

 [image:]

 ANGST: HOE KOM JE ER LOS VAN?

 Serie Nieuwe spiritualiteit

 Ook verschenen in deze serie:

 Margarete van den Brink, De weg naar vrijheid

 Hans Stolp, De weg naar liefde

 Roelof Tichelaar, De weg naar overgave is thuiskomen bij jezelf

 Harm Wagenmakers, De weg naar vertrouwen als basis voor een innerlijk vrij leven

 Roelof Tichelaar

 ANGST: hoe kom je er los van?

 © 2006, Uitgeverij Ten Have

 Postbus 5018, 8260 GA Kampen www.uitgeverijtenhave.nl

 Omslag Erik de Bruin, Varwig Design ISBN 978 90 259 7002 4

 EAN 978 90 259 5708 7

 NUR 728

 Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

 INHOUD

 Ten geleide 7

 1. De toestand op aarde 11

 2. Onze reactie op de angst 16

 3. Kwetsbaarheid en de rol van boosheid 21

 4. Maak er contact mee! 28

 5. Het denken heeft meer invloed dan je denkt 36

 6. Kies zorgvuldig je geestelijk voedsel 42

 7. Schuld en angst: twee ijzersterke

 bondgenoten 47

 8. De angst het nooit goed genoeg te doen 51

 9. Durf jezelf te zijn 56

 10. Angst voor het kwaad: reëel of niet? 62

 11. Kinderen en hun ervaringen met het

 onzichtbare 70

 12. Angst voor het fundamentalisme 76

 13. Getsemane 82

 14. Ons denken en de Geest in ons 87

 Tot slot 91 Over de auteur 96

 TEN GELEIDE

 Angst kent vele gezichten. We kunnen bang zijn voor allerlei dingen: bang om verlaten te worden, bang om te sterven of te leven, bang om te falen, bang om in het openbaar te spreken, bang om niet aardig gevonden te worden, bang om alleen te zijn, bang voor geweld, bang om het masker dat we dragen te verliezen, bang om de straat op te gaan, bang voor enge ziekten, voor terrorisme of fundamentalisme, bang voor pijn, bang voor God, bang voor boze geesten of het kwaad, enzovoort. Hoewel er een verschil is tussen reële en irreële angst, bepaal je als mens uiteindelijk zelf waar je wel of niet bang voor bent. We kunnen immers voor de meest absurde dingen een diepe angst ontwikkelen. De oorsprong van onze angst kan liggen in onze herinnering: doordat wij een nare ervaring hebben meegemaakt, kunnen we vanaf dat moment een diepe angst ervaren voor alles wat ons aan die ervaring doet denken.

 Dikwijls komt de impuls van onze angst uit ons onderbewustzijn. Daar kunnen we dingen weggestopt hebben waar we in het verleden bang voor waren. Zolang we onverwerkte ervaringen in ons onderbewustzijn vasthouden, heeft de angst ons in een wurgende greep. Want verdrongen zaken maken ons ten diepste onvrij en gebonden.

 Angst doet onze levensenergie ineenkrimpen waardoor we geneigd zijn ons af te sluiten voor elkaar en voor Gods Geest in ons. Juist wanneer het belangrijk is dat onze innerlijke, intuïtieve gevoeligheid ontwaakt, lijken de aanvallen van angst sterker te worden dan ooit tevoren. Want de verkramping die angst in ons kan opwekken, zal die innerlijke gevoeligheid, dat innerlijke ontwaken, in de weg staan. Angst brengt ons in een lage trilling, waarmee we ook lagere energieën naar ons toe kunnen trekken. Daarom raakt de invloed van de angst niet alleen ons menszijn. Ook onze spirituele ontwikkeling kan erdoor beïnvloed worden.

 Willen we bevrijd worden van onze angst, dan vraagt dat van ons om ernaar te kijken en onze gevoelens niet langer te verbergen of te ontkennen. We moeten onszelf onder ogen zien, onszelf leren kennen. Zonder zelfkennis zullen we nooit inzicht krijgen in de patronen die wij in ons meedragen en die onze angsten in stand houden. Als we niet bereid zijn wezenlijk naar onszelf te kijken, blijven we gevangen in de angst.

 Maar met zelfkennis alleen komen we er niet. We zullen ook contact moeten maken met ons diepste wezen en met de Geest die wij in ons meedragen, want op eigen kracht kunnen we onze angst dikwijls niet overwinnen. De Geest in ons stelt ons een kracht ter beschikking die zóveel licht en kracht in ons uitschenkt, dat wij daarmee de donkere stukken in ons leven kunnen verlichten.

 Angst is immers een vorm van duisternis die ons het zicht op de werkelijkheid ontneemt en verhindert dat de Geest in ons tot leven komt. Maar het licht is altijd sterker dan de duisternis. Eén kaars kan een duistere kamer volop in het licht zetten. Wij allen zíjn die kamer, die wacht om door de Geest verlicht te worden. Want alleen van binnenuit zullen wij de duisternis – en dus ook de angst – kunnen overwinnen.

 In dit boek belicht ik angst enerzijds als een heel persoonlijke en individuele emotie, maar aan de andere kant probeer ik te laten zien dat we angst ook als een kosmisch verschijnsel mogen beschouwen dat in directe relatie staat met het doel van ons leven op aarde.

 1. DE TOESTAND OP AARDE

 De aarde is onderworpen aan het vaste ritme van dag en nacht, van licht en donker. Deze fysieke wetmatigheid weerspiegelt ook iets van het innerlijk van haar bewoners, de mensen.

 Op aarde, slechts een voorportaal van een hoger bestaan in de lichtwereld, wordt de mens geconfronteerd met lichte en donkere ervaringen in zijn leven. Geen mens kan daaraan ontkomen.

 De beperkingen van het stoffelijk lichaam dat het leven op aarde voor ons mogelijk maakt, kunnen al een bron van angst vormen. Denk bijvoorbeeld aan het hormonale stelsel dat ons dagelijkse leven zeer beïnvloeden kan en aan de eindigheid van dit aardse leven. Het hogere bewustzijn dat wij als mens ook in onze geest met ons meedragen, zit als het ware gevangen in de grijze massa in ons hoofd. De oorspronkelijke geestkracht lijkt gestold tot stof en is daarmee breekbaar en fragiel geworden. Ook ons oorspronkelijke hogere voelen is ingedikt in een web van emoties waarin we soms door de bomen het bos niet meer zien.

 We hebben te maken met erfelijke factoren, overgedragen van de ouders op het kind, die mede bepalend zijn voor het uiterlijk, maar ook voor de innerlijke aanleg. De ervaringen die we in ons jonge leven (maar ook daarna!) hebben opgedaan, drukken hun stempel onverbiddelijk op ons gevoelsleven. Ervaringen waarmee we liever niet in contact kwamen, hebben we naar ons onderbewustzijn verbannen. Deze ervaringen spoken daar onrustig rond en duiken zo nu en dan onverwacht op en brengen ons uit balans.

 Ook op energetisch niveau speelt zich hier op aarde nogal wat af. Zo is er het collectief geheugen van de mensheid, een onzichtbaar energieveld waarin een eeuwenlange geschiedenis ligt verankerd. In dat collectieve onderbewustzijn van de mensheid trilt ook heel veel angst door. Immers: de geschiedenis van de mensheid is doorspekt met angst. En allemaal worden we daar door aangeraakt, of we het ons nu bewust zijn of niet.

 Ook de invloed van ons planetaire stelsel mogen we niet onderschatten. Astrologische invloeden spelen een rol in de karaktervorming van de pasgeborene en ze zullen de rest van zijn of haar leven meespreken. Dan is er nóg een invloed die ons angst kan bezorgen: de aanwezigheid van lagere geestelijke energieën die onze aarde in een deken van duisternis hullen. Naast de engelenwereld van God, die ook werkzaam is op aarde en door steeds meer mensen opgemerkt wordt, is er ook een lage geestenwereld, een wereld van duisternis die ons van binnen uit balans wil brengen.

 Deze vorm van duisternis wordt – net als de beïnvloeding vanuit het eigen onderbewustzijn of het collectieve onderbewuste van de mensheid – niet door iedereen bewust opgemerkt. Anderen gaan er letterlijk onder gebukt.

 Al met al zijn er dus nogal wat invloeden die hun stempel drukken op ons aardse bestaan. We kunnen deze negatieve invloeden samenvatten in één woord: duisternis.

 Duisternis heeft ook te maken met onwetendheid. We kunnen als mens onrustig en angstig in het donker rondtasten, op zoek naar licht, naar bewustwording, naar liefde en inzicht. Die zoektocht begint zodra wij onze eerste ademteug binnenhalen en zal eindigen zodra we onze laatste adem hebben uitgeblazen. We zijn op zoek, geroepen om te zoeken en bewust te worden. We mogen ons stap voor stap van de donkere sluiers bevrijden om het licht in ons gewaar te worden, het licht dat onze angst zal doen verdwijnen.

 We mogen een diepgeworteld vertrouwen ontwikkelen in dát licht, zodat we niet langer in duisternis rondtasten, maar verlicht door zelfkennis en inzicht in ons levensdoel, leven met dit licht dat ons gerust stelt, ons laat zien dat de donkere ervaringen op aarde niet het laatste woord zullen hebben.

 Het is van wezenlijk belang dat we de zin van ons leven leren verstaan, dat we wéten waartoe al die ervaringen bedoeld zijn en wat het doel van ons leven is. Dan zal het uitzichtloze van de duisternis plaats maken voor het licht van de hoop, van vertrouwen, van innerlijke kracht en van liefde.

 De aarde vormt in het grote kosmische plan van God een leerschool, een voorbereidingsfase voor het leven in een hoger, geestelijk bestaan. We mogen ons op aarde in toenemende mate laten aanraken door de liefde van God en, dwars door de donkere ervaringen heen, de Geest van God in ons gewaar worden en daar steeds meer op gaan vertrouwen.

 We kunnen al die donkere ervaringen, waaronder ook de ervaring van angst, niet los zien van het geestelijk ontwaken van onze innerlijke gevoeligheid voor Gods Geest en voor elkaar. Want alle ervaringen en gebeurtenissen op aarde hebben een geestelijke betekenis, een hogere bedoeling. En om onze angst te overwinnen is het van belang dat we gevoelig worden voor die hogere, geestelijke dimensie van ons leven. Zonder gevoelig te worden voor deze dimensie, zullen we altijd in het duister blijven tasten en bovendien manipuleerbaar blijven voor angst. We zullen deze angst immers gaan uitstralen en gelijkgerichte energieën naar ons toetrekken. Om dit te doorbreken moeten we leren voorbij het aardse te kijken en te vertrouwen op God.

 Daarmee bedoel ik niet te zeggen dat zodra we maar op God vertrouwen, alle angst plotseling uit ons leven verdwijnt. Angst kan op allerlei manieren ontstaan en we moeten oog hebben voor de psychische oorzaken ervan. We zullen onszelf moeten zien als een eenheid van geest, ziel en lichaam, om oog te krijgen voor de rol die wijzelf spelen in het ervaren en overwinnen van de angst in ons leven.

 2. ONZE REACTIE OP DE ANGST

 Zodra wij angst ervaren, maakt ons lichaam allerlei stoffen aan zoals adrenaline, die op fysiek niveau voor veranderingen zorgen. Een angstaanval kan gepaard gaan met lichamelijke verschijnselen zoals trillen, duizeligheid, een versnelde ademhaling (soms ook hyperventilatie), zweten en hartkloppingen. De spieren spannen zich aan. Maar ook energetisch gebeurt er heel wat met ons: de levensenergie die ons hele lichaam doordringt, trekt zich – net als ons bloed – terug naar binnen. En als dit chronisch wordt, zal ons dat zwak en ziek maken. Die terugtrekreactie van onze levensenergie, maakt dat we ons afsluiten voor onze omgeving en voor God en de geestelijke wereld. Zij maakt dat we onszelf isoleren. Angst heeft een scheidende werking waarin we onze openheid naar elkaar toe geheel dreigen te verliezen.

 We reageren vaak op angst door te vechten, te vluchten of te bevriezen. Maar doordat het hier meestal om een instinctieve reactie gaat en we louter vanuit onze emoties op de situatie reageren, beperken we onszelf en reageren we niet vanuit de geestelijke vrijheid die wij in ons meedragen. Zolang we nog alleen vanuit onze emoties op situaties reageren, blijven we gevangenen van de situatie en leveren wij onze geestelijke vrijheid in. Met name in de tijd waarin wij nu leven, wordt zichtbaar dat de angst meer grip krijgt op de mensen. Toenemend geweld, een ernstig bedreigd milieu en een toenemende verloedering van waarden en normen zien we overal om ons heen.

 We hoeven echter niet alleen vanuit onze emotionele laag op dergelijke situaties te reageren. We kunnen onszelf ook leren innerlijk enigszins afstand te nemen van onze emoties door meer vanuit onze geest te reageren op de situatie. Dan reageren we vanuit een hoger bewustzijn en speelt de angst niet langer de hoofdrol. De angst is misschien nog wel aanwezig, maar beheerst ons niet langer. We dragen angst in ons mee, maar we zíjn niet langer de angst en daarmee neemt de invloed van de angst op ons leven af. Want wie zich louter laat leiden door angst, loopt het risico verkeerde beslissingen te nemen, beslissingen die niet uit de zuivere vrije wil zijn voortgekomen.

 We zijn méér dan ons lichaam, méér dan onze emoties en méér dan ons verstand. In de kern zijn wij spirituele wezens die een leven lang op aarde zijn om te leren, te groeien in wijsheid en liefde. Om onze angsten te overwinnen is het allereerst van belang dat wij ons dit bewust zijn. Want zonder de dimensie van de geest, de spirituele dimensie in ons leven, blijven wij een speelbal die op de zee van het leven heen en weer geblazen wordt door de storm van de angst.

 Anders gezegd: wij mogen anders naar onszelf leren kijken. Want ons zelfbeeld is bepalend voor hoe wij op situaties reageren. Hoe kijk je tegen jezelf aan? Ga je uit van je zwakheid? Dan blijf je een slachtoffer van de situatie. Of ga je uit van je kracht? Pas dan zul je in staat zijn het stuur van je leven weer in handen te nemen. Van dat waarnemen van jezelf kun je een leuke oefening maken. Je kunt het als het ware spelenderwijs aanleren en het dagelijks leven biedt je daartoe voldoende oefenmateriaal. Bijvoorbeeld: je zit in een situatie die angst in je oproept. Je kunt ervoor kiezen om vanuit je emotie te reageren door te vechten: dan verzet je je in paniek tegen de situatie die er is, maar verlies je het contact met jezelf. Je kunt ook vluchten: dan ontloop je de situatie en zul je er altijd bang voor blijven. Of bevriezen: dan word je apathisch en sta je letterlijk stil. Er is nog een mogelijkheid: neem even afstand van je oorspronkelijke emotie en kijk naar jezelf. Sla jezelf eens even rustig gade. Ervaar eens wat je voelt; neem het gewoon waar en doe er even niets mee. Wat zijn je lichamelijke reacties? Klopt je hart sneller? Is je ademhaling oppervlakkig en snel geworden? Breekt het klamme zweet je uit? Blijf in het hier en nu. Kijk als een toeschouwer naar deze situatie en blijf contact houden met jezelf en met je omgeving. Voel de grond onder je voeten. Gebruik al je zintuigen om in het hier en nu te blijven. Neem zo even rustig de tijd om bij jezelf te blijven en je reacties gade te slaan.

 Als je dit kunt, dan kijk je als het ware vanuit de geest naar jezelf. Je bént immers niet je lichaam, je bént niet je emoties en je bént niet je verstand. Je bent in je kern geest en kunt jezelf als mens gadeslaan en je emoties benoemen. Je kiest ervoor gewoon in het hier en nu te blijven.

 Hiermee doorbreek je je instinctieve reactie van vechten, vluchten of bevriezen en zul je iets van vrijheid gaan ervaren. Probeer het maar eens! Het is natuurlijk niet zomaar een knop die je in jezelf omdraait, maar je kunt er in ieder geval voor kiezen het te proberen. Het is geen tovertrucje maar een proces van de bewustwording dat je méér bent dan mens alleen.

 Dit gaat alleen als jouw beeld van je leven is veranderd. Het leven hier op aarde is niet een doel op zich. En jij bewoont dit menselijk lichaam slechts tijdelijk en je mag hier een aantal ervaringen opdoen die je zullen helpen geestelijk te groeien. Zo kun je ook stap voor stap leren door de gebeurtenissen heen te kijken en je lichamelijke bestaan een beetje te relativeren. Dat geeft ruimte. Niets gebeurt zomaar, alles heeft een doel. Niets is zinloos; je kunt het zinloos maken. Wij mogen als mens zelf waarde toekennen aan wat wij aan levenservaringen te verwerken krijgen. Dat geeft ons eigenlijk heel veel macht, heel veel invloed op hoe wij in het leven staan.

 De angst dwingt ons als het ware te kijken naar de spirituele dimensie in ons leven. Juist in perioden van angst zoeken mensen het contact met God. Kijk maar naar het verleden: de geschiedenis heeft geleerd dat de kerken weer vol lopen zodra er moeilijke, onzekere en angstige tijden aanbreken. Dikwijls zoekt de mens vanuit de angst zijn toevlucht tot het hogere, waarin hij een bron van vertrouwen en troost kan vinden.

 Zo kan ook een oprecht gebed ons helpen onze angst te overwinnen. Door ons in alle kwetsbaarheid van binnen met God te verbinden, kunnen we onze angst met Hem delen. Zo mag het gebed een bron van kracht voor ons zijn die ons helpt onze angst te overwinnen. Een oprecht gebed kan ons helpen ervaren dat we die spirituele dimensie in ons meedragen.

 3. KWETSBAARHEID EN DE ROLVAN BOOSHEID

 Boosheid is een natuurlijke reactie die we allemaal in onszelf tegenkomen en kan in verschillende lagen van ons wezen ontstaan. We kunnen als kleine kinderen met onze voeten op de grond stampen als we niet krijgen wat we willen. We kunnen boos worden op andere mensen als zij niet precies doen wat wij zeggen. Deze vormen van boosheid zijn ego-vergrotend. Immers: ons ego is uit op macht en doordat er niet gebeurt wat wij willen, wordt die macht gefrustreerd. De boosheid richt zich naar buiten en zal uiteindelijk misschien zelfs tot een explosie leiden.

 Maar we kunnen ook boos zijn op onszelf omdat we niet aan de maatstaven voldoen die wij onszelf hebben opgelegd. In dat laatste geval richt de boosheid zich naar binnen. Zo’n stille, voortwoekerende boosheid gericht op onszelf kan schade in onszelf aanrichten. Dikwijls zit die boosheid onder de oppervlakte van onze persoonlijkheid; bijna niemand ziet haar, maar ieder moment kan zij tot een uitbarsting komen.

 Boosheid kan ontstaan door gebrek aan mededogen voor jezelf, maar ook door irritatie of machteloosheid. Zij kan een poging zijn je verdriet of angst te verhullen. Heel vaak is de achterkant van boosheid niets anders dan verdriet of angst. Dan gaat het erom de achterkant van die boosheid er te laten zijn, er contact mee te maken. Daarom gaat boosheid, als zij eenmaal is uitgeraasd, heel vaak over in het gevoel dat er wérkelijk achter zit: verdriet, innerlijke pijn, angst of machteloosheid. Boosheid kan ook een verzet tegen onze kwetsbaarheid zijn, kwetsbaarheid waar we eigenlijk bang voor zijn.

 Eén ding is zeker: als ik niet boos mag worden van mezelf, zal mijn boosheid zich juist vergroten. Hoe meer ik het onderdruk, des te scherper zal die boosheid worden. Ingehouden boosheid gaat op den duur verharden en kan negatieve vormen aannemen en naar buiten komen als haat, geweld of racisme.

 Daarom mogen we allereerst leren mild voor onszelf te zijn. We moeten niet op iedere slak zout leggen als het gaat om onze boosheid. Gewoon eerst eens proberen er niet al te moeilijk over te doen. Dan heffen we onze fixatie op en gaat de druk er vanzelf een beetje vanaf. Want hoe strenger je bent voor jezelf en hoe meer je erop gericht bent je boosheid te onderdrukken, des te meer zul je eraan denken en vanuit die onderdrukte boosheid leven. Verbied jezelf maar eens aan een roze mantelbaviaan met gele stippen te denken. Ik beloof je, je zult de hele dag aan niets anders denken. Daarom moet de fixatie opgeheven worden, de druk op jezelf verminderd worden. Anders blijf je in die beruchte vicieuze cirkel gevangen zitten. Sta jezelf eerst maar eens toe boos te worden. Dan kom je weer in contact met jezelf.

 Het spreekt voor zich dat ik het niet heb over vernietigende uitbarstingen van woede waarin je jezelf helemaal verliest. Je mag best eens je zelfbeheersing verliezen, maar de volkomen blinde boosheid waarmee je de grenzen van andere mensen overgaat, is natuurlijk niet de bedoeling. Dat is een vorm van agressie die veel kapot maakt. Boosheid mag nooit leidend worden. Het is een emotie die er mag zijn en die je iets te zeggen heeft. Daarom mogen we leren voorbij onze boosheid te kijken om te onderzoeken wat zij ons duidelijk wil maken.

 We kunnen gewapend met boosheid door het leven gaan om onze kwetsbaarheid te verbergen. We laten ons echte gezicht niet zien en stoten mensen van ons af. Deze afwerende houding roept soortgelijke reacties op in de wereld om ons heen en dat is tragisch. Want diep in onszelf schreeuwen we dikwijls om begrip, om contact en om liefde. Anderen hoeven onze boosheid overigens niet altijd kritiekloos te slikken, want we hebben juist de confontatie met andere mensen nodig om door deze laag heen te breken. Daarom moeten we de confrontatie met elkaar niet uit de weg gaan. Dan zouden we meehelpen het masker dat we dragen in stand te houden. Door een confrontatie met elkaar kunnen we elkaar helpen door te dringen tot onze kwetsbaarheid. Wie de moed heeft de wapenuitrusting te laten zakken, die laag van beschermende boosheid eens even los te laten, die laat zijn kwetsbaarheid zien. En het mooie is dat deze kwetsbaarheid óók een soortgelijke reactie bij de omgeving kan oproepen. Mensen reageren voortdurend op elkaar. In mijn praktijk komen mensen soms gewapend binnen. Dan gaan ze zitten en komen we in gesprek. Langzaam voelen ze dat ze er gewoon mogen zijn en zie je de wapens zakken. Dan ontmoet je elkaar echt en dring je door tot de laag waar het werkelijk om gaat.

 Boosheid is niet negatief. Net als een zekere mate van agressie hebben we het soms nodig om de ongewenste invloed van die ander uit ons innerlijk te verdrijven. Want we overschrijden soms elkaars grenzen en dan hebben we agressie als vuurkracht van onze ziel nodig om de ander op een afstand te houden. Relaties waarin boosheid als de pest vermeden wordt, zijn van binnen vaak erg ongezond. Boosheid willen vermijden is een slecht uitgangspunt. Want een stevige ruzie doet de hemel vaak opklaren. Juist in een uiting van boosheid worden soms wezenlijke dingen uitgesproken en dan is het niet erg als het eens even flink dondert. Je kunt beter écht donderen dan ónecht de lieve schijnvrede bewaren, want die is ten diepste ziekmakend. Hetzelfde geldt voor de opvoeding van onze kinderen. Vooropgesteld dat liefde de basis van een goede opvoeding behoort te zijn, mag deze vuurkracht ook in de opvoeding genuanceerd tot uitdrukking worden gebracht. Sommige ouders zijn bang in hun autoriteit als ouder te staan en gaan daarmee de noodzakelijke confrontatie met hun kinderen angstvallig uit de weg. Zo kunnen sommigen een urenlange discussie met een kind van drie jaar voeren over een simpele huisregel. Het is goed met je kind te overleggen en hem of haar door gesprek tot inzicht te brengen, maar soms moet er gewoon een duidelijke lijn getrokken worden. Ook daar hebben we daadkracht bij nodig. Ouders hebben de taak hun autoriteit serieus te nemen zonder op een negatieve manier autoritair te worden. Maar autoriteit hoort wél bij het ouderschap en daarin moeten ouders duidelijk zijn naar hun kinderen toe. Kinderen hebben immers behoefte aan leiding en duidelijkheid.

 Als spirituele mensen willen we het soms allemaal wat te fijnzinnig en te mooi doen. Dat kan niet altijd. Soms hebben we de ruwe krachten van onze ziel nodig om onszelf te kunnen handhaven. We mogen ons niet als een schijnheilige tegenover onszelf gedragen. Anders gezegd: we mogen de uiterlijke normen niet gaan verheffen boven het échte, het oorspronkelijke van onszelf. Dan richten wij onszelf te gronde doordat we onze gevoelens van boosheid met kracht proberen te onderdrukken.

 Soms echter hebben we jarenlang vanuit die onderdrukte boosheid geprobeerd het leven te beheersen en daarmee mensen om ons heen beschadigd. Uiteindelijk kunnen we zo in een depressie belanden doordat we tot de ontdekking komen dat we het leven niet kunnen beheersen met boosheid en eigenmachtigheid. In zo’n depressie komt de kwetsbaarheid onverbiddelijk aan het licht. Deze kwetsbaarheid en zwakte moeten heel bewust doorleefd en aanvaard worden, voordat we verder kunnen. En dan kunnen we ons voornemen nooit meer in die boosheid te gaan zitten, en kunnen we streven naar de kwetsbaarheid en daarbij alleen de zachte krachten in ons leven aanwenden. Maar we schieten door, zodra we onze vuurkracht helemaal veroordelen en buiten de deur zetten omdat deze harde kracht de oorzaak van zoveel leed en ellende is geweest. Zodra we dat doen zal onze kwetsbaarheid ongezonde vormen aannemen, waardoor onze depressie juist in stand gehouden wordt. Het gaat erom het juiste midden tussen de zachte en de harde krachten in ons leven te hervinden. Dan kunnen we ontdekken dat die vuurkracht een bondgenoot wil zijn die we op een positieve en creatieve manier kunnen inzetten in ons leven.

 Jezus deed ook niet altijd lief en aardig. Hij ranselde de geldwisselaars ook de tempel uit. Die tempel zijn wij zelf. De geldwisselaars zijn de egokrachten, zowel van anderen als van onszelf. Die krachten moeten wij uit onszelf weren en daar is de vuurkracht bij nodig. De vruchtbare agressie waarmee we het probleem doelgericht aanpakken.

 Als we boosheid en een gezonde mate van agressie angstvallig veroordelen, kan dat leiden tot angst voor het leven op aarde omdat we ons té kwetsbaar en weerloos weten. Daarom moeten we ophouden de gezonde vuurkracht te veroordelen en proberen hem er te laten zijn. Hem koesteren als een bondgenoot die ons wil bijstaan op onze weg. Dan sluiten we vrede in onszelf en mét onszelf. Zo raken we weer in balans met onszelf en voelen wij ons weerbaar.

 We hoeven dit niet geheel op eigen kracht te doen. We kunnen die vuurkracht putten uit de Geest die in ons woont. De vuurkracht mag natuurlijk niet in dienst staan van ons ego, maar moet gedragen worden door de hogere kracht van de Geest.

 Net als Jezus beschikt de Geest over een flinke dosis vuurkracht. Jezus is immers de menselijke voorbode van de Geest in ons. Hij is de voorloper die de Geest de wereld binnen gedragen heeft en Hem toegankelijk maakte voor ons allemaal. De Geest is in staat onze innerlijke tempel schoon te vegen en gaat daarbij de confrontatie niet uit de weg. De Geest is niet altijd zachtzinnig. Hij kan ook stevig en hoekig zijn. Niet voor niets wordt van Jezus gezegd dat Hij de hoeksteen is waaraan de mensen zich kunnen stoten. Maar júist als hoeksteen geeft Hij ons de kans onszelf onder ogen te zien en nodigt Hij ons uit in onze kracht te gaan staan en échte mensen te worden.

 4. MAAK ER CONTACT MEE!

 We zijn geneigd weg te lopen voor de dingen waar we bang voor zijn. Soms is dat verstandig. Als ik in een dierentuin met een loslopende leeuw word geconfronteerd dan moet je eens zien hoe snel ik in een boom kan klimmen. Daarom is het goed onderscheid te maken tussen reële en irreële angst. We moeten weten wat nu écht een bedreiging voor ons vormt en wat niet. Tot dat onderscheid kunnen we alleen komen als we even afstand nemen van de situatie om er objectief – los van onze emotionele neigingen – naar te kijken. Vraag je dan op een veilige afstand af: ‘Wat is het nu precies dat me kan overkomen?’ Meestal, als je jezelf deze vraag vanuit de rust stelt, blijft er van de oorspronkelijke reden tot angst niet zoveel over. Dat hoeft overigens niet te betekenen dat het angstgevoel weg is! Ons denken kan ons helpen de eerste stappen te zetten. Onze emoties, die zélf verstrikt zitten in een web van angst, kunnen dat in ieder geval niet.

 In het verleden had ik een buurvrouw die aan straatvrees leed. In haar eigen straat durfde ze zich voort te bewegen en één straat verderop ook nog net, maar verder durfde ze eigenlijk niet te gaan. Dan sloeg de angst en de paniek toe en ging ze hyperventileren. Op een dag kwam ze bij mijn vrouw op de koffie en toen ze de koffie op had, zei ik tegen haar: ‘Heb je zo wat te doen?’ ‘Nee, hoezo’, vroeg ze. Ik zei: ‘Je gaat zo met me mee een eindje rijden’, zei ik een beetje gemeen grijnzend. Ze verschoot bijna van kleur, maar ze begreep dat ik probeerde haar te helpen en stemde ermee in. Een kwartier later zaten we in de auto en reden we het dorp uit. Van tevoren had ik haar duidelijke instructies gegeven: blijf in contact met jezelf en met je omgeving. Ik maakte haar duidelijk dat ze dit kon doen door zichzelf gade te slaan en heel bewust te voelen wat ze voelde, haar ademhaling, haar hartslag, enzovoort. Verder moest ze heel bewust al haar zintuigen gebruiken om in het hier en nu aanwezig te blijven. Want zij had een diepe angst voor de angst ontwikkeld en die cirkel moest op de een of andere manier doorbroken worden. Mijn manier was: blijf in contact met het hier en nu en verlaat jezelf niet!

 Het weglopen voor de angst bestaat namelijk meestal uit het in de steek laten van jezelf. Je treedt uit het contact met jezelf en met je omgeving. Je kiest een innerlijke vluchtroute waardoor je het contact met het hier en nu verliest. En dát veroorzaakt dikwijls paniek en angst.

 Net buiten het dorp heb ik de auto aan de kant gezet en haar gevraagd uit te stappen en te ervaren wat ze voelde: ervaar de grond onder je voeten, ruik de boslucht, voel de wind. En: haar hartslag, ademhaling en de reacties die dit alles in haar lichaam teweeg brachten. Ik voegde eraan toe: ‘Doe er niets mee, neem het alleen maar waar. Je hoeft helemaal niets te veranderen.’ Met enige moeite lukte haar dit. Toen zijn we verder gereden, net zolang tot het volgende dorp in zicht kwam. Het begon al wat spannender te worden en ook onder het rijden bleef ik haar aanmoedigen in het hier en nu te blijven. ‘We rijden tot voorbij het bord van dat dorp, daar zet ik de auto even stil en dan ga je gewoon zitten voelen’, stelde ik haar voor. Ik merkte dat de spanning nu toch behoorlijk begon op te lopen en dat haar ademhaling hoorbaar aan het versnellen was. ‘Ik wil terug, nú!’, beet ze me toe. Ik zette net voorbij het bord (anders waren we niet ‘echt’ in het andere dorp geweest voor mijn gevoel) de auto aan de kant, liet haar op mijn horloge kijken en zei: ‘Je gaat nú dertig seconden voelen wat je voelt en dan beloof ik dat ik de auto omkeer en terug naar huis rijd.’ Gelukkig stemde ze zuchtend en half protesterend toe. De halve minuut was voorbij en ze bleef rustig zitten. Eén minuut, twee minuten… ‘Zo, rij nu maar verder door, het dorp in, dan wil ik op de Brink een sigaretje roken’, zei ze opeens dapper. Ze was er doorheen! Dit hebben we gedaan en we zijn later rustig teruggereden naar ons eigen dorp. Natuurlijk was onze buurvrouw met deze ervaring niet in één klap van al haar angsten af. Maar het was een begin waarin ze had kunnen ervaren dat ze door in contact te blijven met zichzelf en niet weg te lopen voor haar angstgevoelens, een flinke overwinning op haar angst kon behalen.

 Dat ‘uit contact gaan’ doen we waarschijnlijk allemaal wel eens. Soms is dat helemaal niet erg en mag het best even. Maar zodra zo’n terugtrekreactie een vast patroon gaat worden, zullen we erdoor worden beheerst en verliezen we onze vrijheid. Alles wat ons beangstigt willen we liever ontvluchten. De kortste weg om angst te overwinnen, is de confrontatie. Maak een beweging precies in de andere richting dan je gewend bent. Ga er niet bij weg, maar er juist naar toe.

 ‘De mens lijdt het meest door het lijden dat hij vreest’, is een bekend spreekwoord. De angst voor het lijden is dikwijls groter dan het lijden zelf. Tot die ontdekking kun je uiteindelijk alleen maar komen door de confrontatie met je angst aan te gaan, er niet langer voor weg te lopen.

 Want je kracht vind je in het kostbare hier en nu. Je bént in staat om te voelen wat je te voelen hebt zónder eraan kapot te gaan. Je kunt verschillende angsten ervaren:

 De angst dat je afgewezen wordt : Wórd maar eens flink afgewezen en voel wat je daarbij voelt. Je denkt misschien dat je je weer net zo zult voelen als die keer dat je als kind afgewezen werd en je wereld in elkaar stortte. Vertrouw erop dat het nu anders is en ontdek dat je het aankunt.

 De angst dat je niet in de groep past: Ervaar maar hoe het is niet in de groep te passen, blijf bij je gevoel en doe er eens helemaal niets mee. Ga niet uit contact, maar voel heel bewust hoe jij het prima kunt overleven niet in de groep te passen. Maak zo van het ‘anders zijn’ je kracht in plaats van je zwakte.

 De angst dat iemand een hekel aan je heeft: Ga met zo iemand de confrontatie aan door het te vragen. Denk niet voor de ander, maar communiceer! Juist door jezelf kwetsbaar voor de ander op te stellen, door je gevoel bloot te leggen, kom je dichterbij die ander.

 De angst dat je niet door iedereen aardig gevonden wordt: Voel maar wat het is niet aardig gevonden te worden en blijf bij jezelf. Dan ontdek je een níeuwe kracht in jezelf. Dan merk je hoe onafhankelijk je bent van hoe anderen over je denken. Want, natuurlijk vindt niet iedereen jou aardig!

 De angst voor je eigen verdriet: Maak er eens contact mee door je gevoelens er gewoon te laten zijn. Probeer ze niet te veranderen, maar doorvoel en accepteer ze eens helemaal. Zo merk je dat je angst voor verdriet overbodig is. Misschien ben je er bang voor geworden door een diep verdriet dat je als kind niet aan kon. Nu, bewust geworden, kún je het aan. Je hoeft het er alleen maar te laten zijn.

 De angst voor de problemen van je kind: Misschien is deze angst wel sterker dan de angst voor je eigen problemen. Soms bellen ongeruste ouders mij op over hun kind dat aan lager wal is geraaakt en diep in de psychische problemen zit. Heel vaak hoor ik dan dat deze kinderen niet aan zichzelf willen werken en weigeren de problemen onder ogen te zien, laat staan die te benoemen. De ouders staan dan voor de taak hun kind in liefde los te laten, want zij kunnen hun kind niet tot inzicht dwingen. Maar ouders zijn – begrijpelijk – dikwijls bang hun kind los te laten. Een leven lang hebben ze voor dit kind gezorgd, hebben ze hun kind behoed voor de gevaren van het bestaan. En nu moeten ze leren hun kind los te laten, hun eigen verantwoordelijkheid te scheiden van de verantwoordelijkheden van het kind. Dat valt niet mee, maar door het als een geestelijke opdracht te zien en hun grenzen te stellen, kunnen zij hun kind de kans geven om bij zijn of haar eigen verantwoordelijkheid en kracht te komen.

 De angst voor spinnen, muizen of andere ongevaarlijke dieren: Leer deze dieren kennen, observeer ze en maak er contact mee. Kom eens dichterbij en neem je gevoel maar waar. Raak ze eens aan. Alleen zo kun je ook die angst overwinnen. Angst heeft vaak te maken met onwetendheid of verkeerde denkbeelden. Deze denkbeelden moeten dan plaats maken voor je eigen ervaring waardoor de angst kan wijken.

 De ongegronde angst voor bepaalde situaties: Zoek zo’n situatie eens op en beleef het eens heel bewust. Heel vaak heeft zich een angst voor de angst ontwikkeld die een negatieve vicieuze cirkel vormt waar je bijna niet uit kunt komen. Die cirkel kun je dan doorbreken door met heel je gevoel en in contact met jezelf in zo’n situatie te gaan zitten.

 De angst om los te laten: Heel vaak kunnen mensen dingen niet loslaten omdat ze die willen beheersen. Je bent bang de controle te verliezen en klampt je eraan vast in de illusie dat dat goed zou zijn. In werkelijkheid zorgt deze angst ervoor dat je verkrampt en op een gegeven moment nergens anders meer aan denkt. Dan krijgt de controledrang je in de macht.

 Probeer eens door onderstaande oefening van die verkramping verlost te worden.

 Ga met gesloten ogen op een rustige plek zitten waar niemand je stoort. Ga met je gedachten in de situatie zitten die je niet los kunt laten, een situatie die je eigenlijk wilt beheersen. Je durft de controle erover niet los te laten en je vóelt de emotie van de angst die daarbij hoort. Laat de verkramping van je denken nu eens helemaal toe in je lichaam. Span al je spieren krampachtig aan en probeer het probleem zo stevig mogelijk vast te houden en te beheersen met je denken. Hou dit enkele minuten vol en voel hoe je geestelijk en lichamelijk moe wordt. Geef jezelf dán – vanuit die verkramping – de opdracht: ‘Laat los!’ Ontspan op datzelfde moment de spieren van je lichaam en laat de verkramping over het probleem in je denken ook helemaal los. Het mag! Voel de ontspanning die dit in je teweeg brengt.

 Je kunt dit ook biddend doen door het probleem bij God te brengen en het zo los te laten om tot overgave te komen. Verbied jezelf niet aan het probleem te denken. Dat zou onherroepelijk tot het ‘roze-met-gele-stippen-mantelbaviaan-effect’ leiden. Het gaat er om de verkramping los te laten.

 Nog een opmerking aan het eind van dit hoofdstuk. Je mag best bang zijn, je hóeft niet geforceerd iedere vorm van angst uit te bannen. Sommige mensen maken daar een doel op zich van en moeten per se alles overwinnen waarvoor ze nog een spoortje van angst in zich meedragen. Ze halen allerlei stunts uit om te bewijzen dat ze niet bang zijn. Durf ook gewoon bang te zijn en je kwetsbaarheid te laten zien. Als ik bang ben om te gaan parachutespringen, dan hoef ik mezelf niet te dwingen het toch te gaan doen om tegenover mezelf en anderen te bewijzen dat ik het wél kan. Als je het leuk vindt – prima! Maar forceer jezelf tot niets. Want anders ben je niet wezenlijk vrij en laat je je tóch nog leiden door je angst.

 5. HET DENKEN HEEFT MEER INVLOEDDAN JE DENKT

 Zelfkennis is noodzakelijk om een helder beeld te krijgen van de oorsprong van de angsten die we in ons meedragen. En om tot zelfkennis te komen, zullen we onszelf kritisch moeten gadeslaan.

 Allereerst moeten we leren een duidelijk onderscheid te maken tussen onze intuïtie, onze emoties en ons denken.

 Intuïtie is een zintuig dat verder tast en waarneemt dan welk zintuig ook. Met vallen en opstaan ontworstelen we ons als mens aan de wurgende greep van ons verstand en onze emoties, om open te staan voor onze intuïtieve mogelijkheden. Zodra onze intuïtie opbloeit, brengt deze ons dichter bij de bovennatuurlijke werkelijkheid. We zijn beter in staat ons te laten leiden door God en Zijn engelen en door de Geest in ons hart. Er zijn mensen die al hun gevoelens toeschrijven aan een hogere intuïtie, terwijl dat niet altijd de herkomst ervan is. Soms houden zij de deur angstvallig gesloten voor iets of iemand en als je hen dan vraagt waarom ze dat doen, dan staan ze meteen klaar met: ‘Dat is mijn gevoel en daar vertrouw ik op. Niemand komt daaraan!’ Dat is dan meteen einde discussie. Hoewel, misschien is het goed dat zo iemand zich afvraagt óf het wel alleen zijn intuïtie is, of dat er ook andere factoren meespelen zoals zijn emotionele gevoel en zijn denken. Daarnaast zijn we geneigd dingen toe te schrijven aan onze emoties, terwijl ze voortkomen uit de interpretatie van ons denken. Ik zal dit illustreren met een voorbeeld uit mijn eigen leven.

 Ik herinner mij nog goed dat ik tijdens de vervulling van mijn militaire dienstplicht als enige uit mijn groep geplaatst werd op de Vliegbasis Leeuwarden. Ik was opgeleid tot geneeskundig verzorger bij de Koninklijke Luchtmacht en moest op ieder onderdeel van de Medische Dienst inzetbaar zijn. Behalve het werk in de polikliniek, het laboratorium, de röntgenafdeling en het draaien van de kantinediensten, moest ik ook het werk in de apotheek onder de knie zien te krijgen. Die eerste maandagochtend dat ik daar binnenstapte, zal ik niet zo snel meer vergeten. Ik was in die tijd wat teruggetrokken en verlegen aangelegd, en met mijn zelfbeeld was het ook niet zo geweldig gesteld. Met een aardige dosis lood in de schoenen ging ik bij de beroepssergeant van de apotheek naar binnen.

 Om het gesprek op gang te krijgen (daar voelde ik mij toen nog verantwoordelijk voor!), vroeg ik hem of hij een goed weekend had gehad. ‘Nee, er was geen donder aan’, zei hij nors en begon gelijk over de medicijnen die in diverse grote wandkasten stonden opgeslagen. Ik voelde me door deze reactie erg ongemakkelijk worden. ‘Geen goed begin’, dacht ik bij mezelf. ‘Maar goed, niet getreurd, gewoon doorgaan en me niet uit het veld laten slaan’, nam ik mezelf voor. Ik meende de naam van een medicijn te herkennen die mijn vader als hartpatiënt gebruikte en vroeg hem dus: ‘Dat medicijn is voor hartziekten, of niet?’ Met een vernietigende blik keek hij me aan en beet me toe: ‘Hoe kóm je er in godsnaam bij dat die voor het hart zijn?!’

 Ik bleek het mis te hebben en dat nam hij me niet bepaald in dank af. Het gevolg was dat ik dichtklapte en niets meer in mij opnam van wat hij me vertelde over de medicijnen. Niets leek meer te lukken en alles brak me bij de handen af. Ik liep er rond met een rotgevoel en had het gevoel niets goed te kunnen doen. Vanaf dat moment vermeed ik de apotheekdiensten als de pest en draaide liever een kantinedienst waarbij ik me kon beperken tot het zetten van koffie en het afwassen van de kopjes. Ik zat vanaf dat moment helemaal op slot uit angst niets goed te kunnen doen.

 Ik kan het rotgevoel dat ogenblikkelijk bezit van mij nam, toeschrijven aan mijn intuïtie: ‘Ik voel dat deze man diep van binnen een antipathie voor mij heeft.’ Ik kan het ook toeschrijven aan mijn emotie: ‘De man geeft me een rotgevoel. Hij geeft me een onzeker gevoel en zorgt ervoor dat ik niets meer goed kan doen.’ Maar ik kan ook proberen de rol van mijn eigen denken erin te betrekken: ‘De sergeant bekt me af. Mijn denken reageert hierop met de interpretatie dat hij dit bewust doet en dat hij me niet moet omdat hij me een ontzettende kluns vindt. Ik denk wel vaker over mezelf dat een ander mij niet moet en dat ik eigenlijk een kluns ben. Doordat ik denk dat hij me niet moet en me een enorme kluns vindt, word ik onzeker en boos van binnen. Hij bevestigt mijn negatieve zelfbeeld, en dat geeft me een verdrietig gevoel. De reactie van deze man zegt vooral iets over hemzelf. Hij is blijkbaar chagrijnig en heeft inderdaad een rotweekend gehad. Dat zegt hij tenminste. Verder is hij nogal veeleisend ten opzichte van iemand die voor het eerst een apotheek binnenstapt.’

 De laatste beschouwing is waarschijnlijk de meest zuivere. Ik maak daarin onderscheid tussen wat er feitelijk gebeurt, wat mijn denken waarneemt en hoe ik daar emotioneel op reageer.

 Het mag duidelijk zijn dat ik in die tijd mijn zelfbeeld in de uitspraak van deze sergeant bevestigd vond. En die bevestigingen stapelden zich op. Ik was in die tijd erg onzeker aangelegd over wat ik wel en vooral níet kon. Deze sergeant, zo bleek ook later, had het voor zijn eigen zelfbeeld nodig om andere mensen voor schut te zetten om zelf de humoristische lolbroek uit te hangen. Hij wilde ook erg graag ‘gevat’ overkomen en deinsde er niet voor terug dit ten koste van anderen tentoon te spreiden.

 Dit soort mensen zijn emotionele roofdieren die azen op hun prooi om zichzelf in een leuk daglicht te stellen. Maar in feite zijn deze mensen óók bang om niet aanvaard te worden zoals ze zijn. Pas later ging ik dat stukje bij beetje inzien. Maar toen hij mij als prooi had uitgekozen, wist ik niet wat te doen en klapte ik compleet dicht. Ik ging letterlijk uit contact en maakte mezelf onbereikbaar.

 Die terugtrekreactie is iets wat bij ieder levend organisme zit ingebakken. Zelfs eencellige diertjes trekken zich terug als zij met pijn worden geconfronteerd. Zo trok ik me in mijzelf terug en raakte het contact met de omgeving en mezelf kwijt. En pas dan word je wérkelijk zwak omdat je niet meer helder kunt waarnemen. Alles raakt vertroebeld door de wirwar van emoties en lage zelfbeelden.

 We moeten de invloed van ons denken niet onderschatten, zeker niet op het gebied van angst. Want de manier waarop wij de wereld in kijken, is bepalend voor hoe wij een gebeurtenis zullen ervaren. Mijn manier van kijken is bepalend voor mijn interpretatie van de werkelijkheid.

 Als twee kleine kinderen een man op zich af zien komen rennen, zal de een uit angst op de vlucht slaan, terwijl de ander hem enthousiast zal begroeten en vragen wat er aan de hand is. Het ene kind reageert vanuit de angst, het andere laat zich leiden door nieuwsgierigheid. Het ene kind interpreteert de aansnellende man negatief, het andere positief. Ook hier wordt weer zichtbaar dat een gebeurtenis door het denken geïnterpreteerd wordt, waarna een emotie wordt opgewekt. Die emotie bepaalt uiteindelijk mijn gedrag: blijf ik staan of sla ik op de vlucht?

 Onze vroegere – al dan niet verdrongen – ervaringen zijn medebepalend voor hoe wij geneigd zijn te denken. We kunnen dus niet alles zomaar toeschrijven aan het denken door dat denken te beschouwen als een knop die je aan of uit kunt zetten. Onze manier van denken staat onder invloed van talloze factoren die zowel in ons bewustzijn als in ons onderbewustzijn aanwezig zijn. Zo kunnen we bovenmatig heftig reageren op een gebeurtenis omdat deze een vroegere pijnlijke gebeurtenis aanraakt. Maar ook dan zullen we onszelf kritisch moeten afvragen waaróm we zo reageren en kan ons denken ons helpen dat verborgen patroon zichtbaar te maken voor onszelf.

 Ons onderbewustzijn kan gevuld zijn met verdrongen negatieve ervaringen, met negatieve zelf- of Godsbeelden, met angst en onzekerheid.

 Als ons onderbewustzijn echter gevoed kan worden met leugens, met gif dat onze angst aanwakkert, dan kan het óók gevoed worden met waarheid, met levenskracht die ons vertrouwen en overgave schenkt. Daarom is het nodig dat we onszelf blijven voeden met positieve informatie die goed is voor onze geest. Dan kan het onderbewustzijn als het ware stap voor stap opnieuw geprogrammeerd worden en kunnen oude angsten plaats maken voor vertrouwen en overgave.

 6. KIES ZORGVULDIG JE GEESTELIJKVOEDSEL

 In deze tijd worden er talloze boeken geschreven over geloof en spiritualiteit. Dat vraagt van ons een kritisch vermogen om het voedsel dat goed voor ons is, te scheiden van wat een negatieve uitwerking op ons heeft, zoals bijvoorbeeld een gevoel van angst. Om dat onderscheid te kunnen maken, moeten wij leren op de signalen te letten die ons daarbij willen helpen. Daarom moeten wij die persoonlijke signalen, waarin de leiding van God in ons leven tot uitdrukking komt, heel serieus nemen. Veel mensen leggen dergelijke signalen achteloos naast zich neer. Niet zelden is dat het gevolg van het feit dat ze zichzelf niet serieus genoeg nemen. Hun zelfbeeld berust op minderwaardigheidsgevoelens, waardoor ze aan zichzelf en de signalen voorbij dreigen te gaan.

 Soms bereiken die signalen ons door middel van een droom. Een vroegere collega van mij (in de tijd dat ik nog bij de belastingdienst werkte), kwam op een ochtend bij mijn bureau met een vraag. Al vaker had ik gesprekken met hem gehad over spiritualiteit en met name over de betekenis van dromen. Van oorsprong was hij een atheïst van het zuiverste soort en moest hij van het geloof niet zoveel hebben. In God geloofde hij niet, maar door de gesprekken die hij talloze keren met mij gevoerd had en de dromen die erop volgden, kon hij er eigenlijk niet meer onderuit. Dat ging allemaal niet zonder humor. Ik vond het prachtig om de discussie met hem aan te gaan en gaandeweg merkte ik dat er een verandering aan de gang was. Op een dag had hij gezegd: ‘Ik heb er de pest aan dit toe te geven, maar je hebt gelijk. Er is meer!’ De naam ‘God’ vermeed hij nog steeds krampachtig om niet helemaal toe te hoeven geven, maar dat mocht bij mij de pret niet drukken. En nu stond hij opnieuw met een vraag aan mijn bureau. Hij viel met de deur in huis: ‘Ik heb vannacht gedroomd en ik begrijp er eigenlijk helemaal niets van.’ ‘Vertel het eens’, zei ik. ‘Ik droomde dat er iets scherps in mijn keel was blijven steken, waardoor ik het gevoel had bijna te stikken. Het was zó echt dat ik kokhalzend wakker werd en de pijn in mijn keel nog duidelijk kon voelen.’

 Dit kwam mij niet onbekend voor. Ik had namelijk zelf ook regelmatig deze dromen gehad en wat mij daarin duidelijk geworden was, was dat ik de dag ervoor iets gelezen had dat niet goed voor me was. Verkeerd geestelijk voedsel dus. Ik vertelde hem dit en legde uit hoe zorgvuldig je moet zijn met wat je aan geestelijk voedsel tot je neemt.

 Een brede grijns verscheen op z’n gezicht. ‘Nu heb ik je!’, riep hij enthousiast. Verbaasd keek ik hem aan. ‘Wat bedoel je?’, vroeg ik hem. Ik kon een grijns niet onderdrukken, want dit hoorde een beetje bij het spel dat we met elkaar speelden.

 ‘Ik heb gisteravond in een van jouw boeken zitten lezen’, riep hij triomfantelijk! ‘En’, voegde hij eraan toe, ‘wat is hierop jouw antwoord?’

 Ik legde hem uit dat bepaald geestelijk voedsel niet voor iedereen per definitie goed of slecht hoeft te zijn, maar dat het soms voor jóu op dát moment niet goed is. Ik vroeg hem welk boek hij had gelezen. ‘Ongewenst bezoek, dat boek over bezetenheid’, antwoordde hij. Het was niet zo vreemd dat dit geestelijk voedsel bij hem op dat moment niet goed viel. Hij was zich aan het oriënteren op het vlak van dromen en zich aan het verdiepen in de eerste beginselen van spiritualiteit. ‘Zo’n boek is een veel te zware kluif voor iemand die in die fase zit’, zei ik.

 Enigszins teleurgesteld beet hij me halfgrijnzend toe: ‘Je hebt ook altijd overal een antwoord op!’ ‘Klopt’ zei ik, even triomfantelijk als hij een minuut geleden. Een grijns kon ik niet onderdrukken.

 We kunnen niet per definitie zeggen welk geestelijk voedsel goed of slecht voor mensen is. Het is net als met bepaalde mensen die je tegenkomt op je pad. Je gaat een tijdlang samen op weg en laat elkaar op een gegeven moment weer los.

 Het is te vergelijken met het stoffelijk voedsel dat we tot ons nemen. Op sommige momenten vallen bepaalde stoffen gewoon verkeerd, terwijl ze op een ander moment heel goed voor ons kunnen zijn.

 Waar het om gaat is dat we de signalen en onze persoonlijke smaak serieus nemen. Daarom adviseerde ik mijn collega dat boek maar snel aan de kant te gooien. Op dat moment was het voor hem wellicht beter een romannetje te gaan lezen in plaats van te gaan graven in deze voor hem te zware kost.

 Er is geestelijk voedsel dat ons bang kan maken. Ik denk daarbij bijvoorbeeld aan de onheilsprofeten die de ondergang van de aarde voorspellen en die ons door middel van angstbeelden tot bekering willen dwingen. Ook al is het zo dat de mensheid door de geboorteweeën heen zal moeten voordat de Geest volop in haar kan doorbreken, we zullen onze ogen gericht moeten houden op de geboorte en niet op de weeën. De voorspellingen die teveel de aandacht leggen op de ondergang en het verderf, zaaien angst in plaats van vertrouwen. Alleen in een sfeer van vertrouwen kan de Geest in ons goed gedijen, tot volle wasdom komen. De angst zal ons in onszelf doen keren en ons isoleren van elkaar en van de Geest.

 Zuiver geestelijk voedsel laat ruimte voor onze éigen beleving van de waarheid en is nooit louter op zichzelf gericht. Ook mediamieke doorgevingen van andere mensen kunnen een rol spelen in ons leven, maar mogen nooit een doel op zich zijn.1 Zij zijn bedoeld om de waarheid die in de Geest in ons verborgen ligt, op te delven en er vertrouwd mee te raken. Zij willen ons oproepen onze éigen unieke weg met God te gaan. Daar is moed voor nodig, de moed om zélf beslissingen te nemen en je zelf de ruimte te geven jouw beeld van de werkelijkheid eigen te maken. Mensen kunnen bang zijn hun eigen weg te gaan en zijn geneigd anderen te kopiëren of blindelings na te praten. Zolang zij dat doen, zullen zij nooit tot een persoonlijke relatie met God komen en zullen zij hun eigen spoor niet vinden.

 Noot

 1. Meer hierover kunt u lezen in mijn boek Boodschappen uit de hemel – het medium en de contacten met de geestelijke wereld, uitgegeven door Ten Have, Kampen, 2006.

 7. SCHULD EN ANGST:TWEE IJZERSTERKE BONDGENOTEN

 Angst en schuld zijn nauw met elkaar verbonden. Schuld is een voedingsbodem voor angst.

 We mogen de vernietigende macht die schuld op ons kan hebben, niet onderschatten. De ene mens is er gevoeliger voor dan de ander. Juist mensen met een sterk ontwikkeld geweten zijn er vatbaar voor. De ene mens is ook eerder in staat schuld los te laten, het over te geven zodat die schuld niet langer zo nadrukkelijk aanwezig is. De andere mens lijkt er nooit los van te komen. Er zijn mensen die de schuld in stand blijven houden en deze dus meer macht toekennen dan nodig is. Dat is tragisch, want niets is in dit leven zo zwaar te dragen als schuld. Schuld kan de levenslust wegnemen, kan leiden tot zelfbestraffing en uiteindelijk – in het allerergste geval – tot zelfmoord. Mensen kunnen zichzelf op allerlei manieren straffen. Bijvoorbeeld door zichzelf het levensgeluk bewust of onbewust te ontzeggen. Deze mensen lijken nooit helemaal op te bloeien. Hun oorspronkelijke glans heeft plaats gemaakt voor een geestelijke dofheid. We zijn ons niet altijd bewust van zo’n schuld. Mensen kunnen zich schuldig voelen over iets dat zij hebben gedaan of nagelaten; zij kunnen de oorzaak van de schuld aanwijzen. Anderen kunnen dat niet. Zij leven in een vage sfeer van schuld en voelen zich dus nooit vrij. Wie zich bewust is van de geestelijke, spirituele werkelijkheid, kan ervaren hoe die schuld tussen hem en God in staat. God is voor hem een gevoelsmatig onbereikbare kracht waardoor hij geen gebruik kan maken van de liefde, de kracht, de troost en de wijsheid die Hij hem geven wil. Dat ligt niet aan God. Dat doet de mens zélf. De mens zélf is degene die zich door schuld afsluit voor God. God wil dit niet, want God is liefde, pure liefde. God wil vergeven en het oude loslaten. Hij wil niet dat we in oude schuld gevangen blijven zitten. Dat de schuld tussen God en de mens in komt te staan, heeft ook met het godsbeeld te maken. Die twee, Godsbeeld en schuld, kun je nooit los van elkaar zien. We kunnen gaan denken voor God en tegen ons zelf zeggen dat Hij ons schuldig vindt en ons zal straffen. Dat zijn dan ónze gedachten waarin onze beperkte liefde voor onszelf onverbiddelijk aan het licht komt. Oude negatieve godsbeelden kunnen als een gif in ons geslopen zijn, niet alleen door toedoen van de kerk, maar ook via het onderwijs en de opvoeding. De mensheid heeft ook een collectief geheugen, een collectief onderbewustzijn. In dát collectieve energieveld kunnen de oude beelden ook nog heel lang nawerken, beelden die ons allemaal direct of indirect kunnen raken van binnen. Zodra wij hier op aarde geboren worden, komen we automatisch met dit energieveld in aanraking, waardoor we aanraakbaar worden voor de oude beelden en angsten die daarin nog steeds voortleven. We kunnen onszelf alleen op een bewuste manier wapenen tegen deze onbewuste beelden. De geestelijke wereld wil ons daarbij graag helpen. De engelen helpen mee om die oude godsbeelden op te ruimen, zodat de angst die daarmee verbonden is, haar invloed op ons uiteindelijk zal verliezen. Anders gezegd: zij, de engelen, willen ons meehelpen dat onderbewustzijn te voeden met licht, liefde, vertrouwen en overgave. Zij willen ons laten zien dat angst overbodig is en dat God enkel liefde is.

 Wij mogen overigens ook vrij genieten van de dingen hier op aarde. Mensen voelen zich soms schuldig als ze genieten omdat ze dit egoïstisch vinden en van mening zijn dat ze het eigenlijk niet verdienen. We moeten niet te hard zijn voor ons zelf, want dan maken we onszelf bang en trekken we ons terug uit het leven. We mogen goed voor onszelf zijn. Dat is wat God óók van ons vraagt!

 Natuurlijk moeten we niet doorschieten in het andere uiterste, door te genieten ten koste van anderen. Het gaat om het heilige midden: Heb je naaste lief als jezelf. Sla jezelf dus niet over.

 Staan we onszelf niet toe te genieten, dan verharden wij en verliezen we een eigenschap die God in de schepping heeft gelegd en waar Hij een hoge bedoeling mee heeft. Het is een zonde het genieten te verbieden. Dat geldt ook voor humor en lachen, waar we zoveel plezier aan kunnen beleven. Het veroordelen van genieten is gebaseerd op angst. En door angst mogen wij ons niet laten leiden. Het gaat in alles om de liefde. De liefde staat boven alles en die geeft ons de ruimte om vrij te zijn.

 8. DE ANGST HET NOOIT GOEDGENOEG TE DOEN

 We kunnen op allerlei gebieden perfectionistisch ingesteld zijn. In onze dagelijkse omgang met mensen, op school, op ons werk en binnen onze relatie. Maar ook in ons spirituele leven kan het gif van perfectionisme werkzaam zijn.

 Perfectionisme legt het accent heel sterk op ons eigen ik. Ik moet presteren, ík moet het beter doen, ík doe het niet goed genoeg, enzovoort… Doordat we een negatief zelfbeeld hebben, kunnen wij denken dat we de lat steeds hoger moeten leggen omdat het niet goed genoeg is zoals we het tot nu toe hebben gedaan. Wij leggen onszelf een steeds hogere norm op waaraan we nooit kunnen voldoen. Onze ontevredenheid over onszelf drijft ons voortdurend over nieuwe grenzen. De wetenschap dat je telkens faalt maakt je onzeker en angstig. Dit zorgt er voor dat er steeds meer dingen zullen mislukken.

 Heel vaak gaan mensen voor de ander denken: ‘Die ander vindt mij vast niet goed genoeg’, of: ‘Die ander kijkt vast vreemd tegen me aan’, enzovoort. Zodra je denkt voor een ander, wordt vaak het beeld dat je van jezelf hebt, geprojecteerd op de ander. Het denken voor de ander is een volkomen zinloos gebeuren, omdat je allereerst niet weet wat de ander over je denkt en ten tweede dóet dat denken van de ander er ook niet zoveel toe als je denkt. Om erachter te komen wat we van elkaar denken, kunnen we beter gewoon gaan communiceren met elkaar! Waarom is het zo belangrijk voor je hoe de ander over je denkt? Door er teveel op gericht te zijn, laat je jezelf in de steek. Heel je aandacht en energie gaat in de ander zitten en zo denk je een beeld te vormen van hoe de ander tegen jou aankijkt. En dit maakt je ten diepste kwetsbaar, angstig en onzeker. Blijf daarom bij jezelf en denk niet voor de ander. Als je wat van die ander wilt weten, kun je het ook gewoon vragen.

 Perfectionisme op het werk, op school of binnen een relatie wordt door de mensen zelf meestal niet snel herkend. Anderen zien het soms sneller dan de persoon in kwestie. Een workaholic ziet lang niet altijd van zichzelf in dat hij zijn grenzen overschrijdt, terwijl de omgeving dit soms wel duidelijk signaleert. De perfectionisten op school worden al gauw bestempeld als ‘uitslovers’ en binnen een relatie wordt over zo iemand al gauw gezegd dat hij onder de plak zit bij zijn of haar partner. We mogen dus best iets doen met eventuele signalen die de omgeving ons laat zien. We mogen ons altijd afvragen wat we met die signalen kunnen en of ze misschien een blinde vlek in onszelf zichtbaar maken. En ook dan geldt: probeer met de mensen open te communiceren over de signalen die zij afgeven. Ga niet voor hen denken.

 Het ‘spiritueel perfectionisme’ wordt niet zo snel door onze omgeving of onszelf opgemerkt als andere vormen van perfectionisme. In mijn praktijk kijken mensen mij soms aanvankelijk wat vreemd en ongeloofwaardig aan als ik daarover begin. Zij reageren dan met: ‘Natuurlijk hoef ik niet voor God te presteren; Hij is toch onvoorwaardelijke liefde?’

 Ja, God is onvoorwaardelijke liefde. En ja, zo denk je er blijkbaar over. Maar in andere lagen van je wezen zit het misschien anders. Daar leven misschien tóch nog andere overtuigingen. Daar komt misschien een ander godsbeeld tevoorschijn dan je met je dagelijks bewustzijn toelaat.

 De combinatie van een negatief zelfbeeld en het beeld van de straffende God kan ons aanzetten tot spirituele prestatiedrang. De illusie kan in ons geboren worden dat wij alleen door God aanvaard zullen worden door nog meer ons best te doen. De eigenmachtigheid waarmee we dan streven naar perfectie, legt het accent opnieuw op ons eigen ik, dat van God gescheiden is. Dit streven en het voortdurend tekort schieten, creëert een afstand tussen ons en God. We verliezen onze innerlijke kracht, worden op een negatieve manier kwetsbaar doordat we makkelijk te manipuleren zijn.

 We gaan onze tekortkomingen met harde hand bestrijden. Echter, de bestrijdingsmiddelen die we gebruiken zullen erger zijn dan wat we bestrijden in onszelf. We zien uiteindelijk alleen nog maar onze tekortkomingen en worden door wanhoop voortgedreven. We verliezen Gods oneindige liefde uit het oog.

 Een perfectionist kan niet leven met de werkelijkheid zoals die is en vlucht weg in ideaalbeelden die hij zelf en de wereld om hem heen nooit zullen kunnen waarmaken.

 Gods liefde voor ons komt nergens zo sterk tot uitdrukking dan in het leven van Jezus Christus. In Hem keert Gods aangezicht zich naar de mens toe, komt Hij de mens tegemoet in zijn geestelijke armoede. Het leven van Jezus is de handreiking van God naar de mens, om de mens omhoog te trekken, hem door de liefde te verheffen boven al die tekortkomingen die in zijn leven onverbiddelijk aan het licht komen. Door deze handreiking wordt de mens in staat gesteld de liefde van God toe te laten in zijn binnenste. Zonder daar een eigen prestatie als voorwaarde tegenover te stellen. In het leven van Jezus wordt de nadruk gelegd op het ontvangen in plaats van op het presteren. Dát leven roept ons op met Zijn ogen naar onszelf te kijken en onszelf lief te hebben. Mededogen begint met het mededogen voor onszelf. In ons eigen hart. Dáár begint de vrede, dáár mag het innerlijke weten ontluiken dat het in Jezus volbracht is en dat de Geest op de deur van ons hart klopt om binnen te mogen komen. Daar mag de gevoeligheid voor deze Geest ontwaken die ons doet weten dat Gods liefde onvoorwaardelijk is en al onze tekortkomingen overstijgt.

 Alleen door díe liefde kunnen wij genezen van spirituele prestatiedrang en van de angst eeuwig te kort te schieten.

 Ook humor kan ons helpen ons zelfbeeld te relativeren. Als we met humor naar onszelf kijken, dan hebben we de moed het masker van perfectionisme van ons af te gooien en kunnen we met een zekere lichtvoetigheid naar onszelf kijken. Dan kunnen we lachen om onze eigen tekortkomingen. Zelfspot is een grote deugd. Het zegt iets over de geestelijke ontwikkeling die we hebben doorgemaakt. Als we te ernstig naar onszelf kijken dan maken we ons leven te moeilijk en dat is niet de bedoeling. Zelfspot en humor helpen ons de zwaarte van ons bestaan te relativeren en we geven er blijk mee van een groot vertrouwen in de onvoorwaardelijke liefde van God.

 9. DURF JEZELF TE ZIJN

 Soms zijn we bang ons ware gezicht te tonen. Dat zegt in eerste instantie iets over het beeld dat we van onszelf hebben. Wij projecteren de afwijzing van onszelf op andere mensen en gaan ervan uit dat andere mensen ons evenmin aanvaarden zoals we zijn.

 We gaan dan maskers dragen. Maskers die volgens ons wél voldoen aan het ideaalbeeld van de maatschappij of van de dierbaren om ons heen.

 Wie een masker gaat dragen, laat zichzelf in feite in de steek. Je laat jezelf alleen achter en snijdt de band met de omgeving door. Je gaat uit contact met de omgeving en je trekt je terug. Hoewel de angst niet geaccepteerd te worden zoals je bent de oorzaak hiervan is, roept dit gedrag ook een nieuwe angst op, namelijk de angst ontmaskerd te worden.

 Het web van leugens die je uit angst om jezelf heen gesponnen hebt, wordt langzaam maar zeker een verstikkende gevangenis. Het masker is niet anders dan een leugen, een façade die een schijnwerkelijkheid in stand houdt. Je moet heel erg bedacht zijn op hoe je je gedraagt, want als je je strategie even vergeet, val je onherroepelijk door de mand. Je raakt jezelf steeds meer kwijt en je identiteit gaat als het ware in het masker van misleiding zitten. Tenslotte weet je niet meer wie je bent en raak je in een depressie.

 Er is moed voor nodig je ware gezicht te tonen. Maar allereerst is het nodig jezelf te leren accepteren zoals je bent. Het is ook nodig dat je weet dat God jou accepteert zoals je bent, dat je weet dat je aanvaard bent en dat God je lief heeft, dat Hij juist aan je ware gezicht de ruimte zou willen geven. Want alleen door wérkelijk jezelf te zijn tegenover Hem, kun je een persoonlijke relatie met Hem opbouwen. Maar dat geldt ook voor je medemensen. Alleen door jezelf te laten zien geef je hen de kans jou te leren kennen.

 Misschien beklaag je je dat er zo weinig mensen zijn met wie je de wezenlijke dingen van het leven kunt delen. Maar misschien is het óók zo dat jij je ware gezicht nog nooit hebt getoond. Sommige mensen voelen haarfijn aan wanneer iemand echt of onecht is. Een onechte sfeer is niet plezierig omdat die sfeer de leugen ademt. Wanneer je écht bent, nodig je de ander ook uit echt te zijn. Zo wordt er een ongedwongen en vrije sfeer geschapen waarin een ieder zichzelf mag zijn. Dat betekent dus dat wij allemaal onze verantwoordelijkheid in ons meedragen om die echte en open sfeer met elkaar te creëren. En dat kan alleen door zelf echt te zijn.

 Als je met een masker op door het leven gaat, ontneem je de mensen die jouw pad kruisen de mogelijkheid jou werkelijk te leren kennen. Jouw onechtheid kan er ook voor zorgen dat je waardevolle ontmoetingen misloopt. Want de mensen met wie je een echte geestelijke band opbouwt, zijn al zo schaars hier op aarde. Meestal kun je hen op de vingers van een hand tellen. Daarom zul je eraan moeten werken om die ontmoetingen een kans te geven: door gewoon jezelf te zijn.

 Natuurlijk zul je ook mensen van je afstoten door echt te zijn. Je mag niet verwachten dat iedereen even graag met je omgaat zoals je bent. Maar dat hoeft ook helemaal niet. Het zuivert ook lekker uit, want alleen de werkelijke contacten met mensen doen er uiteindelijk toe. Probeer daar vrede mee te hebben en genoegen te nemen met die paar mensen met wie je wel de wezenlijke dingen kunt delen. Je bent te veeleisend zodra je van alle mensen verlangt dat ze je allemaal even leuk en aardig vinden en graag met je willen optrekken. Dat heb je helemaal niet nodig! Misschien ben je bang om alleen te blijven en pas je jezelf maar aan aan de omgeving. Weet dat dát het moment is dat je jezelf in de steek laat en het masker gaat dragen. En wees je ervan bewust dat je daardoor kostbare vriendschappen kunt mislopen.

 Door het dragen van een masker verlies je ook het contact met het hier en nu en met je lichaam. Anders gezegd: je dreigt daarmee je gezonde aarding te verliezen. Je vlucht immers weg uit het hier en nu, aanvaardt niet de situatie zoals die is. Je gaat weg bij jezelf en komt open te staan voor allerlei prikkels die van buitenaf naar je toe komen. Dat kunnen gevoelens van andere mensen zijn, maar ook energieën die uit de geestelijke wereld afkomstig zijn. Je kunt soms het gevoel hebben helemaal open te staan. Dit kan een kwetsbaar en angstig gevoel veroorzaken. Je moet allereerst terugkeren naar jezelf om daar de kracht te vinden je weerbaar op te stellen. Het is noodzakelijk trouw te blijven aan jezelf, want wie niet in verbinding staat met zichzelf, zal het contact met God ook niet kunnen ervaren. Trouw zijn aan jezelf betekent ook trouw zijn aan God.

 Het valt ons soms zwaar om duidelijk te zijn tegenover andere mensen en onze verlangens ook daadwerkelijk uit te spreken. We willen niet lastig gevonden worden en houden onze wensen dan maar voor ons zelf. En als we ergens moeite mee hebben, hopen we er op dat die ander dit wel zal aanvoelen. Daarmee leggen we de verantwoordelijkheid bij de ander neer en is de kans groot dat er met onze behoeften geen rekening wordt gehouden. Het verdient de voorkeur op die momenten gewoon duidelijk te zijn en uit te spreken wat we willen. De mensen om ons heen hebben recht op duidelijkheid zodat zij ook de kans krijgen rekening met ons te houden. Om dat te bereiken, zullen we de moed moeten hebben ons openlijk uit te spreken en ook op die manier ons ware gezicht te laten zien.

 Durf je binnenwereld te delen met je dierbaren en bedenk daarbij dat je echte vriendschap en liefde nooit zult kunnen beheersen. Mensen zijn soms zó bang voor hun kwetsbaarheid en zó bang om afgewezen te worden, dat ze vriendschappen zelf verbreken zodra het allemaal voor hen te dichtbij komt. Bedenk: wie de angst afgewezen te worden laat regeren over zichzelf, die wijst in feite zichzelf af!

 Het is mooi te ontdekken dat zodra wij bereid zijn ons kwetsbaar op te stellen voor de ander, de ander zich opent voor ons, we het licht van Christus in elkaar zullen gaan herkennen. Door de open en oprechte verbinding tussen mensen wordt de Geest sterker voelbaar in ons midden.

 Wérkelijk jezelf zijn, betekent dat je niet stil blijft staan, maar kiest voor de voortgang van het leven. Vanuit een diepe angst voor het leven kunnen we letterlijk bevriezen en stil komen te staan, bang voor wat een verandering ons brengen zal. We kiezen voor de zogenaamde ‘zekerheid’. Maar heel vaak is het zo dat we voor een ongelukkige zekerheid kiezen, namelijk die van de stilstand, om de angst voor verandering te vermijden of te onderdrukken.

 De schepping is een doorlopend proces en we maken allemaal deel uit van die schepping. We zíjn niet alleen geschapen, in zekere zin herscheppen wij onszelf voortdurend. Dat is de vrijheid die wij van God gekregen hebben en daarom is het zo belangrijk dat het leven in ons blijft stromen. Te grote angst voor verandering doet ons verstarren en zet onze creativiteit op slot. Daarmee verliezen we onze oorspronkelijke kracht en worden we angstig.

 Durf ook je eigen weg te gaan zonder je vast te klampen aan allerlei leraren, goeroe’s, diploma’s of methoden. Durf eigenwijs te zijn, dat wil zeggen: je éigen wijsheid toe te laten en zélf je koers te bepalen. We zijn allemaal elkaars leraren en goeroe’s en de één is niet meer of minder dan de ander. Natuurlijk is er niets mis mee een diploma te halen, maar staar je daar niet teveel blind op. Baseer je innerlijke zekerheid niet op het behalen van een diploma of het aanhangen van een bepaalde werkmethode van anderen die jouw eigen creativiteit aan banden legt, op welk terrein dan ook. Wérkelijke zekerheid ontstaat door je te verbinden met jezelf en met God, en om vanuit díe verbinding je eigen weg te gaan.

 10. ANGST VOOR HET KWAAD:REËEL OF NIET?

 Met de groei van het menselijk verstand en de opmars van het wetenschappelijk denken, heeft de mensheid het contact met haar intuïtieve en bovennatuurlijke vermogens grotendeels verloren. Veel mensen groeien op met de gedachte dat de stoffelijke, zichtbare werkelijkheid de enige werkelijkheid is. Er zijn theologen die zelfs de engelen tot symbool hebben verklaard. Het bestaan van een geestelijke wereld wordt nog steeds door velen ontkend. Hoewel er ook een kentering te zien is. De aandacht voor mediums en het paranormale neemt toe. Tegenover de leegloop van kerken staat een toenemende belangstelling voor het bovennatuurlijke. Sommige mensen roepen soms al te snel dat ze hier ‘te nuchter’ voor zijn. Maar meestal merk ik – als ik er in een gesprek wat dieper op in ga – dat de meesten onder hen niet te nuchter zijn, maar gewoon bang voor het onbekende. Het valt niet altijd mee om gewoon toe te geven dat we bang zijn en dan verzinnen we soms heel andere redenen om iets te doen of te laten. Dit doen we om maar niet onder ogen te hoeven zien waar het écht om gaat.

 Veel angst wordt overschreeuwd. Er zijn mensen die in wezen erg bang voor de dood zijn maar daar niet over willen praten. Zij schuiven hun gedachten en gevoelens hierover voor zich uit. Net zolang totdat ze er niet meer omheen kunnen doordat ze er in hun nabije omgeving mee geconfronteerd worden. Natuurlijk moeten wij de ander hierin respecteren. Maar ik denk dat met deze levenshouding de noodzakelijke levenslessen alleen maar uitgesteld worden.

 Bovendien geldt hier: juist door níet naar de dingen te kijken waar we bang voor zijn, neemt de macht van de angst toe. En daarom is de beste oplossing voor als we bang zijn voor het onbekende: zorg dat het onbekende bekend wordt voor jezelf. Verdiep je erin, maar loop er niet voor weg. Want dan voed je je eigen angst. Bewustwording, inzicht en kennis kunnen onze angst verminderen. Maar daar komen we alleen aan toe als we allereerst onze angsten onder ogen zien en bereid zijn ermee aan het werk te gaan. Want alles wat wij ontkennen, kunnen we niet veranderen.

 De geestelijke wereld is niet per definitie goed en zuiver. Want naast de engelenwereld van God is er ook een geestenwereld die duister van aard is. Die lage geestenwereld is ook werkzaam op onze aarde, beïnvloedt en manipuleert mensen. Voor veel mensen klinkt dit ongeloofwaardig, maar schijn bedriegt. In deze tijd, waarin mensen steeds meer op zoek gaan naar die geestelijke wereld en open komen te staan voor contacten met die wereld, is het onderscheidingsvermogen tussen goed en kwaad hard nodig.

 Het afgelopen jaar zijn er berichten in de media verschenen dat er zelfs op sommige scholen tijdens de godsdienstlessen onder het toezicht van de leraar glaasje gedraaid werd. De leraar zag hier absoluut geen gevaar in en moedigde het zelfs aan. Hij ging er vanuit dat dit een onschuldig spel is. Maar uit mijn praktijkervaring heb ik geleerd dat het levensgevaarlijk is. Het kwaad wil niets liever dan ontkend of onderschat worden. Dan kan het haar gang gaan door vanuit het verborgene op mensen in te werken. Dan kan het schuil gaan achter een masker van psychische stoornissen zodat mensen in de psychiatrie terechtkomen, waar men geen inzicht heeft in deze verschijnselen.

 Zo zien we dat de onderschatting van het kwaad geen goede bescherming biedt. Overschatting is overigens ook niet goed. Want dan kennen we de duistere geestelijke wereld teveel macht toe en zullen we geneigd zijn in de angst te schieten. Ook hiervoor geldt dus, dat we er op een bewuste manier naar zullen moeten kijken, niet vanuit onze emoties, maar op een open en ontvankelijke manier vanuit onze geest. Belangrijk is daarbij dat we vrij van angst zijn. Want angst kan een toegangspoort voor de duisternis zijn.

 De angst voor de lage geestenwereld is reëel zodra wij zélf contact met die wereld leggen en die geesten toelaten in ons leven. Maar zolang wij ons met God verbonden weten, hebben zij geen macht over ons. Er zijn mensen die menen dat zij zich verre van dit onderwerp moeten houden. Maar dat betekent dat wij de mensen die in het web van die lage geestenwereld verstrikt zitten aan hun lot overlaten. Zo’n 2000 jaar geleden was er iemand die zich het lot van deze mensen wel aantrok, met de mensen begaan was en het kwaad als realiteit erkende. Dat was Jezus Christus. En ook zijn leerlingen gaf hij de opdracht mee om zieken te genezen en boze geesten uit te drijven. Die opdracht is er nog steeds voor wie zich met Jezus verbonden weet. Nog steeds is die opdracht uiterst actueel. Dominee’s worden wetenschappelijk geschoold en kiezen in deze gevallen meestal de psychiatrische benadering. Het verschijnsel bezetenheid of gebondenheid wordt daarmee weg gerationaliseerd, alsof het om een terminologie gaat die tijdsgebonden is. ‘Nu hebben we voor deze verschijnselen nieuwe benamingen omdat wij meer weten dan de mensen van toen’, zeggen zij. ‘Nu noemen we een bezetene schizofreen of weten we dat deze mensen last hebben van een meervoudige persoonlijkheidsstoornis. Dat kenden ze in de tijd van Jezus nog niet.’

 De gelovige, moderne, wetenschappelijk ingestelde mens kiest er meestal liever voor deze door demonen gebonden mensen aan de psychiater over te laten. De psychiater weet zich in de meeste gevallen geen raad met deze verschijnselen. Ze worden maar al te gemakkelijk tot waan verklaard, met alle gevolgen van dien. Ik denk dat deze gelovigen – of het nu om de leiders van de kerk gaat of om de gelovigen zelf, dat maakt niet uit – het evangelie niet serieus nemen. Zij gaan er dus van uit dat de keren dat Jezus een boze geest uitdreef, dit niet werkelijk zo was. Maar Jezus wist heel goed wat hij deed. Hij wist hoe nadrukkelijk de lage geestenwereld aanwezig was. Zelf was hij immers helderziend en helderhorend. Zo vaak had het kwaad geprobeerd hem ten val te brengen. Te vaak had het kwaad – de ene keer op een subtiele manier, de andere keer met grof geweld – geprobeerd hem van zijn opdracht af te houden. Hij had daaronder geleden en wist als geen ander wat de uitwerking van dat kwaad kon zijn.

 Maar de duisternis faalde, want Jezus hield het vol, tot het bittere einde toe. Hij gaf zijn leven om de mensheid uit de klauwen van deze duisternis te redden. En daarmee gaf hij de mensheid een nieuw wapen in handen: hij gaf de mensheid de kracht van de Geest. Hij beloofde de mensen dat – zodra zijn missie volbracht zou zijn

 – hen de macht gegeven zou worden het kwaad te overwinnen. De onbeperkte macht van Satan zou voor eens en voor altijd gebroken zijn. Die belofte is Jezus nagekomen. Wij moeten ons allereerst bewust zijn van deze macht die door de Geest van God in ons hart geboren wil worden. Want alleen door bewust in de kracht van de Geest te staan, kunnen wij onze angst voor het kwaad overwinnen.

 In de overwinning op het kwaad heeft Jezus de ultieme bron van angst overwonnen. Daarom mogen we zijn kracht vrij aanwenden in het bestrijden van die angst.

 Een van de belangrijke leugens die duistere krachten in ons willen leggen, is dat zij alle macht over ons leven hebben. Zij demonstreren graag die zogenaamde macht door allerlei mysterieuze verschijnselen. Zo maken mensen soms mee dat ze donkere gedaanten zien, dat ze aangeraakt worden of een ijzige kou voelen terwijl ze in een warme kamer zitten. Zodra wij teveel aandacht aan deze verschijnselen gaan besteden, schenken wij de duisternis meer macht dan nodig is. Sommige mensen raken zo gefixeerd op deze uiterlijke verschijnselen dat ze het kwaad overal in gaan herkennen. Zo ging ik eens in gebed met iemand die mij bezocht in mijn praktijkruimte vanwege zo’n demonische gebondenheid. Op het moment dat ik begon te bidden, hoorden we een auto luid claxoneren. De vrouw wipte overeind en schrok hier enorm van, keek me aan met een blik van: ‘Zie je wel, ze zijn zelfs in staat ons gebed te verstoren. Zóveel macht hebben ze!’ Ik maakte haar duidelijk dat er op de drukke straat waaraan wij wonen, regelmatig toeterende auto’s te horen zijn en dat deze automobilist waarschijnlijk geïrriteerd was dat de auto voor hem niet snel genoeg begon te rijden bij groen licht. Ik liet haar ook zien hoe zij eigenlijk bezig was teveel macht toe te kennen aan de demonische krachten, die ongetwijfeld een vreugdedansje hebben gemaakt bij deze overwinning. Want mensen maken er een overwinning van de duisternis van, zodra zij de lage geestenwereld verantwoordelijk houden voor de dingen die mis gaan in hun leven. Geloof mij: zoveel macht hebben ze niet!

 Het komt voor dat mensen bepaalde sensaties in hun lichaam voelen en geneigd zijn die verschijnselen toe te kennen aan het kwaad. Zij ontwikkelen een scherpe alertheid die hun op den duur helemaal in beslag neemt. Hoewel er niets mis is met een gezonde alertheid, moeten zij hier niet in doorschieten, want dan wordt het een negatieve fixatie waarmee zij opnieuw de macht van de duisternis kunstmatig gaan vergroten. Alertheid in deze vorm is niets anders dan een verkapte angst. Deze mensen gaan angstig om zich heen kijken, wachtend op het volgende voorval waarin de duisternis haar krachten zal tonen.

 Deze schijnmacht werkt manipulerend en vergroot de angst. Op een gegeven moment zijn deze mensen nergens anders meer mee bezig dan met het letten op deze verschijnselen. De alertheid neemt hen uiteindelijk gevangen waardoor ze alle bewegingsvrijheid verliezen. Om die reden is het goed om hierin het juiste midden te vinden. Dat kan door je enerzijds bewust te zijn van het bestaan van het kwaad (doen we dit niet, dan dreigen we naïef te worden!), en anderzijds je bewust te zijn van de macht die ons door God gegeven is én door een positief onverschillige, enigszins nonchalante houding tegenover het kwaad aan te nemen.

 Met deze nonchalante houding hou je de macht bij jezelf. Misschien merk je inderdaad een donkere invloed op in je leven. Je kunt ervan schrikken, er gefixeerd op raken en in de angst schieten. Dan ga je uit van je zwakheid en kwetsbaarheid. Maar je kunt ook zeggen: ‘O, zijn jullie er weer?’, om het vervolgens gewoon in alle rust in Jezus’ naam weg te sturen. Dan ga je uit van je kracht in plaats van je zwakheid. Dan raak je niet in paniek en ken je de duisternis niet meer macht toe dan ze feitelijk heeft. Want Jezus heeft zijn leerlingen – en daarmee ook een ieder die hem volgen wil – niet voor niets gezegd: ‘Ik heb jullie de macht gegeven op slangen en schorpioenen te treden en te heersen over heel de macht van de vijand en niets zal jullie kunnen schaden.’1 Deze woorden mogen wij serieus nemen, want zij gaan over de geestelijke slangen en schorpioenen die we tegenkomen op onze weg. We hoeven ons dan ook niet als een zwak slachtoffer te gedragen en God angstvallig om hulp te smeken. De macht ís ons volgens Jezus al gegeven. Wij moeten ons op die macht beroepen en hebben dus geen enkele reden om bang voor de duisternis te zijn.

 Noot

 1. Lukas 10:19

 11. KINDEREN EN HUN ERVARINGEN MET HET ONZICHTBARE

 Kinderen kunnen erg gevoelig zijn. Die gevoeligheid kan zich ook voordoen op bovennatuurlijk terrein. Zij zijn soms helderziend of helderhorend en nemen dingen waar, horen of voelen zaken die voor andere mensen verborgen blijven. Kinderen kunnen erg open staan voor de geestelijke wereld.

 Het is erg belangrijk dat de ouders hier goed op reageren, maar helaas gebeurt dat lang niet altijd.

 Stel je voor: je bent kind en je ziet bijvoorbeeld regelmatig een donkere gedaante op je slaapkamer of je hoort een stem die nare dingen tegen je zegt. Je vertelt dit aan je ouders in de hoop dat ze jou hiermee kunnen helpen. Je zoekt immers een stukje veiligheid temidden van je angstige ervaringen. Want bang bén je. Je ziet er iedere avond tegenop om naar bed te gaan.

 Maar stel dat je ouders je niet geloven en zeggen dat het onzin is wat je ziet of ervaart. Zij zeggen dat zoiets helemaal niet kan. Bovendien zien of ervaren zij niet wat jij ziet of ervaart.

 Hierdoor ga je twijfelen aan je eigen waarneming. Je gaat zelfs twijfelen aan jezelf. Maar je voelt je ook eenzaam en in de steek gelaten. Vanaf nu kun je eigenlijk nergens meer terecht met je verhaal. Je raakt steeds meer in een isolement en ’s avonds in je bed kruip je angstig met je hoofd onder de dekens in de hoop dat het weg zal blijven.

 Ze kunnen ook anders reageren. Ze gaan met je naar de huisarts, die je vervolgens doorstuurt naar een psychiater. De psychiater schrijft je medicijnen voor omdat je lijdt aan waanvoorstellingen. Je bent dus ziek en je waarneming is niet in orde. Je wijkt af van andere kinderen, je bent niet goed. De medicijnen maken je slaperig en slap, maar ze helpen niet echt. En als je hier heel erg van in de war raakt, loop je het risico in een isoleercel terecht te komen om uit te razen. Maar je machteloosheid is zó groot dat je helemaal gaat doordraaien. ‘Zie je wel’, zeggen de hulpverleners dan, ‘die is gewoon psychotisch.’ Verder komen ze niet. Helaas heb ik van diverse mensen moeten horen dat het hun als kind zo vergaan is.

 Je ouders zouden ook anders kunnen reageren. Stel, je vertelt het aan hen en zij raken in paniek omdat ze zélf bang zijn voor geesten. Je merkt aan hen dat ze deze situatie gewoon niet aankunnen. Door je gevoeligheid voel je ook hún angst. Haarfijn kun je aanvoelen hoe groot hun machteloosheid is. Maar als zij al zo bang zijn en je dus niet echt kunnen helpen, dan heb jij helemaal een reden om bang te zijn. Door de angst van je ouders word je eigenlijk alleen maar nog angstiger. Jouw angst wordt door die van hen versterkt. Omdat ouders zich vaak geen raad weten in dergelijke situaties, reageren ze zoals hierboven staat omschreven. Daarom zeg ik altijd: ook al willen we misschien zelf liever niet nadenken over dit soort dingen, laten we het dan doen voor hen die hier op de een of andere manier wél onder gebukt gaan. Laten we naast hen gaan staan. Want het is arrogant voor de ander te bepalen wat waan of werkelijkheid is. Dat geldt voor ouders, maar ook voor hulpverleners. We moeten allereerst met die ander meekijken naar die donkere ervaringen, zodat zij voelen dat we naast hen staan en bereid zijn hun ervaringen te delen. Niet vanuit een paniekgevoel, maar gewoon door er op een nuchtere manier met hen over te praten zodat ze weten en voelen dat ze serieus worden genomen.

 Wie dergelijke waarnemingen of ervaringen botweg ontkent omdat hij of zij er zelf niet mee om weet te gaan, die laat de ander in de kou staan. Die blinde ontkenning is dikwijls niets anders dan een uiting van angst. Door de ontkenning hoef je er immers niet verder over na te denken. Zo kunnen we door anderen uitgenodigd worden om naar deze dingen te kijken en er niet langer voor weg te lopen. Gewoon omdat die anderen onze hulp nodig hebben en wij hen niet in de kou willen laten staan.

 Om deze kinderen (of volwassenen) te kunnen helpen, zullen we ons moeten verdiepen in het verschijnsel. Zullen we kennis en inzicht moeten verwerven om hen ook daadwerkelijk te kunnen helpen. We worden als het ware gedwongen verder te kijken dan wij voorheen gewend waren. Maar dat is niet erg. Want dikwijls is het zo dat wanneer er iemand op je weg komt die dit van je vraagt, je er ook zelf iets mee moet. Misschien heb je het zelf al die tijd uit angst willen ontlopen en kom je het door die ander weer tegen in je leven om er nu iets mee te gaan doen.

 Mensen zijn vaak bang voor alles wat onbekend is. Doordat zij geen inzicht in de situatie hebben, voelen zij dat ze er geen grip op hebben. Ze hebben het niet in de hand, kunnen het niet overzien en dat maakt hen bang.

 In wezen is onze bijna aangeboren angst voor het donker niets anders dan de angst voor het onbekende. In het donker kunnen we niet zien wat er gebeurt. Het donker is als een sluier die dingen voor ons verborgen houdt. En dat maakt ons angstig, want we willen het overzicht blijven houden. Daarom slapen veel kinderen met een lichtje aan op hun kamer. Dat is helemaal niet erg, want zij mogen op hun tijd leren hun angst te overwinnen. Langzaam krijgen ze vertrouwen in het donker, dat er eigenlijk helemaal niets in hun kamer verandert, dat alles gewoon hetzelfde blijft. Ze leren begrijpen dat het donker eigenlijk niets anders is dan het ontbreken van licht. Want – ik herhaal – hoe donker een kamer ook is, als je maar één kaars aansteekt, zal de duisternis moeten wijken. Het licht is vele malen machtiger dan het donker.

 Zo mogen wij, volwassenen, ook vertrouwd raken met het geestelijke licht en het geestelijke donker dat om ons heen kan zijn. We mogen leren inzien dat we niet bang hoeven te zijn, maar dat we kunnen vertrouwen op een kracht die groter is dan wijzelf en dat het geestelijke donker in dát licht in feite niets kan aanrichten. Een groeiend inzicht en vertrouwen is het antwoord op angst. Want het licht is machtiger dan het donker. Wij moeten ervoor zorgen dat de mensen die lijden onder de onzichtbare invloed van de lage geestenwereld gehoord worden en dat hun stem hen niet ontnomen wordt. Of het nu om onze kinderen gaat of om mensen die als patiënt in de psychiatrie zijn beland, dat maakt geen verschil. We kunnen hier alleen voor zorgen door naar hen te luisteren.

 Natuurlijk kunnen kinderen zich dingen in hun hoofd halen die er niet werkelijk zijn. Ik denk dan aan de grote krokodil onder het bed of het monster in de kast. En natuurlijk maken kinderen soms dankbaar gebruik van de situatie door angst als excuus te gebruiken maar niet naar bed te hoeven. Dat is een kwestie van aanvoelen. Maar dat zuiver aanvoelen begint met het werkelijk luisteren naar het kind. En dan mogen wij dus íedere angst van het kind serieus nemen. In volwassen ogen kan kinderlijke angst onbeduidend lijken, maar in de ogen van het kind is het levensgroot. Dat geldt ook voor kinderlijke problemen. We mogen die problemen niet kleiner maken door er met volwassen ogen naar te kijken, maar zullen werkelijk naast het kind moeten gaan staan. Met het ervaren van het ‘onzichtbare’ kan overigens ook de sfeer thuis bedoeld worden. Soms is de sfeer aan de buitenkant heel goed, maar voelt deze van binnen niet goed. De uiterlijke sfeer wordt bepaald door de schijnwereld van de buitenkant. Een gezin kan een heel harmonieuze en leuke indruk maken, maar onderhuids kunnen er allerlei spanningen zijn. Gevoelige kinderen voelen dit vaak haarfijn aan. Zij worden op een dwaalspoor gebracht, want uiterlijk en innerlijk zijn niet met elkaar in overeenstemming. Zij kunnen zich – als de onderlinge spanningen voor hen angstvallig verborgen worden gehouden – heel verward en onveilig gaan voelen. Daarom is een open sfeer een voorwaarde voor een veilige omgeving van het kind om in op te groeien. Alles moet bespreekbaar zijn, ook de dingen die voor de volwassene niet vanzelfsprekend zijn.

 12. ANGST VOOR HET FUNDAMENTALISME

 Naast onheilsprofeten die angst zaaien, zijn er ook de fundamentalisten die hun mening willen opdringen aan andere mensen. Zij vormen momenteel een grote bron van angst voor veel mensen. Hoewel het er mij in principe niet om gaat welke godsdienst deze fundamentalisten aanhangen (iedere vorm van fundamentalisme die door middel van geweld andersdenkenden het zwijgen tracht op te leggen is verwerpelijk), vormt de fundamentalistische tak van de Islam momenteel de grootste bron van angst. Deze angst kan heel gemakkelijk omslaan in haat, die dikwijls niets anders is dan een uiting van extreme angst.

 Nu gaat het erom niet vanuit angst op dit verschijnsel te reageren, maar verbonden te blijven met de zuivere principes van de Geest van liefde. Dat betekent niet dat we – geleid door angst – onze mening voor ons moeten houden, want dan geven we toe aan de angst. Het betekent óók niet dat we ons respectloos en ongenuanceerd over de Islam moeten uitlaten. Met respect mogen we onze eventueel afwijkende meningen openlijk blijven uitspreken over de fundamentalistische leerstellingen die verkondigd worden. Want wie zich uit angst het zwijgen laat opleggen, dooft daarmee de vrije Geest van liefde in zichzelf. Angst is, als instrument in de handen van het kwaad, er met name op gericht díe Geest te doven. Toegeven aan angst betekent dan ook dat we het kwaad openlijk in de kaart spelen. Dat geldt overigens voor ons allemaal, óók voor de gematigde en progressieve moslims onder ons. Ook zij moeten ervoor waken dat ze zich niet onder het juk van de fundamentalisten plaatsen en zo toegeven aan angst. De liefde wil ook hen aansporen tot het openlijk uitspreken van hun mening en het uiten van hun verzet tegen het fundamentalisme. Wie zich hier niet tegen uitspreekt, wekt immers de indruk in te stemmen met het fundamentalisme. Toch weerhoudt de angst voor geweld mensen er nog steeds van zich openlijk uit te spreken. Maar er zijn ook moedige mensen, waaronder ook moslims, die hun leven in gevaar brengen en zich niet door angst laten binden. Sommigen hebben hun leven geofferd om de waarheid te dienen. Zij waren in staat hun angst te laten overstemmen door het heilige doel van hun leven dat zij voor zich zagen. Zij waren in staat hun ogen gericht te houden op de geestelijke vruchten van hun leven waardoor de Geest krachtig in hen werken kon.

 Hoewel respect voor elkaar erg belangrijk is, geeft ook het vermogen tot zelfspot aan op welk geestelijk niveau wij ons bevinden. Zolang wij niet tot zelfspot in staat zijn, zitten we nog dikwijls gevangen in onze eigen frustraties en zijn we in wezen bang om met ons eigen zelfbeeld geconfronteerd te worden. We reageren dan met boosheid op het moment dat onze schaduwen aan het licht worden gebracht.

 Fundamentalisten die op het ene moment staan te juichen als de vliegtuigen met terroristen zich in het World Trade Centre hebben geboord en op het andere moment haat en verderf zaaien naar aanleiding van de spotprenten van de profeet Mohammed, verraden hun innerlijke tegenstrijdigheden en daarmee hun geringe spirituele ontwikkeling.

 Als mensheid hebben we de taak er zélf zoveel mogelijk aan te doen de haarden van angst te bestrijden. Dat betekent dat een overheid haar taak serieus moet nemen en zoveel mogelijk angst moet wegnemen bij de bevolking. Verzaakt de overheid bijvoorbeeld in het bestrijden van de misdaad, dan is zij medeverantwoordelijk voor het klimaat van angst dat daardoor zal ontstaan.

 Het is overigens nog niet zo lang geleden dat het fundamentalisme ook in het christendom de boventoon voerde. De brandstapels zijn in feite nog maar net gedoofd en de kruistochten liggen nog maar net achter ons. Het christendom heeft zich moeten ontwikkelen, moest (en moet nog verder) vergeestelijken en tot een zaak van het hart worden gemaakt. Heilige oorlogen mogen zich alleen afspelen binnenin ons eigen hart waarin wij de strijd mogen opnemen tegen onze eigen egokrachten. Zolang wij dit projecteren op andersdenkenden, komen wij aan de échte heilige strijd in ons hart niet toe.

 Een van de waardevolle kenmerken van de Geest van liefde die in ons hart geboren wil worden, is die van de geestelijke vrijheid. Onze vrije wil is het hoogste goed dat wij van de schepper hebben ontvangen. Die vrijheid houdt niet alleen de vrijheid van meningsuiting in, maar ook de vrijheid een eigen unieke relatie met God te hebben en hierin onze éigen weg te gaan. Wij mogen zelf onze blik op die grote geestelijke werkelijkheid bepalen en daar ook uiting aan geven. Een godsdienst die dát kan respecteren, getuigt van geestelijke rijkdom. Maar iedere godsdienst die haar aanhangers aan banden tracht te leggen en de wezenlijke vrijheid inperkt, staat in dienst van de angst.

 Met macht proberen sommigen over andere mensen te heersen door te bepalen wat zij geloven moeten. Een godsdienst die vanuit macht en overheersing werkt, zal onherroepelijk angst in de mensen wakker roepen. Het geestelijke kwaad werkt ook met macht, wil óók over mensen heersen, hen besturen en manipuleren. Wie zijn godsdienst met macht wil opdringen aan andere mensen, verbindt zichzelf daarmee direct met het kwaad.

 Die macht wordt dikwijls heel subtiel gebruikt. Niet alleen islamitische fundamentalisten zijn gewelddadig door de aanslagen die zij plegen en de bedreiging die zij vormen. Nog steeds zijn er christelijke gemeenschappen die maar al te gemakkelijk oordelen over andersdenkenden en door middel van geestelijke terreur hun aanhangers in angst gevangen houden. Nog steeds wordt er openlijk gedreigd met de eeuwige hel voor diegenen die niet denken zoals zij. Dat is óók een vorm van fundamentalistisch geweld en dus een vorm van geestelijke terreur. Nog steeds gaan er mensen gebukt onder deze dreigementen doordat de angst voor God in hen aangewakkerd wordt. Deze mensen worden opgeroepen zich los te maken van deze structuren om hun eigen weg te gaan. Zij mogen zich ook niet láten terroriseren.

 De enige manier waarop deze beklemmende dogma’s kunnen worden overwonnen, is door de Geest van liefde voor te leven in deze wereld. Deze Geest van genade te ademen en ons kwetsbaar en met respect voor elkaar te openen. Immers: alleen een sfeer van liefde en respect nodigt uit tot kwetsbaarheid, zodat we elkaars binnenwereld vrij mogen verkennen en met verwondering naar elkaar mogen kijken hoe de Geest in ieder van ons werkzaam is.

 Want wat is er mooier dan de unieke kleuren die de Geest in ieder van ons doet oplichten met elkaar te delen en te vergelijken? We zijn immers allemaal een waardevol deel van het grote geheel. Allemaal zijn we een steentje in het grote mozaïek van de mensheid met ieder onze eigen unieke kleur. Pas wanneer wij in vrede naast elkaar kunnen leven, zal het geestelijke gezicht van de mensheid zichtbaar worden. Angst legt het accent op de verschillen. Het zal deze verschillen ook aanscherpen. Liefde laat de verschillen er in vrijheid zijn zodat we oog kunnen krijgen voor het grote geheel, die bonte schildering die ‘mensheid’ heet. Dit mozaïek zal pas zichtbaar worden wanneer wij de moed hebben onze eigen kleur te tonen. Zolang dát door onszelf of door anderen onderdrukt wordt, blijft de angst ons in de greep houden. Daarom moedigt de Geest ons aan onze eigen kleur in vrijheid én in alle kwetsbaarheid te laten zien.

 13. GETSEMANE

 Getsemane is de naam van de tuin waarin Jezus de nacht vóór de kruisiging heeft doorgebracht. Tijdens die nacht heeft hij in eenzaamheid de diepste angsten doorleefd. De tijd was voor hem aangebroken dat hij de ultieme beproeving moest doorstaan. Hij wist wat er op het spel stond: de bevrijding van de mensheid uit de handen van Lucifer, de gevallen engel die ook wel Satan wordt genoemd. Lucifer stortte zich met zijn demonen op de uiterst kwetsbare Jezus die God om hulp smeekte. Jezus wíst dat hij deze beproeving niet wilde en kon ontlopen, maar hij was mens en daarom kwetsbaar. Naast het lichamelijk lijden, leed hij ook onder de eenzaamheid en de zwaarte van de aanvallen van de duisternis. Anders gezegd: het bovennatuurlijke lijden van Jezus stapelde zich bovenop het menselijke lijden.

 Hoewel Jezus mens was, is hij ook Gods zoon. Zelfs voor hem was de menselijke angst bijna ondraaglijk. Een mens krijgt van God nooit een last op zijn schouders die zwaarder is dan hij kan aankan. Dat gold voor Jezus en voor ons allemaal. Maar dat betekent niet dat wij de angst kunnen ontlopen op aarde. Wij kunnen geen ‘methode’ vinden om geheel vrij van angst te blijven. Angt is een menselijke emotie en allemaal hebben wij ermee te maken. Daarom moeten wij ons niet richten op het ontlopen van angst, maar op het overwinnen van de angst. We mogen zoeken naar een innerlijke houding waarin de angst zo min mogelijk vat op ons heeft en ons leven niet langer bepaalt.

 De angst van Jezus wordt in de bijbel beeldend verhaald. Er staat beschreven dat hij door de angst grote druppels bloed zweette. Jezus beleefde de ultieme angst maar hield ondanks alles tóch stand om zijn opdracht te volbrengen. Daaruit mogen wij leren dat ook wij soms voorbij ons lijden moeten kijken en onze ogen gericht mogen houden op de taak die wij hier op aarde te volbrengen hebben. Getsemane wil ons daaraan herinneren.

 Getsemane leert ons dat liefde uiteindelijk overwint. Want Jezus werd door de kracht van de liefde gedreven. Hij doorstond dit niet voor zichzelf, maar voor de gevallen en gebroken mensheid. Gaandeweg was zijn taak hem steeds duidelijker voor ogen komen te staan. Hij was als het ware naar zijn taak toe gegroeid.

 De angst die Jezus in Getsemane moest doorstaan was zwaarder dan de angst waarmee wij in ons leven te maken krijgen. Voor de dood van Jezus had de duisternis nog veel meer grip op de mensen. Pas door de overwinning die Jezus op het kwaad heeft behaald is Gods Geest van onvoorwaardelijke liefde tot ons gekomen. Daarom zullen wij als mens niet door dezelfde zware strijd als Jezus heen moeten; wij zouden dat ook niet kunnen verdragen.

 Na de dood van Jezus kunnen en mogen de mensen zich in alle kwetsbaarheid voor de Geest van God openen om dat persoonlijke contact met God in zichzelf te ervaren. Daarin wordt de ‘genade’ voor ons zichtbaar, in de geboorte van de Geest in ons hart. ‘Genade’ vind ik eigenlijk een heel treffend woord: we kunnen het alleen maar ontvangen en kunnen het nooit ‘verdienen’ door er op een eigenmachtige manier naar te streven.

 Toch komt die geboorte niet helemaal vanzelf tot stand. We moeten er wel iets voor doen. Het is met deze geboorte niet zoveel anders dan met de geboorte van een kind. Aan de geboorte gaat altijd een bevruchting vooraf; dat is het onszelf in kwetsbaarheid voor de Geest openen. In die zin is Maria het symbool van ons allen; mensen die in zichzelf het kind mogen ontvangen. De onbevlekte ontvangenis is de ontvangenis die zich binnen in ons voltrekt. Dán wordt de Geest uit God in ons geboren. Het is gelijk aan de liefde. Hoewel de liefde van een ander er voor mij kan zijn, zal ik mijzelf wél moeten openstellen om die liefde te kunnen ontvangen en ervaren. Liefde is geen eenzijdig gebeuren. Het is een zaak van geven en bereid zijn te ontvangen. Daarom moeten wij bewust bereid zijn deze Geest in ons te laten zijn. Het is een wisselwerking die zich voltrekt tussen God en ons.

 Nu is er heel veel vertrouwen nodig onszelf in kwetsbaarheid te openen. Dikwijls dragen wij in dit leven ervaringen met ons mee waarin we diep gekwetst zijn nadat we ons voor de ander hadden opengesteld. En ook al waren dit ervaringen met ménsen die ons levenspad kruisten, wij zijn geneigd deze ervaringen ook op God te projecteren.

 Alleen door de bewustwording dat God louter liefde is en met open armen op ons staat te wachten, én door ons bewust te worden van de angsten en menselijke tekortkomingen die wij in ons meedragen, zullen wij het licht van de Geest in ons hart leren toelaten. Dit gaat meestal niet van het ene op het andere moment. We groeien er naar toe, dwars door de donkere ervaringen van dit leven heen. En íedere ervaring brengt ons dichterbij deze geboorte.

 De innerlijke harmonie met God schenkt de grootste innerlijke vrede die denkbaar is voor ons. Daarom mogen we onze eigen weg met God gaan waarin ruimte is voor onze persoonlijke en unieke kenmerken.

 De Geest van liefde leert ons zonder veroordeling naar onszelf te kijken. Hij leert ons allereerst geweldloos voor onszelf te worden. Want onbewust doen wij onszelf meer geweld aan dan we aanvankelijk denken. Bijvoorbeeld door de manier waarop we naar onszelf kijken: met een negatief-kritische blik, met veroordeling of afkeuring. Met wantrouwen of afkeer zelfs. De mildheid van de Geest moet eerst in onszelf geboren worden om vrede met onszelf te kunnen sluiten. Vanuit het diepe vertrouwen dat het al goed is zodra wij bereid zijn ons kwetsbaar te openen voor Gods Geest in ons hart, zal de angst minder grip op ons krijgen. 14. ONS DENKEN EN DE GEEST IN ONS

 Ons denken kan ons helpen onze emoties te relativeren. Het kan ons helpen onze nuchterheid te bewaren zodat ons gevoel niet helemaal met ons op de loop gaat. Maar met het denken kunnen we onze emoties ook onderdrukken, waardoor we helemaal ‘vanuit ons hoofd’ gaan leven. Echte ‘hoofdmensen’ kunnen moeilijk vanuit hun kwetsbaarheid en vanuit hun hart leven. In die zin kan ons denken ons belemmeren om écht te leven. Ons denken kan ook aardegebonden zijn door de gerichtheid van onze gedachten. Zolang ons denken alleen nog gericht is op de aardse realiteit, zal het afgesneden zijn van de geestelijke realiteit. Dan kan de breekbaarheid van het aardse bestaan een bron van angst voor ons worden. Die breekbaarheid komt vooral tot uitdrukking als wij geconfronteerd worden met ziekte en dood.

 Ons denken mag tijdens ons leven op aarde een proces van vergeestelijking ondergaan. Het denken is een trilling die hoog of laag kan zijn. Hoe lager de trilling, hoe grofstoffelijker – dus hoe meer gericht op het materiële leven – dat denken zal zijn. Als die trilling hoger wordt, zullen wij ook meer in staat zijn gééstelijk te denken. Het denken vindt dan niet alleen plaats in ons hoofd, maar staat dan óók in verbinding met de krachten van ons hart. De gerichtheid van onze gedachten op God roept Zijn licht als het ware wakker in ons denken. Zo kunnen gedachten het hoogste bewustzijn in de mens weerspiegelen.

 Met ons aardse denken proberen we dikwijls dingen te begrijpen (eigenlijk, te beheersen en de controle erover te bewaren) die alleen op het diepere niveau van het hart verstaan kunnen worden. Dan zondert ons denken zich af van het hoger bewustzijn dat ons leven wil doordringen en roepen wij de angst in onszelf wakker. Ons denken heeft vergeestelijking nodig: het ontwaken van het hoge bewustzijn van de Geest in ons.

 Daarom mogen onze gedachten zich in groeiende mate richten op de Geest in ons hart, die eeuwige bron van goddelijke liefde die in ons geboren wil worden. De gerichtheid van onze gedachten bepaalt immers de waarde ervan. Zijn we met ons denken louter op de grofstoffelijke werkelijkheid gericht, dan beperken wij onszelf en maken we onszelf onnodig kwetsbaar. Zijn onze gedachten op de angst gericht, dan zal heel ons wezen in een kramp terecht komen die ons alle vrijheid ontneemt en ons uiteindelijk zal verlammen. Door op de aanwezigheid van de Geest in ons gericht te zijn, ontstaat er ruimte, gaat onze oorspronkelijke gevoeligheid zich weer openen. Er ontstaat een kwetsbaarheid die een immense geestelijke kracht in zich meedraagt. We kunnen met een geopend hart leven zonder bang te hoeven zijn dat dit kwetsbare zomaar kapot gemaakt kan worden. Daarbij moeten we natuurlijk niet verzuimen onze grenzen op een gezonde manier te stellen. We mogen dus die innerlijke vuurkracht in ons mee blijven dragen, de kracht die overigens óók vanuit de Geest ervaren mag worden. In het hart leeft een eenheid die de verdeeldheid van het aardse denken overstijgt. Daar waar ons aardse denken nog verstrikt zit in tegenstellingen en verkramping, daar zal de Geest in ons hart eenheid brengen. Het denken van het hart vertegenwoordigt een hogere dimensie dan het denken van ons aardse verstand. Alleen in het hart kunnen we de eenheid die de Geest ons brengen wil, ervaren.

 Eenheid is: verbinding, ruimte, genade en liefde. Eenheid is verbinding omdat we ons niet langer angstvallig terugtrekken en afsluiten voor de ander en voor God. Eenheid is ruimte omdat wij niet alleen onszelf de ruimte geven écht te leven, maar ook anderen kunnen vrijlaten in hun keuzen. Eenheid is genade, omdat de eenheid vrij toegankelijk voor ons geworden is, ondanks onze menselijke beperkingen. In plaats van krampachtig naar volmaaktheid te streven vanuit de angst, mogen we vanuit de genade leren genoegen te nemen met onze menselijke onvolmaaktheid. Dan vinden we vrede in de Geest. De Geest ís de genade die vrij in ons uitgestort wordt en die we menselijk gezien niet kunnen verdienen, maar waar we wel in groeiende mate op gericht mogen zijn.

 Eenheid is – tot slot – liefde omdat de Geest zelf liefde ís. Liefde verbindt en respecteert de ander en is de vervulling van ons leven. Het verlost ons van de kramp die de angst in ons wakker roept. De liefde eist niets, is onvoorwaardelijk en wil ons verwarmen en verlichten op onze weg. De liefde heft alle schuld in ons op en maakt ons vrij van binnen. Het is aan ons daarop te vertrouwen met heel ons hart, met heel ons verstand, met heel ons wezen. Hoe meer wij in verbinding met de Geest leven, hoe minder de angst en de schuld vat op ons zullen hebben. We hoeven onszelf de eis van perfectie niet langer op te leggen, want in verbinding met de Geest is het al goed. Alleen zo kan onze innerlijke gevoeligheid zich stap voor stap openen, een gevoeligheid die een sfeer van liefde, kracht, vertrouwen en openheid ademt. Vanuit deze Geest kunnen wij in alle kwetsbaarheid tegen God zeggen: ‘Bedankt dat ik Uw kind mag zijn…’

 TOT SLOT

 Angst doet veel met ons. Het doet ons verlammen, vluchten of ineenkrimpen. Onze levensenergie trekt zich letterlijk terug zodra de angst macht over ons krijgt. De angst zet ons aan onszelf af te sluiten en onbereikbaar te worden, zowel voor onze naasten als voor God. Ook de geestelijke wereld van God, de engelenwereld, zal ons hart angstvallig afgesloten aantreffen zolang angst nog grip op ons heeft. Dat betekent dat angst óók iets doet met de innerlijke, intuïtieve gevoeligheid die in onze tijd ontwaken mag en waardoor wij in toenemende mate door de geestelijke wereld van God geleid mogen worden. Het gelaat van Christus zal steeds duidelijker zichtbaar worden in de mensheid. Als wij daar tenminste oog voor hebben. Ons geloof – dat niet bestaat uit een blind voor waar aan nemen, maar uit een innerlijke zekerheid – moet onze ogen daarvoor openen.

 De geestelijke wereld van het kwaad zal daarom de angst proberen te voeden om zo de geboorte van de Geest in ons innerlijk tegen te werken. Daarom zullen wij díe geboorte voor ogen moeten houden als wij door perioden van angst heengaan.

 Schuld vergroot onze angst en breekt het eenvoudige contact met God af. Het gaat tussen ons en God in staan waardoor wij maar moeilijk bij de kracht van de Geest kunnen komen die ons in staat stelt de angst te overwinnen.

 Ons denken speelt een belangrijke rol bij de bevrijding van angst. Door onze manier van denken en kijken naar de wereld, bepalen wij voor een groot deel welke uitwerking de wereld op ons heeft. Ons denken mag in toenemende mate gericht zijn op de Geest in ons waardoor Zijn werkzaamheid in ons zal groeien.

 Angst is niet zomaar een menselijke emotie. Het is een emotie die ons ook in spirituele zin kan blokkeren en onze groei kan belemmeren. Daarom heb ik het verschijnsel angst met name belicht vanuit de spirituele dimensie. We mogen onze fysieke en psychische werkelijkheid nooit los zien van de spirituele werkelijkheid die in ieder van ons aanwezig is. En omdat deze werkelijkheid de aardse werkelijkheid overstijgt, mogen we de Bron van ons vertrouwen in die dimensie zoeken om los te komen van de angst die wij in dit leven tegen komen op onze weg. Dat is geen vlucht uit het hier en nu, maar het in verbinding met God in het hier en nu aanwezig zijn.

 In die zin is de liefde van God het ultieme antwoord op onze angst en door dáár ons vertrouwen in te stellen, zullen wij in onszelf een thuis creëren waar wij ons veilig voelen. Maar soms moeten we dwars door de angst heen en kan het leven – midden in die angst – uitzichtloos lijken. Daarom mogen we ook leren contact te maken met onze angst door die onder ogen te zien en bereid te zijn die te doorvoelen.

 We mogen als mens leren onze prestaties los te koppelen van onze eigenwaarde. Eigenwaarde is een belangrijke basis die onze oerkracht laat stromen. Deze oerkracht maakt ons weerbaar tegen allerlei vormen van angst, zoals faalangst en onzekerheid.

 Perfectionisme verbiedt ons fouten te maken die onontkoombaar zijn. Daarom mogen we ook leren lachen om onze fouten en vertrouwen hebben in de hoogste liefde die het beste met ons voor heeft.

 Natuurlijk mogen we ons best doen om naar de wil van God te leven. Alleen nu mag dat vanuit vrijheid om de harmonie met God in ons binnenste gestalte te laten krijgen. Het is allereerst een geschenk aan onszelf als wij die harmonie in ons leven kunnen bereiken door naar ons zuivere geweten te leren leven. Zo worden de vruchten van de Geest in ons geboren en mogen wij die vruchten er laten zijn. Het is geen eigenmachtig streven meer, maar een houding van overgave die doorgang geeft aan de Geest die al in ons is. Want we mogen nooit vergeten: als wij bereid zijn de liefde van God in ons leven toe te laten, dan ís het al goed!

 We zijn geneigd deze eenvoudige waarheid te vergeten in het rumoer van ons moderne bestaan. De eenvoud, daar hebben we het vaak zó moeilijk mee omdat we verleerd hebben die eenvoud in ons toe te laten. Vanuit die eenvoud mogen we erop vertrouwen dat angstige en moeilijke momenten voorbij zullen gaan en dat alles en iedereen door genade zal terugkeren in God.

 Op de bodem van onze angst ligt een grote schat verborgen: de schat van de kwetsbaarheid. Onze kwetsbaarheid en onze onmacht – die wij als mens maar het liefst willen ontlopen – mogen de openingen zijn waardoor de Geest ons hart kan binnenstromen. Dan worden wij een ándere kracht gewaar: de kracht van de Geest die iedere angst te boven gaat.

 Genade

 Genade zoekt het goede in alle dingen.

 Genade: zij neemt alle schuld op zich.

 In haar is geen straf, geen karma en geen zonde. Genade zoekt de schoonheid in wat lelijk is. Zij schept harmonie waar wanorde heerst. Zij brengt vrede waar oorlog ons verscheurt. Genade: zij maant angst tot stilte

 doordat zij ons kinderlijk vertrouwen schenkt.

 OVER DE AUTEUR

 Roelof Tichelaar heeft een praktijk voor psychische, pastorale en spirituele hulpverlening, is auteur en geeft lezingen.

 Eerder verschenen van zijn hand bij Ten Have: Genade als spirituele kracht, Ik wil alleen maar aardig zijn – over het stellen van grenzen, De Geest als bezielende kracht (in de bundel Ervaringen met Christus), De weg naar overgave en Boodschappen uit de hemel – het medium en de contacten met de geestelijke wereld.

 Voor meer informatie: www.roeloftichelaar.nl

OEBPS/Images/cover.jpeg
&Y

I

AN.ﬁ;s
g g

ROC|OIaliChe| o

OEBPS/Images/Angst- hoe kom je er los van - Roelof Tichelaar.jpg
il
.
e

@?{bﬁm }@

ROCIOLICIe a8k

|

T

