdz, tāpēc ka Kungs, krustu ciezdams, esot sniedzis pilnu gandarījumu

par visiem cilvēku grēkiem to labad, kuri ir ticībā; un ka tie, kuri vienīgi tic (ir vienīgā ticībā), uzticēdamies,

ka tā ir, un paļaudamies uz Kunga nopelna ieskaitīšanu, esot bez grēkiem, un rādoties

Dieva priekšā it kā ar nomazgātu spožu seju. No sacītā ir skaidrs, ka visu Kristīgās pasaules Baznīcu

kopējā reliģija ir, ka cilvēkam būs sevi pārbaudīt, redzēt un atzīt savus grēkus, un pēc tam no tiem

atstāties, un ka citādi glābšanas nav, bet pazudināšana. Ka tā ir arī pati Dievišķā Patiesība, ir skaidrs

no tām vietām Vārdā, kur pavēlēts, ka cilvēkam būs grēkus nožēlot, piemēram šām: “Jēzus (Ev.: Jānis)

sacīja: Nesiet cienīgus grēku nožēlošanas augļus! Jau cirvis kokam pie saknes gul; ikviens koks,

kas labus augļus nenes, taps nocirsts un ugunī iemests” (Lk.3,8.9). “Jēzus sacīja: Ja jūs savus grēkus

nenožēlosit, tad visi iesit bojā” (Lk.13,3.5). “Jēzus sludināja Dieva Valstības Evaņģēliju: Nožēlojiet

grēkus un ticiet Evaņģēlijam” (Mr.1,14.15). “Jēzus izsūtīja mācekļus, kuri izgājuši, sludināja grēku

nožēlošanu” (Mr.6,12). “Jēzus sacīja Apustuļiem, ka viņiem jāsludina Nožēlošana un grēku piedošana

visām ciltīm” (Lk.24,47). “Jānis sludināja nožēlošanas Kristību grēku piedošanai” (Mr.1,4;

Lk.3,3) (gr. val., tāpat kā lat. ‘paenitentia’ (angl. ‘repentance’; vāc. ‘Busse’ vārda ‘grēku’ nav, bet tas

ikreiz piedomājams). Padomā par šo lietu arī kaut cik ar saprātu, un, ja tev ir reliģija, tad tu redzēsi,

ka grēku nožēlošana ir ceļš uz Debesi; un ka ticība, kas šķirta no nožēlošanas, nav ticība; un kas

grēkus nenožēlodami nav ticībā, tie ir ceļā uz elli.

115. Tie, kas ir no labprātības (darbīgās mīlestības — izd.) šķirtā ticībā, un ir nocietinājušies

tajā ar Pāvila izteicienu Romiešiem: “Ka cilvēks tiek taisnots ticībā bez bauslības darbiem” (3,28),

pielūdz šo izteicienu tāpat kā tie, kuri pielūdz sauli, un top kā tādi, kas neatlaidīgi skatās saulē (acis

pievērš saulei), no kam viņu redze, neasa tapusi, neko vairs neredz parastā gaismā. Jo viņi neredz,

kas tur ar ‘bauslības darbiem’ domāts; proti, ka tie ir rituāli, ko Mozus savās Grāmatās aprakstījis,

un kas tur visur nosaukti par ‘Bauslību’, nevis dekaloga baušļi. Tāpēc arī, lai nedomātu, ka tie ir dekaloga

baušļi, viņš paskaidro to, sacīdams: “Vai tad mēs ar ticību Bauslību atceļam? Nekādā ziņā,

bet mēs bauslību nostiprinām” (31.p. tai pašā Nodaļā”). Kas ar to izteicienu ir nocietinājušies no

labprātības šķirtā ticībā, tie, raudzīdamies uz to vietu tikpat kā uz sauli, neredz arī, kur viņš /t.i.,

Pāvils/ noskaita ticības Baušļus, ka tie ir paši īstenie labprātības darbi. Kas tad ir ticība bez tās baušļiem?

Viņi neredz arī, kur viņš nosauc vārdā ļaunus darbus, sacīdams, ka tie, kas šos dara, nevar

ieiet Debesī. No tam ir skaidrs, kāda aklība ir ieviesusies no šīs vienas slikti saprastas vietas.

116. Ka ļaunumi Ārējā cilvēkā nav atstādināmi, ja ne ar cilvēka paša palīdzību, tas tāpēc, ka

Kunga Dievišķās Gādības pēc viss, ko tik vien cilvēks dzird, redz, domā, grib, runā un dara, izliekas

gluži kā viņa paša. Ka bez šī šķituma cilvēks neuzņemtu nekādu Dievišķo Patieso, nenolemtu darīt

labo, nepiesavētos mīlestību un gudrību, tāpat labprātību un ticību, un tāpēc nebūtu viņam nekādas

saistības ar Kungu, tamlīdz nevarētu arī tapt reformēts un atdzemdinats un tādējādi glābts, ir rādīts

iepriekš (71.–95.nr. u.t.). Ka bez tā šķituma nevar būt grēku nožēlošanas un pat ne ticības, tas ir

acīm redzams; tāpat arī, ka bez tā šķituma cilvēks nebūtu cilvēks, bet bez kādas racionālas dzīvības

kustonim līdzīgs radījums. Lai pavaicā, kas grib, pats savam prātam, vai cilvēkam neliekas, ka viņš

labo un patieso — tiklab garīgu, kā arī tikumisku un pilsonisku — domā pats no sevis; un tad pieņem

to doktrinālo patiesību, ka viss labais un patiesais ir no Kunga, un nekas nav no cilvēka — vai

tad tu neatzīsi šo secinājumu, ka cilvēkam būs labo darīt un patieso domāt it kā pašam no sevis, bet

tomēr atzīt, ka tie ir no Kunga; un tamlīdz arī, ka cilvēkam ļaunumus būs atstādināt it kā pašam no

sevis, bet atzīt tomēr, ka dara to no Kunga?

117. Ir daudz tādu (Ir vairāki tādi), kuri nezina, ka viņi ir ļaunumos, tāpēc ka ārēji viņi tos nedara;

jo viņi bīstas pilsonisku likumu, un bīstas arī zaudēt labu slavu, un tā aiz paraduma un izturēšanās

vairās (bēg) no ļaunumiem kā tādiem, kas kaitē viņu godam un ienākumiem. Bet ja viņi nevairās

(nebēg) no ļaunumiem aiz reliģijas principa, tāpēc ka tie ir grēki un ir pret Dievu, tad ļaunā

iekāres līdz ar to patikām viņos paliek, tikpat kā netīri aizdambējušies jeb sastāvējušies ūdeņi. Lai

viņi papētī savas domas un nolūkus, un viņi tās iekāres atradīs, ja tikai viņi zina, kas ir grēks. Tādu

ir daudz, kuri ir nocietinājušies no labprātības šķirtā ticībā, un, ticēdami, ka Bauslība viņus nepazudina,

pat nepiegriež grēkiem vērību, un daži pat šaubās, vai tie maz ir; un ja ir, tad ne Dieva priekšā,

tāpēc ka esot piedoti. Tādi ir arī dabīgie morālisti, kuri tic, ka viss atkarājoties (visu veicot) no pilsoniskās

un tikumiskās dzīves līdz ar tās apdomību, nevis no Dievišķās Gādības. Tādi ir arī tie, kas ar

lielu centību tiecas goda vai peļņas labad pēc godīguma un krietnuma slavas un vārda. Bet kas tādi

ir, un tam līdzās ir nicinājuši reliģiju, tie pēc nāves top par iekāru gariem, kas paši sev šķiet it kā

esam paši īstenie cilvēki, bet citiem no tālienes izskatās pēc priapiem (mitoloģisks auglības dievs,

kuru tēloja ar visai lielu dzimumlocekli); un redz tumsā, bet gaismā neko, tikpat kā pūces.

118. No tam nu izriet apstiprinājums V. Pantam, proti, Ka tāpēc cilvēkam ļaunumi no Ārējā

cilvēka jāatstādina no sevis it kā pašam — kas arī izskaidrots, kā to var redzēt, trijos Pantos Dzīves

Mācībā Jaunajai Jeruzalemei: vienā — Ka neviens nevar vairīties (bēgt) no ļaunumiem kā grēkiem,

tiktāl ka iekšēji no tiem novērstos, ja ne cīnoties pret tiem (92.–100.nr.). Otrā — Ka cilvēkam jāvairās

(jābēg) no ļaunumiem kā grēkiem un jācīnās pret tiem it kā pašam (101.–107.nr.). Trešajā — Ka,

ja kāds vairās (bēg) no ļaunumiem aiz jebkāda cita iemesla nekā tā, ka tie ir grēki, tas nevis vairās

(bēg) no tiem, bet tikai neļauj tiem rādīties pasaules priekšā (108.–113.nr.).

119. VI — Ka tad Kungs šķīstī cilvēku no ļaunā iekārēm Iekšējā cilvēkā, un no pašiem

ļaunumiem Ārējā . Ka Kungs tad šķīstī cilvēku no ļaunā iekārem, kad cilvēks it kā pats atstādina no

sevis ļaunumus, tas tāpēc, ka Kungs agrāk šķīstīt nevar; jo ļaunumi ir ārējā cilvēkā, un ļaunā iekāres

ir iekšējā, un šie ir sakarīgi savā starpā kā saknes ar stumbru. Tāpēc, ja ļaunumi netiek atstādināti,

tad nav atvēruma; jo tie aizsprosto un aizver vārtus, kurus Kungs atvērt nevar, ja ne ar paša cilvēka

palīdzību — kā nupat iepriekš rādīts. Kad cilvēks tā it kā pats no sevis vārtus atver, tad līdz ar

to Kungs izravē iekāres. Iemesls ir vēl tas, ka Kungs iedarbojas cilvēka visiekšējākā iecirknī, un no

visiekšējākā turpmākajos līdz pat pēdējiem, un pēdējos reizē ir arī cilvēks. Kamēr tad nu pēdējos iecirkņus

pats cilvēks tur aizvērtus, tikmēr nekāda šķīstīšana notikt nevar, bet no Kunga puses vienīgi

tāda iedarbošanās iekšējākos iecirkņos, kāda ir Kunga darbošanās Ellē — kuras forma ir iekāres un

reizē arī ļaunumos esošs cilvēks — kura darbošanās ir tikai izkārtojums, ka viens otru tur nenomaitātu,

un nekaitētu labajam un patiesajam. Ka Kungs pastāvīgi spiežas un prasās, lai cilvēks Viņam

vārtus atvērtu, ir skaidrs no Kunga vārdiem Apokalipsē: “Redzi, Es stāvu pie durvīm un klauvēju.

Ja kas manu balsi dzirdēs, un durvis atvērs, pie tā Es ieiešu, un mielastu turēšu ar viņu, un viņš ar

Mani” (3,20).

120. Cilvēks ne drusciņ nezina par sava Sirdsprāta iekšējāko stāvokli, jeb par savu Iekšējo cilvēku,

lai gan tur ir bezgala daudz lietu, no kurām ne viena pati viņa apziņā neienāk. Jo cilvēka domāšanas

Iekšiene, jeb viņa Iekšējais cilvēks, ir pats viņa gars, un tanī ir tik bezgalīgas jeb tik daudz

neskaitāmas lietas, cik ir cilvēka ķermenī, pat vēl neskaitāmākas, jo cilvēka gars savā formā ir cilvēks,

un visas lietas viņā atbilst visām cilvēka daļām viņa ķermenī. Tā nu, kā cilvēks, neko no tam

nejuzdams, nezina, kā viņa sirdsprāts jeb dvēsele vienkopus un atsevišķi iedarbojas visās viņa ķermeņa

daļās, tā cilvēks nezina arī, kā Kungs iedarbojas visās viņa sirdsprāta jeb dvēseles, tas ir, visās

viņa gara lietās. Iedarbošanās ir pastāvīga; tanī cilvēks nepavisam nepiedalās; un tomēr Kungs nevar

šķīstīt cilvēku ne no vienas ļaunuma iekāres viņa garā jeb iekšējā cilvēkā, kamēr cilvēks tur ārējo

aizvērtu. Ļaunumi ir tie, ar kuriem cilvēks tur savu ārējo aizvērtu, un ikkurš no tiem viņam izliekas

kā kaut kas viens, jebšu ikkurā ir bezgalīgas lietas. Kad cilvēks atstādina šo kā vienu lietu, tad Kungs

atstādina viņā bezgala daudz lietu. Tas ir, kas domāts tajos vārdos, ka Kungs tad šķīstī cilvēku no

ļaunā iekārām iekšējā cilvēkā, un no pašiem ļaunumiem ārējā.

121. Daudzi tic, ka jau ticēšana vien tam, ko Baznīca māca, cilvēku no ļaunumiem šķīstījot;

un daži tic, ka labā darīšana šķīstījot; daži — ka pie Baznīcas piederīgo lietu zināšana, runāšana

un mācīšana; daži — ka Vārda un svētbijīgu grāmatu lasīšana; daži — ka dievnamu apmeklēšana,

klausoties sludināšanu, un sevišķi piedalīšanās svētajā Mielastā; daži — ka atsacīšanās no pasaules

un pietātes kopšana; daži — ka apliecināšana sevi esam vainīgu visos grēkos; un tā tālāk. Visas šīs

lietas cilvēku tomēr nebūt nešķīstī, ja viņš sevi nepārbauda, savus grēkus neredz, tos neatzīst, sevi

to dēļ netiesā (nepazudina), un nenožēlo, no tiem atkāpdamies; un ja viņš nedara to visu it kā pats

no sevis, no sirds tomēr atzīdams, ka dara to no Kunga. Pirms tam visas iepriekš minētās lietas

neko nelīdz, jo tās ir vai nu nopelna dēļ darītas, vai liekulīgas; un debesī Eņģeļu priekšā viņi parādās

vai nu kā skaistas netikles, kas sasirgušas smird; vai kā neglītas sievietes, kas nokrāsojušās izliekas

skaistas; vai kā jokdari un aktieri uz skatuvēm; vai kā mērkaķi cilvēku drēbēs. Bet kad ļaunumi ir atstādināti,

tad iepriekš minētās lietas top par viņu mīlestības izpausmēm, un viņi paši parādās debesī

eņģeļu priekšā kā skaisti cilvēki, un kā viņu /t.i., eņģeļu/ piederīgie un biedri.

122. Bet pienācīgi jāiegaumē (jāzina), ka cilvēkam, kurš grēkus nožēlo, jāraugās vienīgi uz Kungu.

Viņš nevar tikt šķīstīts, raudzīdamies vienīgi uz Dievu, Tēvu, nedz arī uz Tēvu Dēla labad; nedz

arī uz Dēlu vienīgi kā Cilvēku. Jo Dievs ir viens, un Tas ir Kungs, jo Viņa Dievišķais un Cilvēciskais

ir viena Persona — kā rādīts Jaunās Jeruzaļemes Mācībā par Kungu. Lai katrs, kas grēkus nožēlo,

raudzītos vienīgi uz Kungu, Viņš ir iestādījis Svēto Mielastu, kas apstiprina grēku piedošanu tiem,

kuri tos nožēlo; apstiprina to tāpēc, ka tanī Mielastā jeb Komūnijā katra skats tiek pievērsts vienīgi

Kungam.

123. VII — Ka Kunga Dievišķā Gādība pastāvīgi cenšas saistīt cilvēku ar Sevi, un Sevi ar

viņu, lai varētu sniegt viņam mūžīgās dzīvības laimību (dsk .) — kas nevar notikt kā vien par tik,

cik ļaunumi ar to iekārēm ir atstādināti. Ka pastāvīga Kunga Dievišķās Gādības cenšanās ir saistīt

cilvēku ar Sevi, un Sevi ar viņu, un ka šī saistīšanās ir tas, ko sauc par reformēšanu un atdzemdināšanu,

un ka ar to cilvēks top glābts, ir rādīts iepriekš (27.–45.nr.). Kurš neredz, ka saistība ar Dievu

ir mūžīga dzīvība un glābiņš. To redz ikviens, kas tic, ka cilvēki no radīšanas ir Dieva attēli un līdzības

(l.Moz.1,26.27), un zina, kas Dieva attēls un līdzība ir. Kurš cilvēks, kam ir vesels prāts, racionāli

domādams, un savas Brīvības pēc gribēdams domāt, var ticēt, ka esot trīs vienādas būtības

Dievi, un ka Dievišķā Esme jeb Dievišķā Būtība varētu būt dalāma? Ka Trijība ir vienā Dievā, to gan

var domāt un aptvert, tāpat kā aptver dvēseli un ķermeni eņģelī un cilvēkā, un no viņiem izejošu

dzīvības darbošanos; un tā kā šī Trijība vienībā ir tikai Kungā, tad izriet, ka saistībai jābūt ar Viņu.

Izlieto savu racionālitāti un reizē arī domāšanas brīvību, un tu redzēsi šo patiesību tās gaismā, tikai

pieņem papriekš, ka, ir Dievs, ka ir debess, un ka ir mūžīga dzīvība. Tā kā nu Dievs ir viens, un

cilvēks no radīšanas ir darīts par Viņa attēlu un līdzību, un tā kā ar ellišķu mīlestību līdz ar tās iekārēm

un šo patikām viņš ir nonācis visu ļaunumu mīlestībā, un tādējādi Dieva attēlu un līdzību sevī

ir izpostījis, tad izriet, ka pastāvīga Kunga Dievišķās Gādības cenšanās ir saistīt cilvēku ar Sevi, un

Sevi ar cilvēku, un tā padarīt viņu par Savu attēlu; tāpat izriet, ka tas tiek darīts nolūkā, lai Kungs

varētu dot cilvēkam mūžīgās dzīvības laimību (dsk.), jo tāda ir Dievišķā Mīlestība. Bet ka Viņš to

dot nevar, nedz arī var padarīt cilvēku par Savu attēlu, ja cilvēks it kā pats neatstādina grēkus savā

ārējā cilvēkā, tas tāpēc, ka Kungs ir ne tikai Dievišķā Mīlestība, bet arī Dievišķā Gudrība, un Dievišķā

Mīlestība neko nedara, ja ne pēc savas Dievišķās Gudrības un saskaņā ar to. Ka cilvēks nevarētu

ar Kungu saistīties un tā tapt reformēts, atdzemdināts un glābts, ja viņam nebūtu ļauts brīvi saskaņā

ar savu prātu darboties — jo ar to cilvēks ir cilvēks — tas tā ir saskaņā ar Viņa Dievišķo Gudrību,

un kas tik vien saskan ar Kunga Dievišķo Gudrību, tas pieder arī pie Viņa Dievišķās Gādības.

124. Sacītam piemetināšu divus Eņģeliskās Gudrības noslēpumus, no kuriem var redzēt, kāda

ir Dievišķā Gādība. Viens ir, ka Kungs nekad neiedarbojas cilvēkā kādā daļējā lietā vien, ja ne visās

reizē; un otrs ir, ka Kungs iedarbojas no visiekšējākā (dsk.) un visārējākā (dsk.) reizē.

Ka Kungs nekad neiedarbojas cilvēkā kādā daļējā lietā vien, ja ne visās reizē, tas tāpēc, ka

visas lietas cilvēkā ir tādā sakarībā, un sakarības pēc tādā formā, ka tās darbojas nevis kā vairākas,

bet kā viens vesels. Ka cilvēks ķermeņa ziņā ir tādā sakarībā, un sakarības pēc tādā formā, tas ir

zināms. Tamlīdzīgā formā visu daļu sakarības pēc ir arī cilvēka (cilvēciskais) Sirdsprāts, jo cilvēka

Sirdsprāts ir garīgais cilvēks, un arī aktuāli ir cilvēks. No tam nākas, ka cilvēka gars, kas ir viņa

sirdsprāts ķermenī, ir visā savā formā cilvēks, kāpēc arī cilvēks pēc nāves tāpat ir cilvēks kā pasaulē,

vienīgi ar to izšķirību, ka ir nometis apvalku, kas veidoja viņa ķermeni pasaulē. Tā kā nu cilvēciskā

forma ir tāda, ka visas tās daļas izveido kopumu, kas darbojas kā viens vesels, tad izriet, ka neviena

daļa nevar izkustēties no vietas, vai mainīties stāvokļa ziņā, ja ne saskaņā ar pārējām; jo, ja viena izkustētos

no savas vietas un mainītos stāvokļa ziņā, tad ciestu visa forma, kurai jādarbojas kā vienai

veselai. No tam ir skaidrs, ka Kungs nekad neiedarbojas kādā daļējā lietā vien, ja ne visās reizē. Tā

Kungs iedarbojas visā eņģeļu (eņģeliskajā) Debesī, tāpēc ka visa eņģeļu debess Kunga skatījumā ir

kā viens Cilvēks. Tāpat Kungs iedarbojas arī ikvienā eņģelī, tāpēc ka ikviens eņģelis ir debess vismazākā

formā. Tāpat Viņš iedarbojas arī ikvienā cilvēkā, visās vistuvākajās viņa sirdsprāta daļās, un

caur šām arī visās viņa ķermeņa daļās, jo cilvēka sirdsprāts ir viņa gars, un, skatoties pēc saistības ar

Kungu, ir eņģelis, un ķermenis ir paklausība. Bet pienācīgi jāievēro, ka Kungs iedarbojas arī ikvienā

atsevišķā un pat visatsevišķākā cilvēka daļā, bet reizē caur visām viņa formas daļām, un nebūt nemaina

kādas daļas vai kādas lietas stāvokli daļēji, ja ne saskaņā ar visu veselo formu. Bet vairāk kaut

ko par šīm lietām pateiksim turpmāk, kur būs rādīts, ka Kunga Dievišķā Gādība ir universāla, tāpēc

ka ir singulārās (atsevišķās) lietās, un ir singulāra, tāpēc ka ir universāla.

Ka Kungs iedarbojas no visiekšējākā (dsk .) un visārējākā (dsk .) reizē, tas tāpēc, ka tā un ne

citādi visas un katra atsevišķā lieta tiek turētas sakarā, jo starpā esošās atkarājas no visiekšējākām

pēc kārtas līdz visārējākām, un visārējākās tās visas ir kopā; jo, kā Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību, Trešajā Daļā, rādīts, visārējākā tās pastāv visas vienlaicīgi kopā, sākot no

pirmā. Tāpēc arī Kungs no mūžības, jeb Jehovah, atnāca pasaulē, un še apvilka un pieņēma Cilvēcisko

visārējākās (ultimum noz. pēdējo un arī visārējāko) lietās, lai varētu būt no pirmajām reizē arī

pēdējās (ultimum) lietās, un tā no pirmajām caur pēdējām valdīt visu pasauli, un tā glābt cilvēkus,

kurus Viņš saskaņā ar savas Dievišķās Gādības Likumiem, kas ir arī Viņa Dievišķās Gudrības Likumi,

tikai tā var glābt. Šī tātad ir tā patiesība, kas Kristīgajā Pasaulē ir zināma, ka neviens mirstīgais

nebūtu varējis tapt glābts, ja Kungs nebūtu pasaulē atnācis — par ko skaties Jaunās Jeruzalemes

Mācībā par Ticību (35.nr.). No tam nākas, ka Kungu sauc par Pirmo un Pēdējo.

125. Šie eņģeliskie Noslēpurni pateikti papriekš, lai varētu aptvert, kā Kunga Dievišķā Gādība

darbojas, lai saistītu cilvēku ar Sevi, un Sevi ar cilvēku. Tas nenotiek atsevišķi kaut kādā daļējā viņa

iecirnkī, ja ne visos reizē; un tas notiek no cilvēka visiekšējākā un visārējākiem Iecirkņiem reizē.

Visiekšējākais cilvēkā ir viņa dzīvības mīlestība, un visārējākās lietas ir tās, kas ir ārējā domāšanā

(domāšanas iecirknī), un starpā esošās ir tās, kas ir viņa iekšējā domāšanā. Kādas tās ir ļaunā cilvēkā,

ir rādīts iepriekš. No tam atkal ir skaidrs, ka Kungs nevar darboties no visiekšējākā un visārējākā

reizē, ja ne kopā ar cilvēku, jo visārējākās lietās cilvēks ir kopā ar Kungu. Tāpēc, kā cilvēks darbojas

visārējākās lietās — kuras ir viņa lemšanā, tāpēc ka viņa brīvajā gribēšanā — tā Kungs iedarbojas

no visiekšējākām un pēc kārtas sekojošās līdz pat visārējākām. Lietas, kas ir cilvēka visiekšējākos,

un no visiekšējākiem pēc kārtas sekojošos iecirkņos līdz pat visārējākiem, cilvēks nepavisam nepazīst,

un tāpēc arī nepavisam nezina, kā un ko Kungs tur veic; bet tā kā tās sakarā ar visārējākām ir

kā viens vesels, tad cilvēkam nav nepieciešami jāzina vairāk, kā tikai vairīties (bēgt) no ļaunumiem

kā no grēkiem, un raudzīties uz Kungu. Tā un ne citādi Kungs var viņa dzīvības mīlestību, kas no

dzimšanas ir ellišķa, atstādināt, un tās vietā iedēstīt debešķīgas dzīvības mīlestību.

126. Kad ellišķās dzīvības mīlestības vietā Kungs ir iedēstījis debešķīgas dzīvības Mīlestību, tad

ļaunā un nepatiesā iekāru vietā tiek iedēstītas labā un patiesā rosmes, un ļaunā un nepatiesā iekāru

patiku vietā tiek iedēstītas labā rosmju patikas, un ellišķas mīlestības ļaunumu vieta tiek iedēstīts

debešķīgas mīlestības labais (dsk.). Tad viltības vietā tiek iedēstīta apdomība, un ļaunprātības domu

vietā tiek iedēstītas gudrības domas. Tā cilvēks tiek par jaunu dzemdināts, un top jauns. Kāds īsti

labais (dsk.) ļaunumu vietā seko, skaties Dzīves Mācībā Jaunajai Jeruzalemei (67.–73.; 74.–79.; 80.–

86.; 87.–91.nr.). Tad vēl, ka, par cik cilvēks; vairās (bēg) un novēršas no ļaunumiem kā grēkiem, tik

viņš mīl gudrības patiesības (32.–41.nr.); un ka tik viņam ir ticība un viņš ir garīgs (42.–52.nr.).

127. Ka kopējā reliģija visā Kristīgajā Pasaulē ir, ka cilvēkam būs sevi pārbaudīt, redzēt savus

grēkus, tos atzīt, apliecināt tos Dieva priekšā, un no tiem atstāties, un ka tā ir nožēlošana, grēku

piedošana un tādējādi glābšana, tas iepriekš rādīts no Lūgšanām, ko visās Kristīgajās Baznīcās

nolasa pirms Svētās Komūnijas. To pašu var konstatēt arī no Ticības apliecības, kura saucas Atanazija

vārdā un arī visā Kristīgajā Pasaulē ir pieņemta, kur beigās ir šādi vārdi: “Kungs atnāks tiesāt

dzīvos un mirušos, un, Viņam atnākot, tie, kas labu (dsk.) darījuši, ieies mūžīgā dzīvībā, un kas ļaunu

(dsk.) darījuši, mūžīgā ugunī.”

128. Kurš nezina no Vārda, ka dzīve pēc nāves katram tiek, skatoties pēc viņa darbiem? Atver

Vārdu, lasi to, un tu skaidri redzēsi, tikai atstādini tad domas no ticības un no taisnošanas ar

to vien. Ka Kungs to savā Vārdā it visur māca, to liecina šās nedaudzās vietas: “Ikviens koks, kas

labus augļus nenes (nedara), tiks nocirsts un ugunī iemests: tāpēc no to augļiem jums tos būs pazīt”

(Mt.7,19.20). “Daudzi sacīs Man tanī dienā: Kungs, vai mēs tavā Vārdā neesam praviešojuši,

un tavā Vārdā daudz brīnumdarbu darījuši? Bet tad Es viņiem apliecināšu: Es jūs nepazīstu; eita

nost no Manis, jūs netaisnības darītāji” (Mt.7,22.23). “Ikvienu, kas dzird manus vārdus un tos

dara, Es pielīdzināšu prātīgam vīram, kas cēlis namu uz klints. Bet ikviens, kas dzird manus vārdus

un tos nedara, tiks pielīdzināts ģeķīgam vīram, kurš cēlis savu namu uz zemes bez pamata”

(Mt.7,24.26; Lk.6,46.–49.) “Cilvēka Dēls nāks sava Tēva godībā un atmaksās tad ikvienam pēc viņa

darbiem” (Mt.16,27). “Dieva Valstība jums taps atņemta un dota Ciltij, kas nes (dara) tās augļus”

(Mt.21,43). “Jēzus sacīja: Mana māte un mani brāļi ir šie, kas Dieva vardu dzird un to dara”

(Lk.8,21). “Tad jūs sāksit stāvēt un klauvēt pie durvīm, sacīdami: Kungs, atver mums! Bet Viņš atbildēdams

sacīs tiem: Es nezinu, no kurienes jūs esat. Eita nost no Manis, visi netaisnības darītāji!”

(Lk.13,25.–27). “Izies, kas labu (dsk.) darījuši, dzīvības augšāmcelšanā; bet kas ļaunu (dsk.) darījuši,

tiesas augšāmcelšanā” (Jņ.5,29). “Mēs zinām, ka Grēciniekus Dievs neuzklausa, bet ja kas Dievu

pagodina un Viņa gribu dara, to Viņš uzklausa” (Jņ.9,31). “Ja jūs to (dsk.) zināt, svētīgi jūs esat,

ja jūs to (dsk.) darāt” (Jņ.13,17). “Kam mani baušļi ir un kas tos dara, tas ir, kas Mani mīl, un Es

viņu mīlēšu, un pie viņa nākšu, un mājokli pie viņa taisīšu” (Jņ.14,15.21.–24). “Jūs esat mani draugi,

ja darāt, ko tik vien Es jums pavēlu. Es jūs esmu izredzējis, lai jūs augļus nestu, un lai jūsu augļi

paliktu” (Jņ.15,14.16). Kungs sacīja Jānim: “Efezas Baznīcas Eņģelim raksti: Es zinu tavus darbus.

Man ir pret tevi, ka tu esi pametis savu agrāko labprātību (darbīgo mīlestību — izd.). Nožēlo, un

dari agrākos Darbus! Ja ne, tad Es nostumšu tavu lukturi no tā vietas” (Apok.2,1.2.4.5). “Smirniešu

Baznīcas Eņģelim raksti: Es zinu tavus darbus” (Apok.2,8.9). “Pergamas Baznīcas Eņģelim

raksti: Es zinu tavus darbus, Nožēlo!”(Apok.2,13.16). “Tiatīru Baznīcas Eņģelim raksti: Es zinu

tavus Darbus un tavu Labprātību, un tavu pēdējo Darbu ir vairāk nekā pirmo” (Apok.2,18.19).

“Sardu Baznīcas Eņģelim raksti: Es zinu tavus Darbus, ka tev ir vārds, ka tu dzīvo, bet tu esi miris.

Es neesmu atradis tavus Darbus pilnīgus Dieva priekšā; Nožēlo!” (Apok.3,1.2.3). “Filadelfijas

Baznīcas Eņģelim raksti: Es zinu tavus Darbus” (Apok.3,7.8). “Laodiķiešu Baznīcas Eņģelim raksti:

Es zinu tavus Darbus; Nožēlo!” (Apok.3,14.15.19). “Es dzirdēju balsi no debess sakām: Raksti: Svētīgi

ir mirušie, kas mirst Kungā no šī brīža; viņu Darbi viņiem seko” (Apok.14,13). “Grāmata tika

atvērta, kas ir dzīvības grāmata, un mirušie tapa tiesāti visi pēc viņu Darbiem” (Apok.20,12.13).

“Redzi, Es nāku drīz, un mana alga līdz ar Mani, dot ikvienam pēc viņa Darba” (Apok.22,12). Šīs

vietas ir Jaunajā Derībā, bet vēl vairāk tādu ir Vecajā, no kuras minēšu šo vienu: “Nostājies Jehovas

vārtos un pasludini tur šo vārdu: Tā sacīja Jehovah Cebaot, Izraēla Dievs: Dariet labus savus ceļus

un savus Darbus. Nepaļaujieties uz melu vārdiem, kad saka: Jehovas Dievnams, Jehovas Dievnams,

Jehovas Dievnams šis ir. Vai Zagdami, Nokaudami, un Laulību pārkāpdami, un melīgi Zvērēdami

jūs pēc tam nāksit un stāsities Manā priekšā šajā Namā, kas nosaukts Manā Vārdā, un sacīsit: Mēs

esam glābti (izrauti)! — darīdami tās negantības? Vai šis Nams ir tapis par laupītāju alu? Arī Es,

redzi, esmu to redzējis, saka Jehovah” (Jer.7,1.2.3.4.9.10.11.12)

VII — Dievišķās Gādības Likums ir, ka ar ārējiem līdzekļiem cilvēku

nebūs spiest domāt un gribēt, tātad ticēt un mīlēt reliģijas lietas,

bet ka cilvēkam pašam sevi pie tām jāved, un dažreiz arī jāpiespiež
129. Šis Dievišķās Gādības Likums izriet no abiem iepriekšējiem, kuri ir: Ka cilvēkam būs

darboties Brīvi saskaņā ar prātu (par ko skaties 71.–99.nr.); un darīt to pašam no sevis, lai gan no

Kunga, tātad it kā pašam no sevis (par ko skaties 100.–128.nr.). Un tā kā būt piespiestam nenozīmē

darīt brīvi saskaņā ar prātu, un pašam no sevis, bet nebrīvi, un no kāda cita, tad šis Dievišķās Gādības

Likums seko pēc kārtas tiem diviem iepriekšējiem. Katrs arī zina, ka nevienu nevar piespiest

domāt to, ko viņš negrib domāt, un piespiest gribēt, ko viņš domā negribēt; tātad arī ticēt, ko netic,

un nepavisam, ko negrib ticēt, kā arī mīlēt, ko nemīl, un nepavisam, ko negrib mīlēt. Jo cilvēka gars

jeb viņa sirdsprāts ir pilnīgi brīvs domāt, gribēt, ticēt un mīlēt — kurā brīvībā viņš ir garīgās pasaules

ieplūsmas pēc, kura nespiež, jo cilvēka gars jeb sirdsprāts ir tanī pasaulē; bet ne dabīgās pasaules

ieplūsmas pēc, kuru viņš neuzņem, abas ieplūsmas nesaskan. Cilvēku gan var piespiest teikt, ka

viņš šo vai ko citu domā un grib, un ka šo vai ko citu tic un mīl, bet ja tas nav vai netop par viņa

tieksmes (rosmes) un no tās izrietoša prāta piederumu, tad viņš to tomēr nedomā, negrib, netic

un nemīl. Var arī piespiest cilvēku runāt reliģijai par labu, un saskaņā ar to rīkoties, bet nevar viņu

piespiest domāt tai par labu aiz kaut kādas ticības, un gribēt to darīt aiz kādas mīlestības. Valstīs,

kurās tiek sargāta taisnība un tiesa, katrs arī tiek spiests nerunāt pret reliģiju, un arī nedarīt pret to,

bet nevar tomēr nevienu piespiest domāt un gribēt tai par labu; jo ikvienam ir brīv domāt saskaņā

ar elli, un gribēt tai par labu; kā arī domāt un gribēt par labu debesij; bet prāts māca, kāda ir viena

un kāda otra; un kāds liktenis sagaida vienu, un kāds liktenis otru; un griba prāta pēc var vēlēties un

izvēlēties. No sacītā var redzēt, ka Ārējais nevar piespiest Iekšējo. Dažkārt tas gan notiek, bet ka tas

ir kaitīgi, tiks aprādīts sekošā kārtībā:

I — Ka neviens netiek reformēts ar brīnumiem un zīmēm, tāpēc ka tie spiež ticēt.

II — Ka neviens netiek reformēts ar vīzijām, un runāšanu ar aizgājušajiem, tāpēc ka tās spiež

ticēt.

III — Ka neviens netiek reformēts ar draudiem un sodiem, tāpēc ka tie spiež ticēt.

IV — Ka neviens netiek reformēts neprātīguma (ne racinālitātes) un nebrīvības stāvokļos.

V — Ka pašam sevi spiest nav pret prātīgumu (racionalitāti) un brīvību.

VI — Ka Ārējais cilvēks reformējams ar Iekšējā palīdzību, un ne otrādi.

130. I — Ka neviens netiek reformēts ar brīnumiem un zīmēm, tāpēc ka tie spiež ticēt . Ka

cilvēkam ir iekšēja un ārēja domāšana (iekšēji un ārēji domāšanas iecirkņi), un ka Kungs iedarbojas

(ieplūst) cilvēkā caur viņa iekšējo domāšanu ārējā, un tā viņu māca un vada, ir rādīts jau iepriekš;

un vēl, ka Kunga Dievišķās Gādības pēc ir tā, ka cilvēkam būs darboties brīvi saskaņā, ar prātu.

Abas šīs spējas, proti, brīvība un prāts, cilvēkā ietu bojā, ja notiktu brīnumi un cilvēks ar tiem tiktu

piespiests ticēt. Ka tā ir, to racionāli tā var redzēt: Nav noliedzams, ka brīnumi ievieš ticību un

spēcīgi pārliecina, ka tas, ko brīnumu darītājs saka un māca, ir patiesība; un ka sākumā tas cilvēka

ārējo domāšanu tā pārņem, ka to it kā saista un apbur. Bet ar to tiek nolaupītas cilvēkam abas viņa

spējas, ko sauc par Racionālu domāšanu (racionālitāti) un Brīvību, ta ka viņš nespēj brīvi saskaņā ar

prātu rīkoties, un tad Kungs nevar iedarboties (ieplūst) caur viņa iekšējo domāšanu ārējā, kā vien

atstādams cilvēkam iespēju ar savu racionālo domāšanu apstiprināt to, kas brīnuma ceļā jau ir tapis

par viņa ticības lietu. Cilvēka domāšanas stāvoklis ir tāds, ka ar iekšējo domāšanu viņš redz kādu

lietu savā ārējā domāšanā kā kādā spogulī; jo, kā iepriekš teikts, cilvēks var redzēt savu domāšanu

— kas nevar būt citādi kā no iekšējākas domāšanas; un kad viņš redz lietu kā spogulī, tad var

to arī šā vai tā grozīt un to veidot, līdz tā viņam izliekas skaista. Šo lietu, ja tā ir patiesība, var pielīdzināt

skaistai un dzīvai jaunavai vai jauneklim; bet ja cilvēks to lietu nevar šā vai tā grozīt un to

veidot, bet tikai ar brīnumu ieviestās pārliecības pēc tai ticēt, tad, ja tā ir patiesa, to var pielīdzināt

no akmens vai koka izveidotai jaunavai vai jauneklim, kuros nav nekā dzīva; un var to arī pielīdzināt

kādam priekšmetam, kurš pastāvīgi ir acu priekšā, kuru vien redz un kurš apslēpj visu, kas ir sānis

abās pusēs un aiz, tā; vēl to var pielīdzināt kādai nepārtrauktai skaņai ausī, kura skaņa neļauj jaust

vairāku skaņu harmoniju. Tādu aklumu un kurlumu ievieš cilvēka sirdsprātā brīnumi. Tamlīdzīgi ir

ar ikvienu apstiprinātu lietu, ko neredz kaut cik racionāli pirms apstiprināšanas.

131. No sacītā var redzēt, ka ar brīnumiem ieviesta ticība nav ticība, bet ir ietekmējums (iestāstījums),

jo tanī nav ne kaut kā racionāla, un vēl mazēk kaut kā garīga, jo tā ir tikai kaut kas ārējs bez

kā iekšēja. Tamlīdzīgi ir ar ikvienu lietu, ko cilvēks tādas ietekmētas ticības pēc dara, vai tā ir Dieva

atzīšana, vai dievkalpošona mājās vai dievnamos, vai labdarība: ja tikai brīnums vien ievieš cilvēkam

atzīšanu, dievkalpošanu un svētbijību, tad viņš darbojas no dabīgā, nevis no garīgā cilvēka, jo

brīnums ievieš (ielej) ticību ārējā, nevis iekšējā ceļā, tātad no pasaules, nevis no debess; bet Kungs

ieiet cilvēkā ne pa citu kā pa iekšēju ceļu, proti, ar Vārda un mācības palīdzību un ar sludināšanu no

tā; un tā kā brīnumi šo ceļu aizver, tad pašlaik nekādi brīnumi nenotiek.

132. Ka brīnumi ir tādi, to skaidri var redzēt no tiem brīnumiem, kas notika Jūdu un Izraēliešu

tautas priekšā. Viņi, lai gan bija redzējuši tik daudz brīnumu Ēģiptes zemē un vēlāk pie Niedru

jūras (Suf jūras), citus arī tuksnesī, un sevišķi uz Sinaja kalna, kad tika pasludināta Bauslība, tomēr

pēc mēneša (dienu mēneša), kamēr Mozus Kalnā kavējās, viņi uztaisīja sev zelta Teļu un atzina to

par Jehovu, kas viņus izvedis no Ēģiptes zemes (2.Moz.32,4.5.6). Tad vēl no vēlāk Kanaanas zemē

notikušajiem brīnumiem, un tomēr viņi tik daudzreiz no pavēlētā kulta atkāpās. Tāpat arī no brīnumiem,

ko Kungs, pasaulē būdams, viņu priekšā darīja, un tomēr tie piesita Viņu krustā. Pie viņiem

Brīnumi notika tāpēc, ka Jūdi un Izraēlieši bija gluži ārišķīgi cilvēki, un Kanaanas zemē tika ievesti

tikai tādēļ, lai Baznīcu un tās iekšējās lietas ar sava ārējā kulta piederumiem reprezentētu; un reprezentēt

var tāpat ļauns, kā arī labs cilvēks, jo ārējās lietas ir tikai rituāli, kas visi pie viņiem garīgas un

debešķīgas lietas tikai apzīmēja. Pat Aharons, lai gan to zelta teļu bija uztaisījis un tā kultu pavēlējis

(2.Moz.32,2.3.4.5.35), tomēr varēja reprezentēt Kungu un Viņa glābēju Darbu. Un tā kā ar riekšēju

dievkalpošanu (kulta iekšējām lietām) viņus pie to reprezentēšanas piedabūt nevarēja, tad viņus

pie tās piedabūja un pat spiestin piespieda ar brīnumiem. Ar iekšēju dievkalpošanu (kulta iekšējām

lietām) viņus piedabūt nevarēja tāpēc, ka viņi neatzina Kungu, lai gan viss Vārds, kas viņiem bija,

runā vienīgi par Viņu; un kas neatzīst Kungu, tas nevar uzņemt ne kaut ko no iekšējas dievkalpošanas

(kulta iekšējām lietām). Bet pēc tam kad Kungs manifestējās, un Baznīcās tika uzņemts un

atzīts par mūžīgo Dievu, brīnumi mitējās.

133. Bet citādas ir brīnumu sekas labajos nekā ļaunajos. Labie brīnumus negrib, bet tic Vārdā

minētajiem (esošajiem) brīnumiem. Un dzirdēdami kaut ko par brīnumu, nepiegriež tam citādu

vērību kā kādam nesvarīgam argumentam, kas viņu ticību apstiprina; jo viņi domā no Vārda, tātad

no Kunga, nevis pēc tā brīnuma. Bet ļaunie izturas citādi: viņus ar brīnumiem gan var piedabūt

un piespiest pie ticēšanass un pat pie dievkalpošanas un svētbijības, bet tikai uz īsu laiku, jo viņu

ļaunumi ir viņos ieslēgti, un to iekāres un no šām izrietošās patikas pastāvīgi ietekmē viņu dievkalpošanas

un svētbijības ārējos aktus, un lai no sava ieslēguma izietu un izlauztos, tad, domādami par

notikušo brīnumu, viņi beidzot sauc to par joku vai veiklu izdarību, vai par dabas paradību (dabas

darbu), un tā atgriežas savos ļaunumos; un kas pēc dievkalpošanas atgriežas savos ļaunumos, tas

dievkalpošanas patieso (dsk.) un labo (dsk.) profānē, un profānētāju liktenis pēc nāves ir ļaunākais

par visiem. Šie ir tie, kas domāti Kunga vārdos Mt.12,43.44.45, kuru vēlākais stāvoklis kļūst ļaunāks

par agrāko. Bez tam vēl, ja brīnumi notiktu pie tiem, kuri netic Vārdā aprakstīto brīnumu pēc, tad

tiem būtu jānotiek pastāvīgi un visu tādu acu priekšā. No tam var spriest, kāpēc brīnumi pašlaik

nenotiek.

134. II — Ka neviens netiek reformēts ar vīzijām, un runāšanu ar aizgājušajiem, tāpēc ka

tās spiež ticēt . Vīzijas ir divējādas: Dievišķas un velnišķas. Dievišķās Vīzijas ar attēlu palīdzību notiek

Debesī; un velnišķās Vīzijas ar maģiskiem paņēmieniem notiek ellē. Ir arī fantastiskas vīzijas,

kuras ir aizrautīga sirdsprāta mānīšanās. Dievišķās Vīzijas, kuras, kā teikts, notiek ar attēlu palīdzību

Debesī, ir tādas, kādas bija Praviešiem, kuri, tajās būdami, nebija ķermenī, bet garā; jo vīzijas

nevar kādam cilvēkam parādīties, ja viņa ķermenis ir nomodā; kāpēc arī, kad tās praviešiem parādījās,

teikts, ka viņi tad bijuši garā — kā tas ir skaidrs no sekošām vietām: Ecēchiēls saka: “Gars mani

pacēla, un aizveda mani Dieva Vīzijā, Dieva Garā, atpakaļ uz Kaldeju pie gūstekņiem. Tā pacēlās

pār mani tā Vīzija, ko es redzēju” (11,1.24). Tad vēl, “ka Gars pacēlis viņu starp zemi un debesi, un

aizvedis Dieva Vīzijā uz Jeruzalemi” (8,3.u.t.). Tamlīdzīgi viņš arī bija Dieva vīzijā jeb garā, kad

redzēja četrus dzīvniekus, kas bija Cherubi (1.nod. un 10.nod.); kā arī, kad redzēja jaunu Dievnamu

un jaunu Zemi, un Eņģeli, kas tos mērīja (40.–48.nod.). Ka tad viņš bijis Dieva Vīzijās, viņš saka

40.nod.2.26; un ka bijis garā — 43.nod.5. Tamlīdzīgā stāvoklī bija arī Sacharija, kad redzēja kādu

vīru jājam starp mirtēm (1.nod.8.u.t.); kad redzēja četrus ragus, un kādu vīru, kuram rokā bija mēraukla

(2.nod.1.5.u.t.), kad redzēja Lukturi un divus olīvkokus (4.nod.1.u.t.); kad redzēja lidojam grāmatas

rituli un efu (labības mērījamais trauks) (5.nod.1.6); kad redzēja četrējus ratus iznākam starp

diviem kalniem, un zirgus (6.nod.1.u.t.) Tamlīdzīgā stāvoklī bija Daniels, kad redzēja četrus zvērus

izkāpjam no jūras (7.nod.1.u.t.), kad redzēja auna cīņu ar āzi (8.nod.1.u.t.). Ka viņš tos redzējis

sava gara vīzijā (visio latīniski nozīmē neko citu kā “skatījumu”), teikts 7.nod.1.2.7.13; 8.nod.2; 10.

nod.1.7.8, un ka redzējis vīzijā Eņģeli Gabriēlu (9.nod.21). Gara vīzijā bija arī Jānis, kad redzēja lietas,

kuras aprakstījis Apokalipsē (Atklāsmes grāmatā — izd.); piemēram, kad redzēja septiņus Lukturus

un to vidū cilvēka Dēlu (1.nod.12.–16); kad redzēja Troni Debesī, un Sēdētāju uz tā Troņa, un

četrus Dzīvniekus, kas bija Cherubi, ap Viņu (4.nod.); kad redzēja Jēru paņemam dzīvības Grāmatu

(5.nod.); kad redzēja zirgus izejam no tās Grāmatas (6.nod.); kad redzēja septiņus eņģeļus ar bazūnēm

(8.nod.); kad redzēja atvērtu bezdibeņa aku, un siseņus iznākam no tās (9.nod.); kad redzēja

pūķi un tā cīņu ar Michaēlu (12.nod.); kad redzēja divus zvērus paceļamies, vienu no jūras, otru no

zemes (13.nod.); kad redzēja sievieti sēdam uz sarkana (šarlachkrāsas) zvēra (17.nod.); un izpostīto

Babiloni (18.nod.); kad redzēja baltu Zirgu un Sēdētāju uz tā (19.nod.); kad redzēja jaunu Debesi un

jaunu Zemi, un svēto Jeruzalemi nonākam no Debess (21.nod.); un kad redzēja dzīva ūdens upi (22.

nod.). Ka viņš šīs lietas redzējis gara vīzijā, teikts 1.nod.10.11; 4.nod.2; 5.nod.1; 6.nod.1; 21.nod.1.2.

Tādas bija Vīzijas, kas parādījās no Debess viņu gara redzei, nevis viņu ķermeniskajai redzei. Pašlaik

tādas nerādās, jo, ja tās parādītos, neviens tās nesaprastu, tāpēc ka tās notiek reprezentējumu

veidā, kuru atsevišķie tēli nozīmē Baznīcas iekšējās lietas un Debess noslēpumus. Ka tās arī mitēsies,

Kungam pasaulē atnākot, iepriekš pateikts Daniēlī (9.nod.24). Bet dažkārt ir rādījušās velnišķas

vīzijas, ko ieviesuši jūsmotāji un murgotāji gari, kuri, ārprātā būdami, saukuši sevi par Svēto

Garu. Bet šie gari tagad ir Kunga sapulcināti un nomesti kādā ellē savrup no pārējo garu ellēm. No

tam ir skaidrs, ka neviens nevar tapt reformēts ar citām vīzijām nekā tām, kuras ir Vārdā. Ir arī

Fantastiskas Vīzijas, bet tās ir tikai aizrautīga sirdsprāta mānīšanās.

134/a/. Ka neviens, arī runādams ar aizgājušajiem, netaptu reformēts, redzams no Kunga vārdiem,

zīmējoties uz Bagāto ellē un Lācaru Ābrahama klēpī. Jo Bagātais sacīja “Lūdzu tevi, tēv Ābraham,

sūti Lācaru mana tēva namā, jo man ir pieci brāļi, lai viņš tiem liecinātu, ka arī tie nenonāk

šajā moku vietā. Abrahams viņiem sacīja: Viņiem ir Mozus un Pravieši, lai viņi tos klausa! bet

tas sacīja: Nē, tēv Abraham, bet ja kāds no mirušajiem pie viņiem nāktu, tad viņi grēkus nožēlotu.

Abrahams viņiem atbildēja: Ja viņi neklausa Mozu un Praviešus, tad arī, ja kāds no mirušajiem

augšāmceltos, viņi nepārliecināsies” (Lk.16,27.–31). Runāšana ar mirušajiem panāktu to pašu ko

brīnumi, par kuriem nupat iepriekš bija runa: proti, ka tā cilvēku ietekmētu un uzspiestu viņam

kultu (dievkalpošanu — izd.) uz īsu laiku; bet tā kā ar to cilvēkam tiek nolaupīta racionālitāte, un

viņa ļaunumi tai pašā laikā paliek ieslēgti, tad, kā iepriekš teikts, šis apbūrums jeb iekšējā saite atraisās,

un ieslēgtie ļaunumi izlaužas, līdz ar zaimiem un profānēšanu. Bet tas notiek vienīgi tad, ja

gari ievieš kādu reliģijas dogmu — ko neviens labs gars, un nepavisam kāds debess eņģelis, nekad

nedara.

135. Tiek tomēr vēlēts ar gariem runāt, bet reti kad ar debess eņģeļiem, un vēlēts tika daudziem

agrākos laikmetos. Bet kad tas tiek vēlēts, viņi runā ar cilvēku viņa dzimtajā valodā, bet tikai

nedaudzus vārdus. Bet tie, kas ar Kunga atļauju runā, nekad nerunā kaut ko, kas atņem cilvēkam

prāta brīvību, neiz arī tie viņu māca. Vienīgi Kungs māca cilvēku, bet ar Vārda palīdzību apgaismībā

— par ko būs runa turpmāk. Ka tā ir, tas no paša pieredzes man vēlēts zināt. Esmu sarunājies ar

gariem un ar eņģeļiem nu jau vairākus gadus, un neviens gars nav uzdrošinājies, nedz arī kāds eņģelis

ir gribējis, man kaut ko teikt, un vēl mazāk pamācīt, zīmējoties uz kaut ko Vārdā, vai par kādu

doktrināliju no Vārda, bet mācījis mani ir vienīgi Kungs, Kurš man atklājies, un pēc tam kā Saule,

kurā Viņš ir, manu acu priekšā pastāvīgi ir rādījies un rādās — tāpat kā Viņš rādās eņģeļiem — un

mani apgaismojis.

136. III — Ka neviens netiek reformēts ar draudiem un sodiem, tāpēc ka tie spiež ticēt . Ir

zināms, ka ārējais nevar piespiest iekšējo, bet ka iekšējais var piespiest ārējo; tad vēl ir zināms, ka

iekšējais tā atraida no ārienes uzspiesto, ka no tā novēršas; un zināms ir arī, ka ārējās patikas pievilina

iekšējo sirdsprātu tām piekrist un tās mīlēt. Var arī būt zināms, ka ir uzspiests iekšējs stāvoklis,

un ir brīvs iekšējs stāvoklis. Bet visas šīs lietas, lai gan ir zināmas, tomēr ir apgaismojamas; jo ir

vairākas lietas, kuras dzirdot, cilvēks tūdaļ jauš, ka tā ir, tāpēc ka tās ir patiesas, un tāpēc tās apstiprina:

bet, ja tam līdzās tās nenostiprina ar prāta argumentiem, tad ar maldu argumentēšanu tās var

tikt vājinātas un beidzot noliegtas. Tāpēc tie konstatējumi, par kuriem nupat teikts, ka tie ir zināmi,

jāņem par jaunu un racionāli jānostiprina.

Pirmkārt, ka ārējais nevar piespiest iekšējo, bet ka iekšējais var piespiest ārējo. Kuru var piespiest

ticēt un mīlēt? Ticēt nevienu nevar piespiest vairāk, kā domāt kaut ko esam tā, ja viņš to tā

nedomā; un mīlēt nevienu nevar piespiest vairāk, kā gribēt to, ko viņš negrib, jo ticība ir arī domāšanas

lieta, un mīlestība ir gribas lieta. Bet iekšējo ar ārējā palīdzību var piespiest tikai nerunāt sliktu

pret valsts likumiem, dzīves tikumiem un Baznīcas svētumiem. To nedarīt iekšējo var piespiest

ar draudiem un sodiem, un tas arī tiek spiests un ir jāspiež; tikai šis iekšējais nav īsti cilvēciskais

iekšējais, bet ir tāds, kāds cilvēkam ir kopējs ar kustoņiem, kurus arī var piespiest. Cilvēciskais iekšējais

rezidē pāri šim dzīvnieciskajam iekšējam. Še domāts cilvēciskais iekšējais, ko nevar piespiest.

Otrkārt, ka iekšējais tā atraida no ārienes uzspiesto, ka no tā novēršas. Tas tāpēc, ka Iekšējais

grib būt brīvs un mīl brīvo; jo brīvais, kā iepriekš rādīts, ir cilvēka mīlestības jeb dzīvības piederums.

Tāpēc, kad brīvais jūt sevi spiestu, tas it kā ieraujas sevī un novēršas, un raugās uz uzspiesto

kā uz savu ienaidnieku; jo mīlestība, kas veido cilvēka dzīvību, jūtas tad sarūgtināta, un liek cilvēkam

domāt, ka tā viņš nav pats savs kungs, tātad arī nedzīvo pats sev. Ka tāds ir cilvēka iekšējais

sirdsprāts, tas nākas no Kunga Dievišķās Gādības likuma, ka cilvēkam būs darboties brīvi saskaņā

ar prātu. No tam ir skaidrs, ka ir kaitīgi uzspiest cilvēkiem Dievišķu kultu ar draudiem un sodiem.

Bet ir tādi, kas ļaujas uzspiest sev reliģiju, un ir tādi, kas neļaujas. Ļaujas uzspiest sev reliģiju daudzi

no Pāvestiešiem (no Pāvestiešu Cilts), bet tie ir tādi, kuru dievkalpošanā (kultā) nav nekā iekšēja,

bet viss ir ārīgs. Neļaujas sev uzspiest daudzi no Angļiem (no Angļu Cilts), no kam nākas, ka viņu

dievkalpošanā (kultā) ir iekšējs kults, un kas pie ārējā pieder, tas nāk no iekšējā. Šo iekšiene (iekšējākie

iecirkņi) reliģijas ziņā parādās garīgā gaismā kā spoži balti mākoņi, bet pirmāk minētajiem

iekšiene reliģijas ziņā parādās debess gaismā kā tumši mākoņi. Vienus un otrus garīgajā pasaulē

var dabūt redzēt, un kas grib, tas arī redzēs, nonācis pēc nāves viņā pasaule. Bez tam vēl, uzspiesta

dievkalpošana ieslēdz ļaunumus, kuri tad slēpjas kā uguns malkā zem pelniem, kura turpina gruzdēt

un izplesties, līda izlaužas liesmās (ugunsgrēkā). Neuzspiesta bet brīvprātīga dievkalpošana turpretī

ļaunumus neieslēdz, kāpēc tie ir kā uguns, kas pēkšņi uzliesmo un tiek apdzēsta. No tam ir

skaidrs, ka iekšējais tā atraida uzspiesto, ka no tā novēršas. Ka iekšējais var piespiest ārējo, tas tāpēc,

ka iekšējais ir kā kungs, un ārējais ir kā sulainis.

Treškārt, ka ārējās patikas pievilina iekšējo sirdsprātu tām piekrist un tās arī mīlēt. Patikas

ir divējādas izcelsmes: saprāta patikas un gribas patikas. Saprāta patikas ir arī gudrības patikas, un

gribas patikas ir arī mīlestības patikas, jo gudrība ir saprāta, un mīlestība ir gribas piederums. Tā

kā nu ķermeņa un tā jutekļu patikas, kuras ir ārējas patikas, darbojas kā viens līdzās iekšējām patikām,

kuras ir saprāta un gribas patikas, tad izriet, ka, tāpat kā iekšējais atraida no ārienes uzspiesto,

tiktāl ka no tā novēršas, tāpat iekšējais labprāt ieredz patiku ārējā, tiktāl ka tai pievēršas;

tā rodas piekrišana no saprāta puses, un mīlestība no gribas puses. Visi bērni garīgajā Pasaulē tiek

ievadīti eņgeliskā gudrībā, un ar to debešķīgā mīlestībā no Kunga ar lietām, kas ir patīkamas un

pievilcīgas; sākumā namos ar skaistiem un dārzos ar pievilcīgiem priekšmetiem, pēc tam ar garīgu

lietu attēliem (reprezentējumiem), kas tīksmina viņu sirdsprāta iekšējākos Iecirkņus, un beidzot ar

gudrības patiesībām, un tādējādi ar mīlestības labo (dsk.). Tā viņi pastāvīgi tiek vadīti ar patikām

pēc kārtas, papriekš ar saprāta un tā gudrības mīlestības patikām, un beidzot ar gribas mīlestības

patikām, kura mīlestība top par viņu dzīvības mīlestību, kurai pakļauts tiek turēts viss pārējais, kas

ar patikām viņos ir iegājis. Tas notiek tāpēc, ka viss, kas pie saprāta un gribas pieder, ir veidojams

ār ārēju lietu palīdzību, pirms tas tiek veidots ar iekšējo palīdzību; jo viss, kas pie saprāta un gribas

pieder, papriekš tiek veidots ar to lietu palīdzību, kuras ieiet caur ķermeņa jutekļiem, galvenokārt

caur redzi un dzirdi; un kad pirmais saprāts un pirmā griba ir izveidoti, tad iekšējā domāšana (iekšējais

domāšanas iecirknis) raugās uz tiem kā uz savas domāšanas ārējiem piederumiem, un vai nu

ar tiem saistās, vai no tiem šķiras: saistās ar tiem, ja tie patīkami, un šķiras no tiem, ja nepatīkami.

Bet pienācīgi jāiegaumē (jāzina), ka ne iekšējais saprāts (saprāta iecirknis) saistās ar iekšējo gribu

(gribas iecirkni), bet iekšējā griba saistās ar iekšējo saprātu, un dara, ka saistība ir abpusīga; bet tas

notiek no iekšējās gribas, un ne drusciņ no iekšējā saprāta. Ko tam nākas, ka ar ticību vien cilvēks

nevar tikt reformēts, bet ar gribas mīlestību, kura sev ticību darina.

Ceturtkārt, ka ir uzspiests iekšējs stāvoklis, un ir brīvs iekšējs stāvoklis. Uzspiests iekšējs stāvoklis

ir tiem, kuri ir vienīgi ārējā un nekādā iekšējā dievkalpošanā; jo viņi iekšēji domā un grib to,

kas no ārienes tiek uzspiests. Šie ir tie, kas pagodina dzīvus un mirušus cilvēkus, un tādējādi ir elku

kultā, un arī brīnumu ticībā. Šiem nav nekāda cita iekšējā kā vien tas, kas tai pašā laikā ir ārējais.

Bet tiem, kuri ir iekšējā dievkalpošanā, uzspiests iekšējs stāvoklis ir, proti, viens aiz bailēm, un otrs

aiz mīlestības. Aiz bailēm uzspiests iekšējs stāvoklis ir tiem, kuri ir dievkalpošanā aiz bailēm no elles

mocībām un tās uguns, bet šis iekšējais nav tā iekšējā domāšana (domāšanas iecirknis), par kuru

iepriekš bija runa, bet ir ārēja domāšana (domāšanas iecirknis), kas še nosaukta par iekšēju tāpēc,

ka tā pieder pie domāšanas. Iekšējo domāšanu, par kuru iepriekš bija runa, nevar uzspiest ne ar kādām

bailēm; bet uz to var spiest mīlestība un bailes šo pazaudēt. Dieva bijāšana (bailes) īstā nozīmē

nav nekas cits. Tikt spiestam no mīlestības un bailēm šo pazaudēt, nozīmē pašam sevi spiest; un ka

pašam sevi spiest nav pret brīvību un racionālitāti, būs redzams turpmāk.

137. No sacītā var redzēt, kāda ir uzspiesta dievkalpošana, un kāda ir neuzspiesta. Uzspiestā

dievkalpošana ir ķermeniska, nedzīva, tumša un bēdīga: ķermeniska tā ir tāpēc, ka tā ir ķermeņa un

ne sirdsprāta; nedzīva — tāpēc ka tajā nav dzīvības; tumša — tāpēc ka tajā nepiedalās saprāts; un

bēdīga — tāpēc ka tajā nav debess patikas. Bet neuzspiesta dievkalpošana, ja tā ir īsta, ir garīga, dzīva,

gaiša un priecīga dievkalpošana: garīga tāpēc, ka tajā ir gars no Kunga; dzīva — tāpēc ka tajā ir

dzīvība no Kunga; gaiša — tāpēc ka tajā ir gudrība no Kunga; un priecīga — tāpēc ka tajā ir debess

no Kunga.

158. IV — Ka neviens netiek reformēts neprātīguma (ne racinālitātes) un nebrīvības stāvokļos .

Iepriekš rādīts, ka cilvēkam nekas nepiesavējas kā vien tas, ko viņš dara brīvi saskaņā ar

prātu. Tas tāpēc, ka brīvais ir gribas, un prāts (jeb apdoms) ir saprāta piederums, un kad cilvēks

rīkojas brīvi saskaņā ar prātu, tad viņš rīkojas no savas gribas ar savu saprātu, un kas notiek šo divu

saistībā, tas cilvēkam piesavējas. Tā kā nu Kungs grib, ka cilvēks tiktu reformēts un atdzemdināts,

lai viņam būtu mūžīgā dzīvība jeb debess dzīvība, un nevienu nevar reformēt un atdzemdināt, ja labais

nepiesavējas viņa gribai, lai būtu it kā tās piederums, un patiesais viņa saprātam, lai tas arī būtu

it kā tā piederums, un tā kā nevienam nekas nevar piesavēties kā vien tas, kas tiek darīts gribas brīvībā

saskaņā ar saprāta apsvērumu, tad izriet, ka neviens netiek reformēts nebrīvības un neprātīguma

(ne racionālitātes) stāvokļos. Ir vairāki nebrīvības un neprātīguma stāvokļi, bet vispār tos var

attiecināt un sekošiem: baiļu, nelaimības, prāta slimīguma, ķermeniskas slimības, nezināšanas un

saprāta aptumsuma (apstulbuma) stāvokļiem. Bet par ikkuru no šiem stāvokļiem jāpasaka kaut kas

īpaši.

139. Baiļu Stāvoklī neviens netiek reformēts tāpēc, ka bailes atņem brīvo gribēšanu un prātu,

jeb brīvību un racionālu domāšanu (racionālitāti); jo mīlestība sirdsprāta iekšējākos iecirkņus atver,

bet bailes tos aizver; un kad tie ir aizvērti, tad cilvēks maz domā, un neko citu kā to, kas tad viņa

apziņai (animo) vai jutekļiem nāk priekšā. Visas bailes, kas apziņai uznāk, ir tādas. Ka cilvēkam ir

iekšēja domāšana un ārēja domāšana (domāšanas iecirkņi), ir rādīts iepriekš. Bailes nekad nevar

ieiet iekšējā domāšanā, tā vienmēr ir brīva, tāpēc ka tā ir savas dzīvības mīlestībā, bet var ieiet ārējā

domāšanā, un kad tās tanī ieiet, tad iekšējā domāšana aizveras, kurai aizveroties, cilvēks vairs nevar

darboties brīvi saskaņā ar savu prātu, un tādējādi nevar tapt reformēts. Bailes, kas ieiet ārēja domāšanā

un aizver iekšējo, ir galvenokārt baidīšanās zaudēt godu vai peļņu; bet bailes no pilsoniska

soda un Baznīcas soda to neaizver, tāpēc ka šie likumi nosaka sodus tikai tiem, kuri runā un dara

pret Valsts pilsoniskajiem un Baznīcas garīgajiem likumiem, bet ne tiem, kuri pret tiem tikai domā.

Bailes no elles soda gan ārējā domāšanā ieiet, bet tikai uz dažiem mirkļiem, vai dažām stundām vai

dienām, bet drīz pamet to savas iekšējās domāšanas brīvībā, kura ir īstenā viņa gara un dzīvības

mīlestības domāšana, un kuru sauc par sirds domāšanu. Bet baidīšanās zaudēt godu un peļņu ieiet

cilvēka ārējā domāšanā, un iegājusi aizver iekšējo domāšanu no augšas ieplūsmai no debess, un padara,

ka cilvēks nevar tikt reformēts. Tas tāpēc, ka ikkura cilvēka dzīvības mīlestība no dzimšanas

ir patmīlība un pasaules mīlestība, un patmīlība ir viens ar godkāri (goda mīlestību), un pasaules

mīlestība ir viens ar mantkāri (ienākuma mīlestību); kālabad, kad cilvēks ir ticis godā vai mantā,

tad aiz bailēm to zaudēt viņš nocietinās līdzekļos, kuri viņa godam un ienākumam kalpo, un kuri ir

tiklab pilsoniski, kā arī baznīciski, un abēji ir varas līdzekļi. Tamlīdzīgi dara arī tas, kurš vēl nav ticis

godā vai mantā, ja viņš pēc šīm lietām tīko, bet tad aiz bailēm zaudēt labu slavu to dēļ. Teikts, ka tās

bailes ieiet ārējā domāšanā, un aizver iekšējo no augšas ieplūsmai no Debess. Šo /iekšējo domāšanu/

saka esam aizvērtu, kad tā ir gluži viena ar ārējo /domāšanu/, jo tad tā nav sevī, bet ir ārējā /domāšanā/.

Bet tā kā patmīlība un pasaules mīlestība ir ellišķas mīlestības, un ir visu ļaunumu avoti,

tad ir skaidrs, kāda par sevi ir iekšējā domāšana tiem, kuriem tās mīlestības ir dzīvības mīlestības,

jeb kuros tās valda, proti, ka tā ir pilna visu sugu ļaunumu iekāru. To nezina tie, kuri, baidīdamies

zaudēt cieņu un bagātību, ir stiprā pārliecībā par reliģiju (reliģisko), kurā viņi ir, un visvairāk tajā

reliģijā (reliģiskajā) kurā viņi tiek pagodināti līdzīgi dievībām, un reizē arī līdzīgi plūtoniem (grieķu

mitoloģijā Plūtons bija apakšzemes valsts ķēniņš) ellē. Šie spēj it kā sirdīgi degt dvēseļu glābšanas

labad, tomēr aiz ellišķas uguns. Tā, kā šīs bailes galvenokārt atņem pašu Racionālo domāšanu (racionālitāti)

un pašu Brīvību, kuras spējas pēc izcelsmes ir debešķīgas, tad ir skaidrs, ka tās neļauj

cilvēkam tapt reformētam.

140. Ka neviens netiek reformēts nelaimības Stāvoklī, ja viņš tikai tad domā par Dievu, un

izlūdzas palīdzību — tas tāpēc, ka šis ir piespiedu stāvoklis; un tāpēc, nākdams atkal brīvā stāvoklī,

cilvēks atgriežas agrākajā stāvoklī, kurā maz par Dievu bija domājis vai pat nemaz. Citādi ir ar tiem,

kuri agrāk, brīvā stāvoklī būdami, ir bijājušies Dieva. Ar, Dieva ‘bijāšanu’ domāts ir bīties Viņu apvainot,

un Viņu apvainot nozīmē grēkot; un tās nav bailes, bet mīlestība. Jo, kurš, kādu mīlēdams,

nebīstas viņam ļaunu nodarīt? Un jo vairāk mīl, jo vairāk bīstas to darīt. Bez šādām bailēm mīlestība

ir sāja un sekla — vienīgi domāšanas un nebūt ne gribas piederums. Ar ‘nelaimības’ stāvokļiem

domāti izmisuma stāvokļi briesmās, kā kaujās, dueļos, kuģu avārijās, negadījumos, ugunsgrēkos,

draudošā vai negaidītā mantas, tāpat arī amata un līdz ar to goda zaudējumā, un līdzīgos citos gadījumos.

Šajos vien par Dievu domāt, nozīmē domāt nevis no Dieva, bet, no sevis paša; jo tad sirdsprāts

ir it kā ķermenī ieslodzīts, tātad nav brīvs, un tāpēc arī racionāli nedomā — bez kā nevar tapt

reformēts.

141. Prāta slimīguma Stāvoklī neviens netop reformēts tāpēc, ka prāta slimīgums atņem racionālu

domāšanu (racionālitāti) un tāpēc brīvu darbošanos saskaņā ar prātu; jo sirdsprāts tad nav

vesels, bet ir slims, un vesels, nevis slims, sirdsprāts domā racionāli (ir racionāls). Tādi slimīgumi ir

grūtsirdība, neīsta (ārlaulībā dzimusi) un maldīga sirdsapziņa (dsk.), dažāda veida fantāzijas, sirdssāpes

nelaimībā, sirdsprāta baiļošanās un nospiestība kādas ķermeniskas vainas pēc — kuras lietas

dažkārt uzskata par kārdinājumiem, lai gan tie nav, tāpēc ka īstu kārdinājumu objekti ir garīgas lietas,

un šajos sirdsprāts ir gudrs, bet to /t.i., neīstu kārdinājumu/ objekti ir dabīgas lietas, un tajos

sirdsprāts ir neprātīgs.

142. Ķermeniskas slimības Stāvoklī neviens netop reformēts tāpēc, ka tad prāts nav brīvā

stāvoklī, jo sirdsprāta stāvoklis ir atkarīgs no ķermeņa stāvokļa. Kad ķermenis slimo, tad slimo arī

sirdsprāts, un ja ne citādi, tad tomēr atrautības pēc no pasaules; jo no pasaules atrauts sirdsprāts

gan domā par Dievu, bet ne no Dieva, jo tas tad nav prāta brīvībā. Prāta brīvība cilvēkam ir no tam,

ka viņš ir vidū starp debesi un pasauli, un var domāt no debess un no pasaules, tāpat arī no debess

par pasauli, un no pasaules par debesi. Kad nu cilvēks ir slims un domā par nāvi, kā arī par savas

dvēseles stāvokli pēc nāves, tad viņš nav pasaulē, bet ir garā no tās atrāvies — kurā stāvoklī vien neviens

nevar tapt reformēts; bet var tikt nostiprināts, ja pirms saslimšanas ir reformēts. Tamlīdzīgi

ir arī ar tiem, kuri atsakās no pasaules un visām tās darīšanām un nododas vienīgi domāšanai par

Dievu, Debesi un dvēseles Glābšanu — bet par šo lietu pateiksim citā vietā vairāk. Tāpēc tie, ja nav

reformēti pirms slimības, tad pēc tās, ja nomirst, paliek kādi bijuši pirms slimības. Tāpēc velti ir

domāt, ka kāds slimībā varētu grēkus nožēlot un uzņemt sevī kaut kādu ticību, jo šādā nožēlošanā

nav nekādas aktivitātes, un šādā ticībā nekādas labprātības (darbīgās tuvākmīlestības) — kāpēc tajās

abās viss nāk tikai no mutes, un nekas nenāk no sirds.

143. Nezināšanas Stāvoklī neviens netop reformēts tāpēc, ka visa reformēšana notiek ar patiesībām,

un dzīvojot saskaņā ar tām — kāpēc tie, kas patiesības nezina, nevar tikt reformēti. Bet ja

viņi aiz patiesību rosmes tās zināt vēlas, tad viņi top reformēti pēc nāves garīgajā pasaulē.

144. Neviens nevar tapt reformēts arī saprāta apstulbuma Stāvoklī . Arī šie nezina patiesības,

un tāpēc nezina arī dzīvību, jo saprātam tās jāmāca, un gribai tās jādara, un kad griba dara,

ko saprāts māca, tad cilvēkam top dzīvība saskaņā ar patiesībām; bet kad saprāts ir apstulbis, tad

arī griba ir aizsprostota, un nedara brīvi saskaņā ar savu prātu neko citu, kā saprātā apstiprinātu

ļauno, kas ir nepatiesais. Atskaitot nezināšanu, saprātu apstulbo arī tāda reliģija, kura māca aklu

ticību; tāpat arī nepatiesības mācība; jo, kā patiesības saprātu atver, tā nepatiesības to aizver: aizver

to uz augšu, un atver uz leju; un saprāts, kas tikai uz leju atvērts, nespēj redzēt patiesības, bet spēj

tikai apstiprināt, ko tik vien grib, sevišķi nepatieso. Saprātu apstulbo arī ļaunuma iekāres; kamēr

griba ir tajās, tā spiež saprātu tās apstiprināt; un par cik ļaunuma iekāres tiek apstiprinātas, par tik

griba nevar būt labā rosmēs, un redzēt no tām patiesības, un tādējādi tapt reformēta. Piemēram, ja

kāds ir laulības pārkāpšanas iekārē, viņa griba, būdama viņa mīlestības patikā, spiež savu saprātu to

apstiprināt, pasakot: Kas ir laulības pārkāpšana? Vai tanī ir kas ļauns? Vai tas pats nenotiek vīra un

viņa sievas starpā? Un vai no laulības pārkāpšanas nevar tāpat dzimt pēcnācēji? Vai sieviete nevar

pieļaut sev vairākus, ar to sev nekaitēdama? Kas garīgajam ar to kopējs? Tā domā saprāts, kurš tad

ir gribas mauka un, gribas izvarots, ir kļuvis tik truls, ka nespēj redzēt, ka laulības mīlestība ir pati

debešķīgi garīgā mīlestība, kas ir Kunga un Baznīcas mīlestības attēls, un no šīs ir arī atvasināta, un

ka tādejādi tā sevī ir svēta, pati tiklība, šķīstība un nevainība; un ka tā padara cilvēkus par mīlestības

veidojumiem (amores in forma), jo laulātie var mīlēt viens otru visiekšēji, un tā izveidot sevi par

mīlestībām; un ka laulības pārkāpšana šo veidojumu, un līdz ar to arī Kunga attēlu, izposta; un kas

ir šausmīgi, ka pārkāpējs sajauc savu dzīvību ar laulātā vīra dzīvību viņa sievā, jo sēklā ir cilvēka dzīvība.

Un tā kā tā ir negantība (profanum), tad Elli sauc par laulības pārkāpšanu, un Debesi turpretī

par laulību. Laulības pārkāpšanas mīlestībai ir arī sakars ar viszemāko elli, un īstai laulības mīlestībai

ar visiekšējāko debesi. Abu dzimumu dzimumorgāni arī atbilst visiekšējākās Debess biedrībām.

Tas še teikts zināšanai, cik apstulbis ir saprāts, kad griba ir ļaunuma iekārē, un ka saprāta apstulbuma

stāvoklī neviens nevar tapt reformēts.

145. V — Ka pašam sevi spiest nav pret prātīgumu (racionālitāti) un brīvību . Jau iepriekš

rādīts, ka cilvēkam ir iekšēja domāšana un ārēja domāšana, un ka tās izšķiras kā agrākais no vēlākā,

jeb kā augstākais no zemākā; un, tā izšķirdamās, tās var darboties katra atsevišķi, un var darboties

kopēji. Atsevišķi tās darbojas, kad cilvēks no savas ārējas domāšanas runā un dara citādi, nekā iekšēji

domā un grib; un kopēji tas darbojas, kad viņš runā un dara, ko iekšēji domā un grib. Tā parasti

rīkojas godīgie, bet iepriekšējā veidā — negodīgie. Tā kā nu iekšējais un ārējais sirdsprāta iecirkņi ir

tā atšķirīgi, tad iekšējais var ar ārējo cīnīties, un cīnoties piespiest šo sev pieskaņoties. Cīņa izceļas,

kad cilvēks domā ļaunumus esam grēkus, un tāpēc grib no tiem atkāpties; jo atkāpjoties atveras

vārti, kuriem atveroties, Kungs ļaunā iekāres, kuras iekšējo domāšanu apsēdušas, izdzen, un to vietā

iedēsta labā rosmes. Tas notiek iekšējā domāšanā. Bet tā kā ļaunā iekāru patikas, kuras apsēdušas

ārējo domāšanu, reizē ar tām izdzīt nevar, tad izceļas cīņa starp iekšējo un ārējo domāšanu. Iekšējā

grib tās patikas izdzīt, tāpēc ka tās ir ļaunā patikas un nesaskan ar labā rosmēm, kurās tagad ir

iekšējā domāšana, un ļaunā patiku vietā ienest labā patikas, kuras saskan. Labā patikas ir tās, ko

sauc par labprātības labo (dsk.). No šīs pretešķības izceļas cīņa, kuru, ja tā top grūta, sauc par kārdinājumu.

Tā kā nu cilvēks ir cilvēks savas iekšējas domāšanas pēc, un tā ir pats cilvēka gars, tad ir

redzams, ka, piespiezdams savu ārējo domāšanu pieskaņoties, jeb uzņemt savu rosmju patikas, kuras

ir labprātības labais (dsk.), cilvēks pats sevi piespiež. Ir skaidrs, ka tas nav pret, bet ir saskaņā ar

prātīgumu (racionālitāti) un brīvību, jo prātīgums to cīņu izcīna, un brīvība izved to līdz galam. Jo

pati brīvība līdz ar prātīgumu iemājo iekšējā cilvēkā, un no šī ārējā. Kad nu tad iekšējais uzvar, kas

notiek, kad iekšējais ir piespiedis ārējo sev pieskaņoties un sekot, tad cilvēks saņem no Kunga pašu

īsteno Brīvību un pašu īsteno Prātīgumu; jo Kungs tad izved cilvēku no ellišķas brīvās gribēšanas,

kas par sevi ir verdziska, un ieved viņu debešķīgā brīvajā gribēšanā, kas par sevi ir pati īstenā brīvā

gribēšana, un vēl viņam biedroties ar eņģeļiem. Ka tie, kas ir grēkos, ir vergi, un ka Kungs dara brīvus

tos, kuri ar Vārda palīdzību uzņem no Viņa patiesību, Viņš Pats māca Jāņa ev. 8,31.–36.

146. Paskaidrojumam ņemsim par piemēru cilvēku, kurš ir jutis patiku krāpšanā un slepenā

zagšanā (dsk.), un redz un iekšēji atzīst, ka tie ir grēki, un tāpēc grib no tiem atstāties. Atstājoties

izceļas iekšējā cilvēka cīņa pret ārējo; jo iekšējais cilvēks ir godīguma rosmē, bet ārējais vēl ir krāpšanas

patikā, kura patika, tāpēc, ka ir gluži pretēja godīguma patikai, neatkāpjas, ja to nepiespiež,

nedz arī to var piespiest citādi, kā cīnoties; un tad, iekšējam uzvarot, ārējais cilvēks nāk godīguma

mīlestības patikā, kura ir labprātība; vēlāk krāpšanas patika top viņam pakāpeniski par nepatiku.

Tamlīdzīgi ir arī ar pārējiem grēkiem, kā laulības pārkāpšanu un maucību, atriebību un naidu, zaimošanu

un melošanu. Bet par visām grūtāka ir cīņa ar dominēšanas mīlestību aiz patmīlības; kas šo

pakļauj, tas viegli pakļauj arī pārējās ļaunās mīlestības, tāpēc ka šī ir to galva.

147. Īsumā pateiksim arī, kā Kungs izdzen ļaunā iekāres, kuras no dzimšanas apsēž iekšējo cilvēku,

un to vietā ieliek labā rosmes, kad cilvēks it kā pats no sevis atstādina ļaunumus kā grēkus.

Jau agrāk rādīts, ka cilvēkam ir dabīgs sirdsprāts, garīgs sirdsprāts un debešķīgs sirdsprāts; un ka

cilvēks, kamēr viņš ir ļaunā iekārēs un to patikās, ir tikai dabīgajā sirdsprātā, un ka tikmēr garīgais

sirdsprāts viņam ir aizvērts. Bet tiklīdz cilvēks pec pārbaudes (jeb izpētīšanas) atzīst ļaunumus par

grēkiem pret Dievu, tāpēc ka tie ir pret Dievišķajiem likumiem, un tāpēc grib no tiem atstāties, tad

Kungs atver garīgo sirdsprātu, un ieiet dabīgajā ar patiesā un labā rosmēm, un ieiet arī racionālajā

domāšanā, un no turienes izkārto tās lietas, kuras ir zemāk dabīgajā sirdsprātā pret kārtību. Tas ir

tas, kas cilvēkam izliekas kā cīņa; un tiem, kuri daudz ļāvušies ļaunā patikām, izliekas kā kārdinājums.

Jo sirdsprātam (animo) sāp, kad viņa domu kārtība tiek apgriezta otrādi. Tā kā nu cīņa ir pret

to (dsk.), kas ir pašā cilvēkā, un ko cilvēks jūt kā savu, un neviens nevar cīnīties pret sevi, ja ne no

tā, kas viņā ir iekšējāks, un kas tur ir brīvs, tad izriet, ka iekšējais cilvēks tad cīnās pret ārējo, un cīnās

brīvi, un piespiež ārējo paklausīt. To tātad nozīmē pašam sevi piespiest. Ka tas nav pret brīvību

un racionālitāti, bet ar tām saskan, tas ir skaidrs.

148. Bez tam vēl, ikviens cilvēks grib būt brīvs, un nebrīvo jeb verdzisko no sevis atstādināt.

Ikviens zēns, būdams zem skolotāja vadības, grib būt pats savs noteicējs un tādējādi būt brīvs; tāpat

arī ikviens kalps zem sava Kunga, un kalpone zem savas Kundzes; ikviena jaunava grib atstāt tēva

māju un apprecēties, lai brīvi rīkotos pati savā mājā; ikviens jauneklis, kas grib strādāt, vai tirgoties,

vai ieņemt kādu amatu, būdams citu kalpībā, grib atbrīvoties, lai pats par sevi lemtu. Visi tie, kas

labprātīgi kalpo brīvības labad, paši sevi spiež to darīt; un paši sevi spiezdami, rīkojas brīvi saskaņā

ar prātu, bet aiz iekšējākaš brīvības (brīvā), no kuras ārējāko brīvo rīcību uzskata kā kalpību. Tas še

piemetināts apstiprinājumam, ka pašam sevi spiest nav pret racionālitāti un brīvību.

149. Viens iemesls, kāpēc cilvēks negrib tamlīdzīgi nākt no garīgas verdzības garīgā brīvībā,

ir tas, ka viņš nezina, kas ir garīgi verdzisks un kas ir garīgi brīvs, jo viņam nav patiesību, kuras

to māca, un, patiesībām trūkstot, viņš tic, ka garīgi verdziskais esot brīvs, un garīgi brīvais esot

verdzisks. Otrs iemels ir, ka Kristīgo zemju reliģija ir aizvērusi cilvēkiem saprātu, un vienīgā ticība

(ticība par taisnošanu vienīgi ar ticību — izd.) to ir aizzīmogojusi, un tās abas it kā dzelzs mūri ir

uzcēlušas (nolikušas) ap sevi to dogmu, ka Teoloģijas lietas esot transcendentas (t.i., tādas, kas pāri

saprašanai), un tādejādi nekādai racionālai domāšanai pieejamas neesot, un esot dotas akliem, nevis

redzīgiem. Ar to ir apslēptas patiesības, kurām būtu jāmāca, kas ir garīga Brīvība. Trešais iemesls ir,

ka tikai nedaudzi sevi izpētī un redz savus grēkus; un kas tos neredz un no tiem neatstājas, tas ir to

brīvā gribēšanā, kura ir ellišķa brīva gribēšana, un par sevi ir verdziska, un no šīs redzēt debešķīgu

Brīvo, kas ir pats īstenais Brīvais, ir tikpat kā tumsā redzēt dienu, un kā zem melna mākoņa redzēt

to, kas no saules ir pāri tam. No tam nākas, ka cilvēki nezina, kas ir debešķīgs Brīvais, un ka izšķirība

starp šo un ellišķo Brīvo ir tāda, kā starp dzīvo un mirušo.

150. VI — Ka Ārējais cilvēks reformējams ar Iekšējā palīdzību, un ne otrādi . Ar iekšējo un

ārējo cilvēku ir domāts tas pats, kas ar iekšējo un ārējo domāšanas iecirkni, par ko iepriekš bieži

bija runa. Ka ārējais tiek reformēts ar iekšējā palīdzību, nozīmē (ir), ka iekšējais ietekmē ārējo, nevis

otrādi. Ka pastāv garīga ieplūsma dabīgajā, nevis otrādi, tas Izglītoto laužu Pasaulē ir zināms; un ka

iekšējais cilvēks papriekš ir šķīstījams un atjaunojams, un tādējādi ārējais, tas Baznīcā ir zināms. Zināms

tas ir tāpēc, ka Kungs, un arī prāts to saka (diktē). Kungs to māca šādiem vārdiem: “Vai jums,

liekuļi, ka jūs šķīstījiet kausa un bļodas ārieni, bet iekšiene tiem ir pilna laupījuma un negausības.

Aklais farizej, šķīstī papriekš kausa un bļodas iekšieni, lai arī to āriene top tīra” (Mt.25,25.26). Ka

arī prāts to saka (diktē), tas plaši aprādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību;

jo, ko Kungs māca, to Viņš vēl (dod) cilvēkam arī ar prātu jaust, un proti, divējādā kārtā; vienā

— redzot sevī, ka tā ir, tiklīdz to dzird; un otrā — saprotot to prāta argumentu pēc. Redzēt sevī

nozīmē (ir) redzēt savā iekšējā cilvēkā; un saprast prāta argumentu pēc nozīmē (ir) — ārējā cilvēkā.

Kurš neredz sevī, dzirdēdams, ka iekšējais cilvēks ir papriekš šķīstījams, un ar tā palīdzību ārējais?

Bet kurš cilvēks vispārējo ideju par šo lietu ar ieplūsmu no debess neuzņem, tas var maldīties (hallucinari),

meklēdams padomu savā ārējā domāšanā, jo no šīs vien neviens neredz neko citu kā to,

ka ārējie darbi, kas ir labprātības un svētbijības piederums, glābjot bez kaut kā iekšēja (dsk.). Tamlīdzīgi

ir arī citās lietās, piemēram, ka redze un dzirde ietekmējot domāšanu, un oža un garša — jaušanu,

tātad ārējais iekšējo, jebšu īstenībā ir otrādi. Ka redzamais un dzirdamais liekas ietekmējam

domāšanu, tā ir maldība, jo saprāts acī redz un ausī dzird, nevis otrādi. Tāpat arī pārējos jutekļos.

151. Bet še jāpasaka kaut kas par to, kā tiek reformēts iekšējais cilvēks, un caur šo ārējais. Iekšējais

cilvēks netiek reformēts vienīgi ar zināšanu, saprašanu un gudru spriešanu, tātad ne ar domāšanu

vien, bet ar gribēšanu, ko zināšana, saprašana un gudrība māca. Kad cilvēks zina, saprot un

gudri spriež, ka ir debess un elle, un ka viss ļaunais ir no elles, un viss labais no debess, un ja viņš

tad ļauno negrib, tāpēc ka tas ir no elles, bet grib labo, tāpēc ka tas ir no debess, tad viņš ir pirmajā

reformēšanas pakāpē, un ir uz sliekšņa no elles uz debesi. Kad cilvēks vēl tālāk uz priekšu tiek, un

grib no saviem ļaunumiem atstāties, tad viņš ir otrajā reformēšanas pakāpē, un ir tad ārpus elles,

bet vēl nav debesī; šo viņš redz pāri sev. Tam jānotiek iekšēji, lai cilvēks taptu reformēts; bet ja netiek

reformēti abi — tā ārējais, kā arī iekšējais — tad cilvēks nav reformēts. Ārējais tiek reformēts ar

iekšējā palīdzību tad, kad ārējais atstājas no ļaunumiem, kurus iekšējais negrib, tāpēc ka tie ir ellišķi;

un vēl vairāk, kad tas tāpēc vairās (bēg) no tiem, un cīnās pret tiem. Tādējādi iekšējais ir gribēšana,

un ārējais ir darīšana; jo, ja kāds nedara, ko grib, tad iekšēji viņš to negrib, un beidzot top negribēšana.

No šī mazuma var redzēt, kā ārējais cilvēks tiek reformēts caur iekšējo. Tas ir arī domāts

Kunga vārdos Pēterim: “Jēzus sacīja: Ja Es tevi nemazgāšu, tev nebūs daļas ar Mani. Pēteris Viņam

sacīja: Kungs, ne vien manas kājas, bet arī rokas un galvu. Jēzus viņam sacīja: Kas ir mazgāts, tam

nevajag, kā vien kājas mazgāt, un viņš viscaur ir tīrs” (Jņ.13,8.9.10). Ar ‘mazgāšanu’ še domāta garīga

mazgāšana, kas ir šķīstīšana no ļaunumiem; ar ‘galvas un roku mazgāšanu’ domāta iekšējā cilvēka

šķīstīšana, un ar ‘kāju mazgāšanu’ domāta ārējā cilvēka šķīstīšana. Ka pēc tam, kad iekšējais cilvēks

ir šķīstīts, ir šķīstījams ārējais, ir domāts šajos vārdos: “Kas ir mazgāts, tam nevajag, kā vien kājas

mazgāt”; un ka visu šķīstīšanu no ļaunumiem ◊veic Kungs (ir no Kunga), domāts sekošos vārdos:

“Ja Es tevi nemazgāšu, tev nebūs daļas ar Mani.” Ka pie Jūdiem mazgāšana reprezentēja šķīstīšanu

no ļaunumiem, un ka šī apzīmēta Vārda ar ‘mazgāšanu’, un ka ar ‘kāju mazgāšanu’ apzīmēta dabīgā

jeb ārējā cilvēka šķīstīšana, tas plaši aprādīts Debešķīgajos Noslēpumos.

152. Tā kā cilvēkam ir savs iekšējais un ārējais sirdsprāta iecirknis, un katrs no tiem ir reformējams,

lai cilvēks būtu reformēts; un tā kā neviens nevar tikt reformēts, ja sevi neizpētī, neredz

un neatzīst savus ļaunumus, un pēc tam no tiem neatstājas, tad izriet, ka izpētījams ir ne tikvien

ārējais, bet arī iekšējais. Ārējo vien izpētījot, cilvēks neredz neko citu kā vien to, ko ir aktuāli darījis,

piemēram, ka nav nokāvis, nav laulību pārkāpis, nav zadzis, un nav nepatiesi liecinājis, un tā

tālāk; tātad izpētī savus ķermeniskos ļaunumus, bet ne sava gara ļaunumus, un tomēr gara ļaunumi

ir izpētījami, lai kāds varētu tikt reformēts, jo cilvēks dzīvo pēc nāves kā gars, un visi ļaunumi, kas

tajā ir, paliek. Un savu garu cilvēks izpētī ne citādi, kā piegriezdams vērību savām domām, sevišķi

nodomiem, jo nodomi ir domas, kas nāk no gribas, kur ļaunumi ir savā cēlonī un savā saknē, tas ir,

savās iekārēs un savās patikās, kuras neredzēdams un neatzīdams, cilvēks tomēr ir ļaunumos, lai

cik viņš ārēji tos nav izdarījis. Ka domāšana ar nodomu ir gribēšana un darīšana, ir skaidrs no Kunga

vārdiem: “Ja kas uzskata svešu sievieti, to iekārodams, tas jau ir pārkāpis laulību ar to savā sirdī”

(Mt.5,28). Tāda ir iekšējā cilvēka izpētīšana, ar ko būtiski tiek izpētīts arī ārējais cilvēks.

153. Bieži esmu brīnījies, ka, lai gan visa Kristīgā Pasaule zina, ka no ļaunumiem jāvairās (jābēg)

kā no grēkiem, un ka citādi tie piedoti netiek, un ja grēki piedoti netiek, tad nav glābšanas —

tomēr starp tūkstošiem tikko viens to tiešām zina. Garīgajā Pasaulē tas tika izmeklēts un tā atrasts.

Jo Kristīgajā Pasaulē katrs zina to no Lūgšanām, kas tiek nolasītas priekšā tiem, kuri iet pie svētā

Mielasta, jo tajās tas skaidri pateikts; un tomēr, vaicājot, vai viņi to zina, viņi atbild, ka nezinot un

neesot zinājuši. Tas tāpēc, ka viņi nav par to domājuši, un lielākais vairums saka, ka domājuši tikai

par ticību, un par glābšanu ar to vien. Un vēl es brīnījos, ka vienīgā ticība ir tā aizvērusi cilvēkiem

acis, ka tie, kuri tanī nocietinājušies, Vārdu lasīdami, neredz neko, kas tur teikts par Mīlestību, Labprātību

un Darbiem; un ir visam Vārda teiktajam it kā uzkrāsojuši virsū ‘ticību’, kā kad kāds pārkrāsojis

kādu rakstu ar mīniju (sarkana krāsviela), no kam nekas zem tā nav redzams; un ja kas ir

redzams, tad to aprij ‘ticība’, par kuru saka, ka šī tas esot.

VIII — Dievišķās Gādības Likums ir, ka cilvēkam jātop vadītam un

mācītam no Kunga iz Debess ar Vārdu, mācību un sludināšanu no tā,

un proti, pilnīgā šķitumā it kā pašam no sevis
154. Pēc šķituma ir tā, ka cilvēks vadās un mācās pats, bet pēc patiesības — ka cilvēku vada un

māca Vienīgi Kungs. Tie, kas apstiprina sevī šķitumu, un ne reizē arī patiesību, nevar ļaunumus kā

grēkus no sevis atstādināt; bet kas apstiprina sevī šķitumu reizē ar patiesību, tie var; jo ļaunumus

kā grēkus šķietami atstādina cilvēks pats, bet īstenībā to dara Kungs. Šie var tapt reformēti, bet tie

nevar. Kas apstiprina sevī šķitumu, un ne reizē arī patiesību, tie visi iekšējāk ir elku kalpi, jo viņi ir

sevis un pasaules pagodinātāji (cultores). Ja viņiem nav reliģijas, tad viņi top par dabas pagodinātājiem

un tādējādi par ateistiem; bet ja viņiem reliģija ir, tad viņi top par cilvēku un reizē arī tēlu pagodinātajiem.

Šie ir, kas pašlaik domāti Pirmajā dekaloga bauslī ar tiem, kuri pagodina citus dievus.

Bet kas apstiprina sevī šķitumu reizē ar patiesību, tie top par Kunga pagodinātajiem, jo Kungs paceļ

viņus pāri viņu pašdabai, kura ir šķitumā, un ved viņus pie gaismas, kurā ir patiesība, un kura ir

patiesība, un liek (dod) viņiem iekšēji jaust, ka viņi tiek vadīti un mācīti nevis paši no sevis, bet no

Kunga. Šo — vienu un otru — racionālā domāšana (racionālitāte) daudziem var likties it kā līdzīga,

bet tā ir nelīdzīga. Racionālā domāšana tajos, kuri ir šķitumā un reizē arī patiesībā, ir garīga racionāla

domāšana; bet racionālā domāšana tajos, kuri ir šķitumā un ne reizē arī patiesībā, ir dabīga

racionāla domāšana. Bet šo racionālo domāšanu var pielīdzināt dārzam, kāds tas ir ziemas gaismā,

turpretī garīgo racionālo domāšanu var pielīdzināt dārzam, kāds tas ir pavasara gaismā. Bet par šīm

lietām kaut ko vairāk pateiksim turpmāk, sekošā kārtībā:

I — Ka cilvēku vada un māca vienīgi Kungs.

II — Ka cilvēku vada un māca vienīgi Kungs caur eņģeļdebesi un no tās.

III — Ka Kungs vada cilvēku ar ieplūsmu, un māca ar apgaismību.

IV — Ka Kungs māca cilvēku ar Vārdu, ar mācību un ar sludināšanu no tā, un tādējādi tieši no

Sevis vien.

V — Ka ārējās lietās cilvēks no Kunga tiek vadīts un mācīts pilnīgā šķitumā it kā pats no sevis.

155. I — Ka cilvēku vada un māca vienīgi Kungs . Tas izriet kā vispārīgs secinājums no visa

tā, kas rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību; tiklab no tā, kas tur rādīts

Pirmajā Daļā par Kunga Dievišķo Mīlestību un Viņa Dievišķo Gudrību; kā arī Otrajā Daļā par garīgās

Pasaules Sauli un par dabīgās Pasaules Sauli; tad Trešajā Daļā par Pakāpēm; un Ceturtajā Daļā

par Universa Radīšanu; kā arī Piektajā Daļā par cilvēka Radīšanu.

156. Ka cilvēku vada un māca vienīgi Kungs, tas tāpēc, ka viņš dzīvo vienīgi no Kunga, jo viņa

dzīvības griba tiek vadīta, un viņa dzīvības saprāts tiek mācīts. Bet šī lieta ir pretēja šķitumam, jo

cilvēkam liekas, it kā viņš dzīvotu pats no sevis, bet patiesība tomēr ir, ka viņš dzīvo no Kunga, nevis

pats no sevis. Tā kā nu cilvēkam, kamēr viņš ir pasaulē, nevar likt jaust (sniegt jušanas jausmu),

ka viņš dzīvo vienīgi no Kunga — tāpēc ka viņam netiek atņemts šķitums, ka viņš dzīvo pats no

sevis, jo bez tā cilvēks nav cilvēks — tad tas pierādāms ar prāta argumentiem, kuri pēc tam apstiprināmi

ar pieredzi, un beidzot ar Vārdu.

157. Ka cilvēks dzīvo vienīgi no Kunga, nevis pats no sevis — pierādāms ar sekošiem

argumentiem:

/1./ Ka ir viena vienīga būtība, viena vienīga substance, un viena vienīga forma, no kurām ir

visas būtības, substances un formas, kādas ir radītas.

/2./ Ka šī viena vienīgā būtība, substance un forma ir Dievišķā Mīlestība un Dievišķā Gudrība,

no kā ir viss, kas cilvēkā uz mīlestību un gudrību attiecas.

/3./ Ka tas ir arī pats Labais un pats Patiesais, uz ko viss attiecas.

/4./ Un ka šās lietas ir dzīvība, no kuras ir visu būtņu dzīvība un viss, kas pie dzīvības pieder.

/5./ Tad vēl, ka Vienīgais un Pats esošais ir Visuresošs, Visuzinošs un Visspēcīgs.

/6./ Un ka šis Vienīgais un Pats esošais ir Kungs kopš mūžības, jeb Jehovah.

Pirmkārt, ka ir viena vienīga būtība, viena vienīga substance, un viena vienīga forma, no kurām

ir visas radītas būtības, substances un formas, ir rādīts Apcerējumā par Dievišķo Mīlestību un

Dievišķo Gudrību, 44.–46.nr.; un turpat otrajā Daļā — ka eņģeļdebess Saule, kura ir no Kunga un

kurā ir Kungs, ir tā viena vienīgā substance un forma, no kā ir viss, kas ir radīts; un ka nav un nevar

būt nekā, kas nebūtu no tās. Ka no tās pakāpju kārtībā (pēc pakāpēm) ir atvasinātas visas lietas, ir

rādīts turpat Trešajā Daļā. Kurš cilvēks ar prātu nejauš un neatzīst, ka ir viena vienīga būtība, no

kā ir ikviena būtība, jeb viena vienīga Esme, no kuras ir ikviena esme? Kas var eksistēt bez esmes;

un kas ir esme, no kuras ir ikviena esme, ja tā nav pati Esme? Un kas ir pati Esme, tā ir arī vienīgā

Esme, un ir Esme sevī. Ja tā — un katrs to ar prātu jauš un atzīst, un ja ne, tomēr var to jaust un

atzīt — kas tad cits no tam izriet nekā tas, ka šī Esme, kura ir pats Dievišķais, kas ir Jehovah, ir viss

visās lietās, kuras ir un eksistē? Tamlīdzīgi ir, sakot, ka ir viena vienīga Substance, no kuras ir viss;

un tā kā substance bez formas nekas nav, tad izriet arī, ka ir viena vienīga forma, no kuras ir viss.

Ka Eņģeļdebess Saule ir tā vienīgā substance un forma; un ka tā būtība, substance un forma radītās

lietās dažādojas, ir rādīts iepriekš minētajā Apcerējumā.

Otrkārt, ka šī viena vienīgā būtība, substance un forma ir Dievišķā Mīlestība un Dievišķā Gudrība,

no kā ir viss, kas cilvēkā uz mīlestību un gudrību attiecas, tas arī Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību ir pilnām rādīts. Kas tik vien cilvēkā rādās dzīvojam, attiecas viņā uz

gribu un saprātu, un ka šie divi izveido viņa dzīvību, to katrs ar prātu jauš un atzīst. Kas cits tā ir, ne

kā kaut ko gribēt (to es gribu) vai kaut ko saprast (to es saprotu), jeb kaut ko mīlēt (to es mīlu) vai

kaut ko domāt (to es domāju)? Un tā kā cilvēks grib to, ko mīl, un domā to, ko saprot, tad viss, kas

pie gribas pieder, attiecas uz mīlestību, un viss, kas pie saprāta pieder — uz gudrību; un tā kā šīs divas

nevar būt kādam pašam no sevis, ja ne no Tā, kurš ir Pati Mīlestība un Pati Gudrība, tad izriet,

ka tas viss ir no Kunga kopš mūžības jeb Jehovas. Ja tas nebūtu no Viņa, tad cilvēks būtu pati mīlestība

un pati gudrība, tātad viņš būtu Dievs kopš mūžības — par ko domājot, pats cilvēciskais prāts

šausminās. Vai var kaut kas būt, ja ne no kaut kā agrāka, un vai šis agrākais var būt, ja ne no kaut kā

vēl agrāka, un tā beidzot no Pirmā, kas ir Pats Sevī?

Treškārt, ka tas ir arī pats Labais un pats Patiesais, uz ko viss attiecas. Ikviens, kam ir prāts,

pieņem un atzīst, ka Dievs ir pats Labais un pats Patiesais, un ka viss labais un patiesais ir no Viņa;

tamlīdz arī, ka viss labais un patiesais no citurienes nākt nevar, kā no Paša Labā un Patiesā. To, tiklīdz

dzird, atzīst ikviens prātīgs cilvēks. Kad pēc tam saka, ka viss, kas pieder pie gribas un saprāta,

jeb viss, kas pieder pie mīlestības un gudrības, jeb viss, kas pieder pie rosmes (jeb afekcijas) un

domāšanas cilvēkā, kuru Kungs vada, attiecas uz labo un patieso, tad izriet, ka viss, ko tāds cilvēks

grib un saprot, jeb ko viņš mīl un gudri spriež, jeb kas viņu ierosmina un ko viņš domā, ir no Kunga.

No tam nākas, ka Baznīcā katrs zina, ka viss labais un viss patiesais, kas ir no cilvēka paša, nav

labais un patiesais par sevi, bet vienīgi tas ir, kas ir no Kunga. Tā kā sacītais ir patiesība, tad izriet,

ka viss tas, ko tāds cilvēks grib un domā, ir no Kunga. Ka arī ikviens ļauns cilvēks nespēj gribēt un

domāt no kāda cita cēloņa, būs redzams turpmāk.

Ceturtkārt, ka šās lietas ir dzīvība, no kuras ir visu būtņu dzīvība un viss, kas pie dzīvības pieder,

ir plaši aprādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību. Cilvēka prāts, tiklīdz

dzird, pieņem un atzīst arī, ka visa cilvēka dzīvība ir viņa gribas un saprāta piederums, jo, atņemot

gribu un saprātu, viņš nedzīvo; jeb, kas ir tas pats, ka visa cilvēka dzīvība ir viņa mīlestības un domāšanas

piederums, jo, atņemot mīlestību un domāšanu, viņš nedzīvo. Tā kā nu viss, kas pieder pie

gribas un saprāta, jeb viss, kas pieder pie mīlestības un domāšanas cilvēkā, ir no Kunga, kā nupat

iepriekš teikts, tad izriet, ka viss, kas pie dzīvības pieder, ir no Viņa.

Piektkārt, arī to, ka Vienīgais un Pats esošais ir Visuresošs, Visuzinošs un Visspēcīgs, atzīst

katrs Kristietis savas doktrīnas pēc, un katrs Pagāns savas reliģijas pēc. No tam arī katrs, lai kur būdams,

domā, ka Dievs ir, kur viņš ir, un lūdz klātesošu Dievu; un tā kā katrs tā domā un tā lūdz, tad

izriet, ka citādi viņi domāt nevar kā, ka Dievs ir it visur, tātad ir Visuresošs; tamlīdzīgi arī, ka Viņš ir

Visuzinošs un Visspēcīgs — kālabad ikviens, Dievu lūgdams, savā sirdī lūdzas, lai Dievs viņu vadītu,

tāpēc ka Viņš to var. Tā katrs atzīst tad Dievišķo Visuresmi, Viszinību un Visspēcību; atzīst to tāpēc,

ka vērš tad seju uz Kungu, un tad no Viņa tā patiesība ieplūst.

Sestkārt, ka šis Vienīgais un Pats esošais ir Kungs kopš mūžības, jeb Jehovah. Jaunās Jeruzālemes

Mācībā par Kungu ir rādīts, ka Dievs ir viens būtībā un personā, un ka šis Dievs ir Kungs; un

ka Pats Dievišķais, ko sauc par Jehovu, Tēvu, ir Kungs kopš mūžības; ka Dievišķais Cilvēciskais ir

Dēls, no sava Dievišķā kopš mūžības ieņemts, un pasaulē piedzimis; un ka izejošais Dievišķais ir

svētais gars. Teikts ‘Pats esošais un Vienīgais’, tāpēc ka iepriekš teikts, ka Kungs kopš mūžības jeb

Jehovah ir pati Dzīvība, tāpēc ka Viņš ir Pati Mīlestība un Pati Gudrība, jeb Pats Labais un pats

Patiesais, no kā ir viss. Ka Kungs visu ir radījis no Sevis paša, nevis no nekā, skaties Apcerējumā

par Dievišķo Mīlestību un Dievišķo Gudrību (282.–284.nr. un 349.–357.nr). No sacītā ar prāta argumentiem

apstiprināta, redzama tā patiesība, ka cilvēku vada un māca vienīgi Kungs.

158. Šo pašu patiesību apstiprina ne tikai prāta argumenti, bet arī dzīvas jausmas eņģeļiem,

sevišķi Trešās debess eņģeļiem. Šie jauš Dievišķās Mīlestības un Dievišķās Gudrības ieplūsmu no

Kunga; un tā kā viņi to jauš, un savā gudrībā zina, ka šīs ir dzīvība, tad viņi saka, ka dzīvojot no

Kunga, nevis paši no sevis; un to viņi ne tikai saka, bet arī mīl un grib, ka tā ir. Un tomēr viņi ir

pilnā (visā) šķitumā, it kā dzīvotu paši no sevis, un pat vēl stiprākā šķitumā nekā citi eņģeļi; jo, kā

iepriekš (42.–45.nr.) rādīts, jo ciešāk kāds ar Kungu saistās, jo atšķirīgāk viņš sev rādās it kā piederam

pats sev, un jo skaidrāk nomana, ka pieder Kungam. Tamlīdzīgi jaust, un reizē arī šķist, arī man

ir vēlēts (dots) nu jau vairākus gadus, no kam esmu pilnām pārliecināts, ka neko negribu un nedomāju

no sevis, bet šķietami it kā no sevis; un arī man vēlēts to gribēt un mīlēt. To pašu iespējams

apstiprināt ar vēl vairākiem citiem pieredzējumiem garīgajā pasaulē, bet pagaidām šo divu pietiek.

159. Ka Vienīgi Kungam ir dzīvība Pašam, ir skaidrs no sekošām vietām Vārdā: “Es esmu augšāmcelšanās

un dzīvība; kas Man tic, jebšu viņš, mirtu dzīvos” (Jņ.11,25). “Es esmu ceļš, un patiesība

un dzīvība” (Jņ.14,6). “Dievs bija Vārds, Viņā bija dzīvība, un dzīvība bija cilvēku gaisma”

(Jņ.1,1.4.).” ‘Vārds’ tur ir Kungs. “Kā Tēvam ir dzīvība Sevī Pašā, tā Viņš devis Dēlam dzīvību Sevī

Pašā” (Jņ.5,26). Ka cilvēku vada un māca vienīgi Kungs, ir skaidrs no šiem vārdiem: “Bez Manis jūs

ne kaut ko nespējat darīt” (Jņ.15,5). “Cilvēks ne kaut ko nespēj ņemt, ja viņam nav dots no Debess”

(Jņ.3,27). “Ne vienu vienīgu matu cilvēks nespēj padarīt baltu vai melnu” (Mt.5,36); ar ‘matu’ Vārdā

apzīmēts vismazākais.

160. Ka ļaunajiem dzīvība arī ir no tā paša cēloņa, būs rādīts savā Posmā turpmāk; še paskaidrosim

to tikai ar salīdzinājumu. No pasaules Saules plūst ir siltums, ir gaisma, un ieplūst tāpat kokos,

kuri nes sliktus augļus, kā kokos, kuri nes labus augļus, un tie veģetē un aug vienādi. To izšķirību

rada nevis siltums par sevi, bet formas, kurās tas ieplūst. Tāpat ir ar gaismu: šī dažādojas krāsās,

skatoties pēc formām, kurās tā ieplūst; ir skaistas un jautras krāsas, un ir neskaistas un skumjas

krāsas, bet gaisma tomēr ir tā pati. Tamlīdzīgi ir ar garīgā siltuma ieplūsmu, kurš sevī ir Mīlestība,

un ar garīgās gaismas ieplūsmu, kura sevī ir Gudrība, no garīgās Pasaules Saules: izšķirību rada

formas, kurās tie ieplūst, nevis tas siltums, kurš sevī ir mīlestība, un tā gaisma, kura sevī ir gudrība.

Formas, kurās tie ieplūst, ir cilvēciskie sirdsprāti. No tam nu ir skaidrs, ka cilvēku vada un māca

vienīgi Kungs.

161. Bet kas ir dzīvnieku dzīvība, ir rādīts iepriekš, proti, ka tā ir tīri dabīgas rosmes dzīvība

līdz ar savu biedreni — zināšanu; un ka tā ir netieša dzīvība, atbilstoša to dzīvībai, kuri ir garīgajā

Pasaulē.

162. II — Ka Cilvēku vada un māca vienīgi Kungs caur Eņģeļdebesi, un no tās . Teikts, ka

Kungs vada cilvēku caur Eņgeļdebesi, un no tās. Bet ‘caur Eņģeļdebesi’ ir teikts pēc šķituma; turpretī

‘no tās debess’ ir teikts pēc patiesības. Šķitums, ka caur Eņģeļdebesi (jeb ar Eņģeļdebess palīdzību)

ir tāpec, ka Kungs parādās ka Saule pāri tai Debesij; un patiesība, ka no tās Debess, ir tāpēc,

ka Kungs tanī Debesī ir kā dvēsele cilvēkā. Jo Kungs ir Visuresošs, un, kā iepriekš rādīts, nav telpā,

kālabad atstatums ir šķitums, skatoties pēc saistības ar Viņu; un saistība ir, skatoties pēc mīlestības

un gudrības uzņemšanas no Viņa. Un tā kā neviens nevar saistīties ar Kungu, kāds Viņš ir Sevī, tad

Viņš parādās Eņģeļiem atstatumā kā Saule. Bet tomēr Viņš ir visā Eņģeļdebesī kā dvēsele cilvēkā,

un tāpat arī ikkurā Debess Biedrībā, un tāpat arī ikkurā turienes Eņģelī; jo cilvēka dvēsele ir ne tikai

visa cilvēka, bet arī jebkuras viņa daļas dvēsele. Bet tā kā pēc šķituma liekas, ka Kungs valda

visu Debesi, un caur šo arī pasauli, no Saules, kura ir no Viņa, un kurā Viņš ir — par kuru Sauli

skaties Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību, Otrajā Daļā — un tā kā ikkuram

cilvēkam ir atļauts runāt pēc šķituma, un viņš arī citādi nevar, tad ikkuram, kurš nav pašā gudrībā,

ir atļauts arī domāt, ka Kungs valda visas un katru atsevišķo lietu no savas Saules; un arī, ka Viņš

valda Pasauli caur Eņģeļdebesi. Pēc tāda šķituma domā arī zemāko Debesu eņģeļi; bet augstāko Debesu

Eņģeļi gan runā pēc šķituma, bet domā pēc patiesības, kas ir tā, ka Kungs valda universu no

Eņģeļdebess, kura ir no Viņa Paša. Ka vientiesīgie un gudrie gan vienādi runā, bet ne vienādi domā,

to var ilustrēt ar pasaules Sauli: par šo visi runā pēc šķitumas piemēram, ka tā uzlec un noriet; bet

gudrie, lai gan tāpat runā, domā tomēr, ka tā stāv nekustīgi. Šī arī ir patiesība, bet tas, ko viņi runā,

ir šķitums. To pašu var ilustrēt arī ar šķitumiem garīgajā Pasaulē, jo tur parādās telpas un atstatumi

tāpat kā dabīgajā Pasaulē, bet tie tomēr ir šķitumi, skatoties pēc rosmju un no tām izrietošu domu

izšķirības. Tamlīdzīgi ir ar Kunga parādīšanos savā Saulē.

163. Bet kā Kungs no Eņģeļdebess vada un māca ikkuru cilvēku, pateiksim īsumā. Apcerējumā

par Dievišķo Mīlestību un Dievišķo Ģudrību, un arī iepriekš šajā Apcerējumā par Dieviško Gādību

un, vēl 1758. gadā Londonā izdotajā Darbā par Debesi un Elli, pēc redzētā un dzirdētā ir darīts

zināms, ka visa Eņģeļdebess parādās Kunga priekšā kā viens Cilvēks, un tāpat arī ikkura debess

Biedrība, un ka no tam nākas, ka ikviens Eņģelis un Gars ir pilnīgi pēc formas cilvēks. Un vēl minētajos

Apcerējumos radīts ka Debess ir Debess nevis Eņģeļu pašdabas pēc, bet tāpēc, ka eņģeļi

uzņem no Kunga Dievišķo Mīlestību un Dievišķo Gudrību. Ne tam var redzēt, ka Kungs valda visu

eņģeļdebesi kā vienu Cilvēku; un ka tā Debess, tāpēc ka tā sevī ir Cilvēks, ir pats Kunga attēls un

pati Viņa līdzība; un ka Pats Kungs valda to Debesi, kā dvēsele valda savu ķermeni. Un tā kā Kungs

valda arī visu cilvēku Dzimumu, tad valdīts tas tiek nevis caur Debesi, bet iz Debess no Kunga, tātad

Viņš valda to no Sevis, tāpēc ka Viņš Pats, kā teikts, ir Debess.

164. Bet tā kā šis ir eņģeliskas Gudrības noslēpums, tad, aptvert to spēj vienīgi tāds cilvēks,

kuram garīgais sirdsprāts ir atvērts, jo šis, būdams saistīts ar Kungu, ir eņģelis. Šāds cilvēks no iepriekš

teiktā var aptvert sekošo: 1. Ka visi, tiklab cilvēki kā arī eņģeļi, ir Kungā, un Kungs ir viņos,

skatoties pēc saistības ar Viņu; jeb, kas ir tas pats, skatoties pēc mīlestības un gudrības uzņemšanas

no Viņa. 2. Ka katram no šiem tiek piešķirta vieta Kungā, tātad Debesī, skatoties pēc saistības, jeb

Viņa uzņemšanas, rakstura (kādības). 3. Ka katram savā vietā ir savs īpatnējs stāvoklis, atšķirīgs no

citu stāvokļa; un katrs saņem no kopējā labā savu tiesu, skatoties pēc sava novietojuma, sava uzdevuma

(funkcijas) un savas vajadzības — gluži tāpat kā jebkura daļa cilvēka ķermenī. 4. Ka ikvienu

cilvēku ievada viņa vietā Kungs, skatoties pēc viņa dzīvības. 5. Ka ikviens cilvēks, sākot no bērnības,

tiek iekļauts tanī Dievišķajā Cilvēkā, kura dvēsele un dzīvība ir Kungs, un tiek vests un mācīts

no Viņa Dievišķās Mīlestības saskaņā ar Viņa Dievišķo Gudrību, Viņā un ne ārpus Viņa. Bet tā kā

Brīvība (Brīvais) cilvēkam atņemta netiek, tad cilvēks var tikt vests un mācīts ne citādi, kā saskaņā

ar uzņemšanu it kā pats no sevis. 6. Ka tie, kas Kungu uzņem, tiek nogādāti savās vietās pa bezgala

it kā līkumainiem apkārtceļiem gandrīz tāpat, kā barības sula pa mezenteriju un tā vadiem uz cisternu,

un no šīs pa krūšu kanālu asinīs, un tā nogādāta uz savu vietu. 7. Ka tie, kas Viņu neuzņem,

tiek atšķirti no tiem, kuri ir Dievišķajā Cilvēkā — tāpat kā no cilvēka tiek atšķirti mēsli un urīns. Šie

ir tie eņģeliskas gudrības noslēpumi, kurus cilvēks cik necik spēj aptvert, bet visai daudz ir to, kurus

viņš nespēj.

165. III — Ka Kungs vada cilvēku ar ieplūsmu, un māca ar apgaismību . Teikts, ka Kungs

vada cilvēku ar ieplūsmu, tāpēc, ka vadīšanu un arī ieplūsmu izsaka, zīmējoties uz mīlestību un gribu;

un ka Kungs māca cilvēku ar apgaismību — tāpēc, ka mācīšanu un apgaismošanu sevišķi izsaka,

zīmējoties uz gudrību un saprātu. Ka ikviens cilvēks pats vadās no savas mīlestības, un ka citi viņu

vada saskaņā ar to, un nevadās no saprāta, tas ir zināms. No saprāta un saskaņā ar to viņš vadās tikai

tad, kad to /t.i., saprātu/ veido mīlestība jeb griba; un kad tas notiek, tad var teikt arī par saprātu,

ka tas tiek vadīts, bet ir tad vadīts no Kunga tiek nevis saprāts, bet griba, no kuras tas ir. ‘Ieplūsma’

(jeb iedarbība) teikts tāpēc, ka parasti pieņemts teikt, ka dvēsele iedarbojas (ieplūst) ķermenī,

un ka ieplūsma (iedarbība) ir garīga, nevis fiziska; un cilvēka dvēsele jeb dzīvība ir viņa mīlestība jeb

griba — kā iepriekš rādīts; un tad vēl tāpēc, ka ieplūsma ir, salīdzinājumā, kā asins ieplūsma sirdī,

un no sirds plaušās. Ka sirds atbilst gribai, un plaušas saprātam, un ka gribas saistība ar saprātu ir

kā asins ieplūsma no sirds plaušās, ir rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību

(371.–432.nr.).

166. Bet ka cilvēks tiek mācīts ar apgaismību, teikts (ir) tāpēc, ka mācīšanu un apgaismošanu

izsaka par saprātu, jo saprātu, kas ir cilvēka iekšējā redze, apgaismo garīga gaisma gluži tāpat, kā aci

jeb ārējo redzi apgaismo dabīga gaisma. Tamlīdzīgi arī abas redzes mācās, bet iekšējā, kas ir saprāta

redze, no garīgiem objektiem, un ārējā, kas ir acs redze, no dabīgiem objektiem. Ir garīga gaisma

un dabīga gaisma — abas ārēja izskata ziņā līdzīgas, bet iekšēji nelīdzīgas, jo dabīgā gaisma ir no

dabīgās pasaules Saules, un tāpēc sevī ir nedzīva, bet garīgā gaisma ir no garīgās pasaules Saules,

un tāpēc sevī ir dzīva; šī gaisma apgaismo cilvēka saprātu, nevis dabīgā gaisma. Dabīgā un racionālā

gaisma nav no šīs gaismas, bet no tās; par dabīgu un racionālu gaismu to sauc tāpēc, ka tā ir garīgi

dabīga; jo garīgajā pasaulē ir trīs gaismas pakāpes: debešķīga gaisma, garīga gaisma un garīgi dabīga

gaisma. Debešķīgā gaisma ir liesmaini sārta gaisma šī gaisma ir tiem, kuri ir trešajā Debesī; garīgā

gaisma ir spoži balta gaisma — šī gaisma ir tiem, kuri ir vidējā debesī; un garīgi dabīgā gaisma ir

tāda, kāda ir dienas gaisma mūsu pasaulē — šī gaisma ir tiem, kuri ir pēdēja debesī, un arī tiem,

kuri ir garu pasaulē, kura ir vidū starp debesi un elli; bet šī gaisma tajā pasaulē labajiem ir kā vasaras

gaisma, un ļaunajiem kā ziemas gaisma virs zemes (zemēs). Bet jāzina, ka nevienai garīgās pasaules

gaismai nav nekā kopēja ar dabīgās pasaules gaismu, jo tās izšķiras kā dzīvs no nedzīva. No

tam ir skaidrs, ka dabīgā gaisma, kāda ir mūsu acu priekšā, saprātu neapgaismo, bet garīgā gaisma.

Cilvēks to nezina, tāpēc ka par garīgo gaismu vispār līdz šim nekā nezināja. Ka garīgā Gaisma savā

cēlonī ir Dievišķā Gudrība jeb Dievišķais Patiesais, ir rādīts Darbā par Debesi un Elli (126.–140.nr.).

167. Tā kā nupat bija teikts par Debess gaismu, tad jāpasaka kaut kas arī par elles gaismu. Arī

ellē ir triju pakāpju gaisma: viszemākajā ellē gaisma ir kā gaisma no kvēlojošām oglēm; vidējā ellē

gaisma ir kā gaisma no ugunskura liesmas; un augstākajā ellē gaisma ir kā gaisma no svecēm, un

dažiem kā nakts gaisma no mēness. Arī šīs gaismas nav dabīgas, bet ir garīgas, jo visa dabīgā gaisma

ir nedzīva, un saprātu izdzēš; un tiem, kuri ir ellē, ir saprašanas spēja, ko sauc par racionālitāti — kā

iepriekš rādīts — un pati racionālitāte ir no garīgās gaismas, un ne drusciņ no dabīgās gaismas; un

garīgā gaisma, kas viņiem ir no racionālitātes, pārvēršas par ellišķu gaismu, tāpat kā dienas gaisma

par nakts tumsu. Un tomēr visi, kas ir garīgajā Pasaulē — tiklab tie, kuri ir debesīs, kā arī tie, kuri ir

ellēs — redz savā gaismā tikpat skaidri, kā cilvēks dienas laikā savējā. Tas tāpēc, ka acs redze visiem

ir veidota tās gaismas uzņemšanai, kurā tā ir. Tā debess eņģeļu acs redze ir veidota gaismas uzņemšanai,

kurā tā ir; un elles garu acs redze savas gaismas uzņemšanai ir tamlīdzīga kā pūcēm un

sikspārņiem, kuri naktī un vakarā redz priekšmetus tikpat skaidri, kā pārējie putni redz tos dienā,

jo viņu acis ir veidotas savas gaismas uzņemšanai. Bet izšķirība starp tām gaismām parādās skaidri

tiem, kuri no vienas gaismas raugās otrā. Piemēram, debess eņģelis, skatīdamies uz elli, neredz tur

nekā cita kā tīro tumsību; un elles gars, skatīdamies uz debesi, neredz tur nekā cita kā tumsību.

Tas tāpēc, ka debešķīgā gudrība ir ellē esošajiem kā tumsība; un otrādi: ellišķais neprāts ir debesī

esošajiem kā tumsība. No tam var redzēt, ka, kāds cilvēkam ir saprāts, tāda viņam ir gaisma, un ka

pēc nāves katrs nāk savā gaismā, jo cita viņš neredz; un garīgajā pasaulē, kur visi arī ķermeņa ziņā

ir garīgi, visiem acis ir veidotas redzēšanai savā gaismā. Ikkura cilvēka dzīvības mīlestība darina sev

saprātu, un tādējādi arī gaismu; jo mīlestība ir kā dzīvības uguns, no kuras ir dzīvības gaisma.

168. Tā kā tikai nedaudzi zina kaut ko par Apgaismību, kurā ir cilvēka saprāts, vadoties no

Kunga, tad kaut kas par to jāpasaka. Apgaismība no Kunga ir iekšējāka un ārējāka, un arī apgaismība

no cilvēka paša ir iekšējāka un ārējāka. Iekšējākā apgaismība no Kunga ir tā, ka cilvēks, tikko

dzirdēdams, tūdaļ jauš, vai teiktais ir patiess vai nav patiess; ārējāka apgaismība no tam ir domāšanā.

Iekšējāka apgaismība no cilvēka paša ir vienīgi no apstiprinājuma; un ārējāka apgaismība no

cilvēka paša ir vienīgi no zināšanas. Bet nu jāpasaka kaut kas par katru atsevišķi. Racionāli domājošs

cilvēks iekšējākā apgaismībā no Kunga, dzirdēdams daudz ko tūdaļ jauš, vai tas ir patiess vai

nav.Piemēram, ka mīlestība ir ticības dzīvība, jeb ka ticība ir dzīva no mīlestības. Cilvēks iekšējākā

apgaismība jauš arī to, ka, ko tik vien cilvēks mīl, to viņš grib, un ko grib, to dara, un tāpēc arī, ka

mīlēt nozīmē (ir) darīt. Tad vēl, ka, ko tikvien cilvēks aiz mīlestības tic, to viņš arī grib un dara,

un tāpēc, ka ticēt arī ir darīt; kā arī to, ka bezdievīgajam nevar būt mīlestības uz Dievu, tātad arī

ne ticības Dievam. Racionāli domājošs (racionāls) cilvēks iekšējākā apgaismībā, dzirdēdams tūdaļ

jauš arī to, ka Dievs ir viens; ka Viņš ir Visuresošs; ka viss labais ir no Viņa; tad vēl, ka visas lietas

attiecas uz labo un patieso; un ka viss labais ir no Paša Labā, un viss patiesais no Paša Patiesā. Šīs

un tamlīdzīgas citas lietas cilvēks dzirdēdams iekšēji sevī jauš; un jauš tās tāpēc, ka viņam ir racionālas

domāšanas spēja (racionālitāte), un šī ir debess gaismā, kura to apgaismo. Ārējākā apgaismība

ir domāšanas apgaismojums no tās iekšējākās apgaismības, un domāšana ir šajā apgaismībā par

tik, cik tā paliek jaušanā, kas tai ir no iekšējākās apgaismības, un reizē arī, cik tai ir patiesā un labā

atziņu, jo no šīm tā /proti, domāšana/ ņem argumentus apstiprināšanai. Šajā ārējākā apgaismībā

domāšana redz lietu no abām pusēm: no vienas tā redz argumentus, kas lietu apstiprina, un no

otras tā redz šķitumus, kuri to vājina; šos tā izkliede, un tos sakopo. Bet iekšējākā apgaismība no

cilvēka paša ir pavisam citāda: šajā cilvēks redz lietu tikai no vienas puses un ne no otras, un kad

to ir apstiprinājis, tad redz to gaismā, kas pēc šķituma ir līdzīga tai gaismai, par kuru nupat iepriekš

bija runa, bet tā ir ziemas gaisma. Piemēram ņemsim šo: Tiesnesis, kurš dāvanu pēc un peļņas dēļ

spriež netaisni, pēc tam kad savu spriedumu ar likumiem un argumentiem ir apstiprinājis, neredz

neko citu kā taisnību savā spriedumā. Daži gan redz, ka tas ir netaisns, bet tā kā viņi to negrib redzēt,

tad aptumšo un apstulbo sevi, un tā to neredz. Tamlīdzīgi ir arī ar tiesnesi, kurš spriež tiesu

aiz draudzības, lai gūtu kādas personas labvēlību, un radniecības saišu pēc. Tamlīdzīgi tādiem ir ar

ikvienu lietu, ko tie smeļ no kāda autoritatīva vai slavena vīra mutes, vai izperina no pašsapratības.

Šie ir akli racionāli spriedēji, jo viņi redz (redze viņiem ir) no nepatiesībām, kuras viņi apstiprina;

un nepatiesais redzi aizver, bet patiesais to atver. Tādi cilvēki neredz nevienu patiesību patiesības

gaismā, nedz kaut ko taisnu aiz taisnības mīlestības, bet redz vienīgi apstiprinājuma gaismā, kura ir

maldu gaisma. Garīgajā Pasaulē viņi parādās kā sejas vien bez galvas, vai kā cilvēku sejām līdzīgas

sejas, aiz kurām ir koka galvas, un viņus sauc par racionāliem lopiem, tāpēc ka racionālitāte viņiem

ir tikai potenciāla (t.i., iespējas ziņā). Bet ārējākā apgaismība no cilvēka paša ir tiem, kuri domā un

runā vienīgi no atmiņā iekaltas zināšanas. Šie paši no sevis maz spēj kādu lietu apstiprināt.

169. Tā izšķiras apgaismība un no tās atkarīga jaušana un domāšana. Ir aktuāla apgaismība

no garīgās gaismas, bet dabīgajā Pasaulē pati apgaismība no tās gaismas nevienam nerādās, tāpēc

ka dabīgajai gaismai nav nekā kopēja ar garīgo gaismu. Bet tā apgaismība man dažas reizes garīgajā

Pasaulē parādījās redzama tajos, kuri bija apgaismībā no Kunga, un proti, kā gaišums ap galvu,

sārtā cilvēka sejas krāsā. Bet tiem, kuri bija paši savā (no sevis) apgaismībā, tāds gaišums parādījās

nevis ap galvu, bet ap muti un virspus smakra.

170. Bez šīm Apgaismībām ir vēl kāda cita Apgaismība, kurā cilvēkam tiek atklāts, kādā ticībā,

un kādā sapratībā un gudrībā viņš ir, kura atklāsme ir tāda, ka viņš to jauš pats sevī. Viņu ielaiž

kādā biedrībā, kur ir īsta ticība, un kur ir patiesa sapratība un gudrība, un tur atveras viņa iekšēja

racionālā domāšana (racionālitāte), no kuras viņš tad redz savu ticību, kā arī savu sapratību un

gudrību, kādas tās ir, līdz pat atzīšanai. Redzēju dažus no turienes atgriežamies, un dzirdēju viņus

apliecinām, ka viņiem ticības nemaz nav bijis, lai gan pasaulē viņi bija ticējuši, ka viņiem esot vairāk

ticības un izcilāka nekā citiem; tāpat /viņi bija domājuši/ arī par savu sapratību un gudrību. Tie bija

tādi, kas bijuši šķirtā ticībā, bez kādas labprātības, un pašsapratībā.

171. IV — Ka Kungs māca cilvēku ar Vārdu, ar mācību un sludināšanu no tā, un tādējādi

tieši no Sevis Vien . Iepriekš ir teikts un rādīts, ka Vienīgi Kungs cilvēku vada un māca, un dara to

no Debess, nevis caur Debesi, vai caur kādu turienes Eņģeli (jeb: ar Debess, vai ar kāda… Eņģeļa

palīdzību). Un tā kā Vienīgi Kungs viņu vada, tad izriet, ka /Viņš to dara/ tieši, nevis netieši. Bet kā

tas notiek, to tagad pateiksim.

172. Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem rādīts, ka Kungs ir Vārds, un ka visa

Baznīcas mācība smeļama no Vārda. Tā kā nu Kungs ir Vārds, tad izriet, ka cilvēku, kurš mācās no

Vārda, māca Vienīgi Kungs. Bet tā kā tas grūti aptverams, tad paskaidrosim to sekošā kārtībā: 1. Ka

Kungs ir Vārds, tāpēc ka Vārds ir no Viņa un runā par Viņu. 2. Un tā kā tas ir Dievišķā Labā Dievišķais

Patiesais, 3. Ka tad mācīties no Vārda nozīmē (ir) mācīties no Viņa. 4. Un ka tas notiek netieši

ar sludināšanu, ar to nav atcelta patiesība, ka tas notiek tieši.

Pirmkārt, ka Kungs ir Vārds, tāpēc ka tas ir no Viņa un runā par Viņu. Ka Vārds ir no Kunga,

to Baznīcā neviens nenoliedz; bet ka Vārds runā (ir) par Kungu Vien, to gan nenoliedz, bet nezina,

un tas ir rādīts Jaunās Jeruzalemes Mācībā par Kungu (1.–7.nr. un 37.–44.nr.) un Jaunās Jeruzalemes

Mācībā par Svētajiem Rakstiem (62.–69.nr.; 80.–90nr.; 98.–100.nr.). Tā kā nu Vārds ir

Vienīgi no Kunga, un runā Vienīgi par Kungu, tad izriet, ka cilvēku, kurš mācās no Vārda, māca

Kungs; jo tas ir Dievišķs Vārds, un kas varētu sniegt Dievišķo, un ielikt to sirdīs, ja ne pats Dievišķais,

no kā tas ir un par ko tas runā? Tāpēc Kungs saka, runādams par Savu saistību ar mācekļiem,

“Ka tiem jāpaliek Viņā, un Viņa vārdiem tajos” (Jņ.15,7); “Ka Viņa vārdi ir gars un dzīvība”

(Jņ.6,63); Un ka “Viņam ir mājvieta pie tiem, kuri Viņa vārdus tur” (Jņ.14,20.–24). Tāpēc ‘domāt no

Kunga’ nozīmē (ir) domāt no Vārda, it kā caur Vārdu. Ka visām lietām Vārdā ir sakars ar Debesi, ir

rādīts Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem no iesākuma līdz beigām; un tā kā Kungs

ir Debess, tad ir domāts, ka visām lietām Vārdā ir sakars ar Pašu Kungu. Debess Eņģeļiem gan ir ar

tām sakars, bet arī tas ir no Kunga.

Otrkārt, ka Kungs ir Vārds, tāpēc ka tas ir Dievišķā Labā Dievišķais Patiesais. Ka Kungs

ir Vārds, to Viņš māca Jāņa evaņģēlijā šādiem vārdiem: “Iesākumā bija Vārds, un Vārds bija pie

Dieva, un Dievs bija Vārds. Un Vārds tapa Miesa, un mājoja starp mums” (1,1.14). Tā kā līdz šim

šo apzīmējumu saprata tikai tā, ka Dievs mācot cilvēku ar Vārda palīdzību, tad to izskaidroja kā pamazinatāju

vārdu, kurā ietverta doma, ka Kungs nav Pats Vārds. Tas tāpēc, ka cilvēki nezināja, ka ar

‘Vārdu’ domāts Dievišķā Labā Dievišķais Patiesais jeb, kas ir tas pats, Dievišķās Mīlestības Dievišķā

Gudrība. Ka šīs lietas ir Pats Kungs, tas rādīts Apcerējumā par Dievišķo Mīlestību un Gudrību,

Pirmajā Daļā; un ka tās ir Vārds — Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem (1.–86.nr.).

Kā Kungs ir Dievišķā Labā Dievišķais Patiesais, arī to še dažos vārdos pateiksim. Ikviens cilvēks ir

cilvēks nevis sejas un ķermeņa, bet savas mīlestības labā un gudrības patiesā (dsk.) pēc; un tā kā cilvēks

tāpēc ir cilvēks, tad ikviens cilvēks ir arī savs patiesais un savs labais, jeb sava mīlestība un sava

gudrība. Bez tām viņš nav cilvēks. Bet Kungs ir Pats Labais un Pats Patiesais jeb, kas ir tas pats, Pati

Mīlestība un Pati Gudrība; un šīs ir Vārds kas iesākumā bija pie Dieva, un kas bija Dievs, un tapa

Miesa.

Treškārt, tādējādi mācīties no Vārda nozīmē (ir) mācīties no Paša Kunga, tāpēc ka no Paša

Labā un Paša Patiesā, jeb no Pašas Mīlestības un Pašas Gudrības — kas, kā teikts, ir Vārds. Bet

katrs mācās saskaņā ar savas mīlestības saprātu; kas pāri tam, tas viņā nepaliek. Visi tie, kas mācās

Vārdā no Kunga, pasaulē iemācās tikai nedaudz patiesību, bet daudz — kad top par eņģeļiem; jo

Vārda iekšējākās lietas, kas ir Dievišķi Garīgas un Dievišķi Debešķīgas, tiek iedēstītas reizē ar tām

patiesībām, bet neatveras cilvēkā agrāk kā pēc viņa aiziešanas, Debesī, kur viņš ir eņģeliskā gudrībā,

kura attieksmē pret cilvēcisko, tātad pret savu agrāko gudrību, ir neizsakāma. Ka Dievišķi garīgās

un Dievišķi debešķīgās lietas, kas veido eņģelisko gudrību, ir visās un atsevišķās Vārda lietās, skaties

Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem (5.–26.nr).

Ceturtkārt, ka tas notiek netieši ar sludināšanu, ar to nav atcelta patiesība, ka tas notiek

tieši. Vārdu nevar citādi mācīties, kā netieši caur vecākiem, skolotājiem, sludinātājiem, grāmatām,

un galvenokārt, to lasot; bet tomēr cilvēks nemācās no šiem, bet ar šo palīdzību no Kunga. To zina

arī sludinātāji, kuri saka, ka runājot ne paši no sevis, bet no Dieva gara; un ka viss patiesais, tāpat

kā viss labais, esot no Dieva; viņi gan varot to runāt un ielikt daudziem saprātā, bet ne kādam sirdī;

un kas nav sirdī, tas saprātā izzūd; ar ‘sirdi’ domāta cilvēka mīlestība. No tam var redzēt, ka cilvēku

vada un māca Vienīgi Kungs; un ka mācoties no Vārda, tas notiek tieši no Viņa. Tas ir Eņģeliskās

Gudrības noslēpumu noslēpums.

173. Ka caur Vārdu gaisma ir arī tiem, kas ārpus Baznīcas un kam Vārda nav, ir rādīts Jaunās

Jeruzālemes Mācībā par Svētajiem Rakstiem (104.–113.nr.). Un tā kā caur Vārdu cilvēkam ir gaisma,

un no gaismas viņam ir saprāts, un šis ir tā ļauniem kā labiem, tad izriet, ka no gaismas savā

cēlonī ir gaisma arī tās atvasinājumos, kuri ir jausmas un domas par jebkuru lietu. Kungs saka, ka

“bez Viņa cilvēki neko nespēj darīt” (Jņ.15,5); ka “cilvēks neko nevar ņemt, ja viņam nav dots no

Debess” (Jņ.3,27); un ka “Tēvs debesīs liek savai saulei uzlēkt pār ļauniem un labiem, un sūta lietu

pār taisniem un netaisniem” (Mt.5,45). Ar ‘sauli’ še un citās vietās Vārdā, tā garīgajā saturā, domāts

Dievišķās Mīlestības Dievišķais Labais, un ar ‘lietu’ — Dievišķās Gudrības Dievišķais Patiesais. Šie

tiek doti ļauniem un labiem, kā arī taisniem un netaisniem; jo, ja tos nedotu, tad neviens nespētu

ne jaust, ne domāt. Ka ir tikai viena vienīga dzīvība, no kuras ir dzīvība visiem, ir rādīts iepriekš; un

jaušana un domāšana ir dzīvības piederumi, un tāpēc no tā paša avota, no kura ir dzīvība, ir arī jaušana

un domāšana. Ka visa gaisma, kas veido saprātu, ir no garīgās Pasaules Saules, kura ir Kungs,

ir plaši aprādīts iepriekš.

174. V — Kā Ārējās lietās cilvēks no Kunga tiek vadīts un mācīts pilnīgā (ikvienā) šķitumā

it ka pats no sevis . Tas notiek viņa ārējos sirdsprāta iecirkņos, bet ne iekšējos. Neviens nezina, kā

Kungs vada un māca cilvēku viņa iekšējos iecirkņos, tāpat kā nezina, kā dvēsele darbojas, lai acs

redzētu, auss dzirdētu, mēle un mute runātu, sirds dzītu asinis, plaušas elpotu, kuņģis gremotu, aknas

un aizkuņģa dziedzeris sadalītu, nieres atdalītu, un vēl neskaitāmas citas lietas. Šīs lietas cilvēks

nejauš un nejūt; tāpat arī tās, ko Kungs veic sirdsprāta iekšējākās substancēs un formās; šo ir vēl

bezgala vairāk. Kunga darbošanās šajās cilvēkam nav redzama, bet redzamas ir pašas sekas, kuru

ir daudz, un redzami arī daži seku cēloņi. Šīs ir tās ārējās lietas, kurās cilvēks ir kopā ar Kungu; un

tā kā ārējas lietas līdzās iekšējām ir viena vienība, jo tās ir sakarīgas vienā virknē, tad Kungs nevar

izkārtot iekšējās citādi, kā saskaņā ar to, ko ārējās izkārto ar cilvēka palīdzību. Katrs zina, ka cilvēks

domā, grib, runā un dara pilnīgā (ikvienā) šķitumā it kā pats no sevis; un ka bez šā šķituma cilvēkam

nebūtu ne gribas, ne saprāta, tātad ne rosmes, ne domāšanas, nedz arī viņš uzņemtu no Kunga

kaut kādu labo un patieso — to arī katrs var redzēt. Tā kā lieta ir šāda, tad izriet, ka bez tā šķituma

cilvēkam nebūtu ne dievatziņas, nedz arī labprātības un ticības, un tāpēc viņu nevarētu ne reformēt,

ne atdzemdināt, nedz arī glābt. No tam ir skaidrs, ka šāds šķitums cilvēkam no Kunga ir dots

visu to noderību labad; un sevišķi, lai viņam būtu uzņemšanas un pretsaistīšanās spējas, ar kuru

palīdzību Kungs var saistīties ar cilvēku, un cilvēks ar Kungu, un cilvēks šajā saistībā lai dzīvotu

mūžam. Šis ir tas šķitums, kas še domāts.

IX — Dievišķās Gādības Likums ir, ka cilvēkam nebūs ne jaust, ne

just kaut ko no Dievišķās Gādības darbošanās, bet būs tomēr to

zināt un atzīt
175. Dabīgais cilvēks, kurš Dievišķajai Gādībai netic, sevī domā: Kas ir Dievišķā Gādība, kad

ļaunie tiek celti goda vietās un gūst mantas vairāk nekā labie; un tiem, kuri Dievišķajai Gādībai netic,

daudz kas tamlīdzīgs veicas labāk, nekā tiem, kuri tic? Un pat, ka neticīgie un bezdievīgie var

darīt pāri, kaitēt, atnest nelaimi un dažkārt pat nāvi ticīgajiem un dievbijīgajiem, un proti, ar viltu

un ļaunprātību? Un tā nu viņš domā: Vai es no pašas pieredzes skaidri kā dienā neredzu, ka viltīgas

izdarības — ja tikai cilvēks ar asprātīgu veiklību prot piedot tām uzticamības un taisnības izskatu

— spēj vairāk panākt netek patiesa uzticamība un taisnība? Un kas ir viss pārējais, ja ne nepieciešamības,

konsekvences un nejaušības, kurās nekas no Dievišķās Gādības nav redzams? Vai nepieciešamības

nepieder pie dabas; vai konsekvences nav apstākļi, kas izriet no dabīgas vai pilsoniskas

iekārtas; un vai nejaušības nenotiek aiz nezināmiem cēloņiem, vai bez kāda cēloņa? Tā sevī domā

dabīgais cilvēks, kurš neko nepiedēvē Dievam, bet visu piedēvē dabai; jo, kas nepiespriež neko Dievam,

tas nepiespriež neko arī Dievišķajai Gādībai, jo Dievs un Dievišķā Gādība ir viens. Bet garīgais

cilvēks saka vai domā sevī citādi. Šis, lai gan Dievišķās Gādības gaitu domāšanā nejauš, nedz acīm

to redz, tomēr to zina un atzīst. Tā kā nu iepriekš minētie šķitumi un no tiem izrietošie maldi saprātu

ir apstulbojuši, un šis neko ieraudzīt nespēj, ja netiek izkliedēti maldi, kas ieviesuši aklību,

un nepatiesības, kuras ieviesušas tumsību, un tas nevar notikt citādi kā ar patiesībām, kuras spēj

(kurām ir spēks) nepatiesības izkliedēt, tad šīs ir atklājamas (atveramas), un skaidrības (izšķirības)

labad sekošā kārtībā:

I — Ka, ja cilvēks Dievišķās Gādības darbošanos jaustu un justu, tad viņš nerīkotos brīvi saskaņā

ar prātu, nedz arī viņš šķistu darām kaut ko it kā no sevis. Tāpat arī, ja viņš notikumus zinātu

iepriekš.

II — Ka, ja cilvēks klaji redzētu Dievišķo Gādību, viņš viņš iejauktos tās kārtībā un norises gaitā,

un šo sagrozītu un izpostītu.

III — Ka, ja cilvēks klaji redzētu Dievišķo Gādību, viņš vai nu Dievu noliegtu, vai pataisītu pats

sevi par Dievu.

IV — Ka cilvēkam ir vēlēts redzēt Dievišķo Gādību no mugurpuses, nevis sejā; un tad — redzēt

to garīgā, nevis dabīgā stāvoklī.

176. I — Ka, ja cilvēks Dievišķās Gādības darbošanos jaustu un justu, tad viņš nerīkotos

brīvi saskaņā ar prātu, nedz arī viņš šķistu darām kaut ko it kā no sevis . Tāpat arī, ja viņš notikumus

zinātu iepriekš . Ka ir Dievišķās Gādības Likums, ka cilvēkam būs darboties brīvi saskaņā

ar savu prātu; tad vēl, ka visam, ko cilvēks grib, domā, runā un dara, jāšķiet viņam nākam it kā no

sevis paša; un ka bez šāda šķituma nevienam cilvēkam nebūtu nekā savēja, jeb cilvēks nebūtu pats

savs, tātad nebūtu viņam arī nekādas pašdabas, un tādējādi nekādas ieskaitīšanas — bez kā būtu

vienalga, vai viņš darītu ļaunu vai labu, un vai viņam būtu ticība Dievam, vai elles ieruna — ar vārdu

sakot, ka viņš tad nebūtu cilvēks — tas iepriekš savos Posmos saprātam pilnīgi ieskatāmi rādīts.

Še nu būs rādīts, ka cilvēks, ja viņš Dievišķās Gādības darbošanos jaustu un justu, nepavisam nebūtu

brīvs rīkoties saskaņā ar savu prātu, un nepavisam nešķistos darbojamies it kā pats no sevis; tāpēc

ka, arī jaušot un jūtot to, viņš tiktu no tās vadīts, jo Kungs ar savu Dievišķo Gādību vada visus,

un cilvēks pats sevi nevada citādi, kā tikai šķietami — kas arī iepriekš rādīts. Tāpēc, ja cilvēks tiktu

vadīts tā, ka viņš to dzīvi jaustu un justu, tad viņš neapzinātos sevi dzīvojam, un būtu spiests izdot

skaņas un darboties gandrīz kā kāds robots (griezts tēls); un ja viņš tomēr apzinātos sevi dzīvojam,

tad tiktu vadīts ne citādi, kā kāds roku un kāju važās iekalts, vai kā ratos iejūgts darba lops. Kurš

neredz, ka cilvēkam tad nekā brīva nebūtu, un ja nebūtu nekā brīva, tad nebūtu arī nekāda apsvēruma,

jo katrs domā aiz brīvas gribēšanas un brīvi gribēdams, un ko tik vien viņš domā aiz nebrīvas

gribēšanas un nebrīvi gribēdams, tas neliekas viņam nākam no sevis, bet no kāda cita. Iekšējāk to

sevī apsverot, tu jautīsi, kā viņam tad nebūtu pat nekādas domāšanas, un vēl mazāk apsvēruma, un

tādējādi viņš nebūtu nekāds cilvēks.

177. Kunga Dievišķās Gādības darbošanās ir nepārtraukta cenšanās novērst cilvēku no ļaunumiem.

Ja kāds šo nepārtraukto darbošanos jaustu un justu, un tomēr vadītos ne kā važās saslēgts

— vai viņš pastāvīgi nepretotos, un tad vai nu ar Dievu strīdētos, vai iejauktos Dievišķajā Gādībā?

Pēdējā gadījumā viņš pataisītu pats sevi arī par Dievu, bet pirmajā — no važām atraisītos un Dievu

noliegtu. Acīm redzot, skaidrs ir tas, ka tad būtu divi spēki, kas nepārtraukti darbotos viens pret

otru: ļaunā spēks no cilvēka, un labā spēks no Kunga, un kad divi pretēji spēki viens pret otru darbojas,

tad vai nu viens uzvar, vai abi iet bojā; bet še, arī vienam uzvarot, abi ietu bojā; jo ļaunais, kas

ir cilvēkā, acumirklī labo no Kunga neuzņem, nedz arī labais no Kunga acumirklī izdzen no cilvēka

ļauno. Ja tas notiktu vienā acumirklī, tad abos gadījumos nekādas dzīvības cilvēkā nepaliktu. Šādas

un vēl vairākas citas postīgas sekas rastos, ja cilvēks Dievišķās Gādības darbošanos klaji jaustu vai

justu. Bet sacīto skaidri ar piemēriem demonstrēsim turpmāk.

178. Iemesls, kāpēc cilvēkam nav vēlēts notikumus iepriekš zināt, ir vēl tas, lai viņš varētu darboties

brīvi saskaņā ar savu prātu. Jo ir zināms, ka, ko tik vien cilvēks mīl, tā izpildīšanos (sekas)

viņš grib panākt, un uz to ar prātu nesas; tad vēl, ka nav nekā tāda, kas cilvēka prātā apgrozās, kas

nenāktu no vēlēšanās (mīlestības); lai tas domāšanas ceļā piepildītos (nonāktu līdz sekām). Tāpēc,

ja viņš sekas jeb notikumu iepriekšēja Dievišķa pasacījuma pēc zinātu, tad viņa domāšana (prāts)

aprimtu, un līdz ar domāšanu arī vēlēšanās (mīlestība), jo vēlēšanās līdz ar domāšanu mitējas sekās,

un no tām tad iesākas par jaunu. Īstenā patika prātam ir, ka tas aiz vēlēšanās (mīlestības) domās

jau redz izpildīšanos (sekas); nevis pašā izpildīšanās (sekās), bet pirms tās, jeb nevis tagadnē, bet

nākotnē. No tam cilvēkam ir tas, ko sauc par Cerību, kas prātā pieņemas vai zūd, par cik tas cerēto

notikumu redz vai sagaida. Šī patika piepildās notikumā, bet tad tā izbeidzas līdz ar domāšanu par

to. Tāpat būtu, notikumu iepriekš zinot. Cilvēka sirdsprāts ir pastāvīgi šajās trijās lietās, ko sauc

par mērķi, cēloni un sekām; ja vienas no tām trūkst, tad cilvēka sirdsprāts nav savā dzīvībā. Gribas

rosme ir sākotnējais mērķis; saprāta domāšana ir darbīgais cēlonis; un ķermeņa darbība, mutes runāšana,

vai ārēja jušana ir tā mērķa sekas, kas panāktas ar domāšanu. Ka cilvēka sirdsprāts nav savā

dzīvībā, kamēr tas ir tikai gribas rosmē, un ne tālāk, un tāpat arī, kamēr tas ir tikai sekās, tas katram

ir skaidrs — kālabad sirdsprātam nav nekādas dzīvības no tiem katra atsevišķi, bet no tiem trim

vienkopus. Šī sirdsprāta dzīvība mazinātos un mitētos, pasakot notikumu iepriekš.

179. Tā kā iepriekšēja nākamo lietu zināšana atņem pašu īsteni cilvēcisko, kas ir brīva ar prātu

saskanīga darbošanās, tad, nevienam nākamās lietas nav vēlēts zināt, bet katram ir atļauts secināt

par tām ar prātu, no kam prāts līdz ar visu, kas pie tā pieder, ir savā dzīvībā. No tam nākas arī, ka

cilvēks nezina savu pēcnāves likteni, nedz arī zina kādu notikumu, pirms viņš tanī ir; jo, ja viņš to

zinātu, tad nedomātu vairs no sava iekšējākā sirdsprāta, kā būs darīt vai dzīvot, lai pie tā tiktu, bet

vienīgi no sava ārējākā, ka tiks, un šāds stāvoklis aizver viņa sirdsprāta iekšējākos iecirkņus — kuros

tās divas viņa dzīvības spējas — brīvība un racionāla domāšana (racionalitāte) — galvenokārt

mīt. Velēšanās nākamās lietas zināt lielākai daļai cilvēku ir iedzimta, bet šī vēlēšanās ceļas no ļaunā

mīlestības, kālabad tiem, kuri tic Dievišķajai Gādībai, tā tiek ņemta, un tas vietā dota paļāvība, ka

Kungs viņu likteni izkārto, un tāpēc viņi to iepriekš zināt negrib, lai kaut kādā veidā Dievišķajā Gādībā

neiejauktos. Kungs māca to ar vairākiem piemēriem Lūkas 12.Nod.14.–48.p. Ka tas ir Dievišķās

Gādības Likums, to iespējams apstiprināt ar daudz ko no garīgās Pasaules. Lielākā daļa, nonākuši

tajā pēc aiziešanas, grib zināt savu likteni; bet viņiem atbild, ka, ja ir labi dzīvojuši, viņu liktenis

ir debesī, ja slikti dzīvojuši, tad ellē. Bet tā kā no elles visiem ir bail, arī ļaunajiem, tad viņi vaicā, ko

viņiem būs darīt un ko ticēt, lai nāktu debesī. Bet viņiem atbild, lai dara un tic, kā grib, bet lai zina,

ka ellē labu nedara un patiesajam netic, bet debesī. Izpētī, kas ir labs un kas patiess, un, ja vari, tad

šo domā un to dari. Tā ikkuram atstāj iespēju brīvi saskaņā ar prātu darboties arī garīgajā Pasaulē,

tāpat kā dabīgajā Pasaulē; bet kā viņi ir darbojušies šajā pasaulē, tā viņi darbojas arī tajā, jo sava dzīvība

paliek ikkuram, un tādējādi arī liktenis, tāpēc ka liktenis ir dzīvības piederums.

180. II — Ja cilvēks klaji redzētu Dievišķo Gādību, viņš iejauktos tās kārtībā un norises

gaitā, un šo sagrozītu un izpostītu . Lai racionālais un arī dabīgais cilvēks skaidri (izšķirīgi) to

jaustu, tad tas ilustrējams ar piemēriem sekošā kārtībā:

1. Ka ārējām lietām ir tāds sakars ar iekšējam, ka ikvienā darbībā tās izveido vienību.

2. Ka cilvēks tikai dažās ārējās lietās ir kopā ar Kungu, bet ja viņš būtu reize arī iekšējās, tad

sagrozītu un izpostītu visu Dievišķās Gādības kārtību un norises gaitu. Bet, kā teikts, ilustrēsim to

ar piemēriem.

Pirmais piemērs: Ka ārējām lietām ir tāds sakars ar iekšējām, ka ikvienā darbībā tās izveido

vienību . Ilustrēšanai ar piemēriem lai še noder dažas lietas, kas ir cilvēka ķermenī: Visā veselajā

un ikvienā daļā ir ārēji un iekšēji /veidojumi/. Ārējos tur sauc par ādām, plēvēm un apvalkiem, un

iekšējie ir veidojumi, kas dažādā kārtā ir sakopoti un saausti no nervu šķiedrām un asinsvadiem.

Apvalks, kas tos apņem, ar izvirzījumiem no sevis ieiet visos iekšējākos veidojumos līdz pat visiekšējākiem,

un tā ārējais, kas ir apvalks, saistās ar visiem iekšējiem veidojumiem, kuri ir organiskas no

šķiedrām un vadiem /izveidotas/ formas. No tam izriet, ka, ārējam darbojoties jeb to darbinot, arī

iekšējie veidojumi līdzi darbojas jeb tiek darbināti, jo tie visi ir sasaistīti nepārtrauktā kārtā. Ņem

tikai ķermenī kaut kuru kopēju apvalku, piemēram Krūšu plēvi, kura ir kopējs Krūšu, jeb Sirds un

Plaušu, apvalks, un aplūko to ar anatoma aci (un ja tā nav tava nodarbība, tad pavaicā anatomiem,

un tu dzirdēsi), ka šis kopējais apvalks, dažādi aptīdamies un tad arvien plānākas plēvītes no sevis

izvirzīdams, ieiet visiekšējākos plaušu nodalījumos līdz pat vissīkākajiem bronchu atzarojumiem,

un pašos pūslīšos, kuri ir plaušu sākumi; neminot tā tālāko turpinājumu pa gaisa rīkli (per trachem

at laryngem) līdz pat mēlei. No tam ir skaidrs, ka pastāv nepārtraukts sakars visārējākam ar

visiekšējākiem veidojumiem — kālabad, visārējākam darbojoties vai to darbinot, darbojas vai tiek

darbināti no visiekšējākiem arī iekšējākie. Aiz šī iemesla, kad tajā visārējākā apvalkā, kurš ir Krūšu

plēve, sakrājas ūdens, vai kad tas iekaist, vai pārklājas augoņiem, plaušas cieš visiekšēji, un, kaitei

pasliktinoties, visa plaušu darbība mitējas un cilvēks mirst. Tamlīdzīgi ir it visur citur visā ķermenī,

piemēram ar Vēderplēvi, kas ir visu vēderdobuma iekšu kopējais apvalks; tāpat ar jebkura orgāna

apvalkiem, kā Kuņģa, Aknu, Pankrejas, Liesas, Zarnu, Mezenterija, Nieru, arī ar abu dzimumu dzimumorgāniem.

Ņem no šiem jebkuru, un vai nu aplūko pats, un tu redzēsi, vai pavaicā tās zinātnes

pratējiem, un tu dzirdēsi. Ņem, piemēram, Aknas, un tu atradīsi, ka Vēderplēvei ir sakars ar šī orgāna

(šo iekšu) apvalku, un ar šī apvalka starpniecību ar tā visiekšējākiem veidojumiem, jo pastāv

nepārtraukti izvirzījumi no tā un ievirzijumi uz iekšu, un šādā kārtā turpinājumi līdz pat visiekšējākiem

veidojumiem, no kam visas daļas ir sasaistītas tā, ka, apvalkam darbojoties vai to darbinot,

tāpat darbojas vai tiek darbināta visa forma. Tāpat ir ar pārējiem orgāniem. Tas tāpēc, ka ikvienā

formā kopējais un daļējais, jeb vispārīgais un atsevišķais, brīnišķīgā saistībā darbojas kā viens. Ka

garīgās formās kā arī to stāvokļu pārmaiņās un variācijās, kuras attiecas uz gribas un saprāta darbošanos,

notiek tamlīdzīgi kā dabīgajās formās un šo darbošanās, kuras attiecas uz kustībām un

darbībām, būs redzams turpmāk. Tā kā nu cilvēks dažās ārējās lietās darbojas (darbošanās ir) kopā

ar Kungu, un brīvība darboties saskaņā ar prātu nevienam atņemta netiek, tad izriet, ka iekšējās lietās

Kungs nevar darboties citādi, nekā Viņš darbojas kopā ar cilvēku ārējās lietās. Tāpēc, ja cilvēks

nevairās (nebēg) un nenovēršas no ļaunumiem kā grēkiem, tad bojājas un grīļojas viņa domāšanas

un gribas āriene, un reizē arī to iekšiene — tamlīdzīgi, kā, bojājoties Krūšu plēvei no savas slimības,

ko sauc par Pleuritu, no tam nomirst ķermenis.

Otrais piemērs: Ja cilvēks darbotos (būtu) reizē /ar Kungu/ arī iekšējās lietās, tad viņš sagrozītu

un izpostītu visu Dievišķās Gādības kārtību un gaitu . Arī šo lietu ilustrēsim ar piemēriem

no cilvēka ķermeņa. Ja cilvēks zinātu visas abēju Smadzeņu iedarbošanās uz nervu šķiedrām,

šo šķiedru iedarbošanās uz muskuļiem, un muskuļu uz darbībām un, to zinādams, kārtotu to visu,

kā viņš kārto savas darbības — vai viņš tad visu nesagrozītu un neizpostītu? Ja cilvēks zinātu, kā

kuņģis gremo, kā apkārtējās iekšas uzņem savu tiesu, kā izstrādā asinis un iznēsā tās ikvienai dzīvības

vajadzībai, un šo lietu izkārtošanā rīkotos (būtu) tāpat kā ārējās lietās, piemēram ēšanā un

dzeršanā — vai viņš tad visu nesagrozītu un neizpostītu? Ja viņš savu ārējo, kas šķiet esam kā viens,

neprot izkārtot, ka ar pārmērību un nesātību to nesamaitā — kas tad notiktu, ja viņš kārtotu arī

iekšējās, kuru ir bezgala daudz? Tāpēc iekšējie orgāni, lai cilvēks kaut kā ar gribu tajos neiedarbotos

un nerīkotos pēc sava ieskata, ir visnotaļ no viņa gribas izņemti, atskaitot muskuļus, kuri tos

apsedz, un zina tikai, ka tie darbojas, bet arī nezina, kā tie darbojas. Tāpat ir ar pārējiem orgāniem.

Piemēram, ja cilvēks pats izkārtotu acs iekšieni redzēšanai, auss iekšieni dzirdēšanai, mēles iekšieni

garšošanai, ādas iekšieni jušanai, sirds iekšieni pulsēšanai, plaušu iekšieni elpošanai, mezenterija

iekšieni barības sulas sadalīšanai, nieru iekšieni atdalīšanai, dzimumorgānu iekšieni augļošanai,

dzemdes iekšieni embrija attīstīšanai, un tā tālāk — vai viņš bezgala daudzos veidos nesagrozītu un

neizpostītu tajos Dievišķās Gādības norises kārtību? Ka cilvēks darbojas (ir) ārējās lietās, tas ir zināms,

piemēram, ka viņš ar acīm (vsk.) skatās, ar ausīm (vsk.) klausās, ar mēli garšo, ar ādu tausta,

ar plaušām elpo, sievu apaugļo, un tā tālāk. Vai viņam nepietiek zināt ārējās lietas un tās izkārtot

ķermeņa un sirdsprāta veselībai par labu? Ja viņš to nespēj — kas notiktu, ja viņš kārtotu arī iekšējās?

Ko tam nu var redzēt, ka, ja cilvēks klaji redzētu Dievišķo Gādību, viņš iejauktos tās kārtībā un

norises gaitā, un to sagrozītu un izpostītu.

181. Ka garīgajās lietās sirdsprāta notiek (ir) tamlīdzīgi kā dabīgajās lietās ķermenī, tas tāpēc,

ka visas sirdsprāta lietas atbilst visām daļām ķermenī, kāpēc arī sirdsprāts darbina ķermeni tā ārējos

aktos, un vispār pēc katra sava mājiena: liek acīm skatīties, ausīm klausīties, mutei un mēlei ēst

un dzert, un arī runāt, rokām strādāt (darīt), kājām staigāt, dzimumorgāniem augļot. Sirdsprāts šīm

vajadzībām darbina ne tikai ārējos, bet arī veselu rindu iekšējo orgānu — no visiekšējākiem visārējākos,

un no visārējākiem visiekšējākos; tā, likdams mutei runāt, tas darbina arī plaušas, balsrīkli,

ūku, mēlis lūpas, pie tam katru atšķirīgi savam uzdevumam, un liek pieskaņoties arī sejai. No tam

ir skaidrs, ka tas pats, kas teikts par ķermeņa dabīgajām formām, sakāms arī par sirdsprāta garīgajām

formām, un kas teikts par ķermeņa dabīgajām darbībām, sakāms arī par sirdsprāta garīgajām

darbībām; tamlīdz arī, kā cilvēks izkārto savus ārējos aktus, tā Kungs izkārto viņa iekšējos; tātad

citādi, ja cilvēks izkārto ārējos pats no sevis, un citādi, ja izkārto tos no Kunga un reizē arī it kā pats

no sevis. Cilvēka sirdsprāts arī visā savā formā ir cilvēks, jo tas ir viņa gars, kurš pēc nāves izskatās

(parādās) kā cilvēks gluži tāpat kā pasaulē, un tāpēc līdzīgas lietas ir abos; un tādejādi, kas teikts par

ārējo lietu saistību ar iekšējām ķermenī, ir jāsaprot arī, zīmējoties uz ārējo lietu saistību ar iekšējām

sirdsprātā — ar to vienīgo atšķirību, ka viens ir dabīgs, un otrs ir garīgs.

182. III — Ja cilvēks klaji redzētu Dievišķo Gādību, viņš vai nu Dievu noliegtu, vai pataisītu

pats sevi par Dievu . Tīri dabīgs cilvēks saka pats sev: Kas ir Dievišķā Gādība? Vai tā ir kas

cits vai kas vairāk nekā tikai garīdznieka izrunāts vārds vienkāršajai tautai? Kurš kaut ko no tās

redz? Vai pasaulē viss nenotiek aiz apdomības, gudrības, viltības un ļaunprātības, un vai pārējais,

kas no tam atkarīgs, nav nepieciešamības un konsekvences; un vai vairākas citas lietas nav tikai

atgadīšanās? Vai šajās lietās slēpjas kāda Dievišķa Gādība? Kā tā var būt krāpšanā (dsk.) un viltībā

(dsk.)? Un tomēr saka, ka Dievišķā Gādība darbojoties visās lietās. Liec man tātad to redzēt, un tad

es tai ticēšu. Vai pirms tam kāds var tai ticēt? — Tā runā tīri dabīgs cilvēks, bet garīgs cilvēks runā

citādi. Atzīdams Dievu, šis atzīst arī Dievišķo Gādību, un arī redz to; bet nevar to klaji parādīt kādam,

kurš nedomā citādi, kā tikai dabā no dabas; jo šāds cilvēks nespēj pacelt sirdsprātu tai pāri, un

redzēt tās šķitumos kaut ko no Dievišķās Gādības, vai kaut ko par to secināt no tās /proti, dabas/

likumiem, kuri ir arī Dievišķās Gudrības likumi. Tāpēc, ja šāds cilvēks to klaji redzētu, viņš to sajauktu

ar dabu, un tādējādi ne tikai aizplīvurotu to ar maldiem, bet arī profānētu; un atzīšanas vietā

to noliegtu; un kurš sirdī noliedz Dievišķo Gādību, tas noliedz arī Dievu. Jādomā ir, ka visu valda

vai nu Dievs, vai daba. Kurš domā, ka visu valda Dievs, tas domā arī, ka to valda Pati Mīlestība un

Pati Gudrība, tātad Pati Dzīvība; bet kurš domā, ka visu valda daba, tas domā arī, ka to valda dabīgs

siltums un dabīga gaisma, kas sevī tomēr ir nedzīvi, tāpēc ka ceļas no nedzīvas Saules. Vai nedzīvo

nevalda pats dzīvais? Vai nedzīvais var kaut ko valdīt? Ja tu domā, ka nedzīvais pats var iedot sev

dzīvību, tad tu ālējies; dzīvībai jābūt nākušai no Dzīvības.

183. Ka cilvēks, klaji redzēdams Dievišķo Gādību un tās darbošanos, Dievu noliegtu, izklausās

neticami; jo liekas, ja kāds klaji to redzētu, viņš nevarētu to neatzīt, un tādējādi arī Dievu, bet

istenībā tomēr ir otrādi. Dievišķā Gādība nekad nedarbojas līdzās cilvēka gribas mīlestībai, bet pastāvīgi

pret to; jo cilvēks sava mantotā ļaunā pēc vienmēr tiecas uz viszemāko elli, bet Kungs savā

Gādībā pastāvīgi ved viņu prom, un velk viņu no tās ārā, papriekš uz maigāku elli, tad nost no elles,

un beidzot pie sevis uz debesi. Šī Dievišķās Gādības darbošanās ir nepārtraukta; un tāpēc, ja cilvēks

klaji redzētu vai justu, ka viņu velk nost un ved prom, viņš dusmotos, un turētu Dievu par savu

ienaidnieku, un savas pašdabas ļaunuma pēc Viņu noliegtu; kālabad, lai cilvēks to nezinātu, viņš

tiek turēts brīvībā, no kam neapzinās citādi, kā kad pats sevi Vadītu. Bet paskaidrojumam lai noder

sekošie piemēri: Cilvēks sava iedzimtā mantojuma pēc grib tapt liels, un grib tapt arī bagāts, un par

cik šīs dziņas (mīlestības) netiek iegrožotas, grib tapt vēl lielāks un bagātāks, un beidzot lielākais

un bagātākais par visiem; un pat tad neapmierinās, bet gribētu tapt lielāks par Pašu Dievu un iegūt

īpašumā pašu debesi. Šī kāre slēpjas visiekšēji mantotajā ļaunajā, un no tam cilvēka dzīvībā un viņa

dzīvības dabā. Dievišķā Gādība neatņem šo ļauno vienā mirklī, jo, ja to vienā mirklī atņemtu, tad

cilvēks vairs nedzīvotu; bet atņem to nemanot (klusām) un pakāpeniski, cilvēkam neko par to nezinot;

kas notiek tādā kārtā, ka cilvēkam ļauj darboties saskaņā ar savu domāšanu, ko viņš padara par

sava prāta piederumu; un tad ar dažādiem līdzekļiem — tiklab racionāliem, kā arī pilsoniskiem un

morāliskiem — /Dievišķā Gādība/ virza viņu no tās nost, un tā, cik viņu var brīvi no tās novirzīt, tik

arī novirza. Nevar ļauno nevienam atņemt, ja tas neparādās, ja to neredz un neatzīst; tas ir kā iekšēja

brūce, kas nesadzīst, ja to neatver. Ja tad nu cilvēks zinātu un redzētu, ka Kungs ar savu Dievišķo

Gādību tā darbojas pret viņa dzīvības mīlestību, kura sagādā viņam vislielāko patiku, viņš citādi

nevarētu kā iet pretēji, iekaist, sūdzēties, skarbi pret to runāt, un beidzot sava ļaunuma pēc Dievišķās

Gādības darbošanos atraidīt, to, un tādējādi arī Dievu, noliedzot; sevišķi, ja viņš redzētu, ka

viņa panākumiem tiek likti šķēršļi, ka cieņā tiek pazemots, un ka bagātība viņam tiek atņemta. Bet

jāzina, ka Kungs nekad nenovirza cilvēku no dzīšanās pēc goda vietām un no mantu sagādes, bet

novirza no iekāres dzīties pēc goda vietām vienīgi izciluma jeb sevis dēļ; tāpat arī no mantu sagādes

vienīgi bagātības jeb pašas mantas dēļ; bet, no tām iekārēm novirzīdams, ievada viņu lietderības

mīlestībā, lai viņš raudzītos uz izcilumu ne sevis, bet lietderības labad — tā, lai tas izcilums piekristu

lietderībai, un tās labad viņam pašam, nevis sev pašam un tālab lietderībai; tāpat arī bagātība. Ka

Kungs pastāvīgi pazemo lepnos un paaugstina pazemīgos, to Viņš Pats māca daudzās vietās Vārdā;

un ko Viņš tur māca, tas arī pieder pie Viņa Dievišķās Gādības.

184. Tamlīdzīgi notiek arī ar citiem ļaunumiem, kuros (vsk.) cilvēks ir aiz mantotas tieksmes,

kā laulības pārkāpšanu, krāpšanu, atriebšanos, zaimošanu (dsk.) un tamlīdzīgiem citiem, kurus visus

nevar atstādināt citādi, kā atstājot cilvēkam brīvību tos domāt un gribēt, un ka tā viņš tos it kā

pats no sevis atstādinātu — ko viņš tomēr nespēj, neatzīdams Dievišķo Gādību un neizlūgdamies,

lai ar to tas notiktu. Bez šādas brīvības un reizē arī Dievišķās Gādības tie ļaunumi būtu līdzīgi ķermenī

ieslēgtai un neizvadītai indei, kas drīz izplatītos un atnestu nāvi visiem apkārtējiem orgāniem,

un būtu līdzīgi pašas sirds kaitei, no kuras viss ķermenis drīz nomirst.

185. Ka tā ir, to vislabāk var zināt no cilvēkiem pēc nāves garīgajā Pasaulē, kur lielākā daļa to,

kuri dabīgajā Pasaulē bija tapuši lieli un turīgi, un goda vietās, tāpat arī bagātībās, bija raudzījušies

vienīgi uz sevi. Šie sākumā runā par Dievu un par Dievišķo Gādību, it kā sirdī to atzīdami; bet tā

kā viņi tad klaji Dievišķo Gādību redz, un aiz tās arī savu galējo likteni, proti, ka viņi nāks ellē, tad

saistās tur ar velniem, un Dievu ne tikai noliedz, bet arī zaimo; un beidzot nonāk tādā ārprātā, ka

spēcīgākos no velniem atzīst par saviem dieviem, un neko tik karsti nevēlas, kā arī paši par dieviem

tapt.

186. Ka cilvēks vērstos pret Dievu, un Viņu arī noliegtu, ja klaji redzētu Viņa Dievišķās Gādības

darbošanos, tas tāpēc, ka cilvēks ir patmīlības patikā, un šī patika veido pašu viņa dzīvību.

Tāpēc, kad cilvēks tiek turēts savas dzīvības patikā, viņš jūtas brīvs (ir savā brīvajā), jo brīva jušanās

(brīvais) un tā patika veido vienu. Ja tad nu viņš jaustu, ka pastāvīgi tiek vērsts no savas patikas

nost, viņš justos sakaitināts kā pret tādu, kurš gribētu viņa dzīvību nomaitāt, un turētu to par ienaidnieku.

Lai tas nenotiktu, tad Kungs savā Dievišķajā Gādībā klaji neparādās, bet vada cilvēku ar

to tik nemanāmi (klusām), kā neredzama upe vai labvēlīga straume nes kuģi. Aiz šī iemesla cilvēks

pastāvīgi apzinās sevi savā pašdabā, jo brīvā jušanās (brīvais) kopā ar pašdabu veido vienu. No tam

ir skaidrs, ka brīvā gribēšana (brīvais) piesavē cilvēkam to. ko Dievišķā Gādība ievada — kas nenotiktu,

ja tā atklātos redzama. Piesavēties nozīmē (ir) tapt par dzīvības piederumu.

187. IV — Cilvēkam ir vēlēts redzēt Dievišķo Gādību no mugurpuses, nevis sejā; un tad,

redzēt to garīgā, nevis savā dabīgā stāvoklī . Redzēt Dievišķo Gādību no mugurpuses, nevis sejā,

nozīmē (ir) redzēt to vēlāk, nevis iepriekš; un no garīga, nevis no dabīga stāvokļa, nozīmē (ir) redzēt

no Debess, nevis no pasaules. Visi tie, kas uzņem ieplūsmu no Debess, un atzīst Dievišķo Gādību,

un sevišķi tie, kuri ar reformēšanu ir tapuši garīgi, redzēdami notikumus risināmies zināmā brīnišķīgā

virknējumā, iekšēji atzīdami, to it kā redz un apliecina. Šie negrib redzēt to sejā, tas ir, pirms

tā izpaužas, jo viņi baidās, ka viņu pašu griba neiejauktos kādā lietā, kas pieder pie tās kārtības un

norises. Citādi ir ar tiem, kas nekādu ieplūsmu no Debess sevī neielaiž, bet vienīgi no pasaules, un

sevišķi, kas, šķitumos nocietinādamies, ir tapuši dabīgi. Šie neredz ne kaut ko no Dievišķās Gādības

no mugurpuses, jeb vēlāk, bet grib redzēt to sejā, jeb pirms tā izpaužas; un tā kā Dievišķā Gādība

darbojas ar līdzekļiem, un par līdzekļiem izlieto cilvēku vai pasauli, tad, vai nu redzēdami to sejā vai

no mugurpuses, viņi piedēvē to vai nu cilvēkam, vai dabai, un tā nocietinās tās noliegšanā. Iemesls,

kāpēc viņi to tā piedēvē, ir tas, ka viņu saprāts ir aizvērts augšpusē, un atvērts tikai apakšpusē, tātad

ir aizvērts uz debesi un atvērts uz pasauli, un no pasaules Dievišķo Gādību neredz, bet redz no debess.

Reiz sevī domāju, vai viņi Dievišķo Gādību atzītu, ja atvērtos viņu saprāts augšpusē un viņi kā

skaidrā dienas laikā ieraudzītu, ka daba sevī ir nedzīva, un ka cilvēciska saprašana par sevi ir nekas,

un ka ieplūsmas pēc tās abas izliekas /kaut kas/ esam; un es jautu, ka tie, kas nocietinājušies par

labu dabai un cilvēciskai apdomībai, to tomēr neatzītu, tāpēc ka no apakšas ieplūstošā dabīgā gaisma

tūdaļ izdzēstu no augšas ieplūstošo garīgo gaismu.

189. Cilvēks, kurš ar Dieva atzīšanu ir tapis garīgs, un, atmezdams savu pašdabu, ir tapis gudrs,

visā Pasaulē, kā arī visās un atsevišķās tās lietās redz Dievišķo Gādību. Viņš redz to, raudzīdamies

uz dabīgām lietām; redz to, raudzīdamies uz pilsoniskām lietām, un redz to, raudzīdamies uz garīgām

lietām, un tā redz to tiklab vienlaicīgās kā arī secīgās lietās, mērķos, cēloņos, sekās, lietderīgumos

un formās, lielās un mazās; un sevišķi cilvēku Glābšanā, proti, ka Jehovah ir devis Vārdu, un

ar to ir mācījis viņiem par Dievu, par Debesi un Elli, par mūžīgo Dzīvību; un ka arī Pats ir pasaulē

atnācis cilvēkus atpestīt un glābt. Šīs un vēl vairākas citas lietas, un Dievišķo Gādību tajās, cilvēks

redz aiz garīgas gaismas dabīgā gaismā. Bet tīri dabīgs cilvēks nekā no tām neredz. Tas ir līdzīgs

tādam, kurš, redzēdams lielisku Dievnamu, un dzirdēdams sludinām Dievišķās lietās apgaismotu

Sludinātāju, mājās pārnācis, saka, ka redzējis neko citu kā akmens celtni, un dzirdējis neko citu kā

artikulētu skaņu; vai kādam tuvredzīgam, kas iegājis visādu augļu sugu pilnā dārzā, un pēc tam mājās

pārnācis, stāsta, ka redzējis tikai mežu un kokus. Tādi cilvēki arī pēc nāves, par gariem tapuši,

kad ir pacelti Eņģeļu Debesī, kur visas lietas ir redzamas mīlestību un gudrību reprezentējošās formās,

ne kaut ko neredz, pat ne to, ka tās tur ir. Redzēju tā notiekam vairākiem, kuri Kunga Dievišķo

Gādību bija nolieguši.

190. Ir vairākas pastāvīgas (konstantas) lietas, kuras radītas, lai varētu eksistēt nepastāvīgās (ne

konstantās). Pastāvīgas ir noteiktas saules un mēness, tāpat arī zvaigžņu lēkta un rieta mijas; ir to

aptumsumi, ko sauc par Eklipsēm, /kādam no debess ķermeņiem/ iestarpinoties; ir siltums un gaisma

(dsk.) no tiem; ir gadalaiki, ko sauc par pavasari, vasaru, rudeni un ziemu; ir dienas laiki, kuri

ir rīts, dienvidus, vakars un nakts; ir arī atmosfairas, ūdeņi un zemes, katru par sevi aplūkojot; ir

augu Valstī veģetēšanas spēja, un dzīvnieku Valstī tai līdzās arī vaislas spēja, tāpat arī kas, tām pēc

kārtības likumiem darbojoties, pastāvīgi no tām top. Šīs un vairākas citas lietas pastāv no radīšanas,

lai varētu rasties bezgala daudz mainīgu lietu; jo mainīgās nevar rasties citādi kā tikai pastāvīgajās,

noteiktajās un zināmajās. Bet to paskaidros piemēri. Veģetācijas mainīgo lietu nebūtu, ja saules

lēkti un rieti, un no tam siltums un gaisma nebūtu pastāvīgi. Ir bezgala mainīgas skaņu harmonijas,

bet to nebūtu, ja atrmosfairas savos likumos, un ausis savā formā, nebūtu pastāvīgas. Redzes

objektu mainīguma, kas arī ir bezgalīgs, nebūtu, ja aitērs savos likumos, un acs savā formā, nebūtu

pastāvīgi; tāpat arī krāsu nebūtu, ja gaisma nebūtu pastāvīga. Tamlīdzīgi ir ar domām, runāšanu un

darbībām, kas arī ir bezgala mainīgas, kuru arī nebūtu, ja ķermeņa organiskās formas nebūtu pastāvīgas.

Vai namam nav jābūt pastāvīgam, lai cilvēks tur dažādi (jeb mainīgi) varētu iekārtoties; tāpat

arī Dievnamam, lai tur varētu notikt dažāda (jeb mainīga) veida kults, godināšana, pamācīšana un

svētbijīga pārdomāšana (dsk.)? Tāpat ir arī ar pārējām lietām. Kas attiecas uz pašām pārmaiņām,

kuras notiek pastāvīgajās, noteiktajās un zināmajās lietās, tās turpinās (iet) līdz bezgalībai, un tām

nav robežu, un tomēr visā Universā un katrā atsevišķā /tā daļā/ nekur neviena nav gluži tāda pat kā

otra, un arī secībā nevar būt ne mūžam. Kas tās līdz bezgalībai un mūžam risinošās maiņas izkārto,

lai tās būtu kārtībā, ja ne Tas, kurš radījis pastāvīgās (jeb nemainīgās) lietas, lai tās šajās rastos? Un

kas var izkārtot bezgalīgās dzīvības maiņas cilvēkos, kā Tas, kurš ir pati dzīvība, tas ir, pati Mīlestība

un pati Gudrība? Vai bez Viņa Dievišķās Gādības, kas ir it kā nepārtraukta radīšana, varētu

izkārtoties cilvēku bezgala daudzās rosmes un no tām izrietošās domas, un tādējādi arī paši cilvēki,

lai tās izveidotu kādu vienību — ļaunās rosmes un no tām izrietošās domas vienu Velnu, kurš ir

elle, un labās rosmes un no šīm izrietošās domas vienu Kungu Debesī? Ka visa eņģeļdebess Kunga

skatījumā ir kā viens Cilvēks, kurš ir Viņa attēls un līdzība; un ka visa elle pretstatā ir kā viens cilvēks

— briesmonis (monstrs), ir jau vairākreiz agrāk teikts un rādīts. Šīs lietas teiktas tāpēc, ka daži

dabīgi cilvēki arī no pastāvīgajām un noteiktajām lietām, kas nepieciešamas tam nolūkam, lai tajās

rastos mainīgās lietas, grābj sava ārprāta argumentus par labu dabai un pašprātībai.

X — Pašprātības nekādas nav, un tā tikai šķiet esam, un tai arī

jāšķiet itkā esam; bet Dievišķā Gādība, būdama vissīkākās lietās, ir

universāla
191. Ka nekādas pašprātības nav, tas visnotaļ ir pret šķitumu, un tāpēc arī pret daudzu cilvēku

ticēšanu; un ja tā, tad neviens, kurš pēc šķituma tic, ka visu dara cilvēciska apdomība, nevar pārliecināties

citādi, kā ar dziļāka pētījuma argumentiem, kas ņemami no lietu cēloņiem. Šis šķitums

ir sekas, un cēloņi atklāj, no kam tās nākas. Šai priekšvārdā pasacīsim kaut ko par kopējo ticēšanu

šai lietā. Šķitumam pretī runā tas, ko Baznīca māca, ka mīlestība un ticība nav no cilvēka paša, bet

no Dieva, tāpat arī gudrība un sapratība, tātad arī apdomība, un vispār viss labais un patiesais. Šo /

baznīcas mācību/ pieņemot, jāpieņem arī, ka nekādas pašprātības nav, bet ir tikai šķietama. Prātīgums

(prudentia) nav no citurienes kā no sapratības un gudrības (intelligentia et sapientia), un šīs

divi nav no citurienes kā no saprāta (ex intellectu) un patiesā un labā domāšanas tajā. Šo nupat teikto

pieņem un tic tie, kuri atzīst Dievišķo Gādību, bet ne tie, kuri atzīst vienīgi cilvēcisku apdomību.

Patiesībai jābūt vai nu tam, ko māca Baznīca, proti, ka visa gudrība un apdomība ir no Dieva, vai

tam, ko pasaule māca — ka visa gudrība un apdomība ir no cilvēka. Vai ir iespējams /abas šīs mācības/

citādi izlīdzināt, kā atzīstot, ka tas, ko Baznīca māca, ir patiesība, un tas, ko pasaule māca, ir

šķitums? Jo Baznīca apstiprina to no Vārda, bet pasaule no pašdabas, un Vārds ir no Dieva, bet pašdaba

ir no cilvēka. Tā kā apdomība ir no Dieva, un ne no cilvēka, tad Kristīgs cilvēks /veltīdamies

Dievam) lūdzas, lai Dievs vadītu viņa domas, lēmumus (padomus) un izrīcības, piebilzdams arī, ka

pats no sevis to nespējot; un redzēdams arī kādu ko labu darām, saka, ka Dievs viņu uz to ir vadījis,

un vēl tamlīdzīgas lietas. Vai var kāds tā runāt, iekšēji tam tad neticēdams? un iekšēja ticēšana tam

ir no debess. Bet pats sevī domādams un krādams argumentus par labu cilvēciskai apdomībai, viņš

var noticēt pretējo, un šī ticēšana ir no pasaules. Bet tajos, kuri Dievu no sirds atzīst, uzvar iekšējā

ticība; turpretī tajos, kuri Dievu no sirds neatzīst, lai cik viņi atzīst ar muti, uzvar ārējā ticība.

192. Teikts, ka neviens, kurš pēc šķituma tic, ka visu veic cilvēciska apdomība (jeb prātība =

prudentia), nevar pārliecināties citādi, kā ar dziļāka pētījuma argumentiem, kas ņemami no lietu

cēloņiem. Tāpēc, lai no cēloņiem ņemtie argumenti saprātam būtu skaidri, tad tie apskatāmi savā

kārtībā, kas būs šī:

I — Ka visas cilvēka domas nāk (ir) no viņa dzīvības mīlestības rosmēm, un bez tām nav, un arī

nevar būt, itin nevienas domas.

II — Ka cilvēka dzīvības mīlestības rosmes ir zināmas vienīgi Kungam.

III — Ka cilvēka dzīvības mīlestības rosmes vada Kungs ar Savu Dievišķo Gādību, un tad reizē

ar tām arī domas, no kurām veidojas cilvēciska apdomība.

IV — Ka Kungs ar savu Dievišķo Gādību sakopo visa cilvēku Dzimuma rosmes vienā formā,

kura ir Cilvēciska.

V — Ka no tam Debess un Elle, kas ir cēlušās no Cilvēku Dzimuma, ir tādā formā.

VI — Ka tie, kuri atzinuši vienīgi dabu un vienīgi cilvēcisku apdomību, izveido elli; un tie, kuri

atzinuši Dievu un Viņa Dievišķo Gādību, izveido debesi.

VII — Ka viss tas nevarētu notikt, ja cilvēkam neliktos, ka viņš pats no sevis domā un pats no

sevis izkārto.

193. I — Ka visas cilvēka domas nāk (ir) no viņa dzīvības mīlestības rosmēm, un bez tām

nav, un arī nevar būt, itin nevienas domas . Kas savā būtībā ir dzīvības mīlestība, un kas ir rosmes

un no tām izrietošas domas, un no šīm izrietošas jušanas un darbības, kuras izpaužas ķermenī, tas

rādīts iepriekš šajā Apcerējumā, un arī tajā, kas saucas Eņģeļu (Eņģeliskā) Gudrība, zīmējoties uz

Dievišķo Mīlestību un Dievišķo Gudrību, sevišķi tā Pirmajā un Piektajā Daļā. Tā kā nu no turienes

ir aprādāmi cēloņi, no kuriem kā sekas izriet cilvēciska Apdomība, tad nepieciešami arī še kaut ko

no tiem piemetināt; jo, kas citur rakstīts, to nevar ar pēc tam rakstāmo tik tekoši saistīt, kā to pašu

atkārtojot un nostatot redzamu. Šajā Apcerējumā agrāk, un iepriekš minētajā par Dievišķo Mīlestību

un Dievišķo Gudrību, ir aprādīts, ka Kungā ir Dievišķā Mīlestība un Dievišķā Gudrība, un ka šīs

divas ir pati Dzīvība, un ka no šīm divām cilvēkam ir Griba un Saprāts: no Dievišķās Mīlestības —

Griba, un no Dievišķās Gudrības — Saprāts; un ka ķermenī šiem diviem atbilst Sirds un Plaušas; un

ka no tam var spriest, ka, tāpat kā sirds pulsēšana un plaušu elpošana pārvalda visu cilvēku ķermeniskā

ziņā, tā griba līdz ar saprātu pārvalda visu cilvēku viņa sirdsprāta ziņā; un ka tādējādi ikkurā

cilvēkā ir divi dzīvības principi — viens dabīgs un otrs garīgs — un ka dzīvības dabīgais princips ir

sirds pulsēšana, un dzīvības garīgais princips ir sirdsprāta griba; un ka katrs /no šiem principiem/

piesaista sev pa biedrenei, ar kuru kopā mājo, un ar kuru kopā veic dzīves uzdevumus (funkcijas);

un ka sirds piesaista sev plaušas, un griba piesaista sev saprātu. Tā kā nu gribas dvēsele ir mīlestība,

un saprāta dvēsele ir gudrība — šīs abas no Kunga — tad izriet, ka mīlestība ir ikkura cilvēka dzīvība,

un ka mīlestība ir tāda dzīvība, kāda tā ir saistībā ar gudrību; jeb, kas ir tas pats, ka griba ir ikkura

cilvēka dzīvība, un ka šī dzīvība ir tāda, kāda tā ir saistībā ar saprātu. Bet vairāk ko par šīm lietām

skaties šajā Apcerējumā iepriekš, un sevišķi Eņģeļu (Eņģeliskajā) Gudrībā, zīmējoties uz Dievišķo

Mīlestībnu un Dievišķo Gudrību, Pirmajā un Piektajā Daļā.

194. Minētajos Apcerējumos aprādīts arī, ka dzīvības mīlestība izraisa no sevis tai pakārtotas

mīlestības, ko sauc par rosmēm (afekcijām), un ka šīs ir ārējākas un iekšējākas; un ka šīs vienkopus

izveido it kā vienu dominiju jeb valsti, kurā dzīvības mīlestība ir kungs jeb ķēniņš. Tad vēl tur

ir aprādīts, ka tās pakārtotās mīlestības jeb rosmes piesaista sev biedrenes, ikkura savu; iekšējākas

rosmes piesaista sev biedrenes, ko sauc par jausmām (perceptiones), un ārējākas piesaista sev biedrenes,

ko sauc par domām, un ka ikkura no tām mājo kopā ar savu biedreni un /kopā ar to/ veic

savus dzīves pienākumus; un ka katra no tām saistībām ir tāda, kāda ir dzīvības esmei (esse) ar dzīvības

izpausmi (existere), kuras ir tā saistītas, ka viena vien nav nekas, ja tā nav reizē kopā ar otru;

jo kas ir dzīvības esme, ja tā neizpaužas, un kas ir dzīvības izpausme, ja tā nav no dzīvības esmes?

Tad vēl, ka dzīvības saistība ir tāda, kāda ir tonim (sonus = skaņa, balss, tonis) ar harmoniju, tāpat

balsij ar runāšanu, un vispār, kāda ir sirds pulsēšanai ar plaušu elpošanu — kuras ir tā saistītas, ka

tās viena bez otras nekas nav, un tikai saistīdamās ar otru par kaut ko top. Saistībām jābūt vai nu

tajās, vai jānotiek ar to palīdzību, kā ir, piemēram, ar Toni; kurš domā, ka tonis ir kaut kas, ja tajā

nav nekā atšķirīga, tas maldās. Tonis arī atbilst rosmei cilvēkā, un tā kā tajā allaž ir kaut kas atšķirīgs,

tad no runātāja cilvēka balss toņa pazīst viņa mīlestības rosmi, un no tās variācijām, kuras ir

runāšana, pazīst viņa domāšanu. No tam nākas, ka gudrākie eņģeļi jau no runātāja balss vien jauš

viņa dzīvības mīlestības, līdz ar zināmām rosmēm, kuras ir to atvasinājumi. Tas sacīts zināšanai, ka

nav rosmes bez savas domāšanas, nedz ir domāšana bez savas rosmes. Bet vairāk ko par šīm lietām

skaties iepriekš šajā Apcerējumā, un Eņģeļu (Eņģeliskajā) Gudrībā, zīmējoties uz Dievišķo Mīlestību

un Dievišķo Gudrību.

195. Tā kā nu dzīvības mīlestībai ir sava patika, un tās gudrībai sava bauda, tāpat tā ir arī ikvienai

rosmei, kas savā būtībā ir no dzīvības mīlestības atvasināta un tai pakļauta mīlestība — tāpat kā

strauts no sava avota, vai kā zars no sava koka, vai kā artērija no savas sirds; kālabad jebkurai rosmei

ir sava patika, un no tās izrietošai jausmai un domai ir sava bauda. No tam izriet, ka tās patikas

un baudas izveido cilvēka dzīvību. Kas ir dzīvība bez savas patikas un baudas? — tā nav ne kaut kas

dvēselisks, bet ir bezdvēseliska; mazini tās, un tu salsi un stingsi; atņem tās, un tu izlaidīsi garu un

mirsi; no rosmju patikām un no jausmu un domu baudām ir dzīvības siltums. Tā kā ikkatrai rosmei

ir sava patika, un no tās izrietošai domai ir sava bauda, tad var redzēt, no kurienes /cilvēkam/ ir

labais un patiesais, tāpat arī, kas ir labais un patiesais savā būtībā: Labais katram ir tas, kas viņa rosmei

patīk, un patiesais — ko viņa domāšana no tās bauda; jo katrs sauc par labu to, ko savas gribas

mīlestības pēc jūt patīkamu; un par patiesu sauc to, ko sava saprāta gudrības pēc jauš kā baudu no

tās /mīlestības/. Tās abas, proti, patika un bauda, izverd no dzīvības mīlestības kā ūdens no avota,

vai kā asinis no sirds; un abas kopā tās ir kā vilnis vai vēsma (atmosfaira), kurā ir viss cilvēka sirdsprāts.

Šīs divas — patika un bauda — sirdsprātā ir garīgas, bet ķermenī dabīgas, un abas izveido

cilvēka dzīvību. No tam ir skaidrs, kas cilvēkam ir tas, ko sauc par labo, un kas ir tas, ko sauc par

patieso; tāpat arī, kas cilvēkam ir tas, ko sauc par ļauno, un ko sauc par nepatieso; proti, ka ļaunais

viņam ir tas, kas izposta viņa rosmes patiku; un nepatiesais — kas izposta viņa no tās /rosmes/ izrietošo

baudu; un ka ļauno tā patikas pēc, un nepatieso tā baudas pēc, var teikt un ticēt esam labu

un patiesu. Labais un patiesais (dsk.) gan ir maiņas un variācijas sirdsprāta formu stāvokļos, bet šās

jauš un tās ir dzīvas vienīgi no to patikām un baudām. Šīs lietas pieminētas, lai zinātu, kas ir rosme

un domāšana savā dzīvībā.

196. Tā kā nu cilvēka Sirdsprāts, nevis ķermenis, ir tas, kas domā, un domā savas rosmes patikas

pēc; un tā kā cilvēka Sirdsprāts ir viņa gars, kurš dzīvo pēc nāves, tad izriet, ka cilvēka gars nav

nekas cits kā rosme un domāšana no tās. Ka nevar būt nekādas domāšanas bez rosmes, tas klaji

redzams no gariem un eņģeļiem garīgajā Pasaulē, ka visi tur domā no savas dzīvības mīlestības rosmēm,

un ka to patika apņem ikvienu, tikpat kā viņa atmosfaira, un ka visi saistās tur kopā, skatoties

pēc šīm no viņu rosmēm ar domām izdvestām sfairām. Katru tur arī pazīst, kāds viņš ir, pēc viņa

dzīvības sfairas. No sacītā var redzēt, ka visa domāšana nāk (ir) no rosmes un ir savas rosmes forma.

Tāpat ir arī ar gribu un saprātu, tāpat ir ar labo un patieso, un tāpat ar labprātību un ticību.

197. II — Cilvēka dzīvības mīlestības rosmes ir zināmas Vienīgi Kungam . Cilvēks zina savas

domas un no tām savus nolūkus, šos sevī redzēdams; un tā kā visa apdomība (prudentia) ir no

tām, tad redz arī šo sevī. Ja tad viņa dzīvības mīlestība ir patmīlība, tad viņš nāk pašsapratības iedomībā,

un apdomību piedēvē sev; un, krādams argumentus tai par labu, tā atkāpjas no Dievišķās

Gādības atzīšanas. Tāpat notiek, ja pasaules mīlestība ir dzīvības mīlestība, bet šī tomēr atkāpjas ne

tādā mērā (pakāpē). No tam ir skaidrs, ka šīs divi mīlestības visu piedēvē cilvēkam /pašam/ un viņa

apdomībai; un, iekšējāk izpētot, neko nepiedēvē Dievam un Viņa Gādībai. Tāpēc, dzirdēdami, varbūt,

patiesību esam to, ka cilvēciska apdomība ir nekas, un Dievišķā Gādība vien ir tā, kas visu valda,

tad, ja viņi ir pilnīgi ateisti, viņi par to smejas; bet ja viņiem kaut kas no reliģijas vēl atmiņā palicis,

un viņiem saka, ka visa gudrība ir no Dieva, tad dzirdēdami viņi gan pirmā brīdī to apstiprina,

bet iekšēji savā garā tomēr to noliedz. Tādi ir galvenokārt tie garīdznieki, kuri mīl sevi vairāk nekā

Dievu, un pasauli vairāk nekā debesi; jeb, kas ir tas pats, kuri goda un peļņas labad kalpo Dievam,

un tomēr ir sludinājuši, ka labprātība un ticība, viss labais un patiesais, tāpat visa gudrība, un pat

apdomība, ir no Dieva, un nekas nav no cilvēka. Dzirdēju reiz garīgajā Pasaulē divus Garīdzniekus

strīdamies ar kādu Valsts Sūtni par cilvēcisku Apdomību, vai tā ir no Dieva vai no cilvēka. Strīdus

bija dedzīgs. Sirdī visi trīs ticēja vienādi, proti, ka visu veic cilvēciska Apdomība, un Dievišķā Gādība

neko. Bet garīdznieki, būdami tad Teoloģiskā dedzībā, sacīja, ka nekādas gudrības un apdomības

no cilvēka /paša/ neesot; un kad Sūtnis iebilda, ka tādējādi arī nekādas domāšanas /no cilvēka paša/

neesot, viņi sacīja, ka arī tās nav. Bet tā kā eņģeļi jauta, ka tie trīs ticēja vienādi (bija vienādā ticībā),

tad viņi sacīja tam Valsts sūtnim: “Uzvelc garīdznieka tērpu un domā (tici) sevi esam garīdznieku,

un tad runā!” Viņš uzvilka un tā arī domāja (ticēja), un tad skaļā balsī runāja, ka itin nekādas gudrības

un apdomības cilvēkā nevar būt, ja ne no Dieva; un ar piesavētu daiļrunību, pilnu racionāliem

argumentiem, teikto aizstāvēja. Pēc tam abiem tiem garīdzniekiem arī sacīja: “Novelciet savas drēbes

un apvelciet valsts ierēdņu drēbes, un domājiet (ticiet), ka jūs tie esat!” Viņi tā arī darīja, un līdz

ar to tad arī domāja no sava iekšējākā sirdsprāta un runāja pēc argumentiem, kurus iepriekš sevī

bija lolojuši, par labu cilvēciskai apdomībai un pret Dievišķo Gādību. Vēlāk tie trīs, būdami vienādā

ticībā, tapa par sirds draugiem un kopā uzgāja uz pašprātības ceļu, kas ved uz elli.

198. Iepriekš rādīts, ka nav cilvēkam nekādas domāšanas, ja no kādas viņa dzīvības mīlestības

rosmes, un ka domāšana nav nekas cits kā rosmes forma. Tā kā nu cilvēks redz tikai savu domāšanu

— bet nevar redzēt rosmi, jo šo viņš tikai jūt — tad izriet, ka viņš spriež, ka visu veic pašprātība,

pēc redzēšanas, kas padota šķitumam, un ne pēc rosmes, kura redzēšanā nenāk, bet tikai jušanā.

Jo rosme manifestējas tikai zināmā domāšanas patikā un tīksmē par to prātot, un tad šī tīksme un

patika tajos, kuri aiz patmīlības vai pasaules mīlestības tic savai pašprātībai, apvienojas viņos ar domāšanu;

un domāšana savā patikā peld kā kuģis pa upes straumi, kurai kuģinieks vērību nepiegriež,

bet vienīgi uzvilktajām burām.

199. Cilvēks gan var pārdomāt par kādas savas ārējas rosmes patiku, kad tā it kā sadarbojas

ar kāda ķermeniska jutekļa patiku, bet viņš tomēr nepadomā par to, ka tā patika ir no viņa rosmes

patikas domāšanā. Piemēram, netiklim ieraugot mauku, viņa acs redze iegailējas aiz alkatības

uguns, un no tam viņš jūt patiku ķermenī, bet nejūt tomēr /savas/ rosmes jeb tās iekāres patiku

domāšanā citādi, kā kaut kādu ar ķermeni vienotu kairinājumu. Tamlīdzīgi jūt arī laupītājs mežā,

redzēdams ceļniekus; un pirāts jūrā, redzēdams kuģus; tamlīdzīgi ir arī citos gadījumos. Ka tās patikas

valda viņa domas, un ka bez tām domas nav nekas, tas ir skaidrs, bet viņš iedomājas, ka tās ir

tikai domas, jebšu domas nav nekas cits kā rosmes, ko viņa dzīvības mīlestība sakopojusi formās,

lai tās parādītos gaismā; jo ikviena rosme ir siltumā, un doma ir gaismā. Šīs ir domāšanas ārējās

rosmes, kuras gan izpaužas ķermeņa jušanā, bet reti kad sirdsprāta domāšanā. Bet domāšanas iekšējās

rosmes, no kurām rodas ārējās, cilvēkam nekad neizpaužas. Par šīm cilvēks zina ne vairāk,

kā ratos gulētājs zina par ceļu, un kā viņš jūt zemeslodes griešanos. Tā kā nu cilvēks nekā nezina

par tām lietām, kuras notiek viņa sirdsprāta iekšējākos iecirkņos, kuru ir tik bezgala daudz, ka tās

skaitļiem nav izsakāmas, un tomēr tas mazums ārējo lietu, kas nāk domāšanas redzēšanā, rodas

no iekšējākām lietām, un iekšējākās valda Vienīgi Kungs ar Savu Dievišķo Gādību, un to mazumu

ārējo lietu Viņš valda kopā ar cilvēku — kā tad nu kāds var teikt, ka visu veic viņa paša apdomība?

Ja tu redzētu atvērtu vienu pašu domāšanas priekšstatu, tu redzētu vairāk pārsteigumu, nekā

ar mēli iespējams izteikt. Ka cilvēka sirdsprāta iekšējākos iecirkņos ir tik bezgala daudz lietu, ka tās

skaitļiem nav izsakāmas, ir redzams no bezgala daudzajām lietām ķermenī, no kurām nekas nenāk

ne redzēšanā, ne jušanā, kā vien kāda visai vienkārša darbība, kurā tomēr piedalās tūkstošiem

motorisko jeb muskulāro šķiedru, tūkstošiem nervu šķiedru, tūkstošiem asinstrauciņu, tūkstošiem

plaušu pūslīšu, kam jāsadarbojas ikvienā darbībā, tūkstošiem šūniņu smadzenēs un mugurkaulā, un

vēl daudz vairāk garīgajā cilvēkā, kas ir cilvēka sirdsprāts, pie kura pieder visas rosmju un no tam

jausmu un domu formas. Vai dvēsele, kas izkārto iekšējākās lietas, neizkārto arī no tām atkarīgās

darbības? Cilvēka dvēsele nav nekas cits kā viņa gribas mīlestība, un no tās arī viņa saprāta mīlestība.

Kāda ir šī mīlestība, tāds ir viss cilvēks; un top tāds, skatoties pēc izkārtojuma ārējos iecirkņos,

kuros cilvēks darbojas (ir) reizē ar Kungu. Tāpēc, piedēvējot visas lietas sev un dabai, dvēsele top

par patmīlību; bet piedēvējot visas lietas Kungam, dvēsele top par mīlestību uz Kungu. Šī mīlestība

ir debešķīga, bet tā mīlestība ir ellišķa.

200. Tā kā nu cilvēka rosmju patikas, sākot no visiekšējākām caur iekšējākām līdz ārējākām,

un beidzot visārējākām, kuras ir ķermenī, nes cilvēku tikpat kā straume un vējš nes kuģi, un neko

no tā cilvēks neredz (nekas … nerādās), atskaitot to, kas notiek visārējākos sirdsprāta un visārējākos

ķermeņa iecirkņos, kā tad nu cilvēks var piespriest sev Dievišķo tāpēc vien, ka tās nedaudzās

visārējākās lietas šķiet viņam it kā viņa paša? Un vēl mazāk viņam būs piespriest sev Dievišķo, zinot

no Vārda, ka cilvēks neko nevar ņemt pats no sevis, ja tas viņam nav dots no Debess; un no

Prāta apsvērumiem, ka tas šķitums viņam dots, lai viņš dzīvotu kā cilvēks, redzētu, kas ir labs un

kas ļauns, izvēlētos vienu vai otru, un piesavētu sev to, ko ir izvēlējies, lai varētu no savas puses ar

Kungu saistīties, tapt reformēts, atdzemdināts, glābts, un dzīvot mūžam. Ka tāds šķitums cilvēkam

ir dots, lai viņš darbotos brīvi saskaņā ar prātu, tātad it kā pats no sevis, un nenolaistu rokas (vsk.)

un negaidītu ieplusmu — tas jau iepriekš ir teikts un rādīts. No sacītā izriet apstiprinājums tam, kas

bija rādāms treškārt (192.nr.III), Ka cilvēka dzīvības mīlestības rosmes vada Kungs ar Savu Dievišķo

Gādību, un tad reizē ar tām arī domas, no kurām veidojas cilvēciska apdomība.

201. IV — Kungs ar savu Dievišķo Gādību sakopo rosmes (sal . ar 192 .nr .IV) vienā formā,

kura ir cilvēciska . Ka tā ir vispārēja Dievišķās Gādības darbošanās, būs redzams nākamajā paragrāfā.

Tie, kuri visu piedēvē dabai, piedēvē visu arī cilvēciskai apdomībai; jo, kas visu piedēvē dabai,

tie sirdī noliedz Dievu, un kas /visu piedēvē/ cilvēciskai apdomībai, tie sirdī noliedz Dievišķo

Gādību; šīs lietas viena no otras nav šķiramas. Šie, vieni un otri, sava vārda slavenības dēļ, un baidīdamies

to zaudēt, ar muti tomēr saka, ka Dievišķā Gādība esot vispārēja (jeb universāla) un ka

atsevišķās lietas tanī esot cilvēka ziņā; un šīs atsevišķās lietas vienkopus esot domātas ar Cilvēcisku

apdomību. Bet padomā sevī, kas ir vispārēja Gādība, ja atsevišķās lietas no tās ir šķirtas — vai tā ir

kas cits nekā tikai izrunāts vārds? Jo par vispārēju sauc to, kas veidojas (top) kopā no atsevišķām

lietām, tāpat kā par kopēju sauc to, kas rodas no daļējām. Ja nu tu atsevišķās lietas šķir — kas tad ir

vispārējais, ja ne kā kaut kas iekšēji tukšs, tātad kā virspuse, zem kuras ir nekas, vai kā kāds komplekss,

kurā nekā nav? Pasakot, ka Dievišķā Gādība ir vispārēja Valdīšana, kas neko nevalda, bet tur

tikai sakarā, un valdīšanas lietas izkārto citi — vai to var saukt par vispārēju valdīšanu? Tādas valdīšanas

nav nevienam ķēniņam; jo, ja kāds ķēniņš ļautu pavalstniekiem rīkot (valdīt) visas savas valsts

darīšanas, tad viņš vairs nebūtu nekāds ķēniņš, bet tikai par ķēniņu sauktos, tātad būtu cieņā tikai

vārda, nevis kādas lietas pēc. Tādam ķēniņam nevar piedēvēt nekādu valdīšanu, kur nu vēl vispārēju.

To, kas Dievam ir Gādība, pie cilvēka sauc par apdomību (jeb prātību). Kā nevar runāt par kāda

ķēniņa vispārēju apdomību, kurš paturējis sev ne vairāk kā tikai ķēniņa vārdu, lai valsts sauktos par

valsti un tā turētos kopā, tā nevar runāt par vispārēju Gādību, ja cilvēki paši ar savu apdomību visu

gādātu. Tamlīdzīgi ir arī ar vispārējas Gādības kā arī vispārējas valdīšanas vārdu, runājot par dabu,

un izprotot, ka Dievs esot radījis universu un ielicis dabā spēju producēt visu pašai no sevis. Kas

cits tad būtu vispārējā Gādība, kā tikai metafizisks termins (vārds), kas, atskaitot vārdu, nav nekas

esošs. Ir arī daudz tādu, kuri piedēvē dabai visu, kas rodas, un cilvēciskai apdomībai visu, kas notiek,

un tomēr ar muti saka, ka Dievs radījis dabu, kuri arī par Dievišķo Gādību nedomā citādi kā

par tukšu vārdu. Bet lieta sevī ir tāda, ka Dievišķā Gādība pastāv (ir) visatsevišķākās dabas lietās, kā

arī visatsevišķākās cilvēciskas Apdomības lietās, un tāpēc tā ir vispārēja (universāla).

202. Kunga Dievišķā Gādība, būdama visatsevišķākās lietās, ir vispārēja tā, ka tā radījusi universu,

lai tanī Radīšana no Viņa notiktu bezgalīgi un mūžam, un šī Radīšana notiek tādā kārtā, ka

Kungs no cilvēkiem veido Debesi, kas Viņa priekšā ir kā viens cilvēks, kurš ir Viņa attēls un līdzība.

Ka tāda ir Kunga skatījumā no cilvēkiem veidotā Debess, un ka tā ir bijusi radīšanas mērķis, ir rādīts

iepriekš (27.–45.nr.); un ka Dievišķais visās lietās, ko tas dara, raugās uz bezgalīgo un mūžīgo

(56.–69.nr.). Bezgalīgais un Mūžīgais, uz ko Kungs, savu debesi no cilvēkiem veidodams, raugās,

ir, ka tā bezgalīgi un mūžam pieņemtos; un ka tā Viņš pastāvīgi mājotu savas radīšanas mērķī. Šī

bezgalīgā un mūžīgā Radīšana ir tā, ko Kungs ir gādājis, radīdams universus un tanī radīšanā Viņš

ar savu Dievišķo Gādību ir pastāvīgi. Kurš, zinādams no Baznīcas mācības un ticēdams, ka Dievs

ir Bezgalīgs un Mūžīgs — jo visu Kristīgajā Pasaulē pastāvošo Baznīcu mācībā teikts (ir), ka Dievs

Tēvs, Dievs Dēls un Dievs svētais Gars ir Bezgalīgs, Mūžīgs, Neradīts, Visspēcīgs (skat. Atanazija

Simbolu) — var būt tik bezprātīgs un neapstiprināt, to dzirdēdams, ka Dievs nevar citādi, kā raudzīties

savas radīšanas lielajā Darbā uz bezgalīgo un mūžīgo? Uz ko citu Viņš varētu, Pats iz Sevis

raudzīdamies, raudzīties; un vēl, ka Viņš uz to raugās Cilvēku Dzimumā, no kura Viņš to savu Debesi

veido? Kas tad nu cits var būt Dievišķās Gādības mērķis, kā cilvēku Dzimuma Reformēšana un

Glābšana? Bet neviens nevar tapt reformēts pats ar savu apdomību, bet no Kunga ar Viņa Dievišķo

Gādību. No tam izriet, ka, ja Kungs nevadītu cilvēku ikkurā pat visīsākajā mirklī, cilvēks novērstos

no reformēšanas ceļa un aizietu bojā. Ikviena pārmaiņa un grozījums cilvēka sirdsprāta stāvoklī

maina un groza kaut ko pašreizējo un tām sekojošo lietu virknē — cik tad vēl vairāk, progresējot

mūžībā? Ar to ir tāpat kā ar no stopa izšautu bultu; kura, mērķējot mazdrusciņ no mērķekļa novirzīdamās,

vienas vai vairāku jūdžu attālumā novirzītos ārkārtīgi tālu. Tā būtu, ja Kungs ikkurā visīsākajā

mirklī cilvēka sirdsprāta stāvokļus nevadītu. To Kungs dara saskaņā ar savas Dievišķās Gādības

likumiem, ar kuriem saskaņā ir arī tas, ka cilvēkam ir jāšķiet, it kā viņš pats sevi vadītu; bet Kungs

viņa vadīšanos paredz un pastāvīgi to korriģē (pielāgo). Ka pieļaušanas Likumi arī ir Dievišķās Gādības

likumi, un ka ikviens cilvēks var tikt reformēts un atdzemdināts, un ka citāda predestinējuma

nav, būs redzams turpmāk.

203. Tā kā nu ikviens cilvēks dzīvo pēc nāves mūžam un, skatoties pec savas dzīves, iegūst

vietu vai nu Debesī vai Ellē, un abām, tā Debesij kā arī Ellei, jābūt tādā formā, kas darbojas kā viena

vienība — kā iepriekš teikts — un neviens tajā formā nevar ieņemt citu vietu kā vien savējo, tad izriet,

ka viss cilvēku Dzimums visā zemju aplī ir zem Kunga uzraudzības, un ikviens no bērnības līdz

sava mūža beigām visatsevišķākajās lietās tiek no Viņa vadīts, un viņam ir paredzēta un reizē arī gādāta

vieta. No tam ir skaidrs, ka Kunga Dievišķā Gādība ir vispārēja (jeb universāla), tāpēc ka tā ir

visatsevišķākajās lietās; un ka tā ir bezgalīga un mūžīga Radīšana, ko Kungs, universu Radīdams, ir

Sev gādājis. No šīs vispārējās Gādības cilvēks neko neredz, un ja viņš to redzētu, tā nevar viņa acīm

izlikties citāda, kā garāmgājējiem izliekas kādā būvlaukumā izkliedēti un kaudzēs sakrauti būvmateriāli,

no kuriem ir veidojams nams; bet Kungs to redz kā lielisku Pili, kas pastāvīgi tiek vēl celta un

paplašināta.

204. V — Debess un Elle ir šādā formā. Ka Debesij ir cilvēciska forma, ir atklāts (darīts zināms)

Londonā 1758. gadā izdotajā Darbā par Debesi un Elli (59.–102.nr.); un arī Apcerējumā par

Dievišķo Mīlestību un Dievišķo Gudrību, un dažas reizes arī šajā Apcerējumā — kālab to vēl tālāk

apstiprināt ir lieki. Teikts, ka arī Elle ir cilvēciskā formā, bet tā ir briesmīga (monstroza) cilvēciska

forma, kāda ir Velnam, ar kuru domāta elle visā savā apjomā. Cilvēciska forma tai ir tāpēc, ka arī

tur esošie ir dzimuši cilvēki, un arī viņiem ir tās divi cilvēciskās spējass ko sauc par Brīvību un Racionālitāti,

lai gan savu Brīvību viņi nelietīgi izlietojuši ļaunā gribēšanai un darīšanai, un Racionālitāti

— tā domāšanai un apstiprināšanai.

205. VI — Ka tie, kuri atzinuši vienīgi dabu un vienīgi cilvēcisku apdomību, izveido elli;

un tie, kuri atzinuši Dievu un Viņa Dievišķo Gādību, izveido debesi . Visi, kas ļaunu dzīvi dzīvo,

iekšēji atzīst dabu un vienīgi cilvēcisku apdomību. Šo lietu atzīšana slēpjas iekšēji ikvienā ļaunajā,

lai cik to ievīstītu labajā un patiesajā (dsk.). Šie ir tikai patapinātas drēbes, vai kā vīstošu puķu vītnes,

kas apliktas, lai ļaunums nerādītos savā kailumā. Ka visi, kas ļaunu dzīvi dzīvo, iekšēji atzīst

vienīgi dabu un vienīgi cilvēcisku apdomību, to tā parastā vispārējā ievīstījuma pēc cilvēki nezina,

jo ar to tas redzēšanai paslēpts. Bet ka viņi to tomēr atzīst, var redzēt no to atzīšanas izcelsmes un

cēloņa. Lai to paradītu (atsegtu), pateiksim, no kurienes un kas ir Pašprātība (propria Prudentia);

tad, no kurienes un kas ir Dievišķā Gādība; pēc tam, kas īsti un kādi ir vieni un otri; un beidzot, ka

tie, kuri atzīst Dievišķo Gādību, ir Debesī, un tie, kuri atzīst Pašprātību, ir ellē.

206. No kurienes un kas ir pašprātība . Tā ir no cilvēka pašdabas (proprium), kas ir viņa daba

(natura), un ko sauc par viņa dvēseli no tēva. Šī pašdaba ir patmīlība un no tās /izrietoša/ pasaules

mīlestība; vai pasaules mīlestība un no šās /izrietoša/ patmīlība. Patmīlība ir tāda, ka tā raugās vienīgi

uz sevi, un citus uzskata vai nu kā mazvērtīgus, vai kā neko; un ja tā dažus par kaut ko uzskata,

tad kamēr tie viņu godā un pagodina. Visiekšēji tanī mīlestībā — tikpat kā augļošanās un vairošanās

dziņa sēklā — slēpjas vēlēšanās tapt lielam un, ja iespējams, tapt par ķēniņu un, ja vēl iespējams,

tad par dievu. Tāds ir velns, tāpēc ka viņš ir pati patmīlība; šis ir tāds, ka pielūdz pats sevi, un nav

labvēlīgs nevienam, kas arī viņu nepielūdz. Otru sev līdzīgu velnu viņš ienīst, tāpēc ka grib būt vienīgais,

ko pielūdz. Tā kā nevar būt nevienas mīlestības bez savas biedrenes (un mīlestības jeb gribas

biedreni cilvēkā sauc par saprātu), tad, patmīlībai iedvešot saprātā, savā biedrenē, savu mīlestību,

tā tur top par iedomību, kas ir pašsapratības (propria intellegentia) iedomība, no kuras ceļas (ir)

pašprātība (propria prudentia). Tā kā nu patmīlība grib būt vienīgais pasaules kungs, un tādējādi arī

dievs, tad ļaunā iekārēm, kuras ir tās atvases, sava dzīvība ir no tās, un tāpat arī šo iekāru jausmām,

kuras ir viltības; tāpat arī iekāru patikām, kuras ir ļaunumi, un to domām, kuras ir nepatiesības.

Visas šīs lietas ir kā sava kunga kalpi un sulaiņi, un darbojas pēc ikviena tā mājiena, nezinādami, ka

viņi paši nedarbojas, bet tiek darbināti, un darbina viņus patmīlība caur pašsapratības iedomību.

No tam nākas, ka ikvienā ļaunumā jau pēc tā izcelsmes slēpjas pašprātība. Ka tanī slēpjas arī vienīgi

dabas atzīšana, tas tāpēc, ka tā /proti patmīlība/ ir aizvērusi sava jumta logu, pa kuru redzama Debess,

un arī sānu logus, lai neredzētu un nedzirdētu, ka vienīgi Kungs visu valda, un ka daba sevī ir

nedzīva, un ka cilvēka pašdaba ir elle, un pašdabas mīlestība tāpēc ir velns; un kad tie logi aizvērti,

tad tā ir tumsā, un ierīko tur sev ugunskuru, pie kura tā sēd kopā ar savu biedreni, un draudzīgi ar

to prāto par labu dabai pret Dievu, un par labu pašprātībai pret Dievišķo Gādību.

207. No kurienes un kas ir Dievišķā Gādība. Tā ir Dievišķa darbošanās pie cilvēka, kurš atstādina

savu patmīlību; jo patmīlība, kā teikts, ir velns, un iekāres un šo patikas ir viņa valstības ļaunumi,

kura valstība ir elle. Kad tā atstādināta, tad ieiet Kungs ar tuvākmīlestības rosmēm, un atver

viņa jumta logu, un tad sānu logus, un liek viņam redzēt (dara, ka viņš redz), ka ir debess, ka ir dzīve

pēc nāves, un ka ir mūžīga laimība; un ar tad ieplūstošo garīgo gaismu līdz ar garīgu mīlestību

liek viņam atzīt (dara viņu atzīstam), ka visu valda Dievs ar savu Dievišķo Gādību.

208. Kas īsti un kādi ir vieni un otri. Tie, kuri atzīst Dievu un Viņa Dievišķo Gādību, ir kā debess

eņģeļi, kas vairās paši sevi vadīt, un mīl vadīties no Kunga. Pazīme, ka viņi vadās no Kunga, ir

tā, ka viņi mīl tuvāku. Bet tie, kuri atzīst dabu un pašprātību, ir kā elles gari, kas novēršas no Kunga

vadības, un mīl vadīties paši no sevis. Ja viņi bijuši Valstvīri (Valsts dižvīri), tad viņi grib dominēt

pār visu; tamlīdzīgi, ja viņi bijuši Baznīcas priekšnieki; ja viņi bijuši tiesneši, viņi sagroza tiesāšanu

un uzmetas likumiem par kungu; ja viņi bijuši zinātnieki, tad izlieto zināšanas dabas un cilvēka pašdabas

apstiprināšanai; ja viņi bijuši tirgotāji, tad rīkojas kā laupītāji; ja bijuši zemnieki, tad rīkojas kā

zagļi. Visi viņi ir Dieva ienaidnieki un Dievišķās Gādības nicinātāji.

209. Ir dīvaini, kas atverot tādiem debesi, un pasakot, ka viņi dara aplam, un ar ieplūsmu un

apgaismību liekot viņiem to pat klaji jaust, viņi tomēr sašutumā aizver sev debesi un skatās uz zemi,

zem kuras ir elle. Tā dara garīgajā pasaulē tie, kuri, tādi būdami, ir vēl ārpus elles. No tam ir skaidrs,

kā maldās tie, kuri domā: ja es redzēšu debesi, un dzirdēšu eņģeļus ar mani runājam, tad es atzīšu.

Viņu saprāts gan atzīst, bet ja ne tam līdzās arī griba, tad viņi tomēr neatzīst; jo gribas mīlestība iedveš

saprātam, ko tik vien tā grib, nevis notiek otrādi, un pat izdzēš saprātā visu, kas nav no tās.

210. VII — Viss tas nevarētu notikt, ja cilvēkam neliktos, ka viņš pats no sevis domā, un

pats no sevis visu izkārto . Ka cilvēks nebūtu cilvēks, ja viņam neliktos, ka viņš dzīvo it kā pats no

sevis, un tādējādi, ka viņš domā un grib, runā un darbojas it ka pats no sevis, tas iepriekš jau pilnam

rādīts. No tam izriet, ka, ja cilvēks neizkārtotu visas sava amata un dzīves darīšanas it kā ar paša

apdomu, tad viņš nevarētu tikt vadīts un izkārtots no Dievišķās Gādības; jo viņš tad būtu kā tāds,

kurš stāvētu nolaistām rokām, atvērtu muti, aizvērtām acīm un aizturētu elpu, gaidīdams uz ieplūsmu,

tātad atraisītos (izģērbtos) no cilvēciskā, kas viņam ir jaušot un jūtot, ka viņš dzīvo, domā, grib,

runā un darbojas it kā pats no sevis, un līdz ar to atraisītos (izģērbtos) no abām savām spējām, kuras

ir Brīvība un Racionāla domāšana, ar kurām viņš izšķiras no kustoņiem. Ka bez tā šķituma nevienam

cilvēkam nebūtu nekādas uzņemšanas spējas, pretimnākšanas, un tādējādi arī nemirstības,

ir rādīts jau iepriekš šajā pašā Apcerējumā, un arī Apcerējumā par Dievišķo Mīlestību un Dievišķo

Gudrību. Tāpēc, ja gribi tikt vadīts no Dievišķās Gādības, tad izlieto savu apdomību kā kalps un

sulainis, kurš uzticīgi pārvalda sava kunga mantu. Apdomība ir tas ‘pods’, kas tika dots kalpiem, lai

viņi ar to pelnītos, par ko bija jādod norēķins (Lk.19,13.–25; Mt. 25.14.–31). Pati apdomība cilvēkam

izliekas kā sava paša, un tikmēr viņš to arī uzskata par savu paša, kamēr visniknāko Dieva un

Dievišķās Gādības ienaidnieku — Patmīlību — tur sevī ieslēgtu. Šī iemājo jebkura cilvēka iekšējākos

iecirkņos no dzimšanas. Ja tu to nepazīsti — jo tā negrib, ka to pazīst — tā mājo droši, un sarga vārtus,

lai cilvēks tos neatvērtu, un Kungs to tad neizdzītu. Cilvēks tos vārtus atver, ja it kā pats vairās

(bēg) no ļaunumiem kā grēkiem, atzīdams, ka dara to no Kunga. Šī ir tā apdomība, ar kuru Dievišķā

Gādība sadarbojas vienkopus.

211. Ka Dievišķā Gādība darbojas tik apslēptā veidā, ka gandrīz neviens nezina, ka tāda ir, tas

tāpēc, lai cilvēks neaizietu bojā; jo cilvēka pašdaba, kas ir viņa griba, nekad nesadarbojas kā viens ar

Dievišķo Gādību. Cilvēka Pašdabai ir pret to iedzimts naids, jo šī ir tā čūska, kas pavedināja pirmvecākus,

par kuru teikts: “Es celšu ienaidu starp tevi un starp sievu, un starp tavu sēklu un viņas

sēklu, un Šis samīs tev galvu” (1.Moz.3.15). ‘Čūska’ ir ikvienas sugas ļaunums; tās ‘galva’ ir patmīlība;

‘sievas sēkla’ ir Kungs; ‘ienaids, kas ir celts’, pastāv starp cilvēka pašdabas mīlestību un Kungu,

tātad arī starp cilvēka pašprātību un Kunga Dievišķo Gādību; jo pašprātība pastāvīgi to ‘galvu’ ceļ,

un Dievišķā Gādība to pastāvīgi nospiež. Ja cilvēks to justu, viņš dusmotos un sarūgtinātos pret

Dievu, un ietu bojā; bet, to nejuzdams, viņš var dusmoties un sarūgtināties pret cilvēkiem un pats

pret sevi, arī pret laimi, no kam viņš bojā neiet. No tam nākas, ka Kungs ar savu Dievišķo Gādību

pastāvīgi vada cilvēku brīvībā, un brīva rīcība (brīvais) cilvēkam citāda neliekas, kā viņa paša. Un

brīvi vadīties pretēji sev pašam, ir tikpat kā pacelt no zemes smagu un nepadevīgu nastu ar blokiem

— ar kuru palīdzību smagumu un nepadevību nejūt. Un tas ir tamlīdzīgi, kā būt kādam pie sava

ienaidnieka, kuram prātā ir viņu nokaut, ko viņš tad nezina, bet kāds draugs viņu pa slepeniem ceļiem

aizved, un vēlāk viņam ienaidnieka nodomu atklāj.

212. Kurš nepiemin Laimi, un kurš pieminēdams to neatzīst, arī zinādams kaut ko par to no

piedzīvojuma? Bet kurš zina, kas tā ir? Ka tā kaut kas ir, tāpēc ka tā ir, to nevar noliegt, un bez iemesla

nekas nevar būt; bet šī ‘kaut kā’ jeb laimes iemeslu cilvēks nezina. Bet lai to nenoliegtu tāpēc

vien, ka nezina tās iemeslu, tad paņem kauliņus vai spēļu kārtis un spēlē; vai apvaicājies spēlmaņiem

— kurš no viņiem laimi noliedz? — jo viņi ar to, un tā ar viņiem, brīnumaini spēlējas. Kurš

var izdarīt kaut ko pret to, ja tā viņam ir nelabvēlīga? Vai tā tad neizsmej apdomību un gudrību?

Vai, metot kauliņus vai jaucot kārtis, nav tā, it kā tā /proti laime/ zinātu un izrīkotu roku locītavu

kustības un grozības aiz zināma iemesla vienam vairāk par labu nekā otram? Vai tas var būt no cita

iemesla, nekā no Dievišķās Gādības vispēdējās lietās, kur tā negrozīgā un grozīgā kārtā brīnišķīgi ar

cilvēka apdomību izrīkojas, palikdama pie tam apslēpta? Ka Pagāni, arī Itāļi Romā, kādreiz Laimi

atzina, un uzcēla tai templi, tas ir zināms. Par šo Laimi, kura, kā teikts, ir Dievišķā Gādība vispēdējās

lietās, man daudz kas ir vēlēts zināt, ko man nav atļauts celt klajā. No tam man kļuva skaidrs,

ka tā nav ne sirdsprāta illūzija, ne dabas rotaļāšanās, nedz arī kaut kas bez iemesla (jo kaut kā tāda

nav), bet ir acīm redzama liecība, ka Dievišķā Gādība darbojas (ir) visatsevišķākajos cilvēka domu

un darbošanās /momentos/. Ja nu Dievišķā Gādība ir tik niecīgu un mazvērtīgu lietu visatsevišķākajos/

momentos/, kā tad tā nebūs visatsevišķākajos ne niecīgu un mazvērtīgu lietu /momentos/,

kādas ir miera un kara lietas pasaulē, un glābšanas un mūžīgās dzīvības lietas debesī?

213. Bet es zinu, ka cilvēciska Apdomība vairāk velk (nes) racionālo domāšanu uz savu pusi,

nekā Dievišķā Gādība uz savu — aiz tā iemesia, ka šī nav redzama (nerādās), bet tā ir (rādās). Vieglāk

ir uzņemt šo patiesību, ka ir viena vienīga Dzīvība, kura ir Dievs, un ka visi cilvēki ir dzīvības

uzņēmēji no Viņa — kā tas iepriekš plaši aprādīts, bet šī tomēr ir tā pati lieta, tāpēc ka apdomība

pieder pie dzīvības. Kurš, prātodams no dabīgā jeb ārēja cilvēka viedokļa, nerunā par labu Pašprātībai

un Dabai; un kurš, prātodams no garīgā jeb iekšējā cilvēka viedokļa, nerunā par labu Dievišķajai

Gādībai un Dievam? Bet lūdzu (es saku to dabīgajam cilvēkam) uzraksti grāmatas, pilnas pieņemamiem,

iespējamiem un ticamiem (patiesībai līdzīgiem), un pēc tava sprieduma solīdiem argumentiem,

vienu par labu Pašprātībai, un otru par labu Dabai, un pēc tam iedod tās rokā kādam

Eņģelim, un es zinu, ka viņš parakstīs apakšā šos nedaudzos vārdus: Tas viss ir Šķitumi un Maldi.

XI — Dievišķā Gādība raugās uz mužīgo, un uz laicīgo vienīgi par

tik, cik tas saskan ar mūžīgo
214. Ka Dievišķā Gādība raugās uz mūžīgo (dsk.), un uz laicīgo (dsk.) vienīgi par tik, cik tas apvienojas

ar mūžīgo — tas apradāms sekošā kārtībā:

I — Ka laicīgās lietas attiecas uz cieņām un bagātībām, tātad uz godavietām un peļņu, pasaulē.

II — Ka mūžīgās lietas attiecas uz garīgiem godiem un mantām, kas pieder pie mīlestības un

gudrības, Debesī.

III — Ka cilvēks laicīgās lietas no mūžīgajām šķir, bet Kungs tās saista.

IV — Ka laicīgo un mūžīgo lietu saistīšana ir Kunga Dievišķā Gādība.

215. I — Ka laicīgās lietas attiecas uz cieņām un bagātībām, tātad uz godavietām un peļņu,

pasaulē . Ir daudz laicīgu lietu, bet tās visas tomēr attiecas uz cieņām un bagātībām. Ar laicīgām

lietām domātas tās, kas vai nu ar laiku zūd, vai kas izbeidzas tikai līdz ar cilvēka dzīvi pasaulē;

bet ar mūžīgām domātas tās, kas ar laiku, tātad arī līdz ar dzīvi pasaulē ne zūd, nedz izbeidzas. Tā

kā nu, kā teikts, visas laicīgās lietas attiecas uz cieņām un bagātībām, tad svarīgi ir zināt sekošo,

proti, l. Kas un no kurienes ir cieņas un bagātības; 2. kāda ir to mīlestība pašu šo lietu labad, un

kāda ir to mīlestība lietderības labad; 3. ka šīs divi mīlestības izšķiras savā starpā kā elle no debess;

4. ka izšķirību starp šīm divām mīlestībām cilvēkam grūti redzēt (zināt). Bet runāsim par katru no

šīm lietām atsevišķi.

Pirmkārt, kas un no kurienes ir cieņas un bagātības. Vissenajos laikos cieņas un bagātības

bija pavisam citādas, nekā tās tapa pakāpeniski vēlāk. Vissenajos laikos cieņas nebija citādas kā tās,

kādas ir starp vecākiem un bērniem, kuras bija mīlestības cieņas, pilnas respekta un godbijības —

nevis piedzimšanas pēc no viņiem, bet pamācības un gudrības pēc no viņiem — kas ir otra un par

sevi garīga piedzimšana, tāpēc ka tā bija viņu gara piedzimšana. Vienīgi šāda cieņa bija vissenajos

laikos, tāpēc ka tad ciltis, ģimenes un saimes mājoja savrup, un ne zem valdībām kā pašlaik. Ģimenes

tēvs bija tas, kas bija tā cienījams. Šos laikus senie sauca par zelta Laikmetiem. Bet pēc tiem

laikiem pakāpeniski ieviesās kundzības (dominēšanas) mīlestība vienīgi šās mīlestības patikas pēc;

un tā kā līdz ar to tad ieviesās arī ienaids un naidošanās pret tiem, kuri negribēja pakļauties, tad aiz

nepieciešamības viņu ciltis, ģimenes un saimes apvienojās Kopās, un iecēla sev priekšnieku, ko sākumā

sauca par soģi, vēlāk par virsaiti, un beidzot par ķēniņu un ķeizaru; un tad iesāka arī nocietināties

ar torņiem, vaļņiem un mūriem. No soģa, virsaiša, ķēniņa un ķeizara, tikpat kā no galvas ķermenī,

kundzības tieksme, it kā pielipdama, ieviesās arī vairākos citos, no kam cēlās cieņu pakāpes,

un saskaņā ar tām arī godavietas; un līdz ar tām patmīlība un pašprātības iedomība. Tamlīdzīgi notika

arī ar bagātību mīlēšanu: Vissenajos laikos, kad ciltis un ģimenes mājoja atsevišķi, tad nemīlēja

nekādu citu bagātību kā vien to, kas bija dzīvei nepieciešama, ko viņi sev sagādāja ar sīklopiem un

lielopiem, un no druvām, laukiem un dārziem, no kā viņi pārtika. Pie viņu dzīves nepieciešamībām

piederēja arī glītas mājas, apgādātas ar visādiem piederumiem, un arī drēbes. Par visa tā sagādāšanu

rūpējas un pūlējas vecāki, bērni, kalpi un kalpones, kas bija mājā. Bet pēc tam kad ieviesās kundzības

mīlēšana, un tā šo Sabiedrisko iekārtu (Rempublicam) izpostīja, ieviesās arī mīlestība uz mantu

vairāk, nekā tās bija vajadzīgs, un pieauga līdz tādam augstumam, ka gribēja turēt īpašumā visu citu

mantas. Šīs divi mīlestības ir it kā asinsrada, jo, kas grib pār visiem dominēt, tas grib arī, ka viņam

viss piederētu, jo tā visi top par kalpiem, un viņi vien ir kungi. Tas skaidri redzams no pāvestiešu

Cilts piederīgajiem, kas savu dominēšanu paaugstinājuši uz debesi līdz pat Kunga tronim, kurā iesēdušies,

viņi savāc arī visas zemes mantas un vairo bagātības bez gala.

Otrkārt, kāda ir cieņu un bagātību mīlestība pašu šo lietu labad; un kāda ir cieņu un bagātību

mīlestība lietderības labad . Cieņu un godu mīlestība cieņu un godu labad ir patmīlība,

sevišķi dominēšanas mīlestība aiz patmīlības; un bagātību un mantu mīlestība bagātību un mantu

labad ir pasaules mīlestība, sevišķi mīlēšana turēt īpašumā citu labumus jebkādā veidā. Bet cieņu

un bagātību mīlestība lietderības labad ir lietderības mīlestība, kas ir tā pati kas tuvākmīlestība; jo

tas, kā labad cilvēks darbojas, ir sākotnējais mērķis, un ir pirmā jeb galvenā lieta, un pārējās ir līdzekļi

un sekundāras lietas. Kas attiecas uz cieņu un godu mīlestību pašu šo lietu labad — kas ir tā

pati kas patmīlība un sevišķi dominēšanas mīlestība aiz patmīlības — tā ir pašdabas mīlestība, un

cilvēka pašdaba ir visnotaļ ļauna. Tāpēc saka, ka cilvēks piedzimst visā ļaunajā, un ka viņa iedzimtais

mantojums nav nekas cits kā ļaunais. Cilvēka iedzimtais mantojums ir viņa pašdaba, kurā viņš

ir un kurā viņš nāk ar patmīlību, un sevišķi ar dominēšanas mīlestību aiz patmīlības; jo cilvēks, kurš

tanī mīlestībā ir, neraugās ne uz ko citu kā vien uz sevi, un tā iegremdē savas domas un rosmes savā

pašdabā. No tam nākas, ka patmīlībā iemīt ļaundarības mīlestība — aiz tā iemesla, ka tā mīl nevis

tuvāku, bet vienīgi sevi; un kas sevi vien mīl, tas redz citus tikai ārpus sevis, vai nu kā mazvērtīgus,

vai kā gluži nevērtīgus, kurus viņš, salīdzinot ar sevi, nicina, un kuriem ļaunu nodarīt tur par nieku.

No tam nākas, ka tas, kurš mīl dominēt (ir dominēšanas mīlestībā) aiz patmīlības, tur par nieku tuvāku

apkrāpt, pārkāpt laulību ar viņa sievu, viņu zaimot, tīkot atriebties viņam līdz pat nokaušanai,

trakot pret viņu, un citas tamlīdzīgas lietas. Tas cilvēkam ir no tam, ka pats velns nav nekas cits kā

dominēšanas mīlestība aiz patmīlības, ar kuru viņš ir saistīts un kurš viņu vada; un kuru vada velns,

tas ir, elle, tas tiek vadīts visos tajos ļaunumos; un vadīts tiek pastāvīgi ar to ļaunumu patikām. No

tam nākas, ka visi ellē esošie grib visiem ļaunu darīt, bet debesī esošie grib visiem labu darīt. No

šī pretstata rodas tas tāvoklis, kāds ir vidū, kur ir cilvēks, kurš ir tur tikpat kā līdzsvarā, lai varētu

griezties vai nu uz elli, vai uz debesi; un cik viņš lolo savas patmīlības ļaunumus, tik piegriežas ellei,

bet cik viņš tos no sevis atstādina, tik piegriežas debesij. Man bija vēlēts just, kāda un cik stipra ir

dominēšanas mīlestības patika aiz patmīlības. Mani ielaida tanī, lai es to pazītu, un tā bija tāda, ka

pārspēja visas pasaulē esošās patikas. Jo tā bija visa sirdsprāta patika no visiekšējākiem līdz visārējākiem

tā iecirkņiem, bet ķermenī jutu to tikai kā tīksmi un vēlmi, krūtīm uzpūšoties. Tāpat man

bija vēlēts arī just, ka no tās patikas kā no sava avota izvirda visu ļaunumu, kā laulības pārkāpšanas,

atriebšanās, krāpšanas, zaimošanas, un vispār ļaundarīšanas patikas. Tamlīdzīga patika mīt arī

mīlestībā turēt īpašumā citu mantas, kā tik vien var, un no tās atvasinātās iekāres — tomēr ne tanī

pakāpē, ja šī nav saistīta ar patmīlību. Bet kas attiecas uz cieņām un bagātībām ne pašu šo lietu, bet

lietderības labad, tā nav cieņu un bagātību, bet lietderības mīlēšana, kurai cieņas un bagātības noder

par līdzekļiem. Šī mīlestība ir debešķīga; bet vairāk ko par to pasacīsim turpmāk.

Treškārt, ka šīs divi mīlestības izšķiras savā starpā kā elle no debess, tas ir skaidrs no nupat

sacītā; kam piemetināšu vēl to, ka visi, kas ir dominēšanas mīlestībā aiz patmīlības, sava gara ziņā

ir ellē, lai kādi būdami, lieli vai mazi; un ka visi, kuri ir tanī mīlestībā, ir arī visu ļaunumu mīlestībā;

kurus, ja arī nedara, savā garā tomēr tic esam atļautus, un tāpēc dara tos arī ķermeniski, kad cieņa

un gods, kā arī bailes no likuma viņus neattur. Un vēl kas vairāk: dominēšanas mīlestībā aiz patmīlības

visiekšeji slēpjas ienaids pret Dievu, tātad pret Dievišķajām lietām, kas pieder pie Baznīcas,

un galvenokārt pret Kungu. Ja viņi Dievu atzīst, tad dara to tikai ar muti; un ja Baznīcas Dievišķās

lietas, tad — baidīdamies zaudēt godu. Iemesls, kāpēc tanī mīlestībā visiekšēji slēpjas ienaids pret

Kungu, ir tas, ka visiekšēji tanī mīlestībā ir vēlēšanās būt par Dievu, jo sevi vien tā pagodina un pielūdz.

No tam nākas, ka, ja kāds viņu pagodina tiktāl, ka saka viņā esam Dievišķu Gudrību, un viņu

esam pasaules Dievību, tad tādu no sirds mīl. Citādi ir ar cieņu un bagātību mīlēšanu lietderības

labad: šī mīlestība ir debešķīga, jo, kā teikts, tā ir tas pats kas tuvākmīlestība. Ar lietderību domāts

labais (dsk.), un tāpēc ar lietderības veikšanu domāta labā darīšana; un ar lietderības jeb labā darīšanu

domāta kalpošana un palīdzēšana citiem. Šie, jebšu būdami cieņā un pārticībā, cieņu un pārticību

tomēr neuzskata citādi, kā līdzekļus lietderības veikšanai, tātad kalpošanai un palīdzēšanai. Šie

ir tie, kas domāti sekošos Kunga vārdos: “Kas no jums gribētu būt liels, tas lai ir jūsu sulainis; unkas

gribētu būt pirmais, tas lai ir jūsu kalps” (Mt.20,26.27). Šie ir arī tie, kuriem no Kunga tiek uzticēta

dominēšana Debesī, jo dominēšana viņiem ir līdzeklis lietderības jeb labā veikšanai, tātad kalpošanai,

un kad mērķis jeb mīlestība ir lietderība jeb labais (dsk.), tad dominē nevis viņi, bet Kungs, jo

viss labais ir no Viņa.

Ceturtkārt: Ka izšķirību starp šīm divām mīlestībām cilvēkam grūti redzēt (zināt), tas tāpēc,

ka lielākā daļa to, kuri ir cieņā un pārticībā, arī veic lietderību (dsk.), bet nezina, vai viņi to veic

sevis vai lietderības labad; un vēl mazāk /zina to/ tāpēc, ka patmīlībā un pasaules mīlestībā ir vairāk

uguns un degsmes lietderību veikt, nekā tajos, kuri nav patmīlībā un pasaules mīlestībā. Bet pirmie

veic lietderību slavas vai peļņas, tātad sevis labad; bet kas veic lietderību lietderības labad, jeb labo

labā (dsk.) dēļ, tie to veic ne no sevis, bet no Kunga. Cilvēkam izšķirību starp tām /divām mīlestībām/

grūti pazīt — aiz tā iemesla, ka cilvēks nezina, vai viņu vada velns, vai Kungs. Tas, kuru vada

velns, veic lietderību sevis un pasaules labad; bet tas, kuru vada Kungs, veic lietderību Kunga un debess

labad; un visi tie veic lietderību no Kunga, kuri vairās (bēg) no ļaunumiem kā grēkiem: bet visi

tie veic lietderību no velna, kuri nevairās (nebēg) no ļaunumiem kā grēkiem — jo ļaunais ir velns,

un lietderība jeb labais ir Kungs. No tam un ne citādi var pazīt izšķirību. Ārējā formā abas izliekas

līdzīgas, bet iekšējā formā tās visnotaļ ir nelīdzīgas; viena ir kā zelts, kurā iekšā ir sārņi, bet otra ir

kā zelts, kurā iekšā ir tīrs zelts; un viena ir kā mākslīgi pagatavots auglis, kas ārējā formā izskatās

kā no koka ņemts auglis, jebšu tas ir nokrāsots vasks, kurā iekšā ir pīšļi vai sveķi; bet otrs ir kā cēls

auglis, ar tīkamu garšu un smaržu, un kurā iekšā ir sēklas.

216. II — Mūžīgās lietas attiecas uz garīgiem godiem un mantām, kas pieder pie mīlestības

un gudrības, Debesī . Tā kā dabīgais cilvēks patmīlības patikas, kuras ir arī ļaunā iekāru patikas,

sauc par labām, un arī apstiprina, ka tās ir labas, tad godus un mantas viņš sauc par Dievišķu

svētību (dsk.). Bet kad šis dabīgais cilvēks redz, ka ļaunie tāpat kā labie tiek celti godos un tiek pie

mantas; un vēl vairāk, redzēdams, ka labie tiek nicināti un dzīvo (ir) nabadzībā, bet ļaunie godībā

un pārticībā, tad viņš domā pie sevis: Kā tā? Tas nevar būt no Dievišķās Gādības; jo, ja tā visu

kārtotu (valdītu), tad tā apveltītu ar godu un mantu (dsk.) labos, bet ļaunos sistu ar nabadzību un

negodu (nicināšanu), un tā piespiestu ļaunos atzīt, ka ir Dievs un Dievišķa Gādība. Bet dabīgais

cilvēks, ja nav garīgā cilvēka apgaismots, tas ir, ja nav reizē arī garīgs, neredz, ka godi un manta var

būt par Svētību (dsk.), un var būt arī par Lāstu (dsk.); un ja tie ir par svētību, tad tie ir no Dieva, bet

ja par lāstu, tad tie ir no velna. Ka ir godi un mantas arī no velna, tas ir zināms, jo tāpēc jau viņu

sauc par pasaules virsaiti. Tā kā nu /cilvēki/ nezina, kuros gadījumos godi un mantas ir svētība, un

kuros tie ir lāsts, tad tas pasakāms, un proti, sekošā Kārtībā: 1. Ka godi un mantas ir par svētību, un

ir arī par lāstu. 2. Ka godi un mantas, kad tie ir par svētību, ir garīgi un mūžīgi; bet, būdami par lāstu,

ir laicīgi un iznīcīgi. 3. Ka godi un mantas, kas ir par lāstu, attieksmē pret godiem un mantām,

kuri ir par svētību, ir kā ne kaut kas pret visu, un kā sevī neesošs pret sevī esošu.

217. Šie trīs /momenti/ nu ir apgaismojami katrs par sevi.

Pirmkārt: Ka godi un mantas ir par svētību, un ir arī pār lāstu . Vispārēja pieredze liecina, ka

pie cieņas un mantas tiek (cieņās un mantās ir) tiklab dievbijīgie kā arī bezdievīgie, jeb tiklab taisnie

kā arī netaisnie, tas ir, kā labie tā arī ļaunie; un tomēr neviens nevar noliegt, ka bezdievīgie un netaisnie,

tas ir ļaunie, nāk ellē, bet dievbijīgie un taisnie, tas ir labie, nāk debesī. Tā kā nu tas ir tiesa,

tad izriet, ka cieņas un bagātības, jeb godi un mantas, ir vai nu svētība vai lāsts; un ka labajiem tie ir

svētība, un ļaunajiem lāsts. Darbā par Debesi un Elli (kas izdots Londonā 1758. gadā) 357.–365.nr.

rādīts, ka tiklab bagātie kā arī nabagie, un tiklab lielie kā arī mazie ir Debesī un ir arī ellē. No tam ir

skaidrs, ka tiem, kuri ir debesī, cieņas un bagātības pasaulē bijušas par svētību; un tiem, kuri ir ellē,

pasaulē tās bijušas par lāstu. Bet no kam tas nākas, ka tās ir par svētību, un no kam, ka tās ir par lāstu,

to zināt var katrs, ja tikai kaut cik par to lietu ar prātu padomā. Proti, ka par svētību tās ir tiem,

kuri neieliek tanīs sirdi; un par lāstu tiem, kuri ieliek tanīs sirdi. Ielikt tanīs sirdi nozīmē mīlēt tanīs

sevi; un sirdi tanīs neielikt nozīmē mīlēt tanīs nevis sevi, bet lietderību. Ar ko un kā tās divi mīlestības

viena no otras izšķiras, ir pateikts iepriekš (215.nr.); kam vēl piemetināms, ka cieņas un mantas

dažus pavedina, un dažus nepavedina: pavedina, ierosinādamas cilvēka pašdabas mīlestības, kuras

ir patmīlība; un kas ir elles mīlestība, ko sauc par velnu, tas arī iepriekš teikts; bet nepavedina, ja tās

to mīlestību neierosina. Ka tiklab ļaunie kā arī labie tiek celti godos un tiek pie mantas, tas tāpēc,

ka ļaunie tāpat kā labie veic lietderību, bet ļaunie to dara sava personīga goda un guvuma labad, bet

labie pašas lietas goda un guvuma labad. Šie raugās uz lietas godu un guvumu kā galveno motīvu,

un uz savu personīgo godu un guvumu kā uz palīgmotīvu; ļaunie turpretī raugās uz personīgo godu

un guvumu kā galveno motīvu, un uz lietas godu un guvumu kā uz palīgmotīvu. Bet kurš neredz,

ka persona, tās amats un gods, ir lietas labad, kuru tā /persona/ pārzina, nevis otrādi? Kurš neredz,

ka tiesnesis ir taisnības labad, ierēdnis — sabiedriskās iekārtas labad, un Ķēniņš — valsts labad,

nevis otrādi? — kālabad arī katrs ir cieņā un godā (saskaņā ar valsts likumiem), skatoties pēc lietas

cienīguma, kuru tas pārzina; un ka izšķirība ir kā starp principiālo un instrumentālo. Tas, kurš

lietas godu piedēvē sev jeb savai personai, garīgajā pasaulē attēlots izskatās pēc cilvēka ar ačgārni

apgrieztu ķermeni, kājām uz augšu un galvu uz leju.

Ceturtkārt: Cieņas un mantas, kad tās ir par svētību, ir garīgas un mūžīgas; bet kad tās ir

par lāstu, tad ir laicīgas un iznīcīgas . Cieņas un mantas ir Debesī tāpat kā pasaulē, jo tur ir valdības

un tādējādi arī pārvaldes un amati; un notiek arī tirgošanās, un tādējādi ir arī mantas, tāpēc ka

tur ir biedrības un sapulcēšanās. Visa Debess iedalās divās Valstīs, kuras sauc vienu par Debešķīgo

Valsti, un otru par Garīgo Valsti, un katra Valsts iedalās neskaitāmās Biedrībās, lielākās un mazākās,

kuras visas, un kurās visi, kārtojas pēc mīlestības un no tās /izrietošas/ gudrības izšķirībām;

debešķīgās Valsts biedrības — pēc debešķīgas mīlestības izšķirībām, kura ir mīlestība uz Kungu; un

garīgās Valsts biedrības — pēc garīgas mīlestības izšķirībām, kura ir mīlestība pret tuvāku. Tā kā

tur ir tādas Biedrības, un visi tajās esošie ir bijuši cilvēki pasaulē, un tāpēc patur sevī mīlestības, kādas

viņiem bijušas pasaulē — ar to izšķirību, ka viņi tad ir garīgi, un ka pašas cieņas un mantas Garīgajā

Valstī ir garīgas, un Debešķīgajā Valstī debešķīgas — tad cieņu un mantu vairāk nekā citiem

ir tiem, kuriem mīlestības un gudrības ir vairāk nekā citiem — kuri ir tie, kam cieņas un mantas

pasaulē bijušas par svētību. No tam var spriest (konstatēt), kādas ir garīgās cieņas un mantas, proti,

ka tās pieder lietai, nevis personai. Persona, kas tur ir cieņā, dzīvo (ir) gan greznumā un spožumāt,

kāds ir ķēniņiem virs zemes, bet viņi tomēr neraugās uz pašu cieņu kā uz kaut ko vērtīgu, bet uz

lietderību, kuru viņi pārzina un veic. Viņi gan saņem godu katrs pēc savas cieņas, tikai nepiedēvē

to sev, bet pašai lietderībai; un tā kā visa lietderība ir no Kunga, tad viņi to godu piedēvē Kungam,

no kā tā ir. Tādas tad nu ir garīgās cieņas un mantas, kas ir mūžīgas. Bet citādi notiek ar tiem, kam

cieņas un mantas pasaulē bijušas par lāstu. Šie — tāpēc ka piedēvējuši tās sev un ne lietderībai, un

nav gribējuši, ka lietderība dominētu pār viņiem, bet viņi pār lietderību, ko uzskatījuši par lietderību

tik, cik tā noderējusi viņu pašu godam un spožumam — šie tāpēc ir ellē, un ir tur vienkārši vergi,

nicināmi un nožēlojami. Tāpēc arī, ka šīs cieņas un mantas zud, tās sauc par laicīgam un iznīcīgam.

Par šīm un par tām Kungs tā māca: “Nekrājiet sev mantas virs zemes, kur rūsa un kodes tās maitā,

un kur zagļi rok un zog; bet krājiet sev mantas debesī, kur ne rūsa, ne kodes tās maitā, un kur zagļi

ne rok, nedz zog; jo kur ir jūsu manta, tur ir arī jūsu sirds” (Mt.6,19.20.21).

Treškārt: Cieņas un mantas, ka ir par lāstu, attieksmē pret cieņām un mantām, kas ir par

svētību, ir kā ne kaut kas pret visu, un kā sevī neesošs pret sevī esošu . Viss, kas zūd, un netop

par kaut ko, iekšēji sevī ir ne kaut kas. Ārēji tas gan kaut kas ir, un pat izliekas daudz kas esam, un

dažiem pat kā viss, kamēr tas pastāv, bet ne iekšēji sevī. Tas ir kā virspuse, kurai iekšā ne kaut kā

nav; un tas ir kā skatuves persona ķēniņa tērpā, izrādei beidzoties. Bet kas paliek mūžam, tas vienmēr

ir kaut kas sevī, tātad ir viss; un tas arī Ir, tāpēc ka nemitējas būt.

218. III — Cilvēks laicīgās lietas no mūžīgajām šķir, bet Kungs tās saista . Tā tas ir tāpēc, ka

viss, kas ir cilvēka, ir laicīgs, kālabad arī cilvēku var saukt par laicīgu būtni; bet viss, kas ir Kunga, ir

mūžīgs, kālabad Kungu sauc par Mūžīgo; un laicīgās lietas ir tās, kuras izbeidzas un zūd, bet mūžīgās

— kuras nebeidzas un nezūd. Ka šīs divējās lietas nevar saistīt nekas cits kā Kunga bezgalīgā

gudrība, un tādējādi, ka tās var saistīt Kungs, bet ne cilvēks, to katrs var redzēt. Bet zināšanai, ka

cilvēks tās divējās lietas šķir, un ka Kungs tās saista, tas aprādāms sekošā kārtībā: 1. Kas ir laicīgas

un kas ir mūžīgas lietas. 2. Ka cilvēks sevī ir laicīgs, un Kungs sevī ir mūžīgs; un tāpēc no cilvēka

var iziet nekas cits kā laicīgais, un no Kunga nekas cits kā mūžīgais. 3. Ka laicīgās lietas mūžīgās no

sevis šķir, bet mūžīgās piesaista sev laicīgās. 4. Ka Kungs piesaista cilvēku Sev ar šķitumiem. 5. Un

ar atbildumiem.

219. Bet šie momenti apgaismojami un apstiprināmi katrs atsevišķi. Pirmkārt: Kas ir laicīgas,

un kas ir mūžīgas lietas. Laicīgas ir visas tās, kas pieder pie dabas, un kas tāpēc pieder arī pie cilvēka.

Dabas piederumi galvenokārt ir telpas un laiki — vieni un otri ar savu robežu un galu; cilvēka

piederumi tāpēc ir tie, kas pieder pie viņa paša gribas un pie viņa paša saprāta, un kas tādējādi ir

viņa rosmes un domāšanas, un sevišķi viņa apdomības lietas; ka tās ir galīgas un aprobežotas, tas

ir zināms. Bet mūžīgas ir visas lietas, kuras ir Kunga, un no Viņa it kā cilvēka piederumi. Kunga

piederumi visi ir bezgalīgi un mūžīgi, tādējādi bezlaicīgi, un tātad bez robežas un bez gala. Kas no

tiem ir it kā cilvēka piederumi, tāpat ir bezgalīgi un mūžīgi; tikai nekas no šiem nav cilvēka paša,

bet vienīgi Kunga piederumi pie viņa.

Otrkārt: Cilvēks sevī ir laicīgs, un Kungs sevī ir mūžīgs; un tāpēc no cilvēka var iziet nekas

cits kā laicīgais, un no Kunga nekas cits kā mūžīgais. Ka cilvēks sevī ir laicīgs, un Kungs sevī ir mūžīgs,

pateikts jau iepriekš. Tā kā ne no viena nevar iziet kaut kas cits nekā tas, kas viņā ir, tad izriet,

ka no cilvēka nevar iziet nekas cits kā laicīgais, un no Kunga nekas cits kā mūžīgais; jo nevar no

galīgā iziet bezgalīgais. Ka tas var iziet, tas būtu pats sev pretrunīgs apgalvojums. Bet var tomēr no

galīgā iziet bezgalīgais, tikai ne no paša galīgā, bet no bezgalīgā caur galīgo. Arī otrādi; no bezgalīgā

nevar iziet galīgais. Ka var iziet, arī tas būtu pats sev pretrunīgs apgalvojums; bet bezgalīgais var

radīt galīgo, tikai tā nav iziešana, bet radīšana — par kuru lietu skaties Eņģeliskajā Gudrībā, zīmējoties

uz Dievišķo Mīlestību un Dievišķo Gudrību, no iesākuma līdz beigām. Tāpēc, ja no Kunga iziet

galīgais — kā tas notiek daudzās lietās pie cilvēka — tad tas neiziet no Kunga, bet no cilvēka; un

var teikt, ka no Kunga caur cilvēku, tāpēc ka tā izliekas. To var ilustrēt ar sekošiem Kunga vārdiem:

“Jūsu runa lai ir: jā jā, nē nē; kas pāri par to, tas ir no ļauna” (Mt.5,37). Tā runā visi Trešajā Debesī;

jo viņi nekad par Dievišķām lietām neprāto, vai tā ir vai tā nav, bet sevī no Kunga redz, ka tā ir vai

tā nav. Prātošana par Dievišķām lietām, vai tā ir vai nav, ir no tam, ka prātotājs neredz tās no Kunga,

bet grib redzēt pats no sevis, un ko cilvēks pats no sevis redz, tas ir ļaunais. Bet Kungs tomēr

grib, ka cilvēks par Dievišķām lietām ne tikai domātu un runātu, bet arī par tām prātotu, nolūkā, lai

redzētu, ka tā ir vai nav; un var teikt, ka šī domāšana, runāšana vai prātošana, ja tikai tās nolūks ir

redzēt patiesību, ir cilvēkam no Kunga; bet tā ir no cilvēka, tiekams viņš patiesību redz un to atzīst.

Pa to laiku no Kunga, ir vienīgi tas, ka viņš var domāt, runāt un prātot; jo to viņš var to divu spēju

pēc, kuras sauc par Brīvību un Racionālu domāšanu (Racionālitāti5), kuras spējas cilvēkam ir Vienīgi

no Kunga.

Treškārt: Laicīgās lietas mūžīgās no sevis šķir, bet mūžīgās piesaista sev laicīgās. Ar to, ka

laicīgās lietas mūžīgās no sevis šķir, domāts, ka /to dara/ cilvēks, kurš ir laicīgs laicīgo lietu pēc sevī;

un ar to, ka mūžīgās lietas piesaista sev laicīgās, domāts, ka/to dara/ Kungs, kurš ir mūžīgs mūžīgo

lietu pēc sevī — kā iepriekš teikts. Iepriekšējos iztirzājumos rādīts, ka pastāv (ir) Kunga saistība ar

cilvēku, un cilvēka pretsaistība ar Kungu; bet ka cilvēka pretsaistība ar Kungu nav no cilvēka, bet

no Kunga; tad vēl, ka cilvēka griba iet Kunga gribai pretējā virzienā, jeb, kas ir tas pats, cilvēka pašprātība

iet pretējā virzienā Kunga Dievišķajai Gādībai. No tam izriet tas, ka cilvēks no savām laicīgajām

lietām Kunga mūžīgās lietas no sevis šķir, bet ka Kungs savas mūžīgās lietas piesaista cilvēka

laicīgajām, tas ir, piesaista Sevi cilvēkam un cilvēku Sev. Tā kā iepriekšējos iztirzājumos daudz par

šīm lietām runāts, tad vēl vairāk tās apstiprināt nav vajadzīgs.

Ceturtkārt: Kungs piesaista cilvēku Sev ar šķitumiem, jo šķitums ir, ka cilvēks pats no sevis

mīl tuvāku, dara labu un runā patiesību. Ja cilvēkam tas neliktos esam it kā no viņa paša, tad viņš

tuvāku nemīlētu, labu nedarītu un patiesību nerunātu, tātad ar Kungu nesaistītos. Bet tā kā Mīlestība,

Labais un Patiesais ir no Kunga, tad ir skaidrs, ka Kungs piesaista cilvēku Sev ar šķitumiem.

Bet par šo šķitumu, un par Kunga saistīšanos ar cilvēku, un cilvēka pretsaistīšanos ar Kungu ar tā /

Šķituma/ palīdzību, iepriekš ir daudz runāts.

Piektkārt: Kungs piesaista cilvēku Sev ar atbildumiem. Tas notiek ar Vārda palīdzību, kura

burtiskais saturs sastāv no vieniem atbildumiem. Ka ar tā satura palīdzību pastāv Kunga saistība ar

cilvēku, un cilvēka pretsaistība ar Kungu, ir rādīts Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem,

no iesākuma līdz beigām.

220. IV — Laicīgo un mūžīgo lietu saistīšana pie cilvēka ir Kunga Dievišķā Gādība . Bet

tā kā šīs lietas nav tūdaļ ar saprātu jaušamas, ja tās papriekš nesaved zināmā kārtībā un pēc tās

neiztirzā un neaprāda, tad šī būs to kārtība: 1. Ka no Dievišķās Gādības nākas, ka cilvēks mirdams

dabīgās un laicīgās lietas pamet (novelk), un apņem (apvelk) garīgās un mūžīgās. 2. Ka Kungs savā

Dievišķajā Gādībā ar garīgo lietu palīdzību saistās ar dabīgajām, un ar mūžīgo lietu palīdzību — ar

laicīgajām, skatoties pēc to izlietošanas. 3. Ka Kungs ar atbildumu, un tādējādi ar šķitumu palīdzību

saistās ar izlietošanu, skatoties pēc /to atbildumu un šķitumu/ apstiprināšanas no cilvēka /puses/. 4.

Ka šāda laicīgo un mūžīgo lietu saistīšana ir Dievišķā Gādība. Bet izklāstot šīs lietas nāks skaidrākā

gaismā.

Pirmkārt. No Dievišķās Gādības nākas, ka cilvēks mirdams dabīgās un laicīgās lietas

pamet, un apņem garīgās un mužīgās . Dabīgās un laicīgās lietas ir visārējākās un vispēdējās, kurās

cilvēks nāk vispirms, kas notiek piedzimstot — lai vēlāk varētu tikt ievests iekšējākās un augstākās;

jo visārējākās un vispēdējās ir /iekšējāko/ saturētajās, un šīs ir dabīgajā pasaulē. No tam nākas,

ka neviens eņģelis un gars nav radīts tieši, bet visi viņi papriekš ir dzimuši kā cilvēki, un tā ievesti

pasaulē. No tam viņiem ir visārējākās un vispēdējās substances, kuras par sevi ir pastāvīgas un noteiktas,

kurās un ar kuru palīdzību iekšējās var tikt turētas sakarā. Bet cilvēks papriekš apņem dabas

rupjākās substances, no kurām ir veidots viņa ķermenis, bet šīs viņš mirdams pamet, paturēdams

dabas smalkākās substances, kuras ir tuvāk garīgajām, un šīs tad ir viņa /iekšējāko lietu/ saturētajas.

Bez tam vēl, visārējākās jeb vispēdējās lietās visas iekšējākās jeb augstākās ir kopā — kā tas iepriekš

savās vietās jau rādīts — kālabad visa Kunga darbošanās notiek (ir) no pirmajām un pēdējām reizē,

tātad pilnumā. Bet tā kā dabas visārējākās un vispēdējās substances garīgās un mūžīgās lietas, kādas

tās sevī ir, un kuru uzņemšanai cilvēka sirdsprāts ir veidots, uzņemt nespēj, un cilvēks tomēr ir

dzimis, lai taptu garīgs un dzīvotu mūžam, tad cilvēks tās pamet, un patur tikai iekšējākās dabīgās,

kuras garīgajām un debešķīgajam lietām ir piemērotas un ar tām saskan, un noder šīm par saturētājām.

Tas notiek, atmetot vispēdējās laicīgās un dabīgās lietas, ķermenim mirstot.

Otrkārt: Kungs savā Dievišķajā Gādībā ar garīgo lietu palīdzību saistās ar dabīgajām, un

ar mūžīgo lietu palīdzību — ar laicīgajām, skatoties pēc to izlietošanas . Dabīgās un laicīgās lietas

ir ne tikai tās, kuras pieder pie dabas, bet arī tās, kuras ir cilvēka piederumi dabīgajā Pasaulē. Šīs

un tās cilvēks mirdams pamet, un apņem tām atbilstošas garīgas un mūžīgas lietas. Ka viņš apņem

tās, skatoties pēc izlietošanas, tas iepriekšējos paragrāfos daudzkārt rādīts. Dabīgās lietas, kuras

pieder pie dabas attiecas vispār uz laikiem un telpām, un atsevišķi uz lietām, ko redz uz zemeslodes.

Šīs cilvēks mirdams atstāj, un pieņem to vietā garīgas lietas, kuras ārējā skatījumā (pēc ārējās

sejas) jeb izskatā ir līdzīgas, bet ne Iekšējā skatījumā (pēc Iekšējās sejas) un pašā būtībā — par ko

iepriekš arī bija runa. Laicīgās lietas, kuras ir cilvēku piederumi dabīgajā pasaulē, vispār attiecas uz

cieņām un mantām, un atsevišķi uz ikkura cilvēka vajadzībām, kādas ir pārtika, apģērbs un mājoklis.

Arī šīs mirstot tiek pamestas un atstātas, un apņemtas un pieņemtas tiek tādas, kas ārējā skatījumā

jeb izskatā ir līdzīgas, bet ne iekšējā skatījumā un būtības ziņā. Visām šīm lietām sava iekšējā

seja un būtība ir no laicīgo lietu izlietošanas pasaulē. Izlietošana ir labais, ko sauc par labprātības

labo (dsk.). No sacītā var redzēt, ka Kungs savā Dievišķajā Gādībā ar dabīgām un laicīgām lietām

saista garīgās un mūžīgās, skatoties pēc to izlietošanas.

Treškārt: Kungs ar atbildumu, un tādējādi ar šķitumu palīdzību saistās ar izlietošanu,

skatoties pēc to atbildumu un šķitumu apstiprināšanas no cilvēka puses . Bet tā kā teiktais (šīs

lietas) nevar nelikties tumšs tiem, kuri vēl nav guvuši skaidru jēgumu par to, kas ir atbildums un

kas ir šķitums, tad teiktais apgaismojams un tā paskaidrojams ar kādu piemēru. Visas lietas Vārdā

ir vienīgi garīgu un debešķīgu lietu atbildumi un, būdamas atbildumi, tās ir arī šķitumi. Tas ir, visas

lietas Vārdā ir Dievišķās Mīlestības Dievišķais Labais (dsk.) un Dievišķās Gudrības Dievišķais Patiesais

(dsk.), kas par sevi ir kaili, bet Vārda burtiskajā saturā ir ietērpti, kālabad tie ir (rādās) it kā cilvēks

kas ietērpies drēbēs, kuras atbilst viņa mīlestības un gudrības stāvoklim. No tam ir skaidrs, ka,

ja cilvēks apstiprina šķitumus, tad tas ir tamlīdzīgi, it kā viņš apstiprinātu, ka drēbes ir cilvēki — no

kam šķitumi top par maldiem. Citādi ir, ja cilvēks meklē patiesības un tās šķitumos saredz. Tā kā nu

visu lietderīgu kalpošanu, jeb labprātības labo un patieso (dsk.), ko cilvēks dara tuvākam, viņš dara

vai nu pēc šķitumiem, vai pēc pašām patiesībām Vārdā, tad, ja viņš to dara pēc sevī apstiprinātiem

šķitumiem, viņš maldās, bet ja viņš to dara pēc patiesībām, tad dara kā pienākas. No sacītā var redzēt,

kas domāts ar to, ka Kungs saistās ar izlietošanu ar atbildumu un tādejādi ar šķitumu palīdzību,

skatoties pēc šo apstiprināšanas no cilvēka /puses/.

Ceturtkārt: Šāda laicīgo un mūžīgo lietu saistīšana ir Dievišķā Gādība . Lai šo lietu (dsk.)

saprāta priekšā cik necik apgaismotu (nostatītu zināmā gaismā), paskaidrosim to ar diviem piemēriem;

vienu — zīmējoties uz cieņām un godiem, un otru — zīmējoties uz Bagātībām un mantām.

Abējas lietas ārējā formā ir dabīgas un laicīgas, bet iekšējā formā ir garīgas un mūžīgas. Cieņas līdz

ar to godiem ir dabīgas un laicīgas tad, kad cilvēks raugās tajās uz savu personu, nevis uz Sabiedrību

un lietderību tajā, jo tad cilvēks iekšēji sevī nevar domāt neko citu kā to, ka Sabiedrība pastāv

(ir) viņa labad, nevis viņš Sabiedrības labad. Viņš tad ir kā ķēniņš, kurš domā, ka valsts un visi cilvēki

tajā ir viņa labad, nevis ka viņš ir valsts un tās cilvēku labad. Bet tās pašas cieņas līdz ar to

godiem ir garīgas un mūžīgas, kad cilvēks raugās uz sevi kā personu, kas pastāv Sabiedrības un

lietderības labad, nevis šīs pastāv viņa labad. Ja cilvēks šitā dara, tad viņš ir patiesībā un savas cieņas

un sava goda būtībā; bet ja tā, /kā iepriekš teikts/, tad viņš ir atbildumā un šķitumā, kurus sevī

apstiprinādams, viņš ir maldos, un nav saistīts ar Kungu citādi kā tie, kuri ir nepatiesībās un no tām

/izrietošos/ ļaunumos, jo maldi ir nepatiesības, ar kurām saistās ļaunumi. Viņi gan lietderību un

labo (dsk.) ir veikuši, bet ir darījuši to no sevis, nevis no Kunga, tātad sevi nostatījuši Kunga vietā.

Tamlīdzīgi ir ar bagātībām un mantām, kas arī ir dabīgas un laicīgas, un ir arī garīgas un mūžīgas.

Bagātības un mantas ir dabīgas un laicīgas tiem, kuri raugās vienīgi uz tām un uz sevi tajās, un abās

šajās lietās redz visu savu tīksmi un patiku; bet tās pašas ir garīgas un mūžīgas tiem, kuri raugās

tajās uz labu izlietošanu, un šajā jūt iekšēju tīksmi un patiku. Šiem arī ārējā tīksme un patika top

garīga, un laicīgais top mūžīgs. Tāpēc arī šie pēc nāves ir debesī, un mājo tur pilīs, kuru iekārta spīd

no zelta un dārgakmeņiem. Uz šīm lietām viņi tomēr raugās ne citādi kā uz greznu ārieni, kurai

spīd cauri iekšējas lietas, kas ir lietderības formas, kuras sagādā viņiem pašu īsteno tīksmi un patiku,

kas sevī ir debess laimība. Pretējs liktenis ir tiem, kuri ir raudzījušies uz bagātībām un mantām

vienīgi to un sevis labad, tātad ārējo un ne reizē arī iekšējo patiku, labad, tātad pēc to šķituma un ne

pēc to būtības (dsk.). Šie, tās pamezdami, kas notiek mirstot, apņem to iekšējās patikas, kuras, nebūdamas

garīgas, nevar būt citādas kā tikai ellišķas, jo iekšēji tajās ir vienas vai otras, bet nevar būt

abējas reizē, no kam bagātību vietā viņiem ir trūcība, un mantu vietā posts. Ar lietderības formām

domāts ne tikai dzīvei nepieciešamais, kas attiecas uz pārtiku, apģērbu un mājokli sev un savējiem,

bet arī tēvijas labais, sabiedrības labais, un līdzpilsoņa labais. Tāds labais ir arī tirgošanās, ja tā ir

galamērķis, un nauda kalpotājs līdzeklis, ja tikai tirgotājs vairās (bēg) un novēršas no krāpšanas un

sliktiem paņēmieniem kā no grēka; bet cita lieta ir, ja nauda ir galamērķis, un tirgošanās ir kalpotājs

līdzeklis, jo tas tad ir skopums, kurš ir daudzu ļaunumu sakne — par ko skaties Lk.12,15. un līdzību,

zīmējoties uz to — 16.–21.p.

XII — Cilvēks tiek ielaists ticības patiesajā un labprātības labajā

ne iekšējāk par to, cik viņu var tajos paturēt līdz mūža beigām
221. Kristīgajā Pasaulē ir zināms, ka Kungs grib glābt visus; un tāpat arī, ka Viņš ir Visspēcīgs

— kāpēc daudzi no tam secina, ka Viņš varot izglābt ikvienu, vai arī glābjot tos, kuri izlūdzas Viņa

žēlsirdību; un sevišķi tos, kuri to izlūdzas pēc pieņemtās ticības formulas, proti, ka Dievs Tēvs apžēlotos

Dēla labad; un sevišķi, ja viņi reizē izlūdzas arī šās ticības uzņemšanu. Bet ka lieta ir pavisam

citāda, būs redzams šī Apcerējuma pēdējā Posmā, kur būs izskaidrots, ka Kungs nevar darboties

pret savas Dievišķās Gādības likumiem, tāpēc ka darbošanās pret tiem būtu darbošanās pret savu

Dievišķo Mīlestību un pret savu Dievišķo Gudrību, tātad pret Sevi Pašu; kur būs redzams arī, ka

tādas tiešas Žēlsirdības nav, tāpēc ka cilvēka glābšana notiek ar līdzekļiem, un ka saskaņā ar tiem

cilvēku var vadīt neviens cits kā Tas, kurš grib glābt visus, un reizē ir arī Visspēcīgs, tātad Kungs.

Līdzekļi, ar kuriem Kungs cilvēku vada, ir tie, ko sauc par Dievišķās Gādības likumiem, starp kuriem

ir arī šis, ka gudrības patiesajā un mīlestības labajā (dsk.) cilvēks tiek ielaists ne iekšējāk par

to, cik viņš tajos var tikt paturēts līdz mūža beigām. Bet lai tas prātam būtu skaidrs, tas izklāstāms

se-košā kārtībā:

I — Ka cilvēks var tikt ielaists garīgo lietu gudrībā un arī to mīlestībā, netopot tomēr

reformēts.

II — Ka, ja cilvēks pēc tam no tām atkāpjas, un aiziet pretējā virzienā, tad viņš svētumus

profānē.

III — Ka ir vairāki profānēšanas veidi (sugas), bet šis veids ir pār visiem ļaunākais.

IV — Ka tāpēc Kungs ielaiž cilvēku gudrības patiesajā (dsk.) un reizē arī mīlestības labajā (dsk.)

ne iekšējāk par to, cik cilvēku var tajos paturēt līdz mūža beigām.

222. I — Ka cilvēks var tikt ielaists garīgo lietu gudrībā un arī to mīlestībā, netopot tomēr

reformēts. Tas tāpēc, ka cilvēkam ir dota, racionāla domāšana (racionālitāte) un brīvība; ar

racionālo domāšanu viņš var pacelties gandrīz eņģeliskā gudrībā, un ar brīvību — mīlestībā, kura

līdzinās (nav nelīdzīga) eņģeliskai mīlestībai. Bet tomēr, kāda ir mīlestība, tāda ir arī gudrība: ja mīlestība

ir debešķīga un garīga, tad arī gudrība top debešķīga un garīga; ja turpretī mīlestība ir velnišķa

un ellišķa, tad arī gudrība ir velnišķa un ellišķa. Ārējā formā, un tādējādi citu priekšā, tā gan var

rādīties it kā debešķīga un garīga, bet iekšējā formā, kas ir pati tās būtība, tā ir velnišķa un ellišķa

— ne ārpus viņa, bet viņa iekšienē. Ka tāda tā ir, tas cilvēkiem neliekas, tāpēc ka cilvēki ir dabīgi, un

dabīgā kārta redz un dzird, un ārējā forma ir dabīga; bet ka tāda tā tomēr ir, tas parādās eņģeļiem,

tāpēc ka eņģeļi ir garīgi, un garīgā kārtā redz un dzird, un iekšējā forma ir garīga. No tam ir skaidrs,

ka cilvēks var tikt ielaists garīgu lietu gudrībā, un arī to mīlestībā, un tomēr netikt reformēts, bet

tādā gadījumā (tad) tikai dabīgā to mīlestībā, nevis garīgā to mīlestībā. Tas tāpēc, ka cilvēks dabīgā

mīlestībā var pats sevi ievadīt (ielaist), bet vienīgi Kungs var viņu ievadīt garīgā mīlestībā; un kuri

šajā ir ievadīti (ielaisti), tie tiek reformēti, bet kuri tajā vien ir ievadīti, tie netiek reformēti; jo šie pa

lielākai daļai ir liekuļi, un vairāki no viņiem ir no Jezuītu ordeņa, kuri iekšējāk nekam Dievišķam

netic, bet ārēji spēlējas ar Dievišķām lietām kā aktieri.

223. No daudziem pieredzējumiem garīgajā Pasaulē man ir vēlēts zināt, ka cilvēks sevī spēj

saprast gudrības noslēpumus tāpat kā paši eņģeļi; jo es redzēju ugunīgus velnus, kuri, gudrības noslēpumus

dzirdēdami, tos ne tikai saprata, bet, racionāli sevī domādami (savas racionālitātes pēc),

tos arī izrunāja; bet tikko bija atgriezušies savā velnišķajā mīlestībā, tos vairs nesaprata, bet to vietā

runāja tiem pretējo, kas bija neprāts, un šo tad sauca par gudrību. Vēlēts man bija pat dzirdēt,

ka gudrības stāvoklī būdami, viņi savu neprātu pat izsmēja; un, neprāta stāvoklī būdami, izsmēja

gudrību. Cilvēku, kurš pasaulē tāds ir bijis, kad viņš pēc nāves top par garu, parasti ielaiž pārmijus

gudrības un neprāta stāvoklī, lai viņš no tā redzētu šo. Bet lai gan, gudrībā būdami, viņi redz sevi

runājam aplam, tiklīdz viņiem tiek dota izvēle, kas tiek dota ikkatram, viņi metas neprāta stāvoklī,

un mīl to, un tad gudrības stāvokli ienīst. Tas tāpēc, ka viņu iekšiene ir bijusi velnišķa, bet āriene it

kā Dievišķa. Šie ir tie, kas domāti ar velniem, kuri iztaisās par gaismas eņģeļiem; un ar to, kurš kāzu

namā nebija ietērpies kāzu drēbēs, un tika izmests ārējākā tumsībā (Mt.22,12.13).

224. Kurš nespēj redzēt, ka iekšējais ir tas, no kā rodas ārējais; tātad, ka ārējam sava būtība ir

no iekšējā? Un kurš nezina no pieredzes, ka ārējais var izlikties citāds, nekā tas ir pēc savas iekšējās

būtības? Jo tas klaji parādās pie liekuļiem, lišķiem un simulētajiem; un ka ārēji cilvēks var izlikties

par citu personu nekā savējo, /redzams/ no komediantiem un mīmiķiem, jo šie prot ar balsi, runu,

seju un žestiem attēlot ķēniņus, ķeizarus un pat eņģeļus, it kā viņi tie būtu, jebšu viņi nav nekas cits

kā aktieri. Tas teikts arī tāpēc, ka cilvēks tāpat var izrādīties viltnieks kā pilsoniskās un tikumiskās,

tā arī garīgās lietās; un ir arī zināms, ka daudzi to dara. Ja tad nu iekšiene savā būtība ir ellišķa, un

āriene savā izskatā (formā) izliekas garīga, un ārienei tomēr, kā teikts, sava būtība ir no iekšienes,

tad jautājums ir, kur īsti tā būtība ārienē slēpjas. Tā nerādās ne žestos, ne balsī, ne runās ne sejā, bet

tomēr šajos četros tā slēpjas. Ka tā iekšējāk tajos slēpjas, tas klaji redzams viņos garīgajā Pasaulē, jo,

kad cilvēks no dabīgās Pasaules nāk garīgajā Pasaulē, kas notiek mirstot, tad viņš savu ārējo (dsk.)

līdz ar ķermeni atstāj, un patur savu iekšējo (dsk.), kas bija glabājies viņa garā; un tad, ja viņa iekšējais

ir bijis ellišķs, viņš parādās kā velns, kāds viņš arī bijis, pasaulē dzīvodams, sava gara ziņā. Kurš

neatzīst, ka ikviens cilvēks atstāj savu ārējo (dsk.) līdz ar ķermeni, un ieiet, par garu tapdams, savā

iekšējā (dsk.)? Sacītam piemetināšu vēl to, ka garīgajā Pasaulē pastāv rosmju un no tām izrietošu

domu pārnešanās (communicatio), no kam nākas, ka neviens tur nevar runāt citādi nekā domā;

un tad vēl, ka ikvienam tur mainās seja un top līdzīga viņa rosmei, tā ka arī sejā parādās, kāds kurš

ir. Dažreiz gan liekuļiem ļauj runāt citādi, nekā viņi domā, bet viņu balss (runāšanas) skaņu dzird

visnotaļ nesaskanam ar viņu iekšējākām domām, un pēc šis nesaskaņas viņus pazīst. No tam var

redzēt, ka iekšējais slēpjas iekšējāk ārējā cilvēka balsī, runā, sejā un žestos, un ka cilvēki dabīgajā

pasaulē to nejauš, bet klaji to jauš eņģeļi garīgajā pasaulē.

225. No sacītā nu ir skaidrs, ka cilvēks, kamēr viņš dabīgajā pasaulē dzīvo, var nākt (tikt ielaists)

garīgu lietu gudrībā, un arī to mīlestībā; un ka tas notiek un var notikt tiklab ar tiem, kuri ir

tīri dabīgi, kā arī ar tiem, kuri ir garīgi /cilvēki/; bet ar to starpību, ka šie ar tām /garīgajām lietām/

tiek reformēti, bet tie ar tām pašām netiek reformēti. Arī šie var likties it kā mīlam gudrību, bet

viņi mīl to ne citādi, kā laulības pārkāpējs mīl kādu dižciltīgu sievieti it kā netikli, ar kuru viņš glaimīgi

runā un dāvina tai greznus tērpus, bet pie sevis mājās tomēr domā par viņu kā par vienkāršu

mauku, kurai es lieku ticēt, ka viņu mīlu, tāpēc ka viņa manai iegribai ir labvēlīga; bet ja nebūs

labvēlīga, tad viņu atmetīšu. Viņa Iekšējais cilvēks ir šis laulības pārkāpējs, un viņa Ārējais cilvēks ir

tā sieviete.

226. II — Ja cilvēkspēc tam no tām atkāpjas, un aiziet pretējā virzienā, tad viņš svētumus

profānē . Ir vairāki svētuma profānēšanas veidi (sugas), par kuriem būs runa nākamajā Posmā, bet

šis veids ir par visiem ļaunākais (smagākais), jo šī veida profānētāji pēc nāves top ne vairs cilvēki.

Viņi gan dzīvo, bet pastāvīgi fantastiskos murgos: viņi izliekas sev lidojam augstumā un tādā stāvoklī

palikdami, spēlējas ar fantāzijām, kuras redz kā reālas lietas; un tā kā viņi vairs nav cilvēki,

tad viņus vairs nesauc ‘viņš’ vai ‘viņa’, bet ‘tas’. Nostatīti redzēšanai debess gaismā, tie pat izskatās

pēc ģindeņiem, daži pēc ģindeņiem kaulu krāsā, citi ugunīgi, un citi kā apsviluši. Ka šīs sugas

profānētāji pēc nāves tādi top, to pasaulē neviens nezina, un proti tāpēc, ka nezina tādas tapšanas

cēloni. Īstenais cēlonis ir tas, ka, ja cilvēks papriekš Dievišķās lietas atzīst un tām tic, un pēc tam

atkāpjas un tās noliedz, tad viņš sajauc svēto ar nesvēto (profāno), un kad šās lietas ir sajauktas, tad

tās citādi šķirt nav iespējams, kā izpostot visu veselo. Bet lai teikto skaidrāk jaustu, tas atsedzams

savā kārtībā, kura būs šī: 1. Ka ko tik vien cilvēks gribēdams domās runā un dara, tas, tā labais kā

arī ļaunais, viņam piesavējas un paliek. 2. Bet ka Kungs savā Dievišķajā Gādībā pastāvīgi raugās un

izkārto tā, ka ļaunais ir par sevi, un labais par sevi, un kā tādējādi tos var šķirt. 3. Bet ka tas nevar

notikt, ja cilvēks papriekš ticības patiesības atzīst un saskaņā ar tām dzīvo, bet pēc tam atkāpjas un

tās noliedz. 4. Ka tad viņš sajauc labo un ļauno tiktāl, ka tos nav iespējams šķirt. 5. Bet tā kā labais

no ļaunā ikkurā cilvēkā ir jāšķir, un tādā cilvēkā tos šķirt nav iespējams, tad viss īsteni cilvēciskais

viņā iet bojā (tiek noārdīts).

227. Šie ir iemesli, kāpēc tāds ārkārtīgs stāvoklis rodas, bet tā kā cilvēkam tie aiz nezināšanas ir

neskaidri (tumsā), tad tie ir jāpaskaidro, lai saprātam būtu redzami. Pirmkārt: Ka, ko tik vien cilvēks,

gribēdams domā, runā un dara, tas, tā labais kā arī ļaunais, viņam piesavējas un paliek .

Tas iepriekš (78.–81.nr.) ir jau rādīts. Jo cilvēkam ir ārēja jeb dabīga atmiņa, un ir arī iekšēja jeb

garīga atmiņa. Šajā atmiņā ir ierakstītas visas un katra atsevišķā lieta, ko tik vien viņš pasaulē gribēdams

ir domājis, runājis un darījis, un tiktāl visas un katra atsevišķa, ka tur itin nekā netrūkst. Šī

atmiņa ir viņa dzīvības grāmata, kas pēc nāves tiek atvērta un pēc kuras viņš tiek tiesāts. Vairāk kas

par šo atmiņu, tieši pēc pieredzes, ir pateikts Darbā par Debesi un Elli (461.–465.nr.).

Otrkārt: Bet Kungs savā Dievišķajā Gādībā pastāvīgi raugās un izkārto tā, ka ļaunais ir

par sevi, in labais par sevi, un ka tādējādi tos var šķirt . Ikviens cilvēks ir tā ļaunajā, kā arī labajā;

jo ļaunajā viņš ir pats no sevis, un labajā no Kunga, un cilvēks nespēj dzīvot, ja viņš nav abos. Jo, ja

viņš būtu sevī vien, un tādējādi ļaunajā vien, tad viņam nebūtu nekādas dzīvības; un ja viņš būtu

Kungā vien, un tādējādi labajā vien, tad arī viņam nebūtu nekādas dzīvības. Jo šajā dzīvības stāvoklī

cilvēks būtu kā tāds, kurš, slāpdams nost, pastāvīgi cīnās dēļ elpas, vai kā mirējs agonijā; un tajā

dzīvības stāvoklī viņš būtu kā izdzisis pavisam, jo ļaunais bez kāda labā ir sevī nedzīvs — kālabad

ikviens cilvēks ir abos. Bet izšķirība ir tā, ka viens ir iekšēji Kungā, un ārēji it kā sevī; un otrs iekšēji

ir sevī, bet ārēji it kā Kungā; un šis ir ļaunajā, un tas ir labajā, lai gan viņi abi ir abos. Ka arī ļaunais

ir abos, tas tāpēc, ka viņš ir pilsoniskas un tikumiskas dzīves labajā, un ārēji kaut cik arī garīgas dzīves

labajā; neskaitot to, ka Kungs uztur viņu racionālitātē un brīvībā, tā ka viņš varētu būt labajā. Šis

labais ir tas, ar kura palīdzību Kungs vada ikvienu cilvēku, arī ļauno. No sacītā var redzēt, ka Kungs

šķir ļauno no labā tā, lai viens būtu iekšēji un otrs ārēji, un tā raugās, lai tie nesajauktos.

Treškārt: Bet tas nevar notikt, ja cilvēks papriekš ticības patiesības atzīst, un saskaņā ar

tām dzīvo, bet pēc tam atkāpjas un tās noliedz . Tas ir skaidrs no nupat teiktā: pirmkārt, ka viss,

ko cilvēks gribēdams domā, runā un dara, viņam piesavējas un paliek; un otrkārt, ka Kungs savā

Dievišķajā Gādībā pastāvīgi raugās un izkārto tā, ka labais būtu par sevi, un ļaunais par sevi, un

varētu tapt šķirti; un Kungs tos arī šķir pēc nāves. Tiem, kuri iekšēji ir ļauni un ārēji ir labi, tiek atņemts

labais, un tā viņi tiek atstāti savā ļaunajā; un otrādi, tiem, kuri iekšēji ir labi, un ārēji tāpat kā

citi cilvēki ir krājuši mantas, tiekušies pēc cieņām, baudījuši dažādus pasaulīgus priekus, un ļāvušies

dažām iekārēm. Šajos tomēr labais un ļaunais nav sajaukti, bet ir šķirti kā iekšējais no ārējā. Tādējādi

ārējā formā viņi daudzās lietās bijuši līdzīgi ļaunajiem, tomēr ne iekšējā formā. Otrādi ir atkal

ar ļaunajiem, kuri ārēja formā proti, dievbijības ziņā dievkalpošanā, runā un darbos, izlikušies it kā

labi, bet iekšējā formā tomēr bijuši ļauni: arī šajos ļaunais no labā ir šķirts. Bet tajos, kuri papriekš

ticības patiesības atzinuši, un saskaņā ar tām dzīvojuši, un vēlāk aizgājuši pretējā virzienā, un tās

atmetuši; un sevišķi, ja ir tās nolieguši, labais un ļaunais (dsk.) nav vairs šķirti, bet ir sajaukti; jo šāds

cilvēks ir piesavējies labo, un ir piesavējies arī ļauno, un tā tos sasaistījis un sajaucis.

Ceturtkārt: Ka tad viņš sajauc labo un ļauno tiktāl, ka tos nav iespējams šķirt, tas izriet no

nupat teiktā; un ja nav iespējams šķirt ļauno no labā, un labo no ļaunā, tad viņš nevar būt ne debesī,

ne ellē. Ikvienam cilvēkam jābūt vai nu vienā, vai otrā, abās reizē viņš nevar būt, un tā viņš būtu te

debesī, te ellē; un, debesī būdams, viņš darbotos par labu ellei, un, ellē būdams, darbotos par labu

Debesij, tā izpostīdams dzīvi visiem apkārtējiem — debešķīgo dzīvi eņģeļiem, un ellišķo dzīvi velniem,

no kam ietu bojā dzīvība ikkuram, jo ikkuram jābūt savā dzīvībā; neviens nedzīvo svešu, un

vēl mazāk savējai pretēju dzīvie. Aiz šī iemesla Kungs ikvienā cilvēkā pēc aiziešanas, kad viņš top

par garu jeb garīgu cilvēku, šķir labo no ļaunā un ļauno no labā; labo no ļaunā tajos, kuri iekšēji ir

ļaunajā, un ļauno no labā tajos, kuri iekšēji ir labajā — kas saskan ar Viņa Paša vārdiem: “Ikvienam,

kgm ir, taps dots, lai tam būtu pārpilnām, bet no tā, kam nav, paņems arī to, kas tam ir” (Mt.13,12;

25,29; Mr.4,25; Lk.8,18; 19,26 ).

Piektkārt: Tā kā labais no ļaunā ikkurā cilvēkā ir jāšķir, un tādā cilvēkā tos šķirt nav iespējams,

tad viss īsteni cilvēciskais viņā iet bojā (tiek noārdīts). Īsteni cilvēciskais ikkuram ir

no Racionālitātes, proti, ka viņš var redzēt un zināt, ja grib, kas ir patiess un kas ir labs; un Brīvības

pēc var to arī gribēt, domāt, runāt un darīt — kā iepriekš rādīts. Bet tajos, kuri sevī labo un ļauno

sajaukuši, šī brīvība līdz ar tās racionālitāti ir sagrauta, jo viņi nespēj no labā redzēt ļauno, nedz no

ļaunā atzīt labo, jo viņi pataisa tos par vienu, kālabad viņiem vairs nav racionālas domāšanas spējas,

un tāpēc nav arī nekādas brīvības. Tas ir iemesls, kāpēc viņi ir kā tīri fantastiski murgi — kā iepriekš

teikts, un vairs neizskatās pēc cilvēkiem, bet pēc mazliet ar ādu pārvilktiem kauliem, un, tāpēc, tos

nosaucot, nesaka ‘viņš’ vai ‘viņa’, bet ‘tas’. Tāds liktenis ir tiem, kuri šādā kārtā sajauc svēto ar nesvēto.

Bet ir vēl vairāki citi profānēšanas veidi (sugas), kas tomēr nav tādi; par tiem runāsim nākamajā

Posmā.

228. Tā svētumus neprofānē neviens cilvēks, kurš tos nezina, jo, kurš tos nezina, tas nevar tos

arī atzīt un vēlāk tos noliegt. Tāpēc tie, kuri ir ārpus Kristiešu Pasaules, un par Kungu un Viņa

veikto Pestīšanas un Glābšanas darbu nekā nezina, šo svētumu neprofānē, to neuzņemdami un pat

runādami pret to. Pat Žīdi to svētumu neprofānē, tāpēc ka jau kopš bērnības negrib to uzņemt un

atzīt. Lieta būtu citāda, ja viņi to uzņemtu un atzītu, un pēc tam noliegtu — kas tomēr reti notiek;

jo daudzi no viņiem atzīst to ārēji, bet noliedz to iekšēji, un tādējādi ir līdzīgi liekuļiem. Bet tie profānē

svētumus, sajaukdami tos ar nesvētām lietām (profānām lietām), kuri tos papriekš uzņem un

atzīst, un pēc tam atkāpjas (aiziet) un noliedz. Neko nenozīmē. ja /cilvēki/ bērnībā un zēna gados

tos uzņem un atzīst (to dara ikviens Kristietis), jo tad viņi ticības un labprātības lietas uzņem un

atzīst nevis kaut cik racionālā kārtā un brīvi, tas ir, nevis uzņem tās saprātā gribēdami, bet vienīgi

no skolotāja atmiņas un ticības; un ja viņi saskaņā ar tām dzīvo, tas notiek aiz aklas paklausības. Bet

kad cilvēks, sācis izlietot pats savu racionālas domāšanas spēju (racionālitāti) un brīvību, kas notiek

pamazām, pieaugot un par jaunieti topot, ja tad viņš atzīst patiesības un saskaņā ar tām dzīvo, un

pēc tam tās noliedz, tad viņš sajauc svētumus ar nesvētām lietām un top no cilvēka par tādu monstru,

kā iepriekš teikts. Ja turpretī cilvēks ir ļaunajā kopš tā laika, kad sācis racionāli un brīvi domāt,

tas ir, patstāvīgi spriest, un arī vēl jaunībā, un vēlāk atzīst ticības patiesības un saskaņā ar tām dzīvo,

ja tikai viņš tad paliek tajās līdz mūža beigām, tad viņš tās ar ļauno nesajauc, jo Kungs tad šķir viņa

agrākās dzīves ļauno (dsk.) no vēlākās dzīves labā (dsk.). Tā notiek ar visiem, kuri grēkus nožēlo.

Bet vairāk ko par šīm lietām /pateiksim/ turpmāk.

229. III — Ir vairāki svētuma profānēšanas veidi (sugas), bet šis veids ir par visiem ļaunākais.

Visplašākā nozīme ar profānēšanu ir domāta ikviena bezdievība, tātad ar profānētājiem domāti

visi bezdievji, kas sirdī noliedz Dievu, Vārda svētumu, un tādējādi Baznīcas garīgās lietas, kuras

ir īstenie svētumi, par kuriem viņi arī bezdievīgi runā. Bet še nav runa par šiem, bet par tiem, kuri

Dievu apliecina, Vārda svētumu apstiprina, un Baznīcas garīgās lietas atzīst, pa lielākai daļai tomēr

tikai ar muti. Šie profānē tāpēc, ka viņos un pie viņiem svētais no Vārda ir, un šo, kas ir viņos, un

no kā veidojas kaut kas viņu saprātā un gribā, viņi profānē. Turpretī bezdievīgajos, kuri Dievišķo

un Dievišķās lietas noliedz, nav nekā svēta, ko viņi varētu profānēt. Šie gan ir profānētāji, bet nav

tomēr profāni.

230. Svētuma profānēšana domāta dekaloga Otrajā Bauslī: “Tev nebūs sava Dieva Vārdu

profānēt” Un ka tas nav profānējams, domāts arī Kunga Lūgšanas vārdos: “Svētīts lai top tavs Vārds.”

Kas ar Dieva ‘Vārdu’ (Latviski še jāizšķir ‘Vārds’/Nomen/, ko lieto personas apzīmēšanai, no ‘Vārda’

/Verbum/, ar ko domāts Dievišķais Patiesais, tātad arī rakstītais Dieva Vārds jeb Svētie Raksti)

domāts, to gandrīz neviens Kristīgajā Pasaulē nezina. Tas nākas, nezinot, ka garīgajā Pasaulē personām

nav vārdu kā dabīgajā Pasaulē, bet ikviens saucas /kādā/ vārdā, skatoties pēc tā, kāda ir viņa

mīlestība un gudrība; jo tiklīdz kāds nonāk citu biedrībā jeb sabiedrībā, tūdaļ viņš tur tiek nosaukts

vārdā, skatoties pēc savas kādības. Nosaukšana notiek garīgā valodā, kura ir tāda, ka tajā var dot

vārdu ikvienai lietai, tāpēc ka tur ikkurš alfabēta burts nozīmē vienu lietu, un vairāki burti, sakopoti

vienā vārdā (vox = izrunāts vārds teikumā), kurš izteic personas vārdu, ietver visu veselo lietas

stāvokli. Tas pieder pie garīgās Pasaules brīnumiem. No tam ir skaidrs, ka ar ‘Dieva Vārdu’ Vārdā /

in Verbo/ apzīmēts Dievs līdz ar visu Dievišķo, kas ir Viņā un kas no Viņa iziet. Un tā kā Vārds /

Verbum/ ir izejošais Dievišķais, tad tas ir Dieva Vārds /Nomen Dei/; un tā kā visas Dievišķās lietas,

ko sauc par Baznīcas garīgajām lietām, ir no Vārda /ex Verbo/, tad arī tās ir Dieva Vārds /Nomen

Dei/. No tam var redzēt, kas domāts dekaloga Otrajā Bauslī , ka “Tev nebūs sava Dieva Vārdu profānēt”

un Kunga Lūgšanā “Svētīts lai top tavs Vārds.” Tamlīdzīga nozīme Dieva kā arī Kunga ‘Vārdam’

/Nomen/ ir daudzās vietās abu Derību Vārdā, kā Mt.7,22; 10,22; 18,5.20; 19,29., 21,9; 24,9.10;

Jņ.1,12; 2,23; 3,17.18; 12,13.28; 14,14.15.16; 16,23,24.26,27; 17,6; 20,31; neminot vēl citas vietas, un

visai daudz vietu Vecajā Derībā. Kas šo ‘Vārda’ /Nominis/ nozīmi zina, var zināt, kas apzīmēts sekošiem

Kunga vārdiem: “Kas uzņem Pravieti pravieša vārdā, saņems pravieša algu; ķas uzņem taisno

taisnā vārdā, saņems taisnā algu; un kas padzirdīs vienu no šiem mazajiem tikai ar aukstu ūdens

malku mācekļa vārdā, tam alga nezudīs” (Mt.10,41). Kurš ar pravieša, taisnā un mācekļa ‘vārdu’

saprot še vienīgi pravieti, taisno un mācekli, tas nezina tur nekādu citu nozīmi kā vien burtisko, un

tas nezina arī, kas ir pravieša alga, taisnā alga, un alga par aukstu ūdens malku, kas pasniegts māceklim;

jebšu ar ‘pravieša vārdu un algu’ domāts to cilvēku stāvoklis un laimība, kuri ir Dievišķajās

patiesībās; ar ‘taisnā vārdu un algu’ — to stāvoklis un laimība, kuri ir Dievišķajā labajā (dsk.); un ar

‘mācekli’ — to stāvoklis, kuri ir kaut cik Baznīcas garīgajās lietās; ‘auksts ūdens malks’ nozīmē kaut

ko no patiesā. Ka ar ‘Vārdu’ /Nomen/ apzīmēts, kāds ir mīlestības un gudrības, jeb labā un patiesā,

stāvoklis cilvēkā, redzams arī no sekošiem Kunga vārdiem: “Kas ieeiet pa durvīm, tas ir avju gans;

šim vārtu sargs atver, un avis klausa viņa balsij, un savas paša avis viņš sauc vārdā, un tās izved”

(Jņ.10,2.3). ‘Saukt avis vārdā’ nozīmē mācīt un vadīt ikkuru, kurš ir labprātības labajā, skatoties pēc

viņa mīlestības un gudrības stāvokļa; ar ‘durvīm’ domāts Kungs, kā turpat no 9. Panta redzams:

“Es esmu durvis; ja kas caur mani ieiet, tas tiks glābts.” No tam ir skaidrs, ka, lai cilvēks varētu tikt

glābts, ir jāgriežas pie Paša Kunga, un kas pie Viņa griežas, ir avju gans; un kas pie Viņa negriežas,

ir zaglis un laupītājs, kā teikts tās Nodaļas 1. Pantā.

231. Tā kā ar svētuma profānēšanu domāts, ka to dara tie, kuri ticības patiesības un labprātības

labo (dsk.) no Vārda zina, un zināmā mērā arī atzīst, un nav domāti tie, kuri šās lietas nezina, nedz

arī tie, kuri tās aiz bezdievības pavisam atmet, tad turpmāk teiktais nezīmēsies uz šiem, bet uz tiem.

Viņu profānēšanas veidu (sugu) ir vairāk — vieglāki un smagāki — bet tos visus var attiecināt uz sekošiem

septiņiem:

Pirmā veida Profānēšana notiek tajos, kuri jokojas ar izteicieniem no Vārda un par Vārdu,

vai no Baznīcas Dievišķajām lietām un par tām. To dara daži aiz nelāga paraduma, ņemdami vārdus

vai izteicienus no Vārda un iesprauzdami tos neglītā un dažkārt neķītrā runā — kas nevar notikt,

Vārdu līdz ar to zināmā mērā nenonicinot, jebšu Vārds visās un katrā lietā ir Dievišķs un svēts; jo

ikkurš vārds (vox) tanī slēpj savā klēpī kaut ko Dievišķu, un tādējādi tam ir sakars ar debesi. Bet šis

profānēšanas veids ir vieglāks vai smagāks, skatoties pēc Vārda svētuma atzīšanas un runas neglītuma,

kurā jokotāji kaut ko no Vārda iesprauž.

Otrā veida profānēšana notiek tajos (ir no tiem), kuri Dievišķās Patiesības saprot un atzīst,

un tomēr dzīvo tām pretēji . Bet vieglāk profānē tie, kuri tās tikai saprot, un smagāk — kuri

tās arī atzīst; jo saprāts tikai māca, gandrīz tāpat kā kāds sludinātājs, un no sevis ar gribu nesaistās;

bet atzīšana saistās, jo nav iespējams kaut ko atzīt, gribai nepiekrītot. Bet šī saistība tomēr ir dažāda,

un skatoties pēc saistības arī profānēšana, dzīvojot pretēji atzītām patiesībām. Piemēram, ja

kas atzīst, ka atriebšanās un naids, laulības pārkāpšana un maucība, krāpšana un viltība, zaimošana

un melošana (dsk.) ir grēki pret Dievu, un tomēr tās lietas dara, tas smagāk šajā veidā profānē.

Jo Kungs saka: “Kalps, kurš sava Kunga gribu zina, un viņa gribu nedara, dabūs daudz sitienu”

(Lk.12,47). Un citā vietā: “Ja jūs būtu akli, tad jums nebūtu grēka; bet jūs jau sakāt, ka redzot; tāpēc

jūsu grēks paliek” (Jņ.9,41). Bet cita lieta ir atzīt patiesā šķitumus, un cita — atzīt īstās patiesības.

Kas atzīst īstās patiesības un tomēr saskaņā ar tām nedzīvo, tie garīgajā Pasaulē parādās ir balsī, ir

runā bez kādas dzīvības gaismas un siltuma, it kā viņi būtu tīrā kūtrība.

Trešā veida profānēšana notiek tajos, kuri izlieto vārda burtisko saturu ļaunu tieksmju

(mīlestību) un nepatiesu principu apstiprināšanai . Tas tāpēc, ka, apstiprinot nepatieso, tiek noliegts

patiesais, un apstiprinot ļauno, tiek atmests labais; un Vārds savā klēpī nav nekas cits kā Dievišķais

Patiesais un Dievišķais Labais, un pēdējā saturā, kurš ir burtiskais saturs, tā īstās patiesības

nav redzamas, atskaitot tās vietas, kur tas māca pazīt Kungu un īsteno glābšanas ceļu; bet /redzamas

tajā ir/ ietērptas patiesības, ko sauc par patiesā šķitumiem. Tāpēc šo saturu iespējams izlietot

visādu (vairāku sugu) hairežu apstiprināšanai. Bet kas apstiprina ļaunas tieksmes (mīlestības), tas

nodara pārestību Dievišķajam Labajam (dsk.); un kas apstiprina nepatiesus principus, tas nodara

pārestību Dievišķajam Patiesajam (dsk.). Šo pārestību sauc par patiesā viltošanu, bet to — par labā

sagānīšanu; un tās abas Vārdā domātas ar ‘asinīm’ (proti, asins izliešanu), jo svētais garīgais, kas ir

arī no Kunga izejošais patiesības Gars, ir iekšēji atsevišķajos Vārda burtiskā satura momentos. Šis

svētais cieš, Vārdu viltojot un sagānot. Ka tā ir profānēšana, tas ir skaidrs.

Ceturtā Veida profānēšana notiek tajos (ir no tiem), kuri bijājamas un svētas lietas izrunā

ar muti, un ar balsi un žestiem arī simulē to mīlestības rosmes, bet sirdī tomēr netic un nemīl

tās . Lielāka daļa no šiem ir liekuļi un Farizeji, kuriem pec nāves visu patieso un labo atņem, un tad

izraida viņus ārējākā tumsībā. Tie šīs sugas piederīgie, kuri nocietinājušies pret Dievišķo un pret

Vārdu, un tāpēc arī pret Vārda garīgajām lietām, sēd tanī tumsībā mēmi, nespējīgi parunāt, gribēdami

pļāpāt bijājamas un svētas lietas tamlīdzīgi kā Pasaulē, bet nevar. Jo garīgajā Pasaulē katrs ir

spiests runāt to, ko domā; bet liekulis grib runāt citādi, nekā viņš domā — kam mute pretojas, no

kam nākas, ka viņš var tikai klusēt. Bet liekulības ir vieglākas un smagākas, skatoties pēc nocietināšanās

pret Dievu, un prātošanas Dievam par labu ārēji.

Piektā veida profānēšana notiek tajos (ir no tiem), kuri Dievišķo (dsk .) piedēvē sev . Šie

ir tie, kas Jezajas 14.Nod. domāti ar Luciferu. Ar ‘Luciferu’ tur domāta Bābele, kā tas redzams no

tās Nodaļas 4. un 22. Pantiem., kur aprakstīts arī viņu liktenis. Tie paši ir domāti arī un aprakstīti

Apokalipses 17.Nod. ar ‘netikli’, kura sēd uz sarkana (šarlachkrāsas) zvēra. Daudzās vietās Vārdā

nosaukta Bābele un Kaldeja, un ar ‘Bābeli’ tur domāta labā profānēšana, un ar ‘Kaldeju’ — patiesā

profānēšana, un abas pie tiem, kuri piedēvē sev Dievišķo (dsk.).

Sestā Veida profānēšana notiek tajos (ir no tiem), kuri Vārdu atzīst, bet Kunga Dievišķību

tomēr noliedz. Šos Pasaulē sauc par Sociniešiem, un dažus par Ārijiešiem. Šo un to liktenis ir,

ka viņi piesauc Tēvu, nevis Kungu, un pastāvīgi lūdzas Tēvu — daži arī Dēla labad — ielaist viņus

Debesī; bet velti, tiekams viņiem vairs nav cerības izglābties; un tad viņus noraida Ellē pie tiem, kuri

Dievu noliedz. Šie ir domāti ar tiem, kuri zaimo Svēto Garu, kuriem netiek piedots ne šinī, nedz

nākamajā laikmetā (Mt.12,32). Tas tāpēc, ka Dievs ir Personā un Būtībā viens, kurā ir Trijība, un šis

Dievs ir Kungs. Un tā kā Kungs ir arī Debess, un tāpēc Debesī esošie ir Kungā, tad tie, kuri Kunga

Dievišķību noliedz, nevar tikt Debesī ielaisti un būt Kungā. Ka Kungs ir Debess, un ka tāpēc Debesī

esošie ir Kungā, tas rādīts iepriekš.

Septītā Veida profānēšana notiek tajos (ir no tiem), kuri papriekš Dievišķās patiesības atzīst

un saskaņā ar tām dzīvo, un vēlāk atkāpjas un tās noliedz . Šis ir visļaunākais profānēšanas

veids; tāpēc ka viņi sajauc svēto ar nesvēto (dsk.) tiktāl, ka tos nav iespējams šķirt; un tomēr tie ir

šķirami, lai viņi būtu vai nu Debesī, vai Ellē. Un tā kā viņos tas notikt nevar, tad viss saprāta un gribas

cilvēciskais viņos iet bojā (tiek izrauts), un viņi, kā iepriekš teikts, top ne vairs cilvēki. Gandrīz

tāpat notiek ar tiem, kuri Vārda un Baznīcas Dievišķās lietas sirdī atzīst, bet pilnīgi iegremdē tās

savā pašdabā, kas ir mīlēšana dominēt pār visu — par ko iepriekš vairāk kas teikts. Jo šie pēc nāves,

par gariem tapdami, nepavisam negrib vadīties no Kunga, bet grib paši sevi vadīt, un kad viņu

mīlestībai ir atlaisti vaļā groži, grib dominēt ne tikai pār debesi, bet arī pār Kungu; un tā kā viņi to

nevar, tad viņi Kungu noliedz, un top par velniem. Ir jāzina, ka dzīvības mīlestība, kas ir arī valdošā

mīlestība, paliek ikkuram arī pēc nāves, un nav atņemama.

Šīs sugas profānie domāti ar ‘Remdenajiem’, par kuriem Apokalipsē tā /teikts/: “Es zinu tavus

darbus, ka tu neesi ne auksts, ne karsts. Kaut jel tu būtu auksts vai karsts! Bet tā kā tu esi remdens,

ne auksts un ne karsts, tad Es izspļaušu tevi no savas mutes” (3,14.15.16). Šo profānēšanas veidu

Kungs tā apraksta Matejā: “Kad nešķīstais gars no cilvēka iziet, tas pārstaigā sausas vietas, meklēdams

dusu, bet neatrod. Tad tas saka: es atgriezīšos namā, no kurienes esmu izgājis. Bet atgriezies

un atradis to tukšu, slotām izmēztu un sev uzpostu, tas aiziet, un piesaista sev septiņus citus garus,

vēl ļaunākus par viņu, un iegājuši viņi tur mājo; un cilvēka vēlākie stāvokļi top sliktāki nekā iepriekšējie”

(Mt. 12,43. 44.45). Ar nešķīstā gara iziešanu tur aprakstīta cilvēka atgriešanās pie labā, un ar

nešķīstā gara griešanos atpakaļ līdz ar septiņiem par viņu ļaunākiem sev uzpostā namā aprakstīta

atgriešanās agrākajos ļaunumos, kad patiesais un labais (dsk.) ir izmesti; un ar to, ka tā cilvēka vēlākie

stāvokļi top sliktāki nekā iepriekšējie, aprakstīta ir svētuma profānēšana ar nesvēto (profāno).

Tamlīdzīgi domāts arī šajos Jāņa /vārdos/: “Jēzus sacīja Betezdas dīķī izdziedinātam: Negrēko vairs,

lai nenotiek tev kas ļaunāks” (5,14). Ka Kungs gādā, lai cilvēks iekšēji patiesības neatzītu, un vēlāk

atkāpies netaptu profāns, domāts šajos /vārdos/: “Viņu acis Viņš ir aptumšojis (apstulbojis), un

viņu sirdi aizsprostojis, lai viņi neredzētu un sirdī nesaprastu, un neatgrieztos, ka Es tos dziedinātu”

(Jņ.12,40). ‘Lai viņi neatgrieztos, ka Es tos dziedinātu’, nozīmē, lai viņi neatzītu patiesības un pēc

tam neatkāptos, un tā nekļūtu profāni. Aiz tā paša iemesla Kungs runāja līdzībās — kā Viņš Pats

saka Mt.13,13. Ka Jūdiem bija aizliegts ēst taukus un asinis (3.Moz.3,17; 7,23.25), nozīmēja, lai viņi

neprofānētu svētumus; jo ‘tauki’ nozīmēja Dievišķo Labo, un ‘asinis’ Dievišķo Patieso. Ka tam, kurš

reiz atgriezies, jāpaliek labajā un patiesajā līdz mūža beigām, Kungs māca Matejā: “Jēzus sacīja: Kas

pastāvēs līdz galam, tas taps izglābts” (10,22; tāpat arī Mr.13,13).

232. IV — Tāpēc Kungs ielaiž cilvēku gudrības patiesajā un reizē arī mīlestības labajā

(dsk .) ne iekšējāk par to, cik cilvēku var tajos paturēt līdz mūža beigām . Lai to aprādītu, jāpieiet

lietai soli pa solim, /un proti/ aiz diviem iemesliem: pirmkārt, ka tā ir svarīga cilvēka glābšanai; un

otrkārt, ka no šī likuma atzīšanas atkarājas pieļaušanas likumu atzīšana, par kuriem būs runa nākamajā

Paragrāfā. Jo svarīga tā ir cilvēka glābšanai tāpēc, ka (kā iepriekš teikts) cilvēks, kurš Vārda

Dievišķās un no tā /atvasinātās/ Baznīcas lietas papriekš atzīst, un vēlāk no tām atkāpjas, gaužām

smagi profānē svētumus. Lai tad nu šo Dievišķās Gādības noslēpumu atsegtu tiktāl, ka racionāls

cilvēks varētu to savā gaismā redzēt, tad tas izklāstāms sekošā kārtībā: 1. Ka cilvēka iekšienē (iekšējākos

iecirkņos) nevar būt reizē ļaunais un labais, un tāpēc arī ne reizē ļaunā nepatiesais un labā patiesais.

2. Ka Kungs cilvēka iekšienē nevar ienest labo un labā patieso vairāk, nekā tur ir atstādināts

ļaunais un ļaunā nepatiesais. 3. Ja labo līdz ar tā patieso ienestu tur agrāk vai vairāk, nekā ir atstādināts

ļaunais līdz ar tā nepatieso, cilvēks no labā atkāptos un atgrieztos savā ļaunajā. 4. Ka, cilvēkam

ļaunajā esot, viņa saprātā var ienest daudz patiesību un uzglabāt tās viņa atmiņā, tās tomēr neprofānējot.

5. Bet ka Kungs savā Dievišķajā Gādībā it sevišķi rūpējas, lai griba uzņemtu no turienes ne

agrāk un ne vairāk par to, cik cilvēks it kā pats no sevis atstādina ļauno savā ārējā cilvēkā. 6. Ja griba

/uzņemtu ko no turienes/ agrāk un vairāk, tad tā sagānītu labo, un saprāts viltotu patieso, sajaukdami

tos ar ļaunumiem un nepatiesībām. 7. Ka tāpēc Kungs ielaiž cilvēku gudrības patiesajā un mīlestības

labajā (dsk.) ne iekšējāk par to, cik cilvēku var tajos noturēt līdz mūža beigām.

233. Lai tad nu šo Dievišķās Gādības Noslēpumu atsegtu tiktāl, ka racionāls cilvēks varētu to

savā gaismā redzēt, tad nupat minētie punkti jāizskaidro pa vienam.

Pirmais: Ka cilvēka iekšienē (iekšējākos iecirkņos) nevar būt reizē ļaunais un labais, un tāpēc

arī ne reizē ļaunā nepatiesais un labā patiesais . Ar cilvēka iekšējākiem /iecirkņiem/ jāsaprot

viņa iekšējais domāšanas /iecirknis/, par ko cilvēks neko nezina pirms ienākšanas garīgajā pasaulē

un tās gaismā, kas notiek pēc nāves. Dabīgajā pasaulē/cilvēks/ to pazīt var tikai no savas mīlestības

patikas savā ārējā domāšanas /iecirknī/, un no pašiem ļaunumiem, tos sevī izpētījot. Jo, kā iepriekš

rādīts, iekšējais domāšanas /iecirknis/ ar ārējo domāšanas /iecirkni/ cilvēkā turas tādā sakarā, ka

nav iespējams tos šķirt; bet par šīm lietām iepriekš vairāk pateikts. Teikts ‘labais un labā patiesais’,

kā arī ‘ļaunais un ļaunā nepatiesais’, tāpēc ka nevar būt labā bez sava patiesā, nedz arī ļaunā bez

sava nepatiesā, jo tie ir gultas biedri jeb laulātie, jo labajam dzīvība ir no sava patiesā, un patiesajam

dzīvība ir no sava labā. Tāpat ir arī ar ļauno un nepatieso. Ka nevar būt cilvēka iekšējākos /iecirkņos/

ļaunais līdz ar savu nepatieso un reizē labais ar savu patieso, to racionāls cilvēks var redzēt

bez kāda paskaidrojuma; jo ļaunais ir pretējs labajam, un labais ir pretējs ļaunajam, un divi pretmeti

nevar būt kopā. Visā (ikvienā) ļaunajā ir arī iedēstīts naids pret labo, un visā (ikvienā) labajā ir

iedēstīta dziņa (mīlestība) aizsargāties pret ļauno un to no sevis atraidīt. No tam izriet, ka tie viens

ar otru nevar būt kopā; un ja tie būtu kopā, tad papriekš izceltos sadursme un cīņa, un tad izpostījums.

To arī Kungs māca šādiem vārdiem: “Ikviena Valsts, kas pati pret sevi pārdalījusies, aiziet

postā; un ikviena pilsēta vai nams, kas paši pret sevi pārdalījušies, nepastāv. Kas nav ar Mani, tas

ir pret Mani, un, kas ar Mani nesakrāj, tas izkaisa” (Mt.12,/25./30). Un citā vietā: “Neviens nevar

diviem kungiem reizē kalpot, jo, vai nu viņš vienu ienīdēs un (vai – skat. citātu 18.nr.) otru mīlēs,

jeb vienam pieķersies un otru pametīs” (Mt.6,24). Divi pretmeti vienā substancē vai formā nevar

būt reizē, to nesaraujot un neizpostot. Viens otram pienākdami un tuvodamies, tie visnotaļ šķirsies,

tāpat kā divi ienaidnieki, no kuriem viens atkāpsies savā nometnē vai nocietinājumā, un otrs ārpus

tā. Tā notiek ar ļauno un labo (dsk.) liekulī; šis ir tajos abos, bet ļaunais ir viņam, iekšienē un labais

ārienē, un tā šie divi nav sajaukti, bet ir šķirti. No sacītā nu ir skaidrs, ka ļaunais ar savu nepatieso,

un labais ar savu patieso, nevar būt kopā.

Otrais: Kungs cilvēka iekšienē nevar ienest labo un labā patieso vairāk, nekā tur ir atstādināts

ļaunais un ļaunā nepatiesais . Tas ir tiešs secinājums no iepriekš teiktā; jo, ja ļaunais un

labais nevar būt kopā, tad nevar ienest labo, pirms ļaunais nav atstādināts. Teikts ‘cilvēka iekšienē’

(iekšējākos iecirkņos), ar ko jāsaprot iekšējais domāšanas /iecirknis/, par ko še ir runa, kur jābūt vai

nu Kungam, vai velnam. Kungs ir tur pēc reformēšanas, un velns tur ir pirms tās. Cik tad nu cilvēks

ļaujas sevi reformēt, tik velns tiek izmests; un cik cilvēks neļaujas sevi reformēt, tik velns paliek.

Kurš nespēj redzēt, ka Kungs nevar ieiet, kamēr tur ir velns? Un tik ilgi tas tur ir, kamēr cilvēks tur

aizvērtus vārtus, kuros cilvēks ir reizē ar Kungu. Ka Kungs ieiet, kad tie vārti ar paša cilvēka palīdzību

tiek atvērti, to Kungs māca Apokalipsē: “Es stāvu pie durvīm un klauvēju. Ja kas manu balsi

dzird un durvis atver, pie tā Es ieiešu, un mielastu turēšu ar viņu, un viņš ar Mani” (3,20). Durvis

tiek atvērtas, cilvēkam atstādinot no sevis ļauno, no tā vairoties (bēgot) un novēršoties kā no ellišķa

un velnišķa; jo ir viens un tas pats, vai saka ‘ļaunais’ vai ‘velns’; un no otras puses, arī ir viens un tas

pats, vai saka ‘Labais’ vai ‘Kungs’; jo visā labajā iekšā ir Kungs, un visā ļaunajā iekšā ir velns. No tam

šīs lietas patiesība ir skaidra.

Trešais: Ja labo līdz ar tā patieso ienestu tur agrāk vai vairāk, nekā ir atstādināts ļaunais

līdz ar tā nepatieso, cilvēks no labā atkāptos un atgrieztos savā ļaunajā . Tas tāpēc, ka ļaunais

būtu pārsvarā, un kas ir pārsvarā, tas uzvar, ja ne tūdaļ, tad tomēr vēlāk. Kamēr vēl ļaunais ir pārsvarā,

labo nevar ienest visiekšējās istabās, bet vienīgi priekštelpās, tāpēc ka, kā teikts, ļaunais un

labais nevar būt kopā, un to, kas ir tikai priekštelpās, tā ienaidnieks, kurš ir istabās, izraida, no kam

notiek atkāpšanās no labā un atgriešanās pie ļaunā — kas ir visļaunākais profānēšanas veids. Bez

tam vēl, pati cilvēka dzīvības patika ir mīlēt sevi pašu un pasauli vairāk par visu. Šo patiku nevar

atstādināt vienā mirklī, bet pamazām; un cik no šīs patikas cilvēkā paliek, tik tur ir pārsvarā ļaunais;

un šo ļauno nevar atstādināt citādi, kā patmīlībai topot par lietderības (jeb kalpošaans) mīlestību,

jeb, ka dominēšanas mīlestība nebūtu sevis, bet lietderības (kalpošanas) labad, jo tādā kārtā lietderība

(kalpošana) top par galvu, un patmīlība jeb dominēšanas mīlestība top papriekš par ķermeni

zem galvas, un vēlāk par kājām, uz kurām staigā. Kurš neredz, ka labajam jābūt par galvu? un kad

labais ir galva, tad tur ir Kungs. Labais un lietderība (kalpošana) ir viens. Kurš neredz, ka, ja ļaunais

ir galva, tad tur ir velns? Un, tā kā tomēr uzņemams ir pilsonisks un tikumisks labais, un ārējā formā

arī garīgs labais, ka šis tad izveido kājas un pēdas, un tiek samīdīts? Ja tad nu cilvēkā dzīvības

stāvoklim jātop apgrieztam tā, lai tas, kas ir augšā, būtu apakšā, un vienā mirklī tas apgriezties nevar

— jo vislielākā dzīvības patika, kas ir no patmīlības un no šās izrietosas dominēšanas mīlestības,

nevar citādi, kā tikai pamazām kļūt mazāka un pārvērsties par lietderības (kalpošanas) mīlestību —

tad Kungs nevar ienest /cilvēkā/ labo pirms un vairāks nekā šis ļaunais ir atstādināts; ja /to ienestu/

pirms un vairāk, tad cilvēks no labā atkāptos un atgrieztos savā ļaunajā.

Ceturtais: Cilvēkam ļaunajā esot, viņa saprātā var ienest daudz patiesību un uzglabāt tās

viņa atmiņā, tomēr tās neprofānējot . Tas tāpēc, ka nevis saprāts ietekmē gribu, bet griba saprātu;

un tā kā saprāts gribu neietekmē, tad tas var uzņemt daudz patiesību, un uzglabāt tās atmiņā, un

tomēr ar gribas ļauno tās nesajaukt, un tādējādi svētumus neprofānējot. Un jebkuram cilvēkam arī

pienākas patiesības no Vārda vai no sludināšanas mācīties, atmiņā uzglabāt, un tās pārdomāt. Jo saprātam

ar patiesībām, kuras ir atmiņā, un no turienes nāk domāšanā, griba, tas ir cilvēks, ir jāmāca,

kas viņam jādara. Šī /mācīšana/ tātad ir galvenais reformēšanas līdzeklis. Kamēr patiesības ir tikai

saprātā, un iz tā atmiņā, tikmēr tās vēl nav cilvēkā, bet ir ārpus viņa. Cilvēka atmiņu var pielīdzināt

dažu dzīvnieku atgremošanas kuņģim, kurā viņi ielaiž savu ēdamo. Kamēr tas tur ir, tikmēr tas vēl

nav viņu ķermenī, bet ārpus tā; bet cik viņi to no turienes ņem un norij, tik tas top par viņu dzīvības

uzturētāju un baro viņu ķermeni. Bet cilvēka atmiņā nav materiāls ēdiens, bet garīgs, ar ko domātas

patiesības, un kas par sevi ir atziņas. Cik cilvēks tās no turienes ņem, tās pārdomādams un it kā

atgremodams, tik viņa garīgais sirdsprāts barojas. Gribas mīlestība ir tā, kas kāro un it kā alkst, un

tāpēc tās tiek uzņemtas un sirdsprātu baro. Ja tā mīlestība ir ļauna, tad tā kāro un it kā alkst nešķīstu

lietu; bet ja tā ir laba, tad tā kāro un it kā alkst šķīstu lietu, un kas ar to nesaderas, to šķir, aizraida

un izmet, kas notiek dažādā kārtā.

Piektais: Bet Kungs savā Dievišķajā Gādībā it sevišķi rūpējas, lai griba uzņemtu no turienes

ne agrāk un ne vairāk par to, cik cilvēks it kā pats no sevis atstādina ļauno savā ārējā cilvēkā;

jo, ko griba /uzņem/, tas ienāk cilvēkā, un viņam piesavējas un top par viņa dzīvības piederumu;

un pašā dzīvībā, kas cilvēkam ir no gribas, ļaunais un labais nevar būt kopā, jo tad tā ietu bojā.

Saprātā turpretī var būt abi, ko tur sauc par ļaunā nepatieso vai par labā patieso (dsk.), tomēr arī ne

kopā, jo citādi cilvēks nevarētu no labā redzēt ļauno, nedz pazīt no ļaunā labo; bet tie tur tiek šķirti

un turēti katrs savrup, tāpat kā kādā namā iekšējākās un ārējākās telpas. Kad ļauns cilvēks domā un

runā labu (dsk.), tad viņš domā un runā ārēji; bet kad ļaunu (dsk.), tad iekšēji; kāpēc, labu runājot,

viņa runāšana nāk it kā no sienas, un to var pielīdzināt virspusē skaistam auglim, kas iekšā ir tārpains

un sapuvis, un arī pūķa olai čaulas ziņā.

Sestais: Ja griba uzņemtu /ko no turienes/ agrāk un vairāk, ta tā sagānītu labo, un saprāts

viltotu patieso, sajaukdami tos ar ļaunumiem un nepatiesībām no šiem . Kad griba ir ļaunajā,

tad tā sagāna saprātā labo, un saprātā sagānīts labais gribā ir ļaunais, jo tā apstiprina, ka ļaunais

ir labs, un otrādi. Ļaunais to izdara ar visu labo, kas tam ir pretējs. Ļaunais arī vilto patieso, tāpēc

ka labā patiesais ir pretējs ļaunā nepatiesajam. Arī to saprātā izdara griba, nevis saprāts pats. Labā

sagānīšana (adulterationes) Vārdā aprakstīta ar laulības pārkāpšanu (adulteria), un patiesā viltošana

— ar maucību (dsk.). Šāda sagānīšana un viltošana notiek, prātojot no dabīgā cilvēka, kurš ir ļaunajā,

un notiek arī, apstiprinot to ar Vārda burtiskā satura šķitumiem. Patmīlība, kas ir visu ļaunumu

galva, pārspēj citas mīlestības veiklībā sagānīt labo un viltot patieso (dsk.), un dara to, nelietīgi izlietodama

racionālas domāšanas spēju (racionālitāti), kura ir jebkuram cilvēkam, tā ļaunam kā arī

labam, no Kunga. Tā var pat ar pierādījumiem (apstiprinājumiem) panākt to, ka ļaunais izliekas

gluži kā labais, un nepatiesais kā patiesais. Ko gan tā nevar, ja tā ar tūkstoš argumentiem prot pierādīt

(apstiprināt), ka daba pati sevi radījusi, un pēc tam radījusi cilvēkus, kustoņus un visu sugu

augus; un tad ar ieplūsmu no savas iekšienes padara cilvēkus spējīgus dzīvot, analītiski domāt un

gudri saprast? Ka patmīlība izceļas veiklībā pierādīt (apstiprināt), ko tik vien grib, nākas no tam, ka

tās vispēdējo virspusi izveido kāds dažādās krāsās izraibināts gaismas spožums; šis spožums ir šās

mīlestības glorija gudram būt, un tādējādi arī izcelties un dominēt. Un kad šī mīlestība tādas lietas

ir apstiprinājusi, tā top tik akla, ka neredz citādi, kā cilvēku esam kustoni, un ka tie arī līdzīgi domā;

un, pat, ja kustonis arī runātu, tad tas būtu citāda veida cilvēks. Ja to /proti patmīlību/ ar kaut kādu

pārliecināšanu piedabūtu ticēt, ka kaut kas no cilvēka pēc nāves dzīvo, tad tā tomēr ir tik akla, ka

ticētu arī kustoni /pēc nāves dzīvojam/; un ka šis pēc nāves dzīvojošais kaut kas ir tikai kāda smalka

dzīvības dvesma, it kā tvaiks, kas tomēr nolaižas atpakaļ pie sava līķa; vai ka tas ir kaut kas vitāls,

bet bez redzes, dzirdes un valodas, tātad akls, kurls un mēms, tikai lidojošs un domājošs; neminot

vēl vairākas citas neprātības, ko pati daba, kas sevī ir nedzīva, tās fantāzijai iedveš. To dara patmīlība,

kass par sevi apskatīta, ir pašdabas mīlestība, un cilvēka pašdaba — tieksmju (jeb rosmju) ziņā,

kuras visas ir dabīgas — nav nelīdzīga kustoņa dzīvībai; un jaušanu ziņā, tāpēc ka šīs ir atkarīgas no

tām rosmēm, nav nelīdzīga pūcei. Tāpēc tas, kurš pastāvīgi iegremdē domas savā pašdabā, nevar

pacelties no dabīgās gaismas garīgā gaismā, un redzēt kaut ko no Dieva, debess un mūžīgās dzīvības.

Tā kā šī mīlestība ir tāda, un tomēr tā izceļas veiklībā apstiprināt, ko tik vien grib, tad tā ar tādu

pat veiklību spēj sagānīt Vārda labo un viltot tā patieso (dsk.), kad aiz zināmas nepieciešamības ir

spiesta to apliecināt.

Septītais: Tāpēc Kungs ielaiž cilvēku gudrības patiesajā un mīlestības labajā ne iekšējāk

par to, cik cilvēku var tajos noturēt līdz mūža beigām . To Kungs dara, lai cilvēks nekristu tajā

vissmagākajā svētuma profānēšanas veidā, par kuru bija runa šajā Artikulā. Šo draudošo briesmu

pēc Kungs arī pieļauj dzīves ļaunumus un vairākus hairetiskus kultus, par kuru pieļaušanu būs redzams

nākamajos Paragrāfos.
XIII — Pieļaušanas likumi arī ir Dievišķās Gādības likumi
234. Nav nekādu īpašu pieļaušanas likumu jeb tādu, kas būtu šķirti no Dievišķās Gādības likumiem,

bet tie ir tie paši, kālabad arī saka, ka Dievs pieļauj, ar ko nav domāts, ka Viņš to gribētu, bet

ka Viņš nevar to novērst mērķa labad, kurš ir glābšana. Kas tik vien tiek darīts (notiek) mērķa labad,

kurš ir glābšana, tas saskan ar Dievišķās Gādības likumiem; jo, kā iepriekš teikts, Dievišķā Gādība

pastāvīgi iet citādi un pretēji cilvēka gribai, nepārtraukti tiekdamās pēc sava mērķa, kālabad ikvienā

savas darbošanās momentā, jeb ikvienā savas gaitas solī, kur tā mana cilvēku novēršamies (nomaldāmies)

no mērķa, tā viņu pēc saviem likumiem virza, loka un izkārto, vilkdama nost no ļaunā un

vadīdama uz labo. Ka tas nevar notikt, nepieļaujot ļauno, būs redzams turpmāk. Turklāt vēl, nekas

nevar tikt pieļauts bez kāda iemesla, un iemesls nav nekur citur, kā kādā Dievišķās Gādības likumā,

kurš likums māca, kādēļ /kaut kas/ tiek pieļauts.

235. Kurš /cilvēks/nepavisam neatzīst Dievišķo Gādību, tas savā sirdī neatzīst arī Dievu, bet

Dieva vietā atzīst dabu, un Dievišķās Gādības vietā cilvēcisku apdomību.. Ka tā ir, tas, ārēji raugoties,

tā neliekas, tāpēc ka cilvēks var šā un arī citādi domāt, un tāpat var šā un arī citādi runāt; proti,

viņš var citādi domāt un runāt no sava iekšējākā es, un citādi no ārējākā es. Viņš ir kā viras, kurās

durvis var vērties uz abām pusēm — uz citu pusi ieejot, nekā izejot; un kā buras, kuras var virzīt

kuģi uz abām pusēm, skatoties kā kuģinieks tās uzvelk. Kas ir nocietinājušies par cilvēcisku apdomību

tiktāl, ka Dievišķo Gādību noliedz, tie, ko tik vien kur redz, dzird un lasa, būdami tajā savā

domāšanā, nepiegriež, un pat nevar piegriezt, vērību nekam citam, tāpēc ka viņi neko neuzņem

no Debess, bet vienīgi paši no sevis; un tā kā viņi secina vienīgi no šķitumiem un maldiem, un citu

neko neredz, tad viņi var zvērēt, ka tā ir; un ja vēl viņi atzīst vienīgi dabu, tad viņi var dusmoties uz

Dievišķās Gādības aizstāvjiem — ja tikai tie nav garīdznieki, par kuriem viņi domā, ka tas pieder pie

to mācības vai amata.

236. Minēsim tagad dažas lietas, kas notiek ar Pieļaušanu, un tomēr saskaņā ar Dievišķās Gādības

likumiem, ar kurām tīri dabīgs cilvēks nocietinās par dabu pret Dievu, un par cilvēcisku apdomību

pret Dievišķo Gādību. Piemēram, lasīdams Vārdā, ka visgudrākais no cilvēkiem, Ādams un

viņa sieva, ļāva sevi čūskai pavedināt, un ka Dievs to ar savu Dievišķo Gādību nenovērsa. Ka viņu

pirmais dēls Kains nokāva savu brāli Ābelu, un Dievs nevis, runādams ar viņu, tad /viņu/ no tam

atturēja, bet tikai pēc notikuma viņu nolādēja. Ka Izraēliešu Cilts pagodināja tuksnesī zelta teļu, un

atzina to par Dievu, kas viņus no Ēģiptes zemes izvedis; lai gan Jehovah to no Sinaja kalna tuvumā

redzēja un nenovērsa. Tālāk, ka Dāvids skaitīja tautu un tāpēc tika uzsūtīts mēris, no kā tik daudz

tūkstoš cilvēku gāja bojā, un ka Dievs nevis pirms, bet pēc notikušā sūtīja pie viņa pravieti Gadu

un pasludināja sodu. Ka Salamanam ļāva ievest elku kultus, un daudziem Ķēniņiem pēc viņa ļāva

profānēt Dievnamu un Baznīcas Svētumus; un beidzot, ka tai Ciltij ļāva piesist krustā Kungu. Šajos

un daudzos citos Vārdā aprakstītos notikumos dabas un cilvēciskas apdomības atzinējs neredz

neko citu kā pretrunas Dievišķajai Gādībai, kāpēc arī viņš tos var izlietot kā argumentus tās noliegšanai

— ja arī ne savā ārējākā domāšanā, kura ir tuvāk runāšanai, taču iekšējakā, kas ir attālāk no

runāšanas.

237. Ikviens pašpagodinātājies un dabas pagodinātājs nocietinās pret Dievišķo Gādību, redzēdams

pasaulē tik daudz bezdievīgo, un tik daudz viņu bezdievību, un pie tam vēl, ka daži ar tām lielās,

un tomēr neredz, ka Dievs viņus tāpēc kaut kā sodītu. Vēl vairāk viņš nocietinās pret Dievišķo

Gādību, redzēdams izdodamies viņu izdarības, viltības un krāpšanas, arī pret dievbijīgajiem, taisnajiem

un godīgajiem; un ka tiesā un veikaliskās lietās netaisnība triumfē pār taisnību. Un vēl sevišķi

viņš nocietinās, redzēdams bezdievīgos ceļamies godā un topam par dižvīriem un primātiem; tāpat

arī tos dzīvojam bagātības pārpilnībā, kārumos un greznībā, un Dieva pagodinātājus, turpretī, nicinātus

un nabadzībā. Pret Dievišķo Gādību viņš nocietinās arī, domādams, ka tiek pieļauti kari,

kad tik daudz cilvēku tiek nokauts, un tik daudz pilsētu, cilšu un ģimeņu aplaupīts; un vēl, ka uzvaras

ir apdomības, un palaikam ne taisnības pusē; un ka nav nozīmes, vai komandieris ir godīgs vai

negodīgs; neminot vēl citas tamlīdzīgas lietas, kuras visas ir pieļāvumi saskaņā ar Dievišķās Gādības

likumiem.

238. Tas pats dabīgais cilvēks nocietinās pret Dievišķo Gādību, redzēdams dažādu cilšu Reliģijas

(Religiosa /Terminu ‘religiosum’ (= reliģiskais), atšķirībā no ‘religio’ (= reliģija), autors lieto tādu

ārišķīgu kultu apzīmēšanai, kuros nav iekšēja kulta (skat. D.N.4440)), piemēram, ka ir tādas, kurās

Dievu nepavisam nepazīst; un ir tādas, kurās pielūdz sauli un mēnesi; tāpat elkus un tēlus, un vēl

briesmīgus, kā arī mirušus cilvēkus. Tālāk vēl, redzēdams Muhamedāņu Reliģiju, kas pieņemta tik

daudzās impērijās un valstīs; un ka Kristīgā Reliģija ir tikai vismazākajā apdzīvojamās Zemes Daļā,

ko sauc par Eiropu; un ka tā tur ir sadalījusies; un ka tur ir tādi, kas piespriež sev Dievišķu varu

un grib, lai viņus pagodina kā dievus; un piesauc mirušus cilvēkus; un tad vēl ir tādi, kas glābšanu

piedēvē zināmiem vārdiem (ieliek zināmos vārdos), kurus viņi domā un izrunā, nevis labajam, ko

būs darīt; tad vēl, ka maz ir to, kas savu reliģiju dzīvo; neskaitot Hairezes (jeb ķecerības), kuru bijis

vairāk, un dažas arī pašlaik ir, kā Kvēkeru, Morāviešu (jeb Hernhūtiešu, jeb arī Brāļu draudzes),

Anabaptistu, neminot vēl citas; un tad vēl, ka Jūdaisms līdz šim laikam pastāv. Dievišķās Gādības

noliedzējs no šīm lietām secina, ka reliģija par sevi nekas neesot, bet esot tomēr nepieciešama, tāpēc

ka noderot kā važas.

239. Šiem argumentiem pašlaik var pievienot vēl vairākus citus, ar kuriem vēl var nocietināties

tie, kuri iekšēji domā par labu dabai un vienīgi cilvēciskai apdomībai; piemēram, ka visa Kristīgā

Pasaule ir atzinusi trīs Dievus, nezinot, ka Dievs ir viens personā un būtībā, un ka Tas ir Kungs.

Tad vēl, ka līda šim /cilvēki/ nav zinājuši, ka atsevišķās Vārda lietās ir garīgs saturs, un ka no tam ir

tā svētums. Kā arī, ka nav zinājuši, ka vairīšanās (bēgšana) no ļaunumiem kā grēkiem ir pati īstenā

Kristīgā Reliģija. Un vēl, ka nav zinājuši, ka cilvēks dzīvo pēc nāves kā cilvēks. Jo viņi var sevī un

savā starpā teikt: Kāpēc Dievišķā Gādība, ja tāda ir, šās lietas tikai tagad atklāj?

240. Viss tas, kas 237., 238. un 239. Nummuros minēts, ir teikts tam nolūkam, lai redzētu, ka

visas un katra atsevišķā lieta, kas Pasaulē notiek, tā pie ļaunajiem kā arī labajiem, ir Dievišķās Gādības

ziņā; tā arī, ka Dievišķā Gādība ir visatsevišķākos cilvēka domu un darbību momentos, un tāpēc

ir universāla. Bet tā kā šī lieta no tur teiktā nav redzama, ja katru atsevišķo gadījumu neizskaidro

par sevi, tad tādā pat kārtībā, kā tie tur minēti, tie īsumā ir jāizskaidro, iesākot no 236.nr.

241. I — Ka visgudrākie no cilvēkiem, Ādams un viņa Sieva, ļāva sevi čūskai pavedināt, un

ka Dievs to ar savu Dievišķo Gādību nenovērsa, tas tāpēc, ka ar Ādamu un viņa sievu nav domāti

vispirmie šai Pasaulē radītie cilvēki, bet Vissenās Baznīcas cilvēki, kuru Jaunradīšana jeb Atdzemdināšana

aprakstīta Pirmajā Nodaļā ar Debess un Zemes Radīšanu; viņu gudrība un sapratība — Otrajā

Nodaļā ar Ēdenes dārzu; un tās Baznīcas beigas — ar ēšanu no zināšanas koka. Jo Vārds, saturēdams

Dievišķās Gudrības noslēpumus, savā klēpī ir garīgs; un lai tos saturētu, ir uzrakstīts vienos

atbildumos un attēlos (jeb reprezentējumos). No tam ir skaidrs, ka tās Baznīcas cilvēkus, kuri sākumā

bija visgudrākie, un beigās aiz pašsapratības iedomības kļuva vissliktākie, pavedināja nevis kāda

čūska, bet patmīlība, kas tur ir nosaukta par ‘čūskas galvu’, kuru ‘sievas Sēkla’, tas ir, Kungs, samīs.

Kurš nespēj ar prātu redzēt, ka tur domāts kas cits, nekā burtiskajā stāstījumā teiktais? Jo kurš spēj

aptvert, ka pasaules radīšana varējusi tā notikt, kā tur aprakstīts, kāpāc arī mācītie svīst, izskaidrodami

Pirmajā Nodaļā teikto, un beidzot apliecina, ka to nesaprot. Tad vēl, ka viņu dārzā jeb paradīzē

bijuši iedēstīti divi Koki, viens dzīvības un viens zināšanas, un šis otrais — apgrēcībai; kā arī, ka

vienīgi tāpēc, ka bija ēduši no šī koka, viņi tā bija noziegušies, ka ne tikvien viņi, bet arī viss cilvēku

dzimums, viņu pēcnācēji, būtu padoti lāstam? Tālāk, ka kāda čūska varējusi viņus pavedināt? neskaitot

vēl citas lietas, kas tur teiktas, piemēram, ka sieva radīta no vīra ribas; ka savu kailumu viņi

apzinājušies tikai pēc krišanas, un apseguši to vīģes lapām, un ka viņiem doti svārki no kažokādām

ķermeņa apsegšanai; un ka nolikti cherubi ar liesmainu zobenu ceļa sargāšanai uz dzīvības koku?

Visas šīs lietas ir attēlojumi (jeb reprezentējumi), ar kuriem aprakstīta Vissenās Baznīcas nodibināšana,

tās stāvoklis un pārmaiņa, un beidzot bojā eja. Visu šo lietu noslēpumi, kādi ir to garīgajā

saturā, kurš tur ir visos atsevišķajos sīkumos, redzami izskaidroti Londonā izdotajos Debešķīgajos

Noslēpumos, zīmējoties uz Pirmo un Otro Mozus grāmatu. No tiem arī var redzēt, ka ar ‘dzīvības

Koku’ tur domāts Kungs Viņa Dievišķās Gādības ziņā, un ar ‘zināšanas Koku’ domāts cilvēks savas

pašapdomības ziņā.

242. II — Ka viņu pirmais dēls Kains nokāva savu brāli, Ābelu, un Dievs nevis, runādams

ar viņu, tad viņu no tam atturēja, bet tikai pēc notikuma viņu nolādēja . Tā kā ar Ādamu un

viņa sievu, kā nupat iepriekš teikts, ir domāta Vissenā Baznīca, tad ar viņu pirmajiem dēliem Kainu

un Ābelu ir domāti divi būtiskie Baznīcas elementi, kas ir Mīlestība un Gudrība, jeb Labprātība un

Ticība: ar ‘Ābelu’ — mīlestība un labprātība, un ar ‘Kainu’ — gudrība jeb ticība, un sevišķi no mīlestības

šķirta gudrība, jeb no labprātības šķirta ticība. Un šķirta gudrība, tāpat arī ticība, ir tāda, ka tā

mīlestību un labprātību ne tikai atmet, bet tās arī iznīcina, un tā savu brāli nokauj. Ka no labprātības

šķirta ticība to dara, tas Kristīgajā Pasaulē ir pietiekami zināms (skaties Jaunās Jeruzalemes Mācību

par Ticību). Kaina nolādēšana ietver viņu garīgo stāvokli, kādā pēc nāves nāk tie, kuri šķir ticību

no labprātības, jeb gudrību no mīlestības. Bet tomēr, lai gudrība jeb ticība tāpēc neietu zudumā,

Kainam tika uzlikta ‘zīme’, lai viņu nenokautu, jo nav Mīlestības bez gudrības, nedz labprātības bez

ticības. Tā kā ar šo tēlojumu reprezentēts gandrīz tas pats kas ar ēšanu no zināšanas koka, tad šis

pēc kārtas seko Ādama un viņa sievas aprakstam. Tie, kuri ir no labprātības šķirtā ticībā, ir arī pašsapratībā;

un tie, kuri ir labprātībā un aiz tās ticībā, ir sapratībā no Kunga, tātad Dievišķajā Gādībā.

243. III — Ka Izraleliešu Cilts pagodināja tuksnesī zelta teļu, un atzina to par Dievu, kas

viņus no Ēģiptes zemes izvedis; lai gan Jehovah to no Sinaja kalna tuvumā redzēja un nenovērsa .

Tas notika Sinaja tuksnesī kalna tuvumā. Ka Jehovah viņus no tē negantā kulta neatturēja,

tas saskan ar visiem līdz šim minētiem Dievišķās Gādības likumiem, un tāpat ar tiem, kuri vēl sekos.

Šis ļaunums viņiem tika pieļauts, lai viņi visi neaizietu bojā; jo Izraēla dēli tika izvesti no Ēģiptes,

lai reprezentētu Kunga Baznīcu, un šo reprezentēt viņi nevarēja, ja papriekš no viņu sirds neizravēja

Ēģiptisko elkdievību; un tas nevarēja notikt, ja viņiem nebūtu atļauts rīkoties saskaņā ar to,

kas bija viņu sirdī, un tā to elkdievību ar bargu sodu atcelt. Kas vēl tālāk ar to kultu apzīmēts, tāpat

ar piedraudējumu, ka viņi pilnīgi tiks atmesti, un ka jauna cilts no Mozus tiks celta, skaties Debešķīgajos

Noslēpumos, zīmējoties uz 2. Mozus grāmatas 32.Nod., kur par viņiem ir runa.

244 . IV — Ka Dāvids skaitīja tautu un tāpēc tika uzsūtīts mēris, no kā tik daudz tūkstoš

cilvēku gāja bojā, un ka Dievs nevis pirms, bet pec notikuma sūtīja pie viņa pravieti Gadu un

pasludināja viņam sodu . Kas nocietinās pret Dievišķo Gādību, tas arī par šo notikumu var dažādi

domāt un spriest, sevišķi, kāpēc Dāvids iepriekš netika brīdināts, un kāpēc Ķēniņa pārkāpuna pēc

tauta tik bargi tika sodīta. Ka viņš iepriekš netika brīdināts, tas saskan ar līdz šim rādītiem Dievišķās

Gādības likumiem, un sevišķi tas būtu bijis pret tiem diviem (129.–153.nr. un 154.–174.nr.)

iepriekš izskaidrotajiem likumiem. Ka tauta Ķēniņa pārkāpuma pēc tik bargi tika sodīta, un septiņdesmit

tūkstoši ar mēri tika sisti, tas notika nevis Ķēniņa, bet tautas pēc, jo lasāms: “Vēlreiz Jehovas

dusmas iedegās pret Israeli, tāpēc Viņš pamudināja Dāvidu pret viņiem, sacīdams: Ej, skaiti Izraeli

un Jūdu” (2.Sam.24,1).

245. V — Ka Salamanam ļava ievest elku kultus, tas notika tamdēļ, lai reprezentētu Kunga

Valstību jeb Baznīcu ar visiem reliģiskajiem kultiem pa visu zemju Apli. Jo Baznīca, kas bija iekārtota

Izraēliešu un Jūdu Ciltī, bija reprezentētāja Baznīca, kālabad visi tas Baznīcas likumi (tiesas)

un noteikumi reprezentēja Baznīcas garīgās lietas, kuras ir tās iekšējie piederumi: pati tauta

reprezentēja Baznīcu, Ķēniņš — Kungu, Dāvids — Pasaulē nākdamo Kungu, un Salamans — Kungu

pēc Viņa atnākšanas. Un tā kā Kungam pēc Viņa Cilvēcības paaugstināšanas bija vara pār debesi

un zemi — kā Viņš Pats saka Mt.28,18. — tad Viņu Reprezentētājs Salamans parādījās godībā

un greznumā, un gudrībā bija pārāks par visiem zemes ķēniņiem, un arī uzcēla Dievnamu; turklāt

vēl viņš atļāva, kā arī ieveda, vairāku svešu cilšu kultus, kuri reprezentēja dažādus Reliģiskus kultus

Pasaulē. To pašu nozīmēja viņa sievas, kuru bija skaitā 700, un konkubīnas, kuru bija skaitā

300 (1.Ķēn. 11,3); jo ‘sieva’ Vārdā nozīmē Baznīcu, un ‘konkubīna’ — reliģisku kultu. No sacītā var

spriest, kāpēc Salamanam bija vēlēts (dots) uzcelt Dievnamu, ar kuru bija apzīmēta Kunga Dievišķā

Cilvēcība (Jņ.2,19.21), un arī Baznīca; tad vēl, ka viņam bija pieļauts ievest elku kultus un tik daudz

sievu ņemt. Ka ar ‘Dāvidu’ daudzās vietās Vārdā domāts pasaulē nākdamais Kungs, skaties Jaunās

Jeruzalemes Mācībā par Kungu (43. un 44.nr.).

246. VI — Ka daudziem ķēniņiem pēc Salamana ļāva profānēt Dievnamu un Baznīcas svētumus,

tas bija tāpēc, ka pati tauta reprezentēja Baznīcu, un Ķēniņš bija viņu galva; un tā kā Izraēliešu

un Jūdu Cilts bija tāda, ka ilgi viņi Baznīcu reprezentēt nespēja, jo sirdī viņi bija elku kalpi,

tad pamazām viņi no reprezentatīvā kulta atkāpās, visas Baznīcas lietas sagrozīdami, līdz beidzot

to izpostīja. Tas reprezentēts ar to, ka Ķēniņi Dievnamu profānēja, un ar viņu elkdievībām. Pati

Baznīcas izpostīšana reprezentēta ar Dievnama noārdīšanu un ar Izraēliešu tautas aizvešanu, kā arī

ar Jūdu tautas gūstniecību Babilonē. Tas bija iemesls, un kas tikvien aiz kaut kāda iemesla notiek,

tas notiek pēc Dievišķas Gādības saskaņā ar kādu tās likumu.

247. VII — Ka tai Ciltij ļāva piesist krustā Kungu, tas bija tāpēc, ka Baznīca tajā Ciltī bija

gluži izpostīta, un tapusi tāda, ka viņi Kungu ne tikai nepazina un neatzina, bet Viņu arī ienīda.

Un tomēr viss, ko tie Viņam darīja, notika saskaņā ar Viņa Dievišķās Gādības likumiem. Ka krusta

Ciešana bija pēdējais Kārdinājums, jeb pēdējā Cīņa, ar ko Kungs pilnam uzvarēja elles, un pilnam

paaugstināja (glorificēja) savu Cilvēcisko, skaties Jaunās Jeruzalemes Mācībā par Kungu (12.–14.

nr.) un Jaunās Jeruzalemes Mācībā par Ticību (34. un 35.nr.).

248. Līdz šim izskaidrotas dažas iepriekš (236.nr.) no Vārda minētas lietas, ar kurām dabīgs

prātotājs cilvēks var nocietināties pret Dievišķo Gādību; jo, kā agrāk teikts, ko tik vien tāds cilvēks

redz, dzird un lasa, viņš var ņemt par argumentu pret to. Maz tomēr ir tādu, kas nocietinās pret

Dievišķo Gādību aiz tām lietām, kuras ir teiktas Vārdā; bet vairāki nocietinās aiz tām, kuras duras

acīs, kādas ir 237. nr. minētās, kuras tagad tamlīdzīgi ir izskaidrojamas.

249. I — Ikviens pašpagodinātājies (cultor sui) un dabas padodinātājs (cultor naturae)

nocietinās pret Dieviķšo Gādību, redzēdams pasaulē tik daudz bezdievīgo, un tik daudz viņu

bezdievību, pie tam vēl, ka daži ar tām lielās, un tomēr neredz, ka Dievs viņus tāpēc kaut kā

sodītu . Visas bezdievības, un arī lielīšanās ar tām, ir pieļāvumi, kuru iemesli ir Dievišķās Gādības

likumi. Katrs cilvēks var brīvil, un pat visbrīvākā kārtā, domāt, ko grib, tiklab pret Dievu kā arī par

Dievu; un kurš pret Dievu domā, reti kad dabīgā Pasaulē tiek sodīts, tāpēc ka še viņš pastāvīgi ir

reformēšanas stāvoklī; bet tiek sodīts garīgajā Pasaulē, kas notiek pēc nāves, jo tad viņu vairs reformēt

nevar. Ka pieļaušanas iemesls ir Dievišķās Gādības likumi, ir skaidrs no iepriekš minētiem tās

likumiem, tos atgādinoties un pavērojot (jeb noskaidrojot), proti: Ka cilvēkam būs darboties brīvi

saskaņā ar prātu — par kuru likumu lasi iepriekš 71.–97.nr. Ka ar ārējiem līdzekļiem cilvēku nebūs

spiest domāt un gribēt, tātad ticēt un mīlēt reliģijas lietas, bet ka cilvēkam pašam sevi pie tām jāved,

un dažreiz arī jāpiespiež — par kuru likumu lasi 129.–153.nr. Ka pašprātības nekādas nav, un

tā tikai šķiet esam, un tai arī jāšķiet it kā esam; bet ka Dievišķā Gādība, būdama visatsevišķākajās

lietās, ir universāla — 191.–213.nr. Ka Dievišķā Gādība raugās uz mūžīgo (dsk.), un uz laicīgo (dsk.)

vienīgi par tik, cik tas ir viens ar mūžīgo — 214.–220.nr. Ka cilvēks tiek ielaists ticības patiesajā

un labprātības labajā (dsk.) ne iekšējāk par to, cik viņu var tajos paturēt līdz mūža beigām — par

kuru likumu lasi 221.–233.nr. Ka pieļaušanas (dsk.) iemesli ir Dievišķās Gādības likumi, būs skaidrs

arī no turpmākā, piemēram no tam, ka ļaunumi tiek pieļauti glābšanas nolūkā; tad vēl no tam, ka

Dievišķā Gādība nepārtraukti ir tāpat pie ļaunajiem kā pie labajiem; un beidzot no tam, ka Kungs

nevar darboties pret savas Dievišķās Gādības likumiem, tāpēc ka darbošanās pret tiem būtu darbošanās

pret savu Dievišķo Mīlestību un pret savu Dievišķo Gudrību, tātad pret Sevi Pašu. Šie Likumi,

tos kopā saņemot, var uzrādīt iemeslus, kāpēc Kungs pieļauj bezdievības, un nesoda tās, kamēr

tās tikai domāšanā, un reti, ja tās ir arī nodomā, un tādējādi arī gribā, bet nav izdarībā. Un tomēr

ikkuram ļaunumam seko savs sods, jo ļaunajam savs sods ir it kā ierakstīts, ko bezdievīgais pēc nāves

saņem. Ar šo nupat teikto izskaidrojas arī sekošās lietas, kas teiktas iepriekš 237.nr., proti, ka

pašpagodinātājies un dabas padodinātājs vēl vairāk nocietinās pret Dieviķšo Gādību, redzēdams

izdodamies izdarības, viltības un krāpšanas, arī pret dievbijīgajiem, taisnajiem un godīgajiem;

un ka tiesā un veikaliskās lietās netaisnība triumfē pār taisnību . Visi Dievišķās Gādības

likumi ir nepieciešamības; un tā kā tie ir iemesli, kāpēc tādas lietas tiek pieļautas, tad ir skaidrs, ka,

lai cilvēks varētu dzīvot kā cilvēks, tapt reformēts un glābts, Kungs tādas lietas nevar cilvēkam liegt

(atņemt) citādi, kā netieši ar Vārda, un sevišķi ar Dekaloga baušļu palīdzību tiem, kuri atzīst ikviena

veida (sugas) nokaušanu, laulības pārkāpšanu, zagšanu un nepatiesu liecināšanu (dsk.) par grēkiem;

un tiem, kuri šās lietas par grēkiem neatzīst, /liegt tās/ netieši ar pilsonisku likumu palīdzību un

bailēm no to soda; tāpat arī netieši ar morālisku likumu palīdzību un baidīšanos zaudēt labu slavu,

godu un tālab arī peļņu. Ar šiem līdzekļiem Kungs vada ļaunos, bet vienīgi, atturēdams viņus no to

/ļaunumu/ darīšanas, nevis no to domāšanas un gribēšanas; bet ar papriekš minētiem līdzekļiem

Kungs vada labos, attturēdams šos ne tikai no to darīšanas, bet arī no to domāšanas un gribēšanas.

250. II — Pašpagodinātājies un dabas pagodinātājs nocietinās pret Dievišķo Gādību, redzēdams

bezdievīgos ceļamies godā un topam par dižvīriem un prīmatiem (augstāki baznīcas

priekšnieki); tāpat arī tos dzīvojam mantu pārpilnībā, un arī kārumos un greznībā, un Dieva

pagodinātājus nicinātus un nabadzībā . Pašpagodinātājies un dabas pagodinātājs tic, ka cieņas un

manta ir augstākā un vienīgā, tātad pati īstenā laime, kāda var būt. Un ja kopš bērnības ievadīta

kulta pēc viņš kaut ko par Dievu domā, tad sauc tās lietas par Dieva (Dievišķu) svētību; un kamēr

viņš no tām augstāk tikt netiecas, viņš domā Dievu esam, un Viņu arī pagodina. Bet šajā pagodināšanā

iekšēji slēpjas — ko viņš pats tad nezina — vēlēšanās, ka Dievs celtu viņu vēl augstākā cieņā,

un dotu vēl vairāk mantu; un ja viņš pie tām tiek, viņa dievkalpošana (kults) top arvien ārējāka, līdz

atkrīt pavisam, un beidzot viņš Dievu nicina un noliedz; un to pašu viņš dara, ja no cieņas un pārticības,

kurās viņš savu sirdi ielicis, noslīd (tiek nomests). Kas tad nu ir cieņas un mantas ļaunajiem,

ja ne apgrēcība? Bet ne tā labajiem, tāpēc ka šie neieliek sirdi tajās, bet lietderībā jeb labajā (dsk.),

kā veikšanai cieņas un mantas noder par līdzekļiem. Tāpēc ar to, ka bezdievīgie tiek godā un mantā,

un top par dižvīriem un prīmatiem, tikai tas var nocietināties pret Dievišķo Gādību, kurš ir sevis

paša un dabas pagodinātājs. Turklāt, kas ir lielāka, un mazāka cieņa, un kas ir lielāka un mazāka

pārticība? Vai šīs lietas par sevi ir kas cits, nekā kaut kas iedomāts? Vai viņi viens par otru ir laimīgāki?

Vai kāds dižvīrs, un pat ķēniņš un ķeizars, gadiem paejot, neuzskata cieņu kā kaut ko parastu,

kas viņa sirdi vairs neiepriecina, un var kļūt viņam arī mazvērtīgs? Vai viņi savas cieņas pēc ir augstākā

(lielākā) laimības pakāpē nekā tie, kuri ir mazākā un pat vismazākā cieņā, kādi ir zemnieki un

pat šo kalpi? Šie, kad viņiem labi klājas un kad ir ar savu likteni apmierināti, var būt pat augstākā

laimības pakāpē. Kurš ir sirdī nemierīgāks, kurš biežāk noskaišas, un kurš niknāk dusmojas nekā

patmīlība? — kas notiek ikreiz, kad to negodā pēc tās sirds paaugstināšanās, un ikreiz, kad kaut

kas nenotiek pēc tās mājiena un vēlēšanās. Kas cits tad nu ir cieņa, ja tā neattiecas uz kādu lietu vai

lietderību, ja ne iedoma? Vai šāda iedoma var ko citu domāt, nekā par sevi pašu un pasauli, un pati

sevī domāt, ka pasaule ir viss, un mūžība ir nekas? Tagad pateiksim kaut ko par Dievišķo Gādību,

kāpēc tā pieļauj, ka sirdī bezdievīgie tiek celti cieņā un vairo mantas. Bezdievīgie jeb ļaunie tāpat

var lietderīgi kalpot kā dievbijīgie jeb labie, un pat vēl dedzīgāk (aiz spēcīgākas uguns), jo lietderībā

viņi raugās paši uz sevi, un uz godu kā lietderību. Tāpēc, kādā pakāpē paceļas patmīlība, tādā iekarst

tīksme lietderīgi kalpot savas godības labad. Dievbijīgajiem jeb labajiem tādas dedzības nav, ja

goda izredzes to paslepen neuzkurina, kāpēc Kungs sirdī bezdievīgos, kuri ir cieņās, valda, un pamudina

lietderīgi kalpot Kopībai jeb Tēvijai, Sabiedrībai jeb Valstij, kurā viņi ir, un arī līdzpilsonim

jeb tuvākam, ar kuru viņi ir kopā. Tā ir Kunga valdīšana, ko sauc par Dievišķo Gādību, attieksmē uz

tādiem. Jo Kunga valstība ir lietderīgas kalpošanas Valstība, un kur ir tikai nedaudz tādu, kas lietderības

labad kalpo, tur Viņš dara, ka pašpagodinātājies tiek celti izcilākos amatos, kuros katrs ar viņa

paša mīlestības palīdzību tiek pamudināts labu darīt. Pieņem, ka ir Pasaulē kāda ellišķa Valsts — lai

gan tādas nav — kur valda nekas cits kā patmīlības (pati Patmīlība ir velns) — vai katrs tanī nedarīs

lietderīgu darbu aiz patmīlības uguns, un savas slavas spožuma labad, vēl vairāk nekā kādā citā valstī?

un visiem viņiem mutē būs sabiedriskais labums, bet sirdī pašlabums. Un tā kā katrs, lai lielāks

taptu, raugās uz savu priekšnieku (jo tiecas tapt vislielākais), tad — vai tāds var redzēt, ka ir Dievs?

Viņu apņem tikpat kā ugunsgrēka dūmi, kuriem cauri nevar izspiesties nekāda garīga patiesība savā

gaismā. Es redzēju tos dūmus ap tādu garu ellēm. Iededz lampu un papēti, cik pašlaik Valstīs ir

tādu, kuri tiecas pēc cieņām, un nav patmīlības un pasaules mīlestības? Vai starp tūkstoti atradīsi

piecdesmit, kuri ir mīlestības uz Dievu? un starp šiem tikai dažus, kas tiecas pēc cieņām. Ja nu ir tik

mazs skaits to, kuri ir mīlestības uz Dievu, un tik daudz to, kuri ir patmīlības un pasaules mīlestības,

un ja šīs mīlestības savā dedzībā (aiz savas uguns) veic vairāk lietderības nekā Dieva mīlestības

savējā — kā tad var kāds nocietināties /pret Dievišķo Gādību/ tāpēc, ka ļaunie ir izcilumā un pārticībā

vairāk nekā labie? Šo faktu apstiprina arī šie Kunga vārdi: “Kungs uzslavēja netaisno (netaisnības)

pārvaldnieku, ka tas prātīgi bija darījis; jo šī laikmeta dēli ir prātīgāki par gaismas dēliem savā

paaudzē. Tā nu Es jums saku: Dariet sev draugus ar netaisnības Mamonu, lai, kad jums pietrūks,

jūs uzņemtu mūžīgajās teltīs” (Lk.16,7.8). Kas ar to dabīgā nozīmē domāts, ir skaidrs; bet garīgā

nozīmē ar ‘netaisnības Mamonu’ domātas patiesā un labā atziņas, kuras ir launajiem, un kuras tie

izlieto vienīgi sev cieņu un mantu sagādāšanai. Šīs atziņas ir tās, ar kurām labajiem jeb ‘gaismas

dēliem’ jādara sev draugi, un kuras uzņems viņus ‘mūžīgajās teltīs’. Ka daudzi ir patmīlības un pasaules

Mīlestības, un maz ir Dieva mīlestību, to arī Kungs māca sekošiem vārdiem: “Plati ir vārti un

plašs ir ceļš, kas ved uz pazušanu, un daudz ir to, kuri pa to ieiet; bet šaurs un saspiests (stricta) ir

ceļš, kas ved uz dzīvību, un maz ir to, kuri to atrod” (Mt.7,13.14.). Ka cieņas un mantas ir vai nu par

lāstu vai par svētību, un kuriem, skaties iepriekš (217.nr.).

251. III — Pašpagodinātājies un dabas pagodinātājs nocietinās pret Dievišķo Gādību, domādams,

ka tiek pieļauti kari, un tad tik daudz cilvēku tiek nokauts, un viņu mantas izlaupītas .

Tas nav no Dievišķās Gādības, ka izceļas kari, tāpēc ka tie ir vienoti ar slepkavībām, izlaupīšanu,

vardarbību, nežēlību (dsk.) un citiem ārkārtīgiem ļaunumiem, kas ir tieši pretēji Kristīgai labprātībai.

Bet tomēr tos nevar nepieļaut, tāpēc ka cilvēku dzīvības mīlestība — pēc vissenajiem laikiem,

kuri domāti ar Ādamu un viņa sievu, par kuriem bija runa iepriekš (241.nr.) — ir tapusi tāda,

ka tā grib dominēt pār citiem, un beidzot pār visiem, un grib par savu īpašumu pasaules mantas,

un beidzot tās visas. Šīs divi mīlestības nav iespējams noturēt važās, ja saskaņā ar Dievišķo Gādību

ikkuram ir atļauts darboties brīvi saskaņā ar prātu — par ko skaties iepriekš (71.–97.nr.); un, ļauno

nepieļaujot, Kungs nevar vest cilvēku no tā nost, tātad nevar viņu reformēt un glābt. Jo, ja neļautu

ļaunumiem izlauzties, tad cilvēks tos neredzētu, tātad tos neatzītu, un tādējādi nebūtu piedabūjams

tiem pretoties. No tam nākas, ka ļaunumus nevar ar kaut kādu Gādību aizturēt, jo tad tie paliktu

ieslēgti un kā slimība, ko sauc par vēzi un gangrēnu, izplatītos visapkārt un izpostītu (saēstu) visu

vitālo cilvēcisko. Jo cilvēks no dzimšanas ir kā maza elle, starp kuru un Debesi ir pastāvīga ķilda.

Nevienu cilvēku Kungs nevar no viņa elles izvilkt, ja tas neredz, ka viņš tajā ir, un ja negrib tikt no

tās izvests. Un tas nevar notikt bez pieļaušanas, kuras iemesli ir Dievišķās Gādības likumi. No tam

nākas, ka notiek mazāki un lielāki kari: mazāki starp muižu īpašniekiem (feodalisma laikos) un viņu

kaimiņiem, un lielāki starp valstu Patvaldniekiem un šo kaimiņiem. Starp mazāko un lielāko nav

citas izšķirības kā tā, ka mazāko notur robežās ar valsts likumiem, un lielāko ar tautu likumiem;

un ka tiklab mazākais ka arī lielākais gribētu savus likumus pārkāpt, bet ka mazākais to nevar, un

lielākais var, tomēr arī ne pāri iespējamam. Ka lielākos Karus, tāpēc ka tie savienoti ar slepkavībām,

izlaupīšanu, vardarbībām un nežēlību, Kungs neaptur ķēniņos un karavadoņos ne sākumā, nedz arī

turpinājumā, bet beigās, kad vienam vai otram vara tapusi tik nespēcīga, ka tam draud bojā eja, tam

ir vairāki iemesli, kas glabājas Dievišķās Gudrības mantnīcā, no kuriem daži man ir atklāti. Starp

tiem ir šis, ka visi kari, lai cik tie ir pilsoniski, Debesī reprezentē Baznīcas stāvokļus, un ir atbildumi.

Tādi bija visi Vārdā aprakstītie Kari, un tādi ir arī visi pašreizējie Kari. Vārdā aprakstītie Kari ir

tie, ko Izraēla dēli karoja ar dažādajām ciltīm, kā Amoriešiem, Amoniešiem, Moabiešiem, Filistiešiem,

Sīriešiem, Ēģiptiešiem, Kaldiešiem, Asiriešiem. Un kad Izraēla dēli, kas reprezentēja Baznīcu,

atkāpās no /viņiem dotajiem/ baušļiem un noteikumiem, un krita ļaunumos, kuri ar tām Ciltīm bija

apzīmēti — jo ikkura cilts, ar kuru Izraēla dēli karoja, apzīmēja kādu īpašu ļaunā sugu — tad ar tās

cilts palīdzību viņi tika sodīti. Piemēram, kad viņi profānēja Baznīcas svētumus ar riebīgu elkdievību

(dsk.), tad viņus sodīja ar Asiriešu un Kaldiešu palīdzību, tāpēc ka ar ‘Asiriju’ un ‘Kaldeju’ apzīmēta

svētuma profānēšana. Ko apzīmē kari ar Filistiešiem, skaties Jaunās Jeruzalemes Mācībā par

Ticību (50.–54.nr.). Tamlīdzīgas lietas reprezentē Kari arī, kur tik vien tie pašlaik notiek; jo visas

lietas, kas notiek dabīgajā Pasaulē, atbilst garīgām lietām garīgajā Pasaulē, un visas garīgās lietas zīmējas

uz Baznīcu. Šajā Pasaulē neviens nezina, kuras Valstis Kristīgajā Pasaulē atbilst Moabiešiem

un Amoniešiem, kuras Sīriešiem un Filistiešiem, un kuras Kaldiešiem un Asiriešiem un pārējiem,

ar kuriem Izraēla dēli karoja, un tomēr ir, kuras tiem atbilst. Bet kāda ir Baznīca zemēs, un kuri

īsteni ir tie ļaunumi, kuros tā krīt un kuru pēc tā ar kariem tiek sodīta, to dabīgajā Pasaulē visnotaļ

nav iespējams redzēt, tāpēc ka šinī Pasaulē redzamas tikai ārējās lietas, kuras Baznīcu neveido,

bet tās redz garīgajā Pasaulē, kur parādās iekšējās lietas, kurās pastāv pati Baznīca; un tur visi saistās,

skatoties pēc viņu dažādajiem stāvokļiem. Šo sadursmes garīgajā Pasaulē atbilst kariem, kurus

Kungs abās pasaulēs saskaņā ar Savu Dievišķo Gādību atbilstoši valda (regentur = regulē, kontrolē).

Garīgais cilvēks atzīst, ka Karus Pasaulē izkārto (regentur) Kunga Dievišķā Gādība, bet ne dabīgais

cilvēks, atskaitot vienīgi tad, kad tiek izsludināti uzvaras svētki, kad viņš var uz ceļiem Dievam pateikties

par uzvaras dāvāšanu; un arī kad ar nedaudz vārdiem griežas pie Dieva, pirms došanās kaujā;

bet atgriezdamies sevī, viņš uzvaru piedēvē vai nu karavadoņa apdomībai, vai kādam plānam,

vai atgadījumam (lietai) kaujas laikā, par ko nekas nebija domāts, bet no kā tomēr nāca uzvara. Ka

Dievišķā Gādība, ko sauc par Laimi, ir arī niecīgu lietu visatsevišķākājos momentos, skaties iepriekš

(212.nr.); ja tajos tu atzīsti Dievišķo Gādību, tad visnotaļ tu atzīsi to arī kara lietās. Laimīgi izkarota

kara panākumus un notikumus (lietas) parasti arī sauc par kara Laimi, un šī ir Dievišķā Gādība, kas

iedarbojas galvenokārt karavadoņa plānos un apdomos, kaut arī viņš tad un arī vēlāk visu piedēvētu

savai apdomībai. Bet lai viņš to dara, ja grib, jo viņš ir pilnīgi brīvs domāt par vai pret Dievišķo

Gādību, un pat par Dievu un pret Viņu. Bet lai viņš zina, ka viņa plānā un apdomā ne drusciņ nav

no viņa paša, jo viss ieplūst vai nu no Debess vai no elles: no elles aiz pieļaušanas, un no Debess aiz

Gādības.

252. IV — Pašpagodinātājies un dabas pagodinātājs nocietinās pret Dievišķo Gādību, domādams

pēc savas uztveres, ka uzvaras karos ir apdomības pusē, un palaikam ne taisnības

pusē; arī ka nav nozīmes, vai komandieris ir godīgs vai negodīgs . Ka liekas, it kā uzvaras būtu

apdomības, un palaikam ne taisnības pusē, tas tāpēc, ka cilvēks spriež pēc šķituma, un piekrīt vienai

pusei vairāk nekā otrai; un to, kam piekrīt, var ar prātojumiem apstiprināt, nezinādams, ka lietas

taisnība Debesī ir garīga, un pasaulē dabīga, kā nupat iepriekš teikts, un ka uzvaras saistās sakarā ar

pagājušām un reizē arī nākamām lietām, kuras Kungam Vien zināmas. Ka neko nenozīmē, vai komandieris

ir godīgs vai negodīgs, nākas no tā paša iemesla, kas iepriekš (250.nr.) apstiprināts, proti,

ka ļaunie tāpat kā labie veic lietderību, un ļaunie savā karstumā vēl dedzīgāk nekā labie; sevišķi

karos, tāpēc ka ļaunais krāpšanas izdarībās ir blēdīgāks un viltīgāks nekā labais, un aiz slavas kāres

(mīlestības) tiecas (ir tīksmē) nokaut un aplaupīt tos, kurus zina un izsludina esam ienaidniekus.

Labais ir prātīgs un dedzīgs tikai aizstāvēties, un reti kad ir kaut cik prātīgs un dedzīgs iebrukt. Tas

ir tamlīdzīgi kā ar elles gariem un debess eņģeļiem; elles gari uzbrūk, un debess eņģeļi aizstāvas. No

tam izriet šis secinājums, ka ikkatram ir atļauts aizstāvēt savu tēviju un līdzpilsoņus pret iebrucējiem

ienaidniekiem, arī ar ļaunu komandieru palīdzību, bet nav atļauts bez iemesla pašam tapt par

ienaidnieku. Slavas dēļ vien par tādu tapt par sevi ir velnišķs iemesls, jo tas ir patmīlības motīvs.

253. Līdz šim izskaidrots tas, kas iepriekš 237.nr. teikts, ar ko tīri dabīgs cilvēks nocietinās pret

Dievišķo Gādību. Tagad jāizskaidro tas, kas seko 238.nr., attieksmē uz vairāku cilšu reliģiskajiem

kultiem, kuri tīri dabīgam cilvēkam arī var noderēt par argumentiem pret Dievišķo Gādību; jo sirdī

viņš saka; Kā var būt tik daudz izšķirīgu reliģiju, nevis viena vien patiesa reliģija pa visu zemju Apli,

ja Dievišķās Gādības mērķis ir Debess no Cilvēku Dzimuma — kā iepriekš (27.–45.nr.) rādīts? Bet

lūdzu uzklausies: Visi, kas tik vien kā cilvēki dzimuši jebkurā reliģijā, var tapt glābti, ja tikai viņi

atzīst Dievu un dzīvo saskaņā ar Dekaloga baušļiem, proti, ka nebūs nokaut, nebūs laulību pārkāpt,

nebūs zagt, un nebūs nepatiesi liecināt, tāpēc ka šādas lietas darīt ir pret reliģiju, tātad pret Dievu.

Šiem ir Dieva bijāšana un tuvākmīlestība: Dieva bijāšana — tāpēc ka viņi domā tādu lietu darīšanu

esam pret Dievu; un tuvākmīlestība — tāpēc ka nokaut, laulību pārkāpt, zagt, nepatiesi liecināt, un

iekārot kāda namu un sievu ir pret tuvāku. Šos, tāpēc ka viņi savā dzīvē raugās uz Dievu, un nedara

tuvākam ļaunu, vada Kungs; un kurus Viņš vada, tie arī saskaņā ar savu reliģiju tiek pamācīti par

Dievu un tuvāku: jo tie, kas tā dzīvo, mīl, ka viņus pamāca; bet kas citādi dzīvo, tie nemīl; un tā kā

viņi mīl, ka viņus pamāca, tad arī pēc nāves, kad viņi top par gariem, eņģeļi viņus pamāca, un viņi

labprāt uzņem patiesības, kādas ir Vārdā. Skaties, kas par šiem /teikts/ Jaunās Jeruzalemes Mācībā

par Svētajiem Rakstiem (91.–97. un 104.–113.nr.).

254. I — Tīri dabīgs cilvēks nocietinās pret Dievišķo Gādību, redzēdams dažādu cilšu

reliģiskos kultus, ka ir tādi, kuri Dievu nepavisam nepazīst; un ir tādi, kuri pielūdz sauli un

mēnesi; tāpat elkus un tēlus . Kas no šīm lietām atvasina argumentus pret Dievišķo Gādību, tie

nezina debess noslēpumus, kuri ir neskaitāmi, un no kuriem cilvēks tikko kādu zina. Starp šiem

ir arī tas, ka cilvēks netiek mācīts no Debess tieši, bet netieši — par ko skaties iepriekš (154.–174.

nr.), un tā kā tas notiek netieši, un Evaņģēlijs ar misionāru palīdzību nevarēja nonākt pie visiem,

kas apdzīvo visu zemju Apli, bet reliģija tomēr varēja pa dažādiem ceļiem nokļūt arī pie ciltīm, kuras

ir visattālākos pasaules stūros, tad tas arī ar Dievišķo Gādību ir noticis. Jo nevienam cilvēkam

nav reliģijas pašam no sevis, bet caur kādu citu, kurš vai nu pats, vai pārnesuma ceļā no citiem, ir

zinājis no Vārda, ka ir Dievs, ka ir Debess un elle, ka ir dzīve pēc nāves, un ka Dievs ir pagodināms,

lai /cilvēks/ taptu svētlaimīgs. Ka reliģija ir izplatījusies pa visu /zemju/ Apli no Senā, un vēlāk no

Izraēliešu, Vārda, skaties Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem (101.–103.nr.); un ka,

ja Vārda nebūtu, tad neviens nezinātu, ka ir Dievs, Debess un Elle, dzīve pēc nāves, un vēl mazāk

par Kungu — turpat (114.–118.nr.). Kad nu reiz Reliģija kādā ceļā ir iedēstīta, tad Kungs vada to

cilti saskaņā ar tās reliģijas priekšrakstiem un dogmām; un Kungs ir gādājis, lai ikkurā reliģijā būtu

priekšraksti (jeb baušļi), kādi ir dekalogā, proti, ka Dievs ir pagodināms, ka Viņa Vārds (Nomen)

nav profānējams, ka svētki svinami, vecāki godājami, ka nebūs nokaut, nebūs laulību pārkāpt, nebūs

zagt, nebūs nepatiesi liecināt. Cilts, kas šos priekšrakstus uzskata (padara) par Dievišķiem, un

reliģijas pēc saskaņā ar tiem dzīvo, tiek glābta — kā nupat iepriekš (253.nr.) teikts. Lielākā daļa arī

tālu no Kristietības dzīvojošu Cilšu uzskata tos likumus ne kā pilsoniskus, bet kā Dievišķus, un tur

tos svētus. Ka cilvēks, dzīvodams saskaņā ar tiem priekšrakstiem, tiek glābts, skaties Dzīves Mācībā

Jaunajai Jeruzalemei no Dekaloga Baušļiem, no sākuma līdz beigām. Starp Debess Noslēpumiem

ir arī šis, ka Eņģeļu (Eņģeliskā) Debess Kunga priekšā ir kā viens Cilvēks, kura dvēsele un dzīvība ir

Kungs, un ka šis Dievišķais Cilvēks visā savā formā ir cilvēks, ne tikai ārējo locekļu un orgānu, bet

arī iekšējo locekļu un orgānu ziņā, kuru ir vairāk, un tad arī ādu, plēvju, skrimšļu un kaulu ziņā.

Bet šie un tie orgāni tanī Cilvēkā nav materiāli, bet ir garīgi. Un Kungs ir gādājis, ka arī tiem, pie

kuriem Evaņģēlijs nevarēja nonākt, bet tikai reliģija, arī varētu būt vieta tanī Dievišķajā Cilvēkā, tas

ir, Debesī, izveidojot tur tās daļas, ko sauc par adām, plēvem, skrimšļiem un kauliem; un ka arī viņi

līdzīgi citiem būtu debešķīgā priekā. Jo nav nozīmes, vai viņi ir tādā priekā, kāds ir augstākās Debess

eņģeļiem, vai tādā, kāds ir pēdējās Debess eņģeļiem, jo katrs, kas nāk Debesī, nāk visaugstākā

savas sirds priekā. Augstāka par to viņš nepanes, jo tajā viņš noslāptu. Tas ir, kā salīdzinot zemkopi

ar Ķēniņu; zemkopim var būt vislielākais prieks, staigājot jaunos rupjas vadmalas svārkos, un sēdot

pie galda, uz kura ir cūkas gaļa, gabals vērša gaļas, siers, alus un degvīns; un viņš justos sirdī neērti

(sažņaugts), ja līdzīgi Ķēniņam ietērptos purpurā, zīdā, zeltā un sudrabā, un viņam noliktu priekšā

galdu, uz kura būtu visādi gardumi un delikateses līdz ar cēlu vīnu. No tam ir skaidrs, ka pēdējiem

tāpat kā pirmajiem ir debešķīga laimība, katram savā pakāpē; un tā arī tiem, kuri ir ārpus Kristietības

(Kristīgā Apļa), ja tikai viņi vairās (bēg) no ļaunumiem kā grēkiem pret Dievu, tāpēc ka tie

ir pret reliģiju. Ir maz tādu, kas Dievu nepavisam nepazīst; ka arī šos, ja viņi dzīvojuši tikumisku

dzīvi, eņģeļi pēc nāves pamāca, un tad savā tikumiskajā dzīvē viņi uzņem garīgo — skaties Jaunās

Jeruzalemes Mācībā par Svētajiem Rakstiem (116.nr.). Tāpat arī tos, kas pielūdz Sauli un Mēnesi, ticēdami

tur esam Dievu. Viņi citādi nezina, un tāpēc tas viņiem par grēku ieskaitīts netiek, jo Kungs

saka: “Ja jūs būtu akli”, t.i., ja jūs nezinātu, “tad jums nebūtu grēka” (Jņ.9,41). Bet vairāk ir to, kas

pagodina elkus un tēlus arī Kristīgajā Pasaulē. Tā gan elkdievība ir, bet ne pie visiem; jo ir tādi, kuriem

tie tēli noder par līdzekli ierosināt domāšanu par Dievu. Jo no Debess ieplūsmas nākas, ka tas,

kurš Dievu atzīst, grib Viņu arī redzēt; un tā kā šie nespēj pacelt sirdsprātu pāri jutekliskām lietām,

kā iekšējāk garīgie, tad viņi to /domāšanu par Dievu/ pamodina ar tēlu jeb bildi. Tie, kas to dara, un

nepielūdz pašu tēlu kā Dievu, ja viņi reliģijas pēc dekaloga baušļus arī dzīvo, tiek glābti. No tam ir

skaidrs, ka Kungs, gribēdams visus glābt, ir arī gādājis, lai katram, ja tas labi dzīvo, varētu būt kāda

vieta debesī. Ka Debess Kunga priekšā ir kā viens Cilvēks, un ka tāpēc Debess atbilst visām un katrai

lietai, kas ir cilvēkā; un ka ir arī tādi, kuri attēlo ādas, plēves, skrimšļus un kaulus cilvēkā, skaties

Darbā par Debesi un Elli, kas izdots Londonā 1758.g. (59.–102.nr.); un vēl Debešķīgajos Noslēpumos

(5552.–5564.nr.), un arī iepriekš (201.–204.nr.).

255. II — Tīri dabīgs cilvēks nocietinās pret Dievišķo Gādību, redzēdams Muhamedāņu

Reliģiju, kas pieņemta tik daudzās imperijās un valstīs . Ka šī Reliģija (Religiosum) ir pieņemta

vairākās valstīs nekā Kristīgā reliģija, tas varbūt par apgrēcību tikai tiem, kuri domā par Dievišķo

Gādību, un pie tam tic, ka neviens nevarot tapt glābts, ja nav dzimis Kristietis, tātad tur, kur ir

Vārds un kur no tā pazīst Kungu. Bet Muhamedāņu Reliģija nav par apgrēcību tiem, kuri tic, ka

visas lietas ir Dievišķās Gādības ziņā. Šie izpētī, kādā ziņā tā tur ir, un arī atrod. Tā tur ir tanī ziņā,

ka Muhamedāņu Reliģija atzīst Kungu par Dieva Dēlu, Visgudrāko no cilvēkiem, un par Vislielo

Pravieti, kas nācis pasaulē mācīt cilvēkus. Lielākā daļa muhamedāņu uzskata Viņu lielāku par Muhamedu.

Lai pilnām zinātu, ka šī Reliģija cēlusies ar Kunga Dievišķo Gādību, lai izdeldētu vairāku

cilšu elkdievību, tas pasakāms zināmā kārtībā, kālabad papriekš pasacīsim kaut ko par elkdievību

izcelsmi.

Pirms tās /muhamedāņu/ Reliģijas elku kults vispār pastāvēja pa visu zemju apli. Tas tāpēc,

ka Baznīcas pirms Kunga atnākšanas visas bija Reprezentatīvas Baznīcas. Tāda bija arī Izraēliešu

Baznīca, kurā telts, Aharona drēbes, upuri, visi Jeruzalemes Dievnama piederumi, un arī noteikumi

reprezentēja garīgas lietas. Senajiem atbildumu zinātne, kas ir arī reprezentējumu zinātne, bija pašu

gudro zinātne, kas sevišķi izkopta bija Ēģiptē (no kuras cēlušies viņu Hieroglifi). No tās zināšanas

viņi zināja, ko nozīmēja ikvienas sugas dzīvnieki, tāpat ikvienas sugas koki, un arī kalni, pakalni,

upes, avoti, un arī saule, mēness un zvaigznes; un tā kā viss viņu kults (jeb dievkalpošana) bija reprezentatīvs,

sastāvošs no vieniem atbildumiem, tad tas notika uz kalniem un pakalniem, un arī

birzīs un dārzos, kālabad arī avotus viņi turēja svētus un, Dievu pielūgdami, grieza seju pret uzlecošo

sauli. Turklāt vēl viņi taisīja zirgu, vēršu, teļu, jēru, pat putnu, zivju un čūsku tēlus, un novietoja

šos mājas un citur kur, skatoties pēc Baznīcas garīgo lietu kārtības, kurām lietām tie tēti atbilda,

jeb kuras tie reprezentēja. Tamlīdzīgus tēlus viņi novietoja arī savos Tempļos, lai atgādinātos svētās

lietas, ko tie nozīmēja. Pēc laika, kad atbildumu zinātne bija aizmirsusies, viņu pēcnācēji sāka pagodināt

pašus tos teļus kā par sevi svētus, nezinādami, ka viņu senvecāki neredzēja tajos nekā svēta,

bet vienīgi, ka, skatoties pēc atbildumiem, tie svētumus reprezentēja un tāpēc tos apzīmēja. No tam

radās elkdievības, kuras piepildīja visu zemju Apli, tiklab Āziju līdz ar tās apkārtējām salām, kā arī

Āfriku un Eiropu. Lai visas tās Elkdievības izravētu, tad ar Kunga Dievišķo Gādību notikās, ka iesākās

jauna Austrumnieku ģēnijam piemērota Reliģija, kurā bija jābūt kaut kam no abiem Vārda Testamentiem,

un kurai bija jāmāca, ka Kungs ir pasaulē atnācis, un ka Viņš ir vislielais Pravietis, gudrākais

par visiem, un Dieva Dēls. Tas notika ar Muhameda palīdzību, no kam tā Reliģija nosaukta

par Muhamedāņu Reliģiju. Šī reliģija izcēlās ar Kunga Dievišķo Gādību un, kā teikts, tā ir pielāgota

Austrumnieku ģēnijam, nolūkā, lai izdeldētu tik daudzu cilšu elkdievības, un sniegtu kādu atmiņu

par Kungu, iekams viņi nāk garīgajā Pasaulē. Šī Reliģija nebūtu tik daudz Valstīs pieņemta, un nebūtu

varējusi tās elkdievības izravēt, ja tā nebūtu bijusi pieskaņota un piemērota visu to cilšu domu

priekšstatiem un dzīvei. Ka tā /reliģija/ neatzina Kungu par Debess un zemes Dievu, tas tāpēc, ka

Austrumnieki atzina Dievu kā Universa Radītāju, un nespēja aptvert, ka Viņš būtu atnācis pasaulē

un pieņēmis Cilvēcību — tāpat kā to neaptver arī Kristieši, kuri tāpēc savā domāšanā Viņa Dievišķo

no Viņa Cilvēciskā šķir, un Dievišķo noliek blakus Tēvam Debesī, un Viņa Cilvēcisko paši nezina

kur likt. No tam var redzēt, ka Muhamedāņu Reliģija arī ir cēlusies ar Kunga Dievišķo Gādību; un

ka visi tās Reliģijas piederīgie, kas atzīst Kungu par Dieva Dēlu, un reizē ar to dzīvo saskaņā ar dekaloga

baušļiem, kuri ir arī viņiem, vairīdamies no ļaunumiem kā grēkiem, nāk Debesī, ko sauc par

Muhamedāņu Debesi. Arī šī Debess ir iedalīta trijās Debesīs; augstākā, vidējā un zemākā. Augstākajā

Debesī ir tie, kuri atzīst Kungu esam vienu ar Tēvu, un tādējādi Viņu par Vienīgo Dievu; otrā

Debesī ir tie, kuri atsakās no vairākām sievām un dzīvo ar vienu; un pēdējā ir tie, kuri tiek ievadīti.

Vairāk ko par šo Reliģiju skaties Turpinājumā par Pastaro Tiesu un par Garīgo Pasauli (68.–72.nr.),

kur ir runa par Muhamedāņiem un par Muhamedu.

256. III — Tīri dabīgs ciIvēks nocietinās pret Dievišķo Gādību, redzēdams, ka Kristīgā

Reliģija ir tikai mazākā apdzīvojamā /zemju/Apļa Daļā, ko sauc par Eiropu, un ka tā tur ir

sadalījusies . Ka Kristīgā Reliģija ir tikai apdzīvojamā zemju Apļa mazākā Daļā, ko sauc par Eiropu,

tas tāpēc, ka tā nebija piemērota Austrumnieku ģēnijiem, kā Muhamedāņu Reliģija, kura, kā nupat

iepriekš rādīts, ir jaukta; un Reliģiju, kas nav piemērota, nepieņem. Piemēram, reliģiju, kas svēti nosaka,

ka nav atļauts precēt vairākas sievas, nepieņem, bet atmet tie, kuri kopš gadsimtiem dzīvojuši

daudzsievībā; un tāpat ir arī ar dažiem citiem Kristīgās Reliģijas nosacījumiem. Nav nozīmes, vai

mazāka vai lielāka pasaules Daļa to pieņēmusi, ja tikai ir tautas, kurām ir Vārds, jo no turienes tomēr

ir gaisma arī tiem, kuri ir ārpus Baznīcas un kuriem Vārda nav — kā tas rādīts Jaunās Jeruzalemes

Mācībā par Svētajiem Rakstiem (104.–113.nr.). Un kas ir brīnišķīgi, kur Vārdu svētbijīgi lasa,

un Kungu pēc Vārda (ex Verbo) pagodina, tur ir Kungs līdz ar Debesi — tāpēc ka Kungs ir Vārds,

un Vārds ir Dievišķais Patiesais, kas veido Debesi — kālabad Kungs saka: “Kur divi ir sapulcējušies

Manā vārdā (in Nomini), tur Es esmu viņu vidū” (Mt.18,20). Tā var notikt, ka gaisma izplatās ar

Vārdu no Eiropiešiem pa daudzām apdzīvojamā zemju Apļa vietām, tāpēc ka viņiem ir tirdznieciski

sakari ar visu zemju apli, un it visur viņi Vārdu vai nu lasa; vai no tā māca. Tas izklausās pēc izdomas,

bet tomēr ir patiesība.

Ka Kristīgā Reliģija ir sadalījusies, tas tāpēc, ka tā ir cēlusies no Vārda, un Vārds ir uzrakstīts

vienos atbildumos; un atbildumi pa lielai daļai ir patiesā šķitumi, kuros tomēr ieslēgtas slēpjas īstas

patiesības. Un tā kā Baznīcas mācība ir smeļama no Vārda burta, kurš ir tāds, tad nevarēja nerasties

Baznīcā strīdi, pretrunas un domstarpības, sevišķi zīmējoties uz Vārda izpratni, nevis uz pašu

Vārdu un pašu Kunga Dievišķo; jo it visur atzīst, ka Vārds ir svēts un ka Kungā ir Dievišķais, un šīs

divi lietas ir Baznīcas būtiskie elementi. Tāpēc arī tie, kas Kunga Dievišķo noliedz, kādi ir tie, kurus

sauc par Sociniešiem, ir no Baznīcas izslēgti; un tos, kas noliedz Vārda svētumu, par Kristiešiem

neuzskata. Sacītam piemetināšu kaut ko vērā liekamu, zīmējoties uz Vārdu, no kā var secināt, ka

Vārds iekšēji ir pats Dievišķais Patiesais, un visiekšēji Kungs. Ja kāds gars atver Vārdu, un paberzē

gar to savu seju vai drēbes, tad no paberzēšanas vien viņa seja vai drēbes tik spoži spīd, kā mēness

vai zvaigznes un to redz visi, kurus viņš sastop. Tas liecina, ka nav Pasaulē nekā svētāka par Vārdu.

Ka Vārds uzrakstīts vienos atbildumos, skaties Jaunās Jeruzalemes Mācībā par Svētajiem Rakstiem

(5.–29.nr.). Ka Baznīcas Mācība smeļama no Vārda burtiskā satura, un ar to apstiprināma —

turpat (50.–61.nr.). Ka hairezes no Vārda burtiskā satura pieņemt gan var, bet kaitīgi ir tās apstiprināt

(91.–97.nr.). Ka Baznīca ir no Vārda, un ir tāda, kāda tai ir Vārda izpratne (76.–79.nr.).

257. IV — Tīri dabīgs cilvēks nocietinās pret Dievišķo Gādību no tam, ka vairākās Valstīs,

kur Kristīgā reliģija ir pieņemta, ir tādi, kas piespriež sev Dievišķu varu, un grib, lai viņus

pagodina kā dievus; un ka piesauc mirušus cilvēkus . Viņi gan saka, ka Dievišķu varu sev nepieprasot,

un negribot tikt pagodināti kā dievi; bet saka tomēr, ka varot atvērt un aizvērt Debesi, atlaist

un paturēt grēkus, un tādējādi glābt un pazudināt cilvēkus; un tā ir Pati Dievišķība. Jo Dievišķajai

Gādībai nav cita mērķa kā /cilvēku/ reformēšana un tādējādi glābšana; šī ir tās nepārtraukta darbošanās

pie ikkura /cilvēka/; un glābšana nevar notikt citādi, kā atzīstot Kunga Dievišķību, un paļaujoties,

ka Viņš to veic, ja cilvēks dzīvo saskaņā ar Viņa baušļiem. Kurš nespēj redzēt, ka šī reliģija ir

Apokalipsē aprakstītā Babilone; un ka šī ir Bābele, par kuru bieži Praviešos ir runa? Ka tā ir arī Jezajas

14.Nod. minētais Lucifers (t.i., gaismas nesējs, rīta zvaigzne), ir skaidrs no 4. un 22. Panta tanī

Nodaļā, kuros ir šādi vārdi: “Pasludini šo līdzību par Bābeles Ķēniņu” (4.p.), un tad: “Es izdeldēšu

Bābeles vārdu un atliekas” (22.p.), no kam ir skaidrs, ka ‘Bābele’ tur ir ‘Lucifers’, par kuru teikts: “Kā

tu esi kritis no debess, Lucifer, auroras (rīta blāzmas) dēls! Tu gan sacīji savā sirdī: es kāpšu Debesīs;

es celšu savu troni pāri Dieva zvaigznēm, un sēdēšu uz saiešanas kalna ziemeļu pusē; es uzkāpšu

pāri mākoņa augstumiem, tapšu līdzīgs Visaugstākajam” (12.13.14.). Ka viņi piesauc mirušus cilvēkus

un lūdzas no tiem palīdzību, tas ir zināms. Teikts, ka viņi /tos/ piesauc, tāpēc ka to piesaukšana

ir nostiprināta ar Pāvesta Bullu, kas apstiprina Tridentas Koncila lēmumu, kurā atklāti pateikts, ka

tie ir jāpiesauc. Kurš tomēr nezina, ka jāpiesauc ir Vienīgi Dievs, nevis kāds miris cilvēks? Bet tagad

pasacīsim, kāpēc Kungs tādas lietas ir pieļāvis. Nevar noliegt, ka Viņš tās pieļāvis glābšanas nolūkā;

jo ir zināms, ka glābšanas bez Kunga nav; un tā kā lieta ir šāda, tad bija nepieciešams sludināt no

Vārda Kungu, un šādā kārtā nodibināt Kristīgo Baznīcu. Bet tas nevarēja notikt citādi kā ar vadītājiem,

kas to darītu aiz dedzības; un citu nebija kā vien tie, kas aiz patmīlības uguns bija iekarsuši it

kā dedzībā. Sākumā šī uguns arī pamudināja viņus sludināt Kungu un mācīt Vārdu, un no šī viņu

agrīnā stāvokļa nākas, ka Lucifers nosaukts par ‘auroras dēlu’ (12.p.). Bet kad viņi redzēja, ka ar

Vārda un Baznīcas svētumu palīdzību varēja dominēt, tad patmīlība, kas sākumā pamudināja viņus

sludināt Kungu, izlauzās no iekšienes, un beidzot pacēlās līdz tādam augstumam, ka visu Kunga

Dievišķo varu viņi pārnesa uz sevi, nepamezdami neko pāri. To aizkavēt Kunga Dievišķā Gādība

nevarēja, jo, ja tas būtu aizkavēts, viņi nebūtu proklamējuši Kungu esam Dievu, un Vārdu esam svētu,

bet būtu pataisījušies par Sociniešiem un Ārijiešiem, un tā būtu izpostījuši visu Baznīcu; kura,

lai kādi ir tās priekšnieki, tomēr pie pakļautās Cilts paliek; jo visi tās reliģijas piederīgie, kuri griežas

arī pie Kunga, un vairās (bēg) no ļaunumiem kā grēka, tiek glābti. Tāpēc arī no viņiem ir veidotas

vairākas debešķīgas biedrības garīgajā pasaulē. Un ir arī gādāts, ka ir starp viņiem kāda cilts, kas

nav pakļāvušies tādas dominēšanas jūgam, un kurai Vārds ir svēts. Šī cildenā cilts ir Franču Cilts.

Bet kas notika? — Kad Patmīlība paaugstināja savu dominēšanu līdz pat Kunga tronim, Viņu

no tā nostūma, un pati uz tā uzsēdās, šī Mīlestība, kas ir Lucifers, citādi izrīkoties nevarēja, kā visas

Vārda un Baznīcas lielas profānēt. Lai tas nenotiktu, Kungs savā Dievišķajā Gādībā parūpējās, lai tie

no Viņa pagodināšanas atkāptos, un piesauktu mirušus cilvēkus, pielūgtu to tēlus, skūpstītu to kaulus,

mestos zemē pie viņu kapiem un aizliegtu lasīt Vārdu, un svētu dievkalpošanu ļāva ielikt vienkāršai

tautai nesaprotamās mesās, un pārdot glābšanu par naudu (sudrabu); jo, ja viņi to nebūtu

darījuši, tad viņi būtu profānējuši Vārda un Baznīcas svētumus; jo, kā iepriekšējā Paragrāfā rādīts,

svētumus profānē tikai tie, kas tos zina. Lai tad viņi neprofānētu arī vissvētāko Mielastu, aiz Kunga

Dievišķās Gādības ir noticies, ka viņi to pārdala, un maizi dod tautai, un vīnu dzer paši; jo vīns

svētajā Mielastā nozīmē svēto patieso, un maize svēto labo; bet kad šie ir pārdalīti, tad vīns nozīmē

profānētu patieso, un maize — sagānītu labo; turklāt vēl viņi to pataisījuši ķermenisku un materiālu,

un pieņēmuši par galveno reliģijas piederumu. Kas piegriež vērību šīm atsevišķajām lietām un tās

zināmā sirdsprāta apgaismībā apsver, tas var redzēt tajās Dievišķās Gādības brīnumus, lai pasargātu

Baznīcas svētumus, un lai glābtu visus, cik tik vien glābt iespējams, un izrautu it kā no ugunsgrēka

tos, kas grib tikt izrauti.

258. V — Tīri dabīgs cilvēks nocietinās pret Dievišķo Gādību no tam, ka starp tiem, kuri

Kristīgo Reliģiju apliecina, ir tādi, kas glābšanu piedēvē zināmiem vārdiem (ieliek … vārdos),

kurus viņi domā un izrunā, nevis kaut cik labajam (dsk .), ko būs darīt . Ka šie ir tādi, kas nevis

labprātības dzīvi, bet ticību vien padara par glābēju, un kas tādējādi ticību no labprātības šķir, ir

rādīts Jaunās Jeruzalemes Mācība par Ticību, un turpat arī, ka šie Vārdā ir domāti ar ‘Filistiešiem’,

ar ‘pūķi’ un ar ‘āžiem’. Ka arī šāda Mācība ir pieļauta, tas nākas no Dievišķās Gādības, lai netiktu

profānēta Kunga Dievišķība un Vārda Svētums. Ar to Kunga Dievišķība netiek profāneta, ka piedēvē

glābšanu sekošiem vārdiem: “Ka Dievs Tēvs apžēlotos Dēla dēļ, kurš cietis krustu un par mums

gandarījis,” jo šādā kārtā viņi nepieiet Kunga Dievišķajam, bet cilvēciskajam, ko viņi par Dievišķu

neatzīst; nedz arī viņi profānē Vārdu, tāpēc ka nepiegriež vērību tām Vārda vietām, kur minēta mīlestība,

labprātība, darīšana un darbi. Šo visu viņi saka esam ietvertu to vārdu ticībā; un tie, kuri

to ticību apstiprina, saka sevī: “Bauslība mani nepazudina, tātad ļaunais arī ne; un labais mani

neglābj, tāpēc ka labais no manis paša nav labais.” Tāpēc viņi ir tādi pat kā tie, kas nekā patiesa

no Vārda nezina, un tāpēc nevar to profānēt. Bet šo vārdisko ticību apstiprina vienīgi tie, kas aiz

patmīlības ir pašsapratības iedomībā. Šie arī nav Kristieši sirdī, bet grib tikai tādi izlikties. Ka tomēr

Kunga Dievišķā Gādība nepārtraukti darbojas, lai glābtu arī tos, kuriem no labprātības šķirta ticība

ir tapusi par reliģijas lietu, to tagad pateiksim.

No Kunga Dievišķās Gādības nākas, ka, lai gan tā ticība ir tapusi par reliģijas lietu, ikviens tomēr

zina, ka nevis tā ticība glābj, bet labprātības dzīve, ar kuru ticība kopā darbojas. Jo visās Baznīcās,

kur tā Reliģija ir pieņemta, māca, ka nav glābšanas, ja cilvēks sevi nepārbauda, neredz savus

grēkus, tos neatzīst, nenožēlo, no tiem neatstājas, un nesāk jaunu dzīvi. Ar lielu dedzību tas tiek nolasīts

priekšā visiem tiem, kuri iet pie Svētā Mielasta; piemetinot, ka, ja to nedarīs, tad sajauks svēto

ar nesvēto (jeb profāno), un gāzīsies mūžīgā pazudinājumā; un Anglijā pat piemetina, ka, ja to nedarīs,

tad velns viņos ieiešot tāpat kā Jūdā un izpostīšot viņos dvēseli un ķermeni. No tam ir skaidrs,

ka Baznīcās, kur vienīgā ticība ir pieņemta, ikviens tomēr tiek mācīts, ka no ļaunumiem kā no grēka

ir jāvairās (jābēg). Tālāk, ikviens, kurš ir dzimis Kristietis, arī no tam zina, ka no ļaunumiem kā no

grēkiem ir jāvairās, ka Dekalogs (jeb katehisms) tiek iedots rokā ikvienam zēnam un ikvienai meitenei,

un to māca vecāki un skolotāji; un arī garīdznieks (priesteris) pārbauda visus Valsts pilsoņus,

sevišķi vienkāršo tautu, vienīgi pēc Dekaloga (ko tie pēc atmiņas noskaita), ko tie zina no Kristīgās

Reliģijas, un arī skubina viņus darīt to, kas tur teikts; un nekad neviens baznīcas priekšnieks tad

nesaka, ka viņi neesot zem tās Bauslības jūga, nedz arī ka viņi to darīt nespējot, tāpēc ka nav nekā

laba no sevis paša. Visā Kristīgajā Pasaulē ir arī pieņemta Atanazija Ticības apliecība, un arī atzīts,

kas tur beigās teikts, ka Kungs nāks tiesāt dzīvos un mirušos, un ka tie, kas labu darījuši, tad ieies

mūžīgā dzīvībā, un kas ļaunu darījuši — mūžīgā ugunī. Zviedrijā, kur vienīgās ticības Reliģija ir

pieņemta, arī klaji māca, ka nav no labprātības šķirtas ticības, jeb ticības bez labiem darbiem. Tas

iesprausts kāda Galvgabalu Pielikumā visām Dziesmu grāmatām, kurš saucas Neatgriezīgo kavēkļi

jeb apgrēcības (Obotferdigas foerhinder), kur ir šādi vārdi: “Tie, kas ir bagāti labos darbos, ar to

parāda, ka viņi ir bagāti ticībā, tāpēc ka ticība, kad tā ir glābēja, dara tos aiz labprātības; jo taisnotāja

ticība nekad nav viena pati un šķirta no labiem darbiem, tāpat kā nav laba koka bez augļiem,

nav saules bez gaismas siltuma, un nav ūdens bez mitruma.” (Šis pielikums no 1819. g. revidētās

dziesmu grāmatas izmests). Šis mazums pieminēts zināšanai, ka, lai gan Reliģiskā doktrīna, zīmējoties

uz vienīgo ticību, ir pieņemta, it visur tomēr māca labprātības labo (dsk.), kas ir labi darbi; un

ka tas nākas no Kunga Dievišķās Gādības, lai vienkāršo tautu ar to doktrīnu nepavedinātu. Es dzirdēju

Luteru, ar kuru dažas reizes garīgajā Pasaulē esmu runājis, vienīgo ticību nolādam, un sakām,

ka tad, kad viņš to apstiprinājis, Kunga Eņģelis viņu skubinājis to nedarīt; bet viņš sevī domājis, ka,

darbus neatmetot, nevarēšot atšķirties no Katoļu Reliģiskās doktrīnas, kālabad viņš to, pretēji tam

skubinājumam, apstiprinājis.

253. VI — Tīri dabīgs cilvēks nocietinās pret Dieviķšo Gādību no tam, ka Kristīgajā Pasaulē

ir bijis, un vēl tagad ir, tik daudz Hairežu, kā Kvēkerisms, Morāvisms, Anabaptisms, un

vairākas citas . Jo viņš var sevī domāt: Ja Dievišķā Gādība būtu universāla visatsevišķākās lietās, un

ja tās mērķis būtu visu cilvēku izglābšana, tad tā padarītu, ka pa visu zemju apli būtu viena pati patiesa

Reliģija, nevis sadalīta un, vēl mazāk, sašķelta hairezēs. Bet izlieto savu prātu un, ja vari, padomā

dziļāk: Vai var cilvēks tapt glābts, ja nav papriekš reformēts (jeb pārveidots)? Jo cilvēks ir piedzimis

patmīlībā un pasaules mīlestībā; un tā kā šajās mīlestībās nav nekā no mīlestības uz Dievu un

nekā no mīlestības pret tuvāku, atskaitot sevis labad, tad viņš ir piedzimis arī visu sugu ļaunumos.

Kas no mīlestības jeb žēlsirdības ir tajās iedzimtajās mīlestībās? Vai viņš uzskata par kaut ko nozīmīgu

otru apkrāpt, viņu zaimot, līdz nāvei (nonāvēšānai) ienīst, pārkāpt laulību ar viņa sievu, un,

atriebībā būdams, pret viņu trakot, kad savā prātā grib būt augstākais par visiem, un turēt visu citu

labumus par savu īpašumu; tātad uzskatīdams citus, ar sevi salīdzinot, par mazvērtīgiem un niecīgiem?

Vai, lai tādu izglābtu, viņš nav papriekš no tiem ļaunumiem aizvadāms un tā reformējams

(jeb pārveidojams)? Ka tas nevar notikt citādi, kā saskaņā ar vairākiem likumiem, kuri ir Dievišķās

Gādības likumi, tas iepriekš ir plaši aprādīts. Šie likumi pa lielākai daļai /cilvēkiem/ nav zināmi, un

tomēr tie ir Dievišķās Gudrības un reizē arī Dievišķās Mīlestības likumi, pret kuriem Kungs darboties

nevar, jo, darbojoties pret tiem, cilvēku nevis izglābtu, bet pazaudētu. Pārskati iepriekš minētos

Likumus un savelc tos kopā, un tu redzēsi. Tā kā saskaņā ar tiem likumiem ir arī tas, ka nav nekādas

tiešas ieplūsmas no Debess, bet netieša caur Vārdu, mācībām un sludināšanu; un Vārdu, lai tas būtu

Dievišķs, nevarēja uzrakstīt citādi kā vienos atbildumos, tad izriet, ka domstarpības un hairezēs ir

neizbēgamas, un ka to pieļaušana arī notiek saskaņā ar Dievišķās Gādības likumiem. Un vēl kas vairāk:

Kad pati Baznīca par saviem būtiskiem elementiem ir pieņēmusi lietas, kuras attiecas vienīgi

uz saprātu, tātad uz mācību, un ne tās, kuras attiecas uz gribu, tātad uz dzīvi; un kad dzīves lietas

Baznīcai nav būtiskas, tad cilvēks saprāta ziņā ir tīrā tumsība, un maldās kā akls, kurš visur atsitas

un iekrīt bedrēs. Jo gribai ir jāredz saprātā, nevis saprātam gribā; jeb, kas ir tas pats, dzīvībai ar tās

mīlestību ir jāvada saprāts, liekot tam domāt, runāt un darboties, nevis otrādi. Ja otrādi; tad saprāts

aiz ļaunas un pat velnišķas mīlestības varētu grābt visu, ko tik vien jutekļi uztver, un uzspiest gribai

to darīt. No tam var redzēt, no kurienes ceļas (ir) domstarpības un hairezes. Bet ir tomēr gādāts,

ka katrs, lai kādā hairezē ar saprātu būdams, var tomēr tikt reformēts un glābts, ja tikai viņš vairās

(bēg) no ļaunumiem kā grēkiem, un nenocietinās hairetiskajās nepatiesībās; jo, vairoties (bēgot) no

ļaunumiem kā grēkiem, tiek reformēta griba, un caur gribu arī saprāts, kurš tad tikai nāk no tumsības

gaismā. Ir trīs būtiski Baznīcas elementi: Kunga Dievišķības atzīšana, Vārda svētuma atzīšana,

un dzīve, ko sauc par labprātību. Skatoties pēc dzīves, kura ir labprātība, ikkuram cilvēkam ir ticība;

no Vārda viņš zina, kādai dzīvei jābūt; un no Kunga viņš tiek reformēts un glābts. Ja šie trīs būtu bijuši

Baznīcas būtiskie elementi, tad intelektuālās domstarpības nebūtu to sadalījušas, bet tikai dažādojušas,

tāpat kā gaisma rada dažādas krāsas skaistos priekšmetos, un kā dažādi dārgakmeņi’piešķir

skaistumu Ķēniņa kronim.

260. VII — Tīri dabīgs cilvēks nocietinās pret Dievišķo Gādību no tam, ka vēl pastāv Jūdaisms;

ka Žīdi pēc tik daudz gadsimtiem vēl nav atgriezušies, lai gan starp Kristiešiem dzīvo un ka

viņi, skatoties pēc Vārda paredzējumiem, Kungu neapliecina un neatzīst Viņu par Mesiju — kurš,

kā viņi tic (domā), aizvedīšot viņus atpakaļ uz Kanaanas zemi — un vēl pastāvīgi turpina Viņu noliegt,

un tomēr viņiem labi klājas. Bet šie, kas tā domā, un tāpēc apšauba Dievišķo Gādību, nezina,

ka ar ‘Jūdiem’ Vārdā domāti visi, kas pieder pie Baznīcas un atzīst Kungu; un ka ar ‘Kanaanas zemi’,

kurā, kā teikts, viņi ir Ievadāmi, ir domāta Kunga Baznīca. Bet Kungu viņi vēl turpina noliegt tāpēc,

ka viņi ir tādi, ka, ja viņi Kunga Dievišķību un Viņa Baznīcas svētumus uzņemtu un atzītu, viņi tos

profānētu — kālabad Kungs par viņiem saka: “Viņu acis Viņš ir apstulbojis, un viņu sirdi nocietinājis,

lai viņi savām acīm neredzētu, un savā sirdī nesaprastu, un neatgrieztos, un Es tos dziedinātu”

(Jņ.12,40; Mt.13,14; Mr.4,12; Lk.8,10; Jez.6,9.10). ‘Lai viņi neatgrieztos, un Es tos dziedinātu,’ teikts

tāpēc, ka, ja viņi atgrieztos un taptu dziedināti, viņi profānētu; un pēc Dievišķās Gādības likuma,

par ko bija runa iepriekš (221.–233.nr.), ir tā, ka Kungs nevienu neielaiž ticības patiesajā un labprātības

labajā (dsk.) iekšējāk par to, cik viņu var tajos paturēt līdz mūža beigām; un ja viņu ielaistu

iekšējāk, tad viņš svētumus profānētu. Ka tā Cilts ir saglabāta, un plaši pa Pasauli izkaisīta, tas noticis

Vārda labad tā Oriģinālvalodā, ko viņi vairāk nekā Kristieši tur svētu; un atsevišķās Vārda lietās

ir Kunga Dievišķais, jo tas ir Dievišķais Patiesais savienots ar Dievišķo Labo, kas no Kunga iziet, un

tāpēc Vārds ir Kunga saistība ar Baznīcu, un Debess klātiene — kā tas rādīts Jaunās Jeruzalemes

Mācībā par Svētajiem Rakstiem (62.–69.nr.), un Kunga un debess klātiene ir, kur tik vien Vārdu

svētbijīgi lasa. Šis ir Dievišķās Gādības nolūks, kā labad viņi ir saglabāti un plaši pa Pasauli izkaisīti.

Kāds ir viņu liktenis pēc nāves, skaties Turpinājumā par Pastaro Tiesu un Garīgo Pasauli (79.–82.

nr.).

261. Šie nu ir tie iebildumi, kas iepriekš (238.nr.) minēti, ar ko dabīgs cilvēks nocietinās, vai var

nocietināties, pret Dievišķo Gādību. Seko vēl daži, kas iepriekš (239.nr.) pieminēti, un arī var dabīgam

cilvēkam noderēt par argumentiem pret Dievišķo Gādību, un iekrist arī citiem prātā un modināt

kādas šaubas. Tie ir /sekošie/.

262. I — Šaubas par Dievišķo Gādību var ieviesties no tam, ka visa kristīgā pasaule pagodina

vienīgo Dievu trijās personās, tas ir, Trīs Dievus; un līdz šim nezināja, ka Dievs ir viens

personā un būtībā, kurā ir Trijība, un ka šis Dievs ir Kungs . Prātotājs par Dievišķo Gādību var

teikt: Vai trīs Personas nav trīs Dievi, ja ikkura Persona par sevi ir Dievs? Kurš var citādi domāt,

un kurš domā citādi? Pats Atanazijs citādi domāt nevarēja, kāpēc arī viņa vārdā nosauktajā Ticības

Apliecībā viņš saka: “Lai gan pēc Kristīgās patiesības mums jāatzīst, ka ikviena Persona ir Dievs

un Kungs, tomēr Kristīgās ticības pēc nav atļauts teikt jeb nosaukt trīs Dievus vai trīs Kungus.” Ar

to domāts nekas cits kā tas, ka mums jāatzīst trīs Dievi un Kungi, bet nav atļauts teikt jeb nosaukt

trīs Dievus un trīs Kungus. Kurš var jebkad jaust vienu Dievu, ja tas nav viens arī personā? Ja saka,

ka varot jaust, ja domā, ka tiem Trim ir viena Būtība — kurš no tam jauš un var jaust ko citu nekā

vienprātību un saskaņu viņu starpā, un tomēr, ka ir trīs Dievi? Un dziļāk padomājot, saka sevī: Kā

var Dievišķā būtība, kas ir Bezgalīga, dalīties? Un kā Tā var kopš mūžības dzemdināt kādu citu, un

producēt vēl kādu citu, kas no tām abām iziet? Gan saka, ka tam esot jātic, un par to neesot jādomā

— bet kurš tad nedomā par to, kam, kā saka, esot jātic? No kurienes citādi ir atzīšana, kas ir ticība

savā būtībā? Vai no domāšanas par Dievu kā par trim Personām nav cēlies Socinisms un Ārianisms,

kuri valda sirdī vairākiem, nekā tu domā? Baznīcu veido viena Dieva ticība, un ka Tas viens

Dievs ir Kungs, jo Viņā ir Dievišķa Trijība. Ka tā ir, skaties Jaunās Jeruzalemes Mācībā par Kungu,

no iesākuma līdz beigām. Bet ko pašlaik cilvēki domā par Kungu? Vai nedomā, ka Viņš ir Dievs un

Cilvēks; Dievs — no Tēva Jehovas, no kā ir ieņemts, un Cilvēks — no Jaunavas Marijas, no kuras ir

piedzimis? Kurš domā, ka Dievs un Cilvēks Viņā, jeb Viņa Dievišķais un Cilvēciskais, ir viena Persona,

un ka tie ir viens, tāpat kā dvēsele un ķermenis ir viens? Vai kāds to zina? Pavaicā Baznīcas

Doktoriem, un viņi pateiks, ka nav zinājuši, jebšu tas ir redzams no visā Kristīgajā Pasaulē pieņemtās

Baznīcas Mācības, kas ir šāda: “Mūsu Kungs Jēzus Kristus Dieva Dēls, ir Dievs un Cilvēks, viens

Kristus. Viens tāpēc, ka Dievišķais ir pieņēmis sev Cilvēcisko; un ir pat pilnīgi viens, jo ir viena Persona;

jo, kā dvēsele un ķermenis veido vienu cilvēku tā Dievs un cilvēks ir viens Kristus.” Tas ir citēts

no Atanazija Tīcības apliecības jeb Simbola. Ka viņi to nav zinājuši, tas tāpēc, ka, to lasīdami, viņi

nav domājuši par Kungu kā Dievu, bet vienīgi kā par Cilvēku. Ja tiem pašiem baznīcas doktoriem

vaicātu, vai viņi zina, no kā Viņš tika ieņemts — no Dieva Tēva, vai no sava paša Dievišķā — viņi

atbildēs, ka no Dieva Tēva, jo tā tas ir pēc Rakstiem. Bet vai tad Tēvs un Viņš nav viens, kā dvēsele

un ķermenis ir viena? Kurš var domāt, ka Viņš būtu ieņemts no diviem Dievišķajiem, un ja no Sava,

ka Tas būtu Viņa tēvs? Ja tu vel vaicāsi: Kāds ir jūsu priekšstats par Kunga Dievišķo, un kāds par

Viņa Cilvēcisko? — viņi sacīs, ka Viņa Dievišķais ir no Tēva Būtības, un Cilvēciskais no mātes Būtības,

un ka Viņa Dievišķais ir pie Tēva. Un ja tad tu vaicāsi, kur tad ir Viņa Cilvēciskais — viņi neko

neatbildēs; jo viņi šķir savā priekšstatā Viņa Dievišķo no Cilvēciskā, un Dievišķo pataisa vienlīdzīgu

Tēva Dievišķajam, un Cilvēcisko līdzīgu cita cilvēka cilvēciskajam, un nezina, ka tā šķir arī /Viņa/

dvēseli no ķermeņa; un neredz arī pretrunu, ka tādējādi Viņš būtu piedzimis racionāls cilvēks no

mātes vien. No sevī iekaltā priekšstata par Kunga Cilvēcisko, ka tas bijis līdzīgs cita cilvēka cilvēciskajam,

nākas, ka Kristieti grūti piedabūt domāt Dievišķo Cilvēcisko, arī pasakot, ka Kunga dvēsele

jeb dzīvība no ieņemšanas bija un ir Pats Jehovah. Sakopo nu prāta argumentus un apsver, vai ir

kāds cits universa Dievs kā Vienīgi Kungs, kurā Pats sākotnējais Dievišķais ir tas, ko sauc par Tēvu,

Dievišķais Cilvēciskais — ko sauc par Dēlu, un izejošais Dievišķais — ko sauc par Svēto Garu, un ka

tā Dievs ir viens Personā un Būtībā, un ka šis Dievs ir Kungs. Ja tu pastāvēsi uz to, ka Kungs Pats ir

nosaucis Matejā Trīs, sacīdams: “Ejiet un darait par mācekļiem visas ciltis, kristīdami tās Tēva, Dēla

un Svētā Gara vārdā” (28,19), tad jāsaprot, ka to Viņš sacīja zināšanai, ka Viņā, kas tagad ir paaugstināts

(jeb glorificēts), ir Dievišķā Trijība — kas ir skaidrs no tuvākā iepriekšējā un tuvākā sekojošā

Panta turpat. Tuvākā iepriekšējā Pantā Viņš saka, ka Viņam ir dota visa vara Debesī un virs Zemes;

un tuvākā nākamajā Pantā — ka Viņš ir pie tiem līdz pat laikmeta beigām (piepildījumam), tātad

Viņš runā par Sevi Vienu pašu, nevis par trim.

Bet tagad pafeiksim par Dievišķo Gādību, kāpēc tā pieļāvusi, ka Kristieši pagodinājuši vienu

Dievu trijās Personās, tas ir, trīs Dievus, un līdz šim nav zinājuši, ka Dievs ir viens Personā un Būtībā,

kurā ir Trijība, un ka šis Dievs ir Kungs. Par iemeslu tam nav Kungs, bet cilvēks pats. Kungs to

klaji savā Vārdā ir mācījis, kā tas konstatējams no visām tām vietām, kas citētas Jaunās Jeruzālemes

Mācībā par Kungu; un ir arī mācījis visu Baznīcu Mācībā, kur teikts, ka Viņa Dievišķais un Cilvēciskais

nav divi, bet Ir viena Persona, vienota tāpat kā dvēsele un ķermenis. Bet ka Baznīcas Dievišķo

un Cilvēcisko ir pārdalījušas, un Dievišķo pataisījušas vienlīdzīgu Jehovas — Tēva Dievišķajam,

un Cilvēcisko vienlīdzīgu cita cilvēka cilvēciskajam, tam pirmais iemesls bija, ka Baznīca pēc savas

izcelšanās kļuva (atkrita) par Babiloni, kas Kunga Dievišķo varu pārnesa uz sevi; bet lai neteiktu

‘Dievišķo’ varu, bet cilvēcisko, tad tie pataisīja Kunga Cilvēcisko līdzīgu cita cilvēka cilvēciskajam,

un vēlāk, kad Baznīca tika reformēta, un par vienīgo glābšanas līdzekli tika pieņemta vienīgi ticība

— proti, ka Dievs Tēvs apžēlojas Dēla labad — arī nevarēja Kunga Cilvēcisko uzskatīt citādi. Nevarēja

to tāpēc, ka neviens nevar nākt pie Kunga un sirdī atzīt Viņu par Debess un Zemes Dievu, nedzīvodams

saskaņā ar Viņa baušļiem. Garīgajā Pasaulē, kur katrs runā (tiek turēts runāšanā) tā, kā

viņš domā, neviens pat nevar Jēzus vārdu izrunāt, ja pasaulē nav dzīvojis kā Kristietis — un proti,

Viņa Dievišķās Gādības pēc, lai neprofānētu Viņa Vārdu (Nomen).

263. Bet lai nupat teiktais būtu skaidrāks, tad piemetināšu to, kas teikts Jaunās Jeruzalemes

Mācībā par Kungu, tās beigās (60.un 61.nr.), proti sekošo: “Ka Dievs un Cilvēks Kungā, saskaņā

ar Mācību, nav divi, bet ir viena Persona, un gluži viena, tāpat kā dvēsele un ķermenis ir viens, ir

skaidri redzams no daudziem Viņa Paša izteicieniem, piemēram: Ka Tēvs un Viņš ir viens; ka viss,

kas ir Tēva, ir Viņa; un viss, kas ir Viņa, ir Tēva; ka Viņš ir Tēvā, un Tēvs ir Viņā; ka viss ir dots Viņa

rokā; ka Viņam ir visa vara; ka Viņš ir debess un zemes Dievs; ka tam, kas Viņam tic, ir mūžīgā

dzīvība; un kas Viņam netic, uz tā paliek Dieva dusmība. Un tālāk, ka ir Viņa Dievišķais, ir Cilvēciskais

ir pacelts Debesī, un ka šo abu ziņā Viņš sēd pie Dieva labās rokas, tas ir, ir Visspēcīgs; un vēl

vairākas lietas, kas iepriekš no Vārda;, zīmējoties uz Viņa Dievišķo Cilvēcisko, lielā daudzumā minētas;

kas viss liecina, ka Dievs ir viens tiklab Personā kā arī Būtībā, kurā ir Trijība, un ka šis Dievs

ir Kungs. Ka šīs lietas, zīmējoties uz Kungu, nu tikai ir publicētas, tas tāpēc, ka Apokalipsē (21. un

22.Nod.) paredzēts, ka iepriekšējās Baznīcas beigās tiks nodibināta jauna Baznīca, kurā šī mācība

būs galvenā. Šī Baznīca ir tā, kas tur domāta ar Jauno Jeruzalemi, kurā nevar ieiet neviens, kas neatzīst

vienīgi Kungu par Debess un zemes Dievu, kālabad tā Baznīca tur nosaukta par Jēra Sievu.

Un to es varu pavēstīt, ka visa Debess Kungu vien atzīst, un kas neatzīst, tas netiek Debesī ielaists;

jjo Debess ir Debess no Kunga. Pati šī atzīšana aiz mīlestības un ticības dara, ka viņi ir Kungā, un

Kungs ir viņos — kā Viņš Pats māca Jāņa /ev./: “Tanī dienā jūs atzīsit, ka Es esmu savā Tēvā, un jūs

esat Manī, un Es jūsos” (14,20). Tad vēl turpat: “Palieciet Manī, arī Es jūsos. Es esmu vīnakoks, jūs

esat zari; kas paliek Manī, un Es viņā, tas nes daudz augļu; jo bez Manis jūs neko nespējat darīt. Ja

kas nepaliek Manī, tas ir izmests ārā” (15,4.5.6). Tad vēl 17,22.23. Ka agrāk to no Vārda neredzēja,

tas tāpēc, ka, ja agrāk būtu redzēts, tas tomēr nebūtu uzņemts, jo pastarā Tiesa vēl nebija noturēta,

un pirms tās elles vara bija pārāka par Debess varu, un cilvēks ir vidū starp debesi un elli, kāpēc, ja

agrāk tas būtu redzēts, tad velns, tas ir elle, būtu izrāvis to viņiem no sirds, un turklāt vēl to profānējis.

Šis elles varas stāvoklis ir pilnīgi lauzts ar pastaro Tiesu, kas nu ir notikusi. Pēc tās, tātad

tagad, ikviens cilvēks, kas grib būt apgaismots un gudrs, tas var /to redzēt/.

264. II — Šaubas pret Dievišķo Gādību var ieviesties no tam, ka cilvēki līdz šim nav zinājuši,

ka atsevišķās Vārda lietās ir garīgs saturs, un ka no tam ir tā svētums . Jo var ieviesties

šaubas pret Dievišķo Gādību, pasakot: Kāpēc tas tikai tagad ir atklāts? un kāpēc tas noticis caur šo

vai to personu, un ne caur kādu Baznīcas Prīmatu? Bat vai nu tas ir Prīmats, vai Prīmata kalps, tas

ir Kunga labpatikas ziņās, jo Viņš zina, kāds ir viens un kāds otrs. Bet iemesls, kāpēc tas Vārda saturs

nav atklāts agrāk, ir tas, ka ja agrāk, tad Baznīca to, un tādējādi arī pašu Vārda svētumu, būtu

profānējusi. Ka ne agrāk Kungs bija atklājis arī īstās Patiesības, kurās pastāv Vārda garīgais saturs,

kā tikai pēc Pastarās Tiesas noturēšanas, un kad jauna Baznīca, kas domāta ar Svēto Jeruzalemi, no

Kunga ir nodibināma. Bet šīs lietas aplūkojamas katra atsevišķi.

Pirmkārt, ka Vārda garīgais saturs nav atklāts agrāk, jo ja agrāk, tad Baznīca to, un

tādējādi arī pašu Vārda svētumu, būtu profānējusi . Baznīca ne ilgi pēc tās nodibināšanas pārvērtās

par Babiloni, un vēlāk par Filistiju. Un Babilone gan Vārdu atzīst, bet tomēr to nicina, sacīdama,

ka Svētais Gars tāpat inspirējot viņus viņu augstākajā Tiesā, kā tas ir inspirējis Praviešus.

Vārdu viņi atzīst pāvestu Vietniecības labad, ko viņi nostiprinājuši ar Kunga vārdiem Pēterim

(Mt.16,18.19); un tomēr viņi to nicina, tāpēc ka tas ar viņu mācību nesaskan. Tāpēc arī tas tautai

ir atrauts un glabājas klosteros, kur maz ir to, kas to lasa. Tāpēc, ja Vārda garīgais saturs, kurā ir

Kungs, un reizē arī visa eņgeliskā gudrība, būtu bijis atsegts, Vārds būtu profānēts — ne tikai, kā

tas jau notiek, tā visārējākās lietās, kuras ir tā burtiskajā saturā, bet arī visiekšējākās. Filistija, ar ko

domāta no labprātības šķirta ticība, arī būtu Vārda garīgo saturu profānējusi, tāpēc ka tā glābšanu

piedēvē, kā iepriekš rādīts, nevis labajam (dsk.), ko būs darīt, bet dažiem vārdiem (ieliek … dažos

vārdos), kurus viņi domā un izrunā, un tā par glābēju pataisa to, kas nav glābējs, un turklāt vēl atstādina

saprātu no tā, kam ir jātic. Kas viņiem daļas gar gaismu, kurā ir Vārda garīgais saturs? Vai

tas nebūtu pārvērsts par tumsību? Kad jau dabīgais saturs tiek tā pārvērsts, kas tad nenotiktu ar garīgo

saturu? Kurš no viņiem, kas nocietinājies no labprātības šķirtā ticībā, un taisnošanā ar šo vien,

grib zināt, kas ir dzīves labais, kas ir mīlestība uz Kungu un pret tuvāku; kas ir labprātība un labprātības

labais (dsk.), un kas ir labi darbi, un kas ir to darbu darīšana; un pat kas ir ticība savā būtībā,

un kāda īsta patiesība, kas to veido? Viņi pieraksta pilnus sējumus, un apstiprina vienīgi to, ko viņi

sauc par ticību; un visu to, kas nupat minēts, saka esam ietvertu tanī ticībā. No tam ir skaidrs, ka, ja

Vārda garīgais saturs būtu atsegts agrāk, tad būtu noticies pēc Kunga vārdiem Matejā: “Ja tava acs

būs ļauna, tad viss tavs ķermenis būs aptumšots; bet ja gaisma, kas ir tevī, taps par tumsību, cik liela

tad būs tumsība?” (6,23). Ar ‘aci’ Vārda garīgajā saturā domāts saprāts.

Otrkārt, ka ne agrāk Kungs bija atklājis arī īstās Patiesības, kurās pastāv Vārda garīgais

saturs, kā tikai pēc Pastarās tiesas noturēšanas, un kad jauna Baznīca, kas domāta ar Svēto

Jeruzalemi, no Kunga bija nodibināma . Kungs Apokalipsē ir iepriekš pasludinājis, ka pēc tam,

kad Pastarā tiesa būs noturēta, būs atsedzamas īstas patiesības, nodibināma jauna Baznīca, un atsedzams

garīgais saturs. Ka Pastarā tiesa ir noturēta, ir rādīts Darbiņā par Pastaro Tiesu, un vēl tā

Turpinājumā; un ka tā domāta ar ‘Debesi un zemi, kas paies’ — Apok. 21,1. Ka tad būs atsedzamas

īstas patiesības, tas iepriekš pateikts šādiem vārdiem Apokalipsē: “Kas Godakrēslā sēdēja, sacīja:

Redzi, Es daru visu jaunu” (5.p.; tad vēl 19,17.18; 21,18.–21.; 22,1.2). Ka tad Vārda garīgais saturs

būs atklājams (19,11.–16.), tas domāts ar ‘balto Zirgu’, uz kura sēdētājs saucās ‘Dieva Vārds’ un kas

bija ‘kungu Kungs un ķēniņu Ķēniņš’ — par ko skaties Darbiņā par Balto Zirgu. Ka ar ‘svēto Jeruzalemi’

domāta Jaunā Baznīca, kas tad no Kunga nodibināma, skaties Jaunās Jeruzalemes Mācībā par

Kungu (62.–65.nr.), kur tas rādīts. No tam nu ir skaidrs, ka Vārda garīgais saturs ir atklājams jaunai

Baznīcai, kas atzīs un pagodinās vienīgi Kungu, un turēs svētu Viņa Vārdu, un mīlēs Dievišķās Patiesības,

un atmetīs no labprātības šķirtu ticību. Bet vairāk ko par šo Vārda saturu skaties Jaunās

Jeruzalemes Mācība par Svētajiem Rakstiem (5.–26.nr.u.t.); un turpat, kas garīgais saturs ir (5.–26.

nr.); ka garīgais saturs ir visās un katrā Vārda lietā (9.–17.nr.); ka no garīgā satura nākas, ka Vārds

ir Dievišķi inspirēts, un ikvienā vārdā svēts (18.19.nr.); ka garīgais saturs līdz šim nebija zināms, un

kāpēc tas netika agrāk atklāts (20.–25.nr.); ka garīgais saturs /arī/ turpmāk netiks sniegts nevienam,

kas nav īstās patiesībās no Kunga (26.nr.). No sacītā nu var redzēt, ka no Kunga Dievišķās Gādības

nākas, ka garīgais saturs līdz pat šim laikmetam Pasaulei bijis apslēpts, un pa to laiku glabājies

Debesī pie Eņģeļiem, kuri no tā smeļas savu gudrību. Senie, kas pirms Mozus dzīvoja, šo saturu

pazina, un to arī izkopa; bet tā kā viņu pēcnācēji atbildumus, no kuriem vien viņu Vārds un no tā

arī viņu reliģija sastāvēja, pārvērta dažādās elkdievībās, un Ēģiptieši maģiskās mākslās, tad tas ar

Kunga Dievišķo Gādību tika aizvērts, papriekš Izraēla dēliem un vēlāk Kristiešiem — aiz iemesliem,

par kuriem bija runa iepriekš, un tagad tikai Kunga Jaunajai Baznīcai ir atvērts.

265. III — Šaubas pret Dievišķo Gādību var ieviesties no tam, ka cilvēki līdz šīm nav zinājuši,

ka vairīšanās (bēgšana) no ļaunumiem kā grēkiem ir pati īstenā Kristīgā Reliģija . Ka

tā ir pati īstenā Kristīgā Reliģija, ir rādīts Dzīves Mācībā Jaunajai Jeruzalemei, no iesākuma līdz

beigām; un tā kā tās pieņemšanu kavē vienīgi no labprātības šķirtā ticība, tad arī par šo ir runāts.

Saka, ka līdz šim neesot bijis zināms, ka vairīšanās (bēgšana) no ļaunumiem kā grēkiem esot pati

īstenenā Kristīgā Reliģija, un saka to tāpēc, ka gandrīz neviens to nezina, un tomēr ikviens to zina

(skaties iepriekš 258.nr.). Ka tomēr gandrīz neviens to nezina, tas tāpēc, ka šķirtā ticība to zināšanu

ir izdzēsusi, jo tā diktē, ka ticība vien glābjot, nevis kāds labs darbs jeb labprātības labais; un tad vēl,

ka viņi vairs neesot zem bauslības jūga, bet esot brīvi. Tie, kas dažas reizes tādas lietas dzirdējuši,

nedomā vairs ne par kādu dzīves ļauno, nedz arī par kādu dzīves labo. Katrs cilvēks arī pēc savas

dabas sliecas to maldību satvert (apkampt), un kad reiz to ir satvēris, tad vairs par savas dzīves stāvokli

nedomā. Šis ir tās nezināšanas iemesls. Ka viņi tiešām nezina, tas man garīgajā pasaulē ir atklājies.

Es vaicāju vairāk nekā tūkstoš atnācējiem no pasaules, vai viņi zina, ka vairīšanās (bēgšana)

no ļaunumiem kā grēkiem ir Pati īstenā Reliģija, un viņi sacīja, ka nezinot, un ka tas esot kaut kas

jauns līdz šim nedzirdēts; bet esot dzirdēts, ka labo viņi paši no sevis darīt nespējot, un zem bauslības

jūga neesot. Kad es vaicāju (sacīju), vai viņi nezina, ka cilvēkam būs sevi pārbaudīt (izpētīt), savus

grēkus redzēt, tos nožēlot, un pēc tam jaunu dzīvi sākt, un ka citādi grēki piedoti netiek, un bez

grēku piedošanas viņi glābti netiek; un ka tas skaļā balsī ir nolasīts viņiem priekšā ikreiz, kad viņi

gājuši pie svētā Mielasta, viņi atbildēja, ka šām lietām neesot piegriezuši vērību, bet vienīgi tam,

ka grēki tiekot viņiem piedoti ar Mielasta Sakramentu, un ka ticība, viņiem pašiem neapzinoties,

veicot pārējo. Atkal es vaicāju: Kāpēc tad jūs mācījāt saviem bērniem dekalogu, vai ne tādēļ, lai viņi

zinātu, kuri ļaunumi ir grēki, no kuriem jāvairās (jābēg) — vai tikai, lai viņi to zinātu un ticētu, un

nedarītu? Kāpēc tad saka, ka tas ir kas jauns? Uz to viņi neko citu atbildēt nespēja kā, ka zinot un

tomēr nezinot; un ka, laulību pārkāpdami, nekad par sesto bausli nedomājot; arī par septīto bausli,

kad slepus zogot jeb krāpjot, un tā tālāk; un vēl mazāk, ka šādas lietas ir pret Dievišķo Bauslību, tātad

pret Dievu. Kad atgādināju viņiem vairākus apstiprinājumus no Baznīcu mācībām un no Vārda,

ka vairīšanās (bēgšana) un novēršanās no ļaunumiem kā grēkiem ir pati īstenā Kristīgā Reliģija, un

ka ticība ikkuram ir, skatoties pēc vairīšanās (bēgšanas) un novēršanās, viņi klusēja; bet pārliecinājās,

ka ta ir patiesība, redzēdami, ka visus pārbauda (izmeklē) dzīves ziņā, un tiesā, skatoties pēc

darītā; un nevienu netiesā pēc ticības, kas no dzīves šķirta, tāpēc ka ticība ikkuram ir, skatoties pēc

dzīves. Ka Kristīgā Pasaule pa lielākai daļai to nezināja, tas nākas no Dievišķās Gādības Likuma,

ka katram ļauj darboties brīvi saskaņā ar prātu — par ko skaties iepriekš (71.–79.nr. un 100.–128.

nr.); tad vēl no Likuma, ka neviens netiek mācīts no debess tieši, bet netieši ar Vārdu, Mācību un

Sludināšanu no tā — par ko skaties 154.–174.nr.; un arī no visiem Pieļaušanas Likumiem, kuri ir arī

Dievišķās Gādības likumi. Vairāk ko par šīm lietām skaties iepriekš (258.nr.).

274. (pārlēciens numerācijā saskaņā ar oriģ.) IV — Šaubas pret Dievišķo Gādību var ieviesties

no tam, ka cilvēki līdz šim nezināja, ka cilvēks dzīvo pēc nāves kā cilvēks; un tas nav atklāts

agrāk . Iemesls, ka to nav zinājuši, ir tas, ka tajos, kuri nevairās (nebēg) no ļaunumiem kā

grēkiem, iekšēji slēpjas ticība, ka cilvēks pēc nāves nedzīvo, un tāpēc viņi neuzskata par svarīgu,

vai saka, ka viņš dzīvo pēc nāves kā cilvēks, vai ka viņš celšoties augšām Pastarās tiesas dienā; un

ja kādam, varbūt, iekrīt prātā, augšāmcelšanās ticība, viņš sev saka; Man neklāsies sliktāk kā citiem;

ja nākšu ellē, būšu tur kopā ar daudziem; ja debesī, arī tāpat. Bet visiem, kam ir kāda reliģija,

ir tomēr iedēstīta atziņa ka viņi dzīvos pēc nāves kā cilvēki. Iedoma, ka viņi dzīvošot kā dvēseles,

nevis kā cilvēki, ir tikai tiem, kurus viņu pašsapratība ir apmuļķojusi, ne citiem. Ka ikkuram, kam

ir kāda reliģija, ir iedēstīta atziņa, ka viņš dzīvos pēc nāves kā cilvēks, var konstatēt no sekošiem

apsvērumiem: 1. Kurš mirdams domā citādi? 2. Kurš cildinātājs, par mirušajiem žēlodamies, neceļ

viņus debesī, neliek starp eņģeļiem, sarunājamies ar tiem un baudām prieku? — nerunājot par dažu

/aizgājušo/ dievināšanu. 3. Kurš no vienkāršās tautas netic, ka pēc nāves, ja ir labi dzīvojis, nāks

debešķīgā paradīzē, tērpies baltās drēbēs, un baudīs mūžīgu dzīvību? 4. Kurš baznīckungs tādas vai

tamlīdzīgas lietas nesaka mirējam? un, to sacīdams, arī pats tam tic, ja tikai reizē ar to nedomā par

Pastaro tiesu. 5. Kurš netic savus bērnus pēc nāves esam debesī; un ka redzēs savu laulāto draudzeni,

ko ir mīlējis? Kurš domā, ka tie ir veļi, un vel mazāk, ka tie ir universā lidojošas dvēseles jeb

sirdsprāti? 6. Kurš runā pretī, kad saka kaut ko par stāvokli, kādā ir tie, kas pārgājuši no laika mūžīgajā

dzīvē? Daudziem esmu sacījis, ka šiem un citiem /aizgājējiem/ ir tāds stāvoklis un liktenis,

un līdz šim vēl neesmu dzirdējis kādu sakām, ka līdz šim tiem vēl nekāda likteņa nav, bet būs tikai

tiesas laikā. 7. Kurš, redzēdams uzgleznotus vai izveidotus eņģeļus, neatzīst, ka viņi tādi ir; un kurš

tad domā, kā daži mācīti ļaudis, ka viņi ir gari bez ķermeņa, gaisi vai mākoņi? 8. Pāvestieši tic savus

svētos esam cilvēkus debesī, un pārējos kaut kur citur; tāpat Muhamedāņi savus aizgājušos; Afrikāņi

vēl vairāk nekā pārējie, un tamlīdzīgi arī vairākas citas ciltis; kāpēc tad ne reformētie Kristieši

(jeb protestanti), kuri to zina no Vārda? 9. No šīs ikkuram iedēstītās atziņas nākas arī, ka daži tiecas

pēc slavas nemirstīguma, jo tā atziņa dažos par šādu tiekšanos pārvēršas, un padara viņus par varoņiem

un drošsirdīgiem karā. 10. Garīgajā pasaulē ir izpētīts (izmeklēts), vai visos tā atziņa ir iedēstīta;

un ir izrādījies, ka viņu garīgajā priekšstatā, kurš pieder pie iekšējās domāšanas, tā ir visiem, bet

ne tā viņu dabīgajā priekšstatā, kurš pieder pie ārējās domāšanas. No sacītā var konstatēt, ka pret

Dievišķo Gādību nav jāieviešas nekādām šaubām, domājot, ka nu tikai ir atsegts fakts, ka cilvēks

dzīvo pēc nāves kā cilvēks. Tā ir tikai cilvēka jutekliskā daba (sensuale), kas grib redzēt un taustīt

to, kam jātic; kurš augstāk par to nedomā, tas sava dzīvības stāvokļa ziņā ir nakts tumsībā.

XIV — Ļaunumi tiek pieļauti glābšanas nolūkā
275. Ja cilvēks piedzimtu tanī mīlestībā, kurā ir radīts, tad viņš nebūtu nekādā ļaunajā, un pat

nezinātu, kas ļaunais ir; jo, kas ļaunajā nav bijis, un tāpēc ļaunajā nav, tas nevar zināt, kas ļaunais

ir. Ja viņam sacītu, ka šis vai tas ir ļauns, viņš neticētu to esam. Šis stāvoklis ir nevainības stāvoklis,

kurā bija Ādams un viņa sieva Ieva. To stāvokli apzīmēja kailums, kura dēļ viņi nenosarka. Ļauna

atzinums pēc krišanas domāts ar ēšanu no labā un ļaunā zināšanas koka. Mīlestība, kurā cilvēks

ir radīts, ir tuvākmīlestība gribēt viņam labu tāpat, kā grib sev, un vēl vairāk; un būt tās mīlestības

patikā, darot viņam labu — gandrīz tāpat, kā vecākam darot labu bērniem. Šī mīlestība ir īsti cilvēciska,

jo tajā ir garīgais, ar ko tā atšķirtas no dabīgas mīlestības, kāda ir bezprāta dzīvniekiem. Ja

cilvēks piedzimtu tajā mīlestībā, tad viņš nepiedzimtu neziņas tumsībā, kā ikviens cilvēks tagad,

bet zināmā zināšanas un iz tās sapratības gaismā, un tajās arī drīz nāktu, un gan papriekš rāpotu kā

četrkājainis, bet ar iedēstītu dziņu celties kājās; jo, lai cik četrkājains, viņš tomēr nevērstu seju lejup

uz zemi, bet uz priekšu uz debesi, un celtos stāvus, lai arī varētu raudzīties uz augšu.

276. Bet kad tuvākmīlestība pārvērtās patmīlībā, un šī mīlestība pieauga, tad cilvēciskā mīlestība

pārvērtās dzīvnieciskā mīlestībā; un cilvēks tapa no cilvēka par kustoni, ar to atšķirību, ka spēja

domāt to, ko ar ķermeni jūt, un racionālā kārtā izšķirt vienu lietu no otras, un varēja tapt pamācīts,

un kļūt pilsonisks un tikumisks cilvēks, un beidzot arī garīgs; jo, kā teikts, cilvēkā ir garīgais, ar ko

viņš atšķiras no bezprāta dzīvnieka; un ar to viņš spēj zināt, kas ir pilsonisks ļaunais un labais, tad,

kas ir tikumisks ļaunais un labais, un arī, ja grib, kas ir garīgs ļaunais un labais. Kad tuvākmīlestība

pārvērtās patmīlībā, cilvēks vairs nevarēja piedzimt zināšanas un sapratības gaismā, bet neziņas

tumsībā, tāpēc ka pašā pēdējā dzīvības plānā, ko sauc par ķermeniski juteklisko, un no tā ar pamācīšanu

varēja tikt ievesta iekšējākos dabīgā sirdsprāta plānos, garīgajam allaž viņu pavadot. Iemesls,

kāpēc viņš piedzimst pēdējā dzīvības plānā, ko sauc par ķermeniski juteklisko, un tāpēc neziņas

tumsībā, būs redzams turpmāk. Ka tuvākmīlestība un patmīlība ir pretējas mīlestības, to katrs var

redzēt; jo tuvākmīlestība grib visiem labu no sevis, bet patmīlība grib sev vien labu no visiem; tuvākmīlestība

grib visiem kalpot, bet patmīlība grib lai visi tai kalpotu; tuvākmīlestība raugās uz visiem

kā uz saviem brāļiem un draugiem, bet patmīlība raugās uz visiem kā uz saviem sulaiņiem,

un ja tie nesulaiņo, tad kā uz saviem ienaidniekiem. Ar vārdu sakot, tā raugās vienīgi uz sevi, un uz

citiem gandrīz ne kā uz cilvēkiem, sirdī novērtēdama tos zemāk par saviem zirgiem un suņiem; un

uzskatīdama tos par tik nevērtīgiem, arī ļaunu darīt viņiem uzskata par neko, no kam ceļas dusmas

un atriebība, laulības pārkāpšana un maucība, zagšana un apkrāpšana, meli un zaimošana, negantība

un nežēlība (dsk.), un citas tamlīdzīgas lietas. Šie ir tie ļaunumi, kuros cilvēks ir no dzimšanas.

Ka šie tiek pieļauti glābšanas nolūkā, tas aprādāms sekošā kārtībā:

I — Ka ikviens cilvēks ir ļaunajā un, lai taptu reformēts, ir no ļaunā aizvadāms.

II — Ka ļaunumus nav iespējams atstādināt, ja tie redzami neparādās.

III — Ka, par cik ļaunumi tiek atstādināti, par tik tie tiek piedoti.

IV — Ka tādējādi ļaunuma pieļaušana pastāv glābšanas nolūkā.

277. /a/ I — Ikviens cilvēks ir ļaunajā un, lai taptu reformēts, ir no ļaunā aizvadāms . Baznīcā

ir zināms, ka ikkuram cilvēkam ir mantots ļaunais, un ka no tā cilvēks ir vairāku citu ļaunumu

iekārē; un no tam nākas, ka cilvēks no sevis labu darīt nespēj, jo ļaunais labo nedara, atskaitot tādu,

kurā iekšēji ir ļaunais; iekšā esošais ļaunais ir tas, kas dara labu sevis labad, un tādējādi, lai tikai tāds

izliktos. Ir zināms arī, ka tas mantotais ļaunais ir no vecākiem. Saka, ka tas esot no Ādama un viņa

sievas, bet tā ir maldība; jo katrs piedzimst tanī no sava tēva, šis tanī savukārt no sava, un arī šis no
sava, un tā pēc kārtas tas tiek pārnests no viena uz otru, tādā kārtā pieņemdamies un pieaugdams

it kā kaudzē, un tiek ienests pēcnācējā. No tam nākas, ka cilvēkā nav nekā vesela (integrum), bet

viņš viscaur ir ļauns. Kurš jūt, ka mīlēt sevi vairāk par citiem ir ļaunums; un kurš tāpēc zina, ka

tas ir ļaunums, jebšu tas ir ļaunumu galva? Ka mantotais ir no vecākiem, vecvecākiem un senvecākiem,

tas ir skaidrs no daudzām lietām, kas pasaulē ir zināmas, kā gimeņu, ģinšu un pat cilšu

izšķirības pēc sejas vien, un sejas ir sirdsprātu tipi, un sirdsprāti ir veidoti saskaņā ar rosmēm, kuras

ir mīlestības piederums. Dažkārt arī atgriežas senvecāka seja mazbērnā un mazmazbērnā. No

sejas vien es pazīstu, vai kāds ir Žīds vai nav; un vēl dažus, kādas izcelsmes viņi ir; un es nešaubos,

ka arī citi tāpat viņus pazīst. Ja rosmes, kuras ir mīlestības piederums, tā no vecākiem atvasinās un

pārnesās, tad izriet, ka/pārnesas/ arī ļaunumi, tāpēc, ka šie pieder pie rosmēm. Bet no kam tā seju

līdzība nākas, to tagad pateiksim. Ikkura cilvēka dvēsele ir no tēva, un tikai ķermenī ietērpta tiek

no mātes. Ka dvēsele ir no tēva, tas izriet ne tikai no nupat iepriekš teiktā, bet arī no vairākiem citiem

norādījumiem, arī no šī, ka bērns piedzimst melns no melnā jeb Mora un baltās sievietes jeb

Eiropietes, un otrādi; un galvenokārt no tam, ka sēklā iekšā ir dvēsele, jo no tās nākas apaugļojums,

un tā ir, kas no mātes top ietērpta ķermenī. Sēkla ir pirmā mīlestības forma, kurā ir tēvs; tā ir viņa

valdošās mīlestības forma līdz ar tās tuvākiem atvasinājumiem, kuri ir tās mīlestības visiekšējākās

rosmes. Šīs ikkurā cilvēkā tiek apņemtas ar godājamām /rosmēm/, kuras pieder pie tikumiskās dzīves,

un ar labām, kuras pieder daļēji pie pilsoniskās dzīves, un daļēji pie garīgās dzīves. Šīs /rosmes/

izveido dzīvības ārējo plānu, arī ļaunajos. Šajā dzīvības ārējā plānā dzimst ikviens bērns, no kam

nākas, ka viņš ir mīlīgs; bet kļūdams par zēnu un jaunieti, viņš no tā ārējā nāk iekšējākos plānos, un

beidzot sava tēva valdošajā mīlestībā; un ja šī bijusi ļauna, un no audzinātāju puses ar /zināmiem/

līdzekļiem nav lēnināta un locīta, tad viņa mīlestība top tāda, kāda bijusi viņa tēvam. Ļaunais tomēr

netiek izravēts, bet tikai atstādināts — par ko būs runa turpmāk. No sacītā var spriest, ka ikviens

cilvēks ir ļaunajā.

277. /b/ Ka cilvēks, lai taptu reformēts, no ļaunā ir aizvadāms, ir skaidrs bez kāda paskaidrojuma;

jo, kurš, pasaulē būdams, ir ļaunajā, tas ir ļaunajā arī pēc iziešanas no pasaules; tāpēc, ja ļaunais

netiek atstādināts pasaulē, tad vēlāk to atstādināt nav iespējams. Kur koks nokrīt, tur tas paliek

gulam; tā arī cilvēka dzīvība, kāda tā bijusi mirstot, tāda paliek. Katrs arī tiek tiesāts pēc saviem

darījumiem; ne tā, ka tie tiktu noskaitīti, bet tāpēc, ka viņš tajos atgriežas un darbojas tamlīdzīgi kā

agrāk; jo nāve ir dzīves turpinājums, ar to atšķirību, ka cilvēku tad vairs nevar reformēt. Ikviena reformēšana

notiek pilnumā, tas ir, pirmos un pēdējos plānos reizē, un pēdējie tiek reformēti pasaulē

saskaņā ar pirmajiem, un nevar tikt reformēti vēlāk, tāpēc ka dzīvības pēdējie plāni, ko cilvēks pēc

nāves nes sev līdzi, tad gul mierā, un ir vienprātis, tas ir, sadarbojas kā viens, ar viņa iekšējākiem.

278. /a/ II — Ļaunumus nav iespējams atstādināt, ja tie redzami neparādās . Nav domāts,

ka cilvēkam būs ļaunu darīt, nolūkā, lai tas paradītos, bet ka bus sevi pārbaudīt (izpētīt), ne tikai, ko

ir darījis, bet arī, ko domājis; un ko darītu, ja nebītos likumu un neslavas; it sevišķi, kādus ļaunumus

savā garā tur (padara) par atļautiem, un par grēkiem neuzskata, jo tos viņš tomēr dara. Tālab cilvēkam

ir dots saprāts, lai viņš sevi pārbaudītu (izpētītu), un tas ir šķirts no gribas — nolūkā, lai viņš

zinātu, saprastu un atzītu, kas ir labs un kas ļauns; tāpat arī, lai redzētu, kāda ir viņa griba, jeb ko

viņš mīl un ko kāro. Lai cilvēks to redzētu, viņa saprātam ir dota augstāka un zemāka, jeb iekšējāka

un ārējāka domāšanas, lai no augstākās jeb iekšējākās domāšanas redzētu, ko griba dara zemākajā

un ārējākā. To tas redz tikpat kā cilvēks savu seju spogulī un, to redzēdams, un zinādams, kas ir

grēks, viņš var, ja izlūdzas Kunga palīdzību, to negribēt, no tā vairīties (bēgt), un vēlāk pret to darboties,

ja ne brīvi, tad piespiežot sevi ar cīņu, un beidzot no tā novērsties un to neieredzēt. Tad tikai

viņš jauš un arī jūt, ka ļaunais ir ļauns, un ka labais ir labs, un ne agrāk. Tā nu ir sevis pārbaudīšana

(izpētīšana), savu ļaunumu redzēšana, to atzīšana, to apliecināšana, un pēc tam atkāpšanās no tiem.

Bet tā kā maz ir to, kuri zina, ka šī ir pati īstenā Kristīgā Religija, tāpēc ka šiem vien ir labprātība

un ticība, un šie vien tiek no Kunga vadīti, un dara labo no Viņa, tad sacīsim kaut ko par tiem, kuri

to nedara, un tomēr domā, ka viņiem ir reliģija. Tie ir sekošie: 1. Kuri apliecina sevi esam vainīgus

visos grēkos, un neko sevī neizmeklē. 2. Kuri reliģijas pēc izmeklēt sevi nemēdz. 3. Kuri pasaulīgu

lietu dēļ neko par grēkiem nedomā, un tāpēc tos neapzinās. 4. Kuri tiem ir vēlīgi, un tāpēc nevar tos

apzināties. 5. Ka visiem šiem grēki redzēšanā nerādās, un tāpēc nevar tikt atstādināti. 6. Beidzot uzrādīsim

kādu līdz šim nezināmu iemeslu, kāpēc nav iespējams ļaunumus atstādināt, tos neizpētot,
neredzot, neatzīstot, neapliecinot un tiem nepretojoties.

278. /b/ Bet šie momenti jāapskata pa vienam, tāpēc ka tie ir galvenie Kristīgā Reliģijā no cilvēka

puses.

Pirmais: Par tiem, kuri apliecina sevi esam vainīgus visos grēkos, un neko sevī neizmeklē,

sacīdami: Es esmu grēcinieks, esmu grēkos piedzimis, nekā manī nav vesela (integer) no galvas līdz

papēdim, neesmu nekas cits kā ļaunums; labais Dievs, esi man žēlīgs, piedod man, šķīstī mani, glāb

mani, dari mani staigājam šķīstumā, un pa taisnā ceļu; un vēl vairākas tamlīdzīgas frāzes; un tomēr

sevi nepārbauda (neizpētī) un tāpēc nekādu ļaunumu neapzinās; bet no tā, ko neapzinās, neviens

vairīties (bēgt) nevar, un vēl mazāk var pret to cīnīties. Viņš arī tic sevi pēc apliecināšanas esam

šķīstu un nomazgātu, jebšu ir nešķīsts un nemazgāts no galvas līdz kājas pēdai; jo vainīguma apliecināšana

visos /grēkos/ ir iemigšana visos, un beidzot apstulbšana; un tā ir kā kaut kas vispārīgs bez

kā atsevišķa — kas nav ne kaut kas.

Otrais: Par tiem, kuri reliģijas pēc izmeklēt sevi nemēdz . Šie ir galvenokārt tie, kuri šķir labprātību

no ticības, jo viņi saka sevī: Kālab lai es izmeklēju, vai kas ir ļauns vai labs? Kālab /izmeklēt/

ļauno, ja tas mani nepazudina, un kālab labo, ja tas mani neglābj? Vienīgi ticība, domājot un izsakot

to ar paļāvību un uzticēšanos, ir tās, kas taisno un šķīstī no ikviena grēka; un ja reiz esmu taisnots,

tad Dieva priekšā esmu bezvainīgs (integer). Es gan ļaunumā esmu, bet Dievss tiklīdz tas noticis,

noslauka to nost, un tādējādi tas vairs redzēšanā nerādās; un saka vēl citas tamlīdzīgas lietas. Bet

kurš acis (vsk.) atvēris, neredz, ka tie ir tukši vārdi, kuros nav nekā lietišķa, tāpēc ka nav nekā laba?

Kurš nevar tā domāt un runāt, arī ar paļāvību un uzticēšanos, kad domā par elli un mūžīgu pazudinājumu?

Vai tāds grib kaut ko vēl bez tam zināt, vai kas ir patiess vai labs? Par patieso viņš saka:

“Kas ir patiess, kā vien tas, kas šo ticību apstiprina?” Un par labo viņš saka: “Kas ir labs, kā vien tas,

kas manī ir no tās ticības? Bet lai tas manī būtu, es to it kā pats no sevis nedarīšu, tāpēc ka tas tad

būs nopelna dēļ darīts, un nopelna dēļ darīts labais nav nekāds labais.” Tā viņš pamet nedarītu visu,

tiekams vairs nezina, kas ir ļauns. Ko tad lai viņš sevi izpētī un redz? Vai viņa stāvoklis tad netop

tāds, ka ļaunuma iekāru uguns, būdama ieslēgta, sadedzina viņa sirdsprāta iekšieni (iekšējākos iecirkņus),

un izposta to līdz pat vārtiem, kurus vien viņš sarga, lai tas ugunsgrēks viņā netaptu redzams?

Bet pēc aiziešanas tie vārti atvērsies, un tad tas visiem kļūs redzams.

Trešais: Par tiem, kuri pasaulīgu lietu dēl par grēkiem nedomā, un tāpēc tos neapzinās . Ir

tādi, kas vairāk par visu mīl pasauli, un neielaiž sevī neko patiesu, kas novērstu viņus no kādas viņu

reliģijas nepatiesības, sacīdami sev: “Kas man no tam? Es par to nedomāju.” Tā viņi, to izdzirduši,

tūdaļ atmet; un ja arī paklausāss, tad noslāpē. Gandrīz to pašu viņi dara, klausīdamies sludināšanu,

no kuras viņi patur ne vairāk kā dažus vārdus, un neko no lietas. Tā rīkodamies ar patiesībām, viņi

nezina, kas ir labais, jo šie /labais un patiesais/ veido vienu lietu; un pēc labā, kas nav no patiesā,

ļauno nepazīst, ja nesauc par labu arī to, ko dara (kas notiek), prātojot pēc nepatiesībām. Šie ir tie,

kas domāti ar sēklām, kuras krita starp ērkšķiem, par kurām Kungs tā saka: “Citas sēklas krita starp

ērkšķiem; un ērkšķi paaugās un tās nomāca. Šie ir, kas Vārdu dzird, bet šī laikmeta rūpes un bagātības

māņi vārdu nomāc, ka tas top neauglīgs” (Mt.13,7.22; Mr.4,7.9; Lk.8,7.l4).

Ceturtais: Par tiem, kuri grēkam ir vēlīgi, un tāpēc nevar tos apzināties . Šie ir tādi, kas Dievu

atzīst un Viņu parastā kārtā pagodina, un par kādu ļaunumus kas ir grēks, sev iegalvo, ka tas nav

grēks, jo viņi to ar maldiem un šķitumiem izdaiļo (nosmiņķē) un tādā kārtā tā nejaukumu apslēpj;

tā darīdami, viņi tam ir vēlīgi, un pataisa to sev par draugu un tuvinieku. Teikts, ka to dara tie, kas

Dievu atzīst, tāpēc ka citi nekādu ļaunumu par grēku neuzskata, jo ikviens grēks ir pret Dievu. Bet

to paskaidros piemēri: Ļaunumu ne par grēku pataisa peļņas kārotājs, kurš dažus krāpšanas veidus

izdomātu iemeslu pēc iztulko par atļautiem. Tamlīdzīgi dara tas, kurš nocietinās atriebībā ienaidniekiem,

un kurš karos aplaupa tādus, kuri nav ienaidnieki.

Piektais: Šiem grēki redzēšanā nerādās, un tāpēc nevar tikt atstādināti . Viss ļaunais, kas

redzēšanā nerādās, turpina gruzdēt kā uguns malkā zem pelniem, un tas ir kā puveši vātī, kuru neatver;

jo viss ieslēgtais ļaunais pieņemas, un nemitējas, tiekams viss sirdsprāts ir īzpostīts. Tāpēc, lai

kāds ļaunums nepaliktu ieslēgts, katram tiek atļauts domāt par Dievu un pret Dievu, tāpat par Baznīcas

svētumiem un pret tiem, paliekot pasaulē par to nesodītam. Par šo Kungs tā saka Jezajā: “No

kājas pēdas līdz galvai nav veseluma, vāts un brūce, un svaiga vaina, neizspiestas, nepārsietas un

ar eļļu nemīkstinātas. Mazgājieties, šķīstaities, atstādiniet savu darbu ļaunumu no manām acīm;
mitējieties ļaunu darīt; mācaities labu darīt. Tad, ja jūsu grēki būs bijuši sarkani ka šarlaks, tie kļūs

balti kā sniegs; ja būs bijuši sarkani kā purpurs, tie būs kā vilna. Ja jūs vairīsities un pretosities, jūs

tiksit zobena aprīti” (1,6.16.18.20). ‘Zobena aprīti’ nozīmē iet bojā no ļaunuma nepatiesā.

Sestais: Līdz šim apslēptais iemesls, kāpēc nav iespējams ļaunumus atstādināt, tos neizpētot,

neredzot, neatzīstot, neapliecinot un tiem nepretojoties . Iepriekš minēts, ka visa debess

ir sakārtota biedrībās, skatoties pēc labā rosmēm; un visa elle, skatoties pēc ļaunā iekārēm, kuras

labā rosmēm ir pretējas. Ikviens cilvēks sava gara ziņā ir kādā biedrībā: debešķīgā biedrībā, ja viņš

ir labā rosmē, un ellišķā biedrībā, ja ir ļaunuma iekārē. Pasaulē dzīvodams, cilvēks to nezina, un tomēr

sava gara ziņā viņš ir kādā no tām. Bez tām viņš nevarētu dzīvot, un ar to palīdzību Kungs viņu

valda. Ja viņš ir kādā ellišķā biedrībā, Kungs nevar viņu no turienes izvest citādi, kā saskaņā ar Savas

Dievišķās Gādības likumiem, starp kuriem ir arī tas, ka cilvēkam ir jāredz, ka viņš tur ir un jāgrib

no tās tikt ārā, un arī pašam no sevis pēc tā jācenšas. To cilvēks var, pasaulē būdams, bet ne vairs

pēc nāves, jo tad viņš paliek mūžam tanī biedrībā, kurā ierindojies, pasaulē būdams. Tas ir iemesls,

kāpēc cilvēkam būs sevi pārbaudīt, savus grēkus redzēt un atzīt, nožēlot, un tad palikt labajā līdz

mūža beigām. Ka tā ir, to es no daudziem pieredzējumiem varētu apstiprināt līdz pilnai ticamībai,

bet pieredzes apliecinājumus minēt še nav vieta.

279. III — Par cik ļaunumi liek atstādināti, par tik tie tiek piedoti . Laikmetīga kļūda ir ticēt,

ka ļaunumi, kad tie ir piedoti, esot no cilvēka šķirti, un pat izmesti; un ka cilvēka dzīves stāvoklis

varot vienā mirklī mainīties, arī pretējā virzienā, un ka cilvēks tā no ļauna varot tapt labs, un

tādējādi tikt no elles izvests un tūdaļ pārcelts debesī, un proti, aiz tiešas Kunga žēlsirdības. Bet kas

tā tic un domā, tie it nemaz nezina, kas ir ļaunais un kas ir labais, un it ne kaut ko par cilvēka dzīves

stāvokli; un nepavisam, ka rosmes, kas pieder pie gribas, ir vienīgi maiņas un variācijas sirdsprāta

tīri organisko substanču stāvokļos; un ka domas, kuras pieder pie saprāta, ir vienīgi maiņas un variācijas

to rosmju formās; un ka atmiņa ir to maiņu paliekošais stāvoklis. Šīs un tās lietas zinot, var

skaidri redzēt, ka kādu ļaunumu nevar atstādināt citādi kā tikai pakāpeniski; un ka ļaunuma piedošana

nav tā atstādināšana. Bet tas ir pateikts īsumā, ko, tuvāk neaprādot, gan var atzīt, bet tomēr ne

aptvert; un ko neaptver, tas ir kā ritenis, ko ar roku griež riņķī. Tāpēc nupat teiktais aprādāms pa

punktiem tādā kārtībā, kā tas minēts.

Pirmais: Ir laikmetīga kļūda ticēt, ka ļaunumi, kad tie ir piedoti, esot no cilvēka šķirti

un pat izmesti . Ka viss ļaunais, kurā cilvēks piedzimst, un kam aktuāli pieķeras, netiek no cilvēka

šķirts, bet /tikai/ atstādināts, līdz tas vairs nerādās, tas man darīts zināms no Debess. Pirms tam

ticēju, kā lielākā daļa /ļaužu/ pasaulē tic, ka ļaunumi, kad tie piedoti, tiekot aizmesti un, kā netīrumi

no sejas ar ūdeni, nomazgāti un noslaucīti. Bet ar ļaunumiem jeb grēkiem tā nav. Tie visi paliek,

un, kad pēc nožēlas tiek piedoti, no vidus tiek nobīdīti sānis, un tad vidū esošais, kas ir tieši priekš

acīm (zem skatījuma), parādās it kā dienas gaismā, un kas ir sānis, tas ēnā un palaikam it kā nakts

tumsā. Un tā kā ļaunumi netiek atšķirti, bet tikai atstādināti, tas ir, nobīdīti sānis, un cilvēks var no

vidus pārcelties visapkārt, tad var arī notikt, ka viņš atgriežas savos ļaunumos, kurus ir ticējis esam

atmestus. Jo cilvēks ir tāds, ka var no vienas rosmes pāriet uz otru, un palaikam pat uz pretēju; un

tā no vienas vidējas uz otru (cilvēka rosme, kamēr viņš tajā ir, veido to vidējo), jo tad viņš ir tās patikā

un tās gaismā. Ir daži cilvēki, kurus pēc nāves, tāpēc ka viņi labi dzīvojuši, Kungs paceļ Debesī,

bet kuri tomēr ir paņēmuši sev līdzi ticību, ka viņi esot no grēkiem tīri un šķīsti, un tāpēc bez kādas

vainas. Šos, saskaņā ar viņu ticību, sākumā ietērpj baltās drēbēs, jo baltas drēbes nozīmē no ļaunumiem

šķīstītu stāvokli; bet vēlāk viņi sāk domāt tāpat kā pasaulē, ka esot no visa ļaunā it kā nomazgāti,

un tāpēc lepoties, ka neesot vairs grēcinieki kā citi — ko grūti atšķirt no zināmas augstprātības

un citu nicināšanas, salīdzinot tos ar sevi. Tāpēc, lai viņus no iedomātās ticēšanas atstādinātu, viņus

tad no Debess noraida un atgriež savos ļaunumos, kurus viņi pasaulē bija pieņēmuši, un reizē

ar to viņiem parāda, ka viņi ir arī mantotajos ļaunumos, par kuriem viņi agrāk neko nebija zinājuši.

Pēc tam kad viņi tā ir spiesti atzīt, ka viņu ļaunumi nav no viņiem atšķirti, bet tikai atstādināti, un

ka tādā kārtā paši no sevis viņi ir nešķīsti, un ir pat nekas cits kā ļaunais, un ka Kungs viņus no ļaunumiem

attur un tur labajā (dsk.), un ka tas viņiem tikai izliekas it kā no pašiem, Kungs viņus par

jaunu paceļ debesī.

Otrais: Ir laikmetīga kļūda ticēt, ka cilvēka dzīves stāvoklis varot vienā mirklī pārmainīties,

un cilvēks tā no launa varot tapt labs, tātad no elles tikt izvests, un tūdaļ pārcelts debesī,
un proti, aiz tiešas Kunga žēlsirdības . Šajos maldos, kas šķir labprātību no ticības, un glābšanu

piedēvē kailai ticībai (ieliek vienīgi ticībā), jo uzskata, ka, vienīgi domājot un izrunājot vārdus, kuri

pieder pie tās ticības, ja to dara ar paļāvību un uzticēšanos, cilvēks topot taisnots un glābts; ko arī

daudzi iedomājas notiekam acumirklī, un ja ne agrāk, tad ap pēdējo cilvēka dzīves stundu. Šie nevar

ticēt citādi kā, ka cilvēka dzīves stāvoklis varot mainīties vienā mirklī, un cilvēks varot tapt glābts

aiz tiešas Žēlsirdības. Bet ka Kunga žēlsirdība nav tieša, un ka cilvēks nevar vienā mirklī no ļauna

tapt labs, un no elles tikt izvests un Debesī pārcelts, ja ne ar nemitīgu Dievišķās Gādības darbošanos

no cilvēka bērnības līdz mūža beigām, būs redaams šī Apcerējuma pēdējā Paragrāfā. Še tas redzams

vienīgi no tam, ka visu Dievišķās Gādības likumu mērķis ir cilvēka reformēšana un tādējādi

glābšana, apgriežot viņa stāvokli, kurš no dzimšanas ir ellišķs, pretējā stāvoklī, kurš ir debešķīgs —

kas nevar notikt citādi kā progresīvi, cilvēkam no ļaunā un tā patikas atkāpjoties un ieejot labajā un

šā patikā.

Trešais: Tie, kuri tā tic, it nemaz nezina, kas ir ļaunais un kas ir labais . Jo viņi nezina, ka

ļaunais ir iekāres patika darboties un domāt pret Dievišķo kārtību; un ka labais ir rosmes patika

darboties un domāt saskaņā ar Dievišķo kārtību; un ka ir miriadas (gr. 10’000, vispār ļoti daudz)

iekāru, no kurām sastāv un ir sakopots jebkurš ļaunums, un ir miriadas rosmju, no kurām tāpat ir

sakopots jebkurš labais, un ka tās miriadas cilvēka iekšienē (iekšējākos iecirkņos) ir tā sakārtotas un

sakarīgas, ka neviena no tām nevar mainīties, reizē nemainoties visām. Tie, kuri to nezina, var ticēt

jeb domāt, ka ļauno, kas viņiem izliekas kā kaut kas viens, var viegli atstādināt, un labo, kas arī izliekas

kā kaut kas viens, var ienest tā vietā. Šie, nezinādami, kas ir ļaunais un kas labais, nevar citādi,

kā domāt, ka glābšana ir acumirklīga, un ka žēlsirdība ir tieša; bet ka tādas tās nav, būs redzams

šī Apcerējuma pēdējā Paragrafā.

Ceturtais: Tie, kuri tic glābšanu esam acumirklīgu, un žēlsirdību esam tiešu, nezina, ka

rosmes, kas pieder pie gribas, ir vienīgi maiņas sirdsprāta tīri organisko substanču stāvokļos;

un ka domas, kuras pieder pie saprāta, ir vienīgi maiņas un variācijas to substanču formās;

un ka Atmiņa ir to maiņu un variāciju paliekošs stāvoklis . Kurš to neatzīst, kad saka, ka rosmju

un domu nav citādi, kā tikai zināmās substancēs un šo formās, kuras ir to nesēji (subjecta)? Un tā

kā tās ir smadzenēs, kuras ir substanču un formu pilnas, tad tās nosauktas par tīri organiskām formām.

Neviens, kas racionāli domā, nevar nesmieties par dažu /cilvēku/ fantāzijām, ka rosmes un

domas neesot no substancēm sastāvošos nesējos, bet esot kādas siltuma un gaismas modificētas

dvesmas, kā gaisā un aitērā redzami tēli; jebšu domāšana nevar būt vairāk šķirta no substanciālas

formas, kā redze no savējās, kura ir acs; kā dzirde no savējās, kura ir auss un garša no savējās, kura

ir mēle. Aplūko smadzenes, un tu redzēsi tur neskaitāmas substances, un tāpat nervu šķiedras, un

ka tur nav nekā neorganizēta. Kāds cits apstiprinājums vēl ir vajadzīgs, nekā šis acīm redzamais?

Bet jautājums ir, kas tur ir rosme un kas doma. To var secināt no visām un atsevišķām lietām, kādas

ir ķermenī. Tur ir daudz (vairāk) orgānu (viscera = iekšas), katrs savā noteiktā vietā, kas veic

savas funkcijas, stāvokļiem un formām mainoties un variējoties. Tie, kā zināms, veic katrs savu darbu:

kuņģis savu, zarnas savu, nieres savu, aknas, aizkuņģa dziedzeris un liesa savus, kā arī sirds un

plaušas savus; un visas to darbības risinās iekšēji, un iekšēja risināšanās notiek, stāvoklim un formai

mainoties un variējoties. No tam var spriest, ka arī tīri organisko sirdsprāta substanču darbošanās

nav nekas cits — ar to izšķirību, ka ķermeņa organisko substanču darbošanās ir dabīgas, bet sirdsprāta

— garīgas, un ka šīs un tās vienas otrām atbilsdamas, veido vienu vienību. Nevar redzamā veidā

(acij) parādīt, kādas ir sirdsprāta organisko substanču stāvokļa un formas maiņas un variācijas,

kuras ir rosmes un domas, tomēr tās var kā spogulī redzēt no plaušu stāvokļa maiņām un variācijām,

runājot un dziedot. Pastāv starp tām arī atbilstība, jo runas un dziesmas skaņa, un arī skaņas

artikulējumi, kas ir runas vārdi un dziesmas modulējumi, top ar plaušu palīdzību, un skaņa atbilst

rosmei, un runa domāšanai. Tās /proti, skaņa un runa/ arī rodas no šim /rosmēm un domām/, un

tas notiek, organisko substanču stāvoklim un formai mainoties un variējoties plaušās, un no plaušām

pa balss rīkli gāmurā un balss saitēs, pēc tam mēlē un beidzot mutes lūpās. Skaņas stāvokļa

un formas pirmās maiņas un variācijas notiek plaušās, otrās notiek balss rīklē un gāmurā, trešās

— balss saitēs, to spraugai dažādi atveroties, ceturtās — mēlē, tai dažādi pieskaroties aukslējām un

zobiem, piektās — mutes lūpās, tām dažādi veidojoties. No sacītā var spriest, ka vienīgi maiņas un

variācijas organisko formu stāvoklī, citas citām sekodamas, izraisa skaņas un to artikulācijas, kuras
veido runāšanu un dziedāšanu. Tā kā nu skaņa un runāšana nāk ne no kā cita kā no sirdsprāta rosmēm

un domām, jo no šīm tās rodas, un nekad ne bez šīm, tad ir skaidrs, ka gribas rosmes ir sirdsprāta

tīri organisko substanču stāvokļa maiņas un variācijas, un ka saprāta domas ir to substanču

formas maiņas un variācijas — tamlīdzīgi kā plaušu substancēs. Tā kā nu rosmes un domas ir vienīgi

maiņas sirdsprāta formu stāvoklī, tad izriet, ka Atmiņa nav nekas cits kā to paliekošs stāvoklis; jo

visas stāvokļa pārmaiņas un variācijas organiskajās substancēs ir tādas, ka, reiz pierastas, tās paliek.

Tā arī plaušas pierod radīt balss rīklē dažādās skaņas, variēt tās ar balss saitītēm, artikulēt tās ar

mēli un modificēt tās ar muti, un kad reiz šīs organiskās maiņas ir pierastas, tās tur ir un var tikt

atkārtotas. Ka tās maiņas un variācijas sirdsprāta organiskajās /substancēs/ ir bezgala pilnīgākas

nekā ķermeniskajās /substancēs/, redzams no tā, kas teikts Apcerējumā par Dievišķo Mīlestību un

Dievišķo Gudrību (119.–204.nr.), kur rādīts, ka visas pilnības pieaug un paceļas līdz ar pakāpēm un

saskaņā ar tām. Vairāk ko par šīm lietām skaties turpmāk 319.nr.

280. Tāpat laikmetīga kļūda (jeb maldi) ir domāt, ka grēki, kad tie ir piedoti, esot arī atstādināti.

Šajos maldos ir tie, kuri tic, ka grēki viņiem esot piedoti ar Mielasta sakramentu, jebšu viņi tos

ar nožēlošanu nav no sevis atstādinājuši. Tajos maldos ir arī tie, kuri tic, ka glābti tiekot ar ticību

vien; un tad vēl, kuri domā, ka /tiekot glābti/ ar pāvesta atlaižām. Šie visi tic tiešai Žēlsirdībai un

acumirklīgai glābšanai. Bet apgriežot teikto otrādi, top patiesība. proti, ka tad, kad grēki ir atstādināti,

tie ir arī piedoti; jo nožēlošanai jānotiek pirms piedošanas, un bez nožēlošanas nav nekādas

piedošanas. Tāpēc Kungs pavēlēja mācekļiem sludināt nožēlošanu grēku piedošanai (Lk.24,47); un

Jānis “sludināja nožēlošanas kristību grēku piedošanai” (Lk,3.3). Kungs visiem viņu grēkus piedod,

nevaino tajos un tos neieskaita, bet tomēr nevar tos atcelt citādi, kā saskaņā ar savas Dievišķās Gādības

likumiem. Jo Pēterim uz viņa jautājumu, cik reiz būs piedot brālim, kurš pret viņu grēkos,

vai septiņreiz, Viņš sacīja, ka “Būs piedot ne tikai septiņreiz, bet līdz septiņdesmitreiz septiņām”

(Mt.18,21.22). Cik reiz tad nepiedos Kungs, kurš ir pati Žēlsirdība!

281. IV — Tādējādi ļaunuma pieļaušana pastāv glābšanas nolūkā . Ir zināms, ka cilvēks ir

pilnīgi brīvs domāt un gribēt, bet nav pilnīgi brīvs runāt un darīt, ko tik vien domā un grib; jo viņš

var domāt kā ateists, Dievu noliegt, un Vārda un Baznīcas svētumus zaimot; var pat gribēt ar runāšanu

un darbiem to izpostīt galīgi (līdz iznīdēšanai), bet pilsoniskie, tikumiskie un baznīciskie

likumi viņu no tam attur, kālabad viņš tās bezdievības un noziedzības iekšēji sevī lolo, domādams

un gribēdams, un arī tiekdamies izdarīt, bet tomēr nedarīdams. Arī cilvēks, kurš nav ateists, ir pilnīgi

brīvs domāt daudz (vairāk) ko ļaunu, kā krāpšanu, izlaidību, atriebību, un citas neprātības, ko

viņš palaikam arī izdara. Kurš var to ticēt, ka cilvēks, ja viņš nebūtu pilnām brīvs, ne tikai nevarētu

tapt glābts, bet arī pavisam aizietu bojā? Tad nu paklausies iemeslu. Ikviens cilvēks no dzimšanas ir

vairāku sugu ļaunumos. Šie ļaunumi ir viņa gribā, un kas ir gribā, to mīl, jo ko cilvēks iekšēji grib, to

viņš mīl; un ko mīl, to grib; un gribas mīlestība ietekmē saprātu, un liek tur just savu patiku; no turienes

tā ienāk domās un arī nodomos. Tāpēc, ja cilvēkam nepieļautu domāt saskaņā ar viņa gribas

mīlestību, kas mantošanas ceļā ir viņā iedēstīta, tad tā mīlestība paliktu viņā ieslēgta un nekad nenāktu

cilvēkam redzēšanā; un ļaunuma mīlestība, kas redzama neparādās, ir tikpat kā ienaidnieks

paslēptuvē, kā strutas augonī, kā inde asinīs, un kā krēpas krūtīs, kas, ja paliek ieslēgtas, atnes nāvi.

Bet kad cilvēkam ir atļauts savas dzīvības mīlestības ļaunumus domāt, līdz pat nodomam tos darīt,

tad tie ir izārstējami ar garīgiem līdzekļiem, tāpat kā slimības ar dabīgiem līdzekļiem. Tagad pateiksim,

kāds cilvēks kļūtu, ja viņam nebūtu atļauts domāt saskaņā ar savas dzīvības mīlestības patikām.

Viņš tad vairs nebūtu cilvēks, jo zaudētu abas savas spējas, ko sauc par brīvību un racionālu

domāšanu (racionālitāti), kurās pastāv pati cilvēcība. To ļaunumu patikas pārņemtu viņa sirdsprāta

iekšieni (iekšējākos iecirkņus) tiktāl, ka atvērtu vārtus uz āru, un tad viņš nevarētu citādi, kā runāt

un darboties tamlīdzīgi /kā iekšēji domā un grib/, un tad viņš trakotu ne tikai pats savā, bet arī pasaules

priekšā, un beidzot nezinātu pat aizsegt savu kaunumu. Bet lai viņš tāds netaptu, viņam gan

ir atļauts sava mantojuma ļaunumus domāt un gribēt, bet ne runāt un darīt. Starplaikā viņš mācās

pilsoniskas, tikumiskas un garīgas lietas, kuras arī ieiet viņa domās, un atstādina tās neprātības, un

šādā kārtā Kungs viņu dziedina, tomēr ne tālāk par to, cik viņš zina nosargāt vārtus, arī ja neatzīst

Dievu un neizlūdzas Viņa palīdzību, lai varētu tiem /ļaunumiem/ pretoties; un cik viņš tad tiem

pretojas, tik neielaiž tos savos nodomos, un beidzot arī ne domās. Tā kā nu cilvēkam, lai viņa dzīvības

mīlestība iznāktu no savām paslēptuvēm saprāta gaismā, ir brīv domāt kā patīk; un citādi viņš
neko par savu ļaunumu nezinātu, un tādējādi arī no tā nevairītos (nebēgtu), tad jāsecina, ka tas viņā

pieaugtu tiktāl, ka nepaliktu pāri vietas atjaunošanai viņā pašā, un tikko arī viņa bērnos, ja viņš kādus

dzemdinātu; jo tēva ļaunais pārnesas uz pēcnācēju. Bet Kungs gādā, lai tas nenotiktu.

282. Saprātu Kungs varētu izdziedināt ikvienā cilvēkā, un tā padarīt, ka tas nedomātu ļauno

(dsk.), bet labo (dsk.), un proti, ar dažādām bailēm, ar brīnumiem, ar sarunāšanos ar aizgājušajiem,

ar vīzijām un sapņiem; bet izdziedināt tikai saprātu nozīmētu izdziedināt cilvēku tikai ārēji, jo saprāts

ar tā domāšanu ir cilvēka dzīvības ārējais iecirknis, un griba ar tās rosmēm ir viņa dzīvības

iekšējais iecirknis — kālabad saprāta izdziedināšana vien būtu tikpat kā virspusīga dziedināšana, no

kam iekšējāk ieslēgtā ļaundabība, nevarēdama iziet, saēstu papriekš tuvāk un pēc tam attālāk esošo

(dsk.), līdz viss kļūtu nedzīvs. Pati griba ir tā, kas ir jādziedina, nevis ar kādu saprāta ieplūsmu tajā

— jo tādas nav — bet ar pamācību un skubinājumu no saprāta puses. Ja saprātu vien izdziedinātu,

tad cilvēks būtu kā iebalzamēts, jeb ar smaržīgām vielām un rozēm apklāts līķis, no kura arī tās drīz

vien sāktu smirdēt, tā ka tās neviena degunam nevarētu tuvināt. Tā notiktos ar debešķīgām patiesībām

saprātā, ja gribas ļaunā mīlestība paliktu iesprostota.

283. Cilvēkam, kā teikts, tiek ļauts domāt ļauno (dsk.) līdz pat tā nodomam, tamdēļ, lai ar pilsoniskiem,

tikumiskiem un garīgiem /līdzekļiem/ to atstādinātu — kas notiek, domājot, ka tas ir

pret taisno un pareizo, pret godīgo un pieklājīgo, un pret labo un patieso, tātad pret dzīves rimto,

jauko un svētīgo. Ar to triju palīdzību Kungs dziedina cilvēka gribas mīlestību, un proti, papriekš

ar bailēm, un vēlāk ar mīlestībām. Un tomēr ļaunumi no cilvēka šķirti un izmesti netiek, bet tikai

atstādināti un nobīdīti sānis, un kad tie tur ir, un labais ir vidū, tad ļaunumi redzēšanā nerādās; jo

kas tik vien ir vidū, tas ir tieši pievērsts skatam, un to redz un jauš. Jāzina tomēr, kas lai gan labais

ir vidū, tāpēc tomēr cilvēks vēl nav labajā, ja ļaunumi, kas ir sānos, nevēršas lejup vai uz āru; ja tie

raugās augšup vai uz iekšu, tad tie nav atstādināti, jo tie tomēr tiecas atgriezties uz vidu. Lejup vai

uz āru tie vēršas un raugās tad, kad cilvēks vairās (bēg) no saviem ļaunumiem kā grēkiem; un vēl

vairāk, kad novēršas no tiem, jo tad viņš tos nolād un veltī ellei, un dara, ka tie raugās turp.

284. Cilvēka saprāts ir tā labā kā arī ļaunā, un tā patiesā kā arī nepatiesā uzņēmējs, bet ne pati

cilvēka griba; šai jābūt vai nu ļaunajā, vai labajā, tā nevar būt abos reizē, jo griba ir pats cilvēks, un

tanī ir viņa dzīvības mīlestība. Labais un ļaunais saprātā tomēr ir šķirti kā iekšējais no ārējā; tāpēc

cilvēks var būt iekšēji ļaunajā un ārēji labajā; tomēr, cilvēku reformējot, labais un ļaunais sastopas,

un tad izceļas sadursme un cīņa, kuru, ja tā ir smaga, sauc par kārdinājumu, bet ja nav smaga, tad tā

top kā vīna vai kāda stipra dzēriena rūgšana. Ja tad uzvar labais, tad ļaunais ar savu nepatieso tiek

nobīdīts sānis, tamlīdzīgi kā mieles nogulstas trauka dibenā, un labais top kā cēls vīns pēc norūgšanas

un ir kā skaidrs dzēriens; bet ja uzvar ļaunais, tad labais ar savu patieso tiek nobīdīts sānis, un

top duļķains un riebīgs kā nenorūdzis vīns un cits dzēriens. Salīdzinājums ar raudzēšanu (raugu) ir

lietots tāpēc, ka ‘raugs’ Vārdā nozīmē ļaunā nepatieso, kā Hoz.7,4; Lk.12,1. un citur.
XV — Dievišķā Gādība ir tāpat pie ļaunajiem, kā pie labajiem
285. Ikvienam cilvēkam, tā labam kā arī ļaunam, ir divas spējas, no kurām viena veido viņa

saprātu, un otra — gribu. Spēja, kura veido saprātu, ir tā, ka viņš var saprast un domāt, kālabad to

sauc par Racionālu domāšanu (racionālitāti); un spēja, kura veido gribu, ir tā, ka viņš var to brīvi,

proti, domāt, un no tam arī runāt un darīt, ja tikai tas nav pret prātu jeb racionālitāti; jo brīvi darboties

nozīmē (ir) darboties, kad grib un kā grib. Tā kā šīs divi spējas ir pastāvīgi un nepārtraukti

no pirmā līdz pēdējam momentam visās un katrā atsevišķā lietā, ko cilvēks domā un dara, un tās

nav cilvēkam pašam no sevis, bet ir viņam no Kunga, tad izriet, ka Kunga klātiene, būdama tajās /

spējās/, ir arī atsevišķos un pat visatsevišķākos cilvēka saprāta un domāšanas, tāpat gribas un rosmes,

un no tam arī visatsevišķākos runāšanas un darbības momentos. Atstādini šīs spējas no kādas

visatsevišķākās lietas, un tu nevarēsi to ne domāt, nedz izrunāt kā cilvēks. Ka cilvēks šo divu spēju

pēc ir cilvēks, var domāt un runāt, jaust labo un saprast patieso (dsk.) — ne tikai pilsonisku un

tikumisku, bet arī garīgu — kā arī tikt reformēts un atdzemdināts, ar vārdu sakot, var saistīties ar

Kungu, un tādējādi dzīvot mūžam, tas jau iepriekš ir plaši aprādīts; tāpat arī, ka tās divi spējas ir ne

tikai labiem cilvēkiem, bet arī ļauniem. Tā kā nu tās spējas cilvēkam ir no Kunga, un nav cilvēkam
piesavētas kā viņa paša — jo Dievišķo nevar piesavēt cilvēkam kā viņa paša, bet var tikai piesaistīt

viņam, un tāpēc tās var izlikties it kā viņa paša — un tā kā tas Dievišķais pie cilvēka ir viņa visatsevišķākos

dzīves momentos, tad izriet, ka Kungs valda tos tā ļaunā cilvēkā, kā arī labā cilvēkā; un

Kunga valdīšana ir tas, ko sauc par Dievišķo Gādību.

286. Tā kā nu Dievišķās Gādības Likums ir, ka cilvēkam jāvar darboties brīvi saskaņā ar prātu,

tas ir, izlietojot (ex) abas tās spējas — Brīvību un Racionālu domāšanu (Racionālitāti); un Dievišķās

Gādības Likums ir arī, ka tam, ko cilvēks dara, jāizliekas viņam it kā nākam no sevis paša, un tādējādi,

it kā esam viņa paša; un vēl ir likums, ka ļaunumi ir jāpieļauj, lai varētu viņu no tiem izvest, tad

izriet, ka cilvēks var tās spējas izlietot ari nelietīgi, un brīvi saskaņā ar savu prātu apstiprināt, kas tik

vien patīk; jo viņš var pataisīt par prātīgu, ko tik vien grib; vai tas ir vai nav prātīgs par sevi. Tāpēc

daži saka: “Kas ir Patiess? Vai es nevaru pataisīt par patiesu, ko tik vien gribu?” Vai pasaulē tā arī

nedara? Un kas to prot (var), tas dara to prātodams. Ņem vislielāko nepatiesību un pasaki kādam

asprātīgam; Apstiprini to! un viņš apstiprinās. Saki viņam, piemēram, lai apstiprina, ka cilvēks ir

kustonis; vai ka dvēsele ir tāpat kā zirneklītis savā tīklā, un valda ķermeni tāpat kā tas ar pavedieniem;

vai pasaki viņam /lai apstiprina/, ka reliģija nav nekas cits kā tikai važas; un viņš apstiprinās

jebkuru no šīm /nepatiesībām/, līdz tās izliksies patiesas. Kas tad ir vieglāk izdarāms, nezinot, kas

ir šķitums? nedz arī, kas ir aiz aklas ticības par patiesību pieņemta nepatiesība? No tam nākas, ka

cilvēks nevar redzēt arī šo patiesību, ka Dievišķā Gādība ir visatsevišķākajos saprāta un gribas momentos,

jeb, kas ir tas pats, visatsevišķākajos domu un rosmju momentos pie ikkura cilvēka, tā ļauna

kā arī laba. Viņš apjūk sevišķi no tam, ka šādā kārtā /izliekas, it kā/ arī ļaunumi būtu no Kunga;

bet ka tomēr ne drusciņ ļaunā nav no Kunga, bet no cilvēka, viņš apjūk no tam, ka ir apstiprinājis

sevī šķitumu, ka viņš domājot, gribot, runājot un darbojoties pats no sevis, būs redzams tūdaļ sekojošos

pantos. Lai to skaidri redzētu, tas demonstrējams šādā kārtībā:

I — Ka Dievišķā Gādība ne tikai pie labajiem, bet arī pie ļaunajiem ir vispārīga (jeb universāla)

visatsevišķākajās lietās; un tomēr tā nav viņu ļaunumos.

II — Ka ļaunie paši sevi pastāvīgi ieved ļaunumos, bet Kungs viņus pastāvīgi no ļaunumiem

novirza.

III — Ka ļaunos pavisam no ļaunā aizvadīt, un labajā vadīt, Kungs nevar, kamēr viņi tic, ka viņu

pašsapratība ir viss, un Dievišķā Gādība nekas.

IV — Ka Kungs valda elli ar pretstatiem (per opposita), un pasaulē esošos ļaunos valda ellē

viņu iekšējāko, un ne ārējāko /sirdsprātu/ ziņā.

287. I — Ka Dievišķā Gādība ne tikai pie labajiem, bet arī pie ļaunajiem ir vispārīga (jeb

universāla) visatsevišķākajās lietās; un tomēr tā nav viņu ļaunumos . Iepriekš ir rādīts, ka Dievišķā

Gādība ir visatsevišķākajos cilvēka domu un rosmju momentos, ar ko domāts, ka cilvēks neko

nespēj domāt un gribēt pats no sevis, bet ka viss, ko viņš domā un grib, un no tam runā un dara,

ir no ieplūsmas; ja labs, tad no Debess ieplūsmas, un ja ļauns, tad no elles ieplūsmas; jeb, kas ir tas

pats, ka labais ir no Kunga ieplūsmas, un ļaunais — no cilvēka pašdabas. Bet es zinu, ka to grūti aptvert,

tāpēc ka mēs loģiski izšķiram starp to, kas ieplūst no Debess jeb no Kunga, un to, kas ieplūst

no elles jeb no cilvēka pašdabas, un tomēr teikts, ka Dievišķā Gādība ir visatsevišķākajos cilvēka

domu un rosmju momentos — pat tiktāl, ka cilvēks neko nespēj domāt un gribēt pats no sevis. Bet

tā kā teikts, ka viņš var /domāt un gribēt/ arī no elles, un no savas pašdabas, tad tas izklausās it kā

pretruna, bet tomēr tā nav. Ka tā nav /pretruna/, būs redzams turpmāk, kad būs iepriekš pateikts

kaut kas, kas šo lietu apgaismos.

288. Visi Debess Eņģeļi apliecina, ka neviena nespēj domāt pats no sevis, bet no Kunga; un visi

elles gari saka, ka neviens nespējot domāt no kāda cita, kā vien no sevis. Bet šiem dažreiz rādija, ka

neviens no viņiem nedomā, nedz spēj domāt, pats no sevis, bet ka /domāšana/ ieplūst; tikai velti, jo

viņi negribēja šo patiesību pieņemt. Bet pieredze mācīs, pirmkārt, ka viss, kas pieder pie domāšanas

un rosmes, arī elles garos ieplūst no Debess, bet ka ieplūstošais labais tur pārvēršas ļaunajā, un

patiesais nepatiesajā, tātad viss /pārvēršas/ pretējā. To parādīja tā: No Debeša tika nolaista kāda patiesība

no Vārda, un šo uztvēra ellē augstāk esošie, un no šiem tā tika nolaista zemākās elles līdz pat

viszemākai, un pa ceļam tā pakāpeniski pārvērtās nepatiesībā, un beidzot patiesībai pilnīgi pretējā

nepatiesībā; un tie, kuros tā pārvērtās, domāja nepatieso it kā paši no sevis, un citādi to arī neapzinājās,

jebšu tā bija no debess lejā plūstoša patiesība, kas pa ceļam uz viszemāko elli tā bija viltota
un sagrozīta. Ka tā notika, to trīs vai četras reizes dzirdēju. Tamlīdzīgi notiek arī ar labo: No Debess

lejā plūstot, tas soli pa solim pārvēršas labajam pretējā ļaunajā. No tam bija skaidrs, ka no Kunga

izejošais patiesais un labais, uztverts no tiem, kuri ir nepatiesajā un ļaunajā, pārmainās un pāriet

citā formā tiktāl, ka pirmo formu vairs neredz. Tamlīdzīgi notiek arī ikvienā ļaunā cilvēkā, jo tas

sava gara ziņā ir ellē.

289. Ka arī ellē neviens nedomā pats no sevis, bet no apkārtējiem citiem, nedz arī šie citi paši

no sevis domā, bet arī no citiem, un ka domas un rosmes staigā pēc kārtas no biedrības uz biedrību,

nevienam neapzinoties (nezinot) citādi, ka viņš /domā un jūt/ pats no sevis, tas bieži tika rādīts.

Dažus, kuri domāja (ticēja) sevi domājam un gribam no sevis, iesūtīja kādā biedrībā, pārtraucot

sakaru ar kaimiņu biedrībām, uz kurām arī viņu domas mēdza izplatīties, un paturēja viņus tajā;

un tad viņiem sacīja, lai domā citādi, nekā tās biedrības gari domā, un lai piespiež sevi domāt tiem

pretēji; bet viņi atzinās, ka tas viņiem neesot iespējams. Tas tika izdarīts ar daudziem, arī ar Leibnicu

(ievērojams vācu filozofs (1646–1716)), kurš tad arī pārliecinājās, ka neviens nedomā pats no

sevis, bet no citiem, nedz arī tie citi no sevis, un ka visi domā no Debess ieplūsmas, un Debess no

Kunga ieplūsmas. Daži, šo lietu pārdomādami, sacīja, ka tā viņus mulsinot (stupendum sit), un ka

grūti būšot piedabūt kādu tam ticēt, tāpēc ka tas visnotaļ ir pret šķitumu; bet viņi tomēr nevarot

to noliegt, tāpēc ka tas esot pilnām parādīts. Bet tomēr, izbrīnā būdami, viņi sacīja, ka tad, ļaunu

domājot, viņi neesot vainīgi; un ka tad liekoties, it kā ļaunais arī būtu no Kunga; un vēl, ka viņi neaptverot,

kā Kungs viens pats var izdarīt, ka visi tik dažādi domā. Bet šīs trīs lietas būs atrisināmas

turpmākos pantos.

290. Minētiem pieredzējumiem piemetināms vēl šis: Kad man no Kunga bija vēlēts runāt ar

gariem un eņģeļiem, šis noslēpums man tūdaļ atklājās. Jo no Debess man sacīja, ka es ticot tāpat kā

citi, ka domājot un gribot pats no sevis, jebšu neko pats no sevis es nedomājot un negribot; bet, ja

tas ir labs, tad tas esot no Kunga; un ja ļauns, tad no elles. Ka tā ir, to man dzīvā kārtā demonstrēja

ar dažādām iedvestām (ievadītām) domām un un rosmēm, un pakāpeniski arvien skaidrāk man bija

vēlēts to jaust un just. Tāpēc vēlāk, tiklīdz kaut kas ļauns man iekrita gribā, vai kaut kas nepatiess

domāšanā, es pētīju, no kurienes tas nāk, un tas man atklājās; un tika arī vēlēts ar tiem gariem runāt,

viņus atspēkot un piespiest atkāpties, un tā savu ļauno un nepatieso atvilkt atpakaļ un paturēt

pie sevis, un kaut ko tādu manā domāšanā vairs neielaist. Tas tūkstoškārt ir noticies, un šajā

stāvoklī nu jau vairākus gadus esmu pavadījis, un palieku tajā vēl līdz šim; un tomēr es šķietu sevī

domājam un gribam no sevis tāpat kā citi, bez kādas atšķirības. Jo no Kunga Gādības nākas, ka katram

tā liekas, kā iepriekš savā Posmā tas rādīts. Jaunpienācēji gari brīnās par šādu manu stāvokli,

neredzēdami citādi, kā mani it neko nedomājam un negribam no sevis, un tādējādi esam kā kaut

ko tukšu. Bet es viņiem to noslēpumu atklāju; un vēl to, ka es arī iekšējāk domāju, un jaušu to, kas

ieplūst manā ārējākā domāšanā, vai tas ir no Debess, vai no elles, un ka šo es atmetu, un to paturu;

un tomēr šķietu sev, tāpat kā viņi, domājam un gribam pats no sevis.

291. Ka viss labais ir no Debess, un viss ļaunais no elles, tas pasaulē nav nezināms; Baznīcā tas

ir zināms katram. Kurš tad tur, būdams iesvētīts garīdznieka kārtā, nemāca, ka viss labais ir no Dieva,

un ka cilvēks pats no sevis neko nevar ņemt, kas viņam nav dots no Debess; tad vēl, ka velns ietekmē

domās ļauno, un pavedina, kā arī skubina to darīt? Tāpēc garīdznieks, kurš tic sevi runājam

svētā dedzībā, lūdzas, lai svētais gars viņu mācītu, vadītu viņa domas un viņa runu; un daži sakās

jutekliski jautuši, ka bijuši spiesti /runāt/, un kad viņu sludināšanu slavē, viņi bijīgi atbild, ka nav runājuši

no sevis, bet no Dieva. Tāpēc arī, redzēdami kādu labi runājam un labi darām, viņi saka, ka

Dievs viņu uz to ir vadījis; un otrādi: redzēdami kādu ļauni runājam un ļauni darām, viņi saka, ka

velns viņu uz to ir vadījis. Ka Baznīcā tā runā, tas ir zināms; bet kurš tic, ka tā ir?

292. Ka no vienīgā dzīvības avota ieplūst viss, ko cilvēks domā un grib, un no tam runā un

dara, un ka tomēr šis vienīgais dzīvības avots, kas ir Kungs, nav par iemeslu tam, ka cilvēki domā

ļaunu un nepatiesu, var ilustrēt ar sekošiem piemēriem dabīgajā Pasaulē. No šīs /pasaules/ Saules

iziet siltums un gaisma, un šie divi ieplūst visos acīm redzamajos subjektos un objektos, ne tikai

labos subjektos un skaistos objektos, bet arī ļaunos subjektos un neglītos objektos, un rada tajos

dažādus efektus, jo tie ieplūst ne tikai kokos, kuri nes labus augļus, bet arī kokos, kuri nes sliktus

augļus, un pat pašos augļos, un liek tiem veģetēt; tamlīdzīgi arī labās sēklās un arī nezālēs; tāpat arī

noderīgos jeb veselīgos krūmos, un arī kaitīgos jeb indīgos krūmos. Un tomēr tas ir tas pats siltums
un tā pati gaisma, kuri nav par iemeslu sliktajam, bet tā iemesls ir uzņēmējos subjektos un objektos.

Siltums, kas izperina olas, kurās slēpjas pūce, ūpis, odze, iedarbojas tāpat, kā izperinādams olas,

kurās slēpjas balodis, skaists putns un gulbis. Paliec vistai apakšā abu sugu olas, un no tās siltuma,

kas par sevi ir nekaitīgs, izperēsies abas. Kas tad nu siltumam ir kopējs ar to slikto un kaitīgo (dsk.)?

Siltums, ieplūzdams purvainās mēslainēs, puvumos un maitās, darbojas tāpat, kā ieplūzdams ogulājos,

smaržīgos, augošos un dzīvos /objektos/. Kurš neredz, ka iemesls šai dažādībai nav siltumā,

bet uzņēmējā subjektā? Arī tā pati gaisma rada vienā priekšmetā jaukas krāsass un otrā nejaukas;

un pat top spilgta spoži baltos priekšmetos un mirdz, un top ēnaina tādos, kuri sliecas uz melnu,

un top tumša. Tamlīdzīgi ir garīgajā Pasaulē, kur arī ir siltums un gaisma no savas Saules, kura ir

Kungs, kuri no tās ieplūst savos subjektos un objektos. Tur subjekti un objekti ir eņģeļi un gari,

sevišķi viņu gribas un saprāta piederumi. Siltums tur ir izejošā Dievišķā mīlestība, un Gaisma tur

ir izejošā Dievišķā gudrība. Šīs nav par iemeslu, ka viens tās uzņem citādi nekā otrs, jo Kungs saka:

“Ka liek Saulei uzlēkt pār ļauniem un labiem, un sūta lietu pār taisniem un netaisniem” (Mt.5,45).

Ar ‘Sauli’ visaugstākā garīgā nozīmē domāta Dievišķā Mīlestība, un ar ‘lietu’ — Dievišķā Gudrība.

293. Sacītam piemetināšu kādu eņģeļu (eņģelisku) izteicienu, zīmējoties uz gribu un sapratību

cilvēkā. Tas izteiciens ir šis, ka nav ne drusciņ savas paša gribas un savas paša apdomības ne jebkuram

cilvēkam. Viņi saka, ja ikkuram būtu /kaut/ drusku, tad nepastāvētu ne Debess, ne elle, un

ietu bojā viss cilvēku Dzimums. Tas tāpēc, viņi saka, ka miriadu miriadas cilvēku, cik kopš pasaules

radīšanas ir dzimuši, izveido (sastata) Debesi un elli, kuras ir viena zem otras tādā kārtībā, ka katra

veido vienu vienību: Debess — vienu skaistu Cilvēku, un elle — vienu briesmīgu (monstrozu) Cilvēku.

Ja ikkuram būtu /kaut/ drusku savas paša gribas un savas paša sapratības, tad tās vienības nevarētu

būt, bet tā tiktu saraustīta, un līdz ar to ietu bojā tā Dievišķā Forma, kura citādi sastāvēt un

pastāvēt nevar, kā, ja Kungs ir viss visos, un viņi ir nekas veselajā. Un vēl iemesls, viņi saka, ir tas,

ka domāt un gribēt pašam no sevis ir īstenais Dievišķais, un domāt un gribēt no Dieva ir īstenais

Cilvēciskais atribūts; un īsteno Dievišķo nevar piesavēt nevienam cilvēkam, jo tādā kārtā cilvēks

būtu Dievs. Iegaumē šo patiesību, un eņģeļi, ja gribi, tevi tanī nostiprinās, kad pēc aiziešanas nāksi

garīgajā Pasaulē.

294. Iepriekš (289.nr.) teikts, ka daži — kad bija tikuši pārliecināti, ka neviens nedomā pats no

sevis, bet no citiem, un arī visi citi ne no sevis, bet no ieplūsmas caur debesi no Kunga — izbrīnā

sacīja, ka tad, ļaunu darot, viņi neesot vainīgi; un ka tad liekoties, ka arī ļaunais ir no Kunga; un ka

viņi neaptverot, ka Kungs Viens pats var izdarīt, ka visi tik dažādi domā. Tā kā nu šie trīs iebildumi

nevar neietekmēt domāšanu tajos, kuri domā vienīgi sekas esam no sekām, nevis sekas no cēloņiem,

tad tie nepieciešami jāņem un cēloniski jānoskaidro (jāatsedz).

Pirmkārt, ka tad, launu darot, viņi nebūtu vainīgi. Jo, ja viss, ko cilvēks domā, ieplūst no citiem,

tad liekas, ka vainīgi ir tie, no kuriem tas nāk; bet īstenā vaina tomēr ir tajā, kurš to ieplūsmu

uzņem, jo viņš uzņem to kā savu, citu neko nezinādams, nedz arī gribēdams ko citu zināt. Jo katrs

grib būt pats savs, pats sevi vadīt, un galvenokārt pats no sevis domāt un gribēt; jo īsteni (pats)

brīvais /cilvēkā/ ir tas, kas viņam izliekas kā savs, kurā ir ikviens cilvēks; kālabad, ja viņš zinātu, ka

tas, ko viņš domā un grib, ieplūst no kāda cita, viņš pats sev liktos it kā saistīts un sagūstīts, ne vairs

pats savs, un tā zustu visa viņa dzīves patika, un beidzot pats viņa cilvēciskais. Ka tā ir, tam bieži

esmu redzējis apstiprinājumu. Dažiem ļāva jaust un just, ka citi viņus vada, un viņi tad tā iekarsa

dusmās, ka kļuva it kā nespējīgi savaldīties, un sacīja, ka drīzāk gribētu būt saistīti ellē, nekā nedrīkstēt

domāt, kā paši grib, un gribēt, kā paši domā. Šādu nedrīkstēšanu viņi nosauca par sasiešanu

pašas dzīvības ziņā, kas esot grūtāka un neciešamāka par ķermenisku sasiešanu. Nedrīkstēšanu

runāt un darīt, kā paši domā un grib, to viņi par sasiešanu nesauca, tāpēc ka pilsoniskas un tikumiskas

dzīves patika, kas pastāv runāšanā un darīšanā, to iegrožo un it kā lēnina. Tā kā nu cilvēks

negrib zināt, ka citi viņa domāšanu vada, bet grib domāt pats no sevis, un to arī tic, tad izriet, ka

viņš pats ir vainīgs, un nevar vainu no sevis novelt, kamēr mīl domāt to, ko domā; bet ja viņš to

nemīl, tad atraisās no sakara ar tiem, /kuri viņa domāšanu vada/. Tas notiek, zinot, ka tas, /ko viņš

grib un domā/, ir ļauns, un tāpēc gribot no tā vairīties (bēgt) un atstāties. Tad arī Kungs izņem viņu

no biedrības, kura ir tajā ļaunajā, un pārceļ uz biedrību, kurā tā /ļaunā/ nav. Bet ja viņš ļauno zina

un no tā nevairās (nebēg), tad vaina tiek viņam ieskaitīta, un viņš top tai ļaunajā vainīgs. Tātad, ko

tik vien cilvēks tic darām pats no sevis, to saka notiekam no cilvēka, nevis no Kunga.
Otrkārt, ka tā izliekas, ka ļaunais ir no Kunga. To var domāt kā secinājumu no iepriekš (288.

nr.) rādītā, proti, ka no Kunga ieplūstošais labais ellē pārvēršas par ļauno, un patiesais par nepatieso.

Bet kurš nespēj redzēt, ka ļaunais un nepatiesais nav no labā un patiesā, tātad nav no Kunga, bet

no uzņēmēja subjekta un objekta, kurš ir ļaunajā un nepatiesajā, un to sagroza un apgriež otrādi

— kā arī tas pilnām rādīts iepriekš (292.nr.)? Bet no kurienes cilvēkā ir ļaunais un nepatiesais, tas

iepriekš vairākkārt rādīts. Garīgajā Pasaulē arī izmēģināja ar tiem, kuri ticēja, ka Kungs varētu ļaunumus

no ļaunajiem atstādināt, un to vietā ienest viņos labo (dsk.), un tā visu elli pārnest uz debesi

un izglābt visus; bet ka tas ir neiespējami, būs redzams šī Apcerējuma beigās, kur būs runa par acumirklīgu

izglābšanu un par tiešu Žēlsirdību.

Treškārt, ka viņi neaptverot, ka Kungs viens pats var izdarīt, ka visi tik dažādi domā. Kunga

Dievišķā Mīlestība ir Bezgalīga, un Viņa Dievišķā Gudrība ir Bezgalīga, un Bezgalīgi mīlestības

un Bezgalīgi gudrības momenti no Kunga iziet, un tie ieplūst visos debesī, un no turienes visos ellē,

un no tām abām visos Pasaulē, kāpēc nevienam nevar trūkt ko domāt un gribēt, jo bezgalīgas ir

bezgala visas lietas. Šās bezgalīgās lietas, kas no Kunga iziet, ieplūst ne tikai vispārīgi, bet arī gluži

atsevišķi, jo Dievišķais ir vispārīgs, tāpēc ka ir visatsevišķākās lietās, un visatsevišķākās Dievišķās

lietas ir tās, ko sauc par Vispārīgo — kā tas iepriekš rādīts; un visatsevišķākā Dievišķā lieta arī ir

bezgalīga. No tam var redzēt, ka Kungs Viens pats dara ikkuru domājam un gribam, skatoties pēc

tā kādības, un saskaņā ar savas Gādības likumiem. Ka viss, kas ir Kungā, un kas no Kunga iziet, ir

Bezgalīgs, ir rādīts iepriekš (46.–69.nr.), un arī Apcerējumā par Dievišķo Mīlestīb un Dievišķo Gudrību

(17.–22.nr.).

295. II — Ļaunie paši sevi pastāvīgi ieved ļaunumos, bet Kungs viņus pastāvīgi no tiem

novirza . Kāda ir Dievišķā Gādība pie labajiem, to vieglāk aptvert nekā kāda tā ir pie ļaunajiem; un

tā kā par šo tagad ir runa, tad pateiksim to šādā kārtībā: 1. Ka ir neskaitāmi daudz momentu ikkurā

ļaunumā. 2. Ka ļaunais /cilvēks/ pats no sevis pastāvīgi ieved sevi savos ļaunumos /arvien/ dziļāk. 3.

Ka Dievišķā Gādība pie ļaunajiem ir pastāvīga ļaunuma pieļaušana — nolūkā pastāvīgi /no tā/ novirzīt

(aizvadīt). 4. Ka Kungs novirza (aizvada) no ļaunā tūkstoš dažādos, arī visapslēptākos, veidos.

296. Lai tad nu Dievišķo Gādību pie ļaunajiem skaidri (izšķirīgi) jaustu, un tādējādi aptvertu,

tad nupat minētie punkti izskaidrojami tādā pašā kārtībā, kādā tie minēti. Pirmais: Ir neskaitāmi

daudz momentu ikkurā ļaunumā . Ikkurš ļaunums izliekas cilvēkam kā kāda vienkārša lieta: tāds

izliekas ienaids un atriebība, tāds — zādzība un krāpšana, tāds laulības pārkāpšana un maucība,

tāds — lepnība un augstprātība, neminot pārējos, un /cilvēki/ nezina, ka ikkurā ļaunumā ir neskaitāmi

daudz momentu — vairāk nekā cilvēka ķermenī ir šķiedru un šūniņu. Jo ļauns cilvēks ir elle

vismazākā formā, un elle sastāv no miriadu miriadām ļaunu garu, un ikviens tur pēc formas ir kā

cilvēks, lai gan briesmīga izskata (monstrozs), un visas šķiedras un šūniņas viņā ir ačgārnas. Pats

gars ir ļaunais, kas izliekas sev kā viens; bet cik neskaitāmi daudz lietu ir viņā, tikpat daudz ir tā ļaunā

iekāru; jo katrs cilvēks ir pats savs ļaunais vai pats savs labais no galvas līdz kājas pēdai. Kad nu

ļauns /cilvēks/ ir tāds, tad ir skaidrs, ka viņš ir viens ļaunais, sastāvošs no neskaitāmiem dažādiem

ļaunumiem, kas ir atšķirīgi, un ko sauc par ļaunā iekārēm. No tam izriet, ka tie visi pēc kārtas, kādā

tie ir, Kungam ir jālabo un jāpārvērš (jāapgriež), lai cilvēku varētu reformēt, un ka tas nevar notikt

citādi kā ar Kunga Dievišķo Gādību pakāpeniski no pirmā līdz pēdējam cilvēka mūža posmam. Ikviena

ļaunuma iekāre ellē parādās, to attēlojot, kā kāds kaitīgs dzīvnieks, vai nu kā pūķis, vai kā

bazilisks, vai kā odze, vai kā ūpis, vai kā pūce, un tā tālāk. Tādas pat parādās ļaunā iekāres ļaunā cilvēkā,

eņģeļiem viņu aplūkojot. Visas šīs iekāru formas pa vienai ir jāpārvērš: Pats cilvēks, kurš sava

gara ziņā izskatās kā cilvēks — briesmonis, jeb kā velns, ir jāpārvērš (jāapgriež), lai viņš būtu skaists

kā eņģelis, un ikkura ļaunuma iekāre ir jāpārvērš (jāapgriež), lai tā izskatītos kā jērs vai avs, vai kā

balodis un ūbele — kādas parādās eņģeļu labā rosmes Debesī, tās attēlojot; un pārvērst (apgriezt)

pūķi par jēru, bazilisku par avi, un ūpi par balodi nevar citādi, kā pakāpeniski, izravējot ļauno no

tā sēklas, un iedēstot tā vietā labu sēklu. Bet tas var notikt tikai tamlīdzīgi, kā potējot kokus, kuru

saknes līdz ar daļu stumbra paliek, bet uzpotētais zars tomēr caur veco sakni uzsūkto sulu pārvērš

labus augļus nesošā sulā. Ieokulējamo zaru nevar ņemt nekur citur kā no Kunga, kurš ir dzīvības

Koks — kas arī saskan ar Kunga vārdiem Jņ. 15,1.–7.

Otrais: Ļaunais cilvēks pats no sevis pastāvīgi ieved sevi savos ļaunumos arvien dziļāk .

Teikts “pats no sevis” tāpēc, ka viss ļaunais ir no cilvēka, jo labo, kas ir no Kunga, viņš pārvērš
ļaunajā — kā iepriekš teikts. Ka ļauns cilvēks ieved sevi ļaunajā /arvien/ dziļāk, tam īstenais iemesls

ir tas, ka, gribēdams un darīdams ļaunu, viņš dodas ellišķajās biedrībās arvien iekšējāk (iekšējāk un

iekšējāk), un arī arvien dziļāk (dziļāk un dziļāk), no kam arī pieņemas ļaunuma patika, un šī tā pārņem

viņa domas, ka beidzot viņš neko saldāku nejūt, un kurš ellišķajās biedrībās ir ielaidies iekšējāk

un dziļāk, tas top it kā saitēm apsiets; bet kamēr viņš pasaulē dzīvo, viņš tās saites nejūt, jo tad tās

ir it kā no mīkstas vilnas, vai kā no maiga zīda pavedieniem, ko viņš mīl, tāpēc ka tās kutina, bet

pēc nāves tās saites no mīkstām top raupjas, un no kutinošām durstīgas. Ka ļaunuma patika pieņemas,

ir zināms no zagšanas, laupīšanas, atriebības, dominēšanas, mantrausības un citām patikām.

Kurš, samērā ar panākumiem un neierobežoti /tos ļaunumus/ piekopdams, nejūt tajos patikas pieaugumu

(pacēlumu)? Ir zināms, ka zaglis zagdams jūt tādu patiku, ka nespēj atturēties; un, dīvainā

kārtā, mīl vienu nozagtu naudas gabalu vairāk, nekā desmit iedāvinātus naudas gabalus. Tamlīdzīgi

būtu arī ar laulības pārkāpšanām, ja nebūtu gādāts par to, ka šis ļaunums, skatoties pēc pārmērības,

savu spēku zaudē, un tomēr daudzos paliek patika to domāt un par to runāt, un ja ne vairāk, tad

tomēr pieskaršanās tīksme. Bet /cilvēks/ nezina, ka tas nākas no tam, ka viņš dodas iekšā ellišķajās

biedrībās arvien iekšējāk un arvien dziļāk, par cik gribēdams un reizē arī domādams ļaunumus

izdara. Ja tie ir tikai domāšanā, un nav gribā, tad viņš ar savu ļaunumu vēl ellišķā biedrībā nav, bet

ieiet tanī tad, kad tie ir arī gribā. Ja viņš tad vēl domā, ka tas ļaunums ir pret dekaloga baušļiem, un

uzskata (padara) šos par Dievišķiem, tad viņš to izdara ar nodomu, un ar to iegrimst tik dziļi, ka nevar

no tā tikt izvests citādi, kā tikai ar aktuālu nožēlošanu. Ir jāzina, ka ikviens cilvēks sava gara ziņā

ir garīgajā Pasaulē kādā no tās biedrībām — ļauns cilvēks ellišķā biedrībā un labs cilvēks debešķīgā

biedrībā, kur viņš arī pa laikam parādās, būdams kādā dziļā pārdomā. Tad vēl ir jāzina, ka, tāpat kā

dabīgajā pasaulē balss skaņa līdz ar runāšanu izplatās visapkārt gaisā, tā rosme līdz ar domāšanu

izplatās visapkārt pa biedrībām garīgajā pasaulē. Pastāv arī atbilstība, jo rosme atbilst balss skaņai,

un domāšana runāšanai.

Trešais: Dievišķā Gādība pie ļaunajiem ir pastāvīga ļaunuma pieļaušana — nolūkā pastāvīgi

no tā novirzīt (aizvadīt). Ka dievišķā Gādība pie ļaunajiem cilvēkiem ir pastāvīga pieļaušana,

tas tāpēc, ka no viņu dzīvības nekas cits kā ļaunais iziet nevar; jo cilvēks ir vai nu labajā, vai ļaunajā,

un nevar būt abos reizē, nedz arī pārmijus, ja viņš nav remdens, un dzīves ļauno gribā un caur šo

domāšanā neievada Kungs, bet ievada cilvēks, un to sauc par pieļaušanu. Tā kā nu viss, ko ļauns

cilvēks grib un domā, pieder pie pieļautā, tad jautājums ir, kas tad tur ir Dievišķā Gādība; par

kuru teikts, ka tā ir visatsevišķākās lietās pie ikkura cilvēka, tā ļauna kā laba. Bet tā pastāv nemitīgā

pieļaušanā ar nolūku, un pieļauj tādas lietas, kas tam nolūkam noder, un ne citas; un ļaunumus,

kuri, ar pieļaušanu /no cilvēka/ iziet, pastāvīgi pārrauga, šķiro, tīra, un nepiemērotos aizraida, un

pa nezināmiem ceļiem atstādina (atsloga). Tas notiek galvenokārt cilvēka iekšējākā gribā, un no šīs

viņa iekšējākā domāšanā. Dievišķā Gādība pastāvīgi rūpējas arī par to, lai aizraidāmos un atstādināmos

(atslogojamos) /ļaunumus/ griba atkal neuzņemtu, jo viss, ko griba uzņem, cilvēkam piesavējas,

bet, ko ar domāšanu uzņem, un ne ar gribu, tas tiek atšķirts un atstatīts. Šī ir pastāvīga Kunga

Gādība pie ļaunajiem, kura, kā teikts, ir pastāvīga pieļaušana — nolūkā vienmēr no tā novirzīt (aizvadīt).

Par šīm lietām cilvēks gandrīz nekā nezina, tāpēc ka tās nemana. Galvenais iemesls, kāpēc

viņš tās nemana, ir tas, ka tie ir viņa dzīvības mīlestības iekāru ļaunumi, un šos nejūt kā ļaunumus,

bet kā patikas, kam neviens vērību nepiegriež. Kurš tad piegriež vērību savas mīlestības patikām?

Viņa domāšana peld tajās kā laiva, ko upes straume nes; un tās mana kā jauki smaržojošu gaisu, ko

ar pilnu krūti ieelpo. Tikai mazumu no tām viņš var just savā ārējā domāšanā, bet arī tām viņš tur

vērību nepiegriež, ja pienācīgi nezina, ka tās ir ļaunas. Bet vairāk ko par šīm lietām pateiksim tūdaļ

sekojošos /pantos/.

Ceturtais: Kungs novirza (aizvada) no launā tūkstoš dažādos, arī visapslēptākos, veidos .

No šiem tikai daži man ir atklāti, īstenībā tikai gluži vispārīgie, proti, ka iekāru patikas, par kurām

cilvēks nekā nezina, pulkiem un kūļiem izraisās iekšējākās domās, kuras ir cilvēka gara domas, un

no tām viņa ārējākās domās, kurās tās izpaužas (paradās) kādā tīksmes, kaires vai alkas sajūtā, un

sajaucas tur ar viņa dabīgajām un jutekliskajām patikām. Tur ir atšķiršanas un attīrīšanas līdzekļi,

un arī ceļi aizvadīšanai un atslogošanai. Tādi līdzekļi galvenokārt ir patikas pārdomāt, apdomāt un

padomāt zināmu nolūku labad, kuri attiecas uz kādu lietderīgu kalpošanu, un lietderīgas kalpošanas

nolūku ir tikpat daudz, cik kādam ir daļēju un atsevišķu veikalisku un amata darīšanu; tāpat arī,
cik kādam patīk padomāt nolūkā, lai izskatītos pēc pieklājīga un tikumiska cilvēka, un arī pēc garīga

cilvēka; neminot nepatikas, kādas var atgadīties. Šīs patikas, tāpēc ka tās pieder pie viņa ārējā cilvēka

mīlestības, ir līdzekļi, ar kuriem iespējams atšķirt, attīrīt, izmest un aizvadīt iekšējā cilvēka ļaunā

iekāru patikas. Ņemsim, piemēram, netaisnu tiesnesi, kurš raugās uz peļņu vai draudzību kā sava

amata mērķi jeb noderību: Iekšēji viņš ir pastāvīgi tajās iekārēs, bet ārēji /viņš domā/, kā rīkoties, lai

izliktos pēc likumpratēja un taisna /tiesneša/. Pastāvīgi viņam ir patika pārdomāt, apdomāt un padomāt,

cenšoties spriedumu (tiesu) locīt, grozīt, pielāgot un pieskaņot, līdz tas izliekas ar likumiem

saskanīgs un taisnībai līdzīgs; un viņš nezina, ka Viņa iekšējā patika sastāv no viltībām, mānīšanām,

blēdībām, slepenām zādzībām un daudz citiem /ļaunumiem/, un ka tā no tik daudz ļaunā iekāru

patikām sastāvošā patika dominē visos un katrā viņa ārējās domāšanas /momentā/, kurā domāšanā

ir patikas izlikties taisnam un godīgam. Šajās ārējās patikās nolaižas iekšējās patikas un sajaucas

tur tikpat kā barības kuņģī, un tiek tad atdalītas, nošķirtas un aizvadītas; tomēr nekādas citas ļaunā

iekāru patikas, kā tikai kaitīgākās (smagākās); jo ļaunā cilvēkā tiek atdalīti, nošķirti un aizvadīti

vienīgi kaitīgākie (smagākie) ļaunumi no mazāk kaitīgiem, bet labā cilvēkā tiek atdalīti, nošķirti un

aizvadīti ne tikai kaitīgākie (smagākie), bet arī mazāk kaitīgie; un tas notiek ar labā un patiesā, kā

arī ar taisnā un godīgā rosmju patikām, kurās viņš nāk par tik, cik uzskata ļaunumus par grēkiem,

un tāpēc no tiem vairās (bēg) un novēršas, un vēl vairāk, ja pret tiem cīnās. Šie ir tie līdzekļi, ar kuriem

Kungs šķīstī visus, kas tiek glābti. Viņš šķīstī tos arī ar ārējiem līdzekļiem, kuri pieder pie labas

slavas, goda, un dažkārt arī ienākuma; bet šajos Kungs tomēr ieliek labā un patiesā rosmju patikas,

ar kurām viņi tiek vadīti un sagatavoti, lai Viņos taptu tuvākmīlestības patikas. Ja kāds ieraudzītu

ļaunā iekāru patikas visas reizē kaut kādā formā, vai skaidri jaustu tās ar kādu jutekli, tad redzētu

un jaustu tās tik lielā skaitā, ka to nav iespējams pateikt; jo visa elle ir nekas cits kā visu ļaunā iekāru

forma, un neviena ļaunā iekāre tur nav gluži līdzīga citai vai tā pati, un arī nevar būt viena gluži

līdzīga citai vai tā pati ne mūžam; un par visām tām neskaitāmajām cilvēks gandrīz nekā nezina,

un vēl mazāk — kā tās ir /savstarpēji/ sakarīgas. Un tomēr Kungs Savā Dievišķajā Gādībā pastāvīgi

ļauj tām iznākt uz āru — nolūkā, lai tās aizvadītu, kas notiek pilnīgā (visā) kārtībā un secībā. Ļauns

cilvēks ir elle vismazākā formā, tāpat kā labs cilvēks ir debess vismazākā formā. Ka aizvadīšanu no

ļaunumiem Kungs veic tūkstoš dažādos, arī visapslēptākos, veidos, to vislabāk var redzēt, un tādējādi

par to spriest, no dvēseles apslēptās darbošanās ķermenī. Tās darbošanās, par kurām cilvēks

zina, ir šīs, ka viņš raugās pēc barības, ko ēdīs, saož to, jūt ēstgribu, garšo to, zobiem sasmalcina,

ar mēli ievada rīklē, un tādējādi kuņģī; bet dvēseles apslēptās darbošanās, par kurām cilvēks neko

nezina, tāpēc ka tās nejūt, ir šīs, ka kuņģis uzņemto barību sajauc, ar sulām izšķīdina (atver) un

sadala, tas ir, sagremo, un noderīgās vielas pasniedz tur vaļējiem atvērumiem un vadiem, kuri tās

uzsūc, un dažas aizvada asinīs, dažas limfas traukos, dažas mezenterija piensulas traukos, un dažas

novada zarnās; tālāk, ka barības sula no savas tvertnes mezenterija, pa krūšu vadu uzvilkta, tiek ievadīta

dobajā vēnā un tādējādi sirdī, un no sirds plaušās, un no šejienes pa sirds kreiso kambari aortā,

un no šīs pa tās sazarojumiem tiek iznēsāta pa visa ķermeņa iekšām; un nonāk arī nierēs, kurās

abās notiek asiņu atdalīšana, attīrīšana un svešādo vielu aizvadīšana; nerunājot par to, kā sirds savas

plaušās attīrītās asinis pievada smadzenēm, kas notiek pa artērijām, kuras sauc par karotidēm, un

kā smadzenes atdod dzīvinātās asinis dobajai vēnai tieši virs tās vietas, kur krūšu vads ievada tanī

barības sulus un tā atpakaļ sirdī. (Iespējams, ka daži no še minētiem anatomiskiem terminiem nav

precīzi pārtulkoti vai pašlaik ir aizstāti ar modernākiem, kuri mums nav zināmi — par ko lūdzam

mūs atvainot). Šīs lietas, neminot vēl neskaitāmas citas, ir dvēseles apslēptās darbošanās ķermenī.

Cilvēks no tām neko nejūt un, kas nepazīst anatomijas zinātni, nekā arī nezina. Un tomēr tamlīdzīgi

procesi notiek arī cilvēka sirdsprāta iekšējakos iecirkņos; jo nekas nevar notikt ķermenī, ja ne

no turienes, jo cilvēka sirdsprāts ir viņa gars, un viņa gars tāpat ir cilvēks, ar to vienīgo izšķirību,

ka ķermenī notiekošais notiek dabīgā kārtā, un sirdsprātā notiekošais notiek garīgā kārtā; līdzība

ir viscaur. No tam ir skaidrs, ka Dievišķā Gādība darbojas tūkstoš dažādos, arī visapslēptākos, veidos

pie ikkura cilvēka, un nemitīgā nolūkā viņu šķīstīt, tāpēc ka nolūkā viņu glābt; un ka cilvēkam

nekas vairāk nav uzlikts par pienākumu kā atstādināt ļaunumus savā ārējā cilvēkā; par pārējo gādā

Kungs, ja Viņu piesauc.

297. III — Ļaunos pavisam no ļaunumiem aizvadīt, un labajā vadīt, Kungs nevar, kamēr

viņi tic, ka pašsapratība ir viss, un Dievišķā Gādība nekas . Liekas, it kā cilvēks pats varētu no
ļaunā atstāties, vienīgi domādams, ka šis vai tas /ļaunums/ ir pret kopējo labo, pret derīgo un pret

tautas un starptautiskām tiesībām. To gan var tā ļaunais, kā arī labais, ja tikai viņš no dzimšanas vai

vingrināšanās ir tāds, ka iekšēji sevī spēj analitiski un racionāli skaidri domāt; bet tomēr pats viņš

no ļaunā atstāties nevar. Tas tāpēc, ka spēju arī abstraktā kārtā lietas saprast un jaust Kungs ir devis

ikkuram, tā ļaunajam kā arī labajam — kā iepriekš bieži rādīts; bet tomēr cilvēks ar to sevi no ļaunā

izvest nevar; jo ļaunais ir gribas piederums, un saprāts neietekmē gribu citādi, kā tikai ar gaismu,

to apgaismodams un mācīdams; un ja gribas siltums — tas ir, cilvēka dzīvības mīlestība — aiz ļaunā

iekāres ir iekarsusi, tad labā rosmes ziņā tā ir auksta, kālabad šo tā neuzņem, bet vai nu atmet

vai izdzēš, vai ar kādu izdomātu nepatiesību pārvērš ļaunajā. Tas notiek tāpat kā ar ziemas gaismu,

kura ir tikpat skaidra kā vasaras gaisma, bet, ieplūzdama aukstos kokos, darbojas tamlīdzīgi. Bet

pilnīgāk šīs lietas redzēt iespējams sekošā kārtībā: 1. Ka pašsapratība, ja griba ir ļaunajā, neredz

neko citu kā nepatieso, un negrib nedz arī spēj redzēt ko citu. 2. Ka, ja pašsapratība tad patieso

redz, tā novēršas, vai to vilto. 3. Ka Dievišķā Gādība pastāvīgi dara cilvēku patieso redzam, un dod

arī tieksmi to jaust, un arī to uzņemt. 4. Ka tādā kārtā cilvēku no ļaunā azvada Kungs, nevis viņš

pats sevi aizvada.

298. Bet lai šīs lietas racionāli domājošam cilvēkam būtu skaidras — vienalga, vai viņš ir ļauns

vai labs, tātad vai viņš ir ziemas gaismā vai vasaras gaismā, jo krāsas abās gaismās rādās vienādas —

tad tās izskaidrojamas savā kārtībā.

Pirmkārt: Ka pašsapratība, ja griba ir ļaunajā, neredz neko citu kā nepatieso, un negrib

nedz arī spēj redzēt ko citu . Garīgajā Pasaulē tas bieži tika rādīts. Ikviens cilvēks, kad top par

garu — kas notiek pēc nāves, jo tad viņš savu materiālo ķermeni novelk, un apvelk garīgo — tiek ievests

pārmijus divos savas dzīvības stīvokļos: ārējā un iekšējā. Arējā stāvoklī būdams, viņš runā un

darbojas prātīgi un gudri, gluži kā prātīgs un gudrs cilvēks Pasaulē un var arī mācīt citiem vairākas

lietes, kas pieder pie tikumiskas un pilsonisakas dzīves; un ja ir bijis sludinātājs, tad var arī mācīt

lietas, kas pieder pie garīgas dzīves. Bet kad viņš no šī ārējā stāvokļa tiek ielaists savā iekšējā stāvoklī,

kad viņa ārējais sirdsprāts iemieg, un pamostas iekšējais, tad, ja viņš ir ļauns, aina mainās: no

prātīga viņš top juteklisks, un no gudra neldzīgs; jo tad viņš domā no savas gribas ļaunā un tā patikas,

tātad no pašsapratības, un neredz neko citu kā tikai nepatieso, un nedara neko citu kā tikai ļauno;

ticēdams, ka ļaunprātība ir gudrība, un ka viltība ir pratība, un aiz pašsapratības tic sevi esam

dievību, un ar visu sirdsprātu kampj negantas mākas. Tādas neldzības vairākkārt esmu redzējis; arī

kad viņus pārcēla pārmijus šajos stāvokļos divas vai trīs reizes stundā, un lika tad viņiem savas neldzības

redzēt, un tās arī atzīt, viņi tomēr negribēja palikt prātīgā un tikumiskā stāvoklī, bet paši

spontāni atgriezās savā iekšējā jutekliskā un neldzīgā stāvoklī, jo šo viņi mīlēja vairāk nekā to, tāpēc

ka šajā bija viņu dzīvības mīlestības patika. Kurš var ticēt, ka ļauns cilvēks aiz savas sejas ir tāds, un

ka tāda pārvērtība viņā notiek, kad viņš tanī /stāvoklī/ nāk? No šīs pieredzes vien var redzēt, kāda ir

pašsapratība, kad tā domā un darbojas no savas gribas ļaunā. Labajos notiek citādi; šie, kad no ārējā

stāvokļa pārceļas iekšējā, top vēl gudrāki un tikumiskāki.

Otrkārt: Ja pašsapratība tad patieso redz, tā vai nu novēršas, vai to vilto . Cilvēkam ir sava

gribas pašdaba un ir sava saprāta pašdaba. Gribas pašdaba ir ļaunais, un saprāta pašdaba ir nepatiesais

no tās. Pēdējā ir domāta ar ‘vīra gribu’, un pirmā — ar ‘miesas gribu’ (Jņ.1,13). Gribas pašdaba

savā būtībā ir patmīlība, un saprāta pašdaba ir iedomība aiz šās mīlestības. Šīs divas ir tikpat kā divi

laulātie, un viņu laulību sauc par ļaunā un nepatiesā laulību. Šajā laulībā tiek ievests ikviens ļauns

gars pirms nonākšanas ellē, un kad viņš tur ir, tad vairs nezina, kas ir labais, jo savu ļauno viņš

sauc par labo, jo jūt to patīkamu; un tad viņš novēršas arī no patiesā un negrib to arī redzēt, tāpēc

ka ar savu ļauno saskanīgu nepatieso viņš uzlūko tāpat kā acs skaisto, un klausās uz to kā auss uz

harmonisko.

Treškārt: Dievišķā Gādība pastāvīgi dara cilvēku patieso redzam, un dod arī tieksmi to

jaust un to uzņemt . Tas notiek tāpēc, ka Dievišķā Gādība darbojas no iekšējākā, un caur to iedarbojas

ārējākās lietās, jeb no garīgā tajās, kuras ir dabīgajā cilvēkā, un ar debess gaismu apgaismo

saprātu, un ar debess siltumu dzīvina gribu. Debess gaisma savā būtībā ir Dievišķā Gudrība, un debess

siltums savā būtībā ir Dievišķā Mīlestība, un no Dievišķās Gudrības nevar ieplūst nekas cits kā

patiesais, un no Dievišķās Mīlestības nevar ieplūst nekas cits kā labais, un no šī Kungs dod saprātam

tieksmi patieso redzēt, un to arī jaust un uzņemt. Tā cilvēks top par cilvēku ne tikai ārējā, bet
arī iekšējā izskata (sejas) ziņā. Kurš negrib likties prātīgs (jeb racionāls) un garīgs cilvēks; un kurš

nezina, ka grib tāds likties, lai citi ticētu viņu esam patiesu cilvēku? Ja tad nu viņš ir prātīgs (racionāls)

un garīgs tikai ārējā formā, un ne reizē arī iekšējā — vai tad viņš ir cilvēks? Vai tad viņš ir kas

cits nekā aktieris uz skatuves, vai kā pērtiķis, kuram seja ir gandrīz kā cilvēkam? Vai no tam nevar

zināt, ka tas vien ir cilvēks, kurš iekšēji ir tāds, kāds grib citiem izlikties? Kas atzīst vienu lietu, tam

jāatzīst arī otra. Pašsapratība var piešķirt cilvēcisku formu tikai ārējām lietam, bet Dievišķā Gādība

piešķir to iekšējām, un caur iekšējām arī ārējām; un kad tā ir piešķirta, tad cilvēks nevis tikai izskatās

pēc cilvēka, bet ir cilvēks.

Ceturtkārt: Tādā kārtā cilvēku no ļaunā aizvada Kungs, nevis viņš pats sevi aizvada . Ka

cilvēks, kad Dievišķā Gādība liek (dod) viņam redzēt patieso, un reizē dod arī tā tieksmi, var tikt

aizvadīts no ļaunā, tas tāpēc, ka patiesais rāda un diktē, un kad griba to dara, tad tā ar to /patieso/

saistās, un pārvērš sevī patieso par labo, jo tas top tad par tās mīlestības piederumu un, kas ir mīlestības

piederums, tas ir labais. Visa reformēšana notiek ar patiesā palīdzību, un ne bez tā, jo bez

patiesā griba ir pastāvīgi savā ļaunajā, un, prasīdama padomu saprātam, tā pamācīta netiek; bet ar

nepatiesībām nostiprinās ļaunais. Kas attiecas uz Sapratību, tā izliekas it kā sava un kā paša piederums

tā labam cilvēkam, kā arī ļaunam cilvēkam, un arī labais tiek turēts šķitumā darbojamies it kā

pēc savas paša sapratības, tāpat kā ļaunais. Bet, kas tic Dievišķajai Gādībai, tas no ļaunā tiek aizvadīts,

bet kas tai netic, tas netiek aizvadīts; un tic tas, kurš atzīst ļauno esan grēku, un grib no tā tikt

vaļā, un netic tas, kurš to neatzīst un negrib /tikt no tā vaļā/. Izšķirība starp tām divām sapratībām

ir kā starp to, ko tic esam sevī, un to, ko tic neesam sevī, bet tomēr it kā sevī; un tā ir arī kā starp

ārējo bez tam līdzīga iekšējā, un ārējo ar tam līdzīgu iekšējo; tātad kā starp to, ko runā un dara

mīmiķi un aktieri, tēlodami karaļu, prinču un vadoņu personas, un pašiem karaļiem, prinčiem un

vadoņiem. Šie ir tādi iekšēji un reizē arī ārēji, bet tie ir tikai ārēji, un kad viņi šo ārējo noliek, viņus

sauc par komediantiem, aktieriem un tēlotājiem.

299. IV — Kungs valda Elli ar pretstatiem, un pasaulē esošos ļaunos valda ellē viņu iekšējāko,

un ne ārējāko sirdsprātu ziņā . Kurš nezina, kāda ir debess un kāda ir elle, visnotaļ nevar

zināt, kāds ir cilvēka Sirdsprāts. Cilvēka sirdsprāts ir viņa gars, kurš dzīvo pēc nāves. Tas tāpēc, ka

cilvēka sirdsprāts jeb gars ir ikvienā formā, kādā ir debess vai elle. Nav nekādas izšķirības, tikai, ka

viena forma ir vislielākā, un otra vismazākā, jeb ka viena ir pats veidojums un otra ir tā attēls; kālabad

cilvēks sava sirdsprāta jeb gara ziņā ir vismazākā formā vai nu debess, vai elle. Debess ir tas,

kuru vada Kungs, un elle — kurš vadās no savas pašdabas. Tā kā nu man ir vēlēts zināt, kāda ir debess,

un kāda ir elle, un svarīgi ir zināt, kāds ir cilvēks sava sirdsprāta jeb gara ziņā, tad aprakstīšu

īsumā vienu un otru.

300. Visi, kas ir Debesī, nav nekas cits, kā labā rosmes un no tām /izrietošas/ patiesā domas;

un visi, kas ir ellē, nav nekas cits kā ļaunā iekāres un no tām /izrietošas/ nepatiesā iedomas, kas

abās ir tā sakārtotas, ka ļaunā iekāres un nepatiesā iedomas ellē ir gluži pretējas labā rosmēm un

patiesā domām Debesī, kālabad elle ir zem debess diametrāli tai pretī, tikpat diametrāli, kā divi cilvēki

viens otram pretī gulēdami, vai stāvēdami kā antipodi, tātad apgriezti, ar kāju pēdām kopā,

un viens otru mīdami. Dažkārt elle arī parādās tādā nostājā jeb virzienā attieksmē pret debesi. Tas

tāpēc, ka tie, kuri ir ellē, ļaunā iekāres padara sev par galvu, un labā rosmes par kājām; turpretī tie,

kuri ir Debesī, labā rosmes padara par galvu, un ļaunā iekāres par kāju pēdām, no kam pastāv savstarpēja

pretešķība. Teikts, ka debesī ir labā rosmes un no tām /izrietošas/ patiesā domas, un ka ellē

ir ļaunā iekāres un no tām /izrietošas/ nepatiesā iedomas, un ar to domāts, ka tie ir gari un eņģeļi,

kas ir tādi, jo katrs ir pats sava rosme vai sava iekāre: debess eņģelis ir pats sava rosme, un elles gars

ir pats sava iekāre.

301. Debess Eņģeļi ir labā rosmes un no tām /izrietošas/ patiesā domas tāpēc, ka viņi ir Dievišķās

Mīlestības un Dievišķās Gudrības uzņēmēji no Kunga, un visas labā rosmes ir no Dievišķās Mīlestības,

un visas patiesā domas ir no Dievišķās Gudrības. Bet elles gari ir ļaunā iekāres un no tam

/izrietošas/ nepatiesā iedomas tāpēc, ka viņi ir patmīlībā un pašsapratībā, un visas ļaunā iekāres ir

no patmīlības, un nepatiesā iedomas no pašsapratības.

302. Rosmju sakārtojums Debesī, un iekāru sakārtojums ellē ir apbrīnojams, un ir zināms vienīgi

Kungam. Abās tās ir izšķirotas ģintīs un sugās, un ir tā sasaistītas, ka darbojas kā viens vesels,

un tā kā tās ir izšķirotas ģintīs un sugās, tad ir izšķirotas arī lielākās un mazākās biedrībās; un tā kā
tās ir sasaistītas darboties kā viens vesels, tad tās ir sasaistītas tāpat kā visas daļas, kādas ir cilvēkā.

No tam Debess savā formā ir kā /viens/ skaists cilvēks, kura dvēsele ir Dievišķā Mīlestība un Dievišķā

Gudrība, tātad Kungs; un elle savā formā ir kā /viens/ briesmīga izskata cilvēks, kura dvēsele

ir patmīlība un pašsapratība, tātad velns. Jo nav nekāda viena velna, kurš būtu tur kungs, bet tā sauc

patmīlību.

303. Bet lai labāk zinātu, kāda ir Debess un kāda ir Elle, tad labā rosmju vietā ņemsim labā

patikas, un ļaunā iekāru vietā ņemsim ļaunā patikas — jo nav ne rosmes, ne iekāres bez /savām/patikām,

jo šīs veido ikkura cilvēka dzīvību. Šīs ir, kas tā ir izšķirotas un sasaistītas, kā iepriekš teikts

par labā rosmēm un ļaunā iekārēm. Savas rosmes patika piepilda un apņem ikkuru debess eņģeli,

un kopēja patika piepilda un apņem arī ikkuru debess biedrību, un visu /eņģeļu/ patika kopā jeb

gluži vispārējā piepilda un apņem visu debesi. Tamlīdzīgi arī savas iekāres patika piepilda un apņem

ikkuru elles garu, un kopēja patika ikkuru elles biedrību, un visu jeb gluži vispārējā patika — visu

elli. Tā kā nu, kā iepriekš teikts, debess rosmes un elles iekāres ir vienas otrām diametrāli pretējas,

tad ir skaidrs, ka debess patika ellei ir tik nepatīkama, ka to tur nepanes; un otrādi: elles patika ir tik

nepatīkama debesij, ka arī to še nepanes. No tam nākas antipātija, novēršanās un atšķiršanās.

304. Tās patikas, kuras izveido ikkura /eņģeļa un gara/ dzīvību atsevišķi, un viņu visu kopā,

tajās esošie nejūt, bet jūt pretējās, šām tuvojoties, un sevišķi, kad tās pārvēršas smakās; jo jebkura

patika atbilst kādai smakai, un garīgajā pasaulē tā var šajā pārvērsties. Un tad kopējo patiku debesī

jūt kā dārza smaržu, un proti, dažādu, skatoties pēc tā aromātiem no puķēm un augļiem; un kopējo

patiku ellē jūt kā stāvoša ūdens smaku, kurā sasviesti dažādi mēsli, un arī dažādu, skatoties pēc

smirdoņas no tur pūstošām vielām un izgarojumiem. Bet kādu jūt jebkuras labā rosmes patiku debesī,

un ļaunā iekāres patiku ellē, arī tas man ir vēlēts zināt, bet lieki būtu to še izklāstīt.

305. Dzirdēju vairākus atnācējus no pasaules žēlojamies, ka nav zinājuši, ka viņu dzīves liktenis

būs saskaņā ar viņu mīlestības rosmēm; un sakām, ka pasaulē viņi par tām neesot domājuši, un vēl

mazāk par to patikām, tāpēc ka mīlējuši to, kas viņiem paticis; un ticējuši tikai, ka liktenis katram

esot, skatoties pēc tā, ko viņš aiz savas sapratības domājis, un sevišķi skatoties pēc tā, ko domājis

aiz pietātes, un arī aiz saticības. Bet viņiem atbildēja, ka būtu varējuši zināt, ja būtu gribējuši, ka

dzīves ļaunais ir netīkams debesij un nepatīk Dievam, bet ir tīkams ellei un patīk velnam; un otrādi:

ka dzīves labais ir tīkams debesij un patīk Dievam, bet ir netīkams ellei un nepatīk velnam, un

tādējādi arī, ka ļaunais par sevi smird, un labais par sevi smaržo. Un tā kā viņi ir varējuši to zināt, ja

būtu gribējuši — kāpēc tad viņi nav vairījušies (bēguši) no ļaunumiem kā ellišķiem un velnišķiem,

un kāpēc viņi tos lolojuši aiz tā vienīgā iemesla, ka tie bijuši patīkami? Un tā kā viņi tagad zina, ka

ļaunā patikas tik riebīgi smird, tad viņi var arī zināt, ka tādi smirdoši (izverdoši) debesī nākt nevar.

Pēc šādas atbildes viņi devās prom pie tiem, kuri bija līdzīgās patikās, tāpēc ka tur, un nekur citur,

viņi varēja elpot.

306. No nupat sniegtā debess un elles priekšstata iespējams spriest, kāds ir cilvēka sirdsprāts;

jo, kā teikts, cilvēka sirdsprāts jeb gars ir vismazākā formā vai nu debess, vai elle; proti, ka viņa iekšējākie

iecirkņi ir vienīgi rosmes un no tām /izrietošas/ domas, izšķirotas pa ģintīm un sugām, it

kā lielākās un mazākās biedrībās, un ir arī kopā saistītas, lai darbotos kā viens vesels; un ka Kungs

tās valda tamlīdzīgi, kā debesi vai elli. Ka cilvēks ir vismazākā formā vai nu debess, vai elle, skaties

1758. gadā Londonā izdotajā Darbā par Debesi un Elli (51.–87.nr.).

307. Tagad stāsimies iepriekš teiktās lietas, ka Kungs valda elli ar pretstatiem, un pasaulē esošos

ļaunos valda ellē viņu iekšējāko un ne ārējāko /sirdsprātu/ ziņā.

Pirmkārt: Kas attiecas uz to, ka Kungs valda elli ar pretstatiem, tad iepriekš (288.289.nr.) rādīts,

ka debess eņģeļi nav mīlestībā un gudrībā, jeb labā rosmē un no tās /izrietošā/ patiesā domāšanā

paši no sevis, bet no Kunga; un ka no debess labais un patiesais ieplūst ellē, un tur labais pārvēršas

ļaunajā, un patiesais nepatiesajā — aiz tā iemesla, ka tur esošo sirdsprāta iekšējākie iecirkņi ir

pretējā virzienā. Tā kā nu visas elles lietas ir pretējas visām debess lietām, tad izriet, ka Kungs valda

elli ar pretstatiem.

Otrkārt: Ka pasaulē esošos ļaunos Kungs valda ellē, tas tāpēc, ka cilvēks sava gara ziņā ir

garīgajā Pasaulē, un ir tur kādā biedrībā: ja ir ļauns, tad ellišķā biedrībā, un ja labs, tad debešķīgā

biedrībā. Jo cilvēka sirdsprāts, kas par sevi ir garīgs, nevar būt nekur citur kā starp garīgām būtnēm,

starp kurām arī nonāk pēc nāves. Ka tā ir, arī tas iepriekš teikts un rādīts. Bet cilvēks nav tur
kā gars, kurš kādā biedrībā ieskaitīts, jo cilvēks vienmēr vēl ir reformēšanas stāvoklī, kāpēc arī, skatoties

pēc viņa dzīves un tās pārmaiņām, Kungs pārceļ viņu no vienas elles biedrības citā — ja viņš

ir ļauns; un ja viņš ļaujas sevi reformēt, tad izved viņu no elles un ved augšup uz debesi, un arī tur

pārceļ no vienas biedrības citā, un dara to līdz pat nāvei, pēc kam viņu tur vairs nepārceļ no biedrības

uz biedrību, tāpēc ka tad viņš vairs nav nekādā reformēšanas stāvoklī, bet paliek tanī, kurā ir,

skatoties pēc savas dzīvības. Tāpēc mirstot cilvēks tiek ieskaitīts (ierakstīts) savā vietā.

Iekšējākos cilvēka sirdsprāta iecirkņus Kungs valda tā, ka nupat teikts, bet ārējākos valda garu

pasaulē, kura ir vidū starp debesi un elli. Tas tāpēc, ka cilvēks pa lielākai daļai ārējās lietās ir citāds

nekā iekšējās; jo ārēji viņš var izlikties par gaismas eņģeli, un tomēr iekšēji būt tumsības gars, kālabad

citādi tiek valdīta viņa āriene, un citādi viņa iekšiene: āriene tiek valdīta garu Pasaulē, bet

iekšiene Debesī vai ellē, kamēr viņš ir pasaulē. Tāpēc arī mirstot viņš nāk garu Pasaulē, un tur savā

ārienē, un šo tur novelk un, kad tā novilkta, pārceļas uz savu vietu, pie kuras pieder. Kas ir garu Pasaule,

un kāda tā ir, skaties Londonā 1758.g. izdotajā Darbā par Debesi un Elli (421.–535.nr.).
XVI — Dievišķā Gādība nepiespriež nevienam ļauno, nedz arī labo,

bet pašprātība piespriež sev tos vienu un otru
308. Gandrīz ikkurais tic, ka cilvēks domā un grib pats no sevis, un tāpēc arī runā un darbojas

pats no sevis. Kurš gan pats no sevis varētu citādi ticēt, kad šķitums, ka tā ir, ir tik stiprs, ka nekādi

neatšķiras no aktuālas domāšanas, gribēšanas, runāšanas un darbošanās no sevis paša, jebšu tādu

nav? Eņģeliskajā Gudrībā, zīmējoties uz Dievišķo Mīlestību un Dievišķo Gudrību, aprādīts, ka ir tikai

viena vienīga dzīvība, un ka cilvēki ir tās dzīvības uzņēmēji; tad vēl, ka cilvēka griba ir mīlestību

uzņēmējs trauks, un cilvēka saprāts ir gudrību uzņēmējs trauks — kuras divas ir tā viena vienīgā

dzīvība. Aprādīts ir arī, ka no radīšanas, un tāpēc arī no Dievišķās Gādības, pastāvīgi nākas, ka tai

dzīvībai ir jāšķiet esam cilvēka paša — tik līdzīgi, it kā tā būtu viņa paša, tamlīdz arī it kā viņam

piederīga; bet ka tas ir šķitums — nolūkā, lai cilvēks varētu būt uzņēmējs trauks. Aprādīts ir arī

iepriekš (288.–294.nr.), ka neviens cillvēks nedomā pats no sevis, bet no citiem; nedz arī tie citi

domā paši no sevis, bet visi no Kunga — tā ļaunais kā arī labais; tad vēl, ka Kristīgajā Pasaulē tas ir

zināms, sevišķi tiem, kuri ne tikai saka, bet arī tic, ka viss labais un patiesais ir no Kunga; tāpat vissa

gudrība, tātad arī ticība un labprātība; un arī, ka viss ļaunais un nepatiesais ir no velna jeb elles. Un

visa tā nevar secināt neko citu, kā to, ka cilvēkā ieplūst viss, ko viņš domā un grib; un tā kā visa runāšana

nāk (plūst) no domāšanas, kā sekas no sava cēloņa, un tāpat arī visa darbošanās nāk no nāk

no gribas, tad jāsecina, ka ieplūst arī viss tas, ko cilvēks runā un dara, lai gan atvasinātā jeb netiešā

kārtā. Nav noliedzams, ka cilvēkā ieplūst viss, ko viņš redz, dzird, ož, garšo un tausta — kāpēc tad

ne arī tas, ko cilvēks domā un grib? Vai izšķirība vai būt cita nekā tā, ka ārējo jutekļu jeb ķermeņa

orgānos ieplūst lietas, kuras ir dabīgaja pasaulē, un iekšējo jutekļu jeb sirdsprāta organiskajās

substancēs ieplūst lietas, kuras ir garīgajā pasaulē; tādējādi, kā ārējo jutekļu jeb ķermeņa orgāni ir

dabīgo objektu uzņēmēji, tā iekšējo jutekļu jeb sirdsprāta organiskās substances ir garīgo objektu

uzņēmējas? Ja tāds ir cilvēka stāvoklis — kas tad nu ir viņa pašpiederums (proprium)? Ne tas ir viņa

pašpiederums, ka viņš ir šāds vai tāds uzņēmejs trauks, tāpēc ka šis pašpiederums nav nekas cits kā

viņa īpatnība uzņemšanas ziņā, nevis dzīvības pašpiederums; jo ar pašpiederumu neviens nedomā

ko citu kā vien to, ka viņš dzīvo pats no sevis, un tāpēc arī domā un grib pats no sevis. Bet ka šāda

pašpiederuma cilvēkam nav, un pat nevar nevienam būt, tas izriet no iepriekš teiktā.

309. Bet es pastāstīšu, ko no dažiem garīgajā Pasaulē dzirdēju, proti, no tiem, kuri ticēja, ka

pašprātība (propria prudentia) esot viss, un Dievišķā Gādība — nekas. Es sacīju viņiem, ka cilvēkam

nekas nepieder pašam, ja negrib saukt par pašpiederumu to, ka viņš ir šāds vai tāds subjekts, jeb

šāds vai tāds orgāns jeb šāda vai tāda uzņēmēja forma; bet tas nav, ko saprot ar pašpiederumu, jo tā

ir tikai īpatnība; un ka nevienam cilvēkam nav nekāda pašpiederuma, kā ‘pašpiederumu’ parasti saprot.

Tie, kas visu bija piedēvējuši pašprātībai, kurus var arī saukt par pašsavniekiem savā iedomā,

tā iekarsa, ka liesma sprauslāja (parādījās) no viņu nāsīm, un sacīja: “Tu runā aplamības (paradoxa)

un ģeķības. Vai cilvēks tad nebūtu nekas un tukšums, vai kaut kāda ideja un fantāzija, vai tēls jeb
statuja?” Bet es nevarēju atbildēt neko citu kā to, ka aplamība un ģeķība ir ticēt, ka cilvēks esot

dzīvība pats no sevis, un ka gudrība un apdomība neieplūst no Dieva, bet ir cilvēka paša; tātad arī

labais, kas ir labprātības, un patiesais, kas ir ticības piederums. Šīs lietas piedēvēt sev — to ikviens

gudrais sauc par ģeķību, un tāpēc tā ir arī aplamība. Turklāt vēl tie, kas tā domā, ir kā tādi, kuri mīt

cita mājā un īpašumā, un, tajos būdami, pārliecina sevi, ka tie esot viņu pašu; vai kā pārvaldnieki

un saimniekotāji, kuri tic visu sava kunga īpašumu esam savu; un kā kalpotāji kalpi, kuriem Kungs

iedevis talantus un podus pelnīšanai, un kuri neiesniedz norēķinu, bet patur tos kā savus, un tādējādi

rīkojas kā zagļi. Par šiem un par tiem var teikt, ka viņi ālējas, un ir pat nekas un tukši, tāpat arī

iedomātāji, tāpēc ka viņos nav no Kunga labā; kas ir pati dzīvības Esme, un tādējādi nav arī patiesā.

Tāpēc arī Vārdā tādi nosaukti par ‘nedzīviem’, kā arī par ‘neko’ un par ‘tukšumu’’ (Jez.40,17.23); un

citā vietā par ‘bilžu taisītājiem’ un vēl par ‘tēliem’ un ‘statujām’. Bet vairāk ko par šīm lietām pateiksim

turpmāk, apskatot tās šādā kārtībā:

I — Kas ir Pašprātība (propria prudentia), un kas ir ne Pašprātība.

II — Ka cilvēks aiz pašprātības iegalvo sev un apstiprina sevī, ka viss labais un patiesais ir no

viņa paša un ir viņā pašā, un tāpat arī viss ļaunais un nepatiesais.

III — Ka viss iegalvotais un sevī apstiprinātais paliek cilvēkā it kā viņa pašpiederums.

IV — Ka, ja cilvēks ticētu, kā patiesībā ir, ka viss labais un patiesais ir no Kunga, un viss ļaunais

un nepatiesais ir no elles, tad viņš labo sev nepiesavētu, un nopelnā sev neieskaitītu, nedz arī piesavētu

sev ļauno un būtu tā dēļ vainojams.

310. I — Kas ir Pašprātība (propria prudentia), un kas ir ne Pašprātība . Pašprātībā ir tie,

kuri apstiprina sevī šķitumus un pataisa tos par patiesībām — sevišķi to šķitumu, ka pašprātība esot

viss, un Dievišķā Gādība nekas, ja ne kaut kas vispārīgs — kā tomēr nav, ja nav atsevišķo lietu, no

kurām vispārīgais sastāv — kā iepriekš rādīts. Viņi arī maldās, jo ikviens par patiesību apstiprināts

šķitums ir malds; un par cik viņi maldos nocietinās, tik viņi top naturālisti, un tik arī netic nekam,

ko nevar reizē jaust ar kādu ķermeņa jutekli, sevišķi ar redzi (redzes jutekli), tāpēc, ka šī galvenokārt

sadarbojas ar domāšanu. Šie beidzot top jutekliski un, ja nocietinās par dabu pret Dievu, tad

aizver sava sirdsprāta iekšieni, un iestarpina it kā segu, un pēc tam domā zem tās segas, un ne kaut

ko, kas pāri tai. Šos jutekliskos senie sauca par ‘zināšanas koka čūskām’. Garīgajā pasaulē par viņiem

saka, ka, par cik viņi nocietinās, par tik aizverot sava sirdsprāta iekšieni (iekšējākos iecirkņus), un

beidzot līdz pat degunam — jo ‘deguns’ nozīmē patiesā jaušanu, un tā aizvēršana — jausmas trūkumu.

Tagad pateiksim, kādi viņi ir. Viņi ir blēdīgāki un viltīgāki par citiem, kā arī asprātīgi prātotāji,

un blēdīgumu un viltīgurnu sauc par sapratību un gudrību, citādi arī nezinādami. Tos, kuri tādi

nav, viņi uzskata par vientiesīgiem un truliem, sevišķi Dieva pagodinātājus un Dievišķās Gādības

apliecinātājus. Sava sirdsprāta iekšējāko principu ziņā — par kuriem viņi paši maz ko zina — viņi ir

kā tie, kurus sauc par Machiavelistiem (Machiavelli (1469-1527) itāļu politiķis un politisks filozofs;

mācīja, ka valdniekam savas valsts labā esot atļauti visi noziegumi), kuri slepkavības, laulības pārkāpšanas,

zagšanas un nepatiesas liecināšanas pašas par sevi uzskata par nieka lietu; un ja arī viņi

pret tām prāto, tad vienīgi aiz apdomības, lai tādi neliktos. Par cilvēka dzīvi pasaulē viņi domā neko

citu, kā to esam līdzīgu kustoņa dzīvei, un par cilvēka dzīvi pēc nāves — ka tā esot kā kāds dzīvības

izgarojums, kas, no līķa vai kapa pacēlies, atkrīt atkal atpakaļ un tā nomirst. No šāda neprāta ir radies

uzskats, ka gari un eņģeļi esot gaisi, un tie, kuriem ieviesta ticēšana mūžīgai dzīvei, domā, ka

arī cilvēku dvēseles esot tādas pat, un tādējādi, ka tās ne redzot, ne dzirdot, ne runājot; tātad gari

un eņģeļi esot akli, kurli un mēmi, un savā gaisa daļiņā tikai domājot. Viņi saka: “Kā var dvēsele būt

kas cits? Vai ārējie jutekļi nenomirst līdz ar ķermeni, un nav atgūstāmi, iekams dvēsele atkal savienojas

ar ķermeni?” Un tā kā viņi dvēseles stāvokli pēc nāves nav varējuši aptvert citādi, kā tikai jutekliski,

nevis garīgi, tad viņi to savu uzskatu nostabilizējuši; jo citādi būtu gājusi bojā /viņu/ ticība

mūžīgai dzīvošanai. Galvenokārt viņi nostiprina sevī patmīlību, saukdami to par dzīvības uguni un

pamudinājumu dažādai kalpošanai Valstī. Un, tādi būdami, viņi ir arī paši savi elki; un viņu domas,

būdamas maldi un nākdamas no maldiem, ir nepatiesā iztēles. Un tā kā viņi ļaujas iekāru patikām,

tad viņi ir sātani un velni. Par sātaniem sauc tos, kuri ļaunā iekāres sevī apstiprina; un par velniem

— kuri tajās dzīvo. Kādi ir visviltīgākie jutekliskie cilvēki, arī tas man likts (dots) zināt: Viņu elle ir

dziļi aizmugurē, un viņi grib būt neredzami — kāpēc arī parādās tur lidojam kā spoki, kas ir viņu

fantāzijas, un viņus sauc par Ģēnijiem. Reiz daži no tās elles tika izlaisti, lai es zinātu, kādi viņi ir.
Viņi tūdaļ pielāgojās manam sprandam sem pakauša, un no turienes iegāja manās rosmēs, negribēdami

ieiet domās, no kurām viņi veikli izvairījās, un grozīja manas rosmes citu pēc citas, nolūkā

nemanāmi apgriezt tas otrādi, tas ir, par ļaunā iekārēm; un tā kā viņi nemaz manas domas neskāra,

tad viņi arī būtu tās /rosmes/, man nezinot, sagrozījuši un apgriezuši, ja Kungs nebūtu to novērsis.

Tādi top tie, kuri pasaulē netic esam kaut kādu Dievišķu Gādību, un citos neizpētī neko citu kā

viņu iekāres un vēlmes, un tā vada viņus, līdz viņiem uzkundzējas. Un tā kā viņi to dara tik slepeni

un viltīgi, ka tas otrs to nezina, un top pēc nāves arī sev līdzīgi, tad, garīgajā pasaulē nonākušus,

viņus tūdaļ nomet tanī ellē. Debess gaismā aplūkoti, viņi izskatās esam bez deguna, un, kas ir dīvaini,

lai gan viņi ir tik viltīgi, viņi tomēr ir jutekliskāki par pārējiem. Tā kā Senie juteklisku cilvēku

sauca par ‘čūsku’, un šāds blēdīgs, viltīgs un prātotājs cilvēks ir asprātīgāks par citiem, tad teikts,

“Ka čūska tapa viltīgāka par visiem lauka zvēriem” (1.Moz.3,1); un Kungs saka: “Esiet prātīgi kā

čūskas, un vientiesīgi kā baloži” (Mt.10,16); un arī ‘Pūķis’, kas nosaukts par ‘seno čūsku’, ’velnu’ un

‘sātanu’, aprakstīts, “ka tam bijušas septiņas galvas un desmit ragi, un uz galvām septiņas diadēmas”

(Apok.12,3.9). Ar ‘septiņām galvām’ apzīmēta viltība, ar ‘desmit ragiem’ — spēja pārliecināt ar maldiem;

un ar ‘septiņām diadēmām’ — profānēti Vārda un Baznīcas svētumi.

311. No pašprātības, kā arī no tajā esošo cilvēku apraksta var redzēt, kāda ir ne pašprātība,

un kādi ir tie, kuri ir šajā, proti, ka ne pašprātība ir apdomība (prudentia) tajos, kuri neapstiprina

sevī šķitumu, ka sapratība (intelligentia) un gudrība ir no cilvēka paša, sacīdami: Kā var kāds būt

gudrs pats no sevis, un kā var kāds darīt labo pats no sevis? Un to sacīdami, viņi arī redz sevī, ka tā

ir; jo viņi domā iekšējāk, un arī tic, ka citi tāpat domā — sevišķi izglītotie — tāpēc, ka viņi nezina,

ka dažs var tikai ārēji domāt. Ne ar kādiem šķitumu apstiprinājumiem viņi sevi nemaldina, kāpēc

arī zina un jauš, ka slepkavības, laulības pārkāpšanas, zagšanas un nepatiesas liecināšanas ir grēki,

un tāpēc no tām vairās (bēg); tāpat arī viņi zina, ka ļaunprātība nav gudrība, un ka viltība nav

sapratība. Dzirdēdami asprātīgus prātojumus pēc maldiem, viņi brīnās un sevī smīn. Tas tāpēc, ka

viņos nav aizvlikts aizkars starp iekšējākām un ārējākām, jeb garīgajām un dabīgajām lietām sirdsprātā,

kā tas ir jutekliskajiem cilvēkiem; un tāpēc viņi uzņem ieplūsmu no debess, no kuras viņi

tādas lietas iekšēji redz. Viņi runā vienkāršāk un godīgāk nekā citi, un gudrību ieliek dzīvē, nevis

runāšanā. Viņi ir savā ziņā kā jēri un avis, kurpretī tie, kuri ir pašprātībā, ir kā vilki un lapsas; un

viņi ir kā tādi, kas mīt namā un pa logiem redz debesi; bet tie, kuri ir pašprātībā, ir kā tādi, kas mīt

nama pagrabā un pa saviem logiem neredz neko citu kā to, kas ir pazemē, un viņi ir kā tādi, kas stāv

kalnā, un redz tos, kuri ir pašprātībā, it kā maldāmies ielejās un mežos. No tam var redzēt, ka ne

pašprātībā ir apdomība no Kunga, ārējā izskatā gan līdzīga pašprātībai, bet iekšēji pavisam citāda:

iekšējā izskatā ne pašprātībā garīgajā Pasaulē parādās kā cilvēks, bet pašprātība — kā elka tēls, kurš

ir šķietami dzīvs vienīgi no tam, ka tiem, kuri ir pašprātībā, ir tomēr racionālitāte un brīvība, jeb

saprašanas un gribēšanas, un no tām runāšanas un darbošanās spēja; un ka ar šīm spējām viņi var

izlikties arī par cilvēkiem. Tādi elku tēli viņi ir tāpēc, ka ļaunais un nepatiesais (dsk.) nav dzīvi, bet

vienīgi labais un patiesais (dsk.); un tā kā viņi savas racionālitātes pēc to zina (jo nezinādami viņi

tos nesimulētu), tad viņu elku tēlos ir kaut kas cilvēciski dzīvs. Kurš nevar zināt, ka cilvēks ir tāds,

kāds viņš ir iekšēji; tātad, ka īsteni cilvēks ir tas, kurš iekšēji ir tāds, kāds grib izskatīties ārēji, un ka

elka tēls ir tas, kurš tikai ārēji ir cilvēks, un ne iekšēji? Domā tā, kā tu par Dievu, par reliģiju, arī par

taisnību un godīgumu runā, un tu būsi cilvēks! Un tad Dievišķā Gādība būs tava apdomība, un tu

redzēsi pie citiem, ka pašprātībā ir ārprātība.

312. II — Ka cilvēks aiz pašprātības iegalvo sev un apstiprina sevī, ka viss labais un patiesais

ir no viņa paša un ir viņā pašā, un tāpat arī viss ļaunais un nepatiesais . Argumentēsim pēc

analoģijas starp dabīgu labo un patieso, un garīgu labo un patieso. Vaicāsim: Kas ir patiess un labs

acs redzei? Vai patiesais tai nav tas, ko sauc par skaisto, un labais tai — ko sauc par patīkamo? — jo

patiku jūt no redzamā skaistā (dsk.). Kas ir patiess un labs dzirdei? Vai patiesais tai nav tas, ko sauc

par harmonisko, un labais — ko sauc par jauko? — jo jaukumu jūt no dzirdētā harmoniskā (dsk.).

Tamlīdzīgi ir arī ar citiem jutekļiem. No tam ir skaidrs, kas ir dabīgs patiesais un labais. Apsvērsim

tagad, kas ir garīgs patiesais un labais — Vai garīgs patiesais ir kas cits nekā skaistais un harmoniskais

garīgās lietas un objektos? Un vai garīgs labais ir kas cits nekā patīkamais un jaukais no to /

garīgo lietu un objektu/ jaušamā skaistuma un harmonijas? Paraudzīsimies tagad, vai par vienu var

teikt ko citu nekā par otru, jeb par garīgo ko citu nekā par dabīgo. Par dabīgo saka, ka skaistais un
patīkamais acij ieplūst no redzamajiem priekšmetiem; un ka harmoniskais un jaukais ausij ieplūst

no dzirdamajiem instrumentiem. Kas tad cits notiek (ir) sirdsprāta organiskajās substancēs? Par

šīm saka, ka tas /patiesais un labais/ esot tajās iekšā, un par tām /proti, aci un ausi/ — ka /skaistais

un harmoniskais tajās/ ieplūstot. Bet vaicājot, kāpēc sakas ka tie ‘ieplūst’, nevar atbildēt neko citu kā

to, ka tas nākas no redzamā atstatuma; un kāpēc saka, ka/garīgās lietas ir iekšā, nevar atbildēt neko

citu kā to, ka /šajās lietās/ nekāds atstatums nav redzams; tātad, ka atstatuma šķitums ir tas, kas

liek domāt citādi par tām lietām, ko cilvēks domā un jauš, nekā par tām, ko viņš redz un dzird. Bet

šī izšķirība atkrīt, zinot, ka garīgais nav atstatu, kā dabīgais. Padomā par sauli un mēnesi — vai par

Romu un Konstantinopoli — vai tās domāšanā nav bez kāda atstatuma, ja tikai tā domāšana nesaistās

ar redzēšanas vai dzirdēšanas ceļā gūto pieredzi. Kāpēc tad tu iegalvo sev, ka labais un patiesais,

kā arī ļaunais un nepatiesais, tāpēc ka domāšanā nekāds atstatums nerādās, nevis ieplūst, bet ir

tajā iekšā? Sacītam piemetināšu kādu garīgajā Pasaulē parastu pieredzi. Viens gars var pārnest uz

otru (ietekmēt otrā) garu savas domas un rosmes, šim otrajam citādi neapzinoties, it ka tās pieder

pie viņa paša domām un rosmēm. To tur sauc par domāšanu no kāda cita, un domāšanu kādā citā.

Esmu to tūkstošreiz redzējis, un simtreiz arī pats darījis; un tomēr atstatuma šķitums bija ievērojami

liels. Bet tiklīdz viņi, t.i. gari, zināja, ka tas ir kāds cits, kas tās domas un rosmes viņos ienesis,

viņi dusmojās un pagriezās nost, atzīdami tomēr, ka iekšējā redzē jeb domāšanā atstatu esošs nekas

nerādās — atskaitot, ja tas atklājas — kā tas rādās ārējai (iekšējai ? iespieduma kļūda?) redzei jeb

acij, un ka tāpēc ir jātic, ka tas ieplūst. Šai pieredzei piemetināšu vēl savu ikdienas pieredzi. Ļauni

gari bieži ienesa (iemeta) manā domāšanā ļaunumus un nepatiesības, kas man izlikās esam it kā

manī un no manis paša, jeb ka es pats tos domāju; bet tā kā es zināju, ka tie ir ļaunumi un nepatiesības,

tad pētīju, kas īsti tos ir ienesuši (iemetuši), un tad viņus atklāja un padzina, un viņi bija krietnā

attālumā no manis. No sacītā nu var redzēt, ka viss ļaunais ar tā nepatieso ieplūst no elles, un viss

labais ar tā patieso ieplūst no Kunga, un ka tie abi izliekas esam it kā cilvēkā pašā.

313. Kādi ir tie, kuri ir pašprātībā, un kādi ir tie, kuri ir ne pašprātībā, un tāpēc ir Dievišķajā

Gādībā, ir aprakstīts Vārdā ar Ādamu un viņa sievu Ievu (Chaivu) Ēdenes dārzā, kur bija divi koki

— viens dzīvības, un otrs laba un ļauna zināšanas — un ar ēšanu no šī koka. Ka ar Ādamu un viņa

sievu Ievu iekšējā jeb garīgajā saturā domāta un aprakstīta Kunga Vissenā Baznīca uz šīs zemeslodes,

cildenāka par nākamajām un debešķīga, skaties iepriekš (241.nr.); ar pārējam tur minētām

lietām apzīmētas še sekošās: Ar ‘Ēdenes dārzu’ apzīmēta tās Baznīcas cilvēku gudrība; ar ‘dzīvības

koku’ — Kungs Dievišķās Gādības ziņā, un ar ‘zināšanas koku’ — cilvēks pašprātības ziņā; ar ‘čūsku’

— cilvēka jutekliskā daba (sensuale) un pašdaba, kas par sevi ir patmīlība un pašsapratības iedomība,

tātad velns un sātans; ar ‘ēšanu no zināšanas koka’ — labā un patiesā piesavēšanās, proti, ka

tie nav no Kunga un tādējādi nav Kunga, bet ir no cilvēka un tādējādi ir cilvēka. Un tā kā labais un

patiesais ir pats Dievišķais (dsk.) pie cilvēka — jo ar labo ir domāts viss, kas pieder pie mīlestības,

un ar patieso viss, kas pieder pie gudrības — tad, ja cilvēks piespriež šīs lietas sev kā savas, viņš nevar

ticēt citādi, kā sevi esam kā Dievu, kāpēc arī ‘čūska’ sacīja: “Kurā dienā jūs no tā ēdīsit, atvērsies

jūsu acis, un jūs būsit kā Dievs, zinādami labu un ļaunu” (1.Moz.3,5). Tā arī dara tie, kas ir patmīlībā

un aiz tās pašsapratības iedomībā ellē. Ar ‘čūskas nolādēšanu’ apzīmēta cilvēka paša mīlestības

un pašsapratības nolādēšana; ar ‘Ievas nolādēšanu’ gribas pašdabas nolādēšana; un ar ‘Ādama nolādēšanu’

— saprāta pašdabas nolādēšana; ar ‘ērkšķiem un dadžiem’, ko zeme viņam izdos, apzīmēts,

ka no pašprātības nāk vienīgi nepatiesais un ļaunais; ar ‘izdzīšanu no dārza’ apzīmēta gudrības zaudēšana;

ar ‘ceļa sargāšanu uz dzīvības koku’ — Kunga sargāšana (jeb aizgādnība), lai neciestu Vārda

un Baznīcas svētumi; ar ‘vīģes lapām’, ar kurām viņi apsedza savu kailumu, apzīmētas tikumiskas

patiesības, ar kurām tiek aizsegtas lietas, kas pieder pie viņu mīlestības un iedomības; un ar ‘drānām

no ādām’, kurās viņi vēlāk tika ieģērbti — patiesā šķitumi, kuros vien viņi ir. Šī ir to lietu garīgā

izpratne. Bet, kas grib, lai paliek burtiskajā saturā, bet lai zina, ka Debesī to tā saprot.

314. Kādi ir pašsapratības apmuļķotie, var redzēt no viņu iztelēm iekšējāka sprieduma lietās,

piemēram, par Ieplūsmu, par Domāšanu, un par Dzīvību. Par Ieplūsmu viņi domā otrādi, proti,

ka acs redz iedarbojoties (ieplūstot) sirdsprāta iekšējā redzē, kura ir saprāta redze, un auss dzird,

iedarbojoties (ieplūstot) iekšējā dzirdē, kura arī ir saprāta dzirde, un viņi nejauš, ka Saprāts gribas

pēc iedarbojas (ieplūst) acī un ausī, un šos jutekļus ne trikai izveido, bet arī izlieto kā savus rīkus

dabīgajā pasaulē. Bet tā kā tas nesaskan ar šķitumu, tad viņi to nejauš, bet jauš vienīgi, ja saka, ka
dabīgais neiedarbojas (neieplūst) garīgajā, bet garīgais dabīgajā; bet pat tad viņi domā: Kas tad ir

garīgais, ja ne smalkāks (tīrāks) dabīgais? un vēl: Vai tad neliekas, ka, acij redzot kaut ko skaistu, un

ausij dzirdot kaut ko harmonisku, sirdsprāts, kurš ir saprāts un griba, tad jūtas iepriecināts? — nezinādami,

ka acs pati no sevis neredz, mēle pati no sevis nesagaršo, nāsis pašas no sevis nesaož, un

ādiņa pati no sevis nejūt, bet ka cilvēka sirdsprāts jeb gars ir tas, kas ar jutekļa palīdzību tās lietas

tur jauš, un no tā, ko jauš, skatoties pēc tā kādības, tiek ierosmināts, bet arī tad, ka cilvēka sirdsprāts

jeb gars nejūt tās pats no sevis, bet no Kunga; un ka citāda domāšana ir domāšana pēc šķitumiem,

un, ja tos apstiprina, tad /tā ir domāšana/ pēc maldiem.

Par Domāšanu viņi saka, ka tā esot kaut kāds modificējums gaisā, kas mainoties atkarībā no

objektiem, un plešoties atkarībā no izkopšanas; tātad, ka domāšanas priekšstati esot tēli, kas, līdzīgi

meteoriem, parādās gaisā; un atmiņa esot plāksne, kurā tie iespiesti; un nezina, ka domas tāpat

risinās (ir) tīri organiskās substancēs, kā redze un dzirde savējās. Lai viņi palūkojas tikai uz Smadzenēm,

un viņi redzēs tās pilnas šādu substanču; ievaino tās, un tu tapsi traks; samaitā tās, un tu

nomirsi. Bet kas ir domāšana, un kas ir atmiņa, skaties iepriekš (279.nr. beigās).

Par Dzīvību viņi nezina neko citu kā to, ka tā esot zināma dabas aktivitāte, kas liek sevi dažādā

kārtā manīt, skatoties pēc dzīva ķermeņa organiskajam kustībām. Sakot viņiem, ka tādā kārtā

pati daba ir dzīva, viņi to noliedz, bet saka, ka daba dodot dzīvošanu. Vaicājot (sakot), vai ķermenim

mirstot, dzīvība neizklīst, viņi atbild, ka tanī gaisa daļiņā, ko sauc par dvēseli, dzīvība paliekot.

Vaicājot, kas tad ir Dievs, vai Viņš nav pati dzīvība, viņi uz to klusē, negribēdami izteikt, ko domā.

Vaicājot: Vai negribat atzīt, ka Dievišķā Mīlestība un Dievišķā Gudrība ir pati Dzīvība? viņi atbild:

Kas ir mīlestība un kas ir gudrība? jo savos maldos viņi neredz, kas tās ir, nedz arī, kas ir Dievs. Tas

še pieminēts, lai redzētu, kā pašprātība cilvēku apmuļķo, tāpēc ka tā par visu spriež pēc šķitumiem

un no tiem /izrietošiem/ maldiem.

316. Ka pašprātība iegalvo sev un apstiprina, ka viss labais un patiesais esot no cilvēka un cilvēkā,

tas tāpēc, ka pašprātība ir cilvēka intelektuālā (jeb saprāta) pašdaba, kas ieplūst no patmīlības,

kura ir cilvēka voluntārā (jeb gribas) pašdaba, un pašdaba nevar citādi, kā visu pataisīt par savu; un

pāri tam tā pacelties nevar. Visi, kas vadās no Kunga Dievišķās Gādības, tiek pacelti pāri pašdabai,

un tad redz, ka viss labais un patiesais ir no Kunga, un redz pat, ka arī tas, kas cilvēkā ir no Kunga,

pastāvīgi ir Kunga, un nekad nav cilvēka paša. Kas citādi tic, ir kā tāds, pie kura glabājas viņa kunga

manta (labumi), un kurš piespriež to sev vai piesavinās kā savu, un nav šās mantas pārzinis, bet

ir zaglis. Un tā kā cilvēka pašdaba nav nekas cits kā ļaunais, tad viņš arī tās lietas, kas viņam ir no

Kunga, iegremdē savā ļaunajā, kas to saēd — tikpat kā pērles, kuras iemestas mēslos vai etiķainā

šķidrumā.

317. III — Viss iegalvotais un sevī apstiprinātais paliek cilvēkā it kā viņa pašpiederums .

Daudzi tic, ka cilvēks nevarot redzēt ne kaut ko patiesu, ja tas nav apstiprināts; bet tas ir nepareizi.

Valsts un Sabiedrības pilsoniskās un saimnieciskās lietās nevar redzēt derīgo un labo, nezinot vairākus

to noteikumus un likumīgus atzinumus; tāpat arī tiesas lietās, nezinot likumus; tāpat arī dabas

lietās, kā fiziskās, ķīmiskās, anatomiskās, mechaniskās un citās, ja cilvēks nav apguvis tās zinātnes.

Bet tīri racionālās, tikumiskās un garīgās lietās patiesības parādās pašas savā gaismā, ja tikai cilvēks,

pienācīgi audzināts, ir kļuvis cik necik racionāls, tikumisks un garīgs. Tas tāpēc, ka ikviens cilvēks

sava gara ziņā — kurš ir tas, kas domā — ir garīgajā Pasaulē, un ir tur viens starp turieniešiem, un

tamlīdz ir garīgā gaismā, kura apgaismo viņa saprāta iekšieni (iekšējākos iecirkņus) un it kā diktē,

jo garīgā gaisma savā būtībā ir Kunga Dievišķās Gudrības Dievišķais Patiesais. No tam nākas, ka

cilvēks spēj analītiski domāt, spriest tiesas lietās par taisno un pareizo, un redzēt godīgo tikumiskā

un labo garīgā dzīvē; un tāpat arī daudz patiesību, kuras neiegrimst tumsā citādi, kā apstiprinot

nepatiesības. Šīs lietas cilvēks redz, salīdzinājumā runājot, gandrīz tāpat, kā redz otra noskaņojumu

no viņa sejas, un kā jauš viņa rosmes no viņa runas toņa — bez kādas citas zināšanas kā tās, kura

katram ir iedēstīta. Kāpēc lai cilvēks no ieplūsmas neredzētu zināmā mērā savas dzīvības iekšējākos,

proti, garīgos un tikumiskos principus — ja nav neviena dzīvnieka, kurš no ieplūsmas nezinātu

savas dabīgās vajadzības? — kā putns zina ligzdu taisīt, olas dēt, cālīšus izperēt, un pazīst arī savu

barību — neminot brīnišķīgas citas lietas, kuras sauc par instinktīvām.

318. Bet tagad pasacīsim, kā mainās cilvēka stāvoklis no apstiprinājumiem, un ar tiem sev

kaut ko iegalvojot, un pasacīsim to sekošā kārtībā: 1. Ka nav nekā tāda, ko nevarētu apstiprināt, un
nepatieso vēl vairāk nekā patieso. 2. Ka, apstiprinot nepatieso, patieso neredz; bet no apstiprināta

patiesā nepatiesais ir redzams. 3. Ka prasme apstiprināt, ko tik vien gribas, nav sapratība, bet vienīgi

asprātība, kura var būt arī visļaunākajiem. 4. Ka ir apstiprināšana ar saprātu (intellectualis) un ne

reizē ar gribu (voluntaria); bet ka ikviena apstiprināšana ar gribu ir arī apstiprināšana ar saprātu. 5.

Ka ļaunuma apstiprināšana ar gribu, un reizē ar saprātu padara cilvēku ticam, ka pašprātība ir viss,

un Dievišķā Gādība ir nekas, bet to nedara apstiprināšana ar saprātu vien. 6. Ka viss ar gribu un reizē

arī ar saprātu apstiprinātais paliek mūžam, bet ne tas, kas apstiprināts vienīgi ar saprātu.

Kas attiecas uz Pirmo punktu, ka nav nekā tāda, ko nevar apstiprināt, un nepatieso vairāk

nekā patieso. Ko tad nevar apstiprināt, ja ateisti apstiprina, ka nevis Dievs esot universa Radītājs,

bet daba pati esot sava radītāja; ka reliģija esot tikai važas vientiesīgiem un vienkāršiem ļaudīm; ka

cilvēks esot tikpat kā kustonis, un tāpat arī nomirstot? Ja apstiprina, ka laulības pārkāpšana esot

atļauta, tāpat slepena zagšana, krāpšana (dsk.) un viltīgas izdarības, ka blēdība esot sapratība, un

ļaunprātība — gudrība? Kurš neapstiprina savu hairezi? Vai nav pilni sējumi apstiprinājumu abām

valdošajām hairezēm Kristīgajā Pasaulē? Izdomā (pataisi) desmit vēl tik aplamas hairezes un pasaki

kādam asprātīgam, lai tās apstiprina, un viņš apstiprinās tās visas; un ja tu pēc tam raudzīsies uz

tām vienīgi pēc tiem apstiprinājumiem, vai tad nenoturēsi (neredzēsi) nepatiesības par patiesībām?

Tā kā dabīgajā cilvēkā viss nepatiesais šķitumu un tā maldu pēc liekas gaišs (gaismo) — bet ne tā

patiesais, kas ir gaišs /vienīgi/ garīgajā cilvēkā — tad ir skaidrs, ka nepatieso var drīzāk apstiprināt

nekā patieso. Lai redzētu (zinātu), ka visu nepatieso un visu ļauno iespējams apstiprināt tiktāl,

ka nepatiesais izliekas patiesss un ļaunais izliekas labs, ņemsim piemēram apstiprinājumu tam, ka

gaisma esot tumsa, un tumsa esot gaisma. Vai nevar teik tā: Kas ir gaisma par sevi? Vai tā nav kaut

kāda parādībā acī, atkarībā no tās stāvokļa? Kas ir gaisma aizvērtai acij? Vai sikspārņiem un pūcēm

nav tādas acisc, kas redz gaismu kā tumsu, un tumsu kā gaismu? Esmu dzirdējis par dažiem cilvēkiem,

ka tie tāpat redzot; un par elles iemītniekiem, ka tie, lai gan ir tumsībā, tomēr cits citu redzot.

Vai cilvēkam nav gaisma sapņos nakts vidū? Tātad, vai tumsa nav gaisma, un gaisma nav tumsa? Bet

uz to var atbildēt: Kas tas? Gaisma tomēr ir gaisma, tāpat kā patiesais ir patiess; un tumsa ir tumsa,

tāpat kā nepatiesais ir nepatiess. Ņemsim vēl piemēram apstiprinājumu, ka krauklis esot balts. Vai

nevar teikt, ka tā melnums ir tikai ēna, kas nav viņa īstenais izskats? Viņa spalvas iekšpusē ir baltas,

tāpat arī ķermenis. Šīs ir substancess no kurām viņš veidots. Tā kā viņa melnums ir ēna, tad, vecs

tapdams, krauklis top balts. Tādi ir redzēti. Kas ir melns par sevis ja ne balts? Samal melnu stiklu,

un tu redzēsi, ka pulveris būs balts. Tāpēc, nosaukdams kraukli par melnu, tu runā pēc ēnas, nevis

pēc īstenības. Bet uz to var atbildēt: Kas tas? Tā varētu teikt, ka visi putni ir balti. Lai gan šie apstiprinājumi

ir pret veselu prātu, tie tomēr pieminēti, lai varētu redzēt, ka apstiprināt var arī patiesajam

gluži pretēju nepatieso, un labajam gluži pretēju ļauno.

Otrais: Apstiprinot nepatieso, patieso neredz; bet no apstiprināta patiesā nepatiesais ir

redzams . Viss nepatiesais ir tumsā, un viss patiesais ir gaismās, un tumsā neko neredz, un nesataustot

pat neko nezina. Gaismā ir citādi. Tāpēc arī Vārdā nepatiesības nosauktas par tumsību, un

tāpēc par tiem, kuri ir nepatiesībās, teikts, ka viņi staigā tumsībā un nāves ēnā; un otrādi: patiesības

tur nosauktas par gaismu, un tāpēc par tiem, kuri ir patiesībās, teikts, ka viņi staigā gaismā, un

viņi nosaukti par gaismas dēliem. Ka apstiprinot nepatieso, patieso neredz, un ka no apstiprināta

patiesā nepatiesais ir redzams, ir skaidrs no daudzām lietām. Piemēram: kurš redzētu kādu garīgu

patiesību, ja Vārds to nemācītu? Vai tad nebūtu tīrā tumsība, ko nevarēja izkliedēt, ja ne ar gaismu,

kurā ir Vārds, un vienīgi tajā cilvēkā, kurš grib tapt apgaismots? Kurš hairetiķis var savas nepatiesības

redzēt, neielaižot sevi īstu Baznīcas patieso? Pirms tam viņš to neredz. Esmu runājis ar tiem,

kuri nocietinājušies no labprātības šķirtā ticībā, un uz jautājumu, vai viņi nav redzējuši, cik daudz

Vārdā ir teikis par mīlestību un labprātību, par darbiem un darījumiem, par baušļu turēšanu (sargāšanu),

un ka svētīgs un gudrs ir tas, kurš dara, un ģeķis, kurš nedara — viņi sacīja, ka lasīdami

nav redzējuši to citādi kā ticību, un tā it kā ar aizvērtām acīm pagājuši tam garām. Tie, kas nocietinājušies

nepatiesībās, ir kā tādi, kas redz uz sienas rievas, un vakara krēslā redz rievaino savā

fantāzijā kā jātnieku vai cilvēku — kurš murgu tēls, dienas gaismai ieplūstot, izklīst. Kurš spēj just

laulības pārkāpšanas garīgo nešķīstību, kā vien tas, kurš ir tiklības garīgajā šķīstumā? Kurš spēj just

atriebības cietsirdīgurnu, kā vien tas, kurš ir labajā aiz tuvākmīlestības? Kurš laulības pārkāpējs un

atriebības kārais neizsmej tos, kuri viņu patikas sauc par ellišķām, turpretī laulības mīlestības un
tuvākmīlestības patikas par debešķīgām? un tā tālāk.

Trešais: Prasme apstiprināt, ko tik vien gribas, nav sapratība, bet vienīgi asprātība, kura

var būt arī visļaunākajiem . Ir daži visai veikli apstiprinātāji, kuri nekā patiesa nezina, un tomēr

prot apstiprināt ir patieso, ir nepatieso; un daži no viņiem saka: Kas ir patiess? Vai tāds maz ir?

Vai tas nav patiess, ko es par patiesu pataisu? Un tomēr šos pasaulē uzskata par sapratīgiem, jebšu

viņi nav nekas cits kā sienu apmetēji. Ne citi ir sapratīgi kā vien tie, kas jauš patieso esam patiesu

un, patiesības sakarīgi jauzdami, to apstiprina. Šie no tiem maz atšķiras, tāpēc ka nevar atšķirt apstiprinājuma

gaismu no patiesā jaušanas gaismas; un neliekas citādi, it kā tie, kuri ir apstiprinājuma

gaismā, būtu arī patiesā jaušanas gaismā, jebšu atšķirība ir kā starp malduguns gaismu un īstu

gaismu; un malduguns gaisma garīgajā Pasaulē ir tāda, ka, īstai gaismai ieplūstot, tā pārvēršas par

tumsību. Tāda malduguns gaisma ellē ir daudziem, kuri, izlaižot viņus īstā gaismā, itin nekā neredz.

No tam ir skaidrs, ka prasme apstiprināt, ko tik vien gribas, ir tikai asprātība, kura var būt arī

visļaunākajiem.

Ceturtais: Ir apstiprināšana ar saprātu un ne reizē arī ar gribu; un ikviena apstiprināšana

ar gribu ir arī apstiprināšana ar saprātu . Paskaidrojumam ņemsim piemērus. Tie, kuri apstiprina

no labprātības šķirtu ticību, bet dzīvo tomēr labprātības dzīvi; un vispār, kuri apstiprina kādas

mācības nepatiesību, tomēr saskaņā ar to nedzīvo — ir tādi, kuri apstiprina (ir apstiprināšanā) ar

saprātu un ne reizē arī ar gribu; bet kuri apstiprina mācības nepatieso un saskaņā ar šo arī dzīvo, tie

ir, kas apstiprina (ir apstiprināšanā) ar gribu un reizē arī ar saprātu. Tas tāpēc, ka saprāts gribā neiedarbojas,

bet griba saprātā. No tam ir arī skaidrs, kas ir ļaunā nepatiesais, un kas nav ļaunā nepatiesais;

un ka ne ļaunā nepatiesais var saistīties ar labo, bet ļaunā nepatiesais nevar. Tas tāpēc, ka ne

ļaunā nepatiesais ir nepatiesais tikai saprātā un ne gribā; bet ļaunā nepatiesais ir nepatiesais saprātā

no ļaunā, kas ir gribā.

Piektais: Ļaunuma apstiprināšana ar gribu un reizē arī ar saprātu padara cilvēku ticam, ka

pašprātība ir viss, un Dievišķā Gādība ir nekas, bet to nedara apstiprināšana ar saprātu vien .

Ir vairāki tādi, kas pēc šķitumiem pasaulē apstiprina sevī pašprātību, bet nenoliedz tomēr Dievišķo

Gādību. Šie apstiprina (ir apstiprināšanā) tikai ar saprātu; bet kas reizē ar to noliedz Dievišķo Gādību,

tie apstiprina (ir apstiprināšanā) arī ar gribu; bet šī apstiprināšana līdz ar iegalvojumu ir galvenokārt

tiem, kuri ir dabas pagodinātāji un reizē arī pašpagodinātājies.

Sestais: Viss gribā un reizē arī ar saprātu apstiprinātais paliek mūžam, bet ne tas, kas apstiprināts

vienīgi ar saprātu; jo tas, kas pieder vienīgi pie saprāta, nav cilvēkā, bet ir ārpus viņa.

Tas ir tikai domāšanā, un nekas neieiet cilvēkā un viņam nepiesavējas kā vien tas, kas tiek uzņemts

gribā, jo šis top par viņa dzīvības mīlestības piederumu. Ka šis paliek, būs pateikts nākamajā

nummurā.

319. Ka viss gribā un reizē arī ar saprātu apstiprinātais paliek mūžam, tas tāpēc, ka katrs ir pats

sava mīlestība, un mīlestība ir viņa gribas piederums; tad vēl tāpēc, ka katrs cilvēks ir pats savs labais

vai savs ļaunais, jo par labo, un tāpat arī par ļauno sauc visu to, kas ir mīlestības piederums. Tā

kā cilvēks ir pats sava mīlestība, tad viņš ir arī savas mīlestības forma, un viņu var saukt par savas

dzīvības mīlestības orgānu. Iepriekš (279.nr.) teikts, ka cilvēka mīlestības rosmes un no tām izrietošās

domas ir viņa sirdsprāta organisko substanču stāvokļa un formas mutācijas (jeb pārmaiņas) un

variācijas. Tagad pateiksim, kas un kādas tās mutācijas un variācijas ir. Priekšstatu par tām var gūt

no Sirds un Plaušām, ka tās ir pārmijus izplešanās un saspiešanās, jeb paplašināšanās un savilkšanās,

ko sirdī sauc par ‘systole’ un ‘diastole’, un plaušās — par elpošanu, kas ir to lēveru (lobolurum)

pamīšas iestiepšanās un saraušanās, jeb izvēršanās plašumā un saspiešanās kopā. Šīs ir sirds un

plaušu mutācijas un variācijas. Tamlīdzīgas ir arī pārējos ķermeņa iekšējos orgānos, un tāpat arī to

daļās, ar ko tiek uzņemtas un tālāk virzītas asinis un animālās sulas. Tamlīdzīgas mutācijas un variācijas

notiek arī sirdsprāta organiskajās formās, kuras ir cilvēka rosmju un domu subjekti — kā tas

iepriekš rādīts — ar to atšķirību, ka šīs izplešanās un saspiešanās, jeb atgriezenības ar tām salīdzinot,

ir tik pārlieku pilnīgas, ka dabīgas valodas vārdiem nav izsakāmas, bet vienīgi garīgas valodas

vārdiem, kuri /dabīgi/ nevar skanēt citādi kā, ka tās ir virpuļveidīgas griešanās uz iekšu un uz āru,

pastāvīgu un uz iekšu virzītu spirāļu veidā, kuras ir brīnišķīgi sasaistītas dzīvību uzņēmējās formās.

Bet tagad pateiksim, kādas šīs tīri organiskās substances un formas ir ļaunajos, un kādas tās

ir labajos. Labajos tās ir izlocītas uz priekšu, bet ļaunajos atpakaļ; un kuras ir izlocītas uz priekšu,
tās ir vērstas uz Kungu, un uzņem ieplūsmu no Viņa; bet kuras ir atpakaļ izlocītas, tās ir vērstas uz

elli, un uzņem ieplūsmu no turienes. Jāzina, ka, par cik tās ir vērstas atpakaļ, tik tās mugurpusē ir

atvērtas, un priekšpusē aizvērtas; un otrādi, par cik tās ir vērstas uz priekšu, tik tās ir priekšpusē atvērtas,

un mugurpusē aizvērtas. No tam var spriest (konstatēt), kāda forma jeb kāds orgāns ir ļauns

cilvēks, un kāda forma jeb kāds orgāns ir labs cilvēks, proti, ka tie ir vērsti uz pretējām pusēm; un

tā kā reiz ievadītu virzienu atpakaļ atgriezt nevar, tad ir skaidrs, ka, kāds tas ir mirstot, tāds paliek

mūžam. Cilvēka gribas mīlestība ir tā, kas to virzienu ievada (taisa), jeb kas pagriežas un apgriežas,

jo, kā iepriekš teikts, katrs cilvēks ir pats sava mīlestība. No tam nākas, ka katrs pēc nāves iet savas

mīlestības ceļu: uz debesi, kurš ir labā mīlestībā, un uz elli, kurš ir ļaunā mīlestībā; un neapstājas,

iekams ir tanī biedrībā, kur ir viņa valdošā mīlestība; un, kas ir apbrīnojami, katr zina savu ceļu, it

kā ar degunu to saostu.

320. IV — Ja cilvēks ticētu, kā īstenībā ir, ka viss labais un patiesais ir no Kunga, un viss

ļaunais un nepatiesais no elles, tad viņš labo sev nepiesavētu, un nopelnā neieskaitītu, nedz

arī piesavētu sev ļauno un būtu tā dēļ vainojams . Bet, ka šīs patiesības runā pretī to ticībai, kuri

apstiprinājuši sevī šķitumu, ka gudrība un apdomība (jeb prātība) esot no cilvēka paša, un neieplūstot,

skatoties pēc sirdsprāta organizācijas stāvokļa viņos, par ko nupat iepriekš (31.nr.) bija runa,

tad tās ir aprādāmas — kas izšķirības labad ir jādara šādā kārtībā: 1. Ka tas, kurš apstiprina sevī

šķitumu, ka gudrība un apdomība (prātība) esot no cilvēka paša, un tādējādi esot viņā kā viņa paša,

tas nespēj redzēt citādi, ka pretējā gadījumā viņš nebūtu cilvēks, bet vai nu kustonis vai tēls, jebšu

īstenībā ir otrādi. 2. Ka ticēšana un domāšana, kā īstenībā ir, ka viss labais un patiesais ir no Kunga,

un viss ļaunais un nepatiesais no elles, izliekas it kā neiespējama, jebšu tā ir īsti cilvēciska un tamlīdz

eņgeliska. 3. Ka tā ticēt un domāt ir neiespējami tiem, kuri neatzīst Kunga Dievišķību, un kuri

neatzīst ļaunumus esam grēkus; bet ir iespējams tiem, kuri šīs divi lietas atzīst. 4. Lai tie, kuri ir šajos

divos atzinumos, tikai padomā par ļaunumiem sevī, un raida tos no sevis atpakaļ uz elli, no kurienes

tie ir — cik viņi no tiem ka grēkiem vairās (bēg) un novēršas. 5. Ka tādējādi Dievišķā Gādība

nepiespriež nevienam ļauno, nedz arī labo, bet pašprātība piespriež sev tos vienu un otru.

321. Bet paskaidrosim šās lietas priekšā celtajā kārtībā. Pirmkārt, Ka tas, kurš apstiprina sevī

šķitumu, ka gudrība un apdomība (prātība) esot no cilvēka paša, un tādējādi esot viņā kā viņa

paša, tas nespēj redzēt citādi, ka pretējā gadījumā viņš nebūtu cilvēks, bet vai nu kustonis vai

tēls, jebšu īstenībā ir otrādi . No Dievišķās Gādības likuma nākas, ka cilvēkam būs domāt it kā pašam

no sevis, un arī prātīgi darboties it kā pašam no sevis, bet tomēr atzīt, ka tas nākas no Kunga;

no kam izriet, ka tas, kurš domā un prātīgi darbojas it kā pats no sevis, un reizē atzīst, ka tas nākas

no Kunga, ir cilvēks, bet ne tas, kurš apstiprina sevi šķitumu, ka viss, ko viņš domā un ko dara, ir

no viņa paša; tāpat arī ne tas, kurš, zinādams, ka gudrība un apdomība ir no Dieva, gaida tomēr uz

ieplūsmu; jo šis top it kā par tēlu, bet tas — it kā par kustoni. Ka tas, kurš gaida uz ieplūsmu, ir it

kā tēls, tas ir skaidrs; jo tādam ir jāstāv vai jāsēd nekustīgam, nolaistām rokām, vai nu aizvērtām

vai atvērtām acīm, tās nemirkšķinot, nedomājot, un bez kaut kādas ierosmes. Kas tad viņā ir no

dzīvības? Ka tāds, kurš tic, ka viss, ko viņš domā un dara, esot no viņa paša, neatšķiras no kustoņa,

arī tas ir skaidrs, jo tāds domā vienīgi no dabīgā sirdsprāta, kurš cilvēkam ir kopējs ar kustoņiem,

un ne no garīgi racionālā sirdsprāta, kurš ir īsti cilvēciskais sirdsprāts; jo šis sirdsprāts atzīst, ka

Vienīgi Dievs domā pats no sevis, un ka cilvēks domā no Dieva. Tāpēc arī šāds cilvēks nezina citas

izšķirības starp cilvēku un kustoni kā to, ka cilvēks runā, bet kustonis izdod skaņas, un tic, ka abi

nomirst vienādi. Vēl kaut kas sakāms par tiem, kuri gaida uz ieplūsmu. Viņi nekādu ieplūsmu nesaņem,

atskaitot nedaudzos, kuri no sirds pēc tās ilgojas. Šie palaikam saņem kādu atbildi ar dzīvu

jausmu domāšanā, vai ar klusu runāšanu tajā un reti kad ar skaidri dzirdamu; un šī tad ir, ka viņiem

būs domāt un darboties, kā grib un kā prot; un ka tas, kurš gudri darbojas, ir gudrs, un kurš muļķīgi

darbojas, ir muļķis; un nekad viņus nepamāca, kas viņiem jātic un kas jādara; un proti tāpēc ne,

lai neietu zudumā viņu racionālais un brīvais cilvēciskais, kurš ir tas, ka katram būs darboties brīvi

saskaņā ar prātu pilna (visā) šķitumā it kā pašam no sevis. Tos, kuri ar ieplūsmu tiek pamācīti, kas

viņiem jātic vai kas jādara, pamāca nevis Kungs, nedz arī kāds debess eņģelis, bet kāds Jūsmotājs

(Enthusiathiucus) gars — Kvēkerietis vai Morāvietis (par šiem skat. darbiņā par Pastaro Tiesu), un

tos pavedina. Visa ieplūsma no Kunga pastāv (notiek) saprāta apgaismojumā, un patiesības rosmē,

un ar šīs palīdzību tanī.
Otrkārt: Ticēšana un domāšana, kā īstenībā ir, ka viss labais un patiesais ir no Kunga, un

viss ļaunais un nepatiesais no elles, izliekas it kā neiespējama, jebšu tā ir īsti cilvēciska un no

tam eņģeliska . Ticēšana un domāšana, ka viss labais un patiesais ir no Dieva — tikai nesakot neko

vairāk — liekas iespējama, proti, aiz tā iemesla, ka tās saskan ar Teoloģisko ticību, pret kuru baznīcā

nav atļauts domāt. Bet ticēšana un domāšana, ka viss ļaunais un nepatiesais ar no elles, liekas

neiespējama tāpēc, ka tad cilvēks ticētu arī, ka viņš neko nespēj domāt. Bet cilvēks tomēr domā it

kā pats no sevis, kaut arī no elles, tāpēc ka Kunga vēl (dod) katram cilvēkam, ka domāšana, lai no

kurienes būdama, izliekas viņā it kā sava paša, jo citādi cilvēks nedzīvotu kā cilvēks, nedz arī varētu

tikt izvests no elles un ievests debesī, tas ir, tikt reformēts, kā iepriekš plaši aprādīts. Tāpēc arī

Kungs liek (dod) cilvēkam zināt un aiz tam arī domāt, ka, būdams ļaunajā, viņš ir ellē, un no ļaunā

domādams — domā no elles; un liek (dod) viņam arī padomāt par līdzekļiem, kā var no elles iziet,

un no tās nedomāt, bet nākt debesī un tur domāt no Kunga, un dod cilvēkam arī brīvu izvēli. No

tam var redzēt, ka cilvēks var domāt ļauno un nepatieso it kā pats no sevis, un domāt arī, ka šī un tā

lieta ir ļauna un nepatiesa; tamlīdz arī, ka ir tikai šķitums, ka viņš domā pats no sevis, bez kura šķituma

cilvēks nebūtu cilvēks. Pats cilvēciskais un no tam Eņģeliskais ir domāšana pēc patiesības, un

šī patiesība ir, ka cilvēks pats no sevis nedomā, bet ka Kungs vēl (dod) viņam domāt pilnīgā (visā)

šķitumā it kā pašam no sevis.

Treškārt: Tā ticēt un domāt ir neiespējami tiem, kuri neatzīst Kunga Dieviķšību, un kuri

neatzīst ļaunumus esam grēkus; bet ir iespējams tiem, kuri šīs divi lietas atzīst . Ka tas neiespējams

tiem, kuri neatzīst Kunga Dievišķību, tas tāpēc, ka Vienīgi Kungs dod cilvēkam domāšanu un

gribēšanu; un kas neatzīst Kunga Dievišķību, tie, atraisījušies no Viņa, tic, ka domājot paši no sevis.

Ka tas neiespējams arī tiem, kuri neatzīst ļaunumus esam grēkus, tas tāpēc, ka šie domā no elles, un

tur katrs iedomājas, ka domājot pats no sevis. Bet ka tas ir iespējams tiem, kuri šīs divi lietas atzīst,

var redzēt no tā, kas iepriekš (288.–294.nr.) bagātīgi pateikts.

Ceturtkārt: Lai tie, kuri ir šajos divos atzinumos, tikai padomā par ļaunumiem sevī, un

raida (met) tos atpakaļ uz elli, no kurienes tie ir — cik viņi no tiem kā grēkiem vairās un novēršas .

Kurš nezina, vai nevar zināt, ka ļaunais ir no elles, un labais no debess? Un kurš no tam nevar

zināt, ka, par cik cilvēks vairās (bēg) un novēršas no ļaunā, tik viņš vairās (bēg) un novēršas no

elles? Un kurš tāpēc nevar zināt arī to, ka, par cik kurš vairās (bēg) un novēršas no ļaunā, tik grib

un mīl labo, un ka tamlīdz Kungs viņu ellei atņem un ved uz debesi? To var redzēt ikviens racionāli

domājošs (racionāls) cilvēks, ja tikai viņš zina, ka ir debess un elle, un ka ļaunais ir no sava cēloņa,

un labais no sava. Ja nu cilvēks par ļaunumiem sevī padomā — kas ir tas pats, kas sevis izpētīšana

— un no tiem vairās (bēg), tad viņš no elles atraisās (iztīstas), un met to aiz sevis, un dodas uz debesi,

kur skata Kungu vaigā. Teikts, ka cilvēks to dara, bet viņš to dara it kā pats no sevis, darīdams

tad no Kunga. Kad cilvēks atzīst šo patiesību no labas sirds un bijīgā ticībā, tad tā apslēptā veidā ir

iekšā ikvienā lietā, ko viņš pēc tam it kā pats no sevis domā un dara — tamlīdzīgi kā auglība sēklā,

kas iekšēji tiek aizvadīta līdz pat jaunai sēklai; un tamlīdzīgi kā ēstgribas tīksme, gribot kādu barību,

ko reiz atzinis sev par veselīgu. Ar vārdu sakot, tā ir kā sirds un dvēsele ikvienā lietā, ko viņš domā

un dara.

Piektkārt: Tādējādi Dievišķā Gādība nepiespriež nevienam ļauno, nedz arī labo, bet pašprātība

piespriež sev tos vienu un otru . Tas izriet no visa nupat teiktā. Dievišķās Gādības mērķis

ir labais, tātad pēc tā tā tiecas visā savā darbībā. Tāpēc tā nepiespriež nevienam labo, jo tad tas taptu

par nopelnītu; nedz arī tā piespriež kādam ļauno, jo tad tā padarītu viņu par ļaunajā vainīgu. Vienu

un otru cilvēks tomēr dara, /proti, piesavē/ aiz pašdabas, tāpēc ka tā nav nekas cits kā ļaunais:

viņa gribas pašdaba ir patmīlība, un viņa saprāta pašdaba ir pašsapratības iedomība, un no šīs ceļas

(ir) pašprātība.
XVII — Ikviens cilvēks var tapt reformēts, un nav nekādas

Predestinācijas
322. Vesels prāts saka (diktē), ka visi ir lemti (jeb predestinēti) debesij, un neviens nav lemts
ellei. Jo visi ir dzimuši cilvēki, un tāpēc viņos ir Dieva attēls. Dieva attēls viņos ir tas, ka viņi spēj

saprast patieso un spēj darīt labo. Spēja saprast patieso ir no Dievišķās Gudrības, un spēja darīt

labo ir no Dievišķās Mīlestības. Šī spēja ir Dieva attēls, kas veselā cilvēkā paliek, un netiek nekad

izravēta. No tam nākas, ka viņš var tapt pilsonisks un tikumisks cilvēks; un kurš ir pilsonisks un

tikumisks, tas var tapt arī garīgs, jo pilsoniskais un tikumiskais ir garīgā uzņēmējs. Par pilsonisku

cilvēku sauc to, kurš zina savas Valsts likumus, kuras pilsonis viņš ir, un saskaņā ar tiem dzīvo; un

par tikumisku cilvēku sauc to, kurš tos likumus padara par savām paražām un saviem tikumiem,

un aiz prāta pārliecībat pēc tiem (tos) dzīvo. Tagad pasacīšu, kā pilsoniskā un tikumiskā dzīve ir

garīgās dzīves uzņēmēja: Dzīvo tos likumus ne tikai kā pilsoniskus un tikumiskus likumus, bet arī

kā Dievišķus Likumus, un tu būsi garīgs cilvēks. Nebūs laikam nevienas tik barbariskas Cilts, kurā

nebūtu ar likumiem svēti noteikts, ka nebūs nokaut, nebūs ar cita sievu maukot, nebūs zagt, nebūs

nepatiesi liecināt, nebūs aizskārt top ka, ir otra. Pilsonisks un tikumisks cilvēks ievēro šos likumus,

lai viņš būtu, vai liktos esam, labs pilsonis; bet ja viņš neatzīst (nepadara) tos likumus reizē arī par

Dievišķiem, tad viņš ir tikai dabīgs pilsonisks un tikumisks cilvēks; bet ja viņš atzīst tos arī par Dievišķiem,

tad viņš top garīgs pilsonisks un tikumisks cilvēks. Izšķirība ir tā, ka šis ir ne tikai labs

zemišķas Valsts pilsonis, bet arī labs debešķīgas Valsts pilsonis; bet tas ir tikai labs zemišķas Valsts,

bet ne debešķīgas Valsts pilsonis. Viņi izšķiras pēc darāmā labā (dsk.); labais (dsk.), ko dara dabīgi

pilsoniskie un tikumiskie, nav labais sevī, jo tajā ir cilvēks pats un pasaule; bet labais (dsk.), ko dara

garīgi pilsoniskie un tikumiskie, ir labais sevī, tāpēc, ka tajā ir Kungs un debess. No tam var spriest

(konstatēt), ka katrs cilvēks, tāpēc ka ir dzimis tāds, ka var tapt dabīgi pilsonisks un tikumisks, ir

dzimis arī, ka var tapt garīgi pilsonisks un tikumisks. Lai tikai viņš atzīst Dievu un nedara ļauno

(dsk.), tāpēc ka tas ir pret Dievu, bet dara labo (dsk.), tāpēc ka tas ir ar Dievu. Ar to viņa pilsoniskajos

un tikumiskajos darbos ieiet gars, un tie ir dzīvi (dzīvo), bet bez tā nav tajos nekāda gara, un

tāpēc tie nav dzīvi (nedzīvo). Tāpēc dabīgo cilvēku, lai cik pilsoniski un tikumiski viņš darbojas,

sauc par nedzīvu, bet garīgo cilvēku sauc par dzīvu. No Kunga Dievišķās Gādības nākas, ka ikkurai

Ciltij ir kāda Reliģija, un galvenais ikvienā reliģijā ir atzīšana, ka ir Dievs, jo citādi to nesauc par

reliģiju; un ikviena Cilts, kas dzīvo saskaņā ar savu reliģiju, tas ir, nedara ļaunu, tāpēc ka tas ir pret

tās Dievu, uzņem savā dabīgajā kaut ko garīgu. Kurš, dzirdēdams kādu Pagānu sakām, ka viņš šo

un to ļaunumu negrib darīt, tāpēc ka tas ir pret viņa Dievu, nesaka pats sevī: “Vai šis netiks glābts?

Liekas, ka citādi nevar būt.” To viņam saka (diktē) vesels prāts. Un otrādi, dzirdēdams kādu Kristieti

sakām: “Šo un to ļaunumu es uzskatu par nieka lietu. Kas par to, ka to saka esam pret Dievu?” —

kurš nesaka pats sevī: “Vai šis taps glābts? Liekas, ka ne.” Arī to vesels prāts saka (diktē). Ja tas saka:

“Esmu dzimis Kristietis, esmu kristīts, pazīstu Kungu, esmu lasījis Vārdu, esmu gājis pie mielasta

sakramenta” — vai tam ir kāda nozīme, ja viņš slepkavību vai atriebību, kas pēc tās tiecas, laulības

pārkāpšanu, slepenu zagšanu, nepatiesu liecināšanu (dsk.) vai melus, un dažādas vardarbības par

grēku neuzskata (nepataisa)? Vai tāds domā par Dievu, vai par kādu mūžīgu dzīvību? Vai viņš maz

domā, ka tie ir? Vai vesels prāts nesaka (nediktē), ka tāds nevar izglābties? Tas teikts par Kristieti,

tāpēc ka Pagāns vairāk nekā Kristietis aiz reliģijas savā dzīvē domā par Dievu. Bet par šīm lietām

turpmāk pateiksim vairāk, un proti, šāda kārtībā:

I — Ka radīšanas mērķis ir Debess no Cilvēku Dzimuma.

II — Ka tāpēc no Dievišķās Gādības nākas, ka ikviens cilvēks var tapt glābts, un ka glābti tiek

tie, kas atzīst Dievu un labi dzīvo.

III — Ka cilvēks pats ir vainīgs, ja netop glābts.

IV — Ka tādējādi visi ir lemti (jeb predestinēti) debesij, un neviens nav lemts ellei.

323. I — Ka radīšanas mērķis ir Debess no Cilvēku Dzimuma . Ka Debess sastāv ne no citiem

kā vien tiems, kuri ir dzimuši cilvēki, ir rādīts Darbā par Debesi un Elli (kas izdots Londonā

1758.g.), un arī iepriekš /šajā Apcerējumā/. Un tā kā Debess nesastāv no citiem, tad izriet, ka radīšanas

mērķis ir Debess no Cilvēku Dzimuma. Ka tas ir bijis Radīšanas mērķis, ir gan aprādīts

iepriekš (27.–45.nr.), bet vēl skaidrāk tas būs redzams no sekošiem iztirzājumiem: 1. Ka ikviens cilvēks

ir radīts dzīvošanai mūžam. 2. Ka ikviens cilvēks ir radīts dzīvošanai mūžam svētlaimīgā stāvoklī.

3. Ka tādējādi ikviens cilvēks ir radīts, lai nāktu debesī. 4. Ka Dievišķā Mīlestība nevar gribēt

neko citu kā to, un Dievišķā Gudrība nevar gādāt neko citu kā to.

324. Tā kā no sacītā var arī redzēt, ka Dievišķā Gādība nav nekāda cita predestinācija kā
Debesij, un ka tā nevar pārvērsties par kādu citu, tad še ir aprādāms iepriekš teiktajā kārtībā, ka radīšanas

mērķis ir debess no Cilvēku Dzimuma.

Pirmkārt, Ka ikviens cilvēks ir radīts dzīvošanai mūžam . Apcerējumā par Dievišķo Mīlestību

un Dievišķo Gudrību, Trešajā un Piektajā Daļā, ir rādīts, ka cilvēkam ir trīs dzīvības pakāpes, ko

sauc par Dabīgo, Garīgo un Debešķīgo, un ka šīs pakāpes aktuāli ir ikkuram cilvēkam; un ka Kustoņiem

nav vairāk kā tikai viena dzīvības pakāpe, kas ir līdzīga pēdējai pakāpei cilvēkā un ko sauc

par Dabīgo. No tam izriet, ka cilvēks, paceldamies savā dzīvībā uz Kungu, ir par kustoņiem pārākā

stāvoklī, ka var saprast lietas, kuras pieder pie Dievišķās Gudrības, un gribēt to, kas pieder pie Dievišķās

Mīlestības, un tādējādi var uzņemt Dievišķo. Un kas var uzņemt Dievišķo, tā ka redz un jauš

to sevī, tas nevar nebūt saistīts ar Kungu un nedzīvot šajā saistībā mūžam. Kas būtu Kungs ar visu

Universa radīšanu, ja Viņš nebūtu radījis arī savus attēlus un līdzības, kam var piešķirt savu Dievišķo?

Pretējā gadījumā kas cits tas būtu, kā darīt kaut ko esam un neesam jeb likt kaut kam rasties un

nerasties, un vienīgi tamdēļ, lai varētu no tālienes skatīt lietas mijamies un pastāvīgi maināmies kā

uz kādas skatuves. Kas tajās būtu Dievišķs, ja to nolūks nebūtu noderēt subjektiem, kuri uzņemtu

Dievišķo tuvāk, kā arī to redzētu un justu? Un tā kā Dievišķais ir neizsmeļamā godībā — vai Viņš

paturētu, un vai varētu paturēt, to sev vien? Jo mīlestība grib piešķirt savējo otram, pat dot no savējā,

cik vien var. Kā tad to nedarītu Dievišķā Mīlestība, kura ir Bezgalīga? Vai tā var dot un atkal

atņemt? Vai tas nenozīmētu dot kaut ko iznīkstošu, kas iekšēji sevī nekas nav, tāpēc ka iznīkdams

top par neko, jo tādā nav tā, kas Ir? Bet Viņš dod to, kas Ir, jeb kas nemitējas būt, un tas ir mūžīgais.

Lai ikviens cilvēks dzīvotu mūžam, tad viņam paņem tikai to, kas ir mirstīgs, un mirstīgs viņam ir

materiālais ķermenis, kas viņam tiek paņemts mirstot, un tā tiek atkailināts viņa nemirstīgais, kurš

ir viņa sirdsprāts, un viņš tad top gars cilvēka formā; viņa sirdsprāts ir tas gars. Ka cilvēka Sirdsprāts

nevar nomirt, to redzēja jau Sofisti jeb senie gudrie; jo viņi sacīja: “Kā var gars (animus) jeb

sirdsprāts nomirt, ja tas var gudrs tapt?” Viņu iekšējāko priekšstatu par to pašlaik zina tikai nedaudzis,

bet tas viņu vispārīgajā jausmā bija ienācis (iekritis) no debess, proti, ka Dievs ir pati Gudrība,

kuras dalībnieks ir cilvēks, un Dievs ir nemirstīgs jeb mūžīgs. Tā ka man ir vēlēts runāt ar Eņģeļiem,

tad pasacīšu kaut ko arī no pieredzes. Esmu runājis ar tiem, kas dzīvojuši pirms daudz gadsimtiem

— ar tiem, kuri dzīvojuši pirms plūdiem, un ar dažiem, kas pēc plūdiem, arī ar tādiem, kas dzīvojuši

Kunga laikā, un ar vienu no Viņa Apustuļiem, un ar vairākiem, kas dzīvojuši vēlākos gadsimtos,

un visi viņi bija redzami kā pusmūža cilvēki, un viņi sacīja, ka nezinot, kas nāve ir — vienīgi, ka tā

ir pazudinājums. Visi, kas labi dzīvojuši, nonākdami debesī, nāk arī savas pasaulīgās jaunības laikmetā

un paliek tajā mūžam, arī tie, kas pasaulē bijuši veci un nevarīgi; un sievietes, kaut arī bijušas

vecas vecenes, atgriežas savas jaunības ziedēšanā un skaistumā. Ka cilvēks pēc nāves dzīvo mūžam

ir skaidrs no Vārda, kur Dzīve (lt. vita = dzīve, arī dzīvība) debesī nosaukta par mūžīgo dzīvību,

kā Mt.19,29; 25,46; Mr.10,17; Lk.10,25; 18,3; Jņ.3.15.16.36; 5,24.25.39, 6,27.40.68; 12,50; un tad vēl

vienkārši par Dzīvību: Mt.18,8.9; Jņ.5,40; 20,31. Kungs arī sacīja mācekļiem: “Tāpēc ka Es dzīvoju,

arī jūs dzīvosit” (Jņ.14.19); un par augšāmcelšanos, ka Dievs ir dzīvo Dievs, nevis mirušu Dievs; un

vēl, ka “viņi vairs nomirt nevar” (Lk.20,36.38).

Otrkārt: Ka ikviens cilvēks ir radīts dzīvošanai mūžam svētlaimīgā stāvoklī, ir secinājums

no iepriekš teiktā, jo, kas grib, lai cilvēks dzīvotu mūžam, grib arī, lai viņš dzīvotu svētlaimīgā stāvoklī.

Kas būtu mūžīgā dzīvība bez tā? Ikviena mīlestība grib otra labo, vecāku mīlestība grib bērnu

labo; līgavaiņa un vīra mīlestība grib līgavas un sievas labo; draudzības mīlestība grib drauga labo

— kā tad to negribēs Dievišķā Mīlestība? Un kas cits ir labais nekā patika, un kas cits ir Dievišķais

Labais nekā mūžīga svētlaime? Ikvienu labo sauc par labo tā patikas un svētlaimes pēc. Par labo gan

sauc arī to, kas tiek dots un ko tur par savu, bet ja tas nav arī patīkams, tad tas ir neauglīgs labais,

kas nav labais sevī. No tam ir skaidrs, ka mūžīgā dzīvība ir arī mūžīga svētlaime. Šāds cilvēka stāvoklis

ir radīšanas mērķis, bet ka šajā stāvokli ir vienīgi tie, kuri nāk Debesī, tā nav Kunga vaina, bet

cilvēka. Ka vainīgs ir cilvēks, būs redzama turpmāk.

Treškārt: Tādējādi ikviens cilvēks ir radīts, lai nāktu debesī . Šis ir radīšanas mērķis. Bet ka

ne visi nāk debesī, tas tāpēc, ka viņi pieķeras debess svētlaimei pretējām elles patikām; un kas nejūt

debess svētlaimi (nav debess svētlaimē), tie nevar debesī ieiet, jo viņi to nepanes. Nevienam, kas

garīgajā Pasaulē nonāk, nav liegts debesī pacelties; bet tam, kurš ir elles patikā, tur nonākot, dauzās

sirds, trūkst elpa, sāk zust dzīvība, uznāk bailes, viņš mokās, un lokās kā čūska, kas pielikta pie
uguns. Tas tāpēc, ka še pretējs spēks darbojas uz pretēju. Bet tomēr, tā kā viņi ir dzimuši cilvēki, un

tāpēc spēj (ir spējā) domāt un gribēt, un tamlīdz spēj (ir spējā) arī runāt un darboties, tad mirt viņi

nevar. Un tā kā viņi nevar dzīvot kopā ar citiem kā vien ar tiem, kuri ir līdzīgā dzīves patikā, tad

viņus arī nogādā pie tiem; tātad tos, kuri ir ļaunā patikās, pie savējiem; un kuri ir labā patikās, pie

savējiem. Ikkuram pat ir vēlēts būt sava ļaunā patikā, ja tikai viņš neaiztiek tos, kuri ir labā patikā;

bet tā kā ļaunais labo neaiztikt nevar, jo ļaunajam ir naids pret labo, tad, lai viņi nekaitētu, viņus izstumj,

un nomet savās vietās ellē, kur viņu patika pārvēršas nepatikā. Bet ar to nav atcelts princips,

ka cilvēks no radīšanas ir un tamlīdz arī piedzimst tāds, ka var debesī nākt; jo debesī nāk ikviens,

kurš bērnībā mirst, tiek tur uzaudzināts un mācīts tāpat ka cilvēks pasaulē, un ar labā un patiesā

rosmi tiek apveltīts ar gudrību, un top eņģelis. Tāpat par eņģeli tapt varētu arī cilvēks, kurš tiek uzaudzināts

un mācīts pasaulē, jo viņā ir tas pats, kas ir bērnā. Par Bērniem garīgajā Pasaulē skaties

Darbā par Debesi un Elli (kas izdots Londonā 1758.g.), 329.–345.nr. Bet ka Pasaulē ar daudziem

notiek citādi, tas tāpēc, ka viņi mīl savas dzīvības pirmo pakāpi, ko sauc par dabīgo, un negrib no

tās atstāties un tapt garīgi; un dabīgās dzīvības pakāpe, par sevi aplūkota, nemīl neko citu kā sevi

un pasauli, jo tā pieķeras ķermeņa jutekļiem, kuri arī sniedzas pasaulē. Bet garīgās dzīvības pakāpe,

par sevi aplūkota, mīl Kungu un debesi, un mīl arī sevi un pasauli, bet Dievu un debesi kā augstāk

esošu, kā galveno un dominējošo, bet sevi un pasauli kā zemāk esošu, kā palīglīdzekli un kalpotāju.

Ceturtkārt, Dievišķā Mīlestība nevar gribēt neko citu kā to, un Dievišķā Gudrība nevar

gādāt neko citu kā to . Ka Dievišķā Būtība ir Dievišķā Mīlestība un Dievišķā Gudrība, tas pilnām

rādīts Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību; un vēl tur ir rādīts (358.–370.nr.),

ka Kungs ikvienā cilvēciskā embrijā veido divus uzņēmējus traukus: vienu Dievišķajai Mīlestībai

un otru Dievišķajai Gudrībai: Dievišķās Mīlestības uzņēmēju — cilvēka nākamajai Gribai, un Dievišķās

Gudrības uzņēmēju — viņa nākamajam Saprātam; un ka šādā kārtā Viņš ikkurā cilvēkā ir

ielicis spēju gribēt labo, un spēju saprast patieso. Tā kā nu šīs divas cilvēka spējas Kungs viņā no

dzimšanas ir ielicis, un tādējādi Kungs ir pie cilvēka tajās kā savējās, tad ir skaidrs, ka Viņa Dievišķā

Mīlestība nevar gribēt neko citu, kā lai cilvēks nāktu debesī un baudītu tur mūžīgu svētlaimi; un arī,

ka Dievišķā Gudrība nevar gādāt neko citu kā to. Bet tā kā Viņa Dievišķās Mīlestības pēc cilvēkam

ir jājūt debešķīgā svētlaime sevī kā sava, un tas nevar notikt, ja cilvēks netiek turēts pilnīgā šķitumā,

ka viņš domā, grib, runā un darbojas pats no sevis, tad Kungs nevar vadīt cilvēku citādi kā saskaņā

ar savas Dievišķās Gādības likumiem.

325. II — Tāpēc no Dievišķās Gādības nākas, ka ikviens cilvēks var tapt glābts, un ka glābti

tiek tie, kas atzīst Dievu un labi dzīvo . No iepriekš rādītā ir skaidrs, ka ikviens cilvēks var tapt

glābts. Daži iedomājas, ka Kunga Baznīca esot tikai Kristīgajā Pasaulē, tāpēc ka vienīgi tur pazīst

Kungu, un tur vien ir Vārds. Bet ir tomēr daudzi, kas tic, ka Dieva Baznīca ir vispārēja, jeb ir izplatīta

un izkaisīta pa visu zemju apli, tātad ir arī pie tiem, kuri Kungu nepazīst, un kuriem Vārda nav,

sacīdami, ka tā nav viņu vaina, un ka viņu nezināšana ir nepārvarama, un ka tas būtu pret Dieva

Mīlestību un Žēlsirdību, ka daži piedzimtu ellei, jebšu viņi tāpat ir cilvēki. Tā kā nu Kristieši, ja arī

ne visi, taču daudzi, tic, ka Baznīca ir vispārēja, ko sauc arī par Komūniju, tad izriet, ka ir arī gluži

vispārēji Baznīcas principi, kas ietilpst visās reliģijās un to Komūniju izveido. Ka šie gluži vispārējie

principi ir Dieva atzīšana un dzīves labais, būs redzams sekošā kārtībā: 1. Ka Dieva atzīšana rada

Dieva saistību ar cilvēku, un cilvēka ar Dievu; un ka Dieva noliegšana rada atšķirtību. 2. Ka katrs atzīst

Dievu un saistās ar Viņu, skatoties pēc savas dzīves labā. 3. Ka dzīves labais, jeb laba dzīvošana,

ir vairīšanās (bēgšana) no ļaunumiern, tāpēc, ka tie ir pret reliģiju, tātad pret Dievu. 4. Ka šie ir visu

reliģiju kopējie principi, ar kuriem ikviens var tapt glābts.

326. Bet šie punkti apskatāmi un aprādāmi pa vienam. Pirmais: Ka Dieva atzīšana rada Dieva

saistību ar cilvēku, un cilvēka ar Dievu; un ka Dieva noliegšana rada atšķirtību . Daži var domāt,

ka glābti varot tapt tāpat tie, kas Dievu neatzīst, kā tie, kas atzīst, ja tikai viņi dzīvo tikumisku

dzīvi; sacīdami: Ko tad nozīmē (paveic) atzīšana? Vai tā nav tikai domāšana? Vai es viegli nevaru

atzīt, ja droši zinu, ka ir Dievs? Esmu par Viņu dzirdējis, bet neesmu Viņu redzējis. Liec man redzēt,

un es ticēšu. Tā runā daudzi, kas Dievu noliedz, kad viņiem ir ļauts brīvi prātot ar kādu Dieva

atzinēju. Bet ka Dieva atzīšana saista, un Dieva noliegšana šķir, to ilustrēšu ar diviem man zināmiem

garīgās Pasaules apstākļiem. Kad kāds tur par otru domā, un grib ar viņu runāt, tas otrs tūdaļ

ir klāt. Tā tur ir parasta parādība, kas nekad neizpaliek — tāpēc ka garīgajā Pasaulē nav atstatuma,
kā dabīgajā Pasaulē, bet ir tikai atstatuma šķitums. Otra parādība ir tā, ka, tāpat kā domāšana, otru

personu cik necik pazīstot, rada tās klātieni, tā mīlestība aiz kaut kādas tieksmes pēc otra personas

rada saistību, aiz kuras notiekas, ka abi kopā iet un draudzīgi sarunājas, un arī mājo vienā namā;

vai ir vienā biedrībā, kā arī bieži satiekas un viens otram pakalpo. Notiek arī pretēji: ka tas, kurš

otru nemīl, un vēl vairāk, kurš to ienīst, ne redz, nedz arī sanāk ar to kopā, un tie ir atstatu viens

no otra; skatoties pēc pakāpes, kādā nemīl vai kādā ienīst; un pat, otram klātesot, un tad atminoties

naidu, tas top neredzams. No šī mazuma var redzēt, no kam garīgajā Pasaulē ceļas klātiene, un

no kam saistība; proti, ka otras personas klātiene rodas, to atminoties, līdz ar vēlēšanos to redzēt,

un saistība rodas no tieksmes (rosmes), kura pieder pie mīlestības. Tamlīdzīgi ir arī ar visu, kas

ir cilvēka sirdsprātā: tajā ir neskaitāmas lietas, un atsevišķi tās tur ir sagrupētas (sabiedrotas) un

saistītas, skatoties pēc rosmēm, vai kā viena lieta mīl otru. Šī saistība ir garīga saistība, kas ir sev

līdzīga vispārīgās un daļējās lietās. Šī garīgā saistība ceļas no Kunga saistības ar garīgo Pasauli, un

ar dabīgo Pasauli, vispār un daļēji. No tam ir skaidrs, ka, cik kurš pazīst Kungu, un pēc atziņām par

Viņu domā, tik Kungs ir klātu; un cik kurš aiz mīlestības rosmes Viņu atzīst, tik Kungs ir ar viņu

saistīts; un otrādi, cik kurš Kungu nepazīst, tik Kungs nav klāt; un cik kurš Viņu noliedz, tik ir no

Viņa šķirts. Saistība panāk (dara) to, ka Kungs griež viņa seju uz Sevi, un tad vada viņu; un šķirtība

panāk (dara), ka elle griež viņa seju uz sevi, un vada viņu. Tāpēc visi debess eņģeļi griež savu seju

uz Kungu kā Sauli, un visi elles gari novērš savu seju no Kunga. No tam ir skaidrs, ko paveic Dieva

atzīšana, un ko paveic Dieva noliegšana. Un tie, kas Pasaulē Dievu noliedz, noliedz Viņu arī pēc

nāves; un tiek organizēti, kā aprakstīts iepriekš (319.nr.); un pasaulē ievestais organizējums paliek

mūžam.

Otrais: Katrs atzīst Dievu un saistās ar Viņu, skatoties pēc savas dzīves labā . Dievu pazīt

var visi, kas kaut ko no reliģijas zina, un var arī pēc savas zināšanas jeb atmiņas par Dievu runāt,

un daži arī ar saprātu par Dievu domāt. Bet ar to, ja /cilvēks/ labi nedzīvo, nav panākts nekas cits

kā klātiene, jo, neskatoties uz to, /cilvēks/ var no Viņa novērsties, un pievērsties ellei, kas notiek, ja

viņš slikti dzīvo. Bet atzīt Dievu no sirds nevar citi kā vien tie, kuri labi dzīvo. Šos Kungs, skatoties

pēc viņu dzīves labā, vērš no elles nost, un pievērš Sev. Tas tāpēc, ka šie vien mīl Dievu, jo viņi mīl

Dievišķās lietas, kuras ir no Viņa, tās darīdami. Dievišķās lietas, kuras ir no Dieva, ir Viņa likuma

baušļi, un šie ir Dievs tāpēc, ka Viņš ir savs izejošais Dievišķais — un tas nozīmē (ir) mīlēt Dievu;

kāpēc arī Kungs saka: “Kas manus baušļus dara, tas ir, kas Mani mīl; bet kas manus baušļus nedara,

tas Mani nemīl” (Jņ.4,21.–24.). Aiz šī iemesla ir divas dekaloga Plāksnes: viena pārstāv (pro)

Dievu, un otra — cilvēku. Dievs pastāvīgi darbojas, lai cilvēks uzņemtu to, kas ir viņa Plāksnē; bet ja

cilvēks nedara to, kas ir viņa Plāksnē, tad viņš ar sirds atzinumu neuzņem to, kas ir Dieva Plāksnē,

un ja neuzņem, tad nesaistās. Tāpēc abas tās Plāksnes ir tā saistītas, ka tās ir viens, un tās sauc par

derības Plāksnēm, un derība nozīmē saistību. Iemesls tam, ka katrs atzīst Dievu un saistās ar Viņu,

skatoties pēc savas dzīves labā, ir tas, ka dzīves labais ir līdzīgs tam labajam, kas ir Kungā, un tāpēc

arī tam, kas ir no Kunga. Tāpēc, kad cilvēks ir dzīves labajā, notiek saistīšanās. Pretējais notiek ardzīves

ļauno, jo šis Kungu atmet.

Trešais: Dzīves labais, jeb laba dzīvošana, ir vairīšanās (bēgšana) no ļaunumiem, tāpēc,

ka tie ir pret reliģiju, tātad pret Dievu . Ka tas ir dzīves labais, jeb laba dzīvošana, ir pilnam rādīts

Dzīves Mācībā Jaunajai Jeruzalemei, no iesākuma līdz beigām. Tam piemetināšu vēl tikai sekošos:

Ja tu dari ļoti daudz labā, piemēram, ja tu cel dievnamus, izrotā tos un pildi dāvanām, ja tu ziedo

līdzekļus slimnīcām un patvērsmēm, ja tu sniedz ubagu dāvanas ik dienas, palīdzi atraitnēm un bāriņiem;

ja tu čakli piedalies svētajos kulta aktos, pat ja tu domā, runā un sludini šās lietas it kā no

sirds, un tomēr nevairies (nebēdz) no ļaunumiem kā grēkiem pret Dievu, tad viss tas labais (dsk.)

nav labs, bet ir vai nu liekulīgs, vai nopelna dēļ darīts, jo iekšēji tajā tomēr ir ļaunais; jo ikkura cilvēka

dzīvība ir visās un katrā lietā, ko viņš dara; bet labais (dsk.) ne citādi top labs, kā atstādinot no

tā ļauno. No tam ir skaidrs, ka vairīšanās (bēgšana) no ļaunumiem, tāpēc ka tie ir pret reliģiju, tātad

pret Dievu, ir laba dzīvošana.

Ceturtais: Šie ir visu reliģiju kopējie principi, ar kuriem ikviens var tapt glābts . Atzīt Dievu

un nedarīt ļauno, tāpēc ka tas ir pret Dievu, ir divi principi, kuri Reliģiju padara par reliģiju; ja

viena trūkst, tad to nevar saukt par reliģiju; jo atzīt Dievu un darīt ļaunu ir pretrunīgi, tāpat arī

darīt labu un neatzīt Dievu, jo šīs lietas nav viena bez otras. Kungs ir gādājis, ka gandrīz it visur ir
kāda reliģija, un ka ikkurā ir šīs divi lietas; un tāpat Kungs ir gādājis, ka ikvienam, kurš atzīst Dievu,

un nedara ļaunu, tāpēc ka tas ir pret Dievu, ir vieta Debesī. Jo Debess visā apjomā atveido vienu

Cilvēku, kura dzīvība jeb dvēsele ir Kungs. Tanī debešķīgajā Cilvēkā ir viss, kas ir dabīgajā cilvēkā,

ar to izšķirību, kāda ir starp debešķīgām un dabīgām lietām. Ir zināms, ka cilvēkā ir ne tikvien no

asinsvadiem un nervu šķiedrām organizētas formas, ko sauc par Iekšējiem orgāniem (Iekšām), bet

arī ādas, plēves, dzīslas, skrimšļi, kauli, nagi un zobi. Šie ir mazāk (mazākā pakāpē) dzīvi nekā pašas

organizētās formas, kurām tie noder par saišķiem, apsegiem un balstiem. Tas debešķīgais Cilvēks,

kurš ir Debess, lai viņā viss tas būtu, nevar sastāvēt no vienas vien reliģijas cilvēkiem, bet no vairāku

reliģiju cilvēkiem. Tāpēc visiem, kas tos divus vispārējos Baznīcas principus padara par savas

dzīves lietu, ir vieta tanī debešķīgajā Cilvēkā, tas ir, Debesī, un viņi bauda laimību katrs savā pakāpē.

Bet vairāk ko par šīm lietām skaties iepriekš (254.nr.). Ka tie divi principi ir galvenie ikvienā reliģijā,

var konstatēt no tam, ka tie divi ir, ko māca Dekalogs, un tas bija pirmā lieta Vārdā, un Jehovah

to no Sinaja kalna dzīvā balsī pasludināja, un tas ar Dieva pirkstu bija rakstīts uz divām akmens

Plāksnēm, un vēlāk, Šķirstā novietots, saucās ‘Jehovah’, un reidoja vissvētāko vietu (svētumu svētumu)

Teltī, un svēto vietu (svētumu svētumu) Jeruzalemes Templī, un tā dēļ vien viss tur bija svēts.

Bez tam vēl no Vārda ir zināmas vairākas citas lietas zīmējoties uz Šķirstā esošo dekalogu, kuras

minētas Dzīves Mācībā Jaunajai Jeruzalemei (53.–61.nr.). Tām piemetināšu vēl sekošās: No Vārda

ir zināms, ka šķirstu, kurā bija tās divi Plāksnes, uz kurām bija uzrakstīts Dekalogs, bija paņēmuši

Filistieši un novietojuši to Dagona svētnīcā Ašdodā, un ka Dagons tā priekšā bija nokritis zemē,

un vēlāk tā galva ar roku delnām, no ķermeņa atlūzušas, gulēja uz svētnīcas sliekšņa, un ka vairāki

tūkstoši Ašdodiešu un Ekroniešu Šķirsta pēc tika sisti ar haimorroīdiem, un viņu zemi postīja peles;

tad, ka Filistieši pēc savas Cilts Lielkungu padoma uztaisīja no zelta piecus haimorroīdus un piecas

peles, un ņēma jaunus ratus, uz kuriem novietoja Šķirstu, un tam blakus tos zelta haimorroīdus un

peles, un ar divām ratu priekšā aizjūgtām govīm, kuras pa ceļam māva, nosūtīja Šķirstu Izraēla dēliem

atpakaļ, kuri tad tās govis un ratus upurēja (skaties 1.Sam. 5. un 6. Nod.).

Tagad pasacīsim, ko tas viss nozīmēja. ‘Filistieši’ nozīmēja tos, kuri ir no labprātības šķirtā ticībā;

‘Dagons’ reprezentēja viņu Reliģisko kultu; ‘haimorroīdi’, ar kuriem viņi bija sisti, nozīmēja dabīgas

mīlestības, kuras, būdamas no garīgas mīlestības šķirtas, ir nešķīstas; un ‘peles’ nozīmēja Baznīcas

izpostījumu, viltojot patieso; ‘jaunie rati’ (plaustrum), uz kuriem viņi aizsūtīja šķirstu atpakaļ,

nozīmēja jaunu mācību, bet dabīgu, jo ‘rati’ (currus) Vārdā nozīmē mācību, veidotu no garīgām

patiesībām; ‘govis’ nozīmēja dabīgas labas rosmes; ‘zelta haimorroīdi’ nozīmēja šķīstītas un labas

tapušas dabīgas mīlestības; ‘zelta peles’ nozīmēja ar labo novērstu Baznīcas izpostījumu, jo ‘zelts’

Vārdā nozīmē labo; govju ‘maušana’ pa ceļam nozīmēja grūtību, ar kādu dabīgā cilvēka ļaunuma

iekāres pārvēršas par labā rosmēm; ka govis līdz ar ratiem tika pienestas par dedzināmu upuri, nozīmēja,

ka tā Kungs tika izlīdzināts. Šīs ir tās lietas, kas garīgā kārtā domātas ar tiem Vēsturiskajiem

faktiem. Saisti tās vienā jēgumā, un izlieto (taisi izlietojumu)! Ka ar ‘Filistiešiem’ reprezentēti tie,

kuri ir no labprātības šķirtā ticībā, skaties Jaunās Jeruzalemes Mācībā par Ticību (49.–54.nr.). Un

ka Šķirsts tanī ieslēgtā Dekaloga pēc bija vislielākais Baznīcas svētums — Dzīves Mācībā Jaunajai

Jeruzalemei 53.–6l.nr.).

327. III — Cilvēks pats ir vainīgs, ja netop glābts . Ikviens prātīgs cilvēks, tikko izdzirdīs, atzīst

šo patiesību, ka no labā nevar iziet (izplūst) ļaunais, nedz no ļaunā labais, tāpēc ka tie ir pretstati;

tātad, ka no laba neiziet tiekas cits kā labais, un no ļaunā nekas cits kā ļaunais. Atzīdams šo

patiesību, /cilvēks/ atzīst arī to, ka labo var pārvērst ļaunajā nevis pats labais, bet tā uzņēmējs ļaunais,

jo ikviena forma pārvērš tanī ieplūstošo savā kādībā (skaties iepriekš 292.nr.). Tā kā nu Kungs

ir Labais pašā savā būtībā, jeb Pats Labais, tad ir skaidrs, ka no Kunga nevar iziet (izplūst) ļaunais,

nedz arī Viņš var to radīt, bet ka /labo/ pārvērst ļaunajā var uzņēmējs subjekts, kura forma ir ļaunuma

forma. Šāds subjekts ir cilvēks savas pašdabas ziņā: šī pastāvīgi uzņem labo no Kunga, un pastāvīgi

pārvērš to savā formā (savas formas kādībā), kura ir ļaunā forma. No tam izriet, ka cilvēks pats

ir vainīgs, ja netop glābts. Ļaunais gan ir no elles, bet tā kā /cilvēks/ uzņem to no turienes kā savu,

un tādā kārtā to sev piesavē, tad ir vienalga, vai saka, ka ļaunais ir no cilvēka, vai saka, ka ļaunais ir

no elles. Bet no kam nākas ļaunuma piesavēšanās tiktāl, ka reliģija iet bojā, to pateiksim sekošā kārtībā:

1. Ka ikviena Reliģija ar laiku panīkst un izbeidzas. 2. Ka ikviena Reliģija panīkst un izbeidzas,

cilvēkam Dieva attēlu sevī sagrozot (apgriežot otrādi). 3. Ka tas notiek, mantotajam ļaunajam no
paaudzes uz paaudzi (paaudzēs) pastāvīgi pieņemoties. 4. Ka Kungs tomēr gādā, ka katrs var tapt

glābts. 5. Ka gādāts tiek arī, ka jauna Baznīca nāk iepriekšējās izpostītās vietā.

328. Bet šīs lietas aprādāmas pēc kārtas. Pirmkārt: Ka ikviena Reliģija ar laiku panīkst un

izbeidzas . Uz šās Zemeslodes ir bijušas vairākas Baznīcas, viena pēc otras, jo, kur ir cilvēku Dzimums,

tur ir arī Baznīca, jo Debess, kas ir radīšanas mērķis, ir no Cilvēku dzimuma — kā iepriekš

aprādīts; un neviens debesī nākt nevar, ja nav divos vispārējos Baznīcas elementos, kuri ir Dieva atzīšana

un laba dzīvošana — kā nupat iepriekš (326.nr.) rādīts. No tam izriet, ka uz šās Zemeslodes

ir bijušas Baznīcas kopš Vissenākiem laikiem līdz pat pašreizējam laikam. Tās Baznīcas Vārdā ir aprakstītas,

bet ne vēsturiski, atskaitot Izraēliešu un Jūdu Baznīcu, pirms kuras tomēr ir bijušas vairākas,

un šīs tur aprakstītas vienīgi ar cilšu un personu vārdiem, un dažām lietām, kas par tām teiktas.

Vissenā Baznīca, kas bija Pirmā, ir aprakstīta ar Ādamu un viņa sievu Ievu. Nākamā Baznīca., kas

saucama par Seno Baznīcu, aprakstīta ar Noaehu un viņa trim dēliem, kā arī to pēcnācējiem. Šī bija

plaši izplatīta pa vairākām Āzijas Valstīm; Kanaanas Zemi, šaipus un viņpus Jordanas, Sīriju, Asiriju

un Kaldeju, Mezopotamiju, Ēģipti, Arābiju, Tīru un Sidonu. Šiem bija senais Vārds, par kuru

lasāms Jaunās Jeruzālemes Mācībā par Svētajiem Rakstiem (101.102.103.nr.). Ka tā Baznīca šajās

Valstīs bija, redzams no dažādām lietām, kas Vārda Pravietiskajās grāmatās par tām teiktas. Bet tā

Baznīca ievērojami mainījās, sākot ar Ēberu (min. 1.Moz.11,14.–17.), no kura cēlusies Ebreju Baznīca.

Tajā pirmoreiz tika ievests Upurēšanas kults. No Ebreju Baznīcas piedzima Izraēliešu un Jūdu

Baznīca, bet šī svinīgi tika iestādīta Vārda dēļ, kas tanī tika uzrakstīts. Šīs četras Baznīcas domātas

ar Nebukadnecara sapnī redzēto tēlu, kuram galva bija no tīra zelta, krūtis un rokas no sudraba,

vēders un gurni no vara, un lieli un pēdas no dzelzs un māla (Dan.11,32.33). Nekas cits arī nav domāts

ar seno rakstnieku pieminētiem zelta, sudraba, vara un dzelzs Laikmetiem. Ka Jūdu Baznīcai

sekoja Kristīgā Baznīca, tas ir zināms. Ka visas tās Baznīcas ar laiku panīka, līdz pat savām beigām,

ko sauc par Izbeigšanos (Consummatio), to arī no Vārda var redzēt. Vissenās Baznīcas izbeigšanās

— kas notika, ēdot no zināšanas koka, ar ko apzīmēta pašsapratības iedomība — aprakstīta ar Plūdiem.

Senās Baznīcas izbeigšanās aprakstīta ar tās Cilšu izpostīšanu dažādos veidos, par ko lasāms

tiklab Vēsturiskajā, kā arī Pravietiskajā Vārdā, un sevišķi ar Kanaanas zemes Cilšu izdzīšanu, Izraēla

dēliem ienākot. Izraēliešu un Jūdu Baznīcas izbeigšanās ir domāta ar Jeruzalemes Tempļa nopostīšanu,

ar Izraēla tautas aizvešanu ilgstošā gūstā, un Jūdas cilts aizvešanu uz Babiloni; un beidzot ar

otrreizēju Tempļa un reize arī Jeruzalemes nopostīšanu un tās Cilts izkliedēšanu — kura Izbeigšanās

iepriekš pasludināta daudzās vietās Praviešos un Daniēla 9,24.–27. Bet Kristīgās Baznīcas pakāpenisku

izpostīšanu līdz pat tās beigām Kungs apraksta Mateja 24.Nod., Marka 13.Nod. un Lūkas

21.Nod.; bet pati tās Izbeigšanās aprakstīta Apokalipsē. No tam var redzēt, ka Baznīca ar laiku panīkst

un izbeidzas; tāpat arī reliģija.

Otrkārt: Ikviena Reliģija panīkst un izbeidzas, cilvēkam Dieva attēlu sevī sagrozot . Ir zināms,

ka cilvēks ir radīts Dieva attēlā, pēc Dieva līdzības (l.Moz.1,26). Bet pasacīsim, kas ir Dieva

attēls un kas ir Viņa līdzība. Dievs vien ir Mīlestība un Gudrība; cilvēks ir radīts būt par šo abu

uzņēmēju; viņa griba par Dievišķās Mīlestības uzņēmēju, un viņa saprāts — par Dievišķās Gudrības

uzņēmēju. Ka šie divi cilvēkam ir no radīšanas, un ka tie veido cilvēku, un ka tie arī ikkuram

tiek veidoti mātes miesās (dzemdē), tas jau iepriekš rādīts. Cilvēks tātad ir Dieva attēls, būdams

Dievišķās Gudrības uzņēmējs; un ir Dieva līdzība, būdams Dievišķās Mīlestības uzņēmējs. Tāpēc

uzņēmējs orgāns, ko sauc par saprātu, ir Dieva attēls, un uzņēmējs orgāns, ko sauc par gribu, ir

Dieva līdzība. No tam, ka cilvēks ir radīts un veidots būt par uzņēmēju, izriet, ka viņš ir radīts un

veidots, lai viņa griba uzņemtu no Dieva mīlestību, un lai viņa saprāts uzņemtu no Dieva gudrību

— ko cilvēks arī uzņem, Dievu atzīdams un dzīvodams saskaņā ar Viņa baušļiem; bet mazākā vai

lielākā mērā (pakāpē), skatoties cik viņš pēc savas reliģijas Dievu pazīst (zina) un zina Viņa baušļus;

tamlīdz, cik viņš zina patiesības, jo patiesības māca, kas ir Dievs un kā Viņš atzīstams, tāpat arī, kas

ir baušļi un kā saskaņā ar tiem jādzīvo. Dieva attēls un Dieva līdzība cilvēkā nav zuduši (samaitāti),

bet ir it kā zuduši (samaitāti); jo tie paliek iedēstīti abās viņa spējās, ko sauc par Brīvību un Racionālu

domāšanu (Racionālitāti), par kurām iepriekš ir daudz runāts. It kā zuduši tie ir, kad cilvēks

Dievišķās Mīlestības uzņēmēju orgānu, kurš ir viņa griba, ir padarījis par patmīlības uzņēmēju, un

Dievišķās Gudrības uzņēmēju orgānu, kas ir viņa saprāts, ir padarījis par pašsapratības uzņēmēju.

Ar to viņš Dieva attēlu un līdzību ir sagrozījis (apgriezis), jo ir novērsis tos uzņēmējus orgānus
no Dieva un pievērsis tos sev pašam. No tam nākas, ka tie augšā ir aizvērti, un apakšā atvērti, jeb

priekšpusē ir aizvērti un mugurpusē atvērti, kad no radīšanas tie taču ir bijuši priekšpusē atvērti

un mugurpusē aizvērti; un kad tie tā otrādi ir atvērti un aizvērti, tad mīlestību uzņēmējs orgāns

jeb griba uzņem ieplūsmu no elles jeb no savas pašdabas, un tāpat arī gudrību uzņēmējs orgāns jeb

saprāts. No tam Baznīcās Dieva kulta vietā ir cēlies cilvēku kults, un no patiesā doktrīnām izveidota

kulta vietā — no nepatiesā doktrīnām izveidots kults; šis no pašsapratības, un tas no patmīlības.

No tam ir skaidrs, ka reliģija ar laiku panīkst un izbeidsas, cilvēkam Dieva attēlu sevī sagrozot

(apgriežot).

Treškārt: Tas notiek (rodas), mantotajam ļaunajam no paaudzes uz paaudzi pastāvīgi

pieņemoties . Ka mantotais ļaunais nav no Ādama un viņa sievas Ievas, viņiem no zināšanas koka

ēdot, bet pakāpeniski atvasinās un pārdēstas no vecākiem uz bērniem, un tā pastāvīgi no paaudzes

uz paaudzi (paaudzēs) pieņemdamies top arvien lielāks (smagāks), tas jau iepriekš ir teikts un rādīts.

Ļaunajam no tam lielākam (smagākam) kļūstot daudzos, tas izplatās vēl vairākos, jo ikvienā

ļaunajā ir pavedināšanas tīksme, kas dažos kvēlo aiz dusmām pret labo, no kam ļaunais pielīp vēl

citiem. Kad tas ir ieviesies Baznīcas priekšniekos, kārtotājos un priekšgājējos, tad reliģija izvirst un

tās atveseļošanas līdzekļi, kuri ir patiesības, ar viltošanu tiek samaitāti. No tam nu nākas, ka labais

Baznīcā pakāpeniski tiek izpostīts un patiesais pamests, līdz tā izbeidzas.

Ceturtkārt: Kungs tomēr gādā, ka katrs var tapt glābts . Kungs gādā, lai it visur būtu kāda

reliģija, un ikkurā reliģijā lai būtu abi būtiskie glābšanas līdzekļi, kuri ir Dieva atzīšana un ļaunuma

nedarīšana, tāpēc ka tas ir pret Dievu. Pārējās lietas, kas pieder pie saprāta un tādējādi pie domāšanas,

un ko sauc par ticības lietām, tiek gādātas ikkuram, skatoties pēc viņa dzīves, jo tās ir dzīves

piederumi; un ja arī tās iet dzīvei papriekš, tās tomēr agrāk dzīvību neiegūst. Gādāts ir arī, ka visus,

kas ir labi dzīvojuši un Dievu atzinuši., eņģeļi pēc nāves pamāca, un tad tie, kuri pasaulē bijuši tajos

divos būtiskajos reliģijas principos, Baznīcas patiesības, kādas tās ir Vārdā, pieņem, un atzīst Kungu

par Debess un Baznīcas Dievu; un viņi pieņem tās vieglāk nekā Kristieši, kuri atnesuši no pasaules

sev līdzi priekšstatu par Kunga Cilvēcisko, šķirtu no Viņa Dievišķā. Kungs ir arī gādājis, ka visi, kas

bērnībā mirst, lai kas tie būtu dzimuši, tiek glābti. Ikkuram cilvēkam pēc nāves tiek doti arī līdzekļi

dzīves labošanai, ja tas iespējams, jo Kungs caur eņģeļiem viņus pamāca un vada; un tā kā viņi tad

zina, ka dzīvo pēc nāves, un ka ir debess un elle, tad sākamā viņi patiesības uzņem, bet tiem, kuri

pasaulē nav Dievu atzinuši un vairījušies (bēguši) no ļaunumiem kā grēkiem, patiesības drīz apriebjas

un viņi no tām atkāpjas; un tie, kuri tās atzinuši ar muti, un ne sirdī, ir kā tās muļķās jaunavas,

kurām gan bija lukturi, bet nebija eļļas, un kuras lūdzās to no citām, un arī aizgāja un nopirka, tomēr

kāzās ielaistas netika. ‘Lukturi’ nozīme ticības patiesības, un ‘eļļa’ nozīmē labprātības labo. No

tam var redzēt, ka Dievišķā Gādība rūpējas (ir), ka katrs var tapt glābts, un ka cilvēks pats ir vainīgs,

ja glābts netop.

Piektkārt: Gādāts tiek arī, ka Jauna Baznīca nāk izpostītās iepriekšējās Baznīcas vietā . Tas

ir noticis kopš vissenākiem laikiem, proti, ka izpostītai iepriekšējai Baznīcai ir sekojusi jauna. Vissenajai

Baznīcai sekoja Senā; Senajai sekoja Izraēliešu jeb Jūdu; un šai Kristīgā. Ka arī šai sekos jauna

Baznīca, tas Apokalipsē iepriekš pateikts, un tā tur domāta ar ‘Jauno Jeruzalemi’, kas nonāk no

Debess. Iemeslu, kāpēc Kungs gādā, ka jauna Baznīca seko izpostītai iepriekšējai, skaties Jaunās

Jeruzalemes Mācībā par Svētajiem Rakstiem (104.–113.nr. ).

329. IV — Tādējādi visi ir lemti (jeb predestinēti) debesij, un neviens nav lemts ellei . Ka

Kungs nevienu nemet ellē, bet gars pats /turp metas/, ir rādīta Darbā par Debesi un Elli (kas izdots

Londonā 1758.g.) 545.–550.nr. Tas notiek ar ikvienu ļauno un bezdievīgo pēc nāves, un tāpat notiek

ar ļauno un bezdievīgo pasaulē — ar to izšķīrbu, ka pasaulē viņš var tapt reformēts, un var satvert

un apņemt glābšanas līdzekļus, bet ne vairs pēc iziešanas no pasaules. Glābšanas līdzekļi attiecas

uz šīm divi lietām, ka ir jāvairās (jābēg) no ļaunumiem, tāpēc ka tie ir pret Dievišķajiem likumiem

Dekalogā, un ir jāatzīst, ka ir Dievs. To var ikviens, ja tikai nemīl ļaunumus; jo Kungs pastāvīgi

ietekmē viņa gribu ar spēku, lai viņš varētu vairīties (bēgt) no ļaunumiem, un viņa saprātu ar spēku,

lai viņš varētu domāt, ka ir Dievs. Bet neviens tomēr nespēj vienu, ja ne reizē arī otru, jo tās

divi lietas ir saistītas, tāpat kā ir saistītas abas dekaloga Plāksnes, no kurām viena pārstāv (est pro)

Kungu, un otra pārstāv (est pro) cilvēku. Kungs no savas Plāksnes apgaismo ikkatru un dod spēku,

bet cilvēks uzņem spēku un apgaismību par tik, cik dara to, kas ir viņa Plāksnē. Papriekš tās abas
izliekas it kā gulam viena uz otras un aizzīmogotas, bet cilvēkam darot to, kas ir viņa Plāksnē, tās

atdarās un atveras. Kas cits pašlaik ir Dekalogs, ja ne tikpat kā aizvērta grāmatiņa jeb likumu krājumiņš,

kas vienīgi bērnu un zēnu rokās ir atvērts. Saki kādam pieaugušam: “Nedari to, tāpēc ka tas

ir pret dekalogu!” — kurš ņems to vērā? Bet ja tu teiksi: “Nedari to, tāpēc ka tas ir pret Dievišķiem

likumiem!” — tam viņš var piegriezt vērību; jebšu dekaloga baušļi ir tie paši Dievišķie likumi. To

izmēģināja garīgajā Pasaulē ar vairākiem, kuri nicinoši atraidīja, kad viņiem pieminēja dekalogu jeb

Katechismu. Tas tāpēc, ka dekalogs otrajā Plāksnē, kura ir cilvēka Plāksne, māca, ka no ļaunumiem

ir jāvairās (jābēg), un kurš no tiem nevairās (nebēg) — vai nu aiz bezdievības, vai reliģijas pēc ticēdams,

ka darbi neko nelīdz, bet vienīgi ticība — tas ar zināmu nicināšanu klausās pieminam dekalogu

jeb Katechismu, it kā dzirdētu pieminam kādu bērnu grāmatu, no kuras viņam vairs nekāda

labuma nav. Tas teikts zināšanai, ka nevienam cilvēkam netrūkst zināšanu, kādiem līdzekļiem viņš

var tapt glābts, nedz arī trūkst spēka, ja viņš grib tapt glābts. No tam izriet, ka visi ir lemti debesij,

un neviens nav lemts ellei. Bet tā kā dažos ir nostiprinājusies ticība, ka pastāv Predestinācija arī neglābšanai,

kas ir pazudināšana, un šī ticība ir postīga, un nevar tikt izkliedēta, ja arī prāts neredz tās

nejēdzību un nežēlību, tad par to jārunā sekošā kārtībā: 1. Ka citāda Predestinācija nekā Debesij ir

pret Dievišķo Mīlestību un tās bezgalīgumu. 2. Ka citāda Predestinācija nekā Debesij ir pret Dievišķo

Gudrību un tās bezgalīgumu. 3. Ka izglābti tiekot vienīgi tie, kas dzimuši Baznīcā, ir nejēdzīga

haireze. 4. Ka daži no cilvēku dzimuma predestinējuma pēc esot pazudināti, ir nežēlīga haireze.

330. Bet lai redzētu, cik postīga ir predestinācijas ticība, kā to parasti saprot, tad tie četri argumenti

ir jāņem par jaunu un jāapstiprina. Pirmkārt: Ka citāda Predestinācija nekā debesij ir pret

Dievišķo Mīlestību, kas ir bezgalīga . Ka Jehovah jeb Kungs ir Dievišķā Mīlestība, un ka tā ir bezgalīga,

un ir visas dzīvības Esme; un ka cilvēks ir radīts Dieva attēlā pēc Dieva līdzības, ir aprādīts

Apcerējumā par Dievišķo Mīlestību un Dievišķo Gudrību. Un tā kā ikvienu mātes klēpī (dzemdē)

Kungs veido tanī attēlā pēc tās līdzības, kas arī aprādīts — tad izriet, ka Kungs ir visu cilvēku debešķīgais

Tēvs, un ka cilvēki ir Viņa garīgie dēli; un tā arī Jehovah jeb Kungs Vārdā tiek saukts, un tā

arī cilvēki tur tiek saukti — kāpēc Viņš saka: “Par savu Tēvu nesauciet savu tēvu virs zemes, jo viens

ir jūsu Tēvs, kas ir debesīs” (Mt.23,9). Ar to domāts, ka dzīvības ziņā Viņš vien ir Tēvs, un ka tēvs

vīrs zemes ir tēvs tikai dzīvības ietērpa ziņā, kurš ietērps ir ķermenis; kāpēc arī Debesī nevienu citu

par Tēvu nesauc kā vien Kungu. Ka cilvēki tiek saukti par ‘dēliem’ un ‘no Viņa dzimušiem’ proti tie,

kuri to dzīvību neapgriež otrādi, tas arī ir skaidrs no daudzām vietām Vārdā. No tam var spriest

(konstatēt), ka Dievišķā Mīlestība ir ikvienā cilvēkā, tā ļaunā kā labā; tātad ka Kungs, kurš ir Dievišķā

Mīlestība, nevar rīkoties ar viņiem citādi, kā tēvs virs zemes ar saviem bērniem, un vēl bezgala

vairāk, tāpēc ka Dievišķā Mīlestība ir bezgalīga; un tad vēl, ka ne no viena Viņš nevar atkāpties, tāpēc

ka dzīvība ikkatram ir no Viņa. Izliekas, it kā Viņš no ļaunajiem atkāptos, bet īstenībā ļaunie no

Vīna atkāpjas, un tomēr Viņš arī tos aiz mīlestības vada. Tāpēc Kungs saka: “Lūdziet, un jums taps

dots; meklējiet, un jūs atradīsit; klauvējiet, un jums atvērs! Kurš cilvēks ir starp jums, kurš, ja viņa

dēls lūgs maizi, dos viņam akmeni? Ja tad nu jūs, ļauni būdami, zināt dot saviem dēliem labas dāvanas,

cik vēl jo vairāk jūsu Tēvs, kas ir debesīs, dos labo (dsk.) tiem, kas Viņu lūdz?” (Mt.7,7.–11.);

un citā vietā, “Ka Viņš liek savai saulei uzlēkt pār ļauniem un labiem, un sūta lietu pār taisniem un

netaisniem” (Mt.5,45). Baznīcā ir arī zināms, ka Kungs grib glābt visus, un negrib neviena nāvi. No

tam var redzēt, ka citāda Predestināeija nekā Debesij ir pret Dievišķo Mīlestību.

Otrkārt: Citāda Predestinācija nekā Debesij ir pret Dievišķo Gudrību, kas ir bezgalīga .

Dievišķā Mīlestība savā Dievišķajā Gudrībā gādā līdzekļus, ar kuriem ikviens cilvēks var tapt glābts.

Tāpēc, teikt, ka ir arī kāda cita predestinācija nekā debesij, nozīmē (ir) teikt, ka tā nespēj sagādāt

līdzekļus glābšanai, jebšu līdzekļi ir /gādāti/ visiem, kā iepriekš rādīts, un tie nāk (ir) no Dievišķās

Gādības, kas ir bezgalīga. Bet ka ir arī tādi, kas neizglābjas, tas tāpēc, ka Dievišķā Mīlestība grib,

lai cilvēks debess laimību un svētību justu sevī, jo citādi viņam nebūtu debess; un tas nevar notikt,

ja cilvēkam neliktos, ka viņš domā un grib pats no sevis, jo bez šāda šķituma viņam nekas nepiesavētos,

nedz arī viņš būtu cilvēks. Tālab pastāv (ir) Dievišķā Gādība, kas ir no Dievišķās Mīlestības

izrietoša Dievišķās Gudrības darbošanās. Bet ar to nav atcelta patiesība, ka visi ir lemti Debesij,

un neviens nav lemts ellei; bet ja glābšanas līdzekļu trūktu, tad gan /tā patiesība/ būtu atcelta. Bet

ka glābšanas līdzekļi ir gādāti ikkatram, un ka debess ir tāda, ka visiem, kas labi dzīvo, lai no kādas

reliģijas tie būtu, tur ir vieta, tas iepriekš ir aprādīts. Cilvēks ir tikpat kā zeme, kas izdod ikvienas
sugas augļus — kuras spējas pēc zeme ir zeme; ka tā izdod arī sliktus augļus, ar to nav atcelta spēja

izdot arī labus; bet būtu atcelta, ja tā nespētu izdot citādus kā tikai sliktus. Cilvēks ir arī kā tāds objekts,

kas gaismas starus sevī dažādi pārveido; ja tas izrāda tikai nejaukas krāsas, tad tas nenākas no

gaismas, jo gaismas starus iespējams pārveidot ari jaukās krāsās.

Treškārt: Ka izglābti tiekot vienīgi tie, kas dzimuši Baznīcā, ir nejēdzīga haireze . Ārpus

Baznīcas dzimušie tāpat ir cilvēki kā tie, kas dzimuši Baznīcā, aiz tāda pat debešķīga cēloņa, un tāpat

ir dzīvas un nemirstīgas dvēseles. Arī viņiem ir reliģija, pēc kuras viņi atzīst, ka ir Dievs, un ka

ir labi jādzīvo; un kas Dievu atzīst un labi dzīvo, top garīgs savā pakāpē un top glābts — kā iepriekš

rādīts. Saka, ka viņi neesot kristīti; bet kristīšana neglābj citus kā vien tos, kuri garīgi top mazgāti,

tas ir, atdzemdināti, jo kristība ir iestādīta par zīmi un atgādinājumu atdzemdināšanai. Saka arī,

ka viņi nepazīstot Kungu, un bez Kunga nav glābšanas, bet neviens netop glābts tāpēc, ka pazīst

Kungu, bet ka dzīvo saskaņā ar Viņa baušļiem; un arī zināms Viņš ir ikkuram, kurš atzīst Dievu,

jo Kungs ir Debess un zemes Dievs, kā Viņš Pats māca Mt.28,18 un citās vietās. Bez tam vēl ārpus

Baznīcas esošajiem ir priekšstats par Dievu kā Cilvēku vairāk nekā Kristiešiem; un tos, kuriem ir

priekšstats par Dievu kā Cilvēku, un kuri labi dzīvo, Kungs pieņem. Viņi arī, citādi nekā Kristieši,

atzīst Dievu esam vienu personā un būtībā; un viņi arī domā par Dievu savā dzīvē, jo ļaunumus viņi

tur (patasisa) par grēku pret Dievu, un kas tā dara, tie domā par Dievu savā dzīvē. Reliģijas baušļi

Kristiešiem ir no Vārda, bet maz ir to, kuri kādus dzīves priekšrakstus (baušļus) no turienes smeļas.

Pāvestieši to nelasa, un Protestanti (Reformētie), kuri ir no labprātības šķirtā ticībā, nepiegriež

vērību tam, kas tur attiecas uz dzīvi, bet vienīgi tam, kas attiecas uz ticību, jebšu viss Vārds nav

nekas cits kā dzīves Mācība. Kristietība ir tikai Eiropā, bet Muhamedānisms un Pagānisms ir Āzijā,

Indijā, Āfrikā un Amerikā, un šajās Pasaules Daļās cilvēku Dzimums daudzuma ziņā ir desmitreiz

lielāks nekā tas cilvēku dzimums, kurš ir Kristīgās Pasaules Daļā, un šajā ir maz to, kas reliģiju ieliek

dzīvē. Kas tad nu ir vēl nejēdzīgāks par ticēšanu, ka šie vien tiekot glābti, un tie pazudināti; un ka

debess tiekot cilvēkam piešķirta, skatoties pēc dzimšanas, un ne pēc dzīves? Tāpēc Kungs saka: “Es

jums saku, ka daudzi nāks no Austrumiem un Rietumiem, un apsēdīsies (apgulsies) pie galda līdz ar

Ābrahamu, Īzaku un Jēkabu debesu Valstībā; bet Valstības dēli tiks izmesti” (Mt.8,11.12).

Ceturtkārt: Ka daži no cilvēku dzimuma predestinējuma pēc esot pazudināti, ir nežēlīga

haireze . Jo nežēlīgi ir ticēt, ka Kungs, kurš ir pati Mīlestība un pati Žēlsirdība, ļautu tik milzīgam

daudzumam cilvēku piedzimt Ellei, jeb ka tik daudz miriadu miriadas /cilvēku/ piedzimtu pazudināti

un nolādēti, tas ir, piedzimtu kā velni un sātani; un ka Viņš savā Dievišķajā Gudrībā negādātu,

ka tie, kuri labi dzīvo un atzīst Dievu, netiktu iemesti mūžīgā ugunī un mokās. Kungs taču ir visu

Radītājs un Glābējs, un Viņš Vienīgais vada visus, un negrib neviena nāvi. Tāpēc nežēlīgi ir ticēt un

domāt, ka tāds daudzums cilšu un tautu Viņa vadībā un uzraudzībā predestinējuma pēc tiktu atdots

velnam par laupījumu.
XVIII — Kungs nevar darboties pret Dievišķās Gādības likumiem,

tāpēc ka darbošanās pret tiem būtu darbošanās pret savu

Dievišķo Mīlestību un pret savu Dievišķo Gudrību, tātad pret Sevi Pašu
331. Eņģeliskajā Gudrībā, zīmējoties uz Dievišķo Mīlestību un Dievišķo Gudrību, ir rādīts, ka

Kungs ir Dievišķā Mīlestība un Dievišķā Gudrība, un ka šīs divi ir pati Esme un pati dzīvība, no kā

viss Ir un Dzīvo. Tad vēl tur ir rādīts, ka šīs pašas no Viņa iziet; kā arī tas, ka Izejošais Dievišķais ir

Viņš Pats. Starp tām lietam, kas no Viņa iziet, Dievišķā Gādība ir galvenā, jo šī nepārtraukti pastāv

(ir) mērķī, kura dēļ Universs ir radīts. Mērķa panākšana un sekmēšana ar attiecīgiem līdzekļiem ir

tas, ko sauc par Dievišķo Gādību. Tā kā nu Izejošais Dievišķais ir /Kungs/ Pats, un Dievišķā Gādība

ir galvenais, kas no Viņa iziet, tad izriet, ka darbošanās pret savas Dievišķās Gādības likumiem būtu

darbošanās pret Sevi Pašu. Var teikt arī, ka Kungs ir Gādība, tāpat kā saka, ka Dievs ir Kārtība; jo

Dievišķā Gādība ir Dievišķā Kārtība galvenokārt attieksmē uz cilvēku glābšanu; un kā nav Kartības

bez likumiem — jo likumi to veido, un ikkuram likumam no kārtības ir tā īpašība, ka tas arī ir
kārtība, tad no tam izriet, ka, tāpat kā Dievs ir Kārtība, Viņš ir arī savas kārtības Likums. Tamlīdzīgi

sakāms arī par Dievišķo Gādību, ka, tāpat kā Kungs ir Viņa Paša Gādība, Viņš ir arī savas Gādības

Likums. No tam ir skaidrs, ka Kungs nevar darboties pret savas Dievišķās Gādības likumiem, tāpēc,

ka darbošanās pret tiem būtu darbošanās pret Sevi Pašu. Tālāk, nav nekādas darbošanās citādi, kā

uz kādu subjektu, un ar attiecīgiem līdzekļiem uz to. Citādas darbošanās kā uz kādu subjektu un ar

attiecīgiem Līdzekļiem uz to nav. Dievišķās Gādības subjekts ir cilvēks, un līdzekļi ir Dievišķās Patiesības,

no kurām viņam ir gudrība, un Dievišķais Labais (dsk.), no kā viņam ir mīlestība. Ar šiem

līdzekļiem Dievišķā Gādība panāk savu mērķi, kurš ir cilvēka glābšana; jo, kas grib kādu mērķi, tas

grib arī līdzekļus, kālabad gribētājs, panākdams savu mērķi, panāk to ar attiecīgiem līdzekļiem. Bet

šīs lietas taps uzskatāmākas, iztirzājot tās sekošā kārtībā:

I — Ka Dievišķās Gādības darbošanās cilvēka glābšanas labad iesākas, viņam piedzimstot, un

turpinās līdz pat viņa mūža (jeb dzīves) beigām, un pēc tam mūžam.

II — Ka Dievišķās Gādības darbošanās notiek pastāvīgi ar attiecīgiem līdzekļiem aiz tīras

žēlsirdības.

III — Ka acumirklīgas izglābšanas aiz tiešas žēlsirdības nav.

IV — Ka acumirklīga izglābšana aiz tiešas žēlsirdības ir lidojošais pestelis (ppraester volans)

Baznīcā.

332. I — Ka Dievišķās Gādības darbošanās cilvēka glābšanas labad iesākas, viņam piedzimstot,

un turpinās līdz pat viņa mūža (jeb dzīves) beigām, un pēc tam mūžam . Iepriekš rādīts,

ka Debess no Cilvēku Dzimuma ir īstenais universa radīšanas mērķis, un ka šī mērķa panākšanā

un sekmēšanā pastāv Dievišķā Gādība cilvēku glābšanas labad; un ka viss, kas ir ārpus cilvēka

un noder viņam lietošanai, ir sekundāri radīšanas mērķi, kuri vienkopus pieder pie visa, kas ir trijās

dabas Valstīs: Dzīvnieku, Augu un Minerālu. Ja nu tajās esošās lietas saskaņā ar Radīšanas sākumā

nostiprinātiem Dievišķās Kārtības likumiem rodas (iznāk) pastāvīgi — kā tad nu galvenais mērķis,

kurš ir cilvēku Dzimuma glābšana, saskaņā ar savas Kārtības likumiem, kuri ir Dievišķas Gādības likumi,

nevarētu pastāvīgi iznākt? Palūkojies tikai uz augļu koku: Vai tas no sīkas sēkliņas sākumā nepiedzimst

kā maigs asniņš, pēc kam pakāpeniski izaug par stumbru, un izpleš zarus, un šie ietērpjas

lapās, un tad izraisa ziedus un dzemdē augļus, un tajos ieliek jaunas sēklas, ar ko tas gādā par savu

turpināšanos? Tas pats notiek ar ikvienu krūmu un ikvienu lauka zāli. Vai visas un katra lieta tajos

pastāvīgi un brīnišķīgā kārtā neiznāk saskaņā ar savas kārtības likumiem no mērķa uz mērķi? Kā

tad tamlīdzīgi nenotiks ar galveno mērķi, kurš ir Debess no cilvēku dzimuma? Vai tā sekmēšanā

var būt kaut kas, kas vispastāvīgākā kārtā neiznāktu saskaņā ar Dievišķās Gādības likumiem? Tā kā

pastāv atbilstība starp cilvēka dzīvi un koka veģetēšanu, tad vilksim parallēli jeb tās salīdzināsim.

Cilvēka bērnība ir salīdzinājumā kā maigais koka asniņš, kas no sēklas iz zemes uzdīgst, cilvēka

pusaudža gadi un jaunība ir kā tas asns, kas izaug par stumbru un zariņiem, dabīgās patiesības, ko

cilvēks papriekš apgūst, ir kā lapas, kurās zari ietērpjas (‘lapas’ Vārdā neko citu neapzīmē), cilvēka

ievadījums labā ar patieso laulībā, jeb garīgā laulībā, ir kā ziedi, ko tas koks pavasara laikā izdod

(garīgas patiesības ir to ziedu lapiņas), garīgās laulības pirmie augļi ir kā augļu aizmetņi, garīgs labais,

kas ir labprātības labais, ir kā augļi (tas arī Vārdā ar ‘augļiem’ apzīmēts); gudrības dzemdinājumi

no mīlestības ir kā sēklas, no kuriem dzemdinājumiem cilvēks top kā dārzs un paradīze. Cilvēks

Vārdā arī aprakstīts pēc līdzības ar ‘koku’, un viņa gudrība no mīlestības — ar ‘dārzu’ (‘Ēdenes dārzs’

neko citu neapzīmē). Cilvēks savas sēklas pēc gan ir slikts koks, bet viņā tomēr tiek iepotēts jeb ieokulēts

kāds no zariņiem, kas ņemti no dzīvības Koka, ar kuru palīdzību no vecās saknes uzsūktā

sula pārvēršas par sulu, kas nes labus augļus. Šis salīdzinājums izdarīts zināšanai, ka, ja tik pastāvīga

ir Dievišķas Gādības norise koku veģetēšanā un atdzemdināšanā, tad visnotaļ pastāvīgai tai jābūt

cilvēku reformēšanā un atdzemdināšanā, kuri ir daudz pārāki par kokiem — saskaņa ar šiem Kunga

vārdiem: “Vai piecus zvirbuļus nepārdod par divām artavām? Un neviens no tiem nav aizmirsts

Dieva priekšā. Tāpat arī jums visi galvas mati ir skaitīti. Tāpēc nebīstaities, jūs esat daudz pārāki

par zvirbuļiem. Bez tam vēl, kurš no jums zūdīdamies var pielikt savam augumam kaut vienu olekti?

Ja tad nu jūs ne vismazāko nespējat, kāpēc jūs zūdāties dēļ pārējā? Ņemiet vērā lilijas, kā tās

aug! Bet ja lauka zāli, kas šodien ir, bet rīt tiek krāsnī iemesta, Dievs tā apģērbj, cik jo vairāk jūs, ak,

mazticīgie cilvēki!” (Lk.12,6.7.25.26.27.28).

333. Teikts, ka Dievišķās Gādības darbošanās cilvēka glābšanas labad iesākas, viņam
piedzimstot, un turpinās līdz pat viņa mūža beigām. Lai to saprastu, ir jāzina, ka Kungs redz, kāds

cilvēks ir, un paredz, kāds viņš grib būt, tātad, kāds viņš būs, un tā kā viņa gribas brīvo lemšanu

nevar atcelt, lai viņš būtu cilvēks un tādējādi nemirstīgs, kā iepriekš daudzkārt rādīts — tad Kungs

paredz viņa stāvokli pēc nāves, un gādā par to no viņa piedzimšanas līdz pat mūža (dzīves) beigām.

Par (pie) ļaunajiem Viņš gādā, pieļaudams un pastāvīgi no ļaunumiem novirzīdams, par (pie)

labajiem turpretī Viņš gādā, vadīdams tos uz labo. Tā Dievišķā Gādība pastāvīgi darbojas cilvēku

glābdama; bet ne vairāki var tapt glābti kā vien tie, kas grib glābti tapt, un tie grib glābti tapt, kas

Dievu atzīst un tiek no Viņa vadīti, un negrib tie, kuri Dievu neatzīst un paši sevi vada; jo šie par

mūžīgo dzīvību un glābšanu nedomā, bet tie domā. Kungs to redz, un tomēr vada arī tos, un vada

saskaņā ar savas Dievišķās Gādības likumiem, pret kuriem Viņš rīkoties nevar, tāpēc ka rīkošanās

pret tiem būtu rīkošanās pret savu Dievišķo Mīlestību un pret savu Dievišķo Gudrību, tas ir, pret

Sevi Pašu. Tā kā nu Viņš paredz visu cilvēku stāvokli pēc nāves, un paredz arī ellē vietas tiem, kuri

negrib tapt glābti, un debesī vietas tiem, kuri grib tapt glābti, tad izriet, kā jau teikts, ka ļaunajiem

Viņš gādā viņu vietas, pieļaudams un no ļaunā novirzīdams, un labajiem viņu vietas, tos vadīdams.

Ja tas nenotiktu pastāvīgi no ikkuŗa /cilvēka/ piedzimšanas līdz viņa mūža beigām, tad nepastāvētu

ne debess, nedz arī elle, jo bez tādas Paredzēšanas un reizē arī Gādības ne debess, nedz arī elle būtu

kas cits nekā kaut kāds jūklis. Ka Kungs paredzēdams ir gādājis savu vietu katram, skaties iepriekš

(202. un 203.nr.). To iespējams paskaidrot ar sekošu salīdzinājumu: Ja kāds strēlnieks vai šāvējs notēmētu

mērķekli, un no mērķekļa novilktu taisnu līniju jūdzes tālumā; un ja tēmēdams viņš kļūdītos

tikai par naga tiesu, tad bulta vai lode tās jūdzes beigas novirzitos ārkārtīgi tālu no tas novilktās

līnijas. Tā būtu, ja Kungs ikvienā, pat vismazākā, mirklī neraudzītos uz mūžīgo, paredzēdams un

gādādams vietu ikkatram pēc nāves. Bet Kungs to dara, tāpēc ka viss nākamais Viņam ir pašreizējs,

un viss pašreizējais Viņam ir mūžīgs. Ka Dievišķā Gādība visās lietās, ko tā dara, raugās uz bezgalīgo

un mūžīgo, skaties iepriekš (46.–69., 214.nr. u.t.).

334. Teikts arī, ka Dievišķās Gādības darbošanās turpinās mūžam, tāpēc ka ikviens Eņģelis

pilnveidojas gudrībā mūžam; un katrs no viņiem, skatoties pēc labā un patiesā rosmes pakāpes,

kādā viņš bijis, aiziedams no pasaules. Šī pakāpe ir tā, kas pilnveidojas mūžam. Kas ir aiz tās pakāpes,

tas ir ārpus eņģeļa, un nav viņā iekšā, un kas ir ārpus viņa, tas viņā nevar pilnveidoties. Tas ir

domāts ar “labu, saspaidītu, sakratītu un pārpārim ejošu mēru, kas tiks dots klēpī tiem, kuri piedod

un dod citiem” (Lk.6,37.38); tas ir, tiem, kuri ir labprātības labajā.

335. II — Dievišķās Gādības darbošanās notiek pastāvīgi ar attiecīgiem līdzekļiem aiz tīras

žēlsirdības . Līdzekļi ir tie, ar kuriem cilvēks top par cilvēku, un pilnveidojas ir saprāta, ir gribas

ziņā; un darbošanās veidi ir ceļi, kādos tas notiek. Līdzekļus, ar kuriem cilvēks top par cilvēku, kā

arī pilnveidojas saprāta ziņā, parasti sauc par patiesībām, kuras domāšanā top par priekšstatiem

(jeb idejām), un atmiņā tiek sauktas par lietām, kas par sevi ir atziņas, no kurām veidojas zināšanas.

Visi tie līdzekļi, par sevi aplūkoti, ir garīgi; bet tā kā tie ir ietverti dabīgās lietās, tad sava ietērpa jeb

apvalka pēc izliekas it kā dabīgi, un daži it kā materiāli. Šo līdzekļu ir bezgala daudz skaita un bezgala

daudz arī dažādības ziņā; tie ir mazāk un vairāk vienkārši un komplicēti, un ir mazāk un vairāk

nepilnīgi un pilnīgi. Ir līdzekļi dabīgas pilsoniskas dzīves veidošanai un izkopšanai, tad vēl racionāli

tikumiskas dzīves veidošanai un izkopšanai, kā arī debešķīgi garīgas dzīves veidošanai un izkopšanai.

Šie vienas sugas līdzekļi pēc otras seko cits citam, sākot no bērnības līdz pat cilvēka mūža beigām,

un pēc tam mūžībā. Un cik tie pieņemdamies cits citam seko, tik agrākie top par līdzekļiem

vēlāko /pilnveidošanai/, jo ieiet visās veidotās lietās kā starpcēloņi, jo šādā kārtā ikvienas sekas jeb

ikviens noslēgums ir radošs, un tādējādi top par cēloni. Tā vēlākais savukārt top par līdzekli. Un tā

kā tas notiek mūžam, tad beidzamā jeb galīgā /pilnveidošanās/ noslēguma nav. Jo, kā mūžīgajam

nav gala, tā arī gudrībai, kas pieņemas mūžam, nav gala. Ja gudrībai gudrajā būtu gals, tad viņam

zustu gudrības patika, kas pastāv nemitīgā tās vairošanā un auglībā, un tā zustu viņa dzīves patika,

un tās vietā iestātos slavas patika, kurā vien debešķīga dzīve nepastāv. Tad tas gudrais cilvēks

nebūtu vairs kā jauneklis, bet taptu kā sirmgalvis un beidzot kā vārgulis. Lai gan gudrajam gudrība

Debesī pieņemas mūžam, eņģeliskā gudrība tomēr netuvojas Dievišķajai gudrībai tā, ka varētu to

aizsniegt. Salīdzinājumā ir, kā saka par taisnu līniju (asimptotu), kas, novilkta gar hiperbolu (līka

līnija, kas veidojas kona griezumā), pastāvīgi tai tuvojas, bet nekad nepieskaras; un kā saka par riņķa

kvadratūru. No tam var redzēt, kas domāts ar līdzekļiem, ar kuriem Dievišķā Gādība darbojas,
lai cilvēks būtu cilvēks, kā arī izkoptos saprāta ziņā, un ka šos līdzekļus parasti sauc par patiesībām,

Tikpat daudz ir arī līdzekļu, ar kuriem cilvēks tiek veidots un izkopts gribas ziņā, bet šos parasti

sauc par labo (dsk.). No šiem cilvēkam ir mīlestība, bet no tiem cilvēkam ir gudrība. To saistība veido

cilvēku, jo, kāda ir šī, tāds ir cilvēks. Šī saistība ir tā, ko sauc par labā un patiesā laulību.

336. Bet veidu (modi), kādos Dievišķā Gādība darbojas līdzekļos un ar līdzekļiem cilvēka veidošanai

un viņa izkopšanai, arī ir bezgala daudz ir skaita, ir dažādības ziņā — tikpat daudz, cik

ir no Dievišķās Mīlestības izrietošu Dievišķās Gudrības darbošanos cilvēka glābšanas labad, tātad,

cik ir Dievišķās Gādības darbošanos saskaņā ar tās likumiem, par kuriem iepriekš bija runa. Ka šie

darbošanās veidi ir visai apslēpti, tas iepriekš ilustrēts ar dvēseles iedarbībām ķermenī, par kurām

cilvēks tik maz zina, ka gandrīz neko; piemēram, kā acs, auss, deguns, mēle, ādiņa jūt, un kā kuņģis

gremo, kā mezenterijs ražo chilu, aknas pārstrādā asinis, pankreja un liesa tās tīra, nieres atšķir no

netīrām sulām, sirds tās sakrāj un izdala, plaušas tās skaidro, un kā smadzenes asinis sublimē un

par jaunu dzīvina, neminot neskaitāmas citas lietas, kas visas ir apslēptas, un kurās gandrīz nekāda

zināšana nevar iespiesties. No tam ir skaidrs, ka vēl mazāk iespējams iespiesties Dievišķās Gādības

apslēptajās darbošanās. Pietiek zināt tās Likumus.

337. Ka Dievišķā Gādība veic visu aiz tīras Žēlsirdības, tas tāpēc, ka pati Dievišķā Būtība ir tīra

Mīlestība, un šī ir tā, kas ar Dievišķu Gudrību darbojas, un šī darbošanās ir tā, ko sauc par Dievišķo

Gādību. Ka tā tīrā Mīlestība ir tīra Žēlsirdība, ir /redzams/ no tam, 1. Ka tā darbojas pie visiem visā

zemju aplī, kuri ir tādi, ka paši no sevis nekā nespēj. 2. Ka tā darbojas pie ļauniem un netaisniem

tāpat kā pie labiem un taisniem. 3. Ka tā vada arī tos, kuri ir ellē, un rauj viņus no turienes ārā. 4. Ka

tā tur pastāvīgi gar viņiem nopūlas, un cīnās viņu labad pret velnu, tas ir, pret elles ļaunumiem. 5.

Ka tālab tā atnāca pasaulē un ļāvās kārdinājumiem līdz pat pēdējam, kas bija krusta ciešana. 6. Ka

tā pastāvīgi nodarbojas ar nešķīstajiem, lai darītu tos šķīstus, un ar neprātīgajiem (ārprātīgajiem),

lai darītu tos prātīgus. Tādā kārtā tā pastāvīgi pūlas aiz tīras Žēlsirdības.

338. III — Acumirklīgas izglābšanas aiz tiešas Žēlsirdības nav . Iepriekšējos iztirzājumos ir

rādīts, ka Dievišķās Gādības darbošanās cilvēka glābšanas labad iesākas, viņam piedzimstot, un turpinās

līdz viņa mūža (dzīves) beigām, un pēc tam mūžam; tad vēl, ka tā darbošanās pastāvīgi notiek

ar līdzekļiem un aiz tīras žēlsirdības. No tam izriet, ka nav ne acumirklīgas izglābšanas, nedz arī

tiešas Žēlsirdības. Bet tā kā daudzi, kas par Baznīcas jeb reliģijas lietām neko nedomā ar saprātu,

tic, ka tikšot izglābti aiz tiešas Žēlsirdības, un tādējādi, ka izglābšana esot acumirklīga, un tas tomēr

ir pret patiesību, un turklāt vēl /šāda/ ticēšana ir kaitīga (pazudinoša), tad ir svarīgi apsvērt šo lietu

savā kārtībā. I. Ka ticēšana acumirklīgai izglābšanai aiz tiešas Žēlsirdības ir pieņemta, spriežot pēc

cilvēka dabīgā stāvokļa. 2. Ka šī ticēšana ir cēlusies, nepazīstot /cilvēka/ garīgo stāvokli, kurš ir pilnīgi

atšķirīgs no dabīgā stāvokļa. 3. Ka visu Kristīgajā Pasaulē esošo Baznīcu mācības, iekšēji tās aplūkojot,

ir pret acumirklīgu izglābšanu aiz tiešas Žēlsirdības; bet ka Baznīcas ārišķīgie cilvēki tomēr

uztur to spēkā.

Pirmkārt: Ticēšana acumirklīgai izglābšanai aiz tiešas žēlastības ir pieņemta, spriežot pēc

cilvēka dabīgā stāvokļa . Dabīgais cilvēks, spriezdams pec sava stāvokļa, nedomā (nezina) citādi,

kā debešķīgo prieku esam līdzīgu pasaulīgam priekam, ka tas tāpat nāk (ieplūst) un tiek uzņemts.

Piemēram, ka tas ir, kā kad nabagais top bagāts, un tā no bēdīga trūcības stāvokļa nāk laimīgā pārticības

stāvoklī, vai ka kad kāds no zemas kārtas tiek godā, un tā no pazemojuma nāk godībā, vai kā

kad no sēru mājas ienāk kāzu priekā. Tā kā šie stāvokļi var mainīties vienā dienā, tad ir skaidrs (ja

nav cita priekšstata par cilvēka stāvokli pēc nāves), no kurienes ceļas ticēšana acumirklīgai izglābšanai

aiz tiešas Žēlsirdības. Pasaulē var arī būt vairāki vienā sabiedrība un vienā pilsoniska apvienībā,

un kopā priecāties, un tomēr visi būt dažādas dabas. Tā notiek dabīgā stāvoklī, kas ir tāpēc, ka viena

cilvēka āriene var piemēroties otra ārienei, lai cik viņu iekšienes ir izšķirīgas. Pēc šī dabīgā stāvokļa

spriežot, mēdz arī secināt, ka izglābšana esot tikai ielaišana pie eņģeļiem debesī, un ka ielaists

tiekot aiz tiešas Žēlsirdības, kāpēc arī tic, ka ļaunajiem tāpat varot piešķirt debesi kā labajiem, un,

ka biedrošanās tad esot tāda pat kā Pasaulē, ar to izšķirību, ka tur tā ir prieka pilna.

Otrkārt: Bet šī ticēšana cēlusies, nepazīstot /cilvēka/ garīgo stāvokli, kurš ir pilnīgi atšķirīgs

no dabīgā stāvokļa . Par garīgo stāvokli, kurš ir cilvēka stāvoklis pēc nāves, ir daudzās vietās

iepriekš runāts, un rādīts, ka ikviens ir pats sava mīlestība, un ka neviens nevar dzīvot kopā ar kātiem

kā vien ar tādiem, kuri ir līdzīgā mīlestībā, un ka, nonākdams pie citiem, viņš nevar ieelpot
savu dzīvību. No tam nākas, ka katrs pēc nāves nāk savējo biedrībā, kuri ir tie, kas ir līdzīgā mīlestībā,

un ka šos viņš pazīst kā senus radus un draugus, un, kas ir brīnišķīgi, tos sastopot un ieraugot,

ir tā, it kā viņš tos jau kopš bērnības būtu pazinis. Tā ir garīga radniecība un draudzība, kas to

dara. Un vēl kas: neviens visā biedrībā nevar mājot citā mājā kā tikai savējā, un biedrībā ikkuram

ir savs nams, ko viņš atrod sev sagatavotu, tiklīdz ir biedrībā iegājis. Sanāksmēs viņš var būt kopā

ar citiem ārpus savas mājas, bet uzturēties nevar citā kā tikai savējā. Un vēl kas vairāk: neviens otra

istabā nevar sēdēt citās kā tikai savā vietā, citā viņš top it kā nespējīgs domāt un mēms; un, kas ir

brīnišķīgi, katrs, ieiedams istabā, zina savu vietu. Tāpat ir Dievnamos un arī sanāksmēs, kad ir sapulcējušies.

No tam ir skaidrs, ka garīgs stāvoklis ir pilnīgi atšķirīgs no dabīgā stāvokļa, un ir tāds,

ka neviens nevar būt citur kā tikai tur, kur ir viņa valdošā mīlestība, jo tur ir viņa dzīves patika, un

katrs grib savas dzīves patikā būt, un cilvēka gars nevar būt citur, tāpēc ka tā veido viņa dzīvi, pat

pašu viņa elpošanu un sirds pulsēšanu. Dabīgajā Pasaulē ir citādi; šajā cilvēka āriene jau no bērnības

ir iemācīta simulēt sejā, runā un žestos citādas patikas nekā tās, kuras ir viņa iekšienei. Tāpēc

nevar pēc cilvēka stāvokļa dabīgajā Pasaulē secināt par viņa stāvokli pēc nāves, jo ikkatra stāvoklis

pēc nāves ir garīgs, kurš ir tāds, ka viņš nevar būt citur, kā tikai savas mīlestības patikās, ko viņš,

dzīvodams dabīgajā pasaulē, sev ir sagādājis. No tam var klaji redzēt, ka debess patikā, ko parasti

sauc par debešķīgu prieku, nevar ielaist nevienu, kurš ir elles patikā; jeb, kas ir tas pats, ielaist labā

patikā tādu, kurš ir ļaunā patikā. Vēl skaidrāk to var secināt no tam, ka nevienam pēc nāves netiek

liegts pacelties debesī, viņam parāda ceļu, dod iespēju, un ielaiž, bet, debesī ienākot un ieelpojot tās

patiku, viņam sažņaudzas krūtis, un iesāpas sirds, un viņš sāk zaudēt samaņu, un lokās kā pie uguns

pielikta čūska, un, aizgriezis seju no debess un piegriezis to ellei, pa galvu pa kaklu metas bēgt, un

nerimst, iekams nav savas mīlestības biedrībā. No tam var redzēt, ka neviens nevar debesī nākt aiz

tiešas Žēlsirdības, tādējādi, ka nav tikai ielaišana, kā daudzi Pasaulē iedomājas; tad vēl, ka nav arī

acumirklīgas izglābšanas, jo tā liek domāt tiešu Žēlsirdību. Bija daži gari, kas Pasaulē bija ticējuši

acumirklīgai izglābšanai aiz tiešas Žēlsirdības, un, par gariem tapuši, gribēja, lai viņu ellišķā patika,

jeb ļaunā patika, ar Dievišķu Visspēcību un reizē aiz Dievišķas Žēlsirdības tiktu pārvērsta par

debešķīgu patiku jeb labā patiku; un tā kā viņi to vēlējās (kāroja), tad arī atļāva eņģeļiem to izdarīt,

kuri tad viņu ellišķo patika atstādināja. Bet tā kā tā bija viņu dzīvības mīlestības patika, tātad viņu

dzīvība, tad viņi gulēja tikpat kā beigti, itin neko nejuzdami, un nemaz nekustēdamies; un nebija arī

iespējams iedvest viņos kādu citu nekā viņu pašu dzīvību, tāpēc ka viss viņu sirdsprātā un ķermenī

bija apgriezts ačgārni, un to nevarēja atgriezt pretējā virzienā, kālabad viņus pamodināja, ielaižot

viņos viņa pašu dzīvības mīlestības patiku. Viņi pēc tam sacīja, ka tanī stāvoklī iekšēji esot jutuši

kaut ko briesmīgu un šausmīgu, ko viņi negribēja izpaust. Tāpēc Debesī saka, ka vieglāk esot pārvērst

ūpi par ūbeli, un čūsku par jēru, nekā kādu ellišķu garu par debess eņģeli.

Treškārt: Kristīgajā Pasaulē esošo Baznīcu mācības, iekšēji tās aplūkojot, ir pret acumirklīgu

izglābšanu aiz tiešas Žēlsirdības, bet Baznīcas ārišķīgie cilvēki tomēr uztur to spēkā. Visu Baznīcu

mācības, iekšēji tās aplūkojot, māca dzīvi. Kuras Baznīcas mācība tad nemāca, ka cilvēkam būs sevi

pārbaudīt (izmeklēt), redzēt un atzīt savus grēkus, tos apliecināt, nožēlot, un pēc tam jaunu dzīvi

dzīvot? Kurš bez šāda atgādinājuma un priekšraksta tiek pielaists pie Svētās Kommūnijas? Pavaicā,

un tu pārliecināsies. Kurai Baznīcai tad ir mācība, kas nepamatotos uz dekaloga baušļiem? — un

dekaloga baušļi ir dzīves baušļi. Kurš Baznīcas cilvēks, kurā ir kaut kas no Baznīcas, neatzīst, dzirdēdams,

ka glābts tiek tas, kurš labi dzīvo, un pazudināts — kurš slikti dzīvo? Tāpēc Atanazija Ticības

apliecībā (Fides symbolica), kura ir arī visā Kristīgajā Pasaulē pieņemtā Mācība, teikts sekošais:

“Ka Kungs atnāks tiesāt dzīvos un mirušos, un tad tie, kas Labu (dsk.) darījuši, ieies mūžīgā dzīvībā,

un kas Ļaunu (dsk.) darījuši — mūžīgā ugunī.” No tam ir skaidrs, ka visu Baznīcu Mācības, iekšēji

aplūkotas, māca dzīvot, un tā kā tās māca dzīvot, tad tās māca, ka izglābšana notiek, skatoties pēc

dzīves; un dzīve cilvēkam netiek iedvesta acumirklī, bet veidojas pakāpeniski, un tiek reformēta, cilvēkam

vairoties (bēgot) no ļaunumiem kā grēkiem; tamlīdz arī, zinot, kas ir grēks, kā arī pazīstot un

atzīstot to sevī, un to negribot, un tāpēc no tā atkāpjoties; un zinot arī tos līdzekļus, kuri attiecas uz

Dieva pazīšanu. Ar šiem un arī tiem /līdzekļiem/ tiek veidota un pārveidota (jeb reformēta) cilvēka

dzīve, un tos nevar ieliet vienā mirklī, jo atstādināms ir mantotais ļaunais, kas par sevi ir ellišķs, un

tā vietā iedēstāms labais, kuram jābūt debešķīgam. Cilvēku viņa mantotā ļaunā pēc var pielīdzināt

saprāta ziņā ūpim, un gribas ziņā — čūskai; un reformēto cilvēku saprāta ziņā var pielīdzināt
balodim, un gribas ziņā avij; tāpēc acumirklīga reformēšana un tādējādi izglābšana būtu pielīdzināma

acumirklīgai ūpja pārvēršanai par balodi, un čūskas pārvēršanai par avi. Kurš, zinādams kaut ko

par cilvēkā dzīvību, neredz, ka šāda /pārvēršana/ nevar notikt, neatņemot ūpja un čūskas dabu, un

neiedēstot tās vietā baloža un avs dabu. Ir arī zināms, ka ikviens sapratīgais var tapt vēl sapratīgāks,

un ikviens gudrais vēl gudrāks, un ka sapratība un gudrība cilvēkā var pieaugt, un dažos arī pieaug,

sākot no bērnības līdz pat viņa mūža (dzīves) beigām, un ka tā cilvēks pastāvīgi pilnveidojas. Cik

tad vēl jo vairāk nepieaugs garīga sapratība un gudrība? Šī paceļas pāri dabīgajai sapratībai un gudrībai

par divām pakapēm, un pacēlusies top eņģeliska, kas ir neizteicama. Ka eņģeļos šī pieaug mūžam;

tas jau iepriekš teikts. Kurš nespēj aptvert, ja grib, ka tas, kas pilnveidojas mūžam, nevar tapt

pilnīgs acumirklī?

339. No tam nu ir skaidrs, ka visi, kas domā par glābšanu dzīves pēc, nedomā par kādu acumirklīgu

izglābšanu aiz tiešas Žēlsirdības, bet domā par glābšanas līdzekļiem, kuros, un ar kuriem

Kungs darbojas saskaņā ar savas Dievišķās Gādības likumiem, ar kuriem tātad Kungs cilvēku aiz

tīras Žēlsirdības vada. Tie, turpretī, kas nedomā par glābšanu dzīves pēc, iedomājas (ieliek) izglābšanā

kaut ko acumirklīgu, un Žēlsirdībā kaut ko tiešu, kā dara tie, kas šķir ticību no labprātības

(labprātība ir dzīve), un ticības acumirklīgumu iedomājas esam ja ne agrāk, tad ap pēdējo miršanas

stundu. To pašu dara arī tie, kuri tic grēku piedošanu bez kādas nožēlošanas esam atbrīvošanu no

grēkiem, un tādējādi glābšanu, un ar šādu domu iet pie Svētā Mielasta; tad vēl tie, kuri tic mūku

atlaižām (indulgentiis) un viņu aizlūgšanām par aizgājušajiem, kā arī izkārtojumiem sev piedēvētās

varas pēc pār cilvēku dvēselēm.

340. IV — Acumirklīga izglābsana aiz tiešas Žēlsirdības ir ‘lidojošais pestelis’ Baznīcā. Ar ‘lidojošo

pesteli’ ir domāts no ellišķas uguns spīdošs ļaunais, līdzīgs tam, kas ar ‘lidojošo pesteli’ /

domāts/ Jezajā: “Nepriecājies, visa Filistija, ka ir salauzta rīkste, kas tevi sita, jo no čūskas saknes izies

bazilisks, kura auglis ir lidojošs pestelis” (14,29). Tāds ļaunais lidinās Baznīcā, ticot acumirklīgai

izglābšanai aiz tiešas Žēlsirdības; jo ar to 1. Tiek atcelta reliģija; 2. Ieviešas drošība; 3. Un pazudināšana

tiek piedēvēta Kungam.

Kas attiecas uz Pirmo lietu, Ka ar to tiek atcelta reliģija: Ir divi būtiski un reizē arī vispārēji

reliģijas pricipi: Dieva Atzīšana un grēku Nožēlošana. Tiem, kuri tic glābšanai vienīgi aiz Žēlsirdības,

lai kā viņi dzīvotu, tie divi ir tukši vārdi — jo kas gan vēl vairāk vajadzīgs, kā izteikt: “Apžēlojies

par mani, Dievs!”? Zīmējoties uz visu pārējo, kas pie reliģijas pieder, viņi ir tumsībā, un pat mīl

tumsību. Zīmējoties uz Pirmo būtisko Baznīcas principu, kurš ir Dieva Atzīšana, viņi nedomā neko

citu kā: “Kas ir Dievs? Kas Viņu ir redzējis?” Ja viņiem, saka, ka Dievs ir, un ir viens, viņi arī saka,

ka ir viens, un ja saka, ka ir trīs, viņi arī saka, ka tā ir, bet ka tie trīs esot saucami par Vienu. Tāda, ir

viņu Dieva atzīšana. Par otro būtisko Baznīcas principu, kurš ir grēku Nožēlošana, viņi neko nedomā,

tātad nedomā arī par kādu grēku, un beidzot pat nezina, ka ir kāds grēks. Un tad viņi ar tīksmi

klausās un smeļas mācību, ka Bauslība nepazudinot, tāpēc ka Kristietis zem tās jūga neesot, ja tikai

tu pasaki: “Apžēlojies par mani, Dievs, sava Dēla labad!”, un tu tapsi glābts. Tā viņiem ir grēku nožēlošana

dzīvē. Bet atstādini grēku nožēlošanu jeb, kas ir tas pats, šķir dzīvi no reliģijas — kas paliek

vēl pāri kā tikai vārdi: “Apžēlolies par mani!”? No tam nākas, ka viņi neko citu nav varējuši pateikt

kā vien to, ka glābšana esot acumirklīga, pasakot tos vārdus, un ja ne agrāk, tad ap miršanas stundu.

Kas cits tad viņiem ir Vārds, kā neskaidra un mīklaina balss, nākdama no trijkāja alā (Apollona

priesterienes Pītijas sēdeklis Delfos, senajā Grieķijā) vai kā nesaprasta atbilde no kāda elku orākula?

Ar vārdu sakot, ja tu atstādini grēku nožēlošanu, tas ir, ja tu šķir dzīvi no reliģijas — kas cits tad ir

cilvēks, kā no elles uguns spīdošs (gaismojošs) ļaunais, jeb lidojošs pestelis Baznīcā? Jo bez grēku

nožēlošanas cilvēks ir ļaunajā, un ļaunais ir elle.

Otrā lieta ir, ka, ticot acumirklīgai izglābšanai, vienīgi, aiz tīras Žēlsirdības, ieviešas dzīves

drošība. Dzīves drošība ceļas vai nu no bezdievja ticības, ka dzīves pēc nāves nav, vai no tāda /cilvēka/

ticības, kurš šķir dzīvi no glābšanas. Šis, kaut arī ticēdams mūžīgai dzīvei, tomēr domā: “Vai

es labi dzīvoju, vai slikti dzīvoju, izglābties es varu, tāpēc ka izglābšana ir tīra Žēlsirdība, un Dieva

Žēlsirdība ir universāla, jo Viņš neviena nāvi negrib.” Un ja, varbūt, viņam iekrīt prātā doma, ka

Žēlsirdība ir jāizlūdzas ar pieņemtās ticības vārdiem, tad viņš var domāt, ka tas var notikt, ja ne agrāk,

tad tomēr vēl pirms nāves. Ikviens cilvēks, kurš ir šādā drošībā, tur laulības pārkāpšanu, krāpšanu,

netaisnību, varmācību, zaimošanu, atriebību (dsk.) par neko, bet visās šajās lietās ļauj vaļu ir
savai miesai, ir savam garam. Viņš nezina arī, kas ir garīgs ļaunais un tā iekāre. Ja viņš arī dzird kaut

ko par to no Vārda, tad tas ir, salīdzinājumā, kā kaut kam krītot uz melnkoku un atlecot atpakaļ, vai

kā iekrītot bedrē, kur tas pazūd (tiek aprīts).

Trešā lieta ir, ka, tā ticot, pazudināšana tiek piedēvēta Kungam. Kurš nevar secināt, ka nevis

cilvēks, bet Kungs ir vainīgs, ja kāds netop glābts, ja Viņš var izglābt ikkatru aiz tīras Žēlsirdības?

Ja saka, ka glābšanas līdzeklis ir ticība, tad — kurš cilvēks ir, kuram nevarētu to ticību iedot, jo tā

ir vienīgi domāšana, ko var ieliet cilvēkam ikvienā gara stāvoklī, kad tas ir atrāvies no pasaulīgām

lietām, un pat ar paļāvību? Un viņš var arī teikt: “Pats no sevis es to ticību paņemt nevaru.” Ja tad

nu tā netiek dota, un cilvēks iet pazušanā — ko tad pazudinātais citu var domāt kā to, ka vainīgs

ir Kungs, kurš varēja, bet negribēja to dot? Vai tas nenozīmētu (nebūtu) saukt Viņu par nežēlīgu?

Turklāt vēl, savas ticības iekaisumā viņš var teikt: Kā Viņš var ciest redzēt tik daudz pazudināto ellē,

varēdams tomēr acumirklī visus izglābt aiz tīras Žēlsirdības? Un var teikt vēl vairāk citu tamlīdzīgu

lietu, kuras citādi saukt nevar, kā par negantiem apvainojumiem Dievišķajam. No sacītā nu var redzēt,

ka ticība acumirklīgai izglābšanai aiz tīras Žēlsirdības ir lidojošs pestelis Baznīcā.
* * *

Atvainojiet, ka piemetinu vēl sekošo, lai piepildītu atlikušo lapas tiesu. Daži gari, saņēmuši

atļauju, pacēlās no Elles un man sacīja: “Daudz ko tu esi uzrakstījis no Kunga; uzraksti kaut ko arī

no mums.”
Es atbildēju: “Ko lai rakstu?”

Viņi sacīja: “Raksti, ka ikviens gars, vai labs vai ļauns, ir savā patikā: labais sava labā patikā, un

ļaunais sava ļaunā patikā.”

Es vaicāju: “Kas ir jūsu patika?”

Viņi sacīja, ka tā esot patika laulību pārkāpt, zagt, krāpt, melot.

Un atkal es vaicāju: “Kādas ir tās patikas?”

Viņi sacīja, ka citi sajūtot tās kā smirdoņu no mēsliem, un kā smaku no maitām, un kā izgarojumus

no sastāvējuša urīna.

Es vaicāju: “Vai jums tās patīk?”

Viņi atbildēja, ka viņiem tās esot vispatīkamākās.

Es sacīju: “Tad jūs esat kā nešķīsti kustoņi, kas tādās lietās uzturas.”

Viņi atbildēja: “Ja esam, tad esam, bet tādas lietas ir baudījums mūsu nāsīm.”

Es vaicāju? “Ko vēl no jums lai rakstu?”

Viņi sacīja: “Raksti to, ka ikkatram ir atļauts būt savā patikā, arī visnešķīstākā; kā to mēdz

saukt, ja tikai viņš neaiztiek labos garus un eņģeļus, bet tā kā mēs nevarējām viņus neaiztikt, tad

esam padzīti un iemesti ellē, kur briesmīgi ciešam.”

Es vaicāju: “Kāpēc tad jūs aiztikāt labos?”

Viņi atbildēja, ka citādi neesot varējuši. Viņiem uznākot it kā trakums, ieraugot kādu eņģeli un

jūtot Dievišķu sfairu ap to.

Tad es sacīju: “Tad jūs esat arī kā zvēri.”

To dzirdot, viņiem uznāca trakums, kas parādījās kā naida uguns; un lai viņi nenodarītu kādam

postu, viņus aizrāva atpakaļ uz elli.

Par Patikām, ko garīgajā Pasaulē jūt kā smakas un izgarojumus, skaties iepriekš (303.304.305.

nr.)

BEIGAS
