3
c.
Het leiderschap der Druïden
l
Aan het hoofd echter van al deze druïden staat er één, die het hoogste gezag heeft onder
hen. Als deze gestorven is, volgt of, als er iemand uit (van) de overigen uitmunt in aanzien, hij hem op of, als er meer gelijk zijn, wordt hij gekozen door een stemming van de druïden. Soms strijden zij ook met wapens om het leiderschap. Dezen houden op een vast tijdstip van het jaar in het gebied van de Carnutes, welke streek wordt beschouwd als het midden van heel Gallië, zitting op een gewijde plaats. Hierheen komen overal vandaan allen
5
die geschillen hebben, samen, en zij gehoorzamen aan de besluiten en oordelen van hen.
d.
De privileges en de opleiding der Druïden (13,11-14,4)
l
Men meent dat de leer in Britannië is bedacht en vandaar is overgebracht naar Gallië, en
nu vertrekken zij die die zaak nauwkeuriger willen leren kennen, meestal daarheen om te leren. De Druïden zijn gewoon zich verre te houden van een oorlog en ze betalen geen belastingen samen met de overigen. Zij hebben vrijstelling van dienstplicht en ontheffing van allerlei zaken. Door zo grote voorrechten aangezet komen én uit eigen beweging velen samen voor onderricht (om te leren) én worden zij door ouders en verwanten ge​stuurd.
5
Men zegt dat zij daar een groot aantal versregels uit het hoofd leren. Daarom blijven sommigen twintig jaar in de leer. En zij menen dat het niet geoorloofd is die dingen toe te vertrouwen aan het schrift, hoewel zij in bijna (alle) overige zaken, publieke en particuliere aangelegenheden, het Griekse schrift gebruiken. Ze schijnen mij dit om twee redenen te hebben ingesteld, omdat ze noch willen dat de leer verspreid wordt onder het volk, noch dat zij die het leren, vertrouwend op het schrift, zich minder toeleggen op hun geheugen, iets wat bijna de meesten overkomt, dat zij door de steun van het schrift
10
de nauwkeurigheid in het uit het hoofd leren en het geheugen laten verslappen.
e
De leer der Druïden
l
In de eerste plaats willen zij (hen) hiervan overtuigen, dat zielen niet vergaan, maar dat ze
na de dood overgaan van de een naar de ander, en zij menen dat men vooral hierdoor wordt aangespoord tot moed, wanneer de angst voor de dood is verwaarloosd. Ze geven bovendien veel uiteenzettingen over de sterren en de beweging ervan, over de grootte van het heelal en van de landen, over de natuur van de dingen, over de kracht en de macht van de onsterfelijke goden, en ze geven dat door aan de jeugd.

Fortuna deel 3

vertaling Caesar
