DE TWAALF GRADEN VAN HET STILZWIJGEN
door

MARIE—AIMÉE DE JÉSUS O.C.D. 1)

HET INWENDIG LEVEN ZOU KUNNEN WORDEN samengevat in dit ene woord: stilzwijgen! Het is het stilzwijgen, dat de heiligen maakt; het is het begin, de voortzetting en de voltooiing der heiligheid.

God, die eeuwig is, spreekt slechts één enkel woord: het Woord. Zo zou het ook te wensen zijn, dat al onze woorden, hetzij middellijk, hetzij onmiddellijk, Jezus uitdrukten. Wat is dat woord stilzwijgen schoon!

1. WEINIG SPREKEN MET DE SCHEPSELEN EN VEEL MET GOD.
Dit is de eerste, maar volstrekt noodzakelijke stap op de eenzame wegen van het stilzwijgen. Het is in deze school dat de grondbeginselen worden onderwezen, welke voorbereiden op de goddelijke vereniging. Hier bestudeert en verdiept de ziel deze deugd in de geest van het Evangelie, in de geest van de Regel, die zij omhelsd heeft; hier bekomt zij de eerbied voor de gewijde plaatsen en personen, en vooral voor de tong, waarop zo dikwijls het Woord des Vaders rust, het vleesgeworden Woord! Zwijgen over wereldse dingen, zwijgen over nieuwtjes, zwijgen ook tegenover de heiligste zielen: zelfs de stem van een engel ontstelde Maria….
2. STIL-ZIJN IN WERKEN EN BEWEGEN
Stilte in het gaan; stilte en rust van de ogen, van de oren, van de stem; stilte van geheel het uiterlijk, waardoor de ziel wordt voorbereid om in God te keren. Door deze eerste inspanning verdient de ziel, voor zover het van haar afhangt, de stem des Heren te vernemen. Hoe rijk wordt deze eerste stap beloond! Hij roept haar naar de eenzaamheid en daarom sluit zij, in deze tweede staat, alles uit wat haar zou kunnen verstrooien; zij verwijdert zich van het gedruis, zij vlucht alléén naar Hem, die alléén is. Dààr gaat zij de voorsmaak proeven van de goddelijke vereniging en smaken de naijver van haar God. Dit is de stilte van de ingekeerdheid of de inkeer in stilte.
3. ZWIJGEN VAN DE VERBEELDING

Dit vermogen is het eerste, dat komt kloppen aan de gesloten deur van de tuin des Bruidegoms; en daarmee de vreemde aandoeningen, de vage indrukken, de gedrukte stemmingen. Maar in dit afgezonderd oord gaat de ziel aan de Welbeminde de bewijzen van haar liefde geven. Ze biedt dit vermogen, dat niet vernietigd kan worden, de schoonheden van de hemel aan, de bekoorlijkheden van haar Heer, het schouwspel van Calvarië, de volmaaktheden van haar God. Dan blijft ook dit vermogen zwijgen; de verbeelding wordt de zwijgende dienares van de goddelijke Liefde.
4. ZWIJGEN VAN HET GEHEUGEN

Zwijgen moet het verleden.... vergeten! Men moet dit vermogen verzadigen met de herinnering aan Gods barmhartigheden.... Dit is woordeloze dankbaarheid, stille dankzegging.
5. ZWIJGEN TEGENOVER DE SCHEPSELEN

O ellende van onze tegenwoordige toestand! Dikwijls betrapt de ziel, die zichzelf beluistert, zich erop, dat ze inwendig spreekt met de schepselen en in hun naam antwoordt. O vernedering, die de heiligen heeft doen zuchten! Dan moet de ziel zich zacht terugtrekken in de innigste diepten van dit verborgen oord, waar de ontoegankelijke Majesteit van de Heilige der heiligen rust, en waar Jezus, haar vertrooster en haar God, Zich aan haar zal kenbaar maken, haar Zijn geheimen zal openbaren en haar zal doen proeven van de toekomstige zaligheid. Dan zal Hij haar een bittere walging doen gevoelen voor al wat Hij niet is, en al het aardse zal geleidelijk ophouden haar te verstrooien.
6. ZWIJGEN VAN HET HART

Als de tong stom is en de zinnen in rust zijn, als de verbeelding, het geheugen en de schepselen zwijgen en zo niet rondom, dan toch in het binnenste van deze Godlievende ziel de stilte onaangetast laten, dan zal ook het hart slechts weinig gedruis maken. Het is het stilvallen van de genegenheden, van de afkeer en de te hevige verlangens, van de onbezonnen ijver en de overdreven vurigheid; het is de rust zelfs in het verzuchten!... Het is het zwijgen van de overspannen liefde, niet echter van die overspannenheid waarvan God de bewerker is, maar van die waarin de natuur zich mengt! Dit is verstild minnen en liefdevol zwijgen...

Het is stil-zijn voor God, de Schoonheid, de Goedheid, de Volmaaktheid!... Stilte die niets gedwongens, niets geforceerds heeft; deze stilte doet evenmin schade aan de tederheid, aan de kracht van deze liefde als de bekentenis van gebreken schade doet aan de stilte der nederigheid, evenmin als de vleugelslag der engelen, waarvan de profeet spreekt, schade doet aan hun stille gehoorzaamheid, evenmin als het fiat schade deed aan de stilte van Gethsemani of het eeuwige Sanctus aan de stilte der serafijnen!...
Een zwijgend hart is een maagdelijk hart, een melodie voor het hart van God! De lamp brandt geruisloos voor het tabernakel en de wierook stijgt op tot de troon van de Verlosser: zo is de stilte der liefde! In de voorgaande graden was de stilte nog de klacht van de aarde; in deze begint de ziel, tengevolge van haar zuiverheid, de eerste tonen van het heilige lied op te vangen, dat het lied der hemelen is.
7. ZWIJGEN VAN DE NATUUR en VAN DE EIGENLIEFDE

Zwijgen bij het zien van eigen verdorvenheid en onvermogen. Zwijgen van de ziel, die behagen schept in haar verachtelijkheid. Zwijgen bij lofprijzingen en hij achting. Zwijgen tegenover verachting, voorkeur, klachten; dit is het zwijgen van de zachtmoedigheid en van de nederigheid. Zwijgen van de natuur tegenover vreugden en genoegens. De bloem gaat zwijgend open en haar geur prijst in stilte de Schepper: zo moet ook de inwendige ziel doen. Zwijgen van de natuur in smart en tegenspraak. Zwijgen in vasten en nachtwake, in vermoeienissen, in koude en warmte. Zwijgen in gezondheid, ziekte en ontbering van alles: dit is het welsprekende zwijgen van de ware armoede en van de boetvaardigheid; dit is de zo beminnelijke stilte van het gestorven zijn aan al het geschapene en menselijke. Het is het stil zijn van het menselijk Ik, dat overgaat in de goddelijke Wil. De huiveringen der natuur kunnen deze stilte niet verstoren, wijl het boven de natuur verheven is.

8. ZWIJGEN VAN DE GEEST

Doen zwijgen de nutteloze, de aangename en natuurlijke gedachten; deze alleen zijn het die de stilte van de geest schaden, niet het denken op zich, dat eeuwig is als ons bestaan. Onze geest wil de waarheid en wij geven hem de leugen! Welnu, de wezenlijke waarheid, dat is God! God is genoeg voor Zijn eigen goddelijk verstand; zou Hij dan niet genoeg zijn voor het arme mensenverstand? Een voortdurend, onmiddellijk schouwen van God is in de zwakheid van het vlees onmogelijk, tenzij door een zuivere gave van Zijn goedheid; maar de geest doet de eigen werkingen zwijgen, als hij zich met het geloof en zijn duister licht tevreden stelt. Zwijgen van de spitsvondige redeneringen, die de wil verzwakken en de liefde doen uitdrogen. Zwijgzaamheid in intentie en mening: dit is zuiverheid en eenvoud; zwijgen van eigen zoeken; zwijgen van de nieuwsgierigheid bij de overweging; zwijgen van eigen activiteit in het gebed, daar deze het werk van God slechts belemmert. Zwijgen van de hoogmoed, die zichzelf in alles, overal en altijd zoekt; die iets schoons, iets goeds, iets verhevens wil; dit is het zwijgen van de heilige eenvoud, van de algehele ontlediging, van de rechtschapenheid. Een geest, die tegen deze vijanden strijdt, is gelijk aan de engelen, die zonder ophouden Gods Aanschijn zien. Het verstand, dat zo steeds zwijgt, heft de Heer tot Zichzelf op.
9. ZWIJGEN VAN HET OORDEEL

Zwijgen met betrekking tot personen, zwijgen met betrekking tot zaken. Niet oordelen, niet zijn mening laten horen. Somtijds geen mening hebben, dat wil zeggen, in eenvoud toegeven, indien de voorzichtigheid of de liefde zich daartegen niet verzet. Dit is het heilige zwijgen van de kinderen Gods, dit is het zwijgen van de volmaakten, dit is het zwijgen van de engelen en aartsengelen wanneer ze Gods bevelen uitvoeren. Dit is het zwijgen van het vleesgeworden Woord!
10. ZWIJGEN VAN DE WIL

Het zwijgen tegenover de voorschriften, het zwijgen tegenover de wetten van de heilige Regel, dit is om zo te zeggen nog slechts het uiterlijke zwijgen van de eigen wil. De Heer heeft ons iets dieper en moeilijker te leren: het zwijgen van de slaaf onder de slagen van zijn meester. Doch gelukkige slaaf, want de meester is God! Dit is het zwijgen van het slachtoffer op het altaar, het is het zwijgen van het lam dat men berooft van zijn vacht, het is het zwijgen in de duisternis, het zwijgen dat weerhoudt om licht te vragen, tenminste om licht dat vreugde brengt.

Dit is het zwijgen in de angsten van het hart, in de smarten van de ziel; het zwijgen van een ziel die zich door God begunstigd heeft gezien en die, nu ze zich verstoten voelt, zelfs niet deze woorden uitspreekt: Waarom? Hoe lang? Het is het zwijgen in de verlatenheid, het zwijgen onder de gestrengheid van Gods blik, onder de zwaarte van Zijn goddelijke hand; het zwijgen zonder een andere klacht dan die van de liefde. Dit is het zwijgen van de kruisiging, het is meer dan het zwijgen van de martelaren, het is het zwijgen van Christus in doodstrijd. Ja, dit zwijgen is Zijn goddelijk zwijgen, en niets is te vergelijken met zijn stem, niets weerstaat zijn gebed, niets is God waardiger dan dit soort van lofprijzing in de smart, dan dit fiat onder de wijnpers, dan dit zwijgen in de benauwenis van de dood! Terwijl deze nederige en vrije wil, waarachtig brandoffer van de liefde, vermorzeld en vernietigd wordt voor de eer van Gods naam, vormt God hem om in Zijn goddelijke Wil. En wat ontbreekt er dan nog aan zijn volmaaktheid? Wat is er nog nodig voor de vereniging? Wat is er nodig voor de voltooiing van Christus in deze ziel? Twee dingen: het eerste is de laatste zucht van de menselijke natuur; het tweede niets dan een tedere aandacht voor de Welbeminde, Wiens goddelijke kus de onuitsprekelijke beloning is.

11. ZWIJGEN MET ZICHZELF

Niet inwendig met zichzelf spreken, niet zichzelf beluisteren, niet zich beklagen noch zich troosten. In één woord: zwijgen met zichzelf, zichzelf vergeten, zichzelf alleen laten, geheel alleen met God; vluchten van zichzelf, scheiden van zichzelf. Dit is het moeilijkste zwijgen, en toch wezenlijk om zich zó volmaakt met God te verenigen als een arm schepsel dat kan. Met Gods genade klimt het vaak op tot deze graad, maar blijft dan staan, daar het zijn toestand niet meer begrijpt en hem nog minder beleven durft. Dit is het zwijgen van het niets. Het is heldhaftiger dan het zwijgen van de dood.

12. ZWIJGEN MET GOD

In het begin zei God tot de ziel: ,,Spreek weinig met de schepselen en veel met Mij”. Hier zegt hij tot haar:

,,Spreek niet meer met Mij”. Zwijgen met God, dat is God aanhangen, zich aanbieden en zich blootstellen aan God, zich offeren aan Hem, zich vernietigen voor Hem, Hem aanbidden, Hem beminnen, naar Hem luisteren, Hem aanhoren, rusten in Hem. Dit is het stilzwijgen der eeuwigheid, dit is de vereniging der ziel met God.

1) In 1874 in geur van heiligheid gestorven in de Carmel van Parijs, thans gevestigd te Créteil (Seine). — Het hier vertaalde werkje werd als Les douze Degrés du Silence door haar medezusters uitgegeven. Het is bijna in zijn geheel opgenomen in Renaudin, Le Jardin mystique de la France, Paris (1938).
Tijdschrift Carmel; Carmelitaanse Geschiedenis en Geestelijk Leven 1950
PAGE
1

