BIDDEN MET DE HEILIGE THERESIA VAN AVILA - DEEL I
Zoek Mij in jou
Voor deze inleiding had de spreker als leidraad gekozen een boekje van Guido Stinissen OCD over het innerlijk gebed bij Teresa van Avila, getiteld: “Zoek mij in jou”, dat uitgegeven is bij Carmelitana in Gent.

Guido Stinissen geeft daarin een beeld van Teresa’s gebedsleven en hoe ze ons vanuit haar persoonlijke ervaringen de belangrijkste ken​merken en hulpmiddelen aanreikt om thuis te raken in het inwendig of het innerlijk gebed.

Pater Guido overleed in januari 1998.

De bron van levend water
In het eerste hoofdstuk vertelt p. Guido over het schilderij dat in het ouderlijk huis van Teresa aan de muur hing, met een voorstelling van het gesprek van Jezus met de Samaritaanse vrouw, zoals dat be​schre​ven wordt in het evangelie van Johannes, hoofd​stuk 4.

Dat schilderij is bewaard gebleven en nog te zien in het klooster van de Menswording in Avila, het klooster waar Teresa als religieuze was ingetreden voordat ze begon met haar kloosters voor de ongeschoeiden te stichten.

Dat klooster, in het Spaans “Encarnacion” is nu als museum is ingericht.

In het bijbelverhaal van de Samaritaanse vrouw lezen we hoe Jezus haar bij de put van Jacob te drinken vraagt en hoe er dan een gesprek ontstaat over wat Jezus het “levend water” noemt en waarvan Hij zegt dat ze - in tegenstelling tot het water uit de put van Jacob - geen dorst meer zal krij​gen. De Samaritaanse zegt dan: “Heer geef mij van dat water”.

Dat is ook het onder​schrift van het schilderij, maar dan in het Latijn: “Domine da mihi hanc aquam​“. Met dat levende water bedoelt Jezus zichzelf.

Hijzelf is namelijk de bron van het levende water, dat “opborrelt tot eeuwig leven” (Joh. 4, 14).

En Teresa heeft dat opschrift van dat schilderij in haar geheugen bewaard. Zij was altijd al op zoek ge​weest naar die bron van levend water als basis voor haar gebedsleven. En uit haar geschriften blijkt dat ze ook de genade gekregen heeft er veel van te mo​gen drink​en. Ze vertelt hoe ze in het begin daar nogal naar heeft moeten zoeken. Maar toen ze als jonge religieuze eens op weg was naar een kuur​oord, omdat dat noodzakelijk was wegens haar zwak​ke gezondheid, ging ze even langs bij haar oom Pedro, die een uitgebreide biblio​theek bezat. “Bij toeval”, zegt Guido Stinissen, “doorbladert ze dan een boek over het gebed”. En dat blijkt dan het boek te zijn van de Franciscaan Osuna, waarin ze leest dat het innerlijk gebed niet een zaak is van het verstand en van het hoofd, maar van het hart: “Bidden is je hart laten spreken tot God. Het hart wiekt op naar God, op de vleugels van het verlangen, gestuwd door de liefde”. Dat stond te lezen in dat boek.

Voor God en de Kerk
Teresa ontdekt hier wat ze ook al had vermoed en waar ze steeds naar had gezocht, namelijk bidden vanuit het verlangen van het hart. En voor Teresa zou dat het uitgangspunt worden voor de ontwikkeling van het inwendig gebed: gebed als verlangen naar God. Inwendig gebed, is voor Teresa namelijk niets anders dan de innerlijke neiging van het hart naar God toe. Een innerlijke neiging die zijn uitdrukking vindt in het verlangen - een verlangen zonder woorden - daarom is verlangen naar God op zich al gebed.

“Wat een Voorzienigheid! Wat een geluk!”schrijft Guido Stinissen. Hij bedoelt: Wat een geluk dat Teresa in dat boek vindt waar ze naar zocht.

“Ze krijgt het boek van haar oom ten ge​schen​​ke en ze leest het in één adem uit!” Vanaf dat moment wordt Teresa’s gebedsleven bepaald door een voort​durend innerlijk ver​lan​gen naar God, dat wordt gevoed en aangewakkerd door de liefde. Daarom is de leerschool van het gebedsleven voor Teresa ook een leerschool van de liefde. Ze ontdekt God als Lief​​de en ze is er steeds op uit om Hem wederliefde te geven.

Dat is de kern van Teresa’s gebedsleven: Jezus als Bruidegom van haar ziel en haar grote Beminde. En het is vanuit die verbondenheid met de Heer dat het haar zo aan het hart gaat, dat juist in haar tijd de Kerk van “Zijne Majesteit”, zoals ze Jezus noemt, in gevaar is vanwege het opkomende Lutheranisme.

De Kerk in gevaar

Teresa leeft in de zestiende eeuw (om precies te zijn van 1515 tot 1582). En aan het begin van die eeuw, in 1517, brengt de augustijner monnik Luther zijn 95 stellingen aan op de deur van de slotkerk van het klooster in Wittenberg in Duitsland. Dat luidt het begin in van de hervorming door de protestanten. In feite is de hervorming van Luther een belangrijke aanleiding voor de hervorming van de Karmel van Teresa.

Ze ziet daarin namelijk een groot gevaar voor de Kerk en ze wil zich ervoor inzetten het tij te keren. Ze wil een bolwerk van gebed vormen om het gevaar af te wenden. Dat is eigenlijk ten diepste ook de reden van haar eerste stichting van het klooster van St.-Jozef in Avila, om biddend in de bres te staan voor het heil van de Kerk. In haar werken schrijft ze aan haar zusters:

“tot dat doel, (om te bidden voor het heil van de Kerk) mijn zusters, heeft de Heer je hier verzameld” (Weg v. Volmaaktheid 3,30​).
Daarom is het apostolaat in de Karmel van huis uit gebedsapostolaat. Niet op de eerste plaats een activiteiten-apostolaat, maar een apostolaat van gebed voor de geestelijke noden in de wereld. Daarom maakt Teresa van haar la​te​re stichtingen zoals zij het noemt​ “burcht​en van gebed”, ten dienste van de Kerk. Om de Kerk te redden. Ze schrijft:
“De wereld staat in vuur en vlam. Men wil Christus opnieuw veroordelen. Men wil de Kerk te gronde richten. Neen mijn zusters, wij leven niet in tijden waarin we God te spreken hebben over zaken van weinig belang” (Weg van Volmaaktheid 1, 5).
In dienst van de Kerk

Teresa vindt dat er andere belangrijker zaken te doen zijn. Ze wijdt haar leven en dat van haar zusters aan God, in dienst van de Kerk.

Eigenlijk hebben wij in onze tijd evenzeer te maken met een dergelijk gevaar. De Kerk is immers in gevaar wegens het opkomende secularisme (verwereldlijking) en het relativisme (dat alles wat met geloof te maken heeft op losse schroven wil zetten), waar de paus zo tegen waarschuwt. Het Karmelitaanse gebedsapostolaat is in onze tijd niet minder hard nodig. En Teresa neemt die taak op zich, vastbesloten en met volle overtuiging.

​Teresa is geen type om alles maar op z’n beloop te laten. Integendeel, ze is een doortastende en volhardende per​soon​lijkheid. Ze heeft ondanks haar zwakke gezondheid alles bij elkaar zo’n negentien kloosters gesticht.

Later op haar sterfbed zal ze haar onvermoei​bare ijver voor de Kerk nog bevestigen door te zeggen: “Ik ben een dochter van de Kerk”. Z​e kan dan terug​zien op een leven waarin ze zich met liefde en onvermoeibaar heeft ingezet voor de zaak van “Zijne Majesteit”, met wie ze in diepe en innige relatie heeft gestaan.

een Kwestie van liefhebben
In hoofdstuk 2 behandelt Guido Stinissen de visie van Teresa op het innerlijk gebed.

We weten dat het gebedsleven in de Karmel bestaat uit 2 hoofdcomponenten: 1. Het mondgebed (bij klooster​lingen als Teresa is dat vooral het koorgebed van de getijden) en 2 het innerlijk gebed, ook wel inwendig gebed genoemd, dat weer wordt onderverdeeld in meditatief en beschouwend gebed.

Met meditatief gebed wordt bedoeld gebed waarbij de menselijke vermogens verstand, wil en geheugen worden gebruikt. En onder beschouwend gebed moet worden verstaan gebed waarbij die vermogens langzamerhand worden uitgeschakeld of naar de achtergrond verdwijnen om plaats te maken voor de genade en werking van de H. Geest. Een citaat uit Teresa’s autobiografie over het innerlijk gebed:

“Het innerlijk gebed is mijns inziens niets anders dan verkeren met een vriend, van wie wij weten dat hij ons be​mint, en met wie we daarom dikwijls samenkomen om alleen en vertrouwelijk met hem te spreken” (Leven 8,7). Dus het sleutelwoord voor Teresa’s gebedsleven is: beminnen, en nog eens beminnen. Vandaar ook die vertrouwelijkheid: “een vriend om dikwijls mee samen te komen en om vertrouwelijk mee te spreken”
En dat is ook de kern van ons gebedsleven in de Karmel. In liefde en vertrouwen en in dankbaarheid verbonden zijn met de Heer als de Bruidegom van onze ziel. Altijd weer diezelfde dankbaarheid dat je Hem, Jezus mag beminnen, terwijl Hij toch in zijn oneindige majesteit de Schepper is van het heelal. Ondanks zijn verheven heiligheid en goddelijke majesteit mag je toch intiem met Hem omgaan als jouw persoonlijke Vriend. Als je daar iets van gaat proeven, dan is het gebed niet langer een ver​plich​ting. Dan wordt het één voort​durende dankbetui​ging, dat je door Hem zo bemind wordt. Alsof jij de enige was die er op aarde rondloopt en voor wie Hij ook zou hebben willen sterven als je de enige was ge​weest die van de eeuwige verwerping had moeten worden gered. Zo groot is zijn liefde voor ieder van ons persoonlijk.

Dat is moeilijk te begrijpen voor ons beperkt menselijk verstand. Onze liefde is dan ook menselijk en beperkt, maar de liefde van Hem is een goddelijke liefde, een oceaan van liefde - onze liefde is daarmee vergeleken maar heel kleinzielig en gebrekkig.

Jezelf ook bemind weten

Daarom zegt Guido Stinissen dat in het Teresiaanse gebed de nadruk vooral ligt op het initiatief van God en op zijn liefde voor ons.

Inwendig gebed is niet iets dat louter van onszelf is. Het is God die het moet doen en ons de genade daartoe geven.

De belangrijke stap die we zelf moeten doen, dat is dat we ons hart open stellen voor Hem, voor zijn liefde voor ons en dat we ons toevertrouwen aan die liefde. En Hij moet het dan verder in ons doen en ons de genade daartoe geven, want uit onszelf kunnen we niet tot liefde komen.

We moeten onszelf niet overschatten in dat opzicht. Gebed is niet louter een vrucht van onze eigen inspanning, maar genadevolle ontferming van God die de geest van gebed in ons uitstort. Zoals de apostel Paulus ook zegt dat het de Geest is die in ons bidt met onuitsprekelijke verzuchtingen (Rom. 8, 26). Dat zijn de verzuchtingen van de liefde die in ons hart worden gewek​t, oftewel Gods liefde die door de H Geest in onze harten wordt uitgestort (Rom​. 5, 5). En dan is het de bedoeling dat we geloven in zijn liefde voor ons en dat we die ge​brui​ken om Hem op onze beurt lief te kunnen hebben.

Bij Hem is overvloed van liefde. En we moeten Hem vragen om die liefde, om die op onze beurt weer aan Hem terug te kunnen geven. Daarmee is duidelijk hoe afhankelijk we zijn van Hem en van zijn genade.

Maar Hij wacht op ons tot wij de eerste stappen zetten. En dat is omdat Hij onze vrijheid wil respecteren. Hij wil ons zijn liefde niet opdringen.

Dat zijn dus de grondslagen van het gebed bij Teresa van Avila en van het gebed in de Karmel in het algemeen. Gebed in de Karmel is je bemind weten en daarom op jouw beurt ook willen beminnen.

Geloven en voelen.

Het gaat dus eerst en vooral om de wil. Niet bijv. om mooie gevoelens. Als het om mooie gevoelens gaat, dat kunnen we beter aan God overlaten. We dienen eerst goed te beseffen dat onze menselijke liefde maar zo be​perkt is en dat we er oneindig in tekort schieten tegenover Hem.

Dat is een goed uitgangspunt bij het ge​bed: “O Heer, U hebt mij zo lief, ik geloof dat, en ik dank U daarvoor, niet omdat ik dat voel, maar omdat ik het geloof. Maar geef mij dan ook de genade om die liefde aan U terug te kunnen geven!” Daarom - en dat is heel belangrijk - geloven is niet iets voelen of iets ervaren, maar geloven is op de eerste plaats: aannemen dat het zo is. En verder basta!

En als je daar dan zit tijdens je gebedsuur en je voelt niets, dan zeg je maar: “Heer, ik geloof in uw liefde en ik dank U ervoor, niet omdat ik er iets van voel, maar omdat ik het ge​loof.” Vroeg of laat zal Hij dan komen en je hart doen overstromen met de genade van zijn aanwezigheid. Want juist in zul​ke toestand van nederige erken​ning ben je onweerstaanbaar voor Hem. Dat brengt Hem als het ware in verrukking!

Het is goed om te beseffen, dat het je geloof is, waarvoor Hij be​zwijkt, niet omdat je mooie gevoelens van liefde hebt in je binnenste. Hij is niet zo onder de indruk van onze mooie gevoelens over Hem, maar wel over onze vaste wil om in zijn liefde te geloven. Dus: je moet je bemind weten - dat is de kern van alle gebed, zegt Guido Stinissen. Als je twijfelt aan zijn lief​de voor jou omdat je bijvoorbeeld nog zo zondig en zo gebrekkig bent, dan kwets je Hem in zijn liefde voor jou. Dat is iets als wantrouwen tegenover Hem - dat Hij je niet zou willen of kunnen verge​ven. En dat is baarlijke of liever pijnlijke onzin voor Hem. Je moet Hem dus de kans geven jou te beminnen zoals je bent, met al je fouten en ge​bre​ken: jezelf accepteren zoals Hij je accepteert, juist omdat je zo armzalig bent. En je van daaruit geborgen weten in zijn liefde en ontferming.

Juist je ellende trekt Hem aan
Het is juist je ellende waardoor Hij zo getrokken wordt, zoals ook staat in Job 36,15: “Hij redt de ellendige om zijn ellende. En opent het oor om zijn nood”. (Canisius-vertaling).
Hij wil zwijgen over onze begane fouten en misstappen - Hij wil zwijgen in zijn liefde en je met tederheid omar​men.

We moeten dan ook zelf niet verder blijven zeuren over onze gebreken! Want dan staan we zijn liefde voor ons in de weg! Pater Guido schrijft: “Gods liefde doet een beroep op mijn liefde” (pag 15). Dus God wil dat we open staan voor zijn liefde, om die ook in ons te kunnen wekken. Guido Stinissen citeert Teresa, die zegt: “De genade die ik van de Heer in het gebed ontving, namelijk te mogen begrijpen wat Hem liefhebben is, bete​ken​de veel voor mij” (Leven 6,3).
God moet ons dus genade geven om zijn liefde te kunnen begrijpen.Wij zijn namelijk niet in staat te begrijpen hoe groot Gods liefde voor ons is. En Teresa erkent dat dit begrip van Gods liefde heel belangrijk voor haar is geweest. Maar zoals gezegd: de ziel moet daarvoor openstaan. Als de ziel open staat voor God, dan verlangt Hij ook dat ze geheel en al omgevormd wordt naar zijn liefde, om daaraan te beantwoorden. En als je weet dat dit de bedoeling van God is, dan is twijfelen of denken dat er bij jou nog teveel ontbreekt, voor God alleen maar een belemmering

De vrijheid van de liefde
Teresa zegt verder dat, als je vooruit wilt komen in het gebed, het “er niet op aankomt om veel te denken, maar om veel te beminnen. Dus: Doe al wat je kan aanwakkeren om meer te beminnen”(Innerlijke Burcht IV, 1,7).
Het zit hem dus niet hierin dat men verheven gedachten moet kunnen koesteren of ontwikkelen over God, maar dat we eenvoudige akten van liefde weten te stellen. Maar ​​daarvoor bestaan geen vaste methodes of eenvormige technieken, want de liefde is dynamisch en vin​ding​rijk en ze verdraagt geen stereotypen. Liefde is altijd vrij en past daarom ook niet in een keurslijf.

Je kunt wel bepaalde hulpmiddelen gebruiken, zoals Teresa dat ook deed: Teresa nam ook altijd een boek mee naar het ge​bed als geestelijk reservoir waar ze uit kon putten. Dat kunnen we nodig hebben bij het inwendig gebed. Niet dat je de liefde uit een boek zou moeten leren, maar juist om bij de liefde te kunnen blijven. Wat anderen hebben geschreven kan je helpen doordat het je aan​spreekt. Het kunnen teksten zijn van geestelijke schrijvers of uit de heilige Schrift of liturgie-teksten.

Maar er zijn ook andere middelen, zoals afbeeldingen: een icoon of een kruisbeeld, om je aandacht vast te kun​nen houden. De dynamiek van het gebed brengt ook met zich mee dat het gemakkelijk aan te passen is aan je eigen innerlijke gesteltenis. Je kunt bezig zijn met de liturgische tijd of stilstaan bij het moment van de dag. Je kunt in het gebedsuur de wederwaardigheden en gebeurtenissen die indruk op je ge​maakt hebben in de han​den van Jezus leggen. Je kunt ze aan Hem toevertrouwen en daarbij zeggen dat je gelooft dat Hij in alles wat Hij doet of toelaat in je leven, altijd alleen maar liefde is voor jou. Je kunt smeekbeden aan je gebed toevoegen: Zoals “O, Jezus, ontferm U.” Je kunt zo’n “schiet​ge​bed” eindeloos herha​len en er heel je wezen in leggen.

Dan wordt het wat ook wel genoemd wordt, een “anagogische beweging” - een innerlijke verzuchting - Een herhaalde beweging van het hart waar God behagen in heeft. Want herhalen betekent dat je de beweging van je hart beaamt.

De beweging kan zich ook verdichten tot enkele woorden of tot één enkele woord: “Ontferm U” of alleen maar: “Jezus!”. Dat is het geval bij het Jezus-gebed. Dan sluit je als het ware al wat je hart beweegt daarbij in.

Je bemind weten
Gebed is zoiets als bij een vuur zitten: Je moet dat brandend houden door er af en toe iets op te gooien Zo moeten we leren om steeds weer eenvoudige akten van liefde te stellen. En zo​​ kunnen we komen tot wat Sint Paulus bedoelt als hij zegt: “Bidt zonder ophouden”. Dat bidden is in feite niets anders een voortdurende innerlijke beweging of neiging van het hart naar God toe. En dat is ook de kern van het inwendig gebed bij Teresa van Avila.

Daarom is gebed in de Karmel vooral je bemind weten en dat je daarom op jouw beurt ook wilt beminnen. Nu gaat het bij het gebed als uiting van liefde in de Karmel eerst en vooral om de wil, zegt Guido Stinissen.

De wil is in de Karmel het vermogen om lief te hebben, los van aangename gevoelens.

We hebben al gezien dat het bij het gebed niet in de eerste plaats gaat om 't mooie gevoel, want dan zoeken we onszelf te behagen. En zelfbehagen is in strijd met de liefde, want echte liefde wil niet zichzelf behagen, maar de geliefde. Later, als we verder gevorderd zijn in het gebedsleven, dan zal blijken dat er toch sprake is van geestelijke genietingen en vertroostingen, dus toch wel aangename gevoelens. Maar die hebben we dan niet gezocht, die worden ons dan geschonken, omdat we in het geloof hebben volhard.

Maar daar begint het gebedsleven veelal niet mee, niet met geneugten, maar met het naakte geloof.

De zwakheid van de menselijke natuur
Waarom is dat zo? Om dat we goed dienen te beseffen dat onze menselijke liefde maar zeer be​perkt is. De menselijke natuur is zo verzwakt door de zondeval dat we in feite oneindig tekort schieten tegenover Hem als onze grote Beminde. Uit onszelf zijn wij volkomen onwaardig en ook onbe​kwaam om tot God te naderen. Dat moet God ons als het ware toestaan.

We weten dat na de zondeval van Adam wij door de verdiensten van Jezus weer tot God mogen naderen. Maar dat kunnen we ons niet toe-eigenen als een recht. Het is een gunst van God. Het is door Gods liefde en ontfer​ming dat we toegang tot Hem hebben.

Door dit te beseffen kan zich in ons hart de deugd van nederigheid ontwikkelen. Teresa acht de deugd van nederigheid van grote waarde voor de groei van ons geestelijk leven en van ons gebedsleven. Want het is alleen de nederige die genade krijgt van God. Zoals de Schrift ook zegt:

God weerstaat de hovaardigen, maar aan de nederigen geeft Hij genade (1 Petr. 5, 5).

Nederigheid en geloof
Degene die denkt dat hij het zelf wel kan, van zo iemand keert God zich af.

Het is enkel door de nederigheid, waardoor ons geloof met Gods hulp en door zijn genade kan toenemen.Want het gaat er niet om te geloven in onszelf, maar in Gods kracht en in Gods ontferming. Daarbij moeten we ook beseffen dat geloven niet is, dat we iets moeten voelen of iets moeten ervaren, maar geloven is op de eerste plaats: aannemen dat 't zo is. Dat geldt ook bij het gebed: het gaat er niet om dat je mooie gevoelens krijgt over God of dat je bijzondere aanrakingen ervaart.

Als je dus zit tijdens je gebedsuur en niets voelt en Gods nabijheid niet ervaart, wat moet je dan daarmee? Dan kun je heel eenvoudig zeggen: “Heer, ik voel niets en ik ervaar niets, maar ik geloof in uw liefde voor mij. En ik dank U ervoor, niet omdat ik er iets van voel, maar omdat ik het mag geloven!” Op die manier bewijs je dat je niet steunt op ervaringen, maar op het geloof alleen. Dat is wat Johannes van het Kruis noemt het naakte geloof waarin God bijzonder welbehagen heeft.

Het uitgangspunt
Als dus het uitgangspunt voor het gebed is, dat we ons bemind moeten weten, dan is dat een zaak van geloof.

Als we twijfelen aan Gods liefde voor ons omdat we bijvoorbeeld nog zo zondig en zo gebrekkig zijn, dan kwetsen we Hem in zijn liefde voor ons.

Dat staat eigenlijk gelijk aan wantrouwen tegenover Hem - dat Hij je niet zou willen of kunnen verge​ven. Wantrouwen is in feite niets anders dan gebrek aan geloof in zijn liefde voor jou. Dan kun je ook niet tot echt gebed komen, omdat je zelf als het ware op een afstand van Hem blijft staan.

Dus Hij verwacht wel van ons dat we geloven in zijn liefde, zijn barmhartigheid en ontferming voor ons, ondanks onze fouten en gebreken. Onze fouten moeten we gewoon erkennen - dat is eigenlijk alles.

Maar gebrek aan geloof en vertrouwen omdat je zo tekortschiet, daarmee speel je de tegenstander in de kaart. Die is er als de kippen bij om je wijs te maken dat je niet waard bent tot God te naderen, want hij kan het niet verdragen dat de liefde opbloeit als een prach​tige bloem tussen jou en de Beminde. Je moet Jezus dus de kans geven jou te beminnen zoals je bent, met al je fouten en gebreken: jezelf accepteren zoals Hij je accepteert, juist omdat je zo armzalig bent.

Zo moeten we leren om op een liefdevolle manier met de Beminde om te gaan. Ons aan Hem toevertrouwen en ons aan Hem overgeven zoals we zijn. Hij is in ons binnenste aanwezig. We hoeven hem niet te zoeken buiten ons, maar juist in ons. Vandaar ook de titel van het boekje van Guido Stinissen: “Zoek Mij in jou.” Hij in ons hart en het is louter genade dat Hij daar wil wonen. Daar kunnen we Hem vinden en vertoeven in zijn aanwezig​heid als met onze beminde.

De beeldspraak van Teresa
We zagen al dat het gebed niet al te inspannend moet zijn, want als we willen voldoen aan de aansporing van de apostel Paulus “Bidt zonder ophouden” (1 Tess. 5, 17), dan ligt het voor de hand dat dit niet teveel inspanning moet kosten, want dan houden we het niet vol.

Als het gaat om de moeite die wij ons moeten getroosten bij het gebed, dan gebruikt Teresia 'n enkele bekende allegorische beelden of symbolen. Ze schrijft daarover in haar autobiografie (Mijn Leven11, 7) en vergelijkt dat met de verschillende manieren waarop men 'n droge tuin kan besproeien.

Ons gebedsleven kan soms lijken op een dorre en droge tuin. Het kan zo dor en zo droog zijn, dat je je afvraagt: Haalt ‘t nog wat uit? Teresa kent dat uit ervaring, niet alleen voor wat betreft haar gebedsleven, maar ook in de natuur.Want Spanje is een land dat dikwijls te kampen heeft met grote droogte.

Nu kun je om een droge tuin te besproeien met 'n emmer water uit een put scheppen en dat over de droge tuin uitgieten. Maar je kunt bijvoorbeeld ook werken met 'n schepra​d met waterbakken. Dan kun je door het draaien van het scheprad het water aan de ene kant ophalen, om het aan de andere kant uit te gieten in de irrigatiekana​len. Dat kost minder inspanning dan water met een emmer uit de put halen. Maar als het regent, dan is er helemaal geen inspanning meer nodig. Dan heeft de besproeiing plaats zonder dat je zelf iets doet!

Verschil van inspanning bij ‘t gebed
Teresa wil hiermee duidelijk maken hoe er een groot verschil kan zijn in inspanning bij het gebed.

Bij het mondgebed en ook bij het meditatieve gebed maken we immers gebruik van onze vermogens van verstand, wil en geheugen. Die inspanning in vergelijkbaar met een emmer water uit een put halen

Maar hoe dichter we naderen tot het beschouwend gebed, hoe minder onze menselijke vermogens uitgeschakeld worden. Tot op het punt dat God de gave van het beschouwend gebed uitstort in ons hart en het gebed helemaal geen inspanning meer kost.​​ Dus hoe verder je vordert met 't inwendig gebed, hoe minder inspanning het gebed zal kosten, want dan is het de Geest die in ons bidt.

Daarom is het van belang ernaar te streven om bij het gebed meer het hart laten spreken dan het verstand en de overige vermogens. Het hart laten spreken in die zin dat je enkel open staat voor de nabijheid en de aanwezig​heid van de Heer, zonder gebruik te maken van veel woorden en gedachten.

Want het is de bedoeling om de vermogens tot rust te laten komen, zodat de Geest in ons kan bidden en zo het gebed a.h.w. overnemen. Ons gebed moet namelijk langzamerhand overgaat naar wat Teresa noemt “het gebed van rust”. Daarmee bedoelt ze een genadevolle toestand waarin de ziel eenvoudig en zonder woorden in de aanwezigheid van de Heer mag vertoeven. Dat kan tenslotte uitmonden in zuivere beschouwend gebed. Dat is dan wat wordt genoemd: het contemplatieve gebed.

En een van de kenmerken van de zuivere beschouwing is dat er geen sprake meer is van inspanning en van het gebruik van de menselijke vermogens.

Dat is in het kort de ontwikkeling van het gebedsleven in de Karmel.

Innerlijke Burcht
In haar werk de 'Innerlijke Burcht' - ook wel genoemd: 'Kasteel der ziel', gebruikt​ Teresa een ander allegorisch beeld voor 't gebedsleven. Ze wil daarmee aangeven hoe ‘t inwendig gebed zich ontwikkelt in de achtereenvol​gende periodes of stadia.

Teresa vergelijkt de ziel met een kasteel met zeven verschillende verblijven, zoals we die in kastelen kunnen aantreffen en die staan voor de stadia die de ziel in het ge​bedsleven achtereenvolgens kan doormaken. Tenslotte komt de ziel dan aan in het centrum van de burcht. Dat is het zevende verblijf, als beeld van de volmaakte vereniging met de Heer, die in het kasteel van de ziel aanwezig is.

Teresa beschrijft hoe het gebedsleven achtereenvolgens in de opeenvolgende verblijven tot ontwikkeling komt. Als er geen sprake is van groei en vooruitgang in het gebedsleven, dan is er ook geen sprake van innerlijke geestelijke groei. Want bij Teresa is de mate waarin men vooruitgaat in het gebedsleven een maatstaf voor hoe men vordert in de volmaaktheid, dus in het geestelijk leven als geheel. Daarom is het noodzakelijk dat we ons met grote vastbeslotenheid op het gebedsleven toeleggen.

De “Innerlijke Burcht” is in feite een lange aansporing van Teresa om te komen tot een steeds diepere verbon​denheid met de Heer langs de weg van het gebed. En om aan te tonen hoe belangrijk Teresa dat vindt, geeft Guido Sti​nis​sen een citaat daarover uit haar 'Weg van Volmaaktheid' (21,2):
'Voor degenen die deze weg zonder oponthoud willen volgen tot aan het einddoel dat erin bestaat het levend water te kunnen drinken, herhaal ik dat de eerste stappen zeer belangrijk zijn. Alles bestaat in een welbepaald vast besluit zichzelf geen verpozing (rust) te gunnen eer het doel bereikt is. Er kome wat komt. Er gebeure wat gebeurt. Het koste wat kost. Rod​de​le wie roddelt, als we er maar komen'.

Dat is de vastbeslotenheid (déterminacion) waar Teresa haar zusters toe aanspoort om het levend water te mogen drinken, d.w.z. om zich te wijden aan ‘t inwendig gebed. Hier zien we dat beeld terug van het levend water uit het gesprek van Jezus met de Samaritaanse vrouw.

Teresa’s aadrang koste wat kost
Drinken van het levend water uit de bron dat in de Karmel staat voor de genade van het gebedsleven. Dat is het verlangen en het streven van Teresa voor haarzelf en voor haar zusters. Guido Stinissen zegt daarover: “Je komt niet tot de vereniging met God (bedoeld is hier de genade van het beschouwend gebed) zonder je 100% in te zetten.”

Dat roddelen waar Teresa in het voorgaande citaat op zinspeelt, heeft betrekking op verdacht​makingen waaraan degenen blootstonden die in Teresa’s tijd het inwendig gebed propageerden.

In Teresa’s tijd heerste de opvatting dat inwendig gebed gelijkstond met nietsdoen. En daar kon, zoals Teresa hier zegt, wel eens hevig over geroddeld worden, met name onder religieuzen. Men noemde dat soort gebed “quietistisch” in de zin van geestelijk gemakzuchtig. Men vond het mondgebed, het bidden met vaste formules veel degelijker. Het stille inwendige overwegend en beschouwend gebed werd gezien als een soort ego-centrisch gezwijmel of ego-tripperij. Dat stond in die dagen gelijk met zoiets als ketterij en dat was zeer gevaarlijk. Zeker een vrouw als Teresa moest ervoor waken om niet bij de inquisitie te worden aangeklaagd.

De inquisitie was een kerkelijke rechtbank die optrad tegen ketterijen. Dat is ook de reden waarom haar werken, zoals haar autobiografie, de “Weg van Volmaaktheid” en ook haar “Innerlijke Burcht” enkel werden geschreven in opdracht van haar biechtvaders en raadgevers. Als Teresa in die werken voorbeelden geeft van gebedserva​ringen, dan laat ze het dikwijls voorkomen alsof ze gehoord heeft hoe anderen die ervaringen hadden. Ze presenteert haar ervaringen vaak niet als ervaringen van haarzelf, maar als ervaringen van anderen, van horen zeggen, om zelf buiten schot te kunnen blijven. Allemaal voorzorgsmaatregelen om de inquisitie van zich af te houden.

Tijd nemen voor het gebed
Een van de eerste besluiten die men voor de praktijk van 't inwendig gebed moet nemen is: tijd ervoor vrij te maken. Zoals Teresa in het voorgaande citaat uit de “Weg van Volmaaktheid” al aangaf: Alles bestaat in een welbepaald vast besluit zichzelf geen verpozing (rust) te gunnen eer het doel bereikt is.
Het gaat er dus volgens Teresa in de eerste plaats om vastbesloten te zijn en tijd te nemen voor het inwendig gebed. Voor je lichamelijk welzijn neem je ook de tijd om voedsel tot je te nemen - om je geestelijk leven te voeden moet je ook tijd nemen. Aparte gebedstijd is dus dringend nodig, want zoals Guido Stinissen zegt: “Hoe vreemd het mis​schien ook klinkt: de liefde moet geleerd en ingeoefend wor​den”(pag.19).

Hoe zit dat dan? Zoals we al zagen: Liefde verdraagt geen keurslijf - maar toch moet ze geleerd en ingeoefend worden.

Dat is nog 'n gevolg van de erfzonde. Door de zondeval van Adam zijn wij van nature van God afgewend. In dat opzicht was de zondeval on​her​roepelijk. De mens heeft zich van het liefdesplan dat God met hem vanaf 't begin had, afgekeerd. Sindsdien hebben we van nature geen gevoel meer voor de oneindige liefde van God. Daarom kost 't ons veel moeite om ons weer naar God toe te keren. Dat moeten we als mens dus eigenlijk weer opnieuw leren. Maar gelukkig staat die mogelijkheid voor ons weer open door 't ver​los​sings​werk van Jezus Christus. Anders zou 't helemaal niet meer mogelijk geweest zijn. Maar ook nu niet zonder inspanning, zo min als Jezus ons zonder in​span​ning uit de miserie heeft kunnen halen. Het kostte Hem 'n gruwelijke dood. Dat was ook geen kleinigheid.

Als we ons dus inspannen om de verloren liefde in ons weer aan te wakkeren, dan erkennen we daarmee dat hetgeen God met de mens heeft gedaan alleen maar oneindig liefdevol en rechtvaardig is. Maar intussen merken we wel hoe weerbarstig onze menselijke natuur geworden is. Guido Stinissen zegt: “Het vriendschapsverkeer kan wel eens worden tot een dorre woestijn... In verbinding treden met God is niet zo vanzelfsprekend. Men moet het tot een gewoonte maken zich innig te verlieven op zijn heilige mensheid” (pag 19/ 20).

Vertoeven in de liefdevolle aanwezigheid an de Heer

Dus: de liefde moet als 't ware opnieuw geleerd worden - Gebed vereist oefening. En oefening vergt altijd moeite en inspanning. Maar, zoals gezegd, groeien in gebed betekent ook steeds meer de Geest en het hart laten spreken.

Hoe meer men zich daarin oefent, hoe minder het aan eigen inspanning gaat kosten.

Tot slot een citaat van Teresa hoe zij haar zusters aanspoort zich in te spannen om in de aanwezigheid van de Heer te vertoeven:

'Het is zeer nuttig voor mij me eraan te herinneren dat ik diep in mijn binnenste gezelschap heb ...

Denk daar vaak aan gedurende de dag; zo niet, doe het nu en dan.

Eenmaal deze gewoonte genomen (om in zijn gezelschap of aanwezigheid te vertoeven), win je erbij, vroeg of laat.

Als de Heer ze jou verleend heeft (die gewoonte), zul je die met geen en​ke​le schat willen ruilen ... Ik weet dat je, als je je er op toelegt, je met Gods genade in één jaar tijds, misschien zelfs in 'n half jaar, resultaat zult boeken.

Kijk eens, in hoe weinig tijd je 'n goede basis kunt verwerven, voor 't ge​val de Heer je tot grote dingen wil verheffen (Teresa bedoelt met die grote dingen de ge​nade van 't beschouwend gebed).

Moge Hij je dan bereid en dicht bij zich vinden'. (Weg, 29, 5-8)

Verslag van de inleider:
Dhr Jo van Elzen ocds

-1-

