«Enkele dagen na mijn Opdracht aan de Barmhartige Liefde, begon ik in het koor de oefening van de Kruisweg, toen ik me eensklaps door een zó hevige vuurschicht gewond voelde, dat ik meende te sterven. Deze vervoering kan ik niet verklaren; geen enkele vergelijking kan de intensiteit van deze vlam weer te geven. Het was of een onzichtbare macht me heel en al in het vuur onderdompelde. 0! welk vuur! welke zoetheid !... Slechts één minuut, één seconde meer en mijn ziel ware uit het lichaam gevlogen... »
(H, Theresia van het Kind Jezus)
« Slechts weinig zielen ontvangen deze Goddelijke verwonding: Alleen zij, van wie deugd en geest in hun geestelijke nakomelingschap moeten voortleven. Aan de stamhoofden schenkt God schatten van rijkdom en grootheid in verhouding tot de providentiële bestemming van hun geestelijk nageslacht »
Levendige Liefdevlam II
St Jan van het Kruis
AKTE VAN OPDRAGHT VAN DE H. TERESIA van het Kind Jezus

ALS BRANDOFFER AAN DE

 BARMHARTIGE LIEFDE VAN GOD

UITLEG IN VORM van CATECHISMUS

Dit gebed van de H. Theresia van het Kind Jezus maken wij ons eigen:

« 0 Jezus, wij smeken U, uw goddelijke blik op een groot aantal kleine zielen neer te slaan, U in deze wereld een keurbende te kiezen van kleine slachtoffers, waardig van uwe Liefde! »

Z. H. Plus XI

(in de Homilie onder de Mis van de Heiligverklaring van de H. Theresia van het Kind Jezus.)
Inleiding
Deze kleine Catechismus wil een antwoord zijn op de talrijke vragen om uitleg, door hen geformuleerd, die de H. Theresia van het Kind Jezus in haar Akte van Opdracht aan de Barmhartige Liefde van God wensen na te volgen.

Tot voorlichting en troost van velen, scheen het nuttig, zeer precies en volgens de oorspronkelijke teksten van de Heilige en haar onderricht daarover aan haar novicen gegeven, het geheel van haar gedachten betreffende deze Akte vast te leggen, Akte die zo nieuw is in de geschiedenis van de H. Kerk, en spontaan uit haar hart opwelde, toen haar geestelijk leven zijn hoogste bloei kende.

Zij verzekert dat "OCEANEN VAN GENADEN" haar ziel overstroomden, na haar opdracht op 9 juni 1895. De Heilige droomde ervan diezelfde gunst te verschaffen aan alle zielen van goede wil, die oprecht verlangen God te beminnen en hem te behagen...

Mochten deze nederige bladzijden allen aanzetten om, op haar dringend verlangen in te gaan, opdat allen dezelfde zalige ervaring mogen opdoen van de Goddelijke Barmhartigheid.

De Karmelitessen van Lisieux en van Gent.
Imprimatur Gent 29e aug. 1947

Calewaert Vic. Gen.
OPDRACHT VAN DE H. THERESIA VAN HET KIND JEZUS ALS SLACHTOFFER AAN GODS BARMHARTIGE LIEFDE (1)
0 mijn God, Zalige Drieëenheid, ik verlang U te beminnen en te doen beminnen, ik verlang te werken aan de verheerlijking van de Heilige Kerk, door de zielen op aarde te redden en die in het vagevuur te verlossen. Ik verlang, volmaakt Uw wil te volbrengen en de graad van heerlijkheid te bereiken die Gij mij in uw Rijk hebt voorbestemd; in één woord, ik verlang heilig te worden, maar ik voel mijn onmacht en ik vraag U, o mijn God, zelf mijn heiligheid te willen zijn.

Zozeer hebt Gij lief gehad dat Gij mij Uw enige Zoon tot Verlosser en Bruidegom hebt gegeven, zodat de schatten van Zijn verdiensten de mijne zijn geworden. Met vreugde bied ik ze U aan, en smeek U mij enkel te willen zien doorheen het Gelaat van Jezus en in de liefdegloed van Zijn Hart.
Mede draag ik U op al de verdiensten van alle heiligen in de hemel en op aarde, hun liefdedaden en die van de engelen; ten slotte geef ik U, o Zalige Drieëenheid. de liefde en de verdiensten van de Heilige Maagd, mijn geliefde Moeder; aan haar handen vertrouw ik mijn opdracht toe, haar smekend ze voor Uw ogen te dragen.

Haar goddelijke Zoon, mijn zeergeliefde Bruidegom, heeft tijdens Zijn aardse levensdagen gezegd: « Wat gij de Vader wil vragen, Hij zal het u geven in Mijn naam » (Joh. 16,23).

Ik heb derhalve de zekerheid dat Gij mijn wensen zult vervullen. Ik weet het, o mijn God, hoe meer Gij geven wilt, hoe groter verlangens Gij wekt.

Ik voel in mijn hart mateloze verlangens, en met vertrouwen verzoek ik U bezit te nemen van mijn ziel… Ah! Ik kan U niet zo dikwijls ontvangen als ik wel verlang; maar, zijt Gij niet almachtig, Heer? Blijf dan in mij zoals in het tabernakel, ga nooit weg van Uw kleine hostie…

Ik verlang U te troosten over de ondankbaarheid van de bozen, en ik smeek U, neem uit mij weg de vrijheid om U te mishagen! Als ik uit zwakheid wel eens val, laat dan Uw goddelijke blik onmiddellijk mijn ziel reinigen en al mijn onvolkomenheden verteren, zoals een vuur dat alles tot vuur maakt.
Ik dank U, mijn God, voor al de genaden die van U zijn gekomen, vooral dat gij mij door de reinigingsoven van het lijden hebt geleid. Met vreugde zal ik U de jongste dag aanschouwen, als Gij dragen zult de scepter van het Kruis; Gij hebt U gewaardigd mij tot deelgenoot te maken in het dragen van dat kostbare kruis; en daarom durf ik hopen in de hemel op U te zullen gelijken en in mijn verheerlijkt lichaam de heilige wonden van Uw Passie te zien stralen.
Ik koester de hoop, na de aardse ballingschap van U te zullen genieten in het vaderland; maar ik wil geen verdiensten verzamelen om in de hemel te komen, alleen voor uw liefde wil ik werken, met het enige doel U genoegen te doen, Uw Hart te troosten en zielen te redden, die U eeuwig zullen liefhebben.
Bij mijn levensavond zal ik vóór U komen te staan met ijdele handen, want ik vraag U niet, Heer, mijn werken te tellen. Al onze gerechtigheid is bevlekt in Uw ogen. Ik wil mij derhalve omkleden met Uw eigen gerechtigheid en uit de hand van Uw liefde het eeuwig bezit van U zelf ontvangen. Een andere troon en een andere kroon dan Uzelf wil ik niet, o mijn Welbeminde. In uw ogen is de tijd niets; een enkele avond is als duizend jaar. In een oogwenk kunt gij mij uitrusten om voor U te verschijnen.

DEEL VAN DEN TEKST MET AFLATEN VERRIJKT
Om te leven in een voortdurende akte van volmaakte liefde, draag ik mijzelf als slachtoffer op aan Uw barmhartige liefde, en bid ik U mij onverpoosd te verteren en in mijn hart te laten overvloeien de stromen van grenzeloze tederheid die in U besloten zijn, opdat ik aldus, o mijn God, moge worden een martelares van Uw liefde!

En moge dit martelaarschap, na mij te hebben bereid om voor U te komen, mij ten slotte doen sterven, en mijn ziel, zonder oponthoud zich storten in de eeuwige omarming van Uw barmhartige liefde...

Bij elke hartenklop, o mijn Welbeminde, wil ik die opdracht hernieuwen, oneindig vele malen, totdat de schaduwen optrekken (Cant. 4,6), en ik U mijn liefde kan zeggen in een eeuwig samenzijn!
Marie-Franoise-Thérèse van het Kind Jezus en van het Heilig Aanschijn

Onw. ong. Carm.

Op het feest van de Allerh. Drieëenheid,

9 Juni van het genadejaar 1895
« Ik ben gekomen om vuur op de aarde te brengen, en hoe wens Ik dat het reeds brandt ». (Luc, XII, 49)

 I
VOOR DE OPDRACHT AAN DE BARMHARTIGE LIEFDE

VERKLARINGEN EN INLEIDENDE BEGRIPPEN

1. Wat is het doel van deze Akte van Opdracht?

DE GOEDE GOD SCHADELOOS TE STELLEN VOOR DE WEIGERING WAARMEDE DE SCHEPSELEN DE LIEFDE BEJEGENEN DIE HIJ MILD WIL MEDEDELEN.
2. Hoe aan God deze schadeloosstelling geven?
Door Hem zijn hart te schenken, opdat Hij er in « late overvloeien de stromen van zijn GRENZELOZE TEDERHEID ». (H.Theresia van het Kind Jezus)
3. Beoogt die akte niets anders?
Weliswaar vermeldt de Akte zelf verschillende andere doelstellingen, maar die kunnen alle teruggebracht tot het hoofddoel waarvan boven de bepaling gegeven werd.

Ziehier wat de H. Theresia van het Kind Jezus daarover zegt : « Alleen voor uw liefde wil ik werken, MET HET ENIGE DOEL U GENOEGEN TE DOEN, UW HART TE TROOSTEN en zielen te redden, die U EEUWIG ZULLEN LIEFHEBBEN ».

Men ziet het: haar verlangen zielen te redden is enkel een tweede intentie, want zo zij die wil redden is het niet zozeer om hun persoonlijk geluk, dan om de goede God meer te doen liefhebben.

4. Welke is de oorsprong van die Akte?
 De H. Teresia van het Kind Jezus zelf verklaart het ons in haar levensbeschrijving:
 « In het jaar 1895 heb ik de genade ontvangen beter dan ooit te begrijpen hoezeer
 Jezus verlangt bemind te worden. Toen ik op een goede dag dacht aan de zielen
 die zich als offerande aanbieden, aan Gods gerechtigheid om de straffen die de

 zondaars moesten treffen op zich af te wenden, vond ik die offerande wel groot

 en edelmoedig maar ik voelde mij helemaal niet getrokken om ze zelf te doen.

In de grond van mijn hart riep ik uit: « Mijn Goddelijke Meester, is er dan alleen maar uw gerechtigheid om brandoffers te ontvangen? Heeft ook Uw BARMHARTIGE LIEFDE geen nood er aan? Van alle kante wordt zij miskend, verworpen... De harten die gij er mee wilt vullen keren zich tot de schepselen, bij wie zij met een erbarmelijke kortstondige genegenheid het geluk gaan afbedelen, in plaats van zich in Uw armen te werpen en de zoete brand van Uw grenzeloze liefde te aanvaarden ».
» Mijn God, moet Uw misprezen Liefde dan in Uw hart opgesloten blijven ? Moest gij zielen vinden die zich als BRANDOFFER AANBIEDEN AAN UW BARMHARHGE LIEFDE, dan meen ik wel dat Gij ze vlug zou verteren, en dat Gij gelukkig zou zijn de vlammen van Uw ONEINDIGE TEDERHEID, die in U opgesloten liggen, niet langer te moeten tegenhouden ».
» Indien uwe rechtvaardigheid, die zich enkel over de aarde uitstrekt, zich gaarne ontlast, hoeveel te meer verlangt uw BARMHARTIGE LIEFDE, die tot aan de hemelen reikt (Ps.35,6), de zielen te doorgloeien. 0 Jezus, laat mij dit gelukkig slachtoffer zijn, verteer uw kleine hostie in het vuur van de goddelijke Liefde! ».
5. Van waar de uitdrukking Barmhartige Liefde?

Het woord zelf, barmhartigheid, misericordia, miseris-corcor-dare, betekent: zijn hart aan de ellendigen geven. De ziel die zich aan de Barmhartige Liefde van de goede God offert, doet dus beroep, door al haar ellenden op die onuitsprekelijke neiging van het Goddelijk Hart waardoor het onweerstaanbaar zoekt zich totaal uit te storten over wat laag en verachtelijk is.

6. Hoe moet de ziel gesteld zijn om die Barmhartige Liefde over zich neer te
 trekken?
Betrouwvol en nederig. Zij moet zich aan den goede God aanbieden als een ledig vat, opdat Hij er de stromen van zijn Liefde in kan uitstorten; of als een wachtende haard waar Hij de vonk zal aanbrengen, ja die Hij zal doorgloeien door een vlammenzee waarin zij zou willen opteren.

7. Moet zij, vooraf, er niet naar streven om zich van haar gebreken te ontdoen, of
 althans om zich op enige wijze te volmaken?

Zij geeft zich zoals zij is, zonder voorbereiding: onnodig de vrucht te willen reinigen en van vuilnis zuiveren; DE LIEFDE, bijgestaan door haar goede wil, zal die taak verrichten. (Is. 1,25)

8. Waarom het woord Brandoffer?
Door dit woord bedoelde H. Treesje een algehele opdracht van zich zelf aan de goddelijke Liefde, met het verlangen dat alle persoonlijk leven zou verdwijnen, als opgeslorpt door deze Liefde. — Zij heeft deze uitdrukking Brandoffer aan de Liefde gebruikt in tegenstelling met Brandoffer aan de Rechtvaardigheid, in een spontane opwelling van haar zo fijngevoelig hart, dat niet dulden kon dat Gods schoonste Volmaaktheid minder bevoorrecht zou zijn dan de andere, die reeds lang haar slachtoffers bezat.

 9. Wat betekent dat woord Brandoffer?
 Volgens de gedachte van de Heilige, betekent Brandoffer dat de ziel « gedom-

 peld in de heerlijke gloed van de oneindige Liefde van de goede God » er naar

 smacht geheel er door te verteren, en zich zó te laten omvormen dat zij, bij

 gedurige aanraking van ‘t goddelijk Vuur, zelf vuur wordt.

10. Dat is voorzeker wat zij een marteling noemt?

De marteling, welke haar leven moet vergezellen is een zieletoestand, door Gods oneindige tederheid verwekt waarin deze, volgens de Heilige, mateloos overvloeit in een mensenhart dat noodzakelijk beperkt is « Ik smeek U, zegt zij, onverpoosd in mijn hart te laten overvloeien de stromen van grenzeloze tederheid die in U besloten zijn, opdat ik aldus, o mijn God, moge worden een martelares van uwe liefde! »
Zij voltooid haar gedachte: « En moge dit martelaarschap, na mij te hebben bereid om voor U te komen, mij ten slotte doen sterven ».

Deze onevenredigheid, tussen de oneindige tederheid van God en het beperkt hart van het arm schepseltje, zal eendaags haar sterfelijk omhulsel verbrijzelen: dat zal de liefdedood zijn.

11. Maar mag men niet nederig opwerpen : « Ik ben tot zulke hoogten niet geroepen,
 deze Akte is voor mij niet gemaakt? »

Luisteren wij naar de H. Teresia van het Kind Jezus: « ‘t Is mijn zwakheid zelf die mij de stoutmoedigheid geeft om mij als slachtoffer aan uw liefde aan te bieden, o Jezus!»
En nog: « HOE ZWAKKER EN ELLENDIGER MEN IS, HOE BETER GESCHIKT voor de inwerking van die verterende en omvormende Liefde. »

Men mag gerust beweren dat Theresia, evenals Jezus, gekomen is om voor de Barmhartige Liefde « niet de rechtvaardigen, maar de zondaars te winnen ». Math. 9,13) « Eertijds, roept onze Heilige uit, aanvaardde de sterke en machtige God slechts reine en vlekkeloze offers. Om aan zijn goddelijke Rechtvaardigheid te voldoen, moesten er volmaakte slachtoffers zijn; maar op de wet van de vrees volgde de wet van de Liefde, en de Liefde heeft mij tot brandoffer gekozen, mij, zwak en onvolmaakt schepsel! Is deze keus niet waardig van de liefde? JA, OPDAT DE LIEFDE GEHEEL VOLDAAN WEZE, MOET ZIJ AFDALEN TOT HET NIET EN DAT NIET IN VUUR OMVORMEN ».

Herinneren wij ons: « al hetgeen Theresia deed, kunnen de kleine zielen insgelijks doen ». Zegt zij niet: «O Jezus, ik voel dat, zo Gij bij onmogelijkheid, een ziel vindt, zwakker dan de mijne, het U zou behagen haar met nog grotere gunsten te overladen... ».

12. Veronderstelt de Akte van Opdracht aan de Bermhartige Liefde, in hem die ze
 doet, geen verborgen hoop op beloning?

Onze Heilige antwoordt daarop met de woorden zelf van deze akte : « Ik wil geen verdiensten verzamelen om in den hemel te komen. Bij mijn levensavond zal ik vóór U komen te staan met IJDELE HANDEN, want ik vraag U niet, Heer, mijn werken te tellen ».
Verder zegt ze nog in de Geschiedenis van haar ziel : « Mijn hart zoekt niet naar rijkdom en glorie, zelfs niet naar de glorie van de hemel... WAT IK VRAAG IS LIEFDE! »

En zo zij de Heer smeekt al haar onvolmaaktheden, zonder uitstel te verteren in de brandoven van zijn Liefde, is het niet uit zucht naar eigen schoonheid, maar enkel om het voorrecht te behouden Hem vreugde te verschaffen, een schadeloos-stelling te worden voor zijn Goddelijk Hart: « Ik verlang U te troosten over de ondankbaarheid van de bozen, en ik smeek U, neem uit mij weg de vrijheid om U te mishagen! Als ik uit zwakheid wel eens val, laat dan uw goddelijke blik onmiddellijk mijn ziel reinigen en al mijn onvolkomenheden verteren, zoals een vuur dat alles tot vuur maakt... »

13. Verschaft deze Opdracht niettemin persoonlijke voordelen aan de ziel die ze
 doet?
Ja, hoewel onze Heilige ze niet rechtstreeks heeft beoogd; in haar bedoeling lag geen winstbejag. Ziehier de voornaamste voordelen waarvan zij zelf gewaagt:

1. Een aanhoudende zuivering van de ziel, wier onvolmaaktheden gestadig
verteerd worden door de Liefde : « O sédert die gelukkige dag van mijn opdracht, schrijft de H. Theresia, doordringt en omringt de liefde mij; IEDER OGENBLIK vernieuwt, reinigt die barmhartige liefde mij, en zij laat in mijn hart geen spoor van zonde over ».
2. Een verhevener volmaaktheid geprent op al de détails van het leven : « Als
een ziel heel en al aan de Liefde overgeleverd is, zijn al haar werken, zelfs de meest onverschillige, met die goddelijke stempel gemerkt ».

3. Een immer lichter wordende uitstraling van Waarheid — d.i. van
nederigheid, want deze liefde is licht en tegelijk warmte « Mijn ziel is geheel SCHITTEREND en verguld, bemerkt Theresia van het Kind Jezus, omdat zij AAN DE STRALEN VAN DE LIEFDE blootgesteld is. Als die goddelijke Zon mij haar vuurvlammen niet toezond werd ik ogenblikkelijk duister ».

Dit helder licht geeft aan die ziel een steeds dieper besef van haar eigen kleinheid en nietigheid en tevens van de goddelijke Barmhartigheid. Met onze Heilige begrijpt zij dat God meer genoegen vindt in het zicht « hoe IK MIJN KLEINHEID EN ARMOEDE LIEFHEB EN BLIND VERTROUW OP ZIJN BARMHARTIGHEID… » dan in de meest edelmoedige verzuchtingen.
4. Na uit Liefde geleefd te hebben zal de ziel onverwijld opstijgen naar de eeuwige omhelzing van de Barmhartige Liefde van de goede God — dus zonder door het Vagevuur heen te moeten. « Voor de slachtoffers van de Liefde zal er geen oordeel zijn, belooft ons de H. Theresia, maar de goede God zal zich haasten om, met eeuwige genoegens, zijn eigen liefde te belonen, welke Hij in hun hart zal zien branden... HET VUUR VAN DE LIEFDE HEILIGT MEER DAN HET
VAGEVUUR ».

14. Draagt deze Akte ook geen apostolisch karakter?
Ja, zij geeft aan de ziel, die zich zonder voorbehoud aan de Liefde overlevert, een sterke, apostolische uitstraling dit om wille van de voorrang die de Liefde haar in de schoot van de Kerk verwerft.

« In het hart van de Kerk, mijn Moeder, zal ik de liefde zijn... » mag zij, na de H. Theresia uitroepen. Dank zij aan die liefde, zal zij « alles zijn », tot op ‘t einde der tijden, en overal, medewerkend aan alle apostolische veroveringen, want « de Liefde sluit alle roepingen in... de Liefde alleen doet al de ledematen van de H. Kerk werken, zij omvat alle tijden en plaatsen, omdat zij eeuwig is ».

De vruchtbaarheid van haar verborgen actie kan door geen andere werkzaamheid overtroffen worden, met Sint Jan van het Kruis verzekert het onze Heilige: « De geringste akte van loutere liefde is nuttiger voor de Kerk, dan alle andere werken samen ».
15. Zullen alle Liefdeslachtoffers in deze voorrechten delen?
 Alle offerzielen zijn verteerd, omgevormd door de Liefde, en doen deze
 uitstralen, maar enkel in de mate waarin zij zich aan de Liefde overleveren, en

 deze gans vrij en intensief laten werken. De H. Theresja van het Kind Jezus

 waarschuwt daarover haar volgelingen « Men is maar door de liefde verteerd, in

 zover men zich aan de liefde overlevert ». Welnu, zoals er in het huis van de

 hemelse Vader verscheidene woonplaatsen zijn, aldus kunnen zich ook

 verschillende graden voordoen in het offer van zichzelf. Al wonen ook alle offer-

 zielen van de liefde in de brandoven, niettemin kunnen er gevonden worden, die
 zich niet geheel aan zijn gloed overleveren; toch krijgen ook zij meer genaden

 dan anderen, die er nooit zijn binnengetreden; een bijzondere tederheid van God

 omringt hen tot het laatste ogenblik van haar ballingschap.

 Voor hen die geen grenzen stellen aan de uitstorting van de Goddelijke Liefde,

 zal de goede God, evenals voor de H. Theresia « wonderen verrichten die hun

 onmetelijke verlangens oneindig zullen overtreffen».

16. Zullen deze volmaakte Liefdeslachtoffers talrijk zijn?
Zij kunnen LEGIO zijn, daar de H. Theresia van het Kind Jezus, — en na haar — de stadhouder van Jezus Christus zelf, Z. H. Pius Xl, tijdens de plechtigheid van haar Heiligverklaring — de goede God smeekt « zich een leger van kleine slachtoffers, zijn Liefde waardig, uit te kiezen... ». Onze Heilige heeft, ten andere, verzekerd « dat al haar verlangens verwezenlijkt zouden worden ».

17. Is het niet beter, uit vrees af te vallen, het leger der kleine « Liefdeslachtoffers »
 niet bij te treden?
O neen! Zo min als de H. Kerk er aan verzaakt het doopsel toe te dienen aan een kind wiens volharding zij niet kan bevestigen. Integendeel, zij lijft het in haar rangen in, zij is gelukkig een voorhoofd te mogen tekenen met de zegel van de Verlossing, een vrijgekochte te mogen dompelen in de fontein van genaden.

Zo blijft de opdracht als Brandoffer aan de Barmhartige Liefde van de goede God, een bron van overvloedige zegeningen voor hem die, met een rechtschapen hart, al was dit slechts een ogenblik, dit Leger is bijgetreden.
Nochtans zo men bij die verdienste ook deze van de gehoorzaamheid wil voegen, en zich in deze gewichtige zaak aan leiding wil onderwerpen, — hierin lichtzinnig handelen ware roekeloos, —- kan het nuttig zijn bij een Bestuurder raad te vragen zijn goedkeuring zal steeds, voor de getrouwe ziel, een grote geruststelling zijn, en zijn aanmoediging, een sterkte.

[image: image1.png]2 7

DRIEKLEURIG VIOOLTJE (S)
Viola tricolor “Drievuldigheidsbloem”.
Symbool van de Nederigheid van Maria.
Bron: Kerktuin NPB Wassenaar
 II

NA DE OPDRACHT AAN DE BARMHARTIGE LIEFDE

PLICHTEN VAN DE OFFERZIEL HAAR VERWACHTINGEN HAAR HOUDING TEGENOVER HET LIJDEN, HAAR LIEFDEDOOD

18. Hoe moet, hoofdzakelijk, het hart gesteld zijn, om als vurig Liefdeslachtoffer te

 leven?

De H. Theresia van het Kind Jezus antwoordt hierop « Alleen reeds het verlangen volstaat » ; een oprecht en volhardend verlangen, geworteld in de vaste hoop dat God, naast de algehele uitstorting van Zijn Liefde, ook al de genaden zal geven opdat de ziel Hem, op haar beurt zou kunnen vergoeden. In deze zin zegt het Liefdeslachtoffer net de H. Theresia in haar Akte van Opdracht: « Ik heb derhalve de zekerheid, o mijn God, dat Gij mijn wensen zult vervullen. Ik weet het, hoe meer Gij geven wilt, hoe groter verlangens Gij wekt ».

19. Wat is eigenlijk de kenmerk werkdadigheid van de offerziel, haar actieve
 medewerking ten opzichte van de Barmhartige Liefde?

De offerziel heeft een dubbele taak te verrichten : de ene is zeer actief, de andere ogenschijnlijk passief, maar niet minder edelmoedig. Haar eerste plicht is steeds meer te streven naar NEDERIGHEID, haar hart onophoudelijk te ontledingen, het volstrekt vrij te bewaren van zelfvertrouwen, en van alle ijdele zucht naar de schepselen. « Men moet erin toestemmen altijd arm en krachteloos te blijven, en hierin ligt juist het moeilijkste; waar zal men de ware arme van geest vinden ? Hij heeft ver gezocht, (Nav. II,11,4) namelijk in de laagte, in het niet... Om van de schatten van de Barmhartige Liefde te genieten, zegt zij nog, moet men zichzelf vernederen, zijn eigen nietigheid erkennen; en dat juist willen veel zielen niet doen ».

Verder moet de offerziel, meer en meer streven naar de OVERGAVE van « het
kleine kind dat zonder vrees in de armen van zijn vader inslaapt » houding van Geestelijk Kindschap, waaraan, niet zonder reden, de naam van slachtoffer wordt toegekend, want niets « slachtoffert zo geheel het “ik” in de mens, als het opnieuw, rechtzinnig klein worden ».

De H. Theresia van het Kind Jezus aarzelt niet te beweren dat « deze overgave alleen de ziel werkelijk overlevert in de armen van Jezus…» en zó aan zijn Liefde toelaat zich in volle vrijheid en in de algehele draagwijdte van zijn macht uit te werken. Daarom ook, als Theresia een ziel, zwakker dan de hare, uitdaagt, verzekert zij dat « nog groter gunsten dan zijzelf ontving het aandeel zullen zijn van deze ziel, indien zij zich met volle vertrouwen aan de oneindige Barmhartigheid van de goede God overlaat ».

20. Wat staat vooral dit vurig Liefdeleven in de weg?
De schrijver van de Navolging, antwoordt hierop met de H. Theresia, « Waar iemand zichzelf zoekt, daar valt hij van de liefde af ». (Nav. III 5,7)
Omdat hij zijn hart weerom vult; het is niet meer ledig, en de plaats door de Liefde ingenomen wordt er door verminderd.

De Navolging zegt nog « Wie niet bereid is volledig op de wenk van de Beminde in te gaan, is de naam van minnaar niet waardig » (Nav. III 5,8)

21. Wil dat zeggen dat de ware Liefdeslachtoffers nooit verslappen, althans in deze
 twee punten?

Neen, en de H. Theresia waarschuwt ze zelf, geruststellend: « Voorzeker, zegt ze, men kan vallen en ongetrouwheden begaan; maar de Liefde die uit alles voordeel vermag te trekken, heeft weldra al wat Jezus kan mishagen verteerd en laat in het diepste van het hart slechts een nederige en diepe vrede na ».
De ziel kan zich dus beneden haar verlangens voelen, zonder op te houden aan God zeer welgevallig te zijn.

Indien zij, bij iedere misgreep naar oprechte nederigheid streeft, vordert zij in vurigheid; want de goddelijke Liefde vindt in haar het ledig vat dat zij zoekt, Onze Heilige verzekert dat stoutweg « Een zelfs ongevoelde Liefdeakte maakt alles ruimschoots goed ».
22. Wat zal derhalve, voor het Liefdeslachtoffer het middel zijn om de heiligheid te

 bereiken?

In alle omstandigheden rekent zij enkel op de Liefde, en verwacht alle sterkte van de oneindige macht en milddadigheid van deze Barmhartige Liefde, waaraan zij zich zonder voorbehoud overgeleverd heeft. Zij is zich bewust van haar onmacht om door haar eigen krachten, « zelfs de eerste trede van de steile trap van de heiligheid te beklimmen, maar « zij weet aan wie zij zich toevertrouwd heeft. » (II Tim. I,2) en volgens de formule zelf van haar Akte van opdracht, herhaalt zij aan de Heer:
« Ik verlang heilig te worden, maar ik voel mijn onmacht en ik vraag U, o mijn God, zelf mijn heiligheid te willen zijn. Al onze gerechtigheid is bevlekt in uw ogen. Ik wil mij derhalve omkleden met uw eigen gerechtigheid en uit de hand van uw liefde het eeuwig bezit van Uzelf ontvangen ».
23. En welke vuuroven zal dit Liefdeleven hier op aarde voeden?

De goddelijke Vuuroven, waarin de offerziel het Leven zal putten is de H. Communie : dat is de weergaloze uitvinding van de Barmhartige Liefde van God,

die zich met de menselijke ziekte verlangt te versmelten. Dit is de mysterieuze en onvergelijkelijke « versmelting » die de H. Theresia alle ogenblikken van haar leven verlangde voort te zetten en te verinnigen. Met nederige stoutmoedigheid zegt ze aan de goede God, in haar Akte van Opdracht: « Met vertrouwen verzoek ik U bezit te nemen van mijn ziel… Ah! Ik kan U niet zo dikwijls ontvangen als ik wel verlang; maar, zijt Gij niet Almachtig, Heer? Blijf dan in mij zoals in het Tabernakel, ga nooit weg van uw kleine hostie...
24. Door welk uitwendig teken zal de oprechtheid van dit Liefdeleven zich uiten?
Door een voortdurende groei van ware naastenliefde, die het natuurlijk gevolg is van de oprechte liefde tot God.

Die H. Theresia van het Kind Jezus vertrouwt ons toe, dat zij na haar opdracht aan de Barmhartige Liefde, de genade ontving « het gebod van de liefde in gans zijn uitgestrektheid te begrijpen ».

« Ik legde mij er voornamelijk op toe God te beminnen, verklaart zij, en, door
Hem te beminnen, ontdekte ik het geheim van Zijn nieuw gebod... elkander te beminnen, zoals Jezus zelf ons bemind heeft ». (Joh. 13,34).
En elke dag kon zij vaststellen : « Hoe inniger ik met Jezus verenigd ben, hoe meer ik ook al mijn zusters bemin ».

Na haar zal de ware offerziel, overgeleverd aan ‘t verterend vuur van de Goddelijke Liefde kunnen herhalen: « Sinds die zoete vlam mijn hart verteert, loop ik blijde, o mijn God, op de weg van uw nieuw gebod ».

25. Levert de offerziel zich, krachtens haar opdracht, aan buitengewoon lijden over?
Zij beoogt enkel de Liefde « de gave bij uitstek ». (I Cor. 13,31) Aan de Barmhartige Liefde — dit is de zachte en meedogende Liefde — van de goede God, geeft zij zich over, zonder ander verlangen dan Hem te beminnen en te doen beminnen, zonder terugblik op zichzelf noch op wat haar kan overkomen. Zij is zoals het kind dat zich overlevert aan zijn Vader’s wil, om te lijden, of om te genieten, volgens de schikking van zijn vaderliefde.

26. Streefde de H. Theresia van het Kind Jezus dus naar iets volmaakter dan het

 verlangen naar lijden?

Ja, van de eerste begin af, wordt dit nauwkeurig bepaald in de Akte van Opdracht zelf « Ik verlang, o mijn God, Uw Wil volmaakt te volbrengen ».
Bij het einde van haar leven, bekrachtigt onze Heilige haar gedachte op dit punt : « Ik kan niets meer met vurigheid vragen, tenzij de volmaakte vervulling van Gods wil in mijn ziel. Ik verlang niet meer naar lijden, noch naar dood; lang heb ik ze ingeroepen als vreugdeboden... Heden echter is het de OVERGAVE alleen die mij geleidt; ik heb geen ander kompas ».

En ze herhaalt nog op haar sterfbed; « Voor niets heb ik nog voorliefde. Ik laat het aan Onze Lieve Heer over te kiezen voor mij. Wat hij doet, daar houd ik het meest van ».

27. Noemt onze Heilige daarom het Liefdeslachtoffer een « Gelukkige Offerziel » ?

Ja, juist omdat die overgave, « heerlijke vrucht van de liefde» (H. Augustinus), zoet is, zelfs in het lijden. De Liefde inderdaad « maakt zelfs het bitterste zoet ». (Nav. III 5)

Ongetwijfeld kent de Liefde even goed haar stonden van beproeving als van genot, maar zij bezit steeds het enig voorrecht droefheid in vreugde te kunnen omvormen, misschien wel in niet gevoelde vreugde, zoals die Liefde zelf, doch « boven alle vreugde », in die welke de H. Theresia ondervonden had toen zij zong ; « Al lievend lijden, ja, ziedaar het reinste geluk! Het lijden lief hebben is mijn vreugde... » Deze volmaakte vreugde, uitgelezen bloem van de Liefde, stelt zij zich voor als het aandeel van de gelukkige offerzielen van haar Leger, en aan haar zusters laat zij die over als een uiterste bewijs van haar zusterlijke tederheid. Vooraleer naar de hemel te gaan, zei zij hun: « Ik beloof U niet U te bevrijden van beproevingen, maar ik zal ze U doen beminnen, en gij zult met mij besluiten: Gij overlaadt mij met vreugde, o Heer, in al wat Gij doet! » (Ps. 61,4)

28. Ten slotte, mag men niet besluiten dat de Opdracht aan de Barmhartige Liefde
 het waar geluk verschaft aan de Offerziel?

Ja, de offerziel, die beroep doet op de oneindige tederheid van de goede God... heeft, aan inwendige vrede en vreugde er alles bij te winnen; immers de goddelijke Liefde die een mensenhart komt beheersen kan niets dan er alle kiemen van geluk in storten.
Bovendien, met de ziel over te leveren aan de Barmhartige Liefde, verschaft deze Akte van Opdracht, haar de zekerheid dat deze Liefde meedogend zal zijn met haar ziekte, haar, — in alle voorval, en te midden de wisselvalligheden van de ballingschap, — met zachtheid zal behandelen, met Barmhartigheid en met uiterste milddadigheid.
De H. Theresia van het Kind Jezus riep het uit in haar « jongste beproeving » welke, naar eigen bekentenis, haar alle genotsgevoel ontnam: « Nog nooit gevoelde ik zo goed dat de Heer zacht en barmhartig is ». Reeds verzonken in de angst en de schaduw van de dood, herhaalde zij nog als een zegekreet: « Ik heb er geen spijt van mij aan de Liefde te hebben overgeleverd, integendeel!... »

29. Sterven van Liefde zou dus betekenen: sterven in zielsverrukking?
 Zo de liefdedood van de offerziel een hoofdzakelijke gesteldheid van vrede en van liefdevol vertrouwen bevat, toch sluit zij het lijden niet uit, dat in het stervensuur de tol is van de zonde.

De H. Theresia van het Kind Jezus, die een zo groot aandeel in het verlossingslijden ontving, trekt er onze aandacht op : « Onze Lieve Heer is gestorven op het kruis in doodsangsten, en toch stierf Hij de schoonste liefdedood welke men ooit te zien kreeg ! Sterven uit liefde is niet sterven in zielsverrukkingen ».

Zij hield eraan haar Zusters, bij de aanvang van haar ziekte, daaromtrent te waarschuwen : « Bedroeft U niet, zo sprak zij, zo ik veel lijd, en gij in mij niet het minste teken van geluk bij mijn afsterven ontwaart... Onze Lieve Heer is zeker gestorven als een slachtoffer van Liefde, en zie eens welke doodstrijd! ».

Doch de smarten van de laatste levensstonden, voor elke ziel verschillend volgens de schikkingen van de Goddelijke Wijsheid, worden niettemin verzacht voor de offerziel door de zekerheid dat Hij, aan wie zij zich blindelings overgaf, « haar moed zal geven naarmate haar lijden verscherpt ». Zij heeft het recht, met H. Treesje te herhalen: « Ik ben niet bang; indien mijn lijden verscherpt dan vermeerdert Hij ook mijn sterkte ».
30. Wat betekent dus, in werkelijkheid, de uitdrukking: Sterven uit Liefde?
We willen hoegenaamd het geheim van de Barmhartige Liefde niet doorgronden, maar volgens de H. Theresia van het Kind Jezus, betekent deze uitdrukking : sterven uit liefde, dat in ‘t laatste uur, de goede God de offerziel met overvloedige en onvermoede stromen van oneindige tederheid zal overstelpen, haar in een oogwenk voorbereidend om vóór Hem te verschijnen; dan zal plots het doek van haar leven, onder de druk van zijn Liefde, scheuren. (Joh. vh Kruis)
Daar dit voor alle Adam’s kinderen het uur is van HUN UITERSTE ELLENDE, zal de Barmhartige Liefde van de hemelse Vader, zich geheel en al en mateloos over die kleine offerziel uitstorten, en haar zelfs in Hem omvormen, in een
 « eeuwige omhelzing... »

Deze algehele liefdedood is de heerlijke voltooiing van een aardse leven, hoe- wel dit niet noodzakelijk wordt gevoeld noch waargenomen. Zulke dood gaat niet noodzakelijk gepaard met uiterlijke tekenen van vreugde noch zelfs met duidelijke kennis of godsvrucht. Maar zonder twijfel doet die liefdedood zich voor, in de mate waarin de trouwe offerziel zal gehoopt hebben op de Barmhartigheid van die goede God. Deze is immers grootmoedig in de beloning. « Hij kan in ons oneindig meer teweegbrengen dan wij vragen of beseffen » (Eph. 3,21) en « grote dingen van Hem verwachten is Hem verheerlijken » (Joh. vh Kruis)

AANHANGSEL

31. Is het vereist, om een waar Liefdeslachtoffer te zijn, dikwijls de Akte van

 Opdracht van de H. Theresia van het Kind Jezus op te zeggen?

Neen; de H. Kleine Theresia heeft ons verzekerd dat het « gebed een hartenkreet is, een eenvoudige blik ten Hemel gericht ». Zij zegt ook in de tekst zelf van deze akte « Bij elke hartenklop wil ik die opdracht hernieuwen, oneindig vele malen » ; hiervoor is het opzeggen van geen enkel formule vereist, en dit opzeggen alleen zou niet volstaan.
De algehele gave van de offerziel is dus vooral « een gesteldheid van het hart » die niet afhangt van het min of meer opzeggen van welke formule ook. Niettemin, zet de H. Kerk de gelovigen aan, niet alleen om deze Opdracht te doen, maar ook om zich te doordringen van de gedachten en de woorden van de H. Theresia van het Kind Jezus: daarbij heeft de H. Kerk de tekst van het gebed, dat — onder de ingeving van de Geest van God — uit het hart van de Heilige vloeide, met kostbare aflaten verrijkt.

Ziehier deze aflaten:

AFLATEN, ten eeuwigen dage gehecht aan het opzeggen van de Akte van Op

dracht, opgesteld door de H. Theresia van het Kind Jezus: (1)

· Gedeeltelijke aflaat iedere maal dat de gelovigen met een betrouwvol hart en met godsvrucht deze Akte van Opdracht zullen opzeggen.
· Een volle aflaat, maandelijks, onder de gewone voorwaarden, als men deze Acte al de dagen van de maand zal opgezegd hebben.

Gegeven te Rome, uit de H. Penitentiairie 12 Juli 1922.

(1) Van deze woorden af: « Om te leven in een voortdurende acte…» enz.
PAGE
1

