[image: image1.jpg]48

On,tmoetmgen

Momenten van

~ genade in de levens

van gewomne memnsen


NEALE DONALD WALSCH

ONTMOETINGEN MET

[image: image2.png]


[image: image3.png]


Momenten van genade in de levens van gewone mensen

Kosmos-Z&K Uitgevers, Utrecht/Antwerpen


www.boekenwereld.com

Informatie en activiteiten rond de boeken van Neale Donaid Walsch:

www.godsdomein.net

Andere boeken van Neale Donaid Walsch,

uitgegeven door Kosmos-Z&K Uitgevers, Utrecht/Antwerpen:

Een ongewoon gesprek met God

Een nieuw gesprek met God

Een ongewoon gesprek met God/Een nieuw gesprek met God (2 delen in 1)

Derde gesprek met God

Vriendschap met God

Eén met God

Het werkboek bij Een ongewoon gesprek met God

Van dag tot dag (meditaties uit Een ongewoon gesprek met God)

Persoonlijk dagboek (meditaties uit Een nieuw gesprek met God)

Neale Donaid Walsch over holistisch leven

Neale Donaid Walsch over relaties

Neale Donaid Walsch over rijkdom en bezit

Oorspronkelijke titel: Moments of Grace

Uitgegeven door: Hampton Roads Publishing Company, Inc.

@ 2001 Neale DonaId Walsch

@ 2002 Nederlandse editie: Kosmos-Z&K Uitgevers B.V., Utrecht, in overeenstemming met Hampton Roads Publishing Co. Inc., CharlottesvilIe, Virginia, V.S.

Alle rechten voorbehouden

Vertaling: Ruud van der Helm

Omslagontwerp: Studio Jan de Boer

Typografie: Julius de Goede

Paperback-editie: ISBN 90 21 S 3992 6

0/2002/0108/222

Gebonden editie: ISBN 90 21538636

012002101081233

NUR 700, 724

Deze uitgave is met de grootst mogelijke zorgvuldigheid samengesteld. Noch de maker, noch de uitgever stelt zich echter aansprakelijk voor eventuele schade als gevolg van eventuele onjuistheden en/of onvolledigheden in deze uitgave.


Er is meer tussen hemel en aarde, mijn beste Horatio, dan waar jij in je filosofie van droomt.

· William Shakespeare


Opdracht

Voor jou, mam


Dankbetuiging

Ik begin met een dankbetuiging aan mijn beste vriend, God. Hij is echt geweldig geweest de laatste tijd. Nou ja, altijd al, natuurlijk, maar de laatste tijd heb ik veel meer aandacht aan hem besteed en dus zie ik meer. Dank U, God. U bent het einde.

In feite bent U precies dat...

Dan wil ik mijn prachtige vrouw Nancy bedanken. Zij is zo dicht bij God als ik ooit in enige fysieke vorm in dit leven van mij zal gera​ken. Nancy is het levende bewijs van engelen. Ik zal eens een boek over Nancy schrijven, gewoon voor mezelf, en dat geef ik dan als ti​tel Het levend bewijs van engelen. Heel dit boek getuigt van Nancy's leidende hand en haar redactionele talenten.

Mijn diepe waardering gaat uit naar Rita Curtis, een goede en vaste vriendin, die de persoonlijke verhalen in dit boek heeft geredigeerd na honderden inzendingen te hebben gelezen, en wier buitengewo​ne toewijding aan dit project de uitvoering ervan heeft mogelijk ge​maakt.

Ik bewijs ook eer, hier op deze bladzijde, aan mijn uitgever, Robert Friedman, die nooit terugdeinst als God zegt: 'Oké, Bob, we hebben hier een volgende opdracht...' Bob Friedman en zijn Hampton Roads Publishing Company zijn de droom van elke auteur.


Inhoud

Inleiding

1 Als het leven van koers verandert

2 Er zijn vele woningen

3 Een lift van iemand krijgen

4 Wonderen gebeuren

5 De stemloze stem

6 God zingt toch ook?

7 Een hemelse boodschapper?

8 Een geluk bij een ongeluk

9 Goddelijke ontwerpen

10 En een klein kind zal hun voorgaan...

11 Onze vriend die in de hemel is

12 Reizen van de ziel

13 Het land van de schaduwen

14 Het gewijde in elk moment zien

15 Het is nooit te laat om te worden gezegend 16 De gave van de voorspelling

17 De gave van genezing

18 Waarlijk een 'verheven' teken

19 Het is als muziek in zijn oren

20 Boodschap aan een moeder

21 De uitnodiging

Tot besluit 

Appendix

Over de redacteuren 

Over het tijdschrift


MOMENTEN VAN GENADE


Inleiding

'Is God dood?'

In de jaren zestig van de 20 e eeuw was dát de grote vraag. Iedereen stelde zich die vraag. De mensen hadden het erover. Je zag zelfs overal bumperstickers met die vraag erop. Het werd een soort leus, Een cultureel fenomeen. Niemand ging er serieus van uit dat God dood was, natuurlijk. Het was gewoon een interessante manier om onszelf als samenleving te laten praten over welke rol God al dan niet in ons leven speelde.

Samen met andere slogans, zoals 'Liefde, geen oorlog' en 'Probeer eens vrede', belichaamde die drie woorden tellende slogan over God de stemming van een generatie van zoekers, hoofdzakelijk jongelui met schouderlang haar (zowel mannen als vrouwen) die vaak wei​nig anders dan kralen droegen (soms in het openbaar) en die niet goed begrepen waar alle ophef over ging of waarom de moeilijke le​vensvragen niet gewoon met een omhelzing konden worden beant​woord. Je weet wel: pluk bloemen, niet elkaar.

Het grappige aan dit alles was dat ze gelijk hadden. Wij konden alles met een omhelzing oplossen.

Nu we de jaren negentig achter ons hebben gelaten en aan de 21 e eeuw zijn begonnen, proberen we nog steeds een manier te vinden hoe je dat moet doen. Hoe kunnen we elkaar omhelzen als we el​kaar niet eens kennen, als er zo'n afstand tussen ons bestaat? We durven niet eens onszelf te omhelzen, hemeltjelief, en om dezelfde reden. En we mogen niet eens proberen elkaar en anderen liefde te geven. Dat is dwaas. Dat is ouderwets. Dat is... Tja, dat was iets voor hippies. Wij zijn nu volwassen. Laten we dus maar gewoon door​gaan met ons leven, oké? Laten we ons werk doen, onze rekeningen betalen, onze plichten vervullen, vrede sluiten en zo weinig moge​lijk problemen maken voor we naar de eeuwige jachtvelden zijn ver​trokken. Oké? Ik bedoel, laten we hier maar geen onnodige proble​men zoeken. Kunnen we dat afspreken en verder een punt zetten achter al die nonsens?

Goed, ik moet nog steeds mijn jaren-zestig-vraag stellen. Waar is de liefde in dit alles? En hoe past God daarin?

Het lijkt er immers op dat we dat nog altijd proberen uit te vinden. Als samenleving en als wereld proberen we daar nog steeds achter te komen.

Ik ga een plek voorstellen van waaruit we een begin kunnen maken. Laten we beginnen met een omhelzing.

Dit boek is een grote omhelzing van God. Het is als een soort aan​tippen van de rand van je hoed, een bedankbriefje. Nee, nee... een liefdesbrief je. Ik hoop dat je na het lezen van dit boek ook het ge​voel zult hebben alsof God je net heeft omhelsd. En weet je waar​om? God omhelst jou ook.

Als wij God omhelzen, omhelst God ons. O, verdraaid, God omhelst het eerst.

Dat is wat dit boek werkelijk vertelt. Dit boek gaat over de momen​ten in ons leven waarin God tussenbeide komt en ons een grote om​helzing geeft. Die omhelzingen komen in allerlei vormen en maten, en je zult er hier een heleboel vertegenwoordigd zien. Onmiddellijk beantwoorde verzoeken, 'tekenen' uit de hemel, dingen die op ma​gische wijze in elkaar sluiten. Het is er allemaal.

Dit zijn verhalen over het echte leven van echte mensen. Mensen sturen ze naar me op. Omdat ik ze dat heb gevraagd. Ik wilde weten of mijn ervaringen met God werkelijk zo verschillen van die van de rest of dat wij, zoals ik al vermoedde, allemaal ongeveer dezelfde er​varing hebben, maar dat ik de enige ben die erover praat. Of beter, een van de weinigen.

Tot nu.

Tot mijn grote vreugde kan ik zeggen dat mijn boeken over Een ge​sprek met God een gesprek over God in het leven hebben geroepen. Zelfs de mensen die het niet eens zijn met wat zij in die boeken heb​ben aangetroffen, komen in elk geval in aanraking met hun eigen waarheid over het goddelijke. En dat is goed. Het is net als met de oude vraag 'Is God dood?'. Het heeft het voor ons in elk geval mo​gelijk gemaakt om het onderwerp te bekijken.

En nu, hier in deze bundeling, delen mensen hun eigen ervaring van hoe God in hun leven werkzaam is. En ik heb deze verhalen omgeven met commentaar en reflecties gebaseerd op de rijke stof van de vijftienhonderd bladzijden van de vijf Met God-boeken.

Ik heb veel verwijzingen naar die boeken opgenomen, omdat ik denk dat ze enkele prachtige, bruikbare boodschappen bevatten, en

ik hoop dat ik aan de hand van deze verhalen kan laten zien hoe de​ze boodschappen op een praktische manier van toepassing zijn op het alledaagse leven.

Dus hoop ik dat je zult genieten van deze korte reis. We gaan hier alles leren over wonderen en hoe jij ze in jouw leven tot stand kunt brengen. We krijgen het een en ander te horen, niet van mij, maar via de verhalen van andere mensen, over Gods magie. Over onge​looflijke synchrone voorvallen, over bezoekjes van goddelijke stem​men, over buitengewoon toevallige omstandigheden, en toevallige uitingen van kinderen die rechtstreeks de wijsheid van God overdra​gen, en over spontane gebeurtenissen die alle verklaringen te boven gaan, tenzij je de enige mogelijke verklaring aanvaardt.

Het is Gods werk.

Nee hoor, God is niet dood. Dit is het bewijs.


1

Als het leven van koers verandert

Ontmoetingen met God zijn momenten van genade waarop God op een heel echte, zeer directe en uiterst zichtbare manier in ons leven tussenbeide komt. Het zijn momenten wanneer iets gebeurt, groot of klein, wat een koersverandering veroorzaakt.

Jij hebt een moment van genade ondergaan op het moment dat je dit boek ter hand nam.

Er zijn talloze manieren waarop het goddelijke zich in ons leven be​weegt, vooral als we ons openstellen voor de mogelijkheid van won​deren. Als we in onze geest eenmaal de deur hebben ontsloten voor de mogelijkheid dat we door God kunnen worden aangeraakt op manieren die wij alleen kunnen voorstellen in onze dromen, dan beginnen die dromen waarheid te worden.

Een aantal jaren geleden schreef ik een boek getiteld Een gesprek met God*,((De auteur bedoelt hiermee de trilogie Een ongewoon gesprek met God, Een nieuw gesprek met God en Derde gesprek met God.) dat wereldwijd aandacht ontving. Ik geloof dat dit boek direct door God werd geïnspireerd en wel door momenten van genade. En voor mij is het heel duidelijk dat ik niet de enige ben die een derge​lijke inspiratie ontvangt of dergelijke momenten ervaart. Want als Een gesprek met God ons iets heeft geleerd, dan is het dat God met ons allemaal praat, de hele tijd door. Maar we kunnen God alleen horen als we daarvoor openstaan en naar God willen luisteren.

Laat hen die oren hebben om te horen, horen.

Maar nu is hier verbazingwekkend nieuws. God voert niet alleen ge​sprekken met ons, God bezoekt ons ook elke dag in eigen persoon.

Dit boek gaat in zijn geheel over zulke bezoeken. Het zal in je leven een koersverandering bewerkstelligen, omdat het over echte mensen gaat, mensen zoals jij. Het is geen verhaal van meesters of goeroes of heiligen of wijzen, maar van gewone mensen die een 'aanvaring' met God hebben gehad en die dat nooit meer zijn vergeten. Omdat het over echte mensen gaat die eenzelfde leven leiden als jij en ik, werkt het zeer overtuigend wat betreft de vraag of er in ons leven nog andere krachten werkzaam zijn.

In mijn eigen voorstelling heet die kracht God. Je mag die kracht noemen wat je wilt en zoals je wilt. Hoe je het ook noemt - toeval, serendipiteit, synchroniciteit, geluk, intuïtie, inspiratie - na lezing van dit boek zal het je zwaar moeten vallen om te ontkennen dat het bestaat. Hier en nu. In ons leven. Elke dag. Wonderen verrich​tend. Magie bedrijvend. Alles veranderend.

Het gebeurt in ieders leven. Janice Tooke, 43, uit Herkimer, New Vork, zegt dat het in haar leven op deze manier gebeurde...

Mijn elf jaar oude zoon en ik waren op reis naar het zuidelijk deel van de staat om te gaan kamperen bij en zeilen op de Hudson River. Tijdens de twee uur durende rit luisterden we naar Een gesprek met God, zoals we altijd samen in de auto doen.

Op deze warme, zonnige middag in augustus merkten we dat we veel, heel veel monarchvlinders tijdens de rit zagen. Vol licht en liefde voelde ik me terwijl we loom voort zoefden, en voor mijn geestesoog zag ik Jezus staan, midden in een veld, zijn armen uitgestrekt, die alle vlinders opriep. Ze kwamen als geboden, oranjezwart, heel mooi, en ze bedekten hem he​lemaal; ze gingen zitten op zijn armen, zijn handen en zijn hoofd. Het was een prachtig beeld dat rust bracht in mijn hart.

Op dat moment voelde ik dat ik één was met God en ik stelde me voor hoe ik de vlinders op bijna dezelfde wijze zou oproe​pen. Het was een prachtig moment in mijn geest. Ik wilde dat het nooit voorbij was. Ik wilde dat het voor altijd door​ging.

Maar toen kwam mijn menselijke twijfel binnengeslopen. Misschien verzin ik het allemaal maar, dacht ik. Al deze ge​voelens en visioenen zijn slechts een creatie van mijn eigen verbeelding. Ik voelde me gefrustreerd. Ik wenste dat er een manier was waarop ik zou kunnen weten dat God echt is en dat ik een deel van Hem ben.

Ik vroeg God op dat moment om mij een teken te geven en

zich op een concrete manier tijdens deze trip te onthullen. Ik wilde niet langer wachten. Ik wilde dat het tijdens deze trip, hier en nu, zou gebeuren. Ik sprak zelfs in 'Ik ben' - terminolo​gie' om dit op te roepen. Ik zei: 'Ik ben tijdens deze trip de ontvangster van een teken.'

Die avond kampeerden we op een eiland. De volgende och​tend ging de zon prachtig op boven de rivier. Het zonlicht weerkaatste op het water recht in mijn ogen en schudde me wakker. Terwijl ik vanachter de picknicktafel naar de golven keek langs de oever, schoot een grote monarchvlinder uit het niets tevoorschijn en begon voor mijn gezicht op en neer te dansen. Hij verraste me toen hij eenmaal bovenlangs de tent cirkelde waarin mijn zoon nog lag te slapen.

Ik zei meteen: 'O, wat ben je mooi. Kom eens hier, kom eens bij mij op bezoek.' Ik stak mijn hand uit en keek verbaasd toe hoe de vlinder erop neerstreek!

Hij was zo mooi! Zijn oranjezwarte vleugels waren groot en volmaakt en hij bleef enkele seconden stilzitten in de palm van mijn hand. Mijn zoon was wakker geworden van mijn stem en toen hij zijn hoofd door de tentopening stak, zag hij de vlinder op mijn hand.

We waren allebei blij verrast.

Natuurlijk wist ik wie deze gift had gezonden. Ik bezat die ken​nis omdat ik dit moment zelf heb opgeroepen. En ik weet dat ik het kan oproepen, en dat wij dat allemaal kunnen, in mo​menten van dankbaarheid en lof en zuivere verbondenheid met Alles wat is.

Welnu, als je niet goed oplet, kijk je misschien volstrekt langs het schitterende van dit moment heen. Of je bent het er misschien mee eens dat het wel bijzonder was, maar je vindt dat het niets bewijst en dat Janice de dingen wel erg overdrijft als ze van wel beweert.

Maar wat denk je dan van het verhaal van Bill Colson uit Lehi, Utah?

Mijn vader ademde steeds moeilijker, amechtig bijna. Hij zweefde al dagenlang tussen leven en dood. Het hele gezin was erbij en waakte over hem.

Te gronde gericht door kanker schudde pa's verzwakte li​chaam - dat direct voor onze ogen leek te verdwijnen - zo nu en dan van de sidderingen, waarvan ik alleen kon aannemen dat ze door pijn werden veroorzaakt. Hij was al lang niet meer in staat om daarover te klagen; de laatste drie dagen had hij geen woord meer gesproken en ook geen oog meer opengedaan.

'Mijn God,' zei mijn moeder zachtjes toen ze op een gegeven moment naast zijn bed zat. 'Hoe lang gaat dit nog door?'

Het was na enen in de vroege ochtend en de lieve schat was uitgeput. Dat waren we allemaal. Maar zij waren eenenzestig jaar getrouwd geweest. Niets of niemand kon mam nu van dat bed weg halen.

Op dat moment voerde ik mijn gesprek met God.

'Moet hij op deze manier lijden?' vroeg ik, stilletjes, indrin​gend, diep vanuit mijn hart. 'Hij is een goede man geweest, God. En hij is klaar met zijn werk hier. Er hoeft niets meer te worden gedaan, er hoeft niets meer te worden voltooid. Alstublieft. Kunt U hem nu niet tot U nemen? Kunt U zijn pijn nu niet beëindigen? Als U hier bent, God, en ik weet dat U hier bent, alstublieft, laat dit dan het einde zijn.'

Op dat moment werd vaders ademen minder amechtig. Nog geen drie minuten daarna was hij weggegleden. Zachtjes. Als​of hij in een diepe slaap viel.

De tranen kwamen op in mijn ogen. Daarvoor had ik nog nooit aan God getwijfeld. En nu pieker ik er helemaal niet over om Hem ooit in twijfel te trekken.

Toeval? Synchroniciteit? Ik dacht het niet. Een moment van genade? Ja.

Ontmoetingen met God zijn momenten van genade waarop God op een heel echte, zeer directe en uiterst zichtbare manier in ons leven tussenbeide komt. Het zijn momenten wanneer iets gebeurt, groot of klein, wat een koersverandering veroorzaakt.

Jij hebt een moment van genade ondergaan op het moment dat je dit boek ter hand nam.

2

Er zijn vele woningen

Bill Tucker leerde de les van het geloof dertig jaar geleden, een les die hij nooit is vergeten. Hij heeft er vele malen een beroep op ge​daan om zichzelf eraan te herinneren dat niets onmogelijk is. Slechts één ding is vereist: geloof.

In die dagen had Bill nog nooit een huis verkocht, ook al had hij een vergunning als makelaar en runde hij een firma in onroerend goed. Hij bleef vaak tot laat in de avond op kantoor zodat hij be​schikbaar was voor makelaars die terugkwamen van hun avondbe​zichtigingen. Hij was verantwoordelijk voor de beoordeling van de aanbiedingen en hij wilde geen verkopen traineren - of verloren la​ten gaan - door niet op kantoor aanwezig te zijn.

Tien uur 's avonds was echter lang genoeg geweest om nog open te blijven, besloot hij op een avond toen hij op zijn horloge keek en moest gapen. Ik ga naar huis toe, zei hij tegen zichzelf. Vandaag zit het erop wat mij betreft. Maar toen hoorde hij stemmen voor in het kantoor. Ik zal wel hebben vergeten de deur af te sluiten, zei hij te​gen zichzelf, terwijl hij opstond om de zaak te gaan onderzoeken.

'Het spijt me,' verontschuldigde hij zich tegenover het jonge stel dat hij bij de balie aantrof, 'het kantoor is gesloten.' Het was een petie​terig stel, zij was amper 1,65 m lang en hij niet veel meer. Twee klei​ne kinderen schommelden schuw achter hun rug.

'Maar de lichten waren nog aan,' merkte het vrouwtje op.

'Ja,' antwoordde Bill, 'maar ziet u, ik ben de manager, ik ben geen makelaar. Ik wacht gewoon op de makelaars tot ze terugkomen, zo​dat ik de boel daarna kan afsluiten.'

'Wij zijn de Johnsons... Ted en Amy. We moeten vanavond een huis kopen, dus u moet ons helpen,' drong ze aan.

'Waarom vanavond, mevrouw Johnson?' vroeg Bill.

Ze haalde diep adem. 'Omdat we er morgen moeten intrekken.' Bill kon maar ternauwernood voorkomen dat zijn mond van verba​zing openviel.

'Dat is onmogelijk, mevrouw,' glimlachte hij geduldig. 'Allereerst moeten we, zelfs als u een huis zou kunnen vinden op dit uur van de avond, een bod doen aan de eigenaar. Dan moeten we wachten op een eventueel tegenbod. Daarna moet u bij de bank een hypo​theek aanvragen. Het huis moet worden getaxeerd en de bank moet u geschikt verklaren. U kunt echt op geen enkele manier binnen minder dan zes weken een huis betrekken.'

Zo, dat moet toch een afdoende verklaring zijn, bedacht hij. De mensen bleven Bill verbazen. Innerlijk kon hij er wel om grinniken. Dacht ze nou echt dat ze hier om tien uur 's avonds kon komen bin​nenmarcheren en iets kon bereiken met dat idiote idee van haar?

Hij wilde zijn mond openen en voorstellen dat ze de volgende och​tend moesten terugkomen zodat hij hen kon introduceren bij een van de makelaars, die hen dan verder kon helpen, maar mevrouw Johnson had kennelijk een ander idee.

'O, dat zal absoluut geen problemen opleveren. We zullen van​avond al een huis kunnen kopen,' zei ze.

Oké, dacht Bill. Misschien hebben ze voldoende cash voor een huis. Dat zou het hele proces natuurlijk kunnen versnellen. 'O, en hoe komt dat dan?' vroeg hij beleefd.

'Omdat ik God heb gevraagd om ons voor morgen een huis te ge​ven, en Hij heeft me nog nooit laten zitten.'

'Ik begrijp het. Goed, zelfs als ik al een makelaar ter beschikking had, is het nu veel te laat om nog iets te gaan bekijken.'

Ze leek niet te begrijpen wat hij bedoelde. 'U heeft toch een vergun​ning?' vroeg ze.

Bill antwoordde dat het zo was. 'Maar ik heb nog nooit een huis ver​kocht en ik ben niet zo deskundig dat u mij zomaar zou kunnen vertrouwen.'

'U gelooft toch in God?'

Bill glimlachte lankmoedig. 'Zeker. Daarover hoeft geen enkele twij​fel te bestaan...'

Ze onderbrak hem: 'Gelooft u in wonderen?'

'Euh... ja.' Bill had inderdaad in zijn leven heel wat dingen meege​maakt die hij als verbazingwekkende gebeurtenissen beschouwde.

Mevrouw Johnson verhief zich, stak haar borst naar voren en zei: 'Kijk, ik heb vandaag gebeden en ik heb God gevraagd om ons een huis te geven... Ahum, kunnen we niet even gaan zitten?' Bill knik​te en wees naar een paar stoelen die voor de balie stonden. Hij ging op een stoel achter de balie zitten. 'Ik heb God gevraagd,' vervolgde de vrouw, 'om ons een huis te geven waar we morgen kunnen in​trekken.'

Bill trok zijn wenkbrauwen op.

'We hebben geen plek om te blijven,' zei mevrouw Johnson eenvou​dig. 'We dachten dat we op contractbasis een huis hadden gekocht van een oude mevrouw, hier in de stad, en dat zij ermee akkoord was gegaan om alles voor ons te financieren. We woonden eerst on​geveer 250 kilometer noordelijker, maar mijn man heeft hier een baan gevonden, dus hebben we alles ingepakt en zijn we verhuisd. Toen we aankwamen, was de mevrouw nog niet uit haar huis ver​trokken... En toen we haar vroegen wanneer ze zou vertrekken, ver​telde ze ons dat ze niet wegging. Zij dacht dat we een deal met haar hadden gesloten dat we bij haar zouden intrekken. Ze had dus haar kelder voor ons gereserveerd.'

Bill floot zachtjes en schudde zijn hoofd. 'Dat is een bizar verhaal,' meende hij oprecht. In de twintig jaar waarin hij dit werk deed, had hij heel wat rampverhalen gehoord en dit verhaal scoorde hoog aan de top van de lijst.

Mevrouw Johnson ging door. 'We kunnen natuurlijk niet in de kel​der van die mevrouw gaan wonen. We hebben onze kinderen. We hebben ons dagelijks gewassen in het toilet van het tankstation hier verderop in de straat. Vanavond heb ik God om een wonder ge​vraagd, omdat we zo niet verder kunnen. Daarom zijn we gaan rondrijden op zoek naar een makelaardij die nog open was. En daar bent u!'

Door het raam kon Bill de oude, versleten auto van het stel op de parkeerplaats zien. 'Hoeveel geld heeft u voor een aanbetaling?' Hij wilde het antwoord bijna niet horen.

'O, we bezitten amper een rode cent. Ted heeft de laatste tien jaar niet kunnen werken. Ziet u, hij is alcoholist geweest en we zijn nu helemaal opnieuw begonnen, maar dat is niet gemakkelijk. Ik ver​dien parttime wat bij als serveerster.'

Deze situatie begint uit de hand te lopen, bedacht Bill. Hoe kunnen ze in godsnaam denken dat ze een huis kunnen kopen zonder enig geld?

'u heeft uw gezin onderhouden op basis van een inkomen als ser​veerster? Waarom werkte u alleen parttime?' vroeg Bill zich hardop af.

'Ik moest wel,' legde mevrouw Johnson uit, 'anders kon ik het vrij​willigerswerk voor mijn kerk niet doen. Dat is belangrijk voor mij. Maar we redden ons wel... Dat is het probleem niet. Het probleem is dat we geen plek hebben om te wonen. En weet u, we zijn niet kies​keurig. We accepteren het goedkoopste huis dat we kunnen vinden.' 'Waarom zoekt u geen huurwoning?' stelde Bill voor. 'U kunt er dan weer bovenop komen, wat geld verdienen en voor een huis gaan sparen.'

'We huren al jarenlang,' wierp de vrouw tegen. 'Het is tijd dat we een plek van onszelf krijgen. En dat lukt, met Gods hulp. Kijk eens, Hij heeft ons al bij u gebracht.'

Tja, wat een geluk, dame, dacht Bill. Tegelijkertijd was hij geïntri​geerd door het rotsvaste geloof dat deze vrouw liet zien. En wie was hij, peinsde hij, om tussenbeide te komen tussen haar en haar won​der? Hij haalde de ordner tevoorschijn waarin alle aangeboden hui​zen stonden vermeld. We kunnen op zijn minst even kijken wat de mogelijkheden zijn, zei hij tegen zichzelf met een innerlijke zucht.

'Kijk, hier is een huis voor 54.000 dollar. Het staat niet in het mooi​ste deel van de stad, maar de prijs is redelijk laag. Hoeveel gaat uw man verdienen in zijn nieuwe baan?'

Meneer Johnson was tot dan toe stil geweest, maar deed nu zijn mond open.

'Ik mag blij zijn dat ik überhaupt een baan heb. Ik begin morgen als conciërge voor zes pop per uur.'

Bill zag hen schuins aan. 'Dat is niet veel,' merkte hij op. Hij pakte zijn rekenmachine en drukte een paar cijfers in. 'Nog geen 12.500 dollar per jaar.'

De man knikte.

Bill zei: 'Met dat salaris kunt u zich ten hoogste een huis van 36.000 dollar veroorloven. Er zijn geen huizen in die prijsklasse. En zelfs als ze er al waren, zou de bank nog een aanbetaling vragen. Het is alle​maal weinig aannemelijk, meneer en mevrouw Johnson.'

'Maar u zei dat u in wonderen geloofde,' zei mevrouw Johnson stil​letjes.

'Ja, dat heb ik gezegd,' glimlachte Bill meegaand, 'maar ik heb niet gezegd dat ik ze kon volbrengen.'

Het stel staarde hem slechts aan. Oké, dacht hij, ik laat ze gewoon zien hoe onmogelijk dit is. Hij pakte de telefoon op en belde de ma​kelaar die het huis op de lijst had geplaatst. 'We zullen een bod doen,' zei hij, maar hij wist nu al wat de uitkomst zou zijn.

De makelaar was aanvankelijk zeer in haar nopjes met het telefoon​tje. Bill had op het formulier gezien dat het huis al langer dan een jaar te koop stond, dus had hij deze reactie wel verwacht. Maar toen de makelaar te horen kreeg dat het bod slechts 36.000 dollar was, kreeg Bill de tweede reactie die hij had verwacht. Ze reageerde ui​terst verontwaardigd. Bill moest erop aandringen dat ze het bod aan de eigenaar zou doorgeven en hij herinnerde haar eraan dat elk bod dat te goeder trouw was gedaan, moest worden voorgelegd.

Enkele minuten later al belde de makelaar terug. 'De eigenaar doet een tegenbod,' zei ze, nu minder geïrriteerd omdat op zijn minst de een of andere deal mogelijk leek. 'Het is een goed bod: 45.000 dol​lar. Ik denk dat jullie het zouden moeten aannemen.'

'Dank je wel,' antwoordde Bill oprecht. 'Maar laat me de situatie even uitleggen. Mijn cliënten hebben geen spaargeld en hun inkomen kun je vrijwel verwaarlozen. Ze mogen van geluk spreken als ze een bank vinden die hun die 36.000 dollar wil lenen, laat staan 45.000 dollar. We willen blijven onderhandelen en doen een tegenbod van 36.500 dollar.'

'Ik weet wel zeker dat mijn eigenaar dat niet zal accepteren,' zei de makelaar nuchter.

Bill antwoordde: 'U heeft niet het recht die vaststelling te doen. U bent verplicht onze reactie op het tegenbod te melden.' Hij kreeg de smaak te pakken. Misschien was dit dan toch een interessante zaak.

De makelaar belde na vijf minuten terug. 'Ik heb jullie bod doorge​geven en de eigenaren willen dat ik jullie het huis laat zien. We den​ken dat de kopers bereid zullen zijn onze prijs te betalen als ze het huis eenmaal hebben gezien.'

'Ik denk niet dat ze dat kunnen,' vertelde Bill haar nogmaals.

'Ik heb vreemdere dingen zien gebeuren,' zei de makelaar. 'Laten we ze het huis tonen.'

'Oké,' ging Bill akkoord en hij nam afscheid. Hij vertelde de ]ohn​sons wat er te gebeuren stond. Ze zaten daar maar, glimlachend. Bill kon nauwelijks geloven dat ze al zover waren gekomen. Vanzelfspre​kend zouden ze de volgende ochtend allemaal de nutteloosheid van deze inspanning inzien, maar zoiets hoorde nu eenmaal bij de han​del in onroerend goed. Het waren aardige mensen en hij was bereid het hele proces met hen te doorlopen tot ze zouden doorhebben hoe de vork in de steel stak.

Toen hij de volgende ochtend naar het huis reed, stelde Bill zich voor hoe armoedig het huis er waarschijnlijk uit zou zien. Het was per slot van rekening het goedkoopste huis op de markt en het lag in het meest vervallen deel van de stad. Het wegdek zat vol gaten. Overal zag je autowrakken en verwaarloosde tuinen. Bill zuchtte diep toen hij voor een bescheiden toegangspoort parkeerde.

De makelaar stond al op hem te wachten, de ]ohnsons naast haar, met een hoopvolle blik in de ogen. Hij zag er erg tegenop hoe te​leurgesteld ze zouden zijn. Bill was blij dat zijn baan gewoonlijk niet het verkopen van huizen inhield ofwel het teleurstellen van de hooggestemde verwachtingen van de mensen.

Toen de makelaar de poort openzwaaide, moest Bill naar adem hap​pen. Het kleine huis was prachtig! Het was een vriendelijk roodwit houten huis in traditionele stijl, compleet met dakkapellen en lui​ken voor alle ramen. Toen ze door de voordeur naar binnen gingen, zag Bill dat er nieuwe vloerbedekking en linoleum lag. Al het hout​werk was afgekrabd en opnieuw geverfd, er stonden nieuwe appara​ten en ook hingen er nieuwe kasten in de kleine keuken. Het huis was vlekkeloos en alle kamers waren ingericht met nieuwe meubels die bij de verkoopprijs van het huis waren inbegrepen. Het was een juweeltje!

'We nemen het!' flapte mevrouw ]ohnson gelukkig uit.

'Geweldig. Laten we naar het huis van de eigenaar gaan en de on​derhandelingen afsluiten,' straalde de makelaar.

Het kleine gezelschap trok in karavaan weg uit de vervallen buurt naar een lieflijke voorstad en kwam tot stilstand voor een ruime ranch. De groep werd bij de voordeur verwelkomd door een beer van een man die was gekleed in een overall. 'Een goede dag voor u. Ik ben George RockweIl,' begroette hij hen warm en hij leidde hen naar een vrolijke keuken waar zijn vrouw koffie inschonk voor ie​dereen.

Toen ze allemaal een plaatsje hadden gevonden, keek meneer Rock​well meneer ]ohnson strak aan en vroeg hem: 'Wat is er met u aan de hand, meneer? Waarom bent u niet bereid om uw gezin op zijn minst de meest elementaire behuizing tegen een redelijke prijs te verschaffen?'

'Nou, mijnheer,' begon ]ohnson, terwijl hij in zijn kopje staarde. 'Ik ben daar wel toe bereid. Mijn makelaar hier zegt echter dat ik me niet meer kan veroorloven.' Hij had moeite met RockweIls confron​terende aanpak. 'Ziet u,' ging hij verder, 'ik ben alcoholist geweest. De laatste tien jaar heb ik niet gewerkt. Maar ik sta nu droog en ik heb net een nieuwe baan bij de fabriek van Harnischfeger.'

Meneer Rockwell keek verrast. 'Harnischfeger! Wie heeft u daar aan​genomen?'

'Een aardige man die Rogers heet. Charley Rogers.'

Rockwell kwam overeind en stak zijn hand uit. 'U kunt het huis krij​gen voor 36.500 dollar!'

Bill verslikte zich zowat in zijn koffie. 'Excuseer me,' onderbrak hij zodra hij was uitgehoest. 'We weten nog niet eens zeker of we een bank zullen vinden die hun een lening wil verstrekken.'

'Geen probleem,' luidde het antwoord. 'Ik financier het zelf wel' 'Meneer Rockwell,' ging Bill verder, 'deze kopers zijn zelfs nog niet gekwalificeerd.'

'Zeg, wie vertegenwoordigt u nu eigenlijk, meneer Tucker?' vroeg de eigenaar van het huis nu. Toen vervolgde hij met zachtere stem: 'Luister, ik ben net met pensioen na zesendertig jaar voor de onder​houdsafdeling van Harnischfeger te hebben gewerkt. Charley Rogers kwam vijftien jaar geleden bij mij, een tot inkeer gekomen alcoho​list. Ik heb het risico met hem genomen en dat heeft perfect uitge​pakt. Als deze man goed genoeg voor Charley is, dan is hij goed ge​noeg voor mij. Ik geef hem dat huis hier en nu tegen zijn prijs!'

De twee makelaars keken elkaar nu vol ongeloof aan. Er volgde een tweede rondje koffie en Rockwell begon het verhaal te vertellen van het huis dat spoedig het eigendom zou zijn van meneer en mevrouw Johnson, een huis dat hem zoals bleek zeer na aan het hart lag.

Zijn vader had het huis gebouwd en George Rockwell had er zijn he​le leven gewoond, was er getrouwd en had er zijn kinderen grootge​bracht. Hij had het hele interieur zelf opgeknapt. Zijn vrouw had de nieuwe vloerbedekking en het meubilair uitgekozen. De enige reden waarom hij en mevrouw Rockwell zich uiteindelijk toch gedwongen zagen om te verhuizen, was dat ze hun geld wilden investeren in iets wat substantiëler was, iets wat op de lange duur een groter ren​dement opleverde, aangezien hun zoon, die aan het syndroom van Down leed, ook na hun overlijden nog blijvende financiële behoef​ten zou hebben.

De Johnsons zaten nu te gloeien en terwijl de ochtendzon door de ramen naar binnen stroomde, voelde Bill een traantje in zijn oog​hoek knijpen en ook de makelaar probeerde haar mascara droog te houden.

'Kunnen we er vandaag intrekken?' informeerde Amy Johnson hoopvol.

Rockwell zocht in de zak van zijn overall en haalde een bos sleutels tevoorschijn. 'Doe alsof je thuis bent!' grinnikte hij en hij gaf de sleutels aan mevrouw Johnson.

Ze keek Bill aan en knipoogde. Hij knipoogde terug. Dus hier komt het verkopen van huizen - en het leven - op neer, dacht hij. Ge​woon het ene wonder na het andere.

Er zijn talrijke wonderbaarlijke boodschappen in Een gesprek met God, maar geen daarvan is even belangrijk als deze ene zin:

Je leven ontstaat vanuit je eigen bedoelingen.

Dit geheugensteuntje uit EGMG helpt ons de relatie tussen onszelf en God begrijpen en het proces van het leven zelf.

Het leven is niet een ontdekkingsproces in de zin van 'laten we eens kijken wat er gebeurt'. Het leven is een scheppingsproces in de zin van 'laten we kiezen wat er gebeurt'.

Ons is verteld dat we naar het beeld en de gelijkenis van God zijn geschapen. Welnu, God is De Schepper. God schept. Als we dus wer​kelijk naar zijn beeld en gelijkenis zijn geschapen, dan moeten ook wij scheppers zijn.

Dit is precies zo. De vraag is aan de hand van welk proces wij dan creëren? En het antwoord luidt: door onze bedoelingen.

Door helder te zijn over onze bedoelingen 'helpen' we 'God'. Door middel van deze kunstgreep doen we mee met God aan daden van bewuste co-creatie. We gebruiken de kracht van God, bewust, om een specifiek resultaat te realiseren.

Het verhaal van meneer en mevrouw Johnson illustreert dit treffend. Maar de vraag die moet opkomen bij iedereen die er dieper over nadenkt, is: wat kwam er eerst, het kip of het ei? Dat wil zeg​gen: was het mevrouw Johnsons rotsvaste geloof in wonderen dat het wonder voortbracht? Of was er al sprake van een wonder nog voordat zij erin geloofde of er zelfs maar aan dacht en hoefde zij het wonder alleen maar daar te zien?

Wat bracht het wonder voort?

Dat is de vraag.

Een gesprek met God vertelt ons dat het mevrouw Johnsons bedoelin​gen waren die ervoor zorgden dat zij dit specifieke resultaat ervoer in plaats van alle andere mogelijke resultaten.

Kan dit waar zijn? Als het waar is, hoe werkt het dan?

Dat is de vraag die de Denkende Theologie stelt. Denkende Theolo​gie is een naam die ik heb bedacht voor die vorm van theologie die probeert te begrijpen hoe de dingen gebeuren en niet alleen waarom ze gebeuren.

Voor sommigen volstaat het om te weten dat mevrouw Johnson een huis binnen een dag kon kopen omdat ze het geloof had. Voor ande​ren is er een dieper onderzoek nodig. Hoe werkt het geloof? Hoe pre​cies bewerkstelligt het geloof het gewenste resultaat?

Een gesprek met God is zo'n enorm populair werk, vertaald in zeven​entwintig talen en gelezen door miljoenen rond de wereldbol, om​dat het - wellicht voor het eerst op een manier die de gemiddelde leek begrijpt - het Hoe van het leven verklaart.

En alle Met God-boeken die daarna zijn gekomen, inclusief Vriend​schap met God en Eén met God, hebben voortgebouwd op dit thema, zodat we nu het mechanisme kennen waarmee God in ons leven komt om wonderen te volbrengen.

En deze momenten waarop God in ons leven komt, zijn wat ik mo​menten van genade heb genoemd.

Natuurlijk, in de meest strikte zin komt God niet 'in ons leven'. Als dat waar was, dan zou daaruit volgen dat er momenten zijn waarop

God niet in ons leven is. En dat is niet waar. Het is niet waar om de simpele reden dat het onmogelijk is. De enige manier waarop dat mogelijk zou zijn, was als God en wij van elkaar afgescheiden zijn. Als God afgescheiden is van ons, dan zouden er momenten kunnen zijn dat God 'met ons' is en momenten dat Hij dat niet is.

Wat dan veroorzaakt dat Hij 'met ons' is of dat Hij 'niet met ons' is, zou het onderwerp van complete religies en geloofssystemen kun​nen zijn. We zouden ons hele leven en talloze boeken kunnen wij​den aan deze basisvraag: wat brengt God in ons leven?

Maar hoe zit het als God al in ons leven is? Hoe zit het als God nooit weggaat? Hoe zit het als God niet weg kan, zelfs niet als Zij dat wil, omdat God en wij Eén zijn? Hoe zit het dan als dat waar is?

Dat zou onder andere een heel andere basisvraag opleveren. Niet wat brengt God in ons leven, maar wat gaan we met Hem doen nu we eindelijk inzien dat Zij er altijd is geweest?

Een gesprek met God haalt aldus een dikke streep door de rekening. Door de vraag om te draaien en op zijn kop te zetten krijgen we uit​eindelijk volstrekt andere antwoorden.

Als God en mevrouw Johnson Eén zijn, dan is er dus geen sprake van dat mevrouw Johnson God vraagt om binnen een dag voor haar een huis te vinden. Het is dan eerder zo dat mevrouw Johnson dat resultaat oproept.

Dit wordt gedaan door het mechanisme van bedoelingen.

Is er iemand die in twijfel wil trekken dat het mevrouw Johnsons be​doeling was om binnen vierentwintig uur een huis te vinden, onge​acht of iemand zei dat het mogelijk of onmogelijk was?

Veel mensen hebben hun levens droom zien beëindigen omdat ze niet hadden begrepen wat hier zojuist geschreven is. Ze hebben aan​vaard dat datgene wat iemand anders zegt mogelijk is of onmogelijk is. Ze hebben de terminatie van hun dromen beleefd. Maar als je je een uitgesproken bedoeling voor ogen houdt, dan kun je dat termi​natieproces herroepen door een wonderbaarlijk omkeringsproces dat ik de-terminatie noem.

De-terminatie maakt feitelijk een 'einde aan de beëindiging'. Het stopt het stoppen. Het sluit het sluiten en zorgt ervoor dat iedereen een nieuwe start kan maken, opnieuw kan beginnen. In sommige christelijke kringen wordt dit ook wel aangeduid als wedergeboorte (bom again). Een gesprek met God noemt dit het wonder van de re​creatie, waarbij wij onszelf opnieuw herscheppen in de volgende meest verheven versie van het geweldigste visioen dat wij ooit heb​ben gehad van Wie wij zijn.

Onderschat nooit de kracht van determinatie. Dat is de les die we kunnen trekken uit het verhaal van Bill Tucker en de Johnsons.

3

Een lift van iemand krijgen

David Daniel is een hartstochtelijk pokeraar, dus weet hij wel iets van kansberekening. De ervaring die hij begin jaren zeventig als col​legestudent had, heeft hem op een intuïtief niveau bijgebracht hoe onwaarschijnlijk het is dat zoiets als 'toeval' bestaat.

David stond op het punt om te beginnen aan zijn eerste studiejaar aan de universiteit van Zuid-Californië. Als deelnemer aan het uit​wisselingsprogramma van studenten en met zijn specialisatie in In​ternationale Betrekkingen, was hij uitgenodigd een jaar in het Noord-Afrikaanse Tunis te komen studeren. Het beloofde nogal een avontuur te worden.

Davids ouders hadden hem aangemoedigd eerst wat tijd door Euro​pa rond te reizen voordat het studiejaar midden september begon. Niettemin maakten ook zij zich begrijpelijkerwijs ongerust. David was pas negentien. Volgens plan zou hij naar Parijs vliegen en dan door Frankrijk rondreizen voor hij naar Tunesië vertrok.

David zelf was, hoewel ook opgewonden natuurlijk, enigszins ge​spannen over zijn reis. Daar stond hij dan, nog geen twintig jaar oud, op het punt zijn weg te moeten vinden binnen een volstrekt andere cultuur. Hmm, dacht hij, dit kan uitpakken als een leerzame ervaring of als een volstrekte ramp.

Toen de jongeman met paardenstaart en verstelde spijkerbroek en rugzak op Kennedy Airport in New Vork aankwam, was hij enthou​siast genoeg, maar hij kwam ervaring tekort op het gebied van ergens anders dan thuis zijn. Zal het allemaal goed aflopen? vroeg hij zich af. Mijn God, Parijs! droomde hij verder. En Tunesië! Wat moet ik doen als ik daar eenmaal ben? Ik beheers niet eens de taal! En ik ken er nie​mand.

Een beetje van zijn stuk gebracht door zijn eigen zenuwen op het al​lerlaatste moment ging David over de luchthaven rondzwerven en probeerde hij niet te denken aan wat er allemaal mis kon gaan. En omdat hij door zijn vluchtschema vele uren voor het vertrek van zijn late transatlantische vlucht was aangekomen, had hij genoeg tijd om zich zorgen te maken.

Uiteindelijk besloot hij Manhattan in te gaan en de tijd wat sneller te laten verlopen door daar rond te kijken. Hij wilde zijn geld bewa​ren voor zijn reis door Europa en besloot te gaan liften. Hij was nog nooit in New Vork geweest. Het zou een mooi avontuur voor die middag zijn, zei hij tegen zichzelf, en het zou een fluitje van een cent zijn om vanaf de luchthaven een lift te krijgen.

Niet dus.

De auto's vlogen voorbij, iedereen negeerde zijn uitgestoken duim. Man, ik red het zelfs al niet eens in New Vork, dacht hij. Hoe moet ik dan mijn weg vinden in Frankrijk?

Hij stond op het punt om zijn idee van een bezoekje aan Manhat​tan op te geven toen een auto geleidelijk afremde en voor hem stop​te.

'Waar moet je naartoe, jongen?' vroeg de aardige man achter het stuur.

'Naar Manhattan,' antwoordde David hoopvol. 'Ik dacht, ik ga een beetje rondkijken voordat ik vannacht naar Parijs vertrek.'

'Tja, ik ga niet naar Manhattan, maar ik kan je een eind meenemen en je dan ergens afzetten waar je een ritje naar het centrum kunt krijgen.'

Opgetogen stapte David in. Het begint al beter te gaan, grinnikte hij in zichzelf.

Niet dus.

Tot zijn verbazing stopte zijn gastheer bij een verkeerseiland mid​den tussen allerlei snelwegen en gebaarde dat hij moest uitstappen. 'Wat gebeurt er?' vroeg hij nerveus.

'Tot hier kan ik je meenemen,' antwoordde de chauffeur. Toen, re​agerend op Davids verbaasde blik: 'Ik heb je toch gezegd dat ik je niet het hele eind kon meenemen.'

Op de plek waar ze zich bevonden, waren er minstens vier afritten die allemaal in verschillende richtingen naar verschillende bestem​mingen in de stad leidden. David had geen idee waar hij was of hoe hij op zijn gewenste plaats van bestemming moest komen. En in zijn staat van plotselinge verlamming had hij zelfs niet de tegen​woordigheid van geest om aan de chauffeur te vragen waar hij naar​toe moest! Hij hoorde hem alleen zeggen: 'Jongen, je moet nu uit​stappen!' Hij bedankte de man voor de lift en stapte uit op het ver​keerseiland midden tussen alle snelwegen.

David werd overvallen door wanhoop terwijl hij het voorbij razende spitsuurverkeer in zich opnam. Hier krijg ik nooit een lift, dacht hij vertwijfeld.

Zelfs in het onwaarschijnlijke geval dat er iemand zou stoppen, moest die persoon maar net naar Manhattan gaan en niet naar een van de andere bestemmingen die via de afritten mogelijk waren! En naar een geschiktere plek lopen, of zelfs terug naar de luchthaven lopen, was geen optie. Hij was midden tussen een aantal snelwegen neergepoot en zat flink in de knoei, zo mompelde hij tegen zichzelf. David gooide de rugzak over zijn schouder en stak berustend zijn duim uit.

Honderden auto's kwamen voorbij. Er ging een uur voorbij, en toen nog een... David keek naar de gezichten van de chauffeurs terwijl ze vastbesloten de afrit van hun bestemming kozen. Nauwelijks ie​mand merkte hem op en als iemand hem al zag, verscheen er een verbaasde of, erger nog, een geamuseerde blik in diens ogen. En Da​vid vermoedde dat hij precies kon raden wat die mensen dachten.

'Denkt die knaap nou echt dat hij hier een lift kan krijgen?'

En David kon het daar alleen maar mee eens zijn. Zijn vooruitzich​ten, zo schatte hij in, zagen er nogal somber uit.

Hij begon erover na te denken wat hij kon doen als er helemaal nie​mand voor hem stopte. Zodra het spitsuurverkeer zou afnemen, zo besloot hij, zou hij proberen de wirwar van snelwegen over te ste​ken om zijn weg naar een bushalte te vinden. Hij begon zich lang​zaam zorgen te maken. Als er nu niet gauw iets gebeurde, had hij geen tijd meer om Manhattan in te gaan. Hij zou terug moeten naar de luchthaven om zijn vliegtuig naar Parijs niet te missen; hij zou zelfs wat geluk moeten hebben om zijn late vlucht nog te halen.

Zijn gedachten namen nu echt een negatieve wending aan. Weet je, ik sta hierbuiten wel aan van alles blootgesteld, begon hij te denken. Er kan van alles gebeuren. En zelfs als er een politieauto aankomt, ben ik wel veilig, maar heb ik weer andere problemen. Je mag niet liften langs de snelweg. Misschien houdt de politie me vast en mis ik mijn vlucht als​nog.. .

Terwijl al deze sombere gedachten door zijn hoofd maalden, riep David zichzelf opeens een halt toe. Wacht eens even, dit is idioot! Er zal niets vervelends gebeuren. Hij moest het hoofd schudden over zijn eigen gedachten. Ik moet positief denken.

Een paar minuten later zag hij hoe een nieuw model stationcar vaart minderde en hoe de chauffeur van de auto hem bezorgd aan​keek. Toen zag hij met ongeloof hoe de auto langs de kant van de weg stopte! De chauffeur gebaarde hem dat hij moest instappen. 'Dank u, dank u, dank u,' herhaalde David fluisterend terwijl hij zijn rugzak oppakte en naar het geopende autoportier rende.

'Gaat u naar Manhattan?' vroeg David meteen. Hij wist nu dat dit een belangrijke vraag was waar hij meteen antwoord op moest krij​gen voordat de auto wegreed. Hij wilde niet op nog een verkeersei​land belanden te midden van een onvoorstelbare kluwen van snel​wegen.

De chauffeur keek David aan met zijn donkerbruine ogen. 'Ja, Man​hattan,' antwoordde hij met een zacht accent. Ze hadden een kleine kilometer gereden toen David hem vroeg: 'Waar komt u vandaan?'

'Ik kom uit Tunesië in Noord-Afrika.'

Wat? Als David op de rem had kunnen trappen, dan had hij dat ge​daan. 'U komt uit Tu-Tunesië?' stamelde hij.

'Ja, maar het is alweer een tijd geleden dat ik thuis ben geweest. Ik heb de laatste jaren in Parijs gewoond en ik ben deze maand pas in New York komen wonen. Ik heb een artsenpraktijk in Manhattan.' 'U heeft in Parijs gewoond? U komt uit Tunesië en u heeft in Parijs gewoond?'

David kon zijn oren niet geloven. 'Ik ben op weg naar Tunesië en ik blijf eerst een maand in Parijs!'

De man zette grote ogen op en moest vervolgens glimlachen. 'Nou, dan lijkt het alsof ik de juiste reiziger heb uitgekozen. Misschien kan ik je helpen met je reis.'

Gedurende de rit van vijfenveertig minuten naar Manhattan voer​den David en de arts een levendig gesprek over alle mensen en plaatsen die het komende jaar deel zouden uitmaken van Davids le​ven. De chauffeur gaf David de namen van enkele goede vrienden en verschillende bekenden. Zij konden hem alles vertellen over de beste plaatsen waar je naartoe moest, welke dingen je moest zien, welke restaurants en galeries buiten de platgetreden paden lagen, welke appartementen je eventueel kon huren, welke mensen je moest ontmoeten: allemaal dingen die David goed van pas zouden komen om zijn bezoek aan Frankrijk zo aangenaam mogelijk te ma​ken en die een gewone toerist hem niet had kunnen vertellen.

Al de dag daarop, kort nadat hij op de internationale luchthaven van Charles de Gaulle was geland, plukte David de eerste vruchten van zijn ritje naar Manhattan. Hij werd zelfs uitgenodigd om ge​bruik te maken van de leegstaande logeerkamer van een echtpaar wiens naam en telefoonnummer hij tijdens de rit naar Manhattan had gekregen.

De Tunesische contacten die hem waren meegegeven, droegen en​kele weken later in Tunesië eraan bij dat hij veel sneller dan ver​wacht vertrouwd raakte met de universiteit en zich prettig begon te voelen in die verre stad met haar volstrekt andere cultuur. Hij ont​dekte de plaatsen waar hij als student kon verblijven, wonen en uit​gaan, en dus had hij maar weinig zorgen. Davids hele onderneming verliep uitstekend.

Maar Davids leven - zijn gevoel van vertrouwen, de toekomstmoge​lijkheden die uit die onderneming voortkwamen - zou... nee, was volstrekt anders geweest als deze aardige man, deze bijzondere man niet was gestopt voor een wanhopige hippie die zijn duim uitstak op een zonnige ochtend midden tussen alle snelwegen van en naar New York.

David heeft zijn weldoener nooit teruggezien. Wekenlang schreef hij brieven aan de man om hem te bedanken voor zijn vriendelijke aanbevelingen, maar ze werden nooit beantwoord. Uiteindelijk be​sefte David dat deze toevallige ontmoeting een hoger doel in zijn le​ven had gediend en dat het niet langer nodig was om de arts na te jagen. De belangrijke ontmoeting had plaatsgevonden en zij had de koers van Davids studiejaar in het buitenland bepaald.

Tot op heden vertelt David dit verhaal nog regelmatig. Sommige mensen vatten de kosmische context waarin David het geheel plaatst nogal licht op. Maar iedereen is altijd onder de indruk van de pure synchroniciteit van wat er toen op die snelweg is gebeurd.

'De manier waarop het me het meest vooruit heeft geholpen,' zegt David, 'los van de voor de hand liggende gift dat het mijn reis veel aangenamer heeft gemaakt, is dat het me onweerlegbaar heeft laten zien dat er in het leven momenten zijn waarop wonderen plaatsvin​den, en deze mogen niet onopgemerkt of buiten beschouwing wor​den gelaten.

Alles heeft een doel en een betekenis. We beschikken over de unieke gelegenheid om daar - al dan niet - aandacht aan te besteden en al​dus zetten we de koers van ons leven uit.'

Een paar jaar geleden pikte ik een prachtig stukje wijsheid op van Werner Erhard. Werner, een buitengewone leraar die de est-trainin​gen [trainingen gericht op het vergroten van de menselijke poten​tie, noot van de vertaler] heeft gecreëerd, zei: 'Het leven ontwikkelt zich in het proces van het leven zelf.'

Dat zijn de elf meest verlichtende woorden die ik ooit heb gehoord. Door deze woorden kon ik me tegenover het leven ontspannen en het leven een kans geven.

Mijn eigen herformulering van deze wijsheid komt tot uiting in de volgende vijf woorden: God is aan onze kant.

Ik geloof hier resoluut en volledig in. Het is de grondslag van een compleet boek, Vriendschap met God, dat ik in 1999 heb geschreven. Het is de basis van mijn hele filosofie en mijn begrip van het leven. Ik geloof dat God zijn 'aan onze kant staan' elke minuut van elke dag laat zien, en op sommige dagen aangrijpender dan op andere. Het verhaal van David Daniel is daarvan een krachtig voorbeeld.

Ik geloof dat wij allemaal soortgelijke verhalen hebben. Ik geloof dat wij allemaal in ons leven punten kunnen aanwijzen van verbazing​wekkende synchroniciteit, serendipiteit, toeval, geluk of hoe we ze ook willen noemen. Ik noem ze momenten van genade. Ze vormen een bijzondere categorie binnen een grotere verzameling van derge​lijke momenten waar wij volgens mij allemaal doorheen moeten. Slechts enkelen van ons doen dat echter bewust.

Als we dit bewust doen, als we deze momenten van genade herken​nen voor wat ze zijn, dan gebeurt er iets tamelijk opmerkelijks. Ze beginnen in aantal toe te nemen. Dit is omdat hoe meer we weten wat er gebeurt, hoe meer we weten wat er gebeurt.

Laat ik eens proberen dat te verduidelijken.

Gewaarwording is de sleutel tot bewustzijn, en bewustzijn is de sleu​tel tot creatie. Iets wat je intens gewaargeworden bent, leeft nog veel intenser in je bewustzijn. Gewaarwording is iets wat groeit, wat zich​zelf voedt. Zodra je iets bent gewaargeworden, besef je dat jij je dat bewust bent. Dan besef je dat jij je dat bewust bent, enzovoort, tot​dat je het ultieme niveau van Totale Gewaarwording hebt bereikt.

Als we beseffen dat er in het leven momenten van genade bestaan, dan beginnen we die heel snel te herkennen. Doordat we ze sneller herkennen, kunnen we er ook gemakkelijker voordeel uit trekken. Voor een toevallige waarnemer kan het zelfs lijken alsof we deze momenten zelf creëren. In zekere zin creëren we ze ook zelf, als we 'creëren' definiëren als het waarnemen van iets wat er al is (om daar dan ons voordeel uit te trekken).

Eenvoudig gesteld: we hoeven niets te creëren. We hoeven slechts voordeel te trekken uit alles wat al gecreëerd is. En met zekerheid te weten dat we dat kunnen doen.

Dit is nu waar de lijnen lijken te vervagen. Ze zijn niet echt vaag, maar het kan erop lijken alsof dat het geval is.

In het geval van meneer en mevrouw Johnson zeiden we dat ie​mands bedoeling, iemands intentie, de ruimte creëert die nodig is om wonderen te laten gebeuren, zoals het vinden en kopen van een huis binnen een etmaal als je bijna geen geld hebt. We vroegen wat het wonder had voortgebracht. Bestond het wonder al voordat me​vrouw Johnson erin geloofde of bracht zij het in zekere zin in stand door haar geloof?

Nu zeggen we hier dat we 'slechts voordeel (hoeven te) trekken uit alles wat al gecreëerd is'. Dit lijkt de vraag te beantwoorden en lijkt ook te veronderstellen dat het wonder al bestond en dat mevrouw Johnson alleen maar hoefde te zien dat het er was, waarschijnlijk door haar geloof.

Toch is het geloof een lastig ding. Voor heel veel mensen is het erg moeilijk om te geloven in iets wat ze 'niet geloven'. Als iets 'ongelo​felijk' is, hoe bereikt iemand dan de staat dat hij erin kan geloven? Hoe verwerft iemand het geloof?

Mijn vaststelling is dat het 'geloof' op drie manieren wordt verwor​ven. Door iets op te merken, door iets te ervaren en door iets te be​slissen. We kunnen opmerken hoe de dingen voor anderen uitwerken (door boeken als dit boek te lezen!), we kunnen ervaren hoe de din​gen uitwerken (zoals David Daniel ondervond) of we kunnen onze bedoeling resoluut vooruit in de tijd plaatsen over hoe de dingen zich zullen ontwikkelen (de weg die mevrouw Johnson volgde).

Dit kan in feite een driedelig, stapsgewijs proces worden. Eerst hoor je over de wonderen van andere mensen. Nadat je dan over vol​doende wonderen te horen hebt gekregen, verheft je bewustzijn zich en begin je op te merken dat ook jij wonderen in jouw leven in ontvangst neemt. Nadat je uiteindelijk voldoende wonderen hebt ontvangen, besluit je dat wonderen tamelijk gewoon moeten zijn en begin je ze absoluut te verwachten - zelfs te eisen - door je intenties nader te bepalen!

Interessant is dat niet alle stappen hoeven te worden genomen. Evenmin hoeven ze in deze volgorde te worden genomen. Je kunt een stap 'overslaan' of een stap buiten de volgorde nemen.

Wat David Daniel overkwam op de dag dat hij als collegestudent zijn eerste bezoek aan New York bracht, was een moment dat op een enorm toeval zou 'kunnen lijken', zoniet een ramp. In waarheid was het een moment van genade, een tijd van goddelijk ingrijpen, waaruit alleen voordeel kon voortspruiten.

De kracht ervan lag niet alleen in de resultaten die het moment op de korte termijn in Davids leven voortbracht, maar ook in het geloof en het weten die het op de lange termijn in zijn leven bracht.

David weet nu, en heeft dit geweten vanaf die dag toen hij nog heel jong was, dat het leven zich ontwikkelt in het proces van het leven zelf, dat God aan onze kant is. In zijn geest bestaat hierover geen enkele twijfel, omdat hij het direct heeft ervaren, en voor hem is nu helder wat het Levensproces is en hoe het werkt. Hij ging meteen naar stap twee.

De schoonheid van het 'systeem' is dat Davids helderheid hierover nog meer van dergelijke gebeurtenissen voortbrengt, nog meer van dergelijke resultaten. Dat is omdat David door zijn inzicht alle din​gen anders kan zien, en daardoor kan hij de dingen anders ervaren. En dat ook verwachten. Hij kan nu overgaan tot stap drie.

Maar vóór Davids 'wonder van de lift' maakte hij zich veel zorgen en vroeg zich af hoe hij ooit uit zijn problemen zou komen. Aan de andere kant maakte mevrouw Johnson zich voordat het 'wonder van het huis' gebeurde absoluut geen zorgen, ook al moest haar wonder ook nog plaatsvinden.

Wat maakte het verschil uit? Bedoeling, intentie. Mevrouw Johnson stapte meteen over op stap drie. We weten te weinig over haar voor​geschiedenis om te kunnen vaststellen of ze sprongsgewijs bij die stap is beland of dat ze eerst stap een en twee heeft doorlopen. En dat doet er natuurlijk ook niet toe. Het belangrijkste is dat zij wist wat ze wilde en dat zij niet terugdeinsde. Ze verviel geen moment in negatieve gedachten, iets wat gemakkelijk genoeg gaat als de voor​uitzichten ongunstig zijn. Ze liet niet toe dat haar intentie verflauw​de door toe te geven aan wat er leek te gebeuren. Doordat ze haar intentie niet ontspande, hield ze alles onder spanning.

Dit is een levensgeheim. Als je het goed toepast, is spanning goed. Ik heb het over wat psychologen 'creatieve spanning' noemen. In feite is dat precies waar ik het over heb: spanning die creëert.

Als je de dingen onder creatieve spanning houdt, gebruik je tegen​gestelde energieën tegen elkaar om de dingen op hun plaats te hou​den. Op deze manier houd je de dingen op hun plaats terwijl het in de ogen van de hele wereld lijkt alsof alles uiteenvalt, alsof niets werkt, alsof alles zinloos is.

Pas wanneer je de spanning vrijlaat, valt alles uiteen. Pas wanneer je alles loslaat of opgeeft, zoals kinderen die aan het touwtrekken zijn, stort alles ineen.

De truc is om onder spanning te blijven tot dat wat zich 'verzet' uit​eindelijk loslaat. Dan vallen de dingen niet omlaag, maar op hun plaats.

Dit is precies wat meneer en mevrouw Johnson overkwam.

David Daniel had het geluk dat de dip in zijn gedachten - zijn om​slag naar negativisme, daarbuiten op dat verkeerseiland - slechts van korte duur was en niet genoeg negatieve energie voortbracht om zijn droom te beëindigen van een bezoek aan Manhattan en een tijdige terugkeer naar de luchthaven.

Hij maakte zich net op tijd los van zijn negatieve gedachten en 'stopte het stoppen'. Hij maakte een eind aan het zichzelf onthou​den van het ontvangen van het goede. Hij had bijna een eind ge​maakt aan zijn eigen welzijn, maar hij gooide de koers radicaal om door het proces dat ik de-terminatie heb genoemd.

En ziedaar, een wonder! Vanuit het niets komt opeens iemand op​duiken die niet alleen naar Manhattan rijdt, maar die ook nog eens de allerbeste persoon is die je je voor deze situatie kunt indenken.

David geeft aan dat zijn leven 'vol met dergelijke gebeurtenissen' is geweest. Dit is ongetwijfeld waar. Want wat je denkt, dat ervaar je. En als je denkt dat de huidige situatie - ongeacht wat die mag zijn ​jou uiteindelijk tot je hoogste welzijn zal brengen, dan zal dat onge​twijfeld het geval zijn.

Het kan ook niet anders, want je ervaring is niet iets wat gebeurt; het is iets wat jij denkt dat gebeurt. Dat wil zeggen, het is niet iets wat 'aan de gang' is, het is wat jij voelt over wat er aan de gang is!

Wat jij voelt over wat er aan de gang is, is wat ingang vindt. Het vindt ingang in je hart, in je ziel, en in je geest. Het creëert een regi​stratie in alle drie en die registratie is wat jij je ervaring noemt.

Twee mensen kunnen naar hetzelfde muziekstuk luisteren en toch een totaal verschillende ervaring hebben. Hetzelfde geldt voor twee mensen en eten, twee mensen en seks, twee mensen en alles.

Als je elke keer dat je in de penarie zit (zoals David in een lastig par​ket leek te zitten toen hij midden op dat verkeerseiland stond tussen alle snelwegen), beseft dat je wordt geconfronteerd met een kans, niet met een belemmering, dan zul je niet vervallen in negatieve ge​dachten, en zal alles veranderen over hoe je je situatie ervaart.

Dat is het punt.

En het algemenere punt is dat je niet eens hoeft te weten dat iets goed gebeurt om het te laten gebeuren. Het gebeurt of je het nu weet of niet. Maar als je het goede dat gebeurt wenst te ervaren, dan moet je het als zodanig zien.

Dit is wat bewustzijn is. Dit is wat het betekent.

De truc van het leven is opmerken - gewoon opmerken - wat er aan de gang is, zonder oordeel. Noem het niet zus of zo. Verval niet in negativisme. Wees gewoon een objectief waarnemer.

Ik ben net door een chauffeur ergens afgezet midden in de wirwar van snelwegen rond New York.

In David Daniels verhaal was dat de waarheid. Elke andere gedachte die David daarover had, was een oordeel.

Gelukkig maakt het God niet uit of wij oordelen over de dingen. God zal er altijd voor zorgen dat alles wat gebeurt in ons voordeel is. De enige vraag is dan niet of een bepaalde gebeurtenis in ons voor​deel is, maar hoelang het zal duren voordat we dat opmerken.

Hoe eerder we erachter komen dat alle dingen in ons voordeel zijn, des te sneller zullen we ze op die manier ervaren.

Lees wat Een nieuw gesprek met God over dit onderwerp meldt:

Omdat het Mijn Wil is dat jullie weten en ervaren Wie je bent, laat Ik jullie iedere gebeurtenis of ervaring aantrekken, die jullie kiezen te scheppen teneinde dit doel te bereiken.

Andere spelers in het universele spel voegen zich van tijd tot tijd bij jullie, bijvoorbeeld in de vorm van korte ontmoetingen, peri​fere participanten, tijdelijke teamgenoten, langetermijntussen​personen, familie- en gezinsleden, teder beminden en levens​partners.

Deze zielen voelen zich tot jou aangetrokken door jou. Jij voelt je tot hen aangetrokken door hen. Dit is een wederzijds creatieve ervaring die de keuzes en verlangens van beiden tot uitdrukking brengt.

Niemand komt toevallig tot je. 

Toeval bestaat niet.

Niets gebeurt willekeurig.

Het leven is geen toevalstreffer.

Gebeurtenissen worden net als mensen door jou aangetrokken, voor je eigen doeleinden.

Als we dit begrijpen, dan transformeren we ons leven. Of we lijken dat te doen. In waarheid komt alles wat we doen erop neer, dat we alles zien als wat het werkelijk is. Evenzo is het onmogelijk om ons​zelf te transformeren. Het is alleen mogelijk om onszelf te kennen of niet onszelf te kennen als Wie we werkelijk zijn. Als we dat doen, dan transformeren we onze ervaring.

Ik weet dat het leven zich ontwikkelt in het proces van het leven zelf. Ik weet dat God aan mijn kant is. Dit houdt mijn creatieve spanning op de juiste plaats. De lijn tussen de Positieve Ik en de Ne​gatieve Ik blijft gespannen, tot mijn Negatieve Ik het niet-loslaten zo moe wordt, dat hij uiteindelijk loslaat. En dan valt alles perfect op zijn plaats, wat volgens een helft van mij volstrekt onmogelijk was!

Nu ik deze truc ken, ervaar ik mijn leven als zorgeloos. Ik zie dat alle dingen tot het goede leiden. En deze waarheid heeft me bevrijd. Be​vrijd van frustratie. Bevrijd van woede. Bevrijd van vrees.

Indien en wanneer ik terugval in die ervaringen, dan is dat omdat ik vergeten ben Wie ik werkelijk ben en Wat zo is. Ik ben vergeten dat het leven zich ontwikkelt in het proces van het leven zelf. Ik ben vergeten dat God aan mijn kant is.

Ik let niet op. Dat wil zeggen, mijn aandacht is niet gespannen. Mijn spanningsboog bezwijkt onder negatieve gedachten.

Ik ben vergeten dat ik binnenkort een lift krijg en ik verbeeld me dat ik me bevind op een eilandje in de hel.

4

Wonderen gebeuren

Fred Ruth wachtte in zijn stoel op de dood. Hij wilde een borrel. 'Ik heb nondedju geen arts nodig die me vertelt dat ik het niet lang meer zal maken,' mompelde hij. 'Iedereen kan zien dat ik als vol​gende aan de beurt ben.'

De dag daarvoor nog had de cardioloog een aantal telefoontjes ge​pleegd om Freds ex-vrouwen kinderen te vertellen dat het nu tijd was om hun vader te bezoeken en om afscheid te nemen. Een paar kinderen waren hem komen bezoeken, maar geen van allen waren ze erg lang gebleven. Fred had zich de laatste tijd tegenover hen niet al te geciviliseerd gedragen, met name zijn stiefzoon had het zoals altijd moeten ontgelden. Ze hadden het al niet goed met elkaar kun​nen vinden toen Fred nog gezond was en nu hij echt ziek was, ging het nog veel minder.

Het probleem lag in zijn hart. Dat was al slecht geweest sinds 1975 toen Fred zijn eerste hartaanval had gehad. Hij was toen pas achten​dertig, maar het was geen grote verrassing geweest dat het gebeurde. Zowel zijn moeder als zijn vader was aan een hartaanval overleden, hij had twee broers aan een hartziekte verloren en zijn zuster, die een zwaar diabetes patiënte was geweest, was het jaar daarvoor op haar vierenveertigste aan een hartaanval overleden.

Fred had in de afgelopen zes jaar al twee keer een bypass operatie ge​had. Hij had al heel lang niet meer gewerkt, maar hij miste zijn baan niet echt. Het leverde hem toch alleen maar veel stress op om als manager werkzaam te zijn bij een bedrijf dat computers produ​ceerde. Zijn werk had waarschijnlijk zijn hartproblemen verergerd. 'Opgeruimd staat netjes' was het enige dat hij erover te zeggen had.

'Zet het geluid eens wat zachter,' blafte hij tegen Anne die televisie aan het kijken was. Begreep ze dan niet hoe ziek hij was?

Fred wist dat zijn eigen persoonlijkheid was veranderd, maar het leek ook alsof hij er niets aan kon doen. Hij was gewoon steeds snel​ler geïrriteerd. Knorrig, lichtgeraakt. En dat was dat.

'Mijn God, wat haat ik het om hier te zitten,' mompelde Fred terwijl hij uit de ligstoel probeerde te rollen om uit het raam te kijken. Ge​woon bewegen deed al pijn. Zijn bloed bevatte nog maar zo weinig zuurstof dat al zijn ledematen en zijn borst een grote solide ver​kramping vormden. Hij kwam nog maar zelden uit zijn stoel; het enige dat nog in zijn vermogen lag, was een wandelingetje naar het toilet.

Freds wereld was geleidelijk ingekrompen tot deze ene kamer van 32 vierkante meter. Hij kon niet naar buiten omdat het appartemen​tengebouw twee verdiepingen had, wat trappen klimmen inhield; hij kon de buitenwereld slechts vanachter het raam gadeslaan. Om de zoveel tijd kwam er wel eens een ambulance door de straat gere​den en dan vroeg Fred zich af of het de volgende keer zijn beurt zou zijn.

Er was maar heel erg weinig waarmee hij zich in zijn geest kon be​zighouden. Hij had geen interesse meer in televisie; die soaps waren zo stom. De laatste tijd had hij vooral boeken van Stephen King ge​lezen, de enige boeken waarbij hij zijn aandacht nog kon vasthou​den. Anne (haar volledige naam was Roseanna, maar Fred had altijd met liefde haar roepnaam gebruikt) had geprobeerd met hem te pra​ten over een paar spirituele boeken die zij had gelezen, maar dat leek hem allemaal een hoop onzin.

Fred had zich nooit echt geïnteresseerd voor God of religie en het feit dat hij doodging betekende niet dat hij zich nu anders zou gaan opstellen. Als jongen was hij een paar keer naar de kerk gegaan, maar niemand uit het gezin was ooit met hem meegegaan en na een tijdje leek het allemaal niet zo relevant meer. De keren dat hij naar de kerk was geweest, hadden zijn leven beslist niet extra glans ver​leend, bedacht hij. Niets leek zijn leven extra glans te verlenen... be​halve misschien dan een borrel op zijn tijd.

'Wil je nog iets eten voordat ik naar mijn bijeenkomst ga?' vroeg Anne toen ze de woonkamer inkwam met haar jas aan.

'Wat voor bijeenkomst? Je hebt me niet verteld dat je naar een bij​eenkomst ging. Ik wil niet alleen zijn. En ik hoef niets te eten. Breng me liever een borreL'

'Fred, je zou niet moeten drinken. Dat kan toch niet goed voor je zijn,' zei Anne zorgelijk.

'O ja, ga ik er dood van soms?' was Freds onvriendelijke reactie.

Het was winter in Ohio. De hele dag was het zonnig maar koud ge​weest, maar later in de middag waren wolken komen opzetten en nu bood de hemel een onheilspellende aanblik. Fred merkte op dat de bomen flink waren begonnen te zwiepen onder de harde wind. 'De wind is komen opzetten; er komt vast een storm. Dat is nog een reden waarom je vanavond maar beter niet naar buiten kunt gaan.' Maar Anne had haar jas toch al uitgedaan.

Hij reikte naar de afstandsbediening, besloot toen dat hij niet ge​noeg energie had om hem te gebruiken. Terwijl hij achteroverleun​de in zijn stoel, luisterend naar de wind, had Fred geen idee hoeveel tijd er was voorbijgegaan. Algauw hoorde hij de televisie, dus wist hij dat Anne weer aan het kijken was, maar hij bleef gewoon in zijn stoel zitten, zijn ogen gesloten, en hij voelde de pijn in zijn lijf. Er klonk wat gedonder en de wind loeide tamelijk hard, maar Fred be​woog niet.

Misschien is dit allemaal snel voorbij, dacht hij met een zucht. Ik zie niet in waarom het gewoon zou moeten blijven doorgaan, met al die pijn. Ik zou willen dat het voorbij was.

Toen gebeurde het. Een gigantische knal, zo luid dat het hele ver​trek ervan schudde. Meteen daarop nam Fred vanachter zijn geslo​ten oogleden een flits waar. Toen hij zijn ogen verbaasd opende, zag hij een heldere lichtbol ter grootte van een basketbal, die vlak bo​ven de televisie zweefde.

Fred knipperde. De felle schittering deed pijn aan zijn ogen, maar hij voelde zich toch gedwongen om beter te kijken. De bal had een vurig oranje centrum met een schitterend wit aura eromheen, en een soort staart zoals hij zich van een komeet kon voorstellen. Fred kon niet spreken. Zijn hersenen leken niet te kunnen verwerken wat er gebeurde. Het enige dat hij kon doen, was naar deze vreemde, schitterende bal staren. Toen ontplofte de bal. Recht voor zijn neus. Voor zijn eigen ogen. Hij barstte gewoon uiteen. Er klonk geen geluid en het was ook niet echt een explosie, maar eerder leek de bal kleine lichtdeeltjes het vertrek in te blazen, ook Fred in.

Fred voelde een ongekende energiegolf zijn borstkas injagen. Hij kreeg het meteen warm en heel zijn lichaam leek te tintelen.

Op dat moment hervond Fred zijn stem. Hij keek opzij naar Anne op de bank, met haar mond wagenwijd open.

'Je hebt dat toch ook gezien, hè?' Fred wilde zeker weten dat hij niet aan het dromen was.

Zijn vrouw knikte langzaam met haar hoofd. 'Zijn we dood?'

'Ik weet het niet. Maar als we opstaan en door de kamer lopen en dan terug naar onze lege stoelen, dan weten we dat we niet dood

zijn.' Fred vond het vreemd dat hij op een moment als dit grappig deed.

Anne en Fred liepen voorzichtig naar de muur tegenover zich en draaiden zich weer om. Er zat geen lichaam in de stoel of op de bank. Fred haalde diep adem. 'Oké, ik neem aan dat we nog leven. Ik denk dat ik naar buiten ga om te kijken of iemand anders ook iets heeft gezien.'

Voor Anne een woord kon spreken, had Fred het appartement verla​ten, kennelijk zonder er verder over na te denken. Hij haastte zich de trappen af en ging naar buiten, de harde wind in. Op het trottoir lagen afgewaaide takken en dwarrelden bladeren rond. Terwijl hij rond het appartementengebouw liep om het op schade te controle​ren, hoorde hij sirenes in de verte. Er stonden twee mannen op straat en Fred liep naar hen toe.

'Nogal een storm, hè?' zei hij.

'Ja,' antwoordde een van de mannen. Hij wees een paar donkere ra​men aan op enkele blokken van de hoek waar Fred woonde. 'Het lijkt alsof er daarginds een stroomonderbreking is geweest.'

Fred bedacht dat hij maar beter weer naar boven kon gaan om te kijken hoe het met Anne ging. Als zij maar een beetje hetzelfde voelde wat hij ervoer, dan moest ze toch tamelijk bang zijn. Toen hij de deur binnenkwam, trof hij een Anne aan die niet bang maar eerder geschokt keek.

'Weet je wat je daarnet deed? Besef je wat je hebt gedaan?' vroeg ze ongelovig.

Fred bleef stokstijf stilstaan. Hij keek omlaag langs zijn zwakke li​chaam en toen weer omhoog naar zijn vrouw. Wat was hem overko​men? Langzaam drong het tot hem door dat hij de trappen was af​gesneld, rond het appartementengebouw was gelopen en weer de trappen was opgespurt. En hij was niet eens buiten adem! Nog maar een paar minuten geleden was hij niet eens in staat geweest naar het toilet te lopen zonder ongelooflijke pijnen, laat staan een hele trap. En nu voelde hij totaal geen ongemak. Hij voelde zich nog kip​lekker ook! Wat was hem nu overkomen?

'Ik ga het nog eens doen!' zei hij, want hij kon het zelf ook niet ge​loven. Fred liep de trap af en maakte nog eens twee ommetjes om het appartementengebouw. 'Ik voel me tiptop,' zei hij tegen Anne toen hij weer was teruggekeerd. 'Mijn pijn is weg.'

Fred heeft sindsdien geen pijn meer gevoeld. Hij belde zijn cardio​loog op, maar toen de arts zijn verhaal hoorde, zei de man dat hij er niet over wilde praten. Toen belde Fred zijn huisarts in het lokale ge​zondheidscentrum waar hij naartoe was gegaan voor pijnbestrijding.

'Tja, Fred, ik hoor vaker dit soort bijzondere verhalen,' gaf de arts toe, 'en ik heb geleerd me niet langer erover te verbazen. Ga eropuit en geniet van het leven, en mocht de pijn ooit weer terugkomen, kom dan maar terug. Maar voorlopig heb je onze hulp niet meer no​dig.'

Fred is nu van zijn leven aan het genieten. Er is iets veranderd, niet alleen in zijn lichaam, maar ook in zijn persoonlijkheid en in de manier hoe hij het leven aanvoelt. Hij voelt minder de behoefte om alles en iedereen te controleren. Hij drinkt niet meer en zijn kinde​ren en zijn vrienden komen vaker bij hem op bezoek.

Het wonder, zoals ze het verkiezen te noemen, heeft Anne en Fred ook dichter bij elkaar gebracht. Ze voeren tegenwoordige lange ge​sprekken over spirituele zaken en delen en bespreken boeken over persoonlijke wasdom, waarvan Fred de filosofie nu openlijk in zijn leven integreert.

In een poging om iets aan hun gemeenschap te geven zijn Fred en Anne begonnen een lokale spirituele nieuwsbrief te schrijven en te verspreiden, die een forum moet bieden voor discussies over the​ma's aangaande lichaam en geest. Hij vraagt zich nog maar zelden af waarom juist hij deze ingrijpende genezing heeft ondergaan. Hij weet zeker dat de reden daarvoor was dat hij de wereld nog iets moest schenken en dat hij daarvoor zowel in lichaam als geest gene​zen moest zijn.

Anne gelooft dat het wonder voor hen beiden was bestemd.

Soms zijn onze momenten van genade niet zo genadevol. Soms komt God langs en geeft Hij ons een flinke schok. En van tijd tot tijd doen deze 'schokken' zich voor in de vorm van ervaringen die alleen uit te leggen zijn als... welnu, als onverklaarbaar. Als zoiets gebeurt, blijven wij achter met vragen als: 'Wat is hier gebeurd?' en 'Wat is er aan de hand?' Kortom, genoeg stof om te overdenken.

In Vriendschap met God staat een buitengewone uitspraak: 'Ik heb jullie niets dan wonderen gegeven.'

De boodschap hier is dat we elke dag van onze levens wonderen mogen verwachten. Maar net als met het plotselinge neerstrijken van een vlinder moeten we ons wel gewaarworden dat ze gebeuren.

Anders kijken we er volstrekt langs.

Tenzij we dat niet doen. Omdat we het niet kunnen. Soms is het on​mogelijk om wonderen te negeren. Zoals Fred en Anne ontdekten. Voordat we dit wonderbaarlijke mirakel verder gaan uitspitten, wil ik echter heel even ingaan op enkele redenen waarom genezings​wonderen in de eerste plaats nodig kunnen zijn.

Wij zorgen niet goed genoeg voor onszelf. Niet alleen Fred, maar de meesten van ons.

In Een ongewoon gesprek met God wordt het volgende vastgesteld:

Alle ziekte is zelf-geschapen. Zelfs conventionele doktoren zien tegenwoordig in hoe mensen zichzelf ziek maken.

De meeste mensen doen dit tamelijk onbewust. Wanneer ze dus ziek worden, weten ze niet waardoor ze zijn getroffen. Het lijkt eerder alsof ze iets is overkomen dan dat ze zichzelf iets hebben aangedaan.

Dit gebeurt omdat de meeste mensen onbewust door het leven gaan, niet alleen wat betreft gezondheidszaken en -problemen. Mensen roken en vragen zich af waarom ze kanker krijgen. Mensen nemen vlees en dierlijk vet tot zich en vragen zich af waarom hun aderen dichtslibben.

Mensen zijn hun hele leven boos en vragen zich af waarom ze een hartaanval krijgen.

Mensen wedijveren met anderen - zonder genade en onder ongelooflijke stress - en vragen zich af waarom ze een beroer​te krijgen.

De minder voor de hand liggende waarheid is dat de meeste mensen zich dood piekeren.

En vijf boeken en vijf jaar later vinden we in Eén met God de volgen​de opmerking:

Gezondheid is de verkondiging van overeenstemming tussen je lichaam, verstand en geest. Als je niet gezond bent, moet je na​gaan welk deel van jou niet overeenstemt. Misschien is het tijd om je lichaam te laten rusten, maar weet je verstand niet hoe dat moet. Misschien blijft je verstand op negatieve, boze ge​dachten of op zorgen van morgen broeden en kan je lichaam zich niet ontspannen.

Je lichaam zal jou de waarheid laten zien. Sla het gewoon gade. Merk op wat het jou toont, luister naar wat het zegt.

Als we naar ons lichaam luisteren, en het goed behandelen, kunnen we er heel wat meer uithalen. Het wonder dat we dagelijks mogen verwachten, zal het wonder zijn dat wij volbrengen.

Dus, laten we het over wonderen hebben.

A Course in Miracles (Een cursus in wonderen) zegt dat er voor won​deren geen moeilijkheidsgraden bestaan. Dat is omdat voor God niets moeilijk is. Alles is mogelijk en zelfs niet alleen mogelijk, maar ook nog eens gemakkelijk.

Maar ook al bestaan er geen moeilijkheidsgraden, wonderen komen wel in verschillende soorten en maten voor. Er zijn grote wonderen en kleine wonderen. Er zijn snelle wonderen en wonderen die meer tijd nodig hebben. Er zijn wonderen die gemakkelijk zijn te verkla​ren en wonderen die niet kunnen worden verklaard.

Niet alle wonderen lijken op genezingen. Fred Ruth vond genezing, maar om die reden moeten anderen zich nog niet gaan afvragen waarom hun geliefden geen 'wonder' ontvingen, maar overleden zijn. Zelfs een stervend persoon kan een wonder zijn, ook al stemt dat misschien niet overeen met hoe wij willen dat een wonder eruit​ziet.

Mijn definitie van een wonder is 'precies het juiste op precies de juiste manier op precies het juiste moment'. Het verhaal aan het eind van het eerste hoofdstuk over hoe meneer Colson senior zijn lichaam verliet, is daar een prachtig voorbeeld van. Op een minder aangrijpende, maar even volmaakte wijze geldt hetzelfde voor het verhaal over de man die David Daniel meenam van dat verkeersei​land midden in de wirwar van snelwegen rond New York City.

Telkens wanneer ik om een wonder bid, voor mijzelf en voor ande​ren, ervaar ik het als zeer versterkend en verlichtend om 'God te la​ten beslissen' hoe het wonder eruit moet zien. Ik gebruik deze woor​den: 'Dit is wat ik graag zou willen, God, maar alleen als dit voor het hoogste en beste goed van alle betrokkenen is. Alsjeblieft, God, doe wat voor het hoogste en beste goed is. Van iedereen. Ik weet dat U dat zult doen. Amen.'

Ik gebruik dit gebed al vijfentwintig jaar en het heeft voor mij altijd uiterst bemoedigend gewerkt. Het is mijn versie van 'let go and let God' (laat gaan en laat God).

Ik heb het al eerder gezegd: hoe meer wij beseffen dat er dagelijks wonderen in ons leven gebeuren, des te meer zullen we ervaren dat er wonderen gebeuren. Toch worden zoveel wonderen genegeerd, niet als zodanig herkend, omdat wij ze gewoon niet als 'miraculeus' beschouwen.

Regelmatig is niet wat gebeurt het miraculeuze, maar de keuze van het tijdstip waarop het gebeurt. De gebeurtenis laat zich misschien gemakkelijk verklaren, maar het feit dat het juist op dat moment is gebeurd, maakt het bij uitstek ongewoon. En daarom noemen we het misschien niet een wonder, maar eerder synchroniciteit.

Vaak komt het miraculeuze niet neer op wat of wanneer iets is ge​beurd, maar hoe het is gebeurd. Een reeks van totaal verklaarbare gebeurtenissen kan eventueel op een bijzondere, bijna wereldvreem​de, manier bij elkaar komen en een uiterst onwaarschijnlijk resul​taat voortbrengen. We noemen dit misschien geen wonder, maar eerder serendipiteit.

Soms is de gebeurtenis die zich in ons leven voordoet totaal ver​klaarbaar en ook zijn het tijdstip of de manier waarop het gebeurt heel gewoon. Nochtans blijft het feit dat het zich überhaupt voor​doet, en wel voor ons, overweldigend. Toch noemen we dit mis​schien niet een wonder, maar eerder geluk.

Veel mensen geven Gods wonderen alle namen die ze maar kunnen bedenken, behalve 'Gods wonder', omdat ze ofwel niet in God of​wel niet in wonderen geloven; of misschien kunnen ze niet geloven dat hun een wonder overkomt. En als je niet in iets gelooft, dan zul je het niet zien voor het werkelijk is. Want geloven is zien. Het is niet andersom.

Het is juist om deze reden dat jij jezelf misschien niet ziet als Wie je werkelijk bent. Je weet niet eens van je-Zelf dat jij een wonder bent. Toch is dat wat jij bent. Een wonder in wording. Want jij bent bij lange na nog niet klaar met jezelf, en God is nooit klaar met jou.

Dit is wat Fred Ruth leerde in de weken waarin hij dacht dat hij zou doodgaan. God had andere plannen met Fred en Hij probeerde van alles om Fred te laten ontwaken. Hij liet Anne zelfs boeken meene​men voor Fred om met hem over spirituele zaken te spreken. Maar Fred luisterde gewoon niet. Dus zei God: 'Oké, laten we dan maar eens kijken hoe we Freds aandacht kunnen trekken...'

Velen van ons hebben een vergelijkbare oproep tot ontwaken van het universum ontvangen. Maar, zoals gezegd, we hangen er allerlei namen aan, alles wat we maar kunnen verzinnen. Psychologische aberraties.

Paranormale ervaringen.

Vlucht van de verbeelding.

Wat dan ook. Maar toch zijn het wonderen.

Maar gebeuren dit soort dingen echt? Zien mensen echt lichtbollen recht voor hun ogen zweven, voelen ze echt dat ze met energie wor​den doorstraald of horen ze echt zachte stemmen onmetelijke waar​heden uitspreken? Zijn er echt mensen die spontaan genezen, die opeens een totale Eenheid met het universum ervaren of die daad​werkelijk Een gesprek met God voeren.

Ahum, toch wel, ja.

5

De stemloze stem

Na de publicatie van Een gesprek met God werd de volgende vraag mij vaker gesteld dan enig andere vraag: 'Waarom jou? Waarom heeft God jou uitgekozen?'

Ik kan niet zeggen hoe vaak ik die vraag heb moeten aanhoren. En altijd heb ik als volgt geantwoord: 'God heeft mij niet uitgekozen. God kiest iedereen. God praat met ons allemaal, de hele tijd door. De vraag is niet mét wie God praat. De vraag is wie er naar Hem luistert.' God praat met ons op allerlei manieren, dag in dag uit. God is zon​der schaamte en schuwt geen enkel middel om met ons te commu​niceren. De tekst van het eerstvolgende liedje dat je over de radio hoort. De terloopse opmerking van een vriend die je 'toevallig' op straat tegenkomt. Een artikel in een vier maanden oud tijdschrift in een kapsalon. En ja, een stem die rechtstreeks met jou praat.

Maar je moet luisteren. Je moet beseffen dat God zich rechtstreeks tot jou richt. Dit is geen ijdele hoop. Dit is geen vrome wens. Dit is geen gebed. Dit is een realiteit. Gods communicaties komen tot jou in momenten van genade. Maar je zult die momenten onopgemerkt voorbij laten gaan, en zelfs niet weten dat ze hebben plaatsgevon​den, als je je er niet bewust van bent.

Ik blijf op dit punt hameren, steeds maar weer opnieuw, omdat ik je wil helpen afstemmen op je spirituele zelf. Ik wil dat jij jouw ogen en jouw oren opent. Ik wil dat jij jouw zintuigen laat ontwaken. Ik wil dat jij 'tot zinnen komt' over God! Omdat Gods boodschappen de hele tijd tot je doorkomen.

Heb je nog meer voorbeelden nodig? Wil je extra bewijs? Lees het volgende verhaal. Het gaat over Doug Furbush, die in de omgeving van Atlanta, Georgia, woont.

De verhuizing naar hun pasgebouwde huis was voor Doug en zijn gezin een droom die werkelijkheid was geworden, en Doug had er al heel wat lange dagen in het weekeinde aan besteed om de tuin​sproeiers af te krijgen voordat de winterregens zouden beginnen.

Dit was nu een klus waar hij van genoot: graven in de grond, gras​zoden leggen. Een beetje aarde onder zijn nagels krijgen was een welkome afwisseling voor het hele dagen voor de computer moeten zitten, wat zijn functie als technologisch adviseur onherroepelijk met zich meebracht.

De septemberzon verwarmde zijn rug terwijl hij boven zijn schop hing.

'Ik ga nog even snel naar de supermarkt,' riep zijn vrouw bij de ach​terdeur. 'Heb jij nog iets nodig?'

'Nee, dankjewel, liefje!' riep Doug terug.

'Oké, ik ben zo terug!'

Doug grinnikte voor zich uit. Ik heb helemaal niets nodig, uit de he​le wereld niet.

Hij had alles wat zijn hartje maar kon begeren. In zijn universum was er op dat ogenblik niets wat hij zou willen veranderen. Het le​ven was goed. Alles was goed: de zon op zijn schouders, het ploffen en knarsen van zijn spade in de grond, het gekweel van de vogels hoog boven de perzikbomen op het erf. Terwijl hij spitte, zong het plezier van het harde werk rond in zijn spieren. Het zweet gutste tussen zijn schouderbladen omlaag.

Opeens hoorde hij zijn naam roepen.

Doug.

De toon was dringend, maar het was een stem die hij niet herkende. Bijna als een... stemloze stem.

Hij keek om zich heen. Het erf was leeg. Was het zijn vrouw? Dat moest wel. Misschien had ze iets vergeten en had ze hem daarom vanaf de oprit geroepen. En toen hij niet had gereageerd, was ze het zelf maar gaan halen.

Ja, dat moest het wel zijn.

Hij stak de spade in een berg aarde, duwde zich omhoog uit de grep​pel en liep naar de voorkant van het huis. Niemand. De auto van zijn vrouw stond ook niet in de garage.

Hmm, misschien heb ik te lang in de zon gestaan, mijmerde hij ter​wijl hij terugliep naar het erf.

Doug!

De stem klonk deze keer nog dringender.

Zoek Gael!

Nu stond Doug in één keer ter plekke stil. Wat is dit? Ik hoor die stem echt, overtuigde hij zichzelf. Maar waar komt ze vandaan? En wat is dat met Gael?

Zijn dochter was enige tijd daarvoor teruggekomen van een ochtend op de plaatselijke rolschaatsbaan met haar vriendinnen en was met​een naar haar kamer gegaan. Ze had stiller dan anders geleken, maar Doug was zo druk bezig met zijn werk in de tuin dat hij haar nauwe​lijks had gesproken. Ze was per slot van rekening al dertien. Hij glimlachte om zichzelf. Ze krijgt last van buien.

Maar nu overviel een gevoel van vrees hem... alsof er iets flink mis was. Waarom hoorde hij die stem die erop aandrong dat hij haar moest zoeken?

Al deze gedachten namen slechts een fractie van een seconde in be​slag. Abrupt rende Doug het huis in. Hij stopte niet eens om zijn modderige laarzen uit te doen en sprong met twee treden tegelijk de trap op naar Gaels slaapkamer.

Zoals gewoonlijk was haar deur op slot. Dit was het binnenste hei​ligdom. Doug had daar alle begrip voor. Maar nu voelde alles heel anders aan. Het was niet hetzelfde zoals de andere keren dat zijn dochter zichzelf had ingesloten.

'Gael?' riep hij terwijl op de deur klopte.

Niets.

Nu klopte hij harder. 'Gael, ben jij daarbinnen? Is alles goed?'

Nog meer stilte.

'Gael, doe je deur open!'

Toen klonk er een zachte, gedempte stem.

'Laat me... met rust... pap.'

Goed, in elk geval was ze daarbinnen. Maar er was geen haar op zijn hoofd dat eraan dacht om nu weg te lopen.

'Gael, doe je deur open. Nu.'

Hij wachtte een seconde. Ik moet de deur openbreken, dacht hij. Toen hoorde hij het slot openklikken.

Gael zette de deur op een kier, draaide zich om, rende naar haar bed, sprong onder de dekens en bedekte haar hoofd. Haar bevende silhouet wees erop dat ze zachtjes huilde.

'Wat is er mis met je, liefje?' vroeg Doug terwijl hij naar het bed toe liep. 'Is er iets gebeurd?'

Hetzelfde gemompel als daarvoor. 'Laat me alleen, pa.'

Doug verkende verbijsterd de kamer en zag toen het bloed op de beddensprei. Het was maar een vlekje, maar hij zag het, voelde er​aan en het was nog nat.

'Gael, zeg iets tegen me. Heb je je pijn gedaan?'

Ze reageerde niet.

'Alsjeblieft, Gael, vertel me wat eraan mankeert. Hoe komt dat bloed op je bed?'

Zijn dochter maakte haar gezicht vrij. Haar ogen waren opgezwollen en rood... en ook haar polsen, zag Doug meteen. Ze had haar polsen doorgesneden.

'Gael, kindje, wat heb je gedaan?' Doug was buiten zichzelf. Hij pak​te haar armen om ze beter te bekijken. Hij zag meteen dat ze zich​zelf geen ernstig letsel had toegebracht. De sneeën waren niet diep. Maar ze bloedde wel. Doug spurtte naar de badkamer om iets te vin​den tegen het bloeden. 'Waarom heb je het gedaan, Gael?' riep hij over zijn schouder. 'Wat is er gebeurd?'

Nu snikte ze hardop. 'Sorry, pappa, maar ik kon er niet meer tegen.' 'Wat? Waartegen?'

'Iedereen is zo gemeen tegen me. Iedereen haat me.'

'O, Gael...' Doug onderbrak haar terwijl hij met handdoeken naar haar bed terugkeerde. 'Dat is toch niet zo.'

'Alsjeblieft, pappa. Je weet er niets van. Ik heb geen vrienden. En de enige persoon die ik graag mag, doet zo gemeen tegen me. De ene dag vindt ze me aardig en dan de volgende dag haat ze me en zegt ze gemene dingen over me achter mijn rug.'

Haar vader waste haar zachtjes met een warm washandje.

'Vandaag op de rolschaatsbaan deed ze weer zo gemeen tegen me. Ik geloof niet dat ik er nog tegen kan. Vorige week nodigde ze me nog uit voor haar verjaardagsfeest. Ik was zo blij. En vandaag, waar alle anderen bij stonden, vertelde ze me dat ze had besloten om mij toch maar niet uit te nodigen. Ik wilde gewoon doodgaan.'

'Maar Gael, niets kan zo erg zijn dat je dit doet. Je zult nog genoeg nieuwe vrienden maken. Er komen nog genoeg verjaardagsfeesten. Er zijn zat mensen die met jou bevriend willen zijn.' Doug argumen​teerde met zijn dochter. 'Alsjeblieft, je kunt toch niet echt geloven dat je leven niet de moeite waard is om te worden geleefd? Hoe zit het dan met ons, je ouders? Wij houden heel, heel erg veel van je.'

Op dat moment sloeg de voordeur dicht. 'Ik ben weer thuis, jon​gens. Willen jullie zien wat ik heb gehaald?' riep Dougs echtgenote vrolijk vanuit de hal. 'Hallo, waar is iedereen?'

'Daar heb je mama. Vooruit, laten we met haar praten. Zij wil ook weten wat er met jou aan de hand is.' Doug had de handdoeken om Gaels wonden gewikkeld. 'En je polsen moeten gehecht worden, liefje. Kom mee.'

Gael kwam onwillig overeind en stapte in haar schoenen, terwijl ze de bebloede handdoeken rond haar polsen op hun plaats hield. Doug keek naar de modder die hij op de roze vloerbedekking had achtergelaten. Toen schudde hij die onbelangrijke gedachte van zich af. Wat een stom idee om je zorgen over te maken, berispte hij zich​zelf, en met een zucht van opluchting hief hij zijn ogen op voor een dankgebed. Toen hij de kleine zilveren sterren zag die Gael op haar plafond had geplakt, belandde hij meteen op een heel andere plek...

Die stem, dacht hij. Dat was Gods stem geweest. Doug wist het ze​ker. En die stem die hem uit de greppel had geroepen, had ook het leven van zijn dochter gered. Hij durfde er niet aan te denken wat er was gebeurd als hij haar niet op dat moment had opgezocht. Doug wist dat ze wanhopig hulp nodig had en hij zou ervoor zorgen dat ze die kreeg.

De volgende weken waren moeilijk, met talrijke ontmoetingen vol tranen met therapeuten en artsen. De resultaten waren niettemin wonderbaarlijk. Gael slaagde erin haar depressie te overwinnen en haar levenswil te hervinden. Ze ontving bergen liefde uit haar gezin en ook met vrienden ging het een stuk beter, zoals dat altijd het ge​val is na verloop van tijd. Ze begon te begrijpen dat drastische mo​menten niet altijd een drastisch ingrijpen rechtvaardigen.

Gael werd uiteindelijk gediagnosticeerd als klinisch depressief. Doug was ervan overtuigd dat ze een manier zou hebben gevonden om haar leven te beëindigen als ze geen behandeling had gekregen. Maar God had andere plannen en vandaag de dag is Gael een vrolij​ke, gelukkige achttien jarige die aan de hogeschool een studie oce​anografie volgt.

En Doug? Hij is diep dankbaar. En zich bewust, zich er ten zeerste van bewust dat God rechtstreeks met mensen praat.

De meeste mensen geloven dat het tegenovergestelde waar is. Wij zijn geconditioneerd door onze samenleving - en daar vallen inte​ressant genoeg ook de meeste van onze godsdiensten onder - om de mogelijkheid te ontkennen dat God zich rechtstreeks tot gewone mensen richt. God heeft met mensen gepraat, wordt ons verteld, maar dat was al heel lang geleden en bovendien niet met doorsnee mensen. Zijn communicaties worden openbaringen genoemd en die werden alleen gegeven aan zeer bijzondere mensen onder zeer bij​zondere omstandigheden.

Als de 'bijzondere' mensen die deze ervaringen hadden (of zij die erover hadden gehoord) toevallig de details ervan opschreven, dan werden die geschriften meteen de Heilige Schrift genoemd. De ge​schriften van alle 'gewone mensen' die dergelijke ervaringen wilden delen, werden ketterij genoemd.

Bovendien is de kans veel groter dat iemands ervaringen worden af​gewezen als waandenkbeeld of hallucinatie naarmate ze dichter bij onze tijd komen te liggen. Hoe verder een dergelijke ervaring terug in de tijd ligt, des te groter de kans dat zij zal worden geëerd.

George Bernard Shaw zei: 'Alle grote waarheden beginnen als een godslastering.'

Onze taak in de huidige cultuur van ontkenning is niet de ervaring van onze eigen ziel, van onze eigen geest en van ons eigen lichaam te ontkennen, maar deze bekend te maken. Luid en duidelijk, hoor​baar voor iedereen die wil horen. Dat is niet altijd even gemakkelijk.

Jarenlang heb ik elke ervaring van mijn eigen ziel, geest of lichaam (laat staan van alledrie tegelijk) ontkend als deze inging tegen wat mij was verteld dat mogelijk of waar was. Veel mensen doen dat. Tot ze dat niet meer kunnen. Totdat het bewijs zo overweldigend is, zo diep of zo verrassend, dat ontkenning niet langer mogelijk is.

Bill Colson wilde zijn ervaring niet ontkennen. Integendeel, verre van die te ontkennen, ging hij voor in de kerk staan en vertelde de mensen die naar de begrafenis van zijn vader waren gekomen, over zijn ervaring. Ook Bill Tucker wilde zijn ervaring niet ontkennen. En evenmin David Daniel, Fred en Anne Ruth, Gerry Reid en de overige 'gewone mensen' die in dit boek aan het woord komen. Zij begrijpen, zij weten dat God in hun leven ingrijpt, tussenbeide komt, dat God rechtstreeks met de mensen omgaat. Dat God zelfs met mensen praat. Denk je dat Doug Furbush daar enige twijfel over koestert?

Ik zal je vertellen dat hij daar geen enkele twijfel over koestert. Maar wat belangrijk is dat hier moet worden opgemerkt, is dat zijn ervaring niet zo heel erg ongewoon is.

Robert Friedman is de uitgever van Hampton Roads, de uitgeverij die Een gesprek met God aan de wereld heeft voorgesteld en die ook dit boek heeft gepubliceerd. Toen ik Bob de eerste keer vertelde dat ik een boek wilde maken over momenten van genade en hem uit​legde wat dat dan waren, was zijn eerste reactie: 'Maar zoiets heb ik ook ervaren.'

'Echt waar?' vroeg ik.

'Absoluut. Ik weet precies waar je het over hebt.'

'Nou, vertel me er dan over. Wat gebeurde er?'

'Ik was zestien jaar oud,' begon Bob, 'en ik had net leren autorijden. Dit was in Portsmouth, Virginia.'

'Aha.'

Op een dag naderde ik een grote vierbaansautoweg via een zijweg. Bij het stoplicht stonden heggen langs beide kanten van de weg. Het zicht was dus slecht, heel erg slecht. Maar dat maakte niet uit, want er was een stoplicht.

Dus als het licht op groen sprong, dan reed je gewoon door. Goed, het licht sprong op groen en ik gaf gas toen plotseling een stem zei: "Stop!" Gewoon zomaar. "Stop!" Ik bedoel, er zat verder niemand in de auto en ik hoorde die stem, helder als een klok, en die zei ge​woon: "Stop!"

Dus ik op de rem trappen. Het was puur een automatische reactie. Ik hoefde er niet eens over na te denken. Ik trapte gewoon op de rem. En die kerel... die auto reed gewoon door rood! Hij kwam van links, door die heg had ik hem niet eens gezien voordat hij het kruispunt opvloog. Hij reed minstens tachtig en smeerde hem als de bliksem.

Als ik niet was gestopt, had hij mijn auto volop links aan de be​stuurderskant geraakt. Ik bedoel, die kerel had enorm veel vaart en ik zat daar als lijk. Ik weet honderd procent zeker dat ik zo dood als een pier zou zijn geweest.

Nou mag jij mij vertellen wat voor stem dat was. Was dat een engel, een beschermengel? Was het mijn gids? Was dat God? Ik weet het niet. Ik weet niet eens zeker of er wel een verschil is. Ik bedoel, het is allemaal God die zich manifesteert, toch? Het enige dat ik weet, is dat - ik - die - stem - hoorde. Hé, ze sprak maar één woord, maar heeft wel mijn leven gered.'

'Wow,' zei ik. 'En als dat moment van genade zich niet had voorge​daan, dan was dit Moment van genade er nooit gekomen. Het boek bedoel ik dan. Want dan was jij er niet geweest om het uit te geven. Je zou er niet zijn geweest om Een gesprek met God te publiceren.'

'Ik was zeker het haasje geweest.'

'Dus, denk ik, had God nog plannen met jou.'

'Ik denk dat Hij plannen had met ons allebei.'

Zo zie je maar. Ik denk dat iedereen op zijn minst één persoonlijk verhaal over Goddelijke Interventie kent. En dat verbaast me niets.

Ik vertelde Bob dat ik dit boek wilde schrijven omdat ik de wereld wilde laten zien dat mijn ervaring in Een gesprek met God helemaal niet zo ongewoon is. Het was hooguit ongewoon dat ik bereid was om het bekend te maken, om erover te praten. En, vermoed ik, dat ik de ervaring zo lang liet doorgaan, en er een verslag van bijhield, en er dus een boek over kon schrijven. Maar de ervaring zelf, de er​varing dat God rechtstreeks met ons communiceert, die is heel erg gewoon.

Als je ooit in Indianapolis, Indiana, bent, moet je het Carolyn Leff​Ier maar eens vragen. Hier volgt haar ervaring, in haar eigen woor​den...

6

God zingt toch ook?

'Mam, maak je maar geen zorgen over papa,' zei mijn kleine van vijf jaar en hij keek me recht in de ogen. 'Alles zal goed komen.'

Ik was verrast, natuurlijk. Terwijl ik Eric naar school reed, was ik in gedachten verzonken geweest over mijn in behandeling zijnde echt​scheidingsprocedure. Ik had me neergelegd bij het eind van mijn huwelijk; waar ik me echt zorgen over maakte, was het effect daar​van op kleine Eric.

Hij en zijn vader waren dol op elkaar. Ik had geprobeerd hem af te schermen voor de harde werkelijkheid dat zijn vader niet meer bij ons zou wonen, maar Eric was te slim en te gevoelig om die waar​heid niet te kennen.

Nadat zijn vader daadwerkelijk was vertrokken, begon Eric zijn jop​per met capuchon andersom te dragen en bedekte hij zijn gezicht wanneer dat maar mogelijk was. Hoe ik hem ook smeekte, hij bleef zich verstoppen. Maar vandaag leek hij helemaal uit zichzelf te kun​nen treden om mij troost te bieden.

'Dank je, lieveling. Je hebt gelijk. Alles zal goed komen.'

Ik verwonderde me over Erics vermogen om mijn gedachten te le​zen. Hij was vanaf het begin al een zeer intuïtief aangelegd kind ge​weest. Hij kon mijn diepste gedachten raden op momenten dat ik dat het minst verwachtte, bijna alsof wij telepathisch communiceer​den. We speelden vaak een spelletje dat we 'Denk me naar huis' hadden genoemd. Als het avondeten klaar was en het tijd was voor Eric om naar huis te komen, richtte ik mijn gedachten op Eric en riep hem geestelijk op. Geheid kwam Eric dan gauw de deur binnen​gemarcheerd en hij zei dan bijna zakelijk: 'Oké, ik ben hier, mam​mie.'

Eric verschilde sterk van de andere kinderen. Later, toen hij oud ge​noeg was om naar school te gaan, zag ik dat de kinderen in zijn klas hem niet leken te begrijpen, zodat hij zich vaak vervreemd voelde. Een gevolg daarvan was dat Eric een zeer rijk ontwikkelde fantasie​wereld had. Hij trad vaak zonder enige waarschuwing de wereld van zijn fantasie binnen en raakte daar dan zo in ondergedompeld dat hij alle contact met de werkelijkheid verloor. In feite werd zijn ver​beelding zijn werkelijkheid.

Eenmaal, rond zijn achtste, verveelde Eric zich op school en zocht toen toevlucht in zijn fantasiewereld. In zijn voorstelling werd hij een tijger die zijn prooi opjoeg door de jungle. Terwijl hij stil en hei​melijk door het dichte groene gebladerte sloop, zag hij een aap die in het gras op zoek was naar voedsel. Eric sprong in een keer op en overwon zijn prooi.

'Eric, wat doe jij nou?' hoorde hij zijn onderwijzer roepen. Eric keer​de met een schok terug in de tegenwoordige tijd. Hij zat in elkaar gedoken op de grond en beet in de rand van zijn houten tafelblad! Deemoedig verontschuldigde hij zich tegenover de onderwijzer. Hij vertelde me later dat hij niet de woorden had weten te vinden om zijn gedrag aan de onderwijzer uit te leggen en bovendien had zijn onderwijzer ondertussen al alle pogingen om hem te begrijpen toch al opgegeven, dacht Eric.

Ik heb altijd geweten dat Erics fantasiewereld niet alleen een toe​vluchtsoord was en de bron van zijn onvermogen om met de andere kinderen mee te kunnen doen, maar ook symptomatisch voor een speciale sensitiviteit voor het leed en de pijn die bij elke kindertijd horen. Hij was kwetsbaar voor dingen waar andere kinderen gemak​kelijk de schouders over ophalen.

Toen hij tien was, op de eerste dag van de vakantie, liet die karakter​trek zich op zijn gevaarlijkste manier kennen. Zoals Eric het vertelt, had hij een klasgenoot - Jason heette hij, geloof ik - uitgenodigd om een of ander spel met hem te spelen. Jason antwoordde: 'Nah, ik ga voetballen met de andere jongens. Wil je niet met ons meedoen?' Eric schrok terug. De laatste keer dat hij had gevoetbald, had hij flink wat klappen opgelopen en was hij naar huis gekomen met een blauw oog. 'Vergeet het maar,' zei hij.

'Oké, ik ga voetballen,' reageerde Jason. 'Doe jij maar waar jij zin in hebt.' Uit die woorden trok Eric meteen de conclusie dat Jason hem niet mocht omdat hij niet met hem wilde spelen, maar tegelijk trok hij ook de conclusie dat niemand hem mocht.

En als hij dat echt dacht, dan weet ik dat het voor hem ondraaglijk moet zijn geweest. Eric vond een springtouw dat iemand had weg​gegooid, klom zonder enige aarzeling op een muurtje van een meter hoog, bond een uiteinde van het touw vast aan een hek en het an​dere rond zijn nek, en sprong.

Gelukkig had een onderwijzeres die toezicht hield op het speelter​rein, net een halve seconde daarvoor haar blik toevallig op Eric la​ten vallen. Ze rende naar hem toe om hem te grijpen en riep een andere onderwijzer te hulp om het touw om zijn nek los te maken.

Eric was niet ernstig gewond, maar hij had iedereen natuurlijk flink de stuipen op het lijf gejaagd. Ik werd meteen gebeld en toen ik in het kantoor van het schoolhoofd naast Eric ging zitten, stroomden de tranen over mijn gezicht.

'Liefje, waarom zou je jezelf dat willen aandoen?' vroeg ik hem. 'Je weet toch dat we kunnen praten over alles wat je pijn doet en dat we er samen kunnen uitkomen. Ik houd van je. Je pappa houdt van je. God houdt van je.'

'Maar op school vindt niemand me aardig, mammie,' huilde hij zie​lig.

Ik omhelsde mijn zoon. Hoe kan ik hem helpen? Dat wilde ik wan​hopig weten.

Nadat ik het incident met de schooldecaan had besproken, besloot ik er zo weinig mogelijk aandacht aan te besteden. Zowel de staf als de decaan dacht dat een ingehouden reactie de beste manier was om ermee om te gaan. Ik besloot voor Eric de hulp te vinden die hij nodig had om te leren kunnen omgaan met de pijn van het defini​tieve vertrek van zijn vader.

Spijtig genoeg kreeg ik daar de kans niet toe.

Nog geen twee dagen later probeerde Eric zich opnieuw te verhan​gen, deze keer aan een haakje in de gangkast. Toen moest ik het pijnlijke besluit nemen hem te laten opnemen in een psychiatrische instelling. Ik meende geen andere keuze te hebben.

Toen we over de oprijlaan met bomen erlangs reden, huilde ik van binnen en ik dacht: Ik kan mijn kleintje toch niet op deze vreemde plek achterlaten. Hij is pas tien jaar oud! Ik vroeg me af of Eric echt wel be​greep dat hij hier zou achterblijven, niet alleen gescheiden van zijn vader, maar ook van mij en van alle dingen waar hij het meest van hield... het huis dat zijn veilige haven was, zijn toevluchtsoord.

'Mam, maak je geen zorgen. Het komt wel goed met me. Je kunt me de hele tijd komen opzoeken.'

Opnieuw had Eric mijn gedachten gelezen. Hoe kan een kind zo intuï​tiet en tegelijk toch ook zo verstoord zijn? vroeg ik mezelf treurig af. Met Eric aan mijn hand liet ik de begeleider ons rondleiden door het complex. Het was geen onaangename plek, maar toch was het en bleef het een ziekenhuis. We spraken met artsen en verpleegkun​digen, pakten zijn spullen uit, gaven elkaar een laatste langgerekte omhelzing en toen namen we afscheid. Ik zou Eric een hele week niet kunnen zien. Ik dacht niet dat ik het zou kunnen verdragen om zonder mijn kleine jongen te moeten zijn. Hij had mij zo enorm no​dig; hij zou zo alleen zijn. Waarom moet dit gebeuren? raasde het door mijn hoofd.

Ik was uiterst verontrust toen ik mijn auto ongeconcentreerd door de stad loodste. Dagenlang had ik al mijn gevoelens opgekropt. Vanzelfsprekend probeerde ik sterk te zijn voor Eric, maar nu was dat niet langer nodig en dus liet ik mijn stortvloed aan tranen ein​delijk gaan.

In mijn geest riep ik het uit: 'Waarom gebeurt dit? Waar vind ik ie​mand die mij kan helpen... die mij kan ondersteunen? Ik sta er al​leen voor, volstrekt alleen!' Het kostte me moeite om niet ineen te storten achter het stuur.

Toen ik de auto parkeerde en mijn lege huis binnenstrompelde, wist ik dat me enkele zeer eenzame dagen stonden te wachten. Ik liet me op mijn bed vallen met nog al mijn kleren aan en sloeg de bedden​sprei om me heen. Binnen in mijn cocon snikte ik hardop, ik wilde alleen nog maar worden vastgehouden en getroost. Toen hoorde ik iemand zeggen: Je bent niet alleen, Carolyn.

Ik ging rechtop zitten in mijn bed en keek verbaasd om me heen. Het vertrek was leeg.

Ik ben bij je.

Daar was het weer. Die stem die uit het niets leek te komen. Maar deze keer voelde ik me geschrokken noch ongemakkelijk. Eigenlijk kwam er een heerlijk gevoel van rust over me. Ik meende opeens te weten wie het tegen mij had.

De stem omsloot me zachtjes en doordrong mijn hele wezen. Opge​lucht ging ik achterover liggen en toen viel ik in een diepe, heilza​me slaap.

De volgende ochtend werd ik wakker van de zon die door het slaap​kamerraam naar binnen scheen. Voor het eerst sinds dagen vulde mijn hart zich met hoop. Ik betrapte me er zelfs op dat ik stond te neuriën terwijl ik me aankleedde voor mijn werk. Ik voelde nu ​wist nu - dat alles weer goed zou komen met Eric. Ik wist ook dat ik dit alles goed zou doorstaan, met de hulp van God...

Maar tijdens de rit naar mijn werk begon de twijfel aan me te knagen.

Word toch eens volwassen, sprak de ouder in mij. Denk je echt dat alles weer goed zal komen omdat jij God nu aan jouw kant hebt staan?

Ik haatte dat. Ik haatte het wanneer mijn nuchtere, soms sceptische verstand me uit een aangename droom hielp ontwaken, meestal juist wanneer ik me emotioneel goed voelde. Stop daarmee! beval ik mezelf. Ga niet die kant op! A, God, sta me bij. Help me beseffen dat dit echt is, dat U hier bent, dat ik mij de dingen niet heb ingebeeld gister​avond.

Impulsief, op zoek naar iets wat me in een betere stemming zou brengen, zette ik de autoradio aan. Onmiddellijk vulde een melodie de auto. Nu en voor altijd, luidde de tekst, ik zal altijd bij je zijn.

Ik stopte langs de kant van de weg. En huilde.

Sinds die ene dag zijn er alweer heel wat jaren voorbij gegaan. En God heeft zijn belofte gehouden. Hij is altijd bij mij gebleven. Eric heeft niet alleen deze uitdaging in zijn leven overleefd, hij is opge​groeid tot een ongelooflijke jongeman die in alle vastberadenheid zijn droom nastreeft om entertainer te worden. Net als ik is hij geïnspireerd door Een gesprek met God!

We hebben het gehaald.

Twijfel er nooit aan dat God naar ons toekomt in antwoord op ons roepen. Maar blijf altijd beseffen dat de Vormen van God onmete​lijk zijn. En eindeloos.

Het is zoals ik al zei. God is zonder schaamte. De kernzin van de eerstvolgende film die je ziet. De boodschap op een gigantisch recla​mebord om de hoek. Een uitspraak die je opvangt van de tafel naast je in het restaurant. 'Over al deze middelen beschik Ik; al deze we​gen staan voor Mij open,' zegt God in Een gesprek met God. Zij laat zich klaarblijkelijk door niets tegenhouden om ons het eerstvolgen​de te laten zien dat we moeten zien, om ons het eerstvolgende te la​ten weten dat we moeten weten.

Ik zal nooit het verhaal vergeten dat een oudere dame - ze heette Gladys, geloof ik - mij een aantal jaar geleden in een brief vertelde. Ze las mijn boek en ondervond tegelijk bepaalde problemen in haar leven, en dus vond ze het moeilijk om te geloven wat ze in Een ge​sprek met God zag.

'Oké, God,' voer ze op een dag uit terwijl ze door haar kleine appar​tement heen en weer banjerde. 'Als U echt bent zoals Neale beweert,

vertoon U dan aan mij. Kom op. Geef me een teken. Het doet er niet toe wat. Geef me een of ander teken dat U echt bent, dat U leeft, dat U nu hier bent'

Er gebeurde niets.

Ze ging op haar keukenstoel zitten en nam een slokje koffie.

Er gebeurde niets.

Ze verhuisde naar haar schommelstoel, sloot haar ogen en wachtte. Niets.

'Welja,' mompelde ze uiteindelijk. 'Precies wat ik dacht.'

Vol weerzin kwam ze overeind en zette de tv aan. Toen werd ze bleek. Haar knieën begonnen te knikken. Ze liet zich snel weer in haar schommelstoel zakken, haar gezicht verstard in ongeloof. Twee woorden, levensgroot, vulden het televisiescherm:

O, GOD

De film van John Denver en George Burns was net begonnen en de titel ervan verscheen net in beeld op het moment dat Gladys de te​levisie had aangezet. Je kunt je niet eens voorstellen wat er op dat moment door haar hoofd ging.

Ze moest er later om grinniken en ook haar brief was in een licht​hartige toon geschreven. Maar ze heeft nooit meer getwijfeld aan het bestaan - of de aanwezigheid - van God.

En zo zie je maar dat God zich aan ons openbaart in allerlei ver​schijningsvormen. Die zijn niet allemaal even 'goddelijk'. Hemelse boodschappen bereiken ons niet altijd in hemelse pakketjes of door hemelse ervaringen, de manier waarop we verwachten dat ze zullen komen. Ze kunnen worden overgebracht door een hartstochtelijke popsong. Of door een twintig jaar oude filmtitel. Of door alom po​pulaire, zij het misschien onwaarschijnlijke, boeken.

Zelden worden Gods boodschappen begeleid door hemelse harpen of ons aangereikt door engelen.

Zelden.

Maar nooit hoor je mij niet zeggen.

7

Een hemelse boodschapper?

Denise Moreland keek naar de jonge moeder in het ziekenhuisbed naast haar. De jonge vrouw liet een stralende glimlach zien terwijl ze haar pasgeboren dochtertje verzorgde.

Waarom mag ik mijn eigen lieve baby niet vasthouden? vroeg Denise aan God in het diepst van haar gedachten. Waarom kan deze vrouw haar kind in haar armen houden terwijl mijn kind in de couveuse een strijd op leven en dood moet voeren?

Het was winter 1976, het jaar waarin het tweehonderdjarig bestaan van de Verenigde Staten van Amerika werd gevierd. Terwijl talloze mensen leven, vrijheid en het najagen van geluk vierden, joeg Deni​se iets nog fundamentelers na: een reden om te leven. Na twee mis​kramen voor haar achttiende verjaardag was zij er eindelijk in ge​slaagd deze baby tot bijna tot het eind van haar zwangerschap te dragen. Maar er was iets vreselijks misgegaan. Later in haar zwanger​schap was Denises O-negatieve bloed het O-positieve bloed van de baby gaan aanvallen en de avond daarvoor was het noodzakelijk ge​bleken om de baby met een spoed keizersnede te halen. Kleine Adam vocht nu voor zijn leven en de artsen hadden Denise niet veel hoop gegeven dat hij het zou halen.

'Hij is zo klein en zo mooi.' Denise voelde zich zo alleen als ze naar de koude, plastic wieg keek waarin Adam lag met allerlei slangetjes en buizen aan zijn lijf. Ze verlangde ernaar hem vast te houden en hem op te warmen, hem van haar liefde te verzekeren. Denise kon niet geloven dat zo'n klein, hulpeloos wezentje voldoende kracht had om voor zijn leven te vechten.

Maar hij vocht. Terwijl Adam de daaropvolgende dagen worstelde om te overleven, merkte Denise op dat ook zij moest vechten. Ze moest ertegen vechten dat ze niet de vrouw in het andere bed ging haten, die om de paar uur haar baby vertroetelde en verzorgde. En bovendien moest ze ertegen vechten dat ze niet God ging haten die haar in de steek leek te hebben gelaten.

Het onaangename decor buiten het ziekenhuisraam maakte de din​gen ook niet bepaald prettiger; de stad lag bedekt onder een deken van sneeuw en ijs. Het ziekenhuis was letterlijk afgesneden van de buitenwereld en zijn bezoekers, waarvan het anders een komen en gaan was. Denise voelde zich eenzaam en gevangen door een werke​lijkheid die ze eenvoudigweg niet kon bevatten, namelijk dat haar zoon zou kunnen doodgaan.

De derde nacht dat ze in het bed lag en niet probeerde te denken aan de mogelijkheid dat ze gewoon naar huis zou gaan en haar zoon zou achterlaten, werd Denise door woede overvallen.

Hoe kunt U mij dit aandoen, God? schreeuwde ze innerlijk uit. Hoe kunt U mij dit kind geven, dit lang verwachte gezin - vooral na die vrese​lijke jeugd die ik heb moeten doorstaan - om hem dan gelijk weer weg te nemen? Denise meende dat haar hart op het punt stond om te bre​ken.

Denise wist niet hoe ze met haar hevige emotionele strijd moest omgaan en nam een pen ter hand om een vriendin te schrijven met wie zij al jarenlang correspondeerde. Lang geleden had Denise de gewoonte aangenomen om op papier tegenover deze vriendin haar emoties te uiten en het leek alsof ze nu meer stoom had af te blazen dan ooit tevoren.

Terwijl de pen snel over het papier bewoog, stroomde zowel het geestelijk leed als het diepe gevoel van onrechtvaardigheid uit haar weg en kon ze een stem geven aan haar onmacht. Denise dacht nauwelijks bewust na terwijl ze het papier volkrabbelde. Het schrij​ven ging maar door terwijl ze bladzijde na bladzijde vulde. Eindelijk werd de vreselijke pijn in haar hart minder. En toen, terwijl ze nog schreef, besefte ze opeens dat ze niet langer haar hart uitstortte te​genover haar vriendin, maar tegenover God. Ze was met God aan het praten. Denise stopte om de woorden te lezen die juist uit haar innerlijk waren gevloeid.

'Dit kind is een ware zegening voor mij en ik houd zielsveel van hem. Hij is een geschenk van God - verwekt door mij - maar Gods zoon. Hoewel ik niet begrijp waarom Hij het kind van mij zou wil​len wegnemen, besef ik dat er niets is wat ik daartegen kan doen. Als de Vader Adam mee naar huis wil nemen, dan zij dat zo. Als God hem aan mij heeft gegeven, dan kan God hem ook terugne​men. Ik moet geloven dat er een reden voor is, een goddelijk plan.

Dus, Meester Schepper, doe wat in het belang van het hogere goed is. Niet mijn wil, maar die van U.'

Het was de eerste keer in Denises leven dat ze het gevoel had alsof ze werkelijk met God had gecommuniceerd. O, ze had al eerder met God gesproken, de hemel mocht dat weten! Maar ze had nog nooit eerder het gevoel gehad dat ze daadwerkelijk met iemand communi​ceerde. Maar nu... nu had ze voor het eerst in haar leven het gevoel dat ze feitelijk met God had gesproken. En er was meer. Ze had ook het gevoel dat God haar had gehoord, dat God het met haar eens was, dat God zelfs enkele gedachten aan haar had doorgegeven via haarzelf. Hij droeg haar begrip aan, begreep ze nu. Waar konden die woorden in haar brief anders vandaan zijn gekomen? Het waren be​slist niet haar gedachten geweest.

Althans tot dit moment.

Ze voelde zich zonderling kalm, legde de vellen papier op haar nachtkastje, deed het licht uit en sliep voor het eerst in drie dagen goed door.

'Goedemorgen, Denise.' De verpleegkundige raakte haar zachtjes op de schouder aan. 'Ik kom je vertellen dat we vandaag wat bloed zul​len prikken om te kijken of Adam een transfusie nodig heeft.'

Zelfs nog half slapend begreep Denise de implicaties van deze bood​schap. Als Adam een transfusie nodig zou hebben, dan konden zich allerlei complicaties voordoen. Het nieuwe bloed kon hem zijn le​ven redden, maar het kon het ook beëindigen.

Terwijl ze het kussen van Denise opschudde en glad streek, fluister​de de verpleegkundige zacht: 'Blijf geloven, lieverd.' Met een vrien​delijke glimlach gleed ze de kamer uit.

Denise bedacht hoe gemakkelijk het eigenlijk was om die woorden uit te spreken en hoe moeilijk het was om juist op dit soort momen​ten aan dat geloof vast te houden. Terwijl ze uit het raam staarde, zochten haar ogen de levensloze winterzon. Het leek nauwelijks ochtend te zijn. Alles was zo rustig. Raar hoe sneeuw alle geluiden dempt, mijmerde ze. In de stilte en grauwheid stelde Denise zich voor hoe zij haar zoon in haar armen hield en hoe hij vervolgens in Gods handen werd gelegd. Nogmaals bad ze: 'Uw wil geschiede.'

Denise voelde zich opeens vreemd gloeien en heel verzwakt. Toen trok een scherpe pijnscheut door haar lies, die zoveel pijn deed dat ze onopzettelijk vooroverboog. Het vertrek werd donkerder en Deni​se keek met een zonderlinge afstandelijkheid toe hoe alles in haar omgeving leek terug te wijken... totdat alles was verdwenen. Ze had het bewustzijn verloren.

'Je kunt naar huis toe, als je dat wilt,' hoorde Denise iemand zeggen.

Ze opende haar ogen en zag een prachtige vrouw naast haar bed staan. Wat was haar nu overkomen en wie was deze persoon? Ter​wijl haar hoofd draaide, probeerde Denise de dingen duidelijker te onderscheiden. Het leek niet alsof de bezoekster daadwerkelijk sprak; in plaats daarvan leek haar melodieuze stem van binnen uit Denises hoofd afkomstig te zijn.

De dame keek Denise diep in de ogen. 'De Vader staat klaar om je te ontvangen, als dat is wat je verlangt. Maar ik moet je zeggen, je werk hier is nog niet voltooid; je lotsbestemming is nog niet ver​vuld. Je zoontje blijft leven. Je kunt nog veel ervaren en leren op dit pad.'

Ze was gekleed in een prachtige japon van zwarte chiffon. Haar donkere haar viel over haar schouders. Denise had altijd gedacht dat engelen in het wit gekleed gingen, maar deze kledij leek toch ook wel gepast, en de vrouw was bovendien zo mooi. Uit haar ogen sprak mededogen en liefde, zoveel liefde dat Denise het nauwelijks kon bevatten.

'God eerbiedigt jouw keuze in alle opzichten,' leek ze te zeggen. 'Je hebt jezelf een aantal uitzonderlijk zware lessen opgelegd, maar de​ze lessen vormen een voorbereiding op je dienstbaarheid aan ande​ren, mocht je verkiezen te blijven. Keer op keer zul je worden opge​roepen om aan je geloof vast te houden.'

Denise wist zonder twijfel dat haar een kans werd geboden, een ge​legenheid om in deze wereld te blijven leven of om op een nieuw avontuur over te stappen. Het leven was kostbaar, dat wist ze. Maar het was ook erg zwaar. Waren haar jaren tot aan dit moment niet een onafgebroken gevecht met pijn en angst geweest?

Zelfs nu worstelde ze met de vreselijke realiteit dat haar baby kon doodgaan en dat zij de rest van haar leven kinderloos zou blijven. Ze kon er hier en nu voor kiezen om op te stappen. Om weg te gaan. Deze liefdevolle aanwezigheid bood aan om haar mee naar huis te nemen, terug in haar Vaders armen, waar vrede zou heersen.

Maar Denise wist dat ze wilde blijven. Haar baby zou blijven leven! En op den duur zou ook zij weer gezond en gelukkig zijn, met een gezin om te verzorgen en een leven om te leiden. Ze keerde haar ge​zicht naar haar bijzondere engel toe en zag dat ze glimlachte omdat ze al wist wat Denises antwoord was.

'Ik ben altijd bij jou,' zei de engel. Toen was ze weg.

Denise knipperde met haar ogen... en zag de verpleegkundige over haar heen gebogen staan, met Adam in haar armen. Vervuld van een ongelooflijke vreugde stak ze haar armen naar haar baby uit.

Denise Moreland overkwam iets wonderbaarlijks toen zij die brief aan haar vriendin begon te schrijven. Ze blies stoom af en liet haar verzet tegen de dingen die gebeurden varen. Dit was een belangrijk keerpunt in haar ervaring.

Vriendschap met God zegt:

Dan aanvaard het en verzet je niet tegen het kwaad. Want dat waar je je tegen verzet, blijft. Alleen dat wat je aanvaardt, kun je veranderen.

Omgeef het nu met liefde. Wat je ook ervaart, je kunt letterlijk elke ongewenste ervaring met liefde doen verdwijnen. Je kunt het in zekere zin 'doodknuffelen'.

Wees tot slot blij, want het exacte en volmaakte resultaat is op handen. Niets kan je blijdschap van jou afnemen, want blijd​schap is Wie jij bent. Doe dus altijd als je met een probleem wordt geconfronteerd een vreugdevol ding.

Denises ervaring is ook een prachtig voorbeeld van hoe Gods wijs​heid tot ons kan komen helemaal vanuit onszelf, zelfs op de meest onverwachte momenten. Misschien op die momenten juist.

Denise pakte een velletje papier en begon een brief aan een vriendin te schrijven. Voor ze het wist, was ze een brief aan God aan het schrijven. En die brief aan God bood haar in feite troost. De wijs​heid die zij erin uitdrukte, bleek voor haar bedoeld en werd vanuit haarzelf aan haarzelf overgebracht.

Steeds weer opnieuw vertelt Een gesprek met God ons dat we naar on​ze innerlijke stem moeten luisteren, dat we ons naar binnen moeten richten, dat we de wijsheid moeten zoeken die in onze ziel zetelt. De ziel, zegt Een gesprek met God, is het deel van ons dat God het meest nabij is.

Denise was nu per toeval in aanraking gekomen met dat deel van haarzelf. (Vanzelfsprekend bestaat het toeval niet. Niets in het leven gebeurt toevallig. Maar je begrijpt wel wat ik bedoel.) Ze begon een brief aan een vriendin te schrijven en schreef uiteindelijk volstrekt iets anders op.

Stel je eens voor wat er zou zijn gebeurd als ze was begonnen een brief aan God te schrijven! Ik bedoel opzettelijk en alles...

Wow, je denkt toch niet dat ze dan uiteindelijk een boek zou heb​ben geschreven, toch?

Denises ervaring is ook een prachtig voorbeeld van hoezeer wij ons kunnen vergissen wanneer we werkelijk denken dat Gods bood​schappen ons zelden door engelen worden overgebracht. Eigenlijk worden ze altijd door engelen overgebracht.

In een of andere vorm.

Maar wacht eens even. Kan dat waar zijn? Bestaan engelen dan echt? Werkelijk?

Ja.

Het antwoord is ja.

Ze waken over ons. Ze zorgen voor ons. En ze begeleiden ons naar Huis wanneer ons verblijf hier is afgelopen. Ze zweven boven ons en ze lopen naast ons en ze staan dag en nacht naast ons, in goede en in slechte tijden, bij gezondheid en ziekte, tot de dood ons ont​moet.

Herinner je je wat Denises engel tegen haar zei? 'Ik ben altijd bij jou.' Ze loog niet. Engelen liegen niet. Engelen zegenen ons en be​schermen ons en begeleiden ons naar ons hoogste doel.

Ze kunnen tot ons komen in dromen, tijdens meditaties als een vi​sioen, en zelfs als we klaarwakker zijn als een verschijning. Maar nu volgt hier het meest verbazingwekkende aspect. Ik geloof dat enge​len ook tot ons komen als 'echte' mensen van vlees en bloed, die net als jij en ik hier op aarde rondlopen, opeens in ons leven kun​nen opduiken en ongelooflijke dingen kunnen zeggen en doen.

Misschien is het fantasievol denken, maar ik geloof dat de wereld wel wat fantasie gebruiken kan. En dan is er nog een andere manier om ernaar te kijken. God zegt in Een gesprek met God: 'Ik heb jullie niets dan engelen gezonden.'

Dit betekent dat iedereen een engel is! Ze zijn allen afkomstig van God en ze zijn in jouw leven gekomen met een missie. Misschien is die 'missie' alleen bekend op het niveau van de ziel, maar het is be​kend op dat niveau en wel voor jullie beiden.

Verrast?

Overweeg dit eens. Op een zeer diep niveau weten we misschien wel heel erg goed waarom we in elkaars leven binnentreden. Omdat dit zo is, stralen we, 'emitteren' we vanaf datzelfde diepe niveau, be​paalde gevoelens - ik bedoel feitelijk vibraties - uit die ons doel aan​ geven. Om deze reden voel je soms als je iemand ontmoet dat er 'iets gaande is', dat er iets met die persoon te gebeuren staat.

Laat me vertellen over de eerste keer dat ik Nancy ontmoette die nu mijn vrouw is. Het moment dat zij naar mij kwam toegelopen, wist ik dat er iets zou gebeuren. Ik wist het gewoon.

Heb je ooit ook zoiets gevoeld?

Ja?

Ach, ja... en je denkt dat het iets is wat je verzonnen hebt?

Mis.

Nancy stond nog geen twee meter van me af toen er een gevoel over me heen kwam. Het was geen gevoel alsof de zon op mijn schouders ging schijnen, er gingen geen toeters en bellen in mijn oren klinken en ook mijn hart smolt niet. Ik zag geen sterretjes of vuurwerk de lucht inschieten. Maar op zijn eigen specifieke manier had dat ge​voel een even groot effect. Ik had het gevoel alsof mijn hele lichaam in een verhoogde staat van alertheid was gebracht. Dat is de enige manier waarop ik het beschrijven kan. Het was ongeveer zoiets als: hé, Willem, word wakker.

En toen hoorde ik feitelijk woorden. In mijn hoofd hoorde ik zeer direct en zeer gericht: Deze persoon zal zeer belangrijk worden voor jou. Ik had geen idee waar dat over ging. Maar ik kan je wel vertellen dat ik het zeer nauwkeurig bekeek en besnuffelde. Ik besteedde gericht aandacht aan dat moment.

Ik beschouw dat nu als een moment van genade.

Maanden later, toen ik een belangrijke beslissing over een verbinte​nis moest nemen, namelijk over welke rol ik in Nancy's leven wilde spelen en welke rol ik wilde dat zij in mijn leven zou spelen, herin​nerde ik me die boodschap. En dit klinkt wellicht nogal 'luchthartig' of een beetje 'zweverig', maar ik baseerde mijn beslissing enkel op dat moment. En ik heb dat nooit betreurd, nog geen enkele minuut.

Mensen komen je leven dus binnen met een missie. Niemand duikt toevallig op. Zelfs niet de voorbijganger op straat. Zelfs niet de ser​veerster in het restaurant (ook al is die elke week een andere).

Niemand duikt toevallig op.

Als we alert zijn, als we bewust zijn, beginnen we te kijken naar wie er op dat moment in ons leven komt en dan vragen we ons af: wel​ke kans wordt ons hier geboden? Wat is hier gaande? Welk ge​schenk mag ik hier mogelijkerwijs in ontvangst nemen? Welk ge​schenk kan ik hier mogelijkerwijs doorgeven?

Misschien komt er een engel in je leven in een droom, zoals de en​gel die Denise hielp in te zien welke keuzes zij op dat moment had. Wijs dat niet af als een fantasie of als 'gewoon maar verbeelding'. Wat zou je denken als het reëel was?

Misschien is het een engel op een speelterrein; een onderwijzer die 'net toevallig' in Erics richting kijkt als hij op het punt staat van een muurtje te springen met een touw om zijn hals. Wijs dat niet af als een toeval of als 'stom geluk'. Want wat zou je denken als het met opzet zo was?

Misschien is het Eric zelf, die zijn rol zo perfect speelt dat allen wier leven hij beïnvloedt, hun rol zo goed mogelijk kunnen spelen. Wijs

dat niet af als vergezocht of 'alweer een wilde theorie'. Wat zou je denken als het gewoon waar was?

Misschien ben jij het wel.

Heb je ooit daaraan gedacht?

Misschien ben je vandaag de engel in het leven van een ander. Wijs dat niet af als ongelooflijk of 'gewoon ijdele hoop'. Wat zou je den​ken als het precies zo is?

In feite is het zo.

De vraag is alleen of jij het gelooft.

Sommige mensen horen zoiets en 'krijgen' het meteen door. Ande​ren... tja, anderen zijn misschien een beetje koppiger en hebben wat meer tijd nodig.

Neem nou bijvoorbeeld Gerry Reid...

8

Een geluk bij een ongeluk

Gerry Reid kent een oud verhaal over een man die een fantastische muilezel had waar hij veel van hield, ook al deed het beest nooit wat het werd opgedragen. De eigenaar nam het dier mee naar een erkend dierenafrichter en vroeg hem of hij de muilezel kon leren ge​hoorzamen. De africhter antwoordde: 'Natuurlijk, laat hem maar een paar dagen bij mij en als je terugkomt, dan is je muilezel als nieuw.'

De eigenaar was al bijna vertrokken, toen hij nog even achterom keek om afscheid te nemen. Hij zag hoe de africhter de muilezel met een lat een ferme tik verkocht. 'Ik vroeg je om hem af te richten, niet om hem dood te slaan!' riep de eigenaar boos. De africhter ant​woordde daarop: 'Soms moet je eerst hun aandacht zien te vangen voor ze het doorkrijgen.'

Heel wat mensen die Fred Ruth in die laatste weken van zijn hart​problemen hadden gekend, zouden hem wellicht een koppige ezel hebben genoemd. Er moest een bolbliksem in de beslotenheid van zijn woonkamer aan te pas komen voordat hij het door kreeg. En Gerry Reid uit Whitby, Ontario, zal je vertellen dat ook hij zich net als die muilezel voelde. Maar God wist zijn aandacht uiteindelijk toch te vangen. Het had weliswaar bijna een halve eeuw geduurd, maar net als Fred Ruth had hij uiteindelijk zijn oproep tot ontwaken ontvangen.

Zijn hele leven lang was Gerry een tamelijk gelukkig mens die ge​noot van de vruchten van zijn arbeid, die van dag tot dag leefde, die kortom wist wat genieten was. Hij kwam er nooit echt toe om diep na te denken over zijn ziel of over dingen als die zogenaamde God​delijkheid. Als hij er al aan dacht, dan was dat vooral wanneer hij aan het bestaan van God moest twijfelen. Hij had het gewoon te druk met zijn eigen leven om aan dat soort dingen aandacht te kun​nen besteden.

Een paar jaar geleden, toen Gerry nog als drukker zijn geld verdien​de, had hij de vooruitziende blik gehad dat computers deze bedrijfs​tak radicaal zouden veranderen, en dus was hij begonnen zich te oe​fenen in de allernieuwste computertechnologieën en desktop-pro​gramma's. - Dat bleek een gelukkig toeval want Gerry werd op een ge​geven moment ontslagen uit de baan die hij al vele jaren had ge​had.

Nadat hij was ontslagen, zocht hij naar scholen die opleidingen in desktop publishing voor gevorderden aanboden, zodat hij zich kon vestigen als desktop publisher. Maar in plaats van een studierichting te vinden waar hij zich als student voor kon opgeven, kreeg Gerry het aanbod om onderwijzer te worden.

Het bleek dat de dingen die hij zichzelf had aangeleerd al meer om​vatten dan de meesten hadden geleerd. En op die manier geschied​de het dat Gerry binnen een paar weken de overstap maakte van drukker naar docent informatica. Hij vond het computeronderwijs bijzonder gemakkelijk omdat het proces zo lineair verliep; elke stap werd gevolgd door een volgende logische stap. Bovendien bleek les​geven een tweede natuur van hem. Hij genoot van de sfeer op de school; de studenten waren vriendelijk en leergierig.

Toen Gerry op een dag een kop koffie zat te drinken in de studen​tenfoyer, merkte hij op dat een van de studenten voor nogal wat be​roering zorgde aan een van de tafels vlakbij. Hij wandelde er op zijn gemak naartoe en probeerde zich zo ontspannen mogelijk voor te doen.

'Zo, Dan, wat is er vandaag met jou aan de hand?' vroeg hij vriende​lijk.

De meeste mensen op de school wisten dat Dan het jaar daarvoor hersenletsel had opgelopen bij een auto-ongeluk op oudejaars​avond. Een auto had hem aangereden toen hij een drukke straat was overgestoken en sindsdien kon hij nogal eens lichtgeraakt zijn. Dan volgde nu als vorm van therapie een cursus in bedrijfseconomische vakken en de meeste onderwijzers en studenten waren gewend aan zijn incidentele uitbarstingen in het klaslokaal. Woede is een alge​meen symptoom van hersenletsel.

'De onderwijzers mogen me niet en ik mag de onderwijzers niet,' riep Dan door de studenten foyer. 'Ik leer hier niets. Ik houd ermee op!'

Het moet ook wel erg moeilijk voor hem zijn, dacht Gerry. Toen kreeg hij een idee.

'Goed,' zei hij tegen Dan, 'maar aangezien je je schoolgeld toch al hebt betaald, zou je net zo goed kunnen overstappen op mijn cur​sus. Misschien vind je computers wel leuk.'

Dat gesprek bleek een keerpunt voor zowel Dan als Gerry. Tot ieders grote verbazing blonk Dan al spoedig uit in de lessen van Gerry. Het lineaire, stapsgewijze leerproces dat Gerry toepaste, bleek voor een beschadigd brein gemakkelijker te begrijpen. Dankzij zijn lesmetho​de kon Dan zijn vaardigheden effectief ontwikkelen aan de hand van een aangepast tempo.

Dan bloeide helemaal op en algauw kwam zijn therapeut met Gerry praten om te achterhalen op welke manier hij had bijgedragen aan Dans mentale en emotionele verbeteringen. Dan was opeens veel minder agressief en hij had zijn reacties veel beter onder controle, ook in lastige situaties. Het leek alsof Gerry nog een talent bij zich​zelf had ontdekt: het uitvoeren van genezingstherapie voor mensen met hersenletsel.

Maar toen kreeg Gerry zijn tik met de lat.

Hij reed ergens op zijn motor en kreeg een klapband. De motor vloog over de kop en landde recht bovenop Gerry's hoofd. Hij lag op de weg, bewusteloos en bloedend, zijn lichaam aan gruzelemen​ten. De man die achter Gerry in een auto reed, kwam meteen te hulp. De man bleek een EHBO - verpleegkundige te zijn die op vakan​tie was.

Hij zorgde voor Gerry en bleef bij hem tot de ambulance arriveerde. De artsen vertelden Gerry later dat de paramedicus zijn leven had gered met zijn directe ingrijpen en zijn kennis van zaken. Natuurlijk herinnerde Gerry zich daar helemaal niets van. Hij had vele dagen in coma gelegen en ook nadat hij was bijgekomen, wist hij zich nog maar weinig te herinneren.

Ook hij had hersen letsel opgelopen.

Dit is wat Gerry zich herinnert:

Terwijl hij op het ziekenhuisbed lag, van kop tot teen in verband in​gepakt, opende hij zijn ogen en zag hij dat hij voor de ingang stond van een driehoekige tunnel. De tunnel gloeide groen op, alsof hij pulseerde en leefde. Gerry voelde een vreselijk sterk verlangen om de tunnel binnen te gaan, maar net op het moment dat hij dat wil​de doen, zag hij iemand aan een kant ervan staan.

'Je mag nog niet naar binnen, Gerry,' leek de persoon te zeggen, maar zonder werkelijk woorden te gebruiken. 'Het is nog geen tijd. Maar je mag hem aanraken.'

Gerry staarde verbaasd naar het wezen. Het was... wat was het? Het was geen man en ook geen vrouw. Misschien was het een engel... Engelen, engelen... Gerry dacht diep na. Wat weet ik over engelen? Niets, behalve dat ze meestal 'Michaël' heten. 'Bent u Michaël?' vroeg Gerry aan het wezen dat daar voor hem stond.

Eerst kwam er geen antwoord, maar Gerry kreeg wel duidelijk het gevoel dat het wezen nogal geamuseerd was. 'Als je me zo wilt noe​men, dan mag je dat doen,' leek de engel te zeggen.

Gerry stak zijn arm uit en betastte de groene wand van de tunnel. Die was zacht en buigzaam, en een beetje ervan liet gemakkelijk los en kwam op zijn hand terecht. Onmiddellijk kwam de vreemde ge​dachte bij hem op dat hij dit spul op zijn arm moest smeren, de arm die zo vreselijk zwaar gewond was bij het ongeluk. Toen hij het groene materiaal op zijn beschadigde ledemaat had gesmeerd, hield de pijn op. Gerry haalde diep adem.

Opluchting.

'Dank u,' begon hij, maar de engel was verdwenen, net als de tun​nel. Het enige wat Gerry nog kon zien, was een driehoek die boven hem hing... en toen het ziekenhuisbed. De driehoek bleek een soort apparaat te zijn dat aan het plafond was bevestigd. De ziekenhuiska​mer begon nu langzaam 'in beeld' te komen. Gerry merkte dat hij helemaal met verband omzwachteld was. Hij kon niet bewegen, maar zijn arm deed niet langer pijn. En hij leefde in elk geval nog!

Na weken van moeizaam herstel werd hij eindelijk uit het zieken​huis ontslagen, maar nu, met zijn eigen hersenletsel, merkte Gerry dat hij te weinig uithoudingsvermogen had voor de lange uren die hij als onderwijzer moest maken. Hij begon als vrijwilliger voor een paar uur per dag voor de plaatselijke afdeling van de hersenletselver​eniging. Zijn computerervaring kwam de staf van de vereniging goed van pas en toen een van de directeuren ontdekte dat het on​derwijzen van computersoftware zou worden erkend als een geac​cepteerde therapievorm voor hun clientèle, benaderde ze Gerry of die niet een eigen bedrijf wilde beginnen.

'Wij verkeren niet in een positie om dit soort service aan te bieden, maar we kunnen zeker mensen naar jou doorverwijzen als ze geïnte​resseerd zijn,' bood ze aan. Was ook niet dit gesprek een manifesta​tie van goddelijke interventie? Het enige dat Gerry weet, is dat hij nu een succesvolle, gelukkige en gezonde eigenaar is van een bedrijf dat therapie op het gebied van computervaardigheden aanbiedt aan mensen met hersenletsel; en ook dat het prachtig is om te zien hoe mensen, van wie velen geloven dat ze helemaal niets nieuws meer kunnen leren, toch groeien en zich ontwikkelen.

Ondertussen zegt Gerry dat zijn persoonlijke engel - Michaël, al​thans zo is Gerry hem altijd blijven noemen - hem regelmatig be​zoekt. De bezoekjes vinden meestal plaats wanneer Gerry emotione​le bijstand nodig heeft, maar eigenlijk is het niet te voorspellen wanneer de engel verschijnt. Er komen geen aura's of vleugels bij kijken, en als Gerry zich te gespannen probeert te focussen of als hij te nieuwsgierig is, glipt Michaël weg. Maar hij is een blijvende, be​hulpzame, liefdevolle aanwezigheid in Gerry's leven. Net zoals Ger​ry probeert en heeft geprobeerd te zijn in het leven van allen die hij hoopt te helpen.

Zie je het? Gerry heeft besloten een liefdevolle, behulpzame engel te zijn in het leven van anderen. Hij 'kreeg het door'! Hij is vandaag de dag de engel in het leven van een ander! En hij leeft die rol uit op elke manier die hij kent.

Kun jij je voorstellen in wat voor wereld we zouden leven als ieder​een dat deed?

Maar dat is niet altijd even gemakkelijk en ik denk dat we ook dat moeten erkennen. We zijn per slot van rekening op deze planeet al​lemaal diep weggezakt in de modder van onze illusies. Een met God beschrijft deze ervaring in uiterst specifieke termen en wijst de zoge​noemde Tien illusies van mensen aan (behoeftigheid, mislukking, verdeeldheid, ontoereikendheid, vereisten, oordeel, veroordeling, voorwaardelijkheid, superioriteit, onwetendheid).

Omdat we zo compleet en overtuigd in onze wereld van illusies le​ven, zien we de dingen slechts zeer, zeer zelden zoals ze werkelijk zijn. Wat we 'slecht' vinden, zien we bijvoorbeeld als 'slecht' en wat we 'goed' vinden als 'goed' en we zien niet in hoe allebei onderling kunnen worden verwisseld of, in onze ogen nog ongeloofwaardiger, tegelijkertijd een en hetzelfde ding kunnen zijn.

Maar het is een onovertroffen waarheid dat een zaak die we mis​schien de grootste tragedie van ons leven hebben genoemd, uitein​delijk het grootste geschenk kan blijken te zijn dat we ooit hebben

ontvangen. In feite - en ik weet dat dit lastig te geloven is, dus houd je vast - is dit altijd het geval.

Weet je nog dat ik zei dat God me had verteld: 'Ik heb jullie niets dan engelen gezonden'? Goed, Hij vertelde me ook: 'Ik heb jullie niets dan wonderen gegeven.'

Waar gaat dat nu weer over? Zegt God dat alles een wonder is? Ja.

Welnu, als je het leven zelf als een wonder beschouwt - het feit dat het leven zoals wij het kennen op deze planeet tot ontwikkeling is gekomen, is al een groot wonder op zich - dan is het gemakkelijker om te begrijpen en om te aanvaarden dat alles in het leven een wonder is. Maar ik geloof niet dat God Haar uitspraak zo veelomvat​tend en dus zo betekenisloos heeft bedoeld. Ik geloof dat God be​doelde dat, meer bepaald, alles wat ons gegeven is een wonder is.

Als het waar is, hoe moeten we dat dan zien te ervaren? Hoe moeten we tot een dergelijke conclusie zien te komen?

Een gesprek met God geeft ons drie gouden woorden die we ons moe​ten herinneren als we worden geconfronteerd met een tragedie of met moeilijke omstandigheden.

Zie de volmaaktheid.

Dit is misschien niet altijd even gemakkelijk, maar als je ertoe komt, dan kun je momenten van wanhoop omzetten in een moment van genade.

Altijd als ik het in mijn lezingen of tijdens retraites over dit concept heb, voel ik me geïnspireerd om als voorbeeld het verhaal van Christopher Reeve te gebruiken.

Zoals de meesten onder jullie wel zullen weten, is mijnheer Reeve de energieke en geweldige acteur die ons hart stal in Somewhere in Time, die onze verbeelding prikkelde als Superman en die ons zo in zoveel andere prachtige films heeft weten te vermaken. Zijn filmcar​rière leek echter op vreselijke wijze te worden beknot door een rui​terongeval waardoor hij vanaf zijn nek naar beneden toe geheel ver​lamd is.

Welnu, op het eerste gezicht zou dit een vreselijke tragedie kunnen lijken. En mijnheer Reeve heeft het zeker niet gemakkelijk gehad. Niemand zal dat durven beweren. Maar blijf me even volgen. Ik wil dat we samen naar iets kijken.

Sinds zijn ongeluk is Christopher Reeve de krachtigste, meest welbe​spraakte en veruit invloedrijkste spreekbuis in de wereld voor men​sen die lichamelijk voor een uitdaging staan. En dat is niet niets, omdat de mensen die lichamelijk voor een uitdaging staan, werke​lijk een welbespraakte en krachtige stem nodig hadden. Christopher Reeve heeft miljoenen dollars weten in te zamelen voor onderzoeksprogramma's die erop gericht zijn allerlei heilzame resul​taten voort te brengen voor mensen die verlamd zijn, met inbegrip van een opheffing van de verlamming in sommige gevallen.

Maar mijnheer Reeve heeft meer gedaan dan allen die voor een li​chamelijke uitdaging staan, nieuwe hoop te geven op een betere le​venskwaliteit in de toekomst. Hij heeft ervoor gezorgd dat duizen​den van hen vandaag de dag al een betere levenskwaliteit ervaren en wel doordat hij een inspirerend voorbeeld is van wat je met je le​ven kunt doen ongeacht je fysieke omstandigheden.

Niet alleen heeft hij uitgebreid rondgereisd om fondsen te werven en het bewustzijn te verhogen, maar hij heeft ook zijn carrière als acteur en als regisseur weer opgepakt, en in beide gevallen heeft hij uitstekende resultaten behaald.

Hoe heeft hij dit voor elkaar gekregen? Wat is zijn geheim?

Welnu, ik heb Christopher Reeve nooit gesproken, maar ik ben be​reid alles erop te verwedden dat dit te maken heeft met zijn gezichts​punt. Op een bepaald moment na zijn ongeluk, denk ik, heeft mijn​heer Reeve een besluit genomen, ten eerste dat hij wilde blijven le​ven. Ten tweede dat hij een vruchtbaar, geëngageerd, actief en doel​gericht leven wilde leiden. En ten derde dat het voor hem mogelijk was om dat te doen en dat niets hem kon tegenhouden als hij het echt wilde.

Hier volgt iets dat mij is verteld tijdens Een gesprek met God, dat in bijna alle boeken is teruggekeerd: perceptie is alles.

En nu volgt hier iets dat mij is verteld en dat nergens in een van mijn boeken is verschenen. (Het kwam tot me 'tussen' de boeken door en ik heb nooit een weg gevonden om het 'erin te werken'!); perceptie is de derde stap in het ceptieproces.

Het ceptieproces? Ja, dat zei ik. Welnu, dat is iets wat God me op een nacht heeft aangereikt tijdens een van onze gesprekken.

Hij zei:

Neil, heel het leven is een ceptieproces.

Ceptie? herhaalde ik. Wat is ceptie? 

En Ze antwoordde: Dat is een woord dat we zullen verzinnen op basis van jullie spreektaal. Daardoor zullen jullie een bepaald principe beter kunnen begrijpen, dat zo buitengewoon is dat er in jullie taal nog geen enkel woord voor bestaat.

Dus creëren we er een woord voor.

Ja, vind je het goed?

Hé, U bent de baas.

Nou, feitelijk niet. Jij bent de baas. Maar op dit moment kan Ik wel leven met jouw karakterisering van Mij. Nu, herinner je je hoe Ik je lang geleden vertelde dat woorden de minst betrouw​bare vorm van communicatie zijn?

Ja.

Nou, dit is daar een perfect voorbeeld van. Jullie taal kent geen woord voor de precieze beschrijving van iets wat zich dagelijks in jullie leven afspeelt. Dus nemen we nu een deel van jullie woorden en gebruiken dat. We zullen deze ervaring het ceptie​proces noemen.

En naar ik mag aannemen gaat U mij dat uitleggen?

Dat zal Ik inderdaad doen. 'Ceptie' is het proces waarmee jij jouw persoonlijke werkelijkheid creëert. Dat gaat als volgt. Eerst heb je een idee. Dit is een daad van zuivere creatie. Je creëert iets in je geest. Het gaat letterlijk om conceptie. Dan kijk je naar wat je gecreëerd hebt; je velt er een oordeel over. Je hebt een opinie over wat je gecreëerd hebt. Je neemt een gezichtspunt in over wat je oorspronkelijk hebt geconcipieerd. Het gaat nu let​terlijk om perceptie.

Welnu, hoe je kijkt naar wat gecreëerd is, niet wat oorspronkelijk is gecreëerd, wordt je ervaring. Het gaat letterlijk om receptie. Wat je concipieert, besef je, en wat je beseft, ontvang je.

Het proces is:

Conceptie.

Perceptie.

Receptie.

Als je dicht bij je oorspronkelijke idee blijft, dan zal je re-ceptie nauw aansluiten op je con-ceptie. Dit is waar meesters leven; hun hoogste ideeën worden altijd hun meest verheven realiteit. Maar jullie zien - al te vaak - de dingen anders dan jullie ze oor​spronkelijk zagen (net zoals je jezelf anders ziet dan je jezelf eerst zag), omdat jullie je eerste idee te mooi vinden om waar te kun​nen zijn. jullie nemen dus afstand van je oorspronkelijke idee. En jullie kunnen dan worden misleid over wat waar is. Dat wil zeg​gen, jullie zijn een gemakkelijke prooi voor de-ceptie.

Waarschijnlijk net als jij nu, was ik stomverbaasd toen mij deze in​formatie voor het eerst werd gegeven. Niets van wat ik ooit had ge​hoord was zo'n duidelijke beschrijving van de mentale scheppings​processen als dit verhaal.

Als we 'de volmaaktheid zien' in alle dingen, begrijp ik nu, doen we eenvoudig niets anders dan dicht in de buurt blijven van het oor​spronkelijke idee van onze ziel die geen enkele onvolmaaktheid be​vat. Dan kan de glorie en het wonder van de Oorspronkelijke Inten​tie manifest worden gemaakt in ons leven. We zien momenten van genade waar we ze anders tot dan toe nooit hadden gezien.

Wat was het moment van genade van Fred Ruth? Was het toen hij ​tamelijk letterlijk - 'het licht zag'? Natuurlijk. Iedereen herkent dat als een moment van genade. Maar Fred kende nog een moment van genade, dat misschien minder duidelijk is. Dat moment was toen hij zijn eerste hartproblemen kreeg. Zelf ervoer hij dat moment hoogst​waarschijnlijk volstrekt anders en zou hij het wellicht eerder een ongeluksmoment noemen. Maar dat zou dan zijn omdat hij de vol​maaktheid ervan niet inzag, want hij kon toen nog niet het pad zien dat hij nu is ingeslagen, en ook wist hij niet wat ervoor nodig was om dat pad in te slaan.

Wij allemaal kennen onze momenten van genade, of we ons nu daarvan bewust zijn of niet. Het is niet zo dat ieder van ons slechts één moment van genade per leven is toegekend.

Gerry Reids moment van genade? Een zo'n moment was toen hij werd ontslagen uit de baan die hij al vele jaren had gehad. Een an​der moment was toen hij op school Dan ontmoette, de leerling met hersenletsel. Een derde moment van genade was toen hij een klap​band kreeg op zijn motor. En het vierde moment van genade was zonder meer toen hij het wezen 'zag' dat hij Michaël noemt.

Als we erop terugkijken, kunnen we vaak zien hoe deze bijzondere momenten een keten, een doorgetrokken pijpleiding, een buitenge​wone dalingsweg hebben gevormd vanaf de plek waar we ons be​vonden naar de plek waar we wilden zijn. Als we naar onze toe​komst kijken, kunnen we dezelfde pijpleiding, hetzelfde dalingspad zien, maar alleen als we weten dat het er is.

Soms is dat niet bijzonder duidelijk...

9

Goddelijke ontwerpen

Troy Butterworth herinnert zich hoe hij als kleine jongen naast zijn moeder lag en haar altijd omhelsde als zij weer eens moest huilen.

'Kon je hem maar verlaten, mam,' zei hij, terwijl hij haar nogmaals wanhopig ervan probeerde te overtuigen dat zij moest zien te ont​snappen aan het misbruik door haar echtgenoot. Er waren al veel van dit soort nachten geweest waarin Troy haar had gesmeekt om weg te gaan van zijn vader. Hij moest rillen als hij terugdacht aan de kilte in zijn vaders stem eerder die avond.

'Als je van me probeert te scheiden, jij teef, dan snijd ik je de keel door,' had hij gedreigd.

Geen van beiden twijfelden aan zijn woorden.

Troy veegde zijn moeders tranen weg. 'Als ik hem probeer te verla​ten, wat gebeurt er dan met jou en je broers en zussen? Ik kan jullie niet alleen laten met hem, Troy. Ik moet blijven,' snikte ze.

De laatste tijd was het misbruik verergerd. Niet alleen werd zijn moeder routinematig geslagen, maar ook de misselijke seksuele spel​letjes die zijn dronken vader graag met Troy en zijn broers speelde, waren bijna niet meer te verdragen. Ze waren al jaren geleden be​gonnen, toen hij nog maar net zeven jaar oud was.

Dezer dagen, als zijn pa het weer eens op een zuipen zette, verstopte Troy zich in de gangkast. Hij betastte hunkerend de geweren die achter de jassen waren opgeborgen en leefde morbide fantasieën uit waarin hij de trekker overhaalde en zijn vader aan flarden schoot. Soms zocht hij in het donker zelfs naar de kogels, alsof hij zijn fan​tasieën in het echt wilde uitleven.

Buitenshuis stonden de zaken er niet veel beter voor. Op school, waar hij in de zesde klas zat, werd hij uitgescholden als 'flikker Troy'. Dat was omdat hij niet dezelfde interesses had als de andere jongens. Hij leek ook niet op ze en deed niet dezelfde dingen. Tij​dens de pauzes probeerde hij zich te verstoppen voor de bende die hem genadeloos opjoeg, stenen naar hem gooide en hem beschimp​te. Uiteindelijk wisten ze hem altijd in de hoek te drijven en dan sloegen ze hem in elkaar. Omdat hij altijd zo bang was, kon hij zich niet concentreren en dus haalde hij vaak lage cijfers.

Naast al deze ellende werd Troy ook nog constant achtervolgd door de herinnering aan een gebeurtenis drie jaar daarvoor, toen hij was verkracht door de vriend van zijn buurjongen. Rond die tijd was er al zoveel misbruik in zijn leven dat hij het voorval amper als abnor​maal had opgemerkt.

Opmerkelijk genoeg onderhield Troy ondanks alles een diepe en nauwe relatie met God. Het leek vaak alsof God de enige was die van hem hield. Door alle pijn van zijn kindertijd heen hield Troy vast aan die ene gedachte dat God hem niet zou verlaten. Dat gaf hem de troost die hij nergens anders kon vinden. Maar ook al wist hij dat God van hem hield, toch ging hij gebukt onder een groot schuldgevoel, omdat hij wist - hij bemerkte dat hij dat nu ook te​genover zichzelf durfde toe te geven - dat hij homoseksueel was.

Het was Troy niet helemaal duidelijk hoe God kon houden van ie​mand die zo zondig was en dus begon hij naarmate hij ouder werd te twijfelen aan Gods liefde.

Op een dag werd zijn wroeging te groot om nog in zijn eentje te kunnen verdragen en dus besloot Troy om zijn last te verlichten. Hij vroeg raad aan de pastor van de doopsgezinde kerk, bij wie hij al zo vaak steun had gezocht. Iedereen vertelde hem altijd wat de Bijbel over homoseksualiteit zei. God zou alles vergeven, zeiden ze, alle zonden, behalve die ene. 'Maar misschien hebben ze ongelijk,' hoopte Troy. 'Misschien kan God gewoon van me houden zoals ik ben.' Hij wilde toch zo graag dat het waar was.

'Als je in Gods genade bent,' zei de pastor, terwijl het zonlicht naar binnen scheen door de ramen van zijn kantoor en zijn bureau ver​lichtte, 'dan zul je naar de hemel gaan.' Troy straalde, zijn hoop kwam tot leven. De anderen hadden toch geen gelijk gehad. 'Maar als jij jouw homoseksualiteit niet kunt overwinnen,' ging de pastor verder, 'dan zul je buiten Gods genade vallen.'

Troys hart kromp weer ineen. God, die zijn enige vriend was ge​weest, de enige troost die hij in zijn leven had gehad, had hem de rug toegekeerd. De pastor leek zich ongemakkelijk te voelen en wil​de kennelijk niet doorpraten over Troys bekentenis. Wat hij waar​schijnlijk niet rechtstreeks tegen Troy durfde te zeggen, maar wat Troy wel volkomen begreep, was dat je als homoseksueel gedoemd was om naar de hel te gaan.

Nu had Troy nog iets waar hij bang voor moest zijn. Allereerst zijn vaders misbruik, vervolgens de slaag die hij van zijn klasgenoten kon krijgen, en ten slotte ook nog het feit dat hij rechtstreeks naar de hel zou gaan.

Niets zou Troy gelukkiger hebben kunnen maken dan op een och​tend wakker worden om te ontdekken dat hij toch hetero was. 'Als​tublieft, God,' bad hij iedere dag, 'alstublieft, maak me hetero.'

Maar God maakte Troy niet hetero. Naarmate hij ouder werd en zijn seksuele energie opbloeide, probeerde Troy tevergeefs zijn verlangen naar andere mannen te beteugelen. Uiteindelijk kwam het zover dat hij geloofde dat God niet meer van hem hield en probeerde hij ook niet langer geen homoseksueel te zijn. Of, wat dat betreft, discreet over zijn geaardheid. Hij werd opstandig. Hij nam een houding aan van I als ik toch naar de hel moet, kan ik er verdomd maar beter van genieten ook'. Hij ging onbeschaamd op zoek naar seks op allerlei openbare plaatsen.

Hij bedreef seks met alles en iedereen die daartoe bereid was, in par​ken, in openbare toiletten, in seksclubs waar je op elk uur van de dag en nacht heen kon en tegen een klein entreegeld met iedereen seks kon bedrijven. Hij was wild aan het fuiven en hij kon er niet meer mee ophouden, hoe graag hij de dingen ook anders had ge​had.

God was heengegaan, zijn moeder zat nu in een gesticht voor zwak​zinnigen en het leven was zinloos. Misbruik maakte dusdanig deel uit van Troys bestaan, dat hij bij ontstentenis ervan zichzelf alleen wist te misbruiken. En dus vluchtte hij naar New York waar hij nog meer seksuele partners kon vinden en kon proberen de leegte op te vullen die het verlies van God in zijn hart had achtergelaten.

Op Troys drieëntwintigste verjaardag, op Kerstmis, waren er geen kaarten, geen telefoontjes van zijn familie, geen enkel contact van enig menselijk wezen. Het was grauwen regenachtig weer. De som​bere straten waren leeg. Troy had geen enkele vriend in New York. Hij zat in zijn smoezelige, onaangename appartement, luisterde naar het verkeer in de verte, met het gevoel dat zijn leven nu toch wel een absoluut dieptepunt had bereikt. Hij had het koud en hij was eenzaam.

Ik hoef verdomme niet alleen te zijn, overpeinsde hij. Hij wist dat een paar blokken verderop een seksclub was die hij nog niet had uitge​probeerd. Barst, ik ga er naartoe. Troy trok opstandig zijn overjas aan en verliet zijn appartement, op weg naar de enige troost die hij ken​de. Daar zal ik tenminste nog wat contacten kunnen opdoen, verzuchtte hij terwijl hij door de winderige straten paradeerde.

'Op mij na is er hier niemand,' zei de manager. Hij leek nog tame​lijk jong en veel te proper voor een uitbater van een seksclub.

'Je lijkt me prima geschikt,' zei Troy en drentelde naar een ligbank toe.

'Nee, man. Ik doe het niet met klanten. Ik run alleen maar het be​drijf hier. Het is Kerstmis, er is geen kip.'

'Laat me gewoon de liefde met je bedrijven. Alsjeblieft?' Troy voelde een wanhopige behoefte om iemand aan te raken. Hij wilde seks. 'Ik zei je toch, man. Ik doe geen seks met klanten. Dit is gewoon een baantje. Ik doe dit alleen zodat ik mijn lesgeld kan betalen. Ik ben er niet voor in om het met klanten te doen.'

Troy was buiten zichzelf; hij moest seks hebben, hij moest gewoon. Maar de knul bleef maar praten; iets over naar school gaan en een vriendje. Troy kon er niet naar luisteren. Het enige waar hij toe in staat was, was zijn eigen behoeftigheid voelen, zijn wanhoop.

Toen werd het vertrek opeens, zonder waarschuwing, schemerig en Troy begon zich duizelig en gedesoriënteerd te voelen. Er gebeurde iets heel vreemds met hem. Troy merkte dat hij naar het vertrek keek vanuit een ander standpunt. Hij bevond zich niet langer in zijn lichaam. Hij was aan de andere kant van het vertrek en keek naar zichzelf op de gescheurde, vieze, oranjebruine ligbank. De jon​ge manager stond over hem heen gebogen en hij hoorde hem van heel ver weg tegen hem praten. 'Wat is er aan de hand?' vroeg Troy zich in paniek af. 'Wat gebeurt er?'

Toen, even onverwacht als hij zijn lichaam had verlaten, keerde hij erin terug. Zijn hoofd klaarde langzaam op terwijl hij plotseling vol walging op de ligbank in elkaar zakte. In heel zijn leven had hij zich nog nooit zo ziek of vol walging gevoeld. In al die jaren dat hij door zijn vader was misbruikt, door zijn klasgenoten was gemolesteerd, en zelfs die keer dat hij bruut was verkracht, had hij nog nooit zo​veel afschuw tegenover zichzelf gevoeld. Zelfs niet wanneer hij dacht aan al die mannen die hij absoluut niet kende en die toch op zijn avances waren ingegaan. Daar zat hij dan nu, te smeken om seks, zich lomp te gedragen, zich aan te stellen. Troy wilde dat hij dood was.

Op dat moment besloot hij zichzelf om zeep te brengen. Maar, be​sloot hij, voordat hij zou heengaan, moest hij nog zoveel seks heb​ben gehad als menselijkerwijs maar mogelijk was. Verblind door schaamte en woede verliet hij de seksclub en ging op pad voor het feest dat een eind moest maken aan alle andere feesten. De drie da​gen daarop zwierf hij door de straten, zocht alle parken en openbare toiletten op en bedreef seks met elke bereidwillige man die hij maar vinden kon. Het waren drie dagen van wanhoop, schaamte, angst en totale overgave aan zijn verslaving; een verslaving die hem niet losliet, maar die hem evenmin enige kans op vrede bood.

Op de derde dag, uitgeput en geheel gespeend van enig zelfbewust​zijn, vluchtte hij weer de straat op om een volgende sekspartner te vinden, zich nog altijd pijnlijk bewust van zijn voornemen om spoedig een einde aan zijn leven te maken.

Terwijl hij snel doorliep en zich koortsachtig voelde in de natte kou, herinnerde hij zich uit een of ander gesprek dat je om zelfmoord te kunnen plegen met gewoon, zonder recept, bij de drogist verkrijgba​re slaappillen, deze moest wegspoelen met heel veel alcohol. Hij ging een drankzaak in en kocht een fles Kahlua. Toen hij de drank​zaak weer uitliep, viel zijn oog op een bord op het gebouw aan de overkant van de straat:

CENTRUM VOOR HOMOSEKSUELEN EN LESBIENNES

HET HELE JAAR DOOR ACTIVITEITEN.

WELKOM

Hoewel hij het zelf niet begreep en niet kon uitleggen, voelde Troy opeens een overweldigend verlangen om naar binnen te gaan, bijna alsof hij ertoe werd aangezet om dat te doen. Hij stopte de fles drank weg in zijn rugzak en stak de straat over.

De dame van de receptie vertelde hem eenvoudig: 'De enige bijeen​komst vandaag is die van de Anonieme Dwangmatige Seksverslaaf​den.' Troy wilde zich alweer omdraaien, maar iets hield hem tegen. 'Waar is die bijeenkomst?' vroeg hij schuchter.

'Aan het eind van de gang, eerste deur naar rechts.'

Hij volgde haar aanwijzingen op en nam plaats achter in een tame​lijk kleine ruimte. Zijn handpalmen waren bezweet. Hij was zenuw​achtig. Het gewicht van de fles Kahlua in zijn rugzak herinnerde hem aan zijn voornemen, maar op dit moment wilde hij gewoon met iemand praten, met wie dan ook, voordat hij terugging naar zijn appartement om te worden geconfronteerd met de finaliteit van zijn beslissing.

'Mijn naam is Jane en ik ben verslaafd aan seks,' vertelde een jonge vrouw die voor in de ruimte stond. 'Ik ben hier vandaag gekomen, omdat mijn gevoelens vooral in de week tussen kerst en oudjaar al​tijd extra heftig naar buiten komen.' Ze leek bang te zijn.

Terwijl hij in de loop van de avond het ene levensverhaal na het an​dere aanhoorde, ontdekte Troy iets wat hij al wist, maar waar hij zelf nog geen stem aan had gegeven. Ook hij was een verslaafde. Het was niet bepaald gemakkelijk om dat toe te geven. Tegen het eind van de avond wist Troy dat hij niet langer een leven wilde lei​den van constante dreiging en walging. Hij moest genezen of ster​ven. Dat zag hij nu helder in.

Hij had de wanhoop gezien op het gezicht van de Troy die op de go​re ligbank zat, smekend om liefde; hij had de kille eenzaamheid er​varen van zijn appartement op zijn verjaardag met Kerstmis; hij had de pijnlijke herinneringen aan zijn jeugd waarin zijn moeders hope​loosheid zijn eigen wanhoop weerspiegelde. Nu kwam een gedachte bij hem op. Misschien kan ik er weer bovenop komen; misschien is er toch nog hoop. Hij keek om zich heen door het vertrek en zei tegen zichzelf: Deze mensen leven. Zij hebben problemen net als ik, maar ze proberen tenminste iets eraan te doen om hun pijn te genezen. Hij voelde ergens diep in zijn borst een klein vonkje leven opvlammen.

Troy ging terug naar zijn appartement. Hij opende de fles Kahlua niet. Evenmin probeerde hij zelfmoord te plegen. In plaats daarvan ging hij rustig zitten en dacht na over alles wat hij in de drie vooraf​gaande dagen had meegemaakt. Hij probeerde de dingen voor zich​zelf op een rijtje te zetten.

De volgende ochtend stond hij meer uit gewoonte dan uit verlan​gen op, kleedde zich aan en nam de metro naar zijn werk. Hij dacht een vrije zitplaats te zien en liep eropaf, maar in plaats van een vrije plek trof hij een dakloze aan die diep in slaap over twee zetels lag uitgestrekt. Troys eerste reactie was er een van walging en woede. Hij wilde gewoon kunnen zitten en uitrusten. Waarom nam die fi​guur nu twee zitplaatsen in beslag?

Hij keek om zich heen, maar hij zag geen andere vrije zitplaats. Waarom moet mij dit nu weer overkomen, terwijl ik toch al zoveel aan mijn hoofd heb? vroeg Troy zich uiterst moedeloos af. Waarom moet alles toch zo moeilijk zijn?

God houdt ook van deze persoon, kwam als gedachte bij hem op. Het was alsof de bliksem in zijn hersenpan insloeg. lij bent degene die goed af is.

Troy keek bijna om zich heen om te zien wie er tegen hem had ge​sproken, maar hij wist tegelijk dat de stem uit zijn eigen hart was gekomen. Ja, hij was eenzaam en moedeloos, en hij moest walgen van zijn eigen leven, maar hij had in elk geval een ontbijt gehad en vanavond zou hij in een schoon bed liggen in zijn eigen, warme ap​partement. Belangrijker nog, God had hem hoop geschonken. Hij had Troy met zijn wanhoop geconfronteerd en hem meteen naar een 12-Stappenprogramma geleid.

Toen hoorde Troy nog een gedachte. God houdt ook van jou.

Een bijzonder gevoel van warmte verspreidde zich over zijn lichaam en toen volgde een verbazingwekkende openbaring: Ze hebben onge​lijk. Al die mensen die me keer op keer hebben verteld dat God mij niet waarachtig kan liefhebben, dat ik gedoemd ben op grond van wie en wat ik ben, ze hebben allemaal ongelijk. Absoluut en onmiskenbaar ongelijk.

Troys geest liep vol met voorbeelden van Gods genade, gebeurtenis​sen waarbij God zijn aanwezigheid in zijn leven had duidelijk ge​maakt. Dat was niet alleen die keer geweest dat hij de Anonieme Dwangmatige Seksverslaafden had gevonden toen hij op het punt stond om zelfmoord te plegen. Er was meer. Veel meer. Ondanks het gevaar van aids was hij nog steeds gezond. Hij had nooit proble​men gehad met de politie, zelfs niet met al zijn seksuele activiteiten op openbare plekken. En, misschien wel het allerbelangrijkste, hij had zijn jeugd overleefd met iets van zijn menselijkheid nog intact.

Volgens elke godsdienstige autoriteit die hij ooit had gehoord, zou God niet voldoende van hem houden om op die manier voor hem te zorgen. Hij was homo, was altijd al homo geweest en zou altijd homo zijn. Maar God houdt van me, dacht Troy. En dus ga ik nu ook van mezelf houden. Hij had die zitplaats in de metro niet meer nodig. Hij had het gevoel alsof hij wel kon vliegen.

Troy is nu al bijna twee jaar abstinent. Hij heeft een goede baan en echte vrienden. Hij zoekt regelmatig zijn moeder op en hij werkt er​aan om zijn vader te kunnen vergeven. De wekelijkse bijeenkom​sten van Anonieme Dwangmatige Seksverslaafden spelen nog altijd een belangrijke rol in zijn leven. Van tijd tot tijd koopt hij een war​me maaltijd voor een dakloze. De fles Kahlua staat ergens op een plank stof te verzamelen. Troy bewaart hem als een herinnering hoe dicht hij in de buurt is gekomen van het beëindigen van zijn leven op aarde, en hoe hij er eindelijk achter is gekomen dat hij voor al​tijd in Gods genade verkeert.

Heb jij ooit een gedachte gehad die zomaar, plotseling, in je op​kwam? Ben je ooit op een idee gekomen dat werkelijk 'uit het niets' tevoorschijn leek te komen? Als je dat is overkomen op een mo​ment dat je diep zoekende was of uiterst wanhopig, dan durf ik er​om te wedden dat jij je eigen gesprek met God hebt gevoerd. Als de gedachte of het idee positief, hartverwarmend en vreugdevol was, dan weet ik het wel zeker.

Een van de vragen die mensen vaak stellen is: 'Hoe weet ik of ik werkelijk een boodschap van God ontvang en niet een of andere willekeurige gedachte van God weet waar?'

Het antwoord is te vinden op de beginpagina's van het allereerste boek uit de serie Een gesprek met God. God zei:

Van Mij is altijd je hoogste gedachte, je helderste woord, je grootste gevoel. Al het mindere is afkomstig van een andere bron.

Nu wordt de taak onderscheid te maken eenvoudiger, omdat het zelfs voor een beginnende leerling niet moeilijk zal zijn het hoogste, helderste en grootste te herkennen.

Niettemin geef Ik je deze richtlijnen:

De hoogste gedachte is altijd die gedachte die vreugde bevat. Het helderste woord zijn die woorden die waarheid bevatten. Het grootste gevoel is dat gevoel dat je liefde noemt.

Vreugde, waarheid, liefde.

Deze drie zijn uitwisselbaar en de een leidt altijd naar de ander. Het doet er niet toe in welke volgorde ze worden geplaatst.

Gedachten vol woede, wraak, bitterheid of angst zijn geen commu​nicaties van God. Gedachten vol zorgen, frustratie, beperkingen of onvolkomenheid zijn geen communicaties van God. Evenmin zijn gedachten vol van afwijzing, beoordeling of verdoeming communi​caties van God.

En ook geen enkele gedachte die afbreuk doet aan hoop, die een eind maakt aan vreugde, die de spiritualiteit verzwakt of de vrijheid inperkt, kan een communicatie van God zijn.

Ik weet dat de boodschap die Troy in die metro ontving, recht​streeks van God afkomstig was, omdat het een communicatie van onvoorwaardelijke liefde en totale aanvaarding was. Dat zijn de ge​dachten, dat zijn de communicaties, waaraan je altijd geloof kunt hechten.

Maar laten we ons nu eens een andere vraag stellen. Was het toeval dat in dezelfde buurt waar Troy zijn zichzelf hinderende levensstijl uitleefde, programma's werden aangeboden die hem het instrumen​tarium konden aanreiken waarmee hij die levensstijl kon verande​ren? Was het louter toeval dat een van die programma's - het enige programma dat op de dag van zijn bezoek werd aangeboden - pre​cies over zijn grootste levensvraag handelde? Wat het puur geluk dat het gebouw recht tegenover de drankzaak stond waar hij het hulpmiddel van zijn voorgenomen zelfmoord had aangeschaft?

Of was dit een waarachtig moment van genade dat in verbinding stond met een volgend moment van genade de ochtend daarop? Altijd wanneer de gebeurtenissen zich lijken te voltrekken alsof er een patroon aan ten grondslag ligt, kan het wel eens zo zijn dat De Ander een handje meehelpt.

Niet elke illustratie hiervan is even aangrijpend als de verhalen van Gerry Reid en Troy Butterworth. Sommige zijn zelfs een stuk licht​voetiger, maar niettemin even effectvol. Vraag maar aan Kevin Don​ka.

10

En een klein kind zal hun voorgaan...

Vakantiedagen en feestdagen zijn altijd moeilijke momenten wan​neer de dingen minder goed gaan. Ze zijn bedoeld als periodes van vreugde en blijdschap, maar kunnen in plaats daarvan droefheid op​wekken. Denk bijvoorbeeld aan het verhaal van Troy, maar ook de niet-vertelde verhalen van talloze anderen kunnen dat illustreren. Toch kunnen zich ook periodes van genezing voordoen, zie alweer het verhaal van Troy. Want het hart stelt zich gemakkelijker open op momenten dat de cultuur en de tradities van de mensen het op een plek brengen waar de grote geheimen worden herdacht.

Dat zou de ramadan kunnen zijn. Maar ook de rosh hashanah. Of carnaval. Het doet er niet toe. Alle culturen en alle tradities kennen bijzondere momenten en dagen wanneer hun diepste wijsheid en hun hoogste gelukzaligheid openlijk tot uitdrukking worden ge​bracht door herdenkingen en rituelen, door gezang en dansen, door familiebijeenkomsten en een gedeelde vreugde over en viering van het Leven zelf.

Viering was echter niet bepaald wat Kevin Donka in gedachten had aan het begin van deze kerstweek. Feitelijk voelde hij zich zeer een​zaam en zeer afgescheiden.

Als ze het alleen maar eens zouden begrijpen! dacht hij. Als ze alleen nou eens zouden ophouden zo kritisch te zijn! Als...

Er waren enkele ernstige misverstanden ontstaan binnen Kevins fa​milie. Zijn zus sprak nog nauwelijks een woord tegen hem. Zijn broer was ook kwaad. Zelfs zijn vader had zich in de strijd gewor​pen, maar niet aan Kevins zijde. En hoewel Kerstmis geen tijd voor geruzie was, overdacht Kevin droevig, kon hij ook niet negeren dat zijn familieleden enkele zeer onterechte oordelen over hem hadden uitgesproken.

Het had allemaal te maken met een zakelijke overeenkomst die hij met zijn zwager was aangegaan. Om de een of andere reden meende iedereen dat Kevin zijn deel van de afspraak niet nakwam.

Als ze nou eens zouden luisteren! dacht Kevin nu. Ik ben de enige die hier redelijk over doet, constateerde hij verbitterd. Ik ben de enige. IK BEN DE ENIGE!

Hij was boos. In feite was dit het enige waaraan hij in de week voor Kerstmis had kunnen denken. Hij had bijna besloten om zijn eigen gezin niet mee te nemen naar het huis van zijn vader voor de jaar​lijkse kerstbijeenkomst.

'Ik was bang,' herinnert hij zich. 'Ik wist niet wat ik moest doen of hoe ik met die onderlinge onenigheid moest omgaan. En ik wilde er niet naartoe gaan, zeker niet met al die spanning in de lucht, met name met de kinderen erbij. Kinderen voelen dat aan, weet je. Je denkt dat ze niet doorhebben wat er aan de hand is, maar ze weten het. Ze voelen het aan. Ik wilde niet dat dit alles onze Kerstmis zou bederven.'

Kevin probeerde van alles wat hij maar kon bedenken om zijn ge​voelens van zich af te zetten. Hij had rond die tijd net een boek van Don Miguel Ruiz gelezen, getiteld The Four Agreements (De vier over​eenkomsten). Nu probeerde hij een van de vier overeenkomsten voor een heilzaam leven uit de tekst toe te passen: vat de dingen nooit persoonlijk op.

'Het was moeilijk,' zegt hij. 'Het is een prachtige overeenkomst om met het leven te sluiten, maar het is nogal zwaar als het je eigen fa​milie is die zo snel met een oordeel klaarstaat en die jou zo kritisch beoordeelt. Ik dacht dat ze me toch beter kenden dan dat.'

Kevin Donka is een chiropracticus in Lake Hills, Illinois, en hij heeft daar veel mensen genezen. Maar nu, overpeinsde hij ironisch, kon hij niet eens zichzelf genezen. Het ging hier natuurlijk wel om een droefheid van het hart, niet om een lichamelijke conditie, hield hij zichzelf voor, en ook dat maakte het anders. Zoals de zaken zich ontwikkelden, zou er een goddelijk ingrijpen voor nodig zijn. In elk geval iets veelomvangrijkers dan wat hem op de school voor chi​ropraxie was onderwezen.

Toen kwam de zaterdag voor Kerstmis. Het diner in huize Donka verliep zoals gewoonlijk, zij het misschien ietwat ingetogener. Kevin wist dat hij gauw een definitief besluit moest nemen en dat hij zijn gezin dat dan moest meedelen. Hoe moest hij aan zijn kinderen uit​leggen dat ze op Kerstmis niet naar opa zouden gaan? Hoe kon hij met zijn vrouw, Cristine, de diepte van zijn bitterheid delen?

'Pappa, pappa, kom naar me kijken!' piepte de zes jaar oude Mariah van verrukking toen iedereen na het eten in de woonkamer was gaan zitten. Haar groene ogen sprankelden en haar zachte, sluike bruine haar slingerde terwijl ze meedanste op de muziek van Britney Spears. De hele dag had ze met haar draagbare cd-speler geoefend op een liedje. 'Kun je me met de videocamera filmen, pappa?' smeekte ze. 'Ik wil er later naar kijken om te zien of het goed gaat.'

Kevin glimlachte. Kinderen kunnen je zo'n vreugde geven. En zijn geest was, zij het slechts even, afgeleid van zijn sombere broedende gedachten. De twee gingen omlaag naar de grotere ruimte die in Ke​vins jeugd de 'ravotkamer' zou zijn genoemd. Daar haalde hij de vi​deocamera tevoorschijn, nam een goede positie op de sofa in en richtte de lens op Mariah, die haar hele dansje nog maar eens op​voerde.

In het liedje van Britney Spears komt de volgende regel voor: 'My loneliness is killing me' ('Mijn eenzaamheid wordt me te veel'). Maar Kevin merkte op dat Mariah het anders zong. Mariah zong: 'My onlyness is killing me' ('Mijn enigheid wordt me te veel').

'Liefje, dat zingt ze niet, hoor,' corrigeerde Kevin zijn dochter liefde​vol. 'Dat zijn niet haar woorden.' En hij vertelde haar hoe de tekst letterlijk luidde.

Mariah dacht een moment na. Toen zei ze: 'Ik vind het leuker zoals ik het zeg!'

Kevin haalde zijn schouders op en ze begonnen opnieuw met het filmen van het dansje.

Maar deze keer was Mariah in de stemming om haar vader te plagen en ze deed wat als eerste vanuit haar ondeugendheid als zesjarige naar boven kwam. Toen ze bij de regel kwam waarvan haar vader haar de juiste versie had voorgehouden, voerde ze een chassé uit naar de videocamera toe, hield haar gezicht recht voor de lens en zong direct tegen Kevin: 'Jouw enigheid wordt jou te veel, pappa!'

Aan zijn kant van de lens moest Kevin even met zijn ogen knippe​ren, maar toen schoot hij kaarsrecht overeind. 'Ik voelde me alsof ik een klap voor mijn kop had gekregen met een lat,' herinnert hij zich. Zijn gevoel van afscheiding van zijn ouderlijke familie schoot door zijn ziel. Zijn eigen woorden kwamen weer in hem op: Als alleen maar... Als alleen maar... Ik ben de enige...

Toen besefte hij dat hij een boodschap had gekregen van een plek heel ver weg van hem en zijn kleine meid Mariah; een plek die nochtans ook in hun binnenste bestond.

Later die nacht, toen hij al in bed lag, pakte hij een ander boek op waarin hij had gelezen, Vriendschap met God. Na enkele bladzijden richtte hij zich tot Cristine.

'Ik moet je vertellen over iets wat vanavond is gebeurd,' zei hij en vertelde over zijn ervaring met Mariah en het liedje. 'Ik denk dat het God was die met me wilde praten over alle toestanden in mijn fami​lie. In dit boek staat dat God de hele tijd met ons praat. We hoeven er alleen maar open over te zijn.'

'Ik weet het,' ging zijn vrouw zachtjes akkoord. 'Dus wat ga je eraan doen?'

Een traan gleed langzaam omlaag naar Kevins mond en hij proefde hoe zilt die was. Hij herinnerde zich twee vragen uit Een gesprek met God die hij van buiten had geleerd.

Is dit wie ik werkelijk ben?

Wat zou liefde nu doen?

'Ik ga ernaartoe op kerstdag en houd van ze, ongeacht wat ze doen en zeggen.'

Cristine glimlachte.

De volgende dag belde Kevin zijn vader op.

'We willen graag met de hele club langskomen op Kerstmis, pa, als jij dat goedvindt. Ik wil alle dingen die zich tussen ons hebben voorgedaan laten rusten. Laten we er een fijne feestdag van maken.' Zijn vader hoefde niet eens na te denken. 'Dat is precies wat ik ook wil, Kevin,' zei hij.

En Kevins enigheid werd hem niet meer te veel.

Heel vaak ontvangen we onze grootste wijsheden uit de mond van kleine kinderen en ook het voorbeeld van Mariah Donka is daar een prachtige en hartverwarmende illustratie van. Het gevoel dat je he​lemaal alleen tegenover de rest van de wereld staat, is tamelijk alge​meen. Wat nodig is om deze conditie te overwinnen, zoals Kevin in de hierboven beschreven ervaring ondervond, is een moment van groter bewustzijn. Soms kunnen de raarste dingen ons in één klap tot dat bewustzijn brengen. Zoals bijvoorbeeld de onschuldige op​merking van een kind, die ogenschijnlijk nergens verband mee lijkt te houden.

Maar hield Mariahs uitspraak dan nergens verband mee? Had deze werkelijk niets te maken met wat er op dat moment in haar vaders leven aan de hand was? Was het gewoon een toevallige uitspraak, de onschuldige plaagstoot van een uitgelaten, speels meisje? Of was dit een voorbeeld van goddelijk ingrijpen van de meest heimelijke soort? Kan dit een gesprek met God zijn geweest?

Ik geloof dat dat daadwerkelijk het geval was. Eigenlijk weet ik wel zeker dat dat het geval was. En ik denk dat God heel vaak door de mond van kinderen tot ons spreekt. Waarom? Omdat kinderen nog niets vergeten zijn. Kinderen zijn nog niet lang genoeg 'weg' ge​weest om het contact met de diepste waarheid en de hoogste reali​teit helemaal te hebben verloren.

Ik moet denken aan het verhaal dat ik in het eerste boek van Een ge​sprek met God vertelde over een meisje dat op een dag druk aan de keukentafel zat te tekenen met haar kleurpotloden. Haar moeder kwam kijken waarin ze zich zo verdiept had.

'Tjee, wat ben jij toch aan het tekenen?' vroeg de moeder.

'Een tekening van God, mama,' antwoordde het knappe meisje met stralende ogen.

‘Ja, schatje, dat is zo lief,' zei de moeder, die behulpzaam wilde zijn. 'Maar weet je, niemand weet hoe God er werkelijk uitziet.'

'Nou,' zei het meisje vrolijk, 'als jij me nu eerst mijn tekening laat afmaken...'

Zie je hoe het zit met kinderen? Het komt niet eens bij ze op dat ze niet kunnen weten waar de andere mensen in de wereld - die zoge​naamde slimmere volwassenen - absoluut geen idee van hebben. Niet alleen zijn kinderen totaal helder, ze veroordelen elkaar ook niet als ze zeggen wat ze denken. Kinderen flappen gewoon de waar​heid eruit, gooien hun wijsheid eruit, en dansen dan vrolijk verder.

Mijn prachtige vriendin, eerwaarde Margaret Stevens, heeft een ver​haal over zichzelf op een moment waarvan zij zegt dat ze het nooit meer zal vergeten. Zij had haar kleine meid een zachte tik op haar billen gegeven en streng toegesproken over iets wat het kind had uitgehaald. Toen haar dochter begon te huilen, keek Margaret haar aan en sprak: 'Het is oké nu. Ik heb het je vergeven.'

Haar dochter keek haar strak aan en antwoordde: 'Je woorden verge​ven me, maar je ogen niet.'

Dat is een doodnuchter, keihard inzicht. Het is precies het soort ding dat alleen een kind kan zien en ook alleen een kind kan zeg​gen, zo duidelijk.

Margaret, tegenwoordig al boven de tachtig, gebruikt dat moment nog altijd als een educatief instrument in haar toespraken en pre​ken, om te beschrijven hoe haar eigen kind haar een levenslange les heeft geleerd over vergeving, namelijk dat die niet alleen met de mond moet worden beleden, maar recht uit het hart moet komen.

En nu, hier in dit verhaal, krijgt ook Kevin Donka een lesje geleerd, deze bijzondere wijsheid die 'toevallig' aan hem werd overgebracht door de verhaspelde woorden van een jong kind. Maar was het een verhaspeling? Was het toevallig?

Nogmaals zeg ik: nee.

Evenmin was het toeval dat God mij dit verhaal heeft verteld via Ke​vin. Want deze les was niet alleen bestemd voor het gezin Donka uit Lake Hills, Illinois, maar ook voor de talloze duizenden mensen die deze woorden zullen lezen, hier in dit boek.

Nu wil ik je vertellen dat deze les veelomvattender is dan je mis​schien denkt. Want toen ik nadacht over de lessen uit Kevins ver​haal, besefte ik dat hier meer achterzit dan zo op het eerste gezicht lijkt. Ik zag heel duidelijk dat enigheid een spirituele conditie is. Deze kan ongunstig of gunstig zijn, afhankelijk van de manier waarop we die ervaren.

Als we enigheid opvatten in de betekenis dat we afgescheiden zijn van iedereen, van alle anderen - de 'enige' die zus of zo doet, de 'enige' die een bepaalde ervaring ondergaat - dan zal 'enigheid' af​mattend werken.

Als we enigheid opvatten in de betekenis dat we verenigd zijn met al​les en iedereen - dat er niets anders is dan 'wij', dat wij allen Eén zijn - dan zal 'enigheid' stimulerend werken.

Dit is hoe ik het opvat.

Er is 'alleen God' in het universum. Er is niets anders. Welnu, dat is een buitengewone verklaring met adembenemende implicaties. On​der meer: wij zijn waarlijk allen Eén. We zijn allemaal gemaakt van hetzelfde spul. Of, zoals dokter John Hagelin, de vooraanstaande fy​sicus, het stelt: 'In de basis is alles in het leven verenigd. Het leven is een verenigd veld.'

Maar hoe verenigd zijn we eigenlijk?

De wereld was geschokt toen in februari 2001 bekend werd gemaakt dat de genetische structuur van alle mensen voor 99,9 procent iden​tiek is. De bevindingen van het Human Genome Project, dat door twee verschillende teams van wetenschappers uit verschillende landen was uitgevoerd, leverden verbazingwekkende openbaringen op over onze soort; bewijsmateriaal dat eindelijk wetenschappelijk geloof verleent aan wat spirituele leiders ons al vanaf het begin van de tijd hebben verteld.

Een van de eerste conclusies van deze wetenschappelijke onderzoe​ken:

- Er zijn veel minder menselijke genen dan iedereen altijd heeft aangenomen, hooguit slechts 30.000, en niet de 100.000 die de meeste wetenschappers hadden voorspeld. Dat is slechts eender​de meer dan het aantal genen dat kan worden aangetroffen in rondwormen.

- Van die 30.000 menselijke genen zijn er slechts 300 gevonden die geen herkenbare tegenhanger bij de muis hebben.

Heb jij ook gehoord dat er slechts zes niveaus van afscheiding zijn tussen alle mensen? Nou ja, wat maakt het uit: de mens verschilt slechts driehonderd genen van Mickey Mouse.

Hoe meer we te weten komen over onze wereld en hoe die in elkaar steekt, en hoe meer we te weten komen over hoe het leven werkt, des te meer ontdekken we dat we in een universum leven dat de lie​ve kleine Mariah aanduidde met enigheid. Het leven is het enige dat er is. Het enige dat we te zien krijgen naarmate we meer en meer ontdekken, is dat het om variaties op een thema gaat.

Ik noem dat thema God.

Waartoe de evolutie ons uitnodigt, is dat we ons denken over enig​heid veranderen, dat we een eind maken aan de enigheid van afschei​ding en dat we beginnen aan de enigheid van eenheid.

Als we werkelijk inzien dat Leven het Enige is dat er is, dan zullen we ook inzien dat Liefde het Enige is dat er ook is. En op dezelfde manier zullen we dat inzien over God. Want Leven, Liefde en God zijn een en hetzelfde ding. Deze woorden zijn onderling verwissel​baar. Je kunt elk woord met een van de andere woorden verwisselen in bijna elke zin die je kunt bedenken, zonder dat de betekenis daar​van verandert of de toepasbaarheid ervan vermindert. Je zult die zelfs eerder uitbreiden.

Leven, Liefde en God communiceren met ons op een honderdtal manieren elke dag, soms door de stem van kinderen en soms door het gefluister van de Vriend binnenin...

11

Onze vriend die in de hemel is...

'De dingen zullen beter gaan in Seattle, kinderen. Wacht maar, dan zullen jullie het zien.' Maria's moeder zong de woorden terwijl ze de oude rammelende stationcar over de snelweg stuurde. De rode verf van de auto was al flets geweest in Philadelphia, maar leek nu meer stofkleurig dan rood.

Het was een lange rit geweest en kleine Maria Endresen was moe van het naar buiten kijken. Ze was zelfs nog vermoeider van het ge​kibbel met haar drie veel oudere broers en zusters. Omdat ze veel ouder waren, leek het alsof ze altijd de pik op haar hadden. Mis​schien had ze maar beter bij haar vader en haar twee oudere broers kunnen blijven. Als jongste had Maria echter niet veel te kiezen ge​had. Toen haar moeder had besloten haar eigen weg in te slaan en een beter leven te zoeken met niets anders dan een oude stationcar en tweehonderd dollar in haar bezit en vier kinderen achter zich aan, was er geen andere mogelijkheid geweest dan met haar mee te gaan.

'Waarom Seattle?' vroeg Maria haar moeder voor de honderdste keer. 'Dat ligt helemaal aan de andere kant van de wereld!'

'En dat is precies de reden waarom. Het is zo ver mogelijk van Philly weg als we maar kunnen komen, terwijl we toch nog in hetzelfde land blijven,' antwoordde haar moeder.

Nadat ze dagen onderweg waren geweest, kwam de stad nu eindelijk in zicht. De Puget Sound leek grauwen koud. Maria had niet echt een goed gevoel over alle ontwikkelingen. Ze zou het natuurlijk niet zo verwoorden als ze er iets over had mogen zeggen. Ze zou dan zeg​gen: 'Mamma, mijn buik is een beetje zenuwachtig.'

De tijd verstreek, maar het ongemakkelijke gevoel bleef.

Maria's moeder had meteen een baan gevonden. Dat was het goede nieuws. Maar het was wel in Chinatown, een drukke, vreemde wijk. De mensen praatten er snel en grappig; ze leken altijd haast te heb​ben om ergens naartoe te gaan. De etalages waren gevuld met vreemd uitziende spullen: geplukte eenden en kippen die aan hun nek waren opgehangen, onherkenbare groentes en gedroogde spul​len om het even wat, waarvan Maria's maag zich moest omdraaien als ze er alleen al naar keek. Wat de zaken verergerde was dat de straten vaak nat waren en dat de hemel meestal bewolkt was.

Niemand besteedde aandacht aan een klein meisje dat rondhing achter de receptiebalie van het oude hotel waar haar moeder werkte. Ze voelde zich er als een vreemdeling. Er was niemand om een ge​sprek mee te voeren; er waren geen andere kinderen in de buurt. Haar broers en zussen gingen elke dag naar school. Op sommige da​gen nam Maria's moeder haar tijdens de lunch mee naar de water​kant om de zeemeeuwen te voeren, maar meestal werd ze aan zich​zelf overgelaten en mocht ze in de hotellobby spelen. Het grootste deel van de tijd voelde ze zich alleen... en eenzaam.

Tegen de tijd dat Maria oud genoeg was om naar school te gaan, hadden de andere kinderen hun school al afgemaakt en waren zelfs al uit huis gegaan. Maria en haar moeder waren verhuisd naar het zuidelijk deel van Seattle. Het huis dat haar moeder daar had gevon​den, was groter dan enig ander huis waar ze ooit in hadden ge​woond, maar toch maakte dat Maria niet bepaald gelukkiger. Ze vond het er eerder spookachtig, vooral in de stoffige kelder vol met spinnenwebben in al die donkere hoeken. Maar het was tenminste in een wijk met soortgelijke huizen en ook met andere kinderen om mee te spelen.

Alleen deed Maria's moeder er nu langer over om van haar werk thuis te komen. De rode stationcar was al lang geleden ter ziele ge​gaan en de bus vanuit het centrum van Seattle volgde een route met veel omwegen. Nadat ze een hele dag had gewerkt en vervolgens een uur in de bus naar huis had gezeten, was Maria's moeder vaak te moe en sikkeneurig om veel tijd met haar dochter door te brengen, laat staan om met haar te spelen. Toen Maria acht jaar oud was, was eenzaamheid voor haar al bijna een manier van leven.

Elke ochtend kleedde Maria zichzelf aan en ging zelfstandig naar school. Als ze 's middags thuiskwam, was ze alleen en dus keek ze heel veel televisie. Het grote, oude huis kraakte en kreunde in al zijn voegen. Ook al was het nog dag, toch was Maria nooit echt graag al​leen thuis. Het was er maar eng. Ze hing vaak rond bij de winkel op de hoek, waar ze de tijdschriften kon lezen en een praatje kon ma​ken met iedereen die naar binnen kwam of naar buiten ging.

Op een dag had Maria honger, maar ze had zoals gewoonlijk geen rode cent. Ze bedacht dat ze gewoon die chocoladereep kon pakken waar ze zin in had. Niemand zou het zien. Ze zou niet worden ge​pakt. En het was bovendien voor maar heel weinig geld snoep. Ze liet de reep in de diepe zak van haar paarse jas glijden. 'Dat was ge​makkelijk,' glimlachte Maria in zichzelf.

Het was zo gemakkelijk en de bevrediging was zo groot dat Maria re​gelmatig begon te stelen. Ze had nooit een cent om uit te geven en er waren altijd wel dingen die ze graag wilde, dus leerde ze zich ge​woon aan de dingen te pikken waar haar oog op was gevallen. De paarse jas werkte perfect. Er zaten diepe zakken in en de jas was groot genoeg om alles wat ze maar wilde eronder te verstoppen.

Op sommige dagen pikte Maria gewoon dingen om de lol van het stelen. Zo diep was ze al gezakt. Het ging er niet meer om dat ze din​gen stal die ze dacht nodig te hebben of een chocoladereep wanneer ze honger had. Nu ging het haar er vooral om spullen te stelen voor de kick van het stelen. Ze had er geen enkel schuldgevoel over.

Maar op een dag keerde Maria terug van de winkel, kauwend op een reep die ze net had gestolen. Toen gebeurde het. Toen onderging ze de ervaring die haar leven ingrijpend zou veranderen en die haar le​ven nog tot op de dag van vandaag beïnvloedt.

Is dit wie jij bent? hoorde Maria een stem zeggen.

Ze bleef staan en keek om zich heen. Er stond niemand dicht ge​noeg bij haar in de buurt.

Is dit wie jij wenst te zijn?

Nu leek de stem van binnenuit te komen. Maria verstijfde. Wa-wat.. bedoelt u? hoorde ze zichzelf aan haar innerlijk vragen.

Is dit wie jij bent? vroeg de stem nogmaals.

Toen begreep Maria het. Ze was niet bang en evenmin was ze be​schaamd. Ze begreep gewoon dat de stem haar vroeg of het pikken van chocoladerepen en andere zaken die niet haar eigendom waren, werkelijk datgene was wat zij wilde doen, of zij in haar leven werke​lijk een dievegge wilde zijn.

De stem klonk vriendelijk. Er sprak geen oordeel uit, geen beschul​diging. Gewoon een vraag. Een vraag die Maria voor de hand lig​gend genoeg vond om te beantwoorden.

Nee, dacht ze, een dievegge wil ik niet zijn.

Ze wierp de snoepreep in de eerste afvalbak waar ze langskwam. Ze voelde zich al bijna meteen een stuk beter. Toen werd ze zich be​wust van een plotseling en krachtig innerlijk besef. Zij had grootsere dingen te doen, er was een hoger doel, in haar leven. Het scheen haar toe alsof er iets bijzonders was dat zij hier was komen doen en dat deze... deze kwestie van stelen... dat in de weg stond.

Op dat moment wist Maria dat ze nooit meer iets zou wegpakken wat niet van haar was. Ze wist ook iets anders op dat ogenblik. Ze wist dat ze niet langer alleen was! Doordat ze altijd alleen was ge​weest, had Maria zich ook altijd alleen gevoeld. Nu voelde ze zich niet meer alleen. Ze wist dat ze een vriend had. Ze kon de stem van deze vriend diep in haar hart beluisteren.

Het duurde nog een tijdje voordat Maria deze vriend een naam zou geven (uiteindelijk koos ze ervoor om deze aanwezigheid in haar le​ven 'God' te noemen), maar op deze dag viel haar eenzaamheid van haar af en werd haar 'vriend' haar vaste metgezel.

Vriendschap met God is veel meer dan een verbeeldingsvol idee. Het kan een functionele, actuele realiteit zijn. In het boek Vriend​schap met God worden ons zeven stappen aangereikt die ons tot die staat van zijn kunnen brengen. Maar het is niet noodzakelijk om die route stap voor stap te volgen. Zoals in alle evolutie processen kun​nen veel stappen - soms alle stappen - sprongsgewijs worden geno​men. In werkelijkheid is dat niet omdat we stappen overslaan als dit gebeurt, maar eerder omdat we alle stappen dan in een keer tegelijk hebben genomen.

Dat is wat er met Maria gebeurde toen zij een jong meisje was. Zij had een mystieke ervaring, een moment van genade, op een straathoek ergens in het zuiden van Seattle, en dat veranderde alles aan de manier hoe zij haar leven ervoer. Ze voelde zich niet meer al​leen. Ze was niet langer in de war over haar waarden.

Op die straathoek persten Maria en het universum alle stappen sa​men die nodig zijn voor het bereiken van vriendschap met God. En ze konden daardoor alle stappen in één keer nemen.

De zeven stappen op weg naar vriendschap met God zijn gemakke​lijk te onthouden en gemakkelijk om te nemen. Het zijn:

Een: ken God.

Twee: vertrouw God.

Drie: houd van God.

Vier: omhels God.

Vijf: gebruik God.

Zes: help God.

Zeven: bedank God.

Vriendschap met God bespreekt deze stappen tot in de details. Het vertelt over hoe het leven zich in het levensproces zelf ontwikkelt. Het illustreert dat feitelijk zelfs. Het verkent de vijf houdingen van God (daaraan wordt in hoofdstuk 15 van dit boek ook aandacht be​steed) en het legt de drie kern concepten van een holistisch leven uit (bewustzijn, eerlijkheid, verantwoordelijkheid).

Het is een buitengewoon document en ik zou iedereen willen aanra​den de inhoud ervan zorgvuldig te bestuderen, de gedane uitspra​ken diepgaand te onderzoeken, en de schatten ervan te exploiteren. Als je dat doet, zul je zien dat je om andere mensen te kennen, ze werkelijk te kennen, alles moet vergeten wat je dacht over hen te weten, evenals alles wat anderen je over hen hebben verteld, en dat je gewoon op je eigen ervaring moet afgaan.

Hetzelfde geldt voor God. Je kunt God niet waarachtig kennen als je denkt dat je alles al weet wat er over God te weten valt; vooral als datgene wat jij denkt te weten is gebaseerd op wat anderen jou over God hebben verteld.

(Hiervoor bood Troy Butterworth ons daar een sprekend voorbeeld van. Anderen, inclusief een dominee, vertelden hem wat God over homoseksuelen dacht en dus dacht hij dat hij God op dat vlak ta​melijk goed doorhad. Hij zou rechtstreeks naar de hel gaan en dat was dan dat. Toen stapte hij over op zijn eigen ervaring van God en besefte dat Gods liefde onvoorwaardelijk was en dat God dergelijke bekrompen oordelen niet omhelsde, ook al wilden de aanhangers daarvan ook anderen laten geloven dat God ze omhelsde.)

Je vindt het misschien erg moeilijk om iemand te vertrouwen die je niet echt kent en je vindt het misschien even moeilijk om op God te vertrouwen.

Je vindt het misschien erg moeilijk om van iemand te houden die je niet kunt vertrouwen, en je vindt het misschien even moeilijk om van God te houden.

Je vindt het misschien erg moeilijk om iemand hartelijk te omhel​zen, om ze volledig in je leven toe te laten als je niet van ze houdt, en je vindt het misschien even moeilijk om God te omhelzen.

Je vindt het misschien erg moeilijk om willekeurig wat in je leven te gebruiken als je zelfs niet bereid bent om het vast te houden, het te omhelzen, en je vindt het misschien even moeilijk om God te ge​bruiken.

Je vindt het misschien erg moeilijk om veel hulp te verlenen aan ie​mand aan wie je zelf helemaal niets hebt, en je vindt het misschien even moeilijk om veel hulp aan God te geven.

En je vindt het misschien erg moeilijk om dankbaarheid in je hart te voelen voor iemand aan wie je niet de geringste hulp kunt geven, en je vindt het misschien even moeilijk om dankbaarheid tegenover God te voelen.

Net als met alle wonderbaarlijke processen en openbaringen die ons in de reeks boeken van Een gesprek met God zijn gegeven, leidt het ene ding tot het andere. Het is ook interessant dat inzake de zeven stappen naar vriendschap met God het hele proces kan worden om​gedraaid. Dat wil zeggen, je kunt je in de richting van vriendschap met God bewegen door eerst God te bedanken voor alles en ieder​een in jouw leven.

Als je de inventaris hebt opgemaakt en als je alles hebt gezien waar​voor je dankbaar kunt zijn, dan zul je bijna vanzelfsprekend God willen helpen. God is 'iets van plan', wat Hij van plan is zul je snel genoeg ontdekken als je de dingen zelfs maar eventjes dieper be​kijkt, en het is daarom geheel te verwachten dat jij God wilt helpen door jouw rol in de volmaakte ontplooiing van je Zelf te spelen, want dat is dus wat God van plan is, zoals blijken zal.

Door dit proces van God helpen zul je ontdekken dat hetgeen wat je werkelijk doet, is dat je God gebruikt en alles wat God is. Door jouw gebruiken van God en alles wat God is, zul je beseffen dat je God werkelijk in je leven hebt omhelsd. In de momenten van jouw besef dat je God hebt omhelsd, zul je geheel ongekunsteld verliefd wor​den op God. In je grote liefde voor God zul je komen tot een on​voorwaardelijk vertrouwen in God. En als dat hele proces is vol​tooid, zul je beseffen dat je God hebt leren kennen zoals je God nog nooit eerder hebt gekend. Je zult dan een uiterst reële, een zeer ech​te vriendschap met God hebben.

En aldus zien we dat in dit proces de dominostenen zowel de ene als de andere kant op kunnen vallen. Maar ze kunnen ook allemaal in één keer omvallen, zoals we al eerder in het geval van Maria Endre​sen hebben vastgesteld. Toen zij nog een jong meisje was, nam zij alle stappen in één keer tegelijk.

Maria is nog altijd bevriend met God. Het is geen verdichtsel van haar verbeelding; het is geen ongebreidelde fantasie. Het is heel reëel, het is zeer echt en het is uiterst praktisch. Telkens wanneer Maria op een of ander kruispunt in haar leven belandt, wanneer ze voor een of andere keuze komt te staan, wanneer ze met een of an​der probleem wordt geconfronteerd, wanneer ze voor een of andere uitdaging komt te staan, dan weet ze dat ze niet alleen is. Ze heeft een vriend. Een vriend die haar raad geeft.

Het is altijd goede raad. Haar hart ingefluisterd.

12

Reizen van de ziel

Jason Gardhams ongewone ervaringen begonnen al toen hij nog een kind was. Hij was altijd de eerste die 's ochtends uit bed was. Hij was dol op het leven op een boerderij, waar hij kon rennen en spe​len en vrij rondzwerven. Zijn favoriete plek was een nabijgelegen bos dat aan het familiebezit grensde. Op zomerochtenden ging hij altijd meteen naar het bos toe nadat hij gauw een boterham naar binnen had gewerkt.

Zijn moeder wist altijd dat hij al op was en voor iedereen uit was vertrokken, omdat zij als ze naar beneden kwam de pindakaaspot nog op het aanrecht aantrof, de zak met brood onafgesloten en schuin ernaast.

Jason ging naar het bos toe om met zijn speciale vriendjes te spelen.

Ze waren niet van deze wereld en Jason wist dat, maar hij praatte over hen alsof ze wel van deze wereld waren. Als hij het bos inliep terwijl de zon aan zijn reis langs de hemel begon, voelde hij de energie in de lucht en dan wist hij gelijk of dit een dag was waarop hij de kinderen springend en lachend tussen de varens zou aantref​fen. Soms wachtten ze hem op en de hele dag zouden ze zich dan achter de bomen verstoppen en elkaar najagen, lachend en ren​nend.

Op andere dagen besteedde Jason de hele ochtend aan het uitkijken en luisteren naar hen, maar dan vond hij ze niet. Op zulke dagen kwam hij in tranen thuis en voelde hij zich afgewezen.

'Wat is er mis, lieveling?' vroeg zijn moeder dan.

'Mijn mooie kinderen zijn niet in het bos vandaag. Ik weet niet waar ze zijn,' snikte hij. Want zo noemde hij ze altijd, zijn mooie kinderen.

Terwijl ze haar armen om hem heen legde, voelde Jasons moeder geen enkele aandrang om zijn woorden in twijfel te trekken. Het zou evenmin in haar opkomen om hem te berispen over het tevoor​schijn toveren van deze denkbeeldige speelkameraadjes. Een keer had ze hem gewoon naar hen gevraagd, hoe hij wist waar ze waren, en toen had hij eenvoudig geantwoord: 'Vertrouwen.' En dus, net zoals hij zijn speelkameraadjes vertrouwde, en het leven zelf dat hen bij hem zou brengen, vertrouwde zij ook alles wat hij haar ver​telde over zijn ongewone ervaring.

Vele malen had haar zoon nuchter tot in de details verteld over de dingen die hij had gezien of gehoord, dingen die de meeste moeders zouden verontrusten. Zij was gewoon tot het vertrouwen gekomen dat haar zoon op de een of andere manier bijzonder was, dat hij an​ders was.

Binnen de ruimte van een dergelijke acceptatie en onvoorwaardelij​ke liefde groeide Jason op tot een gezonde, geschikte jongeman. En omdat hem de vrijheid was gegeven om ongewone dingen te erva​ren en daar openlijk over te praten, zonder enige angst of zonder te worden bespot, bleef hij dat doen. Zijn moeder had hem geleerd dat ook zij kon worden vertrouwd.

En aldus geschiedde het dat Jason Gardham op zeventienjarige leef​tijd een trip nam naar de verste uithoeken van de kosmos, vlak tot aan de rand van de hemel. En hij deed dat zonder zijn slaapkamer ooit te verlaten.

Nu moet worden benadrukt dat we het hier over een gewone tiener hebben, die het pijn deed als hij niet het meisje kreeg dat hij wilde, die veel sportte en die zijn artistieke talenten tot ontwikkeling bracht. We hebben het niet over een knaap die drugs gebruikte of met LSD experimenteerde. Boeken waren meer zijn stijl. Hij hield er wel van een goed boek te lezen.

Op een avond in juli 1958, nadat hij klaar was met zijn avondeten, was dat precies wat Jason besloot dat hij wilde gaan doen. Het is niet wat hij deed, maar wel wat hij wilde gaan doen. Toen hij naar zijn kamer ging om een boek te pakken, trof hij in plaats daarvan een volledig veranderde realiteit aan.

Hij stapte door de deur naar binnen en belandde in een volslagen duisternis. Volslagen duisternis. Van nergens kwam een spoort je licht binnengesijpeld. Wow, dacht hij en hij reikte naar de licht​schakelaar, maar opeens kreeg hij het gevoel alsof hij met een schrikwekkende snelheid door een vacuüm werd meegesleurd.

Ik ga dood, schreeuwde zijn geest. Ik krijg geen lucht hier! Ik ga te snel.

Toen wist hij wat hij moest doen. Hij moest vertrouwen hebben. Dat was wat hij altijd deed als er vreemde dingen gebeurden. Dus hij riep God aan. Voor hem was het heel gewoon om dat te doen. Hij had altijd al open gestaan voor spirituele zaken en hij vond dat hij een hechte, persoonlijke relatie met God had. De ondersteuning en de begeleiding die hij uit die relatie geloofde te ontvangen, maakten een belangrijk deel uit van zijn leven. Zijn geloof, zijn ver​trouwen, verzaakte nimmer. Hij was er rotsvast van overtuigd dat God van hem hield en altijd voor hem klaarstond. Ook nu gaf hij zich over aan die staat van vertrouwen.

Onmiddellijk voelde Jason zich omhelsd, omhuld door een fantas​tisch gevoel van volmaakte veiligheid. Het was een warm gevoel, een gevoel van uiterste vrede en diepe rust. Terwijl zijn hart rustiger begon te slaan, keek hij verbaasd om zich heen.

Hij vloog door de lucht! Het duister was vervangen door een adem​benemend spektakel van sterren, planeten, manen, asteroïden en kometen en al het overige spul wat je zoal in de ruimte aantreft.

Heb ik mijn bewustzijn verloren? Is dit mijn verbeelding? vroeg hij zich verbaasd af.

Hij keek toe hoe de sterren voorbij raasden en staarde met ontzag naar de ongelooflijke schoonheid waar hij met een onvoorstelbare snelheid doorheen schoot. Hij reisde alsmaar verder, voelde geen hitte of koude, en was zich alleen bewust van de sterren die stilletjes voorbijgleden.

Hij dacht: Waar ga ik naartoe en waarom word ik daar naartoe gebracht? Toen moest hij opnieuw aan Gods liefde denken. Hij herinnerde zich: vertrouwen.

Meteen op hetzelfde moment voelde Jason hoe hij vaart minderde. En toen kwam hij tot stilstand. Voor hem stond een soort muur, een enorm hoge, gouden muur die een onaards licht uitstraalde. De muur was zo hoog dat hij de bovenkant niet kon zien en evenmin kon hij het uiteinde aan de linker- of rechterkant bespeuren. De schoonheid ervan was overweldigend en Jason kon zijn ogen nau​welijks geloven.

Terwijl hij daar zweefde, leek zich recht voor zijn neus een soort er​ker te vormen, waarvan de dubbele panelen zich openden. Voor Ja​son leek het op een venster op de eeuwigheid, waar doorheen een ziel naar de hemel kon vliegen. Vanachter het raam straalde een reeks kleurschakeringen uit die schitterender en spectaculairder wa​ren dan alles wat hij ooit had gezien. Hij reikte naar de straal ge​kleurd licht, maar zag zich toen gedwongen zijn ogen te bedekken, want het licht was zo helder en zo mooi dat hij er even niet meer te​gen kon.

Maar ik moet kijken, riep hij, en hij voelde dat zijn hart zou overlo​pen van liefde.

Toen haalde hij de hand voor zijn ogen weg.

En was hij terug in zijn kamer.

Zijn terugkeer was even verbazingwekkend als zijn vertrek. Verdoofd bleef Jason op de plek staan waarvan zijn lichaam de hele tijd geen duimbreed was geweken. Hij wist duidelijk - daar bestond geen en​kele twijfel over in zijn geest - dat hij was meegenomen op een bij​zondere reis. Een reis van de ziel, die hem een glimp had opgeleverd van de hoogste realiteit. Noem het God, noem het de hemel, noem het wat je wilt. Jason wist dat hij het had gezien en ervaren. Maar waarom? vroeg hij zich af. Waarom deze reis?

En toen bedacht hij dat hij zich dat misschien nog voor een heel lange periode zou blijven afvragen.

Hij had gelijk.

O, het was niet zo dat hij niet heeft geprobeerd het antwoord te vin​den. Hij stelde vragen aan talrijke mensen van wie hij meende dat zij misschien een idee hadden ter verklaring van wat hij had erva​ren. Maar hun antwoord kwam meestal op hetzelfde neer: 'Het moet iets zijn geweest wat God je wilde laten zien en als je zover bent om de betekenis daarvan te begrijpen, dan zul je het begrij​pen.'

En dus bleef Jason met vragen in zijn hoofd zitten. Soms bracht de herinnering aan zijn reis, en het gevoel dat hij niet precies wist wat het allemaal betekende, een traan in zijn ogen. Hij was bedroefd om zichzelf en zijn gebrek aan bewustzijn, maar hij voelde zich nog treuriger voor de wereld en de mensen daarin, voor wie hij vreesde dat ze nooit het wonder en de vreugde van zijn ervaring zouden le​ren kennen.

Bijna dertig jaar lang dook hij regelmatig in zijn herinnering en dan maakte hij de reis in stilte opnieuw.

Toen, midden in de zomer van 1987, bezocht Jason toevallig een plaatselijke winkel voor kunstenaarsbenodigdheden om wat voorra​den in te slaan. Hij was net met rondneuzen begonnen toen hij vanuit een ooghoek een man naar hem toe zag komen.

Een lange, uiterst indrukwekkende Indiaan met lang, blauwzwart haar en donkere, doordringende ogen naderde hem. Hij droeg een vest over een blauw spijkershirt. Hij bleef stilstaan op een meter van Jason en zei niets.

In een flits was Jasons hele wezen van één gedachte vervuld. Als een gedachte je lichaam helemaal kan vervullen, elke cel ervan kan doordringen, dan is dat wat Jason overkwam. Op een cellulair ni​veau wist hij: Deze man heeft mij iets belangrijks te zeggen.

Hij onttrok zich aan het gevoel en concentreerde zich uit alle macht weer op de huidige ontmoeting.

'Kan ik even met jou spreken?' vroeg de Indiaan met een diepe, zoetvloeiende stem.

Jason voelde zich enigszins opgelaten. Toen herinnerde hij zich: vertrouwen.

'Ja,' antwoordde hij kalm, 'natuurlijk.'

'Misschien kunnen we beter even naar buiten gaan.' Jason knikte en volgde de man naar buiten.

De twee mannen gingen zitten op het terras van het café naast de winkel. De vreemdeling haalde diep adem.

'Ik wist meteen dat jij het was.'
.

Jason knipperde met zijn ogen, maar zei niets. Zijn hart klopte in zijn keel, zo nieuwsgierig was hij naar wat de man hem te vertellen had. Maar tegelijk voelde hij zich als verlamd. Het leek alsof hij de woorden niet kon vinden waarmee hij de vragen moest stellen die in hem opborrelden. Terwijl hij zijn gedachten probeerde te orde​nen en zich voorbereidde op de vraag wie de Indiaan dan wel dacht dat hij was, kwam er een beeld in hem op. Het was het beeld van de gouden muur. En samen met dat beeld kwam er een gevoel in hem op. Vertrouwen. Vertrouwen in wat er op dit moment gebeurt. Ver​trouw je intuïtie. Gewoon... vertrouwen.

Jason voelde zich nu helemaal op zijn gemak. Hij wist dat hij als eerste het woord zou nemen. Hij zou het ijs breken, de communica​tie gemakkelijker doen verlopen, het pad openen voor wat de ande​re man hem was komen zeggen.

'Mag ik voordat jij begint iets vertellen? Het gaat om een ervaring die ik jaren geleden als tiener heb gehad. Ik denk hoe dan ook dat ik je daar eerst over moet vertellen.'

De Indiaan glimlachte. 'Alsjeblieft, ik zou het graag horen.'

Jason vertelde het verhaal van zijn reis door tijd en ruimte. Hij wist eigenlijk niet goed waarom hij die beschreef. Hij wist alleen dat hij het moest doen. Terwijl hij sprak, zorgde hij ervoor dat hij geen en​kel detail over het hoofd zag. Hij legde alles uit wat hij had gezien en gevoeld, en drukte zelfs zijn teleurstelling uit dat hij nooit een verklaring voor de betekenis van zijn ervaring had ontvangen. Er​gens midden in zijn verhaal zag hij hoe er een traan over de wang van de man biggelde.

Jason voelde zich heerlijk en van een zware last bevrijd toen hij zijn verhaal had beëindigd. Nu wist hij waarom hij een volstrekt onbe​kende zijn intiemste en persoonlijkste verhaal had verteld. Hij voel​de instinctief aan dat hij eindelijk een dieper begrip zou krijgen voor de ervaring die hem bijna dertig jaar eerder was overkomen. De man die tegenover hem zat, beschikte over de antwoorden waar hij naar had gezocht. Jason wist niet hoe het kwam dat hij dat wist. Hij wist het gewoon.

De Indiaan begon langzaam te spreken.

'Laat mij jou vertellen wat ik weet,' zei hij. Jason leunde in afwach​ting naar voren.

'Ik ben Gary Winter Owen van de stam van de Maricopa. Ik werk hier in de winkel voor kunstenaars benodigdheden. Op een dag, nog niet zoveel weken geleden, hielp ik een klant toen me opeens een gevoel overviel dat ik van hem moest weglopen en dat ik al​leen moest zijn. Het sloeg nergens op, omdat we een prima inter​actie hadden, maar ik kon dat gevoel niet van me afschudden. Uit​eindelijk verontschuldigde ik me en ging naar de opslagruimte achterin.

Op dat moment hoorde ik een stem in mijn hoofd. De stem zei te​gen me: Pak een pen en schrijf op. Dus deed ik dat. Ik wist niet wat ik zou moeten opschrijven, dus schreef ik gewoon het eerste het beste op wat in me opkwam. Toen ik las wat ik had geschreven, begreep ik het niet. Toch wist ik dat het belangrijk was.

Toen vertelde de stem me: Je zult de man voor wie dit is geschreven ontmoeten en je zult hem herkennen zodra je hem ziet.'

Hij keek Jason recht aan.

'Ik vertelde mijn grootvader over deze stem,' vervolgde hij. 'Ik liet hem de boodschap zien. Mijn grootvader zei dat ik deze man, als ik hem ontmoette, beter moest leren kennen en dat ik van hem moest leren. '

Jason schoof ongemakkelijk in zijn stoel. Gary ging door. 'Ik kon de boodschap niet vergeten. Het leek zo'n belangrijke boodschap, zo mooi in al haar geheimzinnigheid. Ik heb een perkamentrol ge​maakt en haar daarop gekopieerd.

Vandaag toen ik jou zag... hoorde ik de stem weer.'

Er volgde een lange pauze. De ogen van de twee mannen sloten in elkaar.

'De stem zei me dat jij die ene was.'

Jason ademde diep uit. 'Ik wist zodra ik je zag, dat je mij iets te ver​tellen had,' zei hij zacht. 'Iets waarop ik al dertig jaar heb gewacht om het te horen.'

Gary knikte. 'Het is waar,' gaf hij toe. Toen overhandigde hij Jason een prachtig vormgegeven perkamentrol, bijeengebonden met een lint. Aan een kant wilde Jason de rol niet openen, omdat hij de schoonheid ervan intact wilde laten. Maar aan de andere kant wilde hij dolgraag weten wat de perkamentrol hem te vertellen had.

Met trillende handen maakte hij het lint los. Hij keek op, recht in de donkere, bijna zwarte ogen van de Indiaan en Jason besefte dat hij een zeer bijzonder cadeau had ontvangen van iemand die zijn vriend zou worden.

Hij begon het sierlijke, vloeiend geschilderde schoonschrift op het perkament te lezen.

Met eerlijkheid, integriteit en liefde in mijn ziel, nam ik deze man, deze goede man, naar een muur van goud.

Jasons hart sloeg een slag over. Hij keek op naar Gary, die gewoon terugglimlachte en toen zwijgend met zijn hoofd gebaarde dat Jason moest doorlezen.

Een licht zo helder dat het de nacht vult, een gloed die de engelen kennen, want op de grond die we hebben gevonden, begint een liefde te groeien.

Jason herinnerde zich de ontzagwekkende, prachtig gekleurde licht​straal.

Het rijst in de hoogte, consolideert met elke glimlach en traan. En terwijl we wachten, communiceren we om de angst te verjagen.

We praten over leven, we zingen over strijd, we delen vergeten pijn. En hoewel we geven, is nieuwsgierig wat we zullen blijven.

Want ik weet niet waarom deze man zou moeten huilen. Jouw liefde is de mijne... ziedaar! dus ik nam deze man, deze speciale man naar een muur van goud.

Jason legde de rol neer. Hij wist toen dat hij nooit meer een traan van droefenis zou hoeven plengen over wat hij en anderen niet ten volste konden begrijpen. Want hij wist toen dat hij het wist, en dat iedereen het kon weten. Het leven is vreugdevol en wordt, zoals altijd, begeleid door God. En Gods liefde was hetgeen wat hij maar hoefde te zien. Niet alleen zien, maar ook delen.

Vandaag is Jasons leven doorstroomd met een diep gevoel van doel​gerichtheid, dat hem alle dagen ondersteunt. Zijn zelfverkozen taak is om vrede en liefde te brengen aan de wereld.

Hij probeert dit te doen door één boodschap te delen. Een eenvou​dige, maar krachtige boodschap.

Vertrouwen.

Vertrouw jezelf. Want de wijsheid schuilt in jezelf.

Vertrouw elkaar. Want wij zijn allen één.

Vertrouw het leven. Want het zal je verrassen en verrukken en je ondersteunen.

Vertrouw God. Want God houdt volmaakt van je en zal je al je le​vensdagen helpen en je naar huis roepen als je werk hier is gedaan.

Jason begrijpt nu dat hij een leraar is. En dat Gary, een onbekende in een winkel voor kunstenaars benodigdheden, zijn eerste leerling moest zijn. Maar pas zijn eerste. Er zouden nog talrijke leerlingen volgen die kwamen leren dat ze niets hoefden te leren. Zij hoefden zich alleen te herinneren wat zij al als kind wisten.

Als mooie kinderen... dansend in het bos.

Was Jasons reis echt? Is het voor ons mensen mogelijk om naar an​dere rijken te 'reizen'? Kunnen we inderdaad ons lichaam verlaten ​of wat dat betreft in ons lichaam blijven - en alternatieve realiteiten ervaren?

Het tweede boek van Een gesprek met God zegt daarover:

Je bent als Goddelijk Wezen in staat meer dan een ervaring 'te​zelfdertijd' door te maken; je kunt jouw Zelf in zoveel 'zelven' splitsen als je wilt...

lij bent een wezen van Goddelijke Afmetingen en kent geen beperkingen. Een deel van jou heeft ervoor gekozen je in jouw, op dit moment ervaren identiteit te kennen. Nochtans is dit in de verste verte niet de limiet van jouw Wezen, al denk je dat dit wel zo is.

Maar bestaat er dan zoiets als een 'venster op de Eeuwigheid' waar we doorheen kunnen kijken en waar we ons dan ook nog eens iets van kunnen herinneren?

Het antwoord is ja. Een onmiskenbaar ja. Ik spreek zelf uit ervaring.

Op de avond van 8 januari 1980 hadden mijn toenmalige echtgeno​te en ik een verschrikkelijke ruzie. Ongetwijfeld was het mijn schuld. Dat was het meestal wel in die dagen. Ik was niet bepaald een gemakkelijk persoon om mee samen te leven. Ik wilde dat wel zijn. Ik wilde dat diep van binnen echt zijn. Maar ik leek het ge​woon niet voor elkaar te krijgen, ik leek in dat opzicht gewoon niet te kunnen scoren.

Ik herinner me nu zelfs niet eens meer wat de aanleiding voor die kibbelpartij was. Ik bedoel maar, zo onbelangrijk was het in feite. Waarschijnlijk ging het over wiens beurt het was om het vuilnis buiten te zetten. Wie weet. Wat ik me wel herinner, is wat daarna gebeurde. Dat is iets wat ik nooit meer zal vergeten.

Ik stampte de televisiekamer uit, die zich op de benedenverdieping van onze woning bevond, en liet mijn vrouw midden in onze ver​hitte discussie achter, terwijl ik haar met een zwaaiende beweging van mijn hand 'liet inrukken'. Daarop verdween ik in de slaapkamer en gooide de deur met een klap achter me dicht.

Ik wierp me in uiterste frustratie op het bed en begon te snikken ter​wijl ik naar het plafond staarde. Jezus, dacht ik, waarom kunnen we niet met elkaar opschieten? Wat is ervoor nodig om twee mensen met el​kaar te laten opschieten?

Ik had al twee keer in eerdere huwelijken gefaald en ik kon maar niet bedenken wat ik toch verkeerd deed. Wat is ervoor nodig? Vroeg ik God. Wat is ervoor nodig om gelukkig te zijn?

Ik duwde mijn hoofd in het kussen en fluisterde: 'Alstublieft, God, help me. Ik wil zo niet zijn, een man die ruzie maakt om niets. Help me. Help me...'

Uitgeput merkte ik dat ik snel in een diepe slaap wegzakte. Het was net alsof iemand de stekker eruit had gehaald en alle energie uit me had getrokken. Ik herinner me nog de laatste gedachte die ik had voordat ik helemaal verdwenen was.

Dit zal de diepste slaap van mijn hele leven zijn. Dat was het ook.

Ergens midden in mijn slaap - het kan na een uur zijn geweest, na een minuut of na een halve nacht, ik weet het niet - werd ik wakker door een vreemde gewaarwording. Ik had het gevoel alsof ik uit mijn bed werd weggezogen. Heb je ooit dat gevoel gehad dat je uit je bed viel? Nou, het was precies zo'n gevoel, maar dan andersom. Naar boven toe, niet omlaag.

Laat me eens kijken of ik het anders kan uitleggen. Stel je een vlieg voor die heel stil op een tafel zit. Nu komt er iemand langs met een slang die vastzit aan een stofzuiger en die slaagt er dan in om het uiteinde van de slang over de vlieg heen te plaatsen. Hij zegt: 'Oké, zet maar aan!' en iemand zet de stofzuiger aan. Het gevoel dat die vlieg zou hebben, was precies wat ik ervoer. Ik lag op mijn buik en ik had letterlijk het gevoel alsof ik in een flits vanaf het matras werd opgezogen. Het benam me de adem.

Mijn ogen openden zich in verbazing en ik zag tot mijn grote schrik dat ik boven mijn bed zweefde. Ik keek omlaag naar iets wat op een grote hoop klei leek, alleen was het precies zo gevormd, uitgesneden en gebeeldhouwd dat het op mij leek. Maar ik was het niet, zei ik te​gen mezelf, omdat ik hierboven was en naar beneden keek. Bovendien vertoonde die vertrouwde vorm daar in dat bed geen enkel levens te​ken. Geen enkele levensenergie. Het was levenloos.

Mijn eerste grote gewaarwording van dit avontuur was juist op dat moment tot mij doorgedrongen.

Mijn God, ik ben niet dat lichaam! zei ik tegen mezelf. Ik ben dit, DIT! Ik ben deze... entiteit, deze... energie... die nu dat lichaam GADESLAAT. Het klinkt nu heel basaal, maar op dat moment was het voor mij een ingrijpende openbaring. Het effect van die openbaring was enorm, ongetwijfeld, omdat het niet zomaar een concept of een of andere theorie betrof, maar iets wat ik hier en nu ervoer.

Zodra ik dit besef volledig tot me had laten doordringen, werd ik omgedraaid. Ik keek even naar het plafond en daarna scheurde ik recht door het plafond heen, op weg naar buiten toe.

Onmiddellijk daarop hervond ik mezelf op een donkere plek die op een tunnel leek, en meteen daarop voelde ik hoe ik met een waan​zinnige snelheid door die tunnel werd geduwd of getrokken. Tijdens dit alles was er geen enkel moment een gevoel van angst, alleen het idee van een enorme snelheid.

Algauw zag ik voor mij uit een lichtvlekje verschijnen en ik wist dat ik naar dat licht toe snelde. De vlek werd alsmaar groter, totdat ik me als het ware uit de tunnel voelde ploffen en het licht zelf in schoot.

Het volgende nu zou je interessant kunnen noemen. Ik bevond me in het licht en tegelijk erbuiten, zodat ik ernaar kon kijken. Ik herin​ner me zeer nadrukkelijk dat het bijna onmogelijk was om ernaar te kijken, omdat het zo oogverblindend mooi was.

Ik weet niet hoe ik kan uitleggen dat een licht zo mooi kan zijn, omdat een licht een licht is, nietwaar? Behalve dat dit licht mooi was. Misschien had het te maken met hoe het licht aanvoelde. Ik weet het niet. Ik weet alleen dat de schoonheid ervan iets was wat ik niet kon bevatten. Ik bedoel, het was te groots, te glorieus, voor een menselijk bewustzijn om te kunnen bevatten. Ik voelde me klein, beschaamd. Ik herinner me dat ik dacht...

Nee, ik niet. Ik ben niet waardig om in het licht te staan. Ik ben niet waardig om het licht te zien. Met alles wat ik heb misdaan, met alle zwarte vlekken op mijn ziel, met al die keren dat ik mezelf en anderen heb teleurgesteld, ik ben niet waardig.

Toen voelde ik schaamte, omdat de gedachte aan al die dingen ze nog levendiger voor mijn geest bracht. En ik moest huilen om mijn schaamte en schuld. Ik beefde van het wenen. Waarom had ik niet beter gedaan? Waarom had ik zoveel keren de lagere keuze ge​maakt? Ik voelde enorm veel spijt. Zoveel spijt had ik, voor zover ik me kon herinneren, nog nooit gevoeld. En toen raakte ik vervuld ​precies op dat ene moment raakte ik vervuld - van een gevoel dat ik niet kan beschrijven. Altijd wanneer ik naar een beschrijving zoek, lijken er geen passende woorden voor te zijn. Hoe ik er nu over denk is als volgt: ik zou willen zeggen dat het erop leek alsof ik ge​moedsrust had gevonden, dat mij vrede, totale vrede was gegund, voor het eerst in mijn leven. Het voelde alsof een of andere reusach​tige, zachtaardige vinger mijn hoofd langzaam omhoog bewoog door een lichte aanraking onder mijn kin. En ik hoorde deze woor​den door mijn hart donderen:

Jij bent volmaakt precies op de manier zoals je bent. Jij bent onbeschrijf​lijk mooi en Ik houd onvoorwaardelijk van jou. Jij bent Mijn kind dat Mij veel vergenoegen verschaft.

Ik voelde me geborgen, omhelsd, het licht omgaf me nu en het dreef me zachtjes naar het centrum ervan. Alle droefenis verliet me. Zelfs mijn spijt verdween. Ik voelde me genezen, geheeld, heel ge​maakt. Mijn ziel vulde zich met dankbaarheid, mijn hart liep over van liefde.

Toen raakte ik vervuld van mijn tweede gewaarwording: Ik zal nooit worden vergeven voor alles wat ik doe. Ongeacht hoe droevig ik ben over mijn daden en over de beslissingen die ik neem, ongeacht hoe​veel spijt ik voel, ik zal niet vergeven worden. Want vergeving is niet nodig. Ik ben een kind van God, een loot van het Goddelijke, en ik kan het Goddelijke op geen enkele manier kwetsen of schade toe​brengen, want het Goddelijke is volslagen onkwetsbaar en kan hele​maal geen schade worden toegebracht. Ik zal altijd welkom zijn in het huis en in het hart van God, ik mag leren door fouten te maken, ik zal steeds meer worden Wie ik werkelijk ben door elk proces dat ik zelf mag kiezen, zelfs als dat erop neerkomt dat ik mijzelf en an​deren schade berokken. Want zowel ikzelf als geen enkel ander kan feitelijk averij oplopen. We denken alleen maar dat het mogelijk is.

Het effect van die openbaring was enorm, ongetwijfeld, omdat het niet zomaar een concept of een of andere theorie betrof, maar iets wat ik hier en nu ervoer.

Meteen nadat ik deze openbaring had ontvangen, hervond ik me​zelf in een derde realiteit, direct omgeven door een miljoen, welnee, honderd miljoen minieme... energiedeeltjes is de enige manier waar​op ik ze kan omschrijven. Ze waren overal. Voor me, links van me, achter me, rechts van me. Ze schenen me een soort kleine cellen of bolletjes toe, elk met een eigen vorm en kleur.

En de kleuren! O, hemeltje, de kleuren waren frappant, verbazing​wekkend, adembenemend mooi. Het blauwste blauwen het groen​ste groen en het roodste rood en de schitterendste combinaties en tinten die ik ooit had gezien. En dat wil heel wat zeggen in mijn ge​val, weet je, want ik ben kleurenblind.

Voor mij was dit dus wel een heel bijzonder schouwspel.

Welnu, deze kleurcellen dansten voor me en overal om me heen. Ze dansten daar en vormden een glinsterende mantel van schoonheid die alles bedekte, die Alles was.

Ik wist toen dat ik de Essentie van Alle Leven voor me zag. Het was het leven in zijn sub-sub-submoleculaire vorm. In zijn kleinste deel​tjes. De basis, de wortel ervan. En nu is hier iets fascinerends dat ik gadesloeg.

Terwijl ik toekeek hoe deze cellen met hun schitterende kleuren en tinten voor mij dansten en glinsterden, merkte ik op dat ze veran​derden! Ze leken aan en uit te knipperen, in zichzelf te worden op​geslokt en dan weer als een fuut op te duiken, in een andere vorm en met een andere kleur. En terwijl ze van kleur en vorm verander​den, veranderden alle cellen eromheen ook van kleur en vorm, zo​dat ze voortdurend aan elkaar waren aangepast en elkaar comple​menteerden. En de cellen om die cellen heen deden hetzelfde, net als de cellen daar weer omheen enzovoort... Ik besefte dat het ge​heel een continu veranderende, zich altijd aanpassende, voor altijd onderling verbonden legpuzzel was. Een pulserend, vibrerend mo​zaïek van zuivere energie.

Heel mijn wezen liep over van verlangen om deze onuitsprekelijk mooie deeltjes aan te raken, om één met ze te worden. Ik wilde met ze samensmelten. Ik wilde dat ze zich met mij verenigden. Ik weet niet waarom. Het was een innerlijke roepstem, een innerlijk verlan​gen, dat ik tot in het diepst van mijn wezen ervoer.

Ik probeerde me naar voren te bewegen, dichterbij te komen. Maar met elke beweging die ik maakte, week het mozaïek een eindje te​rug. Ik dacht dat ik het kon 'besluipen', zogenaamd een beweging naar voor maken en dan opeens naar een andere kant schieten. Het werkte niet. Ik kon het mozaïek niet voor de gek houden. Het voor​zag elke beweging die ik maakte. Het voorspelde die in feite.

Ik kon gewoon niet dichterbij komen en ik begon te huilen. De droefheid van deze afwijzing en deze ontzegging was meer dan ik dacht te kunnen verdragen. En toen verdween die droefheid abrupt, op het moment dat ik mijn derde gewaarwording ontving: ik kon niet dichter bij de energie komen omdat ikzelf de energie was! Als ik bewoog, bewoog het ook. Natuurlijk. Ik was er al mee versmolten.

Alle dingen zijn één ding. Er is slechts één ding en er is geen ding dat niet een onderdeel is van dat ene ding.

Het effect van die openbaring was enorm, ongetwijfeld, omdat het niet zomaar een concept of een of andere theorie betrof, maar iets wat ik hier en nu ervoer.

Opnieuw werd ik uit die realiteit weggehaald zodra ik haar eenmaal begrepen had. Ik hervond me nu voor een enorm boek. Het was gro​ter dan het grootste boek dat ik ooit had gezien. Nee, twee keer zo groot. Wel driemaal zo groot. Het leek zo groot als wel honderd tele​foonboeken van Manhattan die aan elkaar zijn gelijmd. En op elke bladzijde - op elke bladzijde - stonden genoeg kleine lettertjes om wel duizend encyclopedieën mee te vullen.

Terwijl ik voor dit immense boekwerk stond, kwam de stem terug die ik had gehoord toen ik door het licht was omhelsd. De stem zei op de tederste wijze, bijna toegeeflijk, maar niet alsof ze de spot met mij wilde drijven:

Oké, Neale, oké. Je bent al je hele leven op zoek naar antwoorden. Je hebt gezocht en gezocht. Je zoektocht is echt geweest. Oprecht. Een eerlijke zoektocht naar de waarheid. Vooruit, hier dan. Hier heb je alle antwoor​den.

En toen vlogen de bladzijden van het boek voorbij, alsof een gigan​tische duim ze open bladerde, alsof een heilige wind het boek open ​blies. Ze vlogen heel snel voorbij, het hele document werd aan mij geopenbaard, bladzijde na bladzijde, binnen een nanoseconde. En toch kon ik alles lezen en in me opnemen, elk woord op elke blad​zijde.

En toen wist ik het. Ik wist alles wat er ooit te weten viel, wat er nu te weten is, en wat er ooit te weten zal zijn. Ik begreep de kosmolo​gie van het universum en het geheim van al het leven. Ik zag de eenvoud van alles in. De volslagen en elegante eenvoud.

Het effect van die openbaring was enorm, ongetwijfeld, omdat het niet zomaar een concept of een of andere theorie betrof, maar iets wat ik hier en nu ervoer.

Dat was mijn vierde gewaarwording. En toen de laatste bladzijde van het zware boek dichtviel, herinner ik me dat ik zei...

Natuurlijk.

Meer zei ik niet. Gewoon...

Natuurlijk.

Toen ontwaakte ik. Ik was terug in mijn lichaam en dat voelde zwaarder aan dan ik het ooit had ervaren. Het leek alsof mijn pink alleen al een ton woog. Ik wilde een pen en wat papier op het nachtkastje pakken om op te schrijven wat ik zojuist had ervaren, zodat ik het me zou kunnen herinneren en ook zou kunnen bewij​zen dat ik het had ervaren. Maar ik kon mijn arm niet bewegen. Het enige dat ik kon, was met mijn ogen knipperen.

Toen, een laatste keer, hoorde ik die stem, mijn Bijzondere Stem, die tot mij was gekomen tijdens deze droom, tijdens deze reis, tijdens deze... wat dan ook. En de stem zei:

Het is niet nodig. Denk je dat je zult vergeten wat je is overkomen? Je kunt het toch niet bewijzen en je hoeft dat ook niet te doen. De waarheid kan bewezen noch ontkracht worden. Zij is gewoon.

En daarna viel ik opnieuw in slaap.

Ik werd de volgende ochtend wakker in een staat van euforie. Ik danste de douchecel in, draaide de kraan open en werd voluit ge​troffen door een ijskoude waterstraal. Maar ik gaf geen kik. In feite voelde het spectaculair aan, verkwikkend. Toen draaide ik de warm​waterkraan open en keek toe hoe het water vanuit de douchekop over mijn lichaam viel en stuiterde.

Ik voelde dat ik Eén Was met het water, Eén met de douchekop, Eén met de tegels van de douchecel in mijn doorzonwoning. Ik voelde dat ik Eén was met iedereen en ik stelde me zo voor dat je dit onge​veer moet ervaren als je hallucinatoire middelen gebruikt. Ik spreid​de de vingers van mijn hand uiteen en drukte mijn handpalm tegen de muur; ik verwachtte absoluut dat mijn hand door de tegelwand zou gaan, omdat ik de moleculen van de tegel en de moleculen van mijn hand kon zien. Door muren heen lopen, besefte ik, was slechts een kwestie van je eigen materie daar plaatsen waar de massieve massa van de muur niet is. Dit is gemakkelijk voor iedereen die dit inzicht heeft. Dat wil zeggen, het vermogen om binnenin te zien.

Terwijl ik bleef staan weken onder de douche, moest ik vechten om me te kunnen herinneren wat ik had gelezen en gezien in het boek. Ik noemde dat het Grote Boek, maar ik moest nu worstelen om me ieder woord te kunnen herinneren dat ik daarin had aangetroffen.

Toen sprak de stem tegen me...

Het is niet aan jou om te weten.

... En daardoor kwam ik tot het inzicht dat ik mijn hersenen zou 'overbelasten' als ik me alles bewust probeerde te herinneren wat ik had mogen zien. Het zou gewoon te veel zijn, hoe moet ik het zeg​gen deze... elektriciteit... te veel energie... om te bevatten voor zo'n kleine fysieke ruimte als mijn hersenpan.

Toen werd me verteld:

Weet gewoon wat je weet. En weet dat alle anderen het ook weten. En het enige dat je hoeft te doen als je je een bepaald ding wilt herinneren op een bepaald moment, is deze wijsheid binnen in jezelf oproepen. Je zult het je dan weer herinneren.

Het gevoel waarmee ik toen achterbleef, was te ongelooflijk om zelfs maar te kunnen beschrijven. Ik stond twintig minuten in die dou​checel en ik had het gevoel alsof ik me bewust was van elke water​druppel die me trof. Toen ik uit de douchecel stapte, begroette de koelere lucht aan de andere kant van het douchegordijn mijn lijf. Het voelde alsof er een fles met fris, sprankelend leven over mij heen werd uitgegoten. Ik tintelde en mijn psyche stond wijd open. Ik herinner me hoe ik me afdroogde en dacht hoe fantastisch het was dat ik elke vezel in de handdoek kon voelen.

Iedereen op het werk vroeg zich die dag af wat ik had 'gebruikt'. Ie​mand bleef me aanstaren nadat ik was aangekomen en vroeg uitein​delijk: 'Wat is er met jou gebeurd? Je lijkt wel twintig jaar jonger.' Ik zei: 'Is dat zo?' En zij antwoordde: 'Je zou je gezicht eens moeten zien.'

Het gevoel dat ik 'in deze wereld', maar niet 'van deze wereld' was, bleef wekenlang bij me. Het vervaagde langzaam naarmate de tijd verstreek, maar het bleef toch vrij lang hangen. En sinds die ene nacht heb ik jaar in jaar uit, tot op de dag van vandaag, dat gevoel altijd weer kunnen oproepen, evenals de tranenvolle vreugde van die ervaring, gewoon door die weer in mijn herinnering op te roe​pen.

Het is mijn ervaring die ik in mijn bezit heb, houd en bewaar; ik kan haar zo vaak herbeleven als ikzelf maar wil. De Stem had gelijk: ik zal haar nooit vergeten.

En dus kan ik je naar aanleiding van deze ervaring het volgende ver​tellen: reizen van de ziel, zoals de reis die Jason Gardham veertig jaar geleden maakte, zijn niet alleen mogelijk, maar vinden ook de hele tijd plaats. Wij maken ze allemaal. Wij allemaal. Want geen en​kele ziel blijft bij een lichaam, zonder ooit te worden vrijgesteld, vanaf de fysieke geboorte tot het fysieke heengaan.

Als een ziel het lichaam verlaat - tijdens de slaap, tijdens wat som​

mige mensen een 'trance' noemen, tijdens een meditatie of ge​woonweg tijdens een wandeling door het bos (of bij het binnen​stappen van de slaapkamer) - is er niets waarvoor we bang hoeven te zijn of waar we ons zorgen over moeten maken, niets waarvoor we ons hoeven te schamen of waarover we hoeven te aarzelen als we het met anderen willen bespreken.

In feite is het juist goed om er met anderen over te praten. Want ook dit zijn momenten van genade en als wij onze ervaringen daar​mee met anderen delen, raken we de wereld aan met hun wonder​kracht en hun toverkracht en hun vermogen om levens te verande​ren.

Net als het leven van John Star, die op een dag op Lake Michigan een zeer interessante ervaring had...

13

Het land van de schaduwen

John Star zat aan de keukentafel, zijn hoofd in zijn handen, zijn koud geworden ontbijt nog steeds op het bord voor hem.

'Weinig trek vanochtend, John?' vroeg zijn moeder. Het was haar opgevallen dat John de laatste dagen door het huis liep te kniezen. En dat was helemaal niet zijn stijl om zo futloos rond te hangen.

'Mam, ik heb het gevoel alsof ik geen grip op de dingen heb.' John besloot om haar gedeeltelijk in vertrouwen te nemen, maar hij wil​de niet dat zij zich al te veel zorgen zou maken. 'Het lijkt alsof ik nergens naartoe ga. En ik word de laatste tijd achtervolgd door van die vragen die alsmaar in mijn hoofd blijven rondspoken. Grote vra​gen... Zoals: Wat is echt belangrijk? Waarom ben ik hier? Waar kom ik vandaan?' Hij keek smekend op naar zijn moeder. 'Ik weet niet waarom ik zo rusteloos ben en dan toch het gevoel heb dat ik te weinig energie heb.'

Ze ging naast hem zitten: 'Liefje, dat zijn vragen waarmee we alle​maal wel eens worstelen, heel ons leven door. Je moet jezelf wat tijd gunnen. Je bent per slot van rekening nog maar net van school af. Je hebt nog de hele zomer voor je om daarover te kunnen piekeren. Het kost gewoon wat tijd om alle redenen van het waarom op een rijtje te kunnen zetten. En denk eraan, de meeste mensen vinden het antwoord op die vragen nooit, als ze er al naar zoeken.'

John zuchtte. Lieve mam, dacht hij, ze bedoelt het goed. Maar het hielp hem niet bepaald verder. Zijn moeder klaarde plotseling op. 'Waarom ga je niet lekker even zwemmen? Je weet dat je je daar​door altijd beter gaat voelen.'

John dacht: Oké, waarom eigenlijk niet? Ik heb weinig anders om handen. Kan ik net zo goed wat aan mijn conditie gaan doen.

Lake Michigan was warm rond deze tijd van het jaar. Vandaag leek het water eerder grijs dan blauw onder de bewolkte hemel. John was een goede zwemmer. Hij had zich al vanaf zijn vroegste jeugd op zijn gemak gevoeld in het water en hij had jarenlang als wedstrijd​zwemmer voor het team van de stad gezwommen. Hij genoot ervan om tot voorbij de golfbrekers het meer op te zwemmen, tot onge​veer 750 meter van de oever, waar het water helderder en koeler was.

Hij begon aan een soepele vrije slag en gleed met een gelijkmatige, hoge snelheid door het water. Hij raakt erdoor in een staat: van be​wustzijn die hij altijd als zeer kalmerend ervoer. Hij dacht aan niets meer, werd simpelweg één met het water, gleed er doorheen zonder enige gedachte, alleen voortgestuwd door de kracht van zijn armen en benen. Hij zag alleen nog maar de waterige vormen en schadu​wen onder zich. Dit is een staat die sommige atleten 'De Zone' noe​men.

Maar op deze dag was het water ruw. Toen John op een gegeven moment zijn hoofd omdraaide om adem te halen, kreeg hij een na​derende golf binnen. Dit verbrak zijn concentratie en terwijl hij sputterend op adem probeerde te komen, trof nog een volgende golf hem in het gezicht. John wist dat hij nu in de problemen kon ra​ken, ook al was hij nog zo'n goede zwemmer. Hij was meer dan 750 meter van de oever en hij besefte opeens dat een zwempartij onder deze omstandigheden wel eens problematisch zou kunnen worden. Hij keerde om en begon terug te zwemmen naar de oever.

John had slechts een paar meter gezwommen toen zijn hoofd begon te zoemen en hij duizelig werd. Plotseling hoorde hij een luide knal achter zich. Zonder enige waarschuwing werd de waterspiegel in een keer glad. John stopte met zwemmen en keek op. De hemel was hel​der en de zon scheen fel; het meer was diepblauw geworden.

Wat gebeurt er in hemelsnaam? John keek verbijsterd naar de blau​we hemel. De zon leek feller dan gewoonlijk, maar hij kon ernaar kijken zonder dat zijn ogen pijn deden. Opeens had hij het gevoel alsof hem een teken werd gegeven. Hij keek onder zich en zag een ongelooflijk schouwspel.

Daar beneden hem was zijn lichaam dat nog steeds naar de oever zwom en zich recht en snel als een motorboot voortbewoog. Hij keek ernaar met ontzag en verwondering. Als hij dat daarbeneden was, en als zijn bewustzijn hierboven was, waar was hij dan werkelijk en wat overkwam hem?

Er leek een licht ergens achter hem vandaan te komen. Het was een eigenaardig licht, een licht met een... gevoel. Hij keerde zien ernaar​toe. Het was verrukkelijk! Het baadde hem in de wonderbaarlijkste warmte. John zoog het op als een spons. Een gevoel van totale vrij​heid kwam op dat moment over hem. Het was alsof hij de druk van een heel leven had losgelaten; het deksel dat alle druk had weten te​gen te houden, was uiteindelijk opgetild. Hij kon weer ademen.

Energie leek hem te overstromen en verzachtte hem en maakte de​len van hem los, waarvan hij niet eens wist dat hij ze bezat. Zijn he​le wezen sidderde van het meest wonderbaarlijke, vreugdevolle ge​voel. Hij wist dat hij ooit ergens dit gevoel eerder had gekend, maar hij kon zich niet herinneren wanneer of waar. Het was net als... thuiskomen.

De tijd zelf leek te verzachten. Voor zolang als John zich kon herin​neren, hadden de minuten, dagen en jaren van zijn leven zo ge​fixeerd geleken als de markeringstekens op een liniaal. Nu werd de maatstaf van de tijd zacht en flexibel. Zij leek zich uit te strekken en tegelijk te krimpen, net als een elastiekje.

Hij zag de gebeurtenissen uit het verleden. Hij kon ze helderder en gedetailleerder bestuderen dan op het moment dat ze oorspronkelijk hadden plaatsgevonden en ook kon hij er onbeperkt bij blijven stil​staan. Maar het leek dan ook steeds weer alsof er helemaal geen tijd was verstreken.

John ging op en neer, heen en terug, diep de episodes van zijn ge​schiedenis in en dan weer terug naar het licht. Of was het zo dat de wereld die hij had gekend, langzaam aan het verdwijnen was? Het leven waarvan hij had aangenomen dat dit het enige leven was dat er was... de zekerheden, de twijfels, de trots en de schuldgevoelens, de pleziertjes en de angsten... alles leek te verdwijnen. Het enige dat overbleef, was het licht en het ontzagwekkende gevoel van welzijn dat het licht omsloot.

Hij had het gevoel alsof hij ontwaakte, alsof hij diep in slaap was ge​weest en een intense en gedetailleerde droom had beleefd, maar nu was hij weer alert en leek de droom te verdwijnen.

Terwijl zijn ogen zich geleidelijk aanpasten aan de schitterende stra​ling, begon John figuren te herkennen in het licht. Er stonden men​sen om hem heen! Mensen die hij kende en van wie hij hield. Ster​ker nog, de plek waar hij zich bevond, kwam hem volstrekt ver​trouwd voor.

'Heb je een aangename reis?' vroeg een van zijn vrienden hem. De anderen barstten in bulderend gelach uit. Ze maakten grappen.

John begreep intuïtief dat ze hem vroegen naar zijn aardse verblijf en hij lachte met hen mee.

Wat was het heerlijk om zo vrij te kunnen lachen! Hij voelde zich weer helemaal levend, vol van een leven dat voorbij elk begin en einde was, een leven dat eeuwig was.

De kosmische wereld waarin hij was binnengetreden, was nu even so​lide en reëel als de wereld die hij had achtergelaten, maar het licht was nog steeds zichtbaar. Het was een levend licht. Het bezat vitaliteit en gevoel. Het was gefocust in elk levend ding, net zoals de zon kan worden gefocust door een vergrootglas. Ook waren er kleuren. Niet alleen de kleuren waarmee hij vertrouwd was op aarde, maar een bont palet van kleuren waarvan hij sommige nog nooit had gezien.

Al zijn vrienden en alle andere levende wezens werden omgeven door kleuren, gearrangeerd in verfijnde geometrische patronen, elke patroon even uniek als oorspronkelijk. De kleuren waren doortrok​ken van geluid, talloze octaven van geluid. Het was net alsof je de kleuren kon horen. Het geluid was uiterst subtiel, bijna onmerkbaar, maar het reikte tot in de oneindigheid.

Bovenop dit uitgebreide, levensbarende geruis kwam de melodie die werd gecreëerd door het individuele geluid van elk levend ding. Licht en geluid en kleur en geometrische patronen werden alle ge​combineerd tot een totaliteit van harmonische perfectie.

Er konden al jaren zijn voorbijgegaan. Jaren of uren of minuten, er was geen enkele manier om daarachter te komen. Te Zijn, te Be​staan, dat was de enige realiteit. Zijn dat niet te scheiden was van het moment, niet te scheiden van het eeuwige nu, niet te scheiden van het leven dat in alle andere wezens school.

Ook al was dit oord even solide en reëel als de wereld die hij had achtergelaten, tijd en ruimte vormden geen belemmering. Het was een oord waar geen meningen, conclusies of overtuigingen beston​den, een plek waar enkel een ontzagwekkende schoonheid en vreug​de bestond.

Toen begonnen beelden uit Johns andere leven in zijn geest te tril​len, aanvankelijk vluchtig, maar daarna steeds sterker en duidelij​ker. Visioenen van mensen die hem dierbaar waren, kwamen in fo​cus, visioenen van dingen die hij wilde zien en doen. Uiteindelijk borrelde een krachtige stem op uit het diepste van zijn innerlijk.

Je hebt genoeg gezien van de eeuwigheid. De tijd is voor jou nog niet gekomen om te blijven. Keer nu terug naar het land van de schaduwen waar de stervelingen spelen.

Woesj, woesj. John stak zijn hoofd op om te kijken waar het kabbe​lende geluid vandaan kwam. Aan de rand van het spiegelgladde meer braken kleine golfjes uiteen op de kiezels die langs de oever la​gen. Hij lag op het zand langs de oever van Lake Michigan, slechts enkele centimeters van het water verwijderd. Hij voelde zich onge​looflijk, alsof hij net de beste rust van heel zijn leven had gehad. Hij stond op en keek om zich heen.

In het westen kon John de skyline van Chicago zien, weerspiegeld in het meer, met daarachter een ontzagwekkende roodoranje zon. De hemel was dieper blauw dan hij ooit had gezien in zijn herinne​ring, de bomen leken groener. Het was net alsof een sluier voor zijn ogen was weggehaald. Hij had jaren kunnen zijn weggeweest of slechts een moment. Net als de man die na een lang, vol leven te​rugkeerde naar de plek van zijn jeugd om het voorheen vertrouwde landschap nogmaals in ogenschouw te nemen, zag hij dat alles het​zelfde was gebleven en tegelijk toch anders was.

Was het dan allemaal een droom geweest? verwonderde hij zich. Of heb ik gezien hoe het is om werkelijk, waarachtig wakker te zijn en droom ik nu weer opnieuw? Op de een of andere manier wist hij het ant​woord.

Hij liep naar huis toe. De bries koelde hem extra af in zijn natte zwemkleding, maar hij hoefde zich niet meer te verwonderen over zijn plaats in de wereld. John had zijn plek in de kosmos gezien en alles was perfect.

Hij liep door de achterdeur naar binnen en trof zijn moeder romme​lend in de keuken aan.

'Hi, mam,' zei hij vrolijk.

'Hi, liefje. Heb je lekker gezwommen?'

'Kosmisch!' antwoordde John met een brede glimlach. 'Kosmisch!'

Wat mij zo verbaasde toen ik Johns verhaal voor het eerst hoorde, was hoeveel het leek op dat van Jason en van mij. Elk 'bezoek' aan de 'andere kant', aan het 'grotere rijk' of hoe je het ook wilt noe​men, leverde visioenen op van een ongelooflijk mooi, ontzagwek​kend licht en spectaculaire kleuren.

John en ik zagen allebei energieën in de vorm van geometrische pa​tronen, elk patroon zowel uniek als oorspronkelijk. John ervoer ook geluid bij de energiepatronen, iets waarover ook andere mensen ver​slag hebben gedaan. Al lang geleden hebben mystici verondersteld dat het geluid van Om het kenmerkende geluid van het universum is ofwel van het Leven zelf.

Waar ik altijd op terugkom als ik over dit soort ervaringen hoor of als ik mijn eigen ervaring herinner, is de eerste belangrijke bood​schap die ik ontving in de meer dan 1500 bladzijden van Een gesprek met God: wij zijn allen één.

Iedereen en alles is gemaakt van de meest verfijnde bouwstenen die je je maar kunt voorstellen. Ik heb die Eenheid gezien. Ik heb haar ervaren. Maar je hoeft haar niet te hebben gezien om haar in jouw werkelijkheid vast te kunnen houden. Je hoeft haar slechts in je hart te voelen en in je ziel te omhelzen. En dat is heel gemakkelijk te doen. Het gaat namelijk om een besluit, niet om een reactie. Net als bij de liefde. Liefde is een besluit, ook al denken de meeste mensen dat liefde een reactie is.

Nog iets dat mij in Johns ervaring trof, was het inzicht dat hij kreeg dat 'Zijn de enige realiteit is'. Dit harmonieert prachtig met de laat​ste drie uitspraken in het eerste boek van Een gesprek met God:

1. Wij zijn allen één.

2. Er is genoeg.

3. Er is niets wat we hoeven te doen.

Alles wat er moet zijn, is Zijn. Het verschil tussen 'zijn' en 'doen' is als het verschil tussen nacht en dag. De meeste mensen gaan volle​dig op in een 'doen'-bestaan. Ze rennen maar rond om dit te doen en dat, zus te doen en zo, en het enige wat ze daaraan overhouden is een grote hoop doe-doe.

We zullen in de komende vijftig jaar op deze planeet een nieuw soort mens zien, de Nieuwe Mens, die niet vanuit zijn 'doen' voort​komt, maar in al zijn momenten vanuit zijn 'Zijn'. Veel mensen ma​ken deze overgang zelfs al op dit moment. Het is heel goed mogelijk om dat te doen, zelfs in de alledaagse wereld van werken en nog eens werken. Je hoeft niet alle schepen achter je te verbranden en twintig jaar in een grot te gaan wonen of negen uur per dag te me​diteren of wat dan ook. Dat zijn weliswaar geen slechte ervaringen, maar ze zijn gewoon niet per se noodzakelijk.

Het is niet nodig om een kluizenaar te worden, om 'eruit te stap​pen', als je de verrukkingen van het Zijn wil ondergaan, uitgedrukt in, als en door jou. Je kunt dit gevoel ook ervaren als je je gewone werk in de wereld doet, feitelijk zelfs juist door het werk dat je in de wereld doet.

Je kunt zelfs het proces van je in het Zijn verplaatsen gebruiken als een hulpmiddel om het Juiste Levensonderhoud te vinden. Het eni​ge wat je hoeft te weten is wat je wilt 'zijn'. Dat wil zeggen, welke staat of welke staten van Zijn verlang je te ervaren en uit te drukken in, als en door jou? Nadat je deze keuze hebt gemaakt, verwerp je gewoon elke soort activiteit in de wereld (en beslist elke vorm van beroepsuitoefening) die er niet aan bijdraagt dat jij dit tot uitdruk​king brengt.

Een klein boekje, dat je in veertig minuten kunt uitlezen, Bringers of Light (Brengers van Licht), licht specifiek toe hoe dit proces werkt,

en hoe het jou aan de baan van je dromen kan helpen, zodat je uit​eindelijk in het Juiste Levensonderhoud kan voorzien. Ik heb dit boekje geschreven als reactie op honderden verzoeken van mensen overal ter wereld, die over het 'Zijn' hadden gelezen in Een gesprek met God en die daar meer van wilden begrijpen.

Er zijn duizenden verhalen van mensen die het 'Zijn' hebben erva​ren door reizen buiten het lichaam, net als in de verhalen zoals ver​teld door Jason, John en mij. Misschien ken jij iemand die een der​gelijk moment heeft beleefd. Misschien heb jij zelf zoiets meege​maakt. Ik heb deze verhalen hier opgenomen zodat mensen die een soortgelijke ervaring hebben ondergaan, alle knagende gevoelens waarmee ze misschien rondlopen van zich af kunnen werpen en niet langer hoeven te denken dat ze misschien raar of abnormaal zijn. Dit soort ervaringen, wil ik nogmaals benadrukken, zijn heel algemeen en op-en-top normaal.

Maar niet alle momenten van genade arriveren op de drempel van onze ziel in even spectaculaire verpakkingen. Sommige komen ver​stopt in heel kleine doosjes. Ik zou niet willen dat jij je buitengeslo​ten voelt en denkt dat je nooit een echt moment van genade in je leven hebt ervaren omdat je niet een van deze 'donder-en-bliksem' ervaringen hebt gehad.

Mensen die ervaringen hebben gehad zoals Jason en John en ik die hebben beschreven, zijn echt niet bijzonderder dan anderen, zij het dat ze soms wel iets nieuwsgieriger zijn! Ik vraag me soms echt af of het niet de personen zelf zijn die met hun eindeloze innerlijke ge​vraag over de kosmische realiteiten dit type momenten van genade, waar wij het hier over hebben, naar zich toe trekken. Toch is het niet het enige type en evenmin is het niet zonder meer het meest ef​fectieve type. Veel mensen zijn van dergelijke innerlijke reizen te​ruggekeerd met veel meer vragen dan antwoorden, en dus mis​schien wel verwarder dan ooit tevoren!

God vindt ontelbare wegen om momenten van genade te creëren en er is geen 'donder-en-bliksem' ervaring voor nodig om een opwin​dend resultaat te bewerkstelligen. Het effect van een moment van genade kan een enorme omslag in je leven zijn of een eenvoudig, zachtaardig inzicht. Beide kunnen een enorm effect hebben op hoe jij de rest van je dagen leeft.

Laat Margaret Hiller van Ashland, Oregon, je een klein verhaal in haar eigen woorden vertellen...

14

Het gewijde in elk moment zien

Een groot leraar leerde me dat de hele reis heilig is, ongeacht hoe die reis eruitziet of verloopt. Ik noem deze leraar Sint-Anthonius. Het gaat om een kleine jongen.

Anthony's eigen reis begon op zeer hachelijke wijze. Hij werd gebo​ren als een aan drugs verslaafde baby. Hoewel zijn grootouders hem meteen adopteerden, zeiden de artsen dat er een wonder voor nodig was om Anthony's leven te redden.

'Wat bedoelt u met een wonder? Wat voor wonder?' vroeg zijn grootmoeder.

De artsen legden haar uit dat de baby alleen zou overleven wanneer iemand hem bijna non-stop - daar kwam het in feite op neer - de eerste twee jaar van zijn leven zou vasthouden. Zolang zou het qua grootbrengen 'duren' voordat het kleine lichaam was genezen.

Zonder aarzeling zei zijn grootmoeder: 'Nou, in hemelsnaam, dat kan ik wel doen hoor!'

En ze deed het.

Anthony had het heel uitstekend bij zijn grootouders. Hij groeide op in een liefdevolle omgeving en had het geluk dat hij bij mensen woonde met een diepe spiritualiteit. Vanaf zijn eerste dag op aarde maakten onvoorwaardelijke liefde en spiritualiteit deel uit van zijn leven. In deze sfeer ging het natuurlijk heel goed met hem en was hij heel erg gelukkig. Hij kon natuurlijk niet weten dat er in zijn jonge leven opnieuw een drastische verandering achter de horizon schuilging, en wel een verhuizing naar een nieuw gezin.

Toen Anthony zes jaar oud was, overleed zijn oma aan kanker na een korte, maar zware ziekteperiode. Ik zat in het team dat zijn grootmoeder bijstond aan haar stervensbed. Een groot aantal nach​ten bracht ik door in hun huis en het merendeel van die tijd was ik bij Anthony. Hij was natuurlijk droevig, maar zijn enorme spiritu​aliteit - zelfs op zesjarige leeftijd - verleende hem het inzicht dat zijn oma naar een prachtige plek zou gaan, en daarom was hij toch ergens blij voor haar.

Enkele maanden later stierf ook zijn grootvader; en ik denk vaak dat hij is gestorven aan een gebroken hart. Welnu, sommige kinderen zouden hierdoor volledig van slag zijn, maar - alweer - Anthony niet. De ongelooflijke liefde die hij in zijn eerste levensjaren had ontvangen, moeten bij hem een groot vertrouwen in de wereld heb​ben opgewekt, want ook deze moeilijke tijd doorstond hij voortref​felijk.

Zijn vertrouwen in de wereld werd meteen beloond toen hij bericht kreeg dat zijn tante en oom ermee hadden ingestemd hem te adop​teren, hoewel zij eigenlijk al vroeg in hun huwelijk hadden besloten nooit kinderen te nemen.

Omdat ik alles van nabij had meegemaakt, kreeg ik het voorrecht om samen met Anthony voor de eerste keer naar zijn nieuwe familie te reizen. Ik had het idee dat ik een wijze, oude ziel wegbracht, die een leraar zou zijn voor zijn nieuwe voogden. Anthony bleef ook mij onderrichten. Zijn vragen en angsten zorgden ervoor dat ik me openstelde voor mijn eigen vragen en angsten; door een zeer ont​roerende ervaring zouden we samen vrede vinden in ons hart.

In Denver moesten we overstappen op een ander vliegtuig. Ons vliegtuig was echter te laat geland, zodat we dat heerlijke vrolijke gevoel konden meemaken wanneer je van de ene gate naar de ande​re gate moet hollen; uiteraard was dat de gate die het verst weg lag.

Ik pakte Anthony vast met een hand en in de andere hield ik onze handbagage. Terwijl we door de hal renden, riep ik naar de ticket​verkopers: 'Bel iemand bij de gate en vertel ze alsjeblieft dat ze het vliegtuig moeten tegenhouden.' De ticketverkopers keken me aan alsof ik gek was! En natuurlijk hielden ze ons vliegtuig niet tegen.

Anthony keek me aan (ik moet bekennen: hij had niet bepaald een engelachtig gezicht) en zei: 'Mawguet, is het niet een hart stik leuke dag?'

Op zwaar gefrustreerde toon antwoordde ik: 'Ja! Dat is precies wat we hebben, een hartstik leuke dag!'

We kwamen net op tijd aan om te zien dat het vliegtuig vertrok bij de gate. Je kent dat gevoel: leuk, hè?) Anthony en ik liepen terug naar de ticketverkopers en ontdekten dat onze volgende vlucht over vijf - ik herhaal: vijf - uur zou vertrekken.

Mijn eerste gedachte was (op dat moment verkeerde ik nog niet echt in mijn gewijde zelf): Moet ik nu vijf uur op een luchthaven doorbrengen met een zes jaar oud kind? God, moet dat een grap van U zijn? Ik kon al​leen maar hopen dat de komende vijf uur 'interessant' zouden zijn.

En toen begon mijn les in 'Alles is gewijd'.

De ticketverkoper vroeg: 'Heeft u iets aan maaltijdbonnen?' Opge​wonden nam Anthony de bonnen aan, want voor hem was dit het​zelfde als de loterij winnen! Ik kookte van woede terwijl Anthony heel vrolijk was toen we onze gratis maaltijden aten, iets dat zeker wel een half uur duurde.

Daarna liepen we naar een bijna lege wachtruimte... waar we nog vierenhalf uur moesten doorbrengen voor onze vlucht zou vertrek​ken. Ik keek niet uit naar deze ervaring, omdat ik echt geen idee had wat ik kon doen met een zesjarig kind. Ook vergat ik te vragen: 'Wat is God van plan met deze ervaring?' (Dit is de eerste regel om het Gewijde zich in alle gebeurtenissen van het leven te kunnen zien onthullen.)

Anthony had helemaal geen problemen met dit oponthoud. Hij be​gon zijn rugzak uit te pakken: zijn Power Rangers, Duplo, kleurboe​ken en kleurpotloden, alles wat we hadden ingepakt. Vervolgens maakte hij van al deze 'gewijde elementen' een grote cirkel op het tapijt, ging midden in de cirkel op het tapijt liggen en begon te kleuren.

Ik dacht: Dit duurt nog geen tien minuten hooguit.

Deze gewijde ceremonie zou echter in feite de komende vierenhalf uur duren. En het verhaal wordt nog beter.

In een tegenoverliggende wachtruimte begon een kleine jongen te huilen; het soort gehuil dat aangaf dat hij niet getroost kon worden, ongeacht wat de ouders deden. Anthony stond op en keek naar de huilende jongen. Vol enthousiasme gebaarde hij de jongen met zijn wijsvinger om naar hem toe te komen.

De nog steeds huilende jongen stak verlegen de hal over en onder de waakzame blik van zijn ouders bleef hij bij de cirkel staan die An​thony had gemaakt. Anthony keek hem onderzoekend aan.

'Heb je geen kleurboeken?' vroeg hij Snikkend antwoordde de jongen: 'Nee.'

Op enigszins verbaasde toon zei Anthony: 'Oké! Daarna scheurde hij een bladzijde uit zijn kleurboek, schoof hem over het tapijt met wat kleurpotloden en nodigde met een gebaar de kleine jongen uit de cirkel te betreden. (Het is interessant om op te merken dat de jongen de gewijde cirkel niet betrad voordat hij daartoe was uitge​nodigd.)

Daarna vroeg Anthony de kleine jongen: 'Hoe oud ben je?'

Tussen nog meer snikken door en het wegvegen van tranen met zijn mouw, antwoordde de kleine jongen: 'Drie jaar.'

Anthony keek hem aan, rolde met zijn ogen en fluisterde: 'Dat ver​klaart alles!'

Naarmate de uren verstreken, kwamen nog meer kinderen naar An​thony's gewijde cirkel. Ze bleven allemaal buiten de cirkel staan tot​dat ze werden uitgenodigd binnen te komen. De cirkel werd steeds groter om ruimte te maken voor andere bezoekers.

Al snel gingen de ouders bij elkaar staan en, terwijl we het tafereel met verwondering gadesloegen, vergaten we de boeken die we aan het lezen waren, evenals onze irritatie over de gemiste vliegtuigen en de te late aankomsten. We werden voortgestuwd - dat is een goed woord voor een luchthaven - in het gewijde moment, dat eeu​wige moment waarin tijd niet bestaat, maar slechts liefde, alleen vrede, alleen dat wat ertoe doet.

Ik besefte op dat moment dat ik nooit meer deze gewijde uren met de zes jaar oude Anthony zou meemaken, die zeldzame momenten wanneer we de Beminde kunnen zien en met hem samenzijn, wat de situatie ook is, wie de Beminde ook mag zijn.

Die dag herinnerde ik me weer dat de hele reis gewijd is, dat elke er​varing voor ons een les inhoudt, dat elke ervaring het gewijde zelf openbaart, en dat elke ervaring een viering is van Wie wij werkelijk zijn. 'Sint-Anthonius' heeft mij geholpen om me dit weer te herin​neren.

Ik ben blij dat ik kan melden dat Anthony's tante en oom die, zoals ik al zei, eigenlijk nooit kinderen hadden gewild, nu vinden dat hun leven veel completer is met Anthony erbij. En het gaat heel voor​spoedig met dit kind! Emotioneel, fysiek, mentaal, spiritueel voor​spoedig!

Ik wens iedereen zegeningen toe op de reis... en vergeet niet je kleurboeken en kleurpotloden mee te nemen.

Vergeet dat inderdaad niet.

Ik wil Margaret bedanken dat ze mij dit verhaal heeft gestuurd. Zij en haar echtgenoot David behoren tot degenen die de Uitnodiging aI hebben geaccepteerd. (Hierover zal ik meer vertellen aan het ein​dl' van dit boek.) Margaret en David trekken van plaats naar plaats, van kerk naar kerk, van zaal naar zaal, van mens naar mens, om hun persoonlijke ervaringen te delen van kleine momenten die gro​te waarheden bevatten. Wat ik momenten van genade noem.
,

In dit verhaal komt een groot aantal prachtige lessen naar voren.

Een van die lessen is de gedachte dat elk moment gewijd is en dat; elk moment wonderlijke schatten en diepzinnige leringen voor ons! kan bevatten. Een andere les is: wanneer mensen (van elke leeftijd) omringd worden met ware liefde en grote zorg, krijgen ze een ongelooflijk instrumentarium in handen waarmee ze de grootste uitda​gingen van het leven zullen aankunnen.

Een derde les is: wees de Bron. Dat is een belangrijke boodschap die steeds weer terugkeert in de serie boeken Een gesprek met God. Als er iets is wat jij graag wilt meemaken, wees daarvan dan zelf de bron voor een ander.

Ik denk niet dat de kleine Anthony dit bewust deed (al ben ik gezien zijn spiritueel bewustzijn daar niet honderd procent zeker van). Maar ook al zou hij het zich niet bewust zijn geweest, het was pre​cies dit principe dat hij in de praktijk bracht. Ik ben ervan overtuigd dat hij het gebrek aan angst wilde ervaren toen hij op weg was naar zijn nieuwe huis. Toen hij dan ook een kleine jongen zag huilen aan de andere kant van de hal, nam hij de angst van dat kleine jon​getje weg en op hetzelfde moment ook zijn eigen angst.

Zo werkt dit proces en als je leert om dit bewust te doen, heb je een groot geheim ontdekt. Als je gelukkig wilt zijn, maak dan iemand anders gelukkig. Als je een kameraad wilt hebben en als je niet al​leen wilt zijn, word dan iemands metgezel en zorg ervoor dat de an​deren zich niet eenzaam voelen. Als je vreugde wilt ervaren, zorg er dan voor dat je een ander vrolijk maakt. Waar het in feite op neer​komt: ongeacht wat je wilt ervaren, de snelste manier om het te be​reiken is ervoor te zorgen dat een andere persoon het ervaart.

Wacht niet tot de wereld jou brengt of geeft wat jij wilt hebben. Wees zelf de bron ervan voor een ander. Dat is precies wat Anthony daar op de luchthaven deed. Ik bedoel: welk kind wil zich nu vier uur lang vervelen? Daarom zorgde hij ervoor dat andere kinderen zich niet verveelden. En raad eens wie zich uiteindelijk ook niet hoefden te vervelen...

Hierin zit magie verscholen. Dit is een formule voor magie.

We kunnen nog een andere les leren uit dit korte verhaal over An​thony.

Vaak als goede mensen vervelende dingen meemaken (en met name als deze goede mensen kinderen zijn), vragen we ons af waarom het leven moet zijn zoals het is. We vragen: 'Wat is er hier aan de hand?' We trekken de oneindige liefde van het universum in twijfel.

Toch ben ik gaan inzien dat er een mooi patroon wordt geborduurd door de ziel.

Als we naar de ene kant van dit borduursel kijken, zien we alleen een mengelmoes van elkaar kruisende draden en kleuren, die geen betekenis heeft en zelfs lelijk zou kunnen worden genoemd. Maar als we naar de andere kant kijken, dan levert dat een heel andere er​varing op. We zien de lieflijkheid van het patroon, het wonder van dl' ingewikkeldheid ervan, de noodzakelijkheid van de mengelmoes.

Dr. Elisabeth Kübler-Ross - de eminente genezer en psychiater, pio​nier op het gebied van rouwen verlies, dood en sterven, een van de meeste geliefde leraren in de wereld - heeft een prachtige manier om dit alles in een verband te brengen. Zij zegt:

'Als je het ravijn beschermt tegen de windstormen, zul je nooit de schoonheid van hun reliëfs zien.'

Die woorden ben ik nooit vergeten.

De mogelijkheid om nauw met Elisabeth samen te werken als een lid van haar staf, was een van de grote momenten van genade in mijn leven. Zij heeft de gehele wereld beroerd door haar medeleven, door haar diep begrip van het menselijk lot, en door haar liefde voor de gehele mensheid.

Soms vraag ik me af: 'Zijn er engelen op aarde? Wandelen er enge​len te midden van ons?' En ik antwoord: 'Ja! Ik ken er een!'

Ik beschouw Elisabeth Kübler-Ross als een engel die veel levens heeft genezen.

En David Hiller heeft een ervaring meegemaakt die voortvloeide uit Elisabeths werk. Het is een schitterend voorbeeld van hoe de dingen die wij doen, door uitbreiding, duizenden anderen kunnen beroe​ren.

15

Het is nooit te laat om te worden gezegend

Als je ooit in je leven hebt meegemaakt dat je in bepaalde omstan​digheden ergens niet welkom was, dan weet je hoe vernietigend dat kan zijn. Veel mensen dragen die teleurstelling lange tijd met zich mee. Sommigen houden er tot op de dag van vandaag nog last van.

Tot voor kort voelde David Hiller zich in hoge mate onwelkom; hij had veel verdriet over iets dat hij op negentienjarige leeftijd had meegemaakt. Vlak voor zijn tweeënvijftigste verjaardag vond er ech​ter een belangrijke verandering in zijn leven plaats. Hij vertelde me niet lang geleden wat er was gebeurd. Hier is zijn verhaal in zijn ei​gen woorden...

In juni 2000 waren mijn echtgenote Margaret en ik gastsprekers te Unity Village in Kansas City, het hoofdkwartier van de Unity Church. We gaven een van onze workshops in genezing - genaamd Overstappen op het denken in wonderen - die we in kerken gaven door het hele land.

We waren werkelijk dankbaar dat we die dag veel mensen hadden kunnen ondersteunen en vooruit helpen om krachtige, genezende veranderingen mee te maken, maar we hadden absoluut geen idee dat het later in die week mijn beurt zou zijn om te worden genezen. Het gebeurde toen we de workshop van iemand anders bezochten.

Deze workshop, getiteld Thuiskomen, werd geleid door een Unity​ voorganger, Sky St. John. Halverwege de sessie vertelde Sky het ver​haal hoe hij door Elisabeth Kübler-Ross was getraind om deze workshop te geven.

Tijdens zijn training vertelde Elisabeth een verhaal dat Sky's hart diep had geraakt (en toen Sky dit verhaal herhaalde, opende ook mijn hart zich). Dit was Elisabeths verhaal:

In een van haar grote workshopgroepen, waaraan een aantal Viet​nam-veteranen deelnam, vroeg zij die veteranen om naar een ande​re ruimte te gaan, zodat zij de rest van de groep een proces kon uit​leggen wat met hen te maken had. De veteranen verlieten de kamer en wachtten totdat ze werden teruggeroepen bij de grotere groep.

Toen de veteranen weg waren, vertelde ze aan de rest van de groep dat het tijd was voor genezing, dat deze mannen zich bleven vast​klampen aan een groot verdriet, aan gevoelens dat zij niet onder​steund, geliefd of verwelkomd waren toen zij vanuit Vietnam terug​keerden naar Amerika. Het was tijd om te beginnen met de genezing van deze oude wonden die zo diep zaten.

Ze vroeg aan de workshop om de veteranen toe te juichen alsof ze voor de eerste keer naar huis kwamen, om hen te eren op een liefde​volle, krachtige, verwelkomende manier, om tedere genezende woorden te fluisteren, om hen veel aanmoediging te geven, en om de veteranen te zegenen als ze de kamer weer binnenkwamen. Met andere woorden: om hen te verwelkomen op een manier waardoor zij in het diepst van hun wezen zouden worden geraakt. De leden van de workshop stemden hiermee in en Elisabeth nodigde de vete​ranen uit om terug te komen naar de ruimte.

liet publiek juichte en klapte tijdens hun binnenkomst, zong liede​ren en gaf een grote hoeveelheid liefdevolle aanmoediging en gene​zende energie. De veteranen raakten zo geëmotioneerd dat de tra​nen over hun wangen stroomden. Ze werden overvallen door zulke krachtige emoties dat sommigen huilend op hun knieën vielen. Voor veel van hen was het moeilijk om de zegening van dit welkom te bevatten. En toch waren ze zo dankbaar dat zij dit welkom ont​vingen. Iemand begon op de piano marsmuziek te spelen en er werden cirkel gevormd rondom de veteranen.

Elisabeth vroeg de veteranen langs de cirkel te lopen, zodat ze van iedereen een persoonlijke zegening en verwelkoming konden krij​gen en door iedereen afzonderlijk omhelsd en toegejuicht zouden worden. Sommige veteranen raakten zo geëmotioneerd dat ze niet meer konden lopen. Ze kropen op hun handen en knieën langs de cirkel en ervoeren op een volstrekt nieuwe wijze hun thuiskomst. Ie​dereen van de groep moest huilen. Iedereen was geraakt door deze genezende ceremonie. Niet alleen de veteranen ontvingen die dag genezing, maar elk lid van de workshop werd geraakt en gezegend door deze ervaring.

Dit diepzinnige verhaal vertelde Sky op zijn medelevende, tedere manier. Ook deelde hij met ons dat hij, nadat hij Elisabeths verhaal had gehoord, bewust was geworden van de enorme behoefte die wij allen in ons leven hebben om te worden verwelkomd.

Toen hij onze workshopgroep in Unity Village toesprak, kon je zijn intens emotionele behoefte voelen om ook onze groep deze diep​gaande ondersteuning te laten voelen door een ervaring van Thuis​komen.

Sky vroeg onze groep of wij ervaringen in ons leven hadden meege​maakt waardoor wij ons niet welkom of ondersteund hadden ge​voeld, hetzij door onze ouders of andere kennissen; elke situatie waarin we niet erkend of ondersteund werden in wie wij zijn.

Hij stelde dat ons in het proces van Thuiskomen de mogelijkheid werd geboden om deze ervaringen van niet-welkom-zijn te transfor​meren in een zegening, ofwel om deze wonden voor eens en voor altijd te genezen. Want verwelkomd worden is een krachtig, gene​zend medicijn. Dus werden degenen die de helende zegening van 'thuiskomen' wilden ontvangen, uitgenodigd om achter in de ruim​te te gaan staan. De rest zou voor in de ruimte blijven staan.

Het moeten zeker 150 mensen zijn geweest die voor in de ruimte bleven staan om de anderen te verwelkomen. Omdat ik zelf een workshop gaf tijdens deze conferentie, maakte ik natuurlijk in eerste instantie aanstalten om naar de kant van de ruimte te gaan waar het verwelkomingscomité zich verzamelde. Maar op dat moment hoor​de ik een zachte stem die zei: David, je moet achter in de ruimte gaan staan. Er zijn enkele zaken in je leven die echt belangrijk zijn en die niet genezen zijn omdat je je niet geliefd en ondersteund hebt gevoeld.

De boodschap was helder, duidelijk en leek waar te zijn. Daarom luisterde ik ernaar en vertrouwde ik deze boodschap. Ik liep naar de achterkant van de ruimte, hoewel ik niet wist wat ik zou zeggen als het mijn beurt was het woord te nemen. Ik wachtte terwijl iedereen om de beurt naar de microfoon liep om iets tegen het verwelko​mingscomité te zeggen en een situatie beschreef waarin hij of zij zich onwelkom had gevoeld. Men zei dingen tegen het verwelko​mingscomité als 'jullie vertegenwoordigen mijn ouders, familiele​den of collega's', of wie er dan ook voorkwam in het verhaal van de persoon die zich niet welkom had gevoeld.

En als hij/zij klaar was, liep hij/zij naar de voorkant van de ruimte en dan begon het verwelkomingscomité te juichen, te applaudisse​ren en hem/haar te omhelzen. Op die manier gaf het comité een stortvloed van positieve steun aan de Beminde. Als Sky dan zei: 'Je bent thuisgekomen', ondervond dat individu daardoor een diep​gaande genezing.

Terwijl ik deze buitengewoon emotionele ervaring van anderen gadesloeg, kwam mijn beurt alsmaar dichterbij. Hoewel ik onzeker was over wat ik moest zeggen, bleef ik aanvoelen dat het heel be​langrijk was voor mij om eraan mee te doen.

Al snel was ik aan de beurt. Toen ik naar de microfoon liep, hoorde ik dezelfde zachte stem zeggen: David, jij bent een van die Vietnam-ve​teranen en al vele, vele jaren heb je de herinnering en de pijn van deze er​varing niet onder ogen willen zien. Je werd thuis niet welkom geheten. Jouw land is jou vergeten en dat doet nog steeds enorm pijn. Grijp nu je kans.

Trillend liep ik dan ook naar de microfoon, pakte hem vast en zei met moeite: 'Ik was een van die Vietnam-veteranen. Mijn land is mij vergeten toen ik daar was en ik voelde me thuis niet welkom. Lange tijd heb ik hieronder geleden. Jarenlang heb ik deze pijn ge​zien bij veel andere veteranen, maar nu is het tijd voor genezing, het is tijd voor mijn genezing.'

Een groot applaus en gejuich barstte los uit de groep! Leden van het verwelkomingscomité renden naar me toe, staken hun handen uit, raakten me aan, en fluisterden: 'Welkom thuis. We zijn blij dat je terug bent. We hebben je gemist. Bedankt dat je voor de rest van ons in Vietnam bent geweest.'

Sky liep snel naar de piano en begon marsmuziek te spelen zoals 'God Bless America'. Ook ik werd overweldigd door emoties. De tra​nen liepen over mijn wangen. Ik viel op mijn knieën. Ik kon amper lopen. Het leek alsof de tijd stilstond. Het was zo'n overweldigend gevoel. Ik zal het nooit meer vergeten!

Iedere keer stond ik opnieuw op en liep verder de groep in. Steeds meer mensen wilden me zegenen, me vasthouden, me verwelko​men. Sky zei: 'Je bent thuisgekomen. Men houdt van je, men ver​welkomt je.' Ik werd hierdoor tot in het diepst van mijn ziel geraakt. Elke cel van mijn lichaam reageerde op deze ervaring.

Ik beefde terwijl ik door de groep liep, maar ik kon letterlijk voelen dat het verdriet mijn lichaam verliet. Het juk dat ik al zoveel jaren met me had meegedragen, werd van mijn schouders afgenomen. De pijn verdween toen ik werd omhelsd door armen vol liefde. Ik kon het welkom voelen dat ik zo graag van mijn land had willen ont​vangen. Ik koos ervoor om het te ontvangen en ontvangen deed ik het!

Ik kon de tranen zien op het gezicht van de mensen die me zegen​den en ik wist dat hun liefde en ondersteuning oprecht waren. Het was de grootste genezing die ik ooit in mijn leven heb ontvangen.

Na de workshop kwamen veel mensen naar me toe en vertelden me verhalen over de ervaringen van hun geliefden in Vietnam en over de problemen die ze tegenkwamen nadat ze naar huis waren terug​gekeerd. Deze vaders, moeders en echtgenotes van Vietnam-vetera​nen hadden ook behoefte aan genezing, vergeving en begrip. Zij wa​ren dankbaar voor de ervaring dat ze mij hadden kunnen verwelko​men, omdat ik hun geliefden representeerde, die er ook behoefte aan hadden gehad om door hun land te worden verwelkomd. Deze mensen hadden er evenveel behoefte aan mij te verwelkomen als ik er behoefte aan had gehad om door hen te worden verwelkomd!

Ik heb nooit geweten waarom ik in Vietnam was, maar nu heb ik een doel voor het feit dat ik daar ben geweest: om anderen te hel​pen dat zij niet vergeten dat het nooit, nooit, nooit te laat is om ge​zegend te worden, ongeacht waar we ons aan vastklampen, onge​acht wat de omstandigheden zijn.

Het is nooit te laat om thuis te worden verwelkomd, om te worden bemind, om te worden ondersteund, om oude wonden en herinne​ringen te genezen. Het is nooit te laat! Vergeet dat nooit. Hoe ik dat weet? Omdat het mij is overkomen. En als ik vanaf dit moment ie​mands hart kan raken en hen kan helpen om zich dat te herinne​ren, dan zal ik dat doen.

Ik dank God. Ik dank de veteranen. Ik dank Sky St. John. Ik dank Elisabeth Kübler-Ross dat zij dat schitterende genezingsproces heeft ontwikkeld, wat al zoveel jaren geleden had moeten gebeuren. God zegen hen. God zegen alle veteranen. En God zegene jou.

Dit is zo'n hartverwarmend verhaal en het leert ons zoveel over hoe heerlijk het leven kan zijn als we gewoon aandacht besteden aan de kleine dingen die we doen, zeggen en uiten. Eigenlijk zijn dit hele​maal geen kleine dingen, maar heel grote dingen in het leven van de ziel.

Ik hoop dat ik nooit zal toelaten dat iemand zich in mijn omgeving onwelkom voelt. Ik hoop dat jij daar ook voor zult zorgen.

Vanaf het begin der tijden is het enige wat wij allen echt willen dat we worden bemind en liefgehad. En vanaf het begin der tijden heb​ben wij als maatschappij er alleen maar voor gezorgd dat het bijna onmogelijk is om dit te ervaren.

We hebben allerlei religieuze restricties in het leven geroepen, stam​mentaboes, sociale strategieën, groepsrichtlijnen, buurtnormen, grensbarrières, wetten, gedragslijnen, regels en voorschriften die ons vertellen wie, wanneer, waar, hoe en waarom wij mogen liefhebben en wie, wanneer, waar, hoe en waarom we dat niet mogen.

Helaas is de tweede lijst veel langer dan de eerste.

Inzake de vormgeving van de ervaring die wij menselijke liefde heb​ben genoemd, hebben we veroordeling boven acceptatie geplaatst, verdoemenis boven compassie, vergelding boven vergeving en be​perking boven vrijheid. Kortom, we hebben liefde voorwaardelijk gemaakt en haar door die beslissing alle betekenis ontnomen, van haar een totale vervalsing gemaakt. Het gaat al lang niet meer om echte liefde.

Toch is het nog niet te laat - het is nooit te laat - om ons hart te la​ten openen, opdat wij versmelten met de ervaring van het geven en ontvangen van zuivere liefde. We doen dit als we elkaar zegenen.

Dit overkwam David Hiller in de hierboven beschreven ervaring. De groep zegende David en voelde zichzelf gezegend. Dat is wat altijd gebeurt, want een zegening is de voltooiing van de Liefdescirkel.

Zegenen wordt een natuurlijke handeling als we uiteindelijk ont​dekken Wie we werkelijk zijn. In Vriendschap met God staat:

In het moment van jouw totale weten - een moment dat je elk moment kan overkomen - zul jij hetzelfde ervaren als Ik de hele tijd al doe. Je zult vreugdevol, liefdevol, accepterend, zegenend en dankbaar zijn. Dit zijn de vijf houdingen van God en... de toepassing van deze vijf houdingen in jouw leven zal jou nu en later tot Goddelijkheid brengen.

Laat me nogmaals benadrukken dat het nooit te laat is om zo'n ze​gen te ontvangen en dat het nooit en te nimmer te laat is om een ze​gening te geven. Zelfs als ons hart pas tijdens de allerlaatste mo​menten van ons leven wordt genezen, kan een heel leven als waar​devol worden ervaren.

Als we worden gezegend, voelen we ons geaccepteerd, voelen we ons welkom. Ik ben zeer enthousiast over dit 'thuiskomen'-proces dat - in dit boek - zo prachtig en ontroerend door David Hiller wordt beschreven. Nu kan dit proces, dat begonnen is bij Elisabeth Kübler-Ross, Sky St. ]ohn en David, door jou worden voortgezet, door iedereen van jullie die genezend of hulpgevend werk verricht en die weet hoe het kan worden ingepast binnen jullie proces, bin​nen jullie activiteiten, binnen jullie bijzondere expressie in deze we​reld. Bekommer je ook niet om plagiaat. Niemand zal boos op je worden omdat je dit idee hebt 'gestolen'. Ze willen dat je dat doet.

Waarom? Omdat nu het moment aangebroken is dat op grote schaal alle mensen worden genezen die zich ergens onwelkom hebben ge​voeld. Overal in de wereld hebben mensen me gevraagd om hun de boodschap van Een gesprek met God te brengen. Van Oslo tot Kroatië, van Kopenhagen tot Johannesburg, van Toronto tot Tokio, overal is de queeste naar de waarheid, de dorst naar inzicht, het verlangen naar genezing en de behoefte aan een groter geluk even tastbaar.

Ik heb dat gevoeld bij de ruïnes van Machu Picchu en in het Vati​caan te Rome. Ik heb gestaan bij de Grote Muur in China, bij de ge​demilitariseerde zone die na vijftig jaar nog steeds Noord - en Zuid​ Korea scheidt en overal - overal - is het hetzelfde: een intens verlan​gen naar vrede, harmonie en eenheid; en een verlangen naar het opheffen van alles wat ons onderling scheidt en wat conflicten ver​oorzaakt.

Hoewel ons collectief bewustzijn zich nog steeds niet kan losmaken van oordelen en hoewel het evenmin een manier kan vinden om zijn vooroordelen, woede en denkbeeldige behoeften terzijde te schuiven, hebben onze gecombineerde harten er geen moeite mee naar een plek te verhuizen waar zij het met elkaar eens kunnen zijn: mensen met andere geloven of uit andere culturen, met een andere huidskleur of seksuele voorkeuren, van verschillende godsdiensten of politieke overtuigingen, zijn in het diepst van hun ziel uiteinde​lijk allemaal hetzelfde. Omdat ze allemaal zo zijn gevormd dat ze zich - op een of ander tijdstip, op een of andere plaats of op de een of andere manier - niet-heilig en niet volledig geaccepteerd voelen, zou er geen tijdstip, geen plaats of geen manier moeten zijn waar into​lerantie ertoe leidt dat mensen zich niet welkom voelen, en zeker niet bedreigd. Niet als we zijn wie we zeggen dat we zijn. Niet als we claimen dat wij de hoogst geëvolueerde wezens op de planeet zijn, laat staan van het universum.

De uitdaging voor ons, nu we het eerste decennium van de 21e eeuw zijn ingegaan, is dan ook om ons nog meer open te stellen voor nieuwe ideeën, nieuwe mogelijkheden en nieuwe manieren om elkaar en God te begrijpen... en Gods vele gaven.

Waaronder...

16

De gave van de voorspelling

Monique Rosales werd op een morgen huilend wakker. Ze had ge​droomd dat haar lieve moeder was overleden.

Deze droom zou iedereen van streek kunnen maken, maar voor Mo​nique kwam het dubbel zo hard aan. Veel van haar dromen waren namelijk in het verleden uitgekomen - zoals een droom waarin ze verenigd werd met de man van wie zij dertien jaar had gehouden, maar bijna zes jaar niet meer had gezien - en daarom wist ze met​een dat ze moest opbellen om te vragen of alles in orde was.

'Ma? Gaat alles goed met je vandaag?' Monique probeerde normaal te klinken, hoewel ze de bekende gemengde gevoelens van vrees en ontzag had. Waarom bezat ze dit vermogen om te dromen over wat er in de toekomst stond te gebeuren? Ik weet niet of het een zegen of een vloek is, dacht ze mismoedig.

'Natuurlijk, lieveling. Waarom vraag je dat?' Haar moeder wist na​tuurlijk ook van Moniques wonderbaarlijke gave. Ze voelde zich dan ook niet op haar gemak nadat ze de telefoon had neergelegd. Ze dacht na over de betekenis van de droom. Meestal klopte de intuïtie van haar dochter als een bus.

De volgende nacht droomde Monique voor de tweede keer eenzelf​de droom als de eerste. Deze keer belde ze haar moeder niet op, om​dat ze haar niet ermee wilde verontrusten dat nu al in twee dromen haar dood was voorspeld. Monique hield het voor zich, maakte zich ongerust en bleef erover nadenken.

Twee maanden later was het mysterie opgelost. Bij Moniques moe​der werd kanker in de linkernier vastgesteld; genezing was niet mo​gelijk.

'Mijn God, je had gelijk, lieveling,' had haar moeder gezegd. Nu voelde Monique zich bijna schuldig over haar 'gave'.

'Oh, mama, het spijt me zo...'

'Schat, het is toch niet jouw schuld. Jij zag alleen wat er ging gebeu​ren. In ieder geval is dit nieuws nu minder hard aangekomen. Voel je alsjeblieft niet schuldig.'

Monique verpleegde haar moeder tijdens haar ziekte. Ze bad dat God hun de kracht zou geven om dit zware verlies te doorstaan. Na enkele maanden was haar moeder overleden.

Monique kon niet over haar diepe droefheid heenkomen en elke nacht lag ze te draaien en te woelen in haar bed. Deze dromen maakten haar leven er niet gemakkelijker op. De volgende keer als ze zo'n droom had over iemand van wie ze hield, dacht ze, zou ze niet alleen rouwen na hun dood, maar ook al voor hun dood.

'God, waarom kan ik niet een LEUK visioen hebben?' vroeg ze kla​gend.

En dat gebeurde. Op een nacht verscheen haar moeder in een droom. 'Ik ben gelukkig en gezond,' leek ze te zeggen. Moniques nachtrust werd beter.

Enkele jaren later was Monique naar Duitsland verhuisd en daar be​zocht haar moeder haar opnieuw in een droom. 'Je moet door een arts worden onderzocht, Monique,' zei haar moeder. 'Je hebt drie cysten vlak bij je eierstokken.'

'Ga ik dood, moeder?' vroeg Monique.

'Nee, maak je geen zorgen. Maar ga meteen naar een arts,' ant​woordde ze.

Ook al had haar moeder haar gerustgesteld, toch werd Monique in paniek wakker. Ze sprak slecht Duits en daarom belde ze een Engels​talige vriendin op die voor haar een afspraak bij een arts kon ma​ken. De tijd kroop langzaam voort tot de dag van het consult einde​lijk was aangebroken.

Tijdens het onderzoek probeerde Monique de arts uit te leggen wat haar moeder haar had verteld. Terwijl de arts naar een echoscopie keek, zei hij tegen haar: 'Je moeder heeft gelijk. Dit is ongelooflijk. Waar woont ze?'

'In de hemel,' antwoordde Monique.

'Wat een gave heb jij ontvangen!' zei de dokter. Hij nam de telefoon op en zorgde ervoor dat de operatie nog in dezelfde week kon plaatsvinden.

Drie dagen voordat ze in het ziekenhuis werd opgenomen, medi​teerde Monique zes uur aan een stuk. Toen was ze gereed. Terwijl ze haar tas pakte voor haar verblijf in het ziekenhuis, bleef Monique bidden. Ondanks de geruststellende woorden van haar moeder was Monique bang. Ze was alleen en ze sprak slechts een paar woorden Duits. Ze bleef echter op God vertrouwen. Voordat ze zou worden geopereerd, moest ze naar een onderzoeksruimte waar een laatste echoscopie zou worden gemaakt om zeker te zijn waar de cysten zich precies in haar onderlichaam bevonden.

De arts begon met de echoscopie, maar hij liet al snel een andere arts naar de onderzoeksruimte roepen. Het leek alsof ze een discussie voerden en alsof er iets was wat ze niet begrepen. Een derde doktor werd erbij gehaald. Monique was al zenuwachtig toen ze binnen​kwam, maar nu raakte ze echt over haar toeren. Wat kon er aan de hand zijn? Was er iets fout gegaan? Ze lag totaal in de war op de on​derzoekstafel. Haar hart ging ontzettend tekeer! Kon ze maar Duits spreken zodat ze hun kon vragen wat er aan de hand was.

Toen hoorde Monique een stem in haar hoofd. Het was haar moeder. Alles komt goed, Monique. God heeft jouw gebed gehoord. Vertrouw erop dat God jou in Zijn liefde beschermt.

Monique ademde diep in. Toen eindelijk een tolk kwam, zag deze dat Monique in de war, maar wel rustig was.

'Blijkbaar is er een verandering opgetreden in uw situatie,' legde de tolk uit. 'De artsen kunnen niets vinden wat wijst op tumors of cys​ten. Ze zijn er nogal verbaasd over.'

Monique was verbijsterd. 'Wat?' vroeg ze. 'Wat zeg je me nu?'

De artsen waren inderdaad stomverbaasd over de uitslag van de laat​ste test. Via de tolk legden ze uit: 'Normaliter zou er minstens een spoort je moeten zijn van een cyste, maar wij kunnen geen enkele indicatie vinden dat u überhaupt ziek bent geweest. Het lijkt alsof de cysten volledig verdwenen zijn.'

Vanaf dat moment heeft Monique haar dank betuigd voor de won​deren in haar leven, inclusief het wonder van haar speciale gave: het vermogen om boodschappen te ontvangen van - en te zenden

naar - het Verheven Rijk. Zij bidt dat zij haar gave van profetie zo zal gebruiken dat zij er anderen mee kan helpen. En het allerbelang​rijkste: zij bedankt haar moeder dat zij bij haar blijft en over haar waakt.

Elke keer als we horen over mensen die dergelijke ervaringen heb​hen, dergelijke vermogens bezitten, wil ons verstand weten: bestaat dat nou echt dat mensen paranormaal begaafd zijn? In het eerste hoek van Een gesprek met God staat:

Ja, paranormale begaafdheid bestaat. Jij bent paranormaal be​gaafd, in feite is iedereen het. Iedereen beschikt over dit vermo​gen, maar niet iedereen maakt er gebruik van.

Gebruikmaken van je paranormale vermogen is niets anders dan gebruikmaken van je zesde zintuig.

Maar Monique zegt dat ze niet alleen paranormale 'boodschappen' ​inzichten of visioenen over een gebeurtenis in de toekomst - ont​ving, maar ook rechtstreekse boodschappen van haar moeder. De eer​ste keer toen Monique nog steeds herstelde van haar moeders dood en ook jaren later toen haar moeder haar kwam waarschuwen. Is dat mogelijk?

Uit het derde boek van Een gesprek met God:

Je hebt het nu over communicatie met geesten. ja, zulke com​municatie is mogelijk. Is het gevaarlijk? Praktisch alles is 'gevaar​lijk' als je er bang voor bent. Wat je vreest, schep je. Maar toch is er niets om bang voor te zijn.

Je geliefden zijn nooit ver van je verwijderd, niet verder dan een gedachte lang is, en als je ze nodig hebt, zullen ze bij je zijn, met goede raad of troost of adviezen. Als je je erg bezorgd maakt over het 'wel en wee' van iemand, dan zal die persoon je een te​ken zenden, een signaal, een 'boodschap' die het je mogelijk maakt om te weten dat alles in orde is.

je hoeft niet eens een beroep op ze te doen, want de zielen die jou in dit leven hebben liefgehad, worden aangetrokken door jou, naar je toe getrokken, en ze zullen naar je toe vliegen op het moment dat zij ook maar de kleinste moeilijkheid of verstoring in je aura opmerken.

... als jij je ervoor openstelt, zul je hun troostende aanwezigheid voelen.

Als we begrijpen dat Moniques verhaal niet ongewoon is, maar dat het werkelijk is gebeurd, en dat het ook op dit moment gebeurt met duizenden mensen, dan zullen we gereed zijn om die spectaculaire sprong te maken waar heel de mensheid naar verlangt: die sprong naar morgen wanneer we onszelf als Nieuwe Mensen zullen her​scheppen.

Op dit moment zijn er meesters die waken over deze planeet en die dit niveau al hebben bereikt. Op veel plekken en door veel mensen worden ze beschouwd als paria's, want hun opvattingen doorbreken

de status-quo, zorgen ervoor dat wij onszelf heronderzoeken, pre​senteren ons een verbluffend helder zicht op wat wij elkaar aan​doen... en hoe we daar een einde aan kunnen maken als we gewoon ontdekken en accepteren Wie we werkelijk zijn.

De tijd is aangebroken om niet meer gescheiden van elkaar te leven. We moeten hen 'thuis verwelkomen' die ons onze eigen grootsheid helpen openbaren. In het verleden hebben we hen bespot en bekri​tiseerd. We zijn hen uit de weg gegaan en hebben hen zelfs gekrui​sigd. Nu worden we uitgenodigd om naar een plek te komen waar we kunnen erkennen dat de gave van inzicht, wijsheid en, ja, zelfs van profetie normaal is.

Net als...

17

De gave van genezing

In hoofdstuk twee van dit boek hebben we kennisgemaakt met Bill Tucker, die vlak bij Milwaukee in Wisconsin woont. Hij was de on​gelovige makelaar wiens mond van verbazing steeds verder openviel terwijl het wonder van meneer en mevrouw Johnson zich stap voor stap voltrok. Bill heeft me verteld dat sinds die dag zijn leven dage​lijks vol met wonderen is. Toen hij een van deze wonderen - een verbazingwekkende en indrukwekkende geschiedenis - beschreef, kon ik niet de verleiding weerstaan om ook dit verhaal in deze ver​zameling op te nemen. Het is namelijk een aangrijpende illustratie van een belangrijk punt waar het in dit boek om draait.

Er zijn dingen waar we niets van weten, er bestaat een directe ver​binding tussen mensen en het Goddelijke, en ervaringen met deze verbinding komen vaker voor dan het grootste deel van onze sa​menleving meestal wil erkennen.

Net als Een gesprek met God hoop ik dat ik de illusie kan verbreken dat God niet langer rechtstreeks met de mensen praat. Met dit boek hoop ik duidelijk te maken dat het uitzonderlijke alledaags is.

Als we dat eenmaal 'doorkrijgen', zullen we inzien dat heel onze aanname over het leven op deze planeet op zijn best inaccuraat, vervormd en incompleet is geweest. Pas dan zullen we in alle ernst op zoek gaan naar het ware verhaal.

Zij die diep hebben geïnvesteerd in ons beperkte en ontoereikende leven en dat leven op de oude voet willen blijven voortzetten, zul​len hier waarschijnlijk wat problemen mee hebben. Aan de andere kant zullen zij die voor onze collectieve manifestatie als Nieuwe Mensen in een nieuwe maatschappij klaarstaan, elk bewijs verwel​komen van onze bereidheid en ons vermogen om die ervaring sa​men te creëren.

Nu is het echter de beurt aan Bill Tucker. Hij heeft nog een interes​sant verhaal te vertellen, maar nu in zijn eigen woorden...

Op een koude dag in februari 1990 belde mijn moeder me op vanuit het Sint-Maria-ziekenhuis in Milwaukee.

'Je moet nu meteen naar het ziekenhuis komen!' smeekte ze.

'Wat is er aan de hand?' vroeg ik.

'Je vader voelde zich niet goed, dus heb ik hem naar de eerstehulp​post gebracht,' huilde ze in de telefoon, 'en ze willen niet met mij praten als jij er niet bij bent!'

Ik sprong in mijn auto en scheurde naar Sint-Maria. Ze stuurden me naar de afdeling Oncologie. Destijds wist ik nog niet dat oncologie de kankerafdeling was. Mijn moeder nam me mee naar de arts. Ik vroeg hem waarom hij niet met haar wilde praten.

'Omdat ik erg slecht nieuws heb en om die reden wilde ik er een fa​milielid bij hebben om haar te kunnen ondersteunen.'

'Oké,' zei ik, 'wat is het probleem?'

'Sla je armen om de schouders van je moeder en houd haar stevig vast,' zei hij. Ik deed dat. 'Je vader gaat dood aan kanker... en we kunnen niets meer voor hem doen.' Meteen schreeuwde mijn moe​der het uit: 'O, God, neeeee.' Ze viel bijna flauw. Ik hield haar over​eind.

'Is er niets wat u kunt doen, dokter?' smeekte mijn moeder.

'Het spijt me, maar hij rookt al langer dan vijftig jaar en tachtig pro​cent van zijn longen functioneert niet meer. We kunnen hem niet bestralen, want we zouden ook al zijn andere vitale organen bescha​digen ten gevolge van de benodigde hoeveelheid straling en de om​vang van het te bestralen gebied. We kunnen hem ook geen chemo​therapie geven, omdat de benodigde hoeveelheid chemo hem ook bijna zeker zou doden; het enige dat we dan bereiken is dat hij zijn laatste dagen ziek zal zijn en zich miserabel zal voelen. We kunnen hem ook niet opereren, want dan zouden we beide longen moeten verwijderen en dan heeft hij niets meer om mee te ademen.'

Mijn moeder was nu heel ongerust en probeerde overal hoop uit te putten. 'Hoe lang heeft hij nog?'

De arts aarzelde. Voorzichtig zei hij: 'Hij zal niet langer dan zes maanden...' en knikte naar me om mijn moeder opnieuw vast te houden. Ik begreep dat er meer slecht nieuws op komst was. 'Dokter,' smeekte mijn moeder opnieuw, 'we waren van plan in juli naar Florida op vakantie te gaan. Kan hij dat nog?'

'Ik denk niet dat u het begrijpt,' zei hij. 'Uw echtgenoot zal juli mis​schien niet meer halen.'

Mijn moeder keek me verbaasd aan, alsof ze geheel in de war was over wat ze hoorde. 'Waar heeft hij het over, Bill?'

'Ma, de dokter probeert je zo voorzichtig mogelijk te vertellen dat pa waarschijnlijk binnen zes maanden zal overlijden.' Hierop kreun​de ze opnieuw, stortte ineen en viel flauw in mijn armen. Met wat reukzout werd ze weer bij kennis gebracht.

Trillend over haar hele lichaam zei ze: 'Alstublieft dokter. Zeg het. Hoelang heeft hij nog?' Ik knikte dat het goed was als hij het haar nog een keer vertelde.

'Uh... Het is onmogelijk om dat te voorspellen... Uiteraard...' Hier​op trok ik een ongeduldig gezicht. De arts vervolgde: 'Maar ik denk niet dat hij over drie weken nog bij ons zal zijn.'

De arts voegde daar nog snel aan toe: 'We kunnen hem natuurlijk middelen tegen de pijn geven. We zullen hem waarschijnlijk wel be​stralen, maar dat zal niet voldoende zijn om zijn leven nog te ver​lengen. Hij zal zich er misschien alleen wat beter door gaan voelen.'

Mijn moeder keek me aan en zei: 'Ik weet dat jij een speciale relatie met God hebt. Zoon, je moet je vader redden!'

'Nou, ma,' zei ik, 'ik ben Jezus Christus niet! Wat kan ik nou doen?'

'Denk je soms dat ik niets afweet van al die wonderen die jij hebt meegemaakt? Ik weet dat je dochter op wonderbaarlijk snelle ma​nier is genezen van haar verlamming,' zei ze. 'Ik weet ook over al dat geld dat je hebt gekregen door te bidden.'

'Nu,' hield ze vol, 'moet jij je vader genezen.'

Op dat moment nam ik een besluit. Natuurlijk had mijn moeder ge​lijk over mijn dochter. Ze was hersteld van een bijna totale verlam​ming en ik was degene die had gezegd dat dat zou gebeuren. Zij had ook gelijk over het geld. Ooit had ik God gevraagd me binnen veer​tien dagen 1 miljoen dollar te geven, zonder financiële verplichtin​gen. Op de veertiende dag gaf een bank me 1 miljoen dollar om te investeren in een zakenidee dat ik had.

Ik had aan iedereen verteld dat ook dit zou gebeuren. 'God verzaakt nooit,' had ik gezegd.

En nu, terwijl ik daar in het ziekenhuis stond, wist ik dat het weer tijd was (vergeef me de uitdrukking) om de koe bij de hoorns te vat​ten.

Ik keek de arts aan en zei: 'Oké, mijn vader is nu helemaal genezen. Hij zal niet sterven. Zijn kanker is weg.'

Ik weet zeker dat dit volslagen dwaas moet hebben geklonken, maar dwaas was ik zeker niet. Ik meende het heel serieus. Toch keek de arts me met grote ogen en een open mond aan alsof ik ter plekke krankzinnig was geworden. 'Ontkenning zal echt niet helpen, jon​gen,' zei hij met kalme stem. 'Je vader zal binnen één maand zijn overleden.'

'Dokter, u weet niet waar u hier mee te maken hebt, maar ik verze​ker u dat de kanker bij mijn vader weg is.'

Na die woorden verlieten mijn moeder en ik het ziekenhuis.

Ik vergat de hele kwestie. Aangezien het een 'voorbije zaak' was, had ik geen reden om erover na te denken, ernaar te vragen of me er 'zorgen' over te maken of het waar of niet waar was. Ik wist dat het wonder al had plaatsgevonden, ongeacht of iemand daar het fysieke bewijs wel of niet van kon zien.

Ze bestraalden mijn vader een beetje, naar mijn mening eigenlijk heel weinig; enkele maanden lang kreeg hij elke zes weken een be​handeling. Hij bleef leven. Misschien beter uitgedrukt: hij 'strom​pelde verder'. Hoe dan ook, in juli gingen mijn ouders op vakantie naar Florida, hoewel mijn vader zich nog steeds vrij beroerd voelde!

In oktober werd ik - als kapitein-luitenant-ter-zee van de reserve​troepen van de marine - opgeroepen om met de marine deel te ne​men aan Operatie Desert Shield, de voorbode van Desert Storm. De marine stuurde me naar Chicago om een andere kapitein-Iuitenant​ter-zee te vervangen, die naar Saoedi-Arabië was gestuurd.

Eind februari 1991, vlak nadat de vijf dagen durende landoorlog was afgelopen, werd ik opgebeld in mijn marinekantoor. Het was mijn vaders kankerspecialist.

'Kapitein-luitenant Tucker... uit Milwaukee?' vroeg hij aarzelend. 'Ja, u spreekt met Bill Tucker,' antwoordde ik.

'Eindelijk! Ik heb de hele marine afgebeld om u te vinden!' zei hij. 'U zult dit niet geloven, maar...'

'Natuurlijk wel, dokter,' zei ik voordat hij zijn zin kon afmaken. 'Nee, nee, luister! U zult dit niet geloven, maar uw vader is... Zijn tumor is helemaal verdwenen!'

'Natuurlijk,' antwoordde ik.

'Nee, nee, ik bedoel, hij is genezen! Het is een wonder!' De woorden stroomden uit zijn mond.

'Waar bent u geweest?' vroeg ik hem. 'Dat is al één jaar geleden in februari in het ziekenhuis gebeurd.'

'Wat?' vroeg hij. 'Ik begrijp het niet...'

'Dokter, wat u heeft meegemaakt is een wonder. Maar niet in een fi​guurlijke betekenis, zoals u dat bedoelt. In een letterlijke betekenis.

Weet u niet meer dat ik u vertelde dat mijn vader genezen was?' 'Uh' ja, maar ik bedoel, dit is het wonder... Ik kan het niet anders omschrijven!' riep hij uit. Het was duidelijk dat hij het niet begreep.

De daaropvolgende zeven jaar ging mijn vader nog geregeld naar zijn werk. Toen werd hij op een dag weer ziek. We brachten hem naar het ziekenhuis, maar nu naar het Columbia-ziekenhuis, want zijn arts werkte in beide ziekenhuizen en had ons hiernaartoe door​verwezen.

Toen we naar binnenliepen, begroette zijn arts ons meteen bij de in​gang en terwijl hij naast mijn vader stond met zijn arm over zijn schouders, keek hij rond en zei hij tegen alle medewerkers die op ge​hoorafstand stonden: 'Luister allemaal! Hier is hij: de Wonderman!'

De medewerkers kenden blijkbaar de verhalen die in het ziekenhuis de ronde hadden gedaan over de wonderbaarlijke genezing van mijn vader en barstten los in applaus. Ik was verheugd dat deze me​dische professionals bereid waren de mogelijkheid van een spontaan wonder te erkennen, maar ik was er niet zo blij mee dat ze dat aan

mij leken toe te schrijven. Er moet nog heel wat opvoeding plaatsvinden, dacht ik.

Nadat hij klaar was met het lichamelijk onderzoek van mijn vader, ontbood de arts me voor overleg.

'Uh, ik ben bang dat zijn tijd nu wel is gekomen,' zei hij somber. 'Hij heeft nu kanker van de lymfocyten ofwel in normale mensentaal kan​ker van de "witte bloedcellen", en dat is de ergste soort. Deze vorm van kanker woekert razendsnel en is het moeilijkst te behandelen.'

'Maak u geen zorgen, dokter,' zei ik. 'Hij is al genezen.'

De dokter staarde me zwijgend aan, zijn wenkbrauwen kwamen sa​men in een frons, hij peinsde over mijn woorden. Hij zei voorzich​tig: 'Ik... denk... deze... keer... niet.'

Ik gniffelde: 'Dat dacht u ook de vorige keer, dokter. Wat denkt u dat er deze keer aan God is veranderd?'

'Hé!' riep hij uit. 'Ik ben niet iemand die godsdienst verwerpt. 11 Alles wat werkt" is mijn motto. Maar veel mensen zijn gelovig en God ge​neest ze niet allemaal van kanker.'

'Misschien hebben ze God daar niet om gevraagd, dokter. Heeft u daar wel eens aan gedacht? Misschien zijn ze "fatalisten" en vallen ze God niet lastig met zo'n verzoek, omdat ze rotsvast in hun "lot" geloven. Misschien vragen ze wel, maar twijfelen ze toch in hun hart eraan dat God zal ingrijpen. Dat zal hun verzoek zeker teniet​doen. Maar kijk in mijn ogen, dokter. Ziet u daar enige twijfel? Is mijn overtuiging niet zichtbaar?'

'Uh, we moeten maar afwachten en zien...' Hij wist niet meer wat te zeggen.

'Dat klinkt in mijn oren niet als een duidelijke overtuiging, dokter. Weet u, u moet er van tevoren overtuigd van zijn - absoluut overtuigd - dat het wonder al heeft plaatsgevonden... Anders kan het niet plaatsvinden.'

De arts glimlachte toegeeflijk. 'Zoals u wilt,' antwoordde hij rustig. De week daarop vertelde de arts ons dat de kanker van de lymfocy​ten was verdwenen en vol ontzag keek hij hoe wij het ziekenhuis verlieten.

Een week later was vader weer terug; de kanker van de lymfocyten was namelijk ook weer teruggekeerd. Opnieuw zei ik mijn gebed en de volgende week was de kanker opnieuw verdwenen bij mijn va​der.

Een paar weken later kwam de kanker toch weer terug. We werden regelmatige bezoekers van het Columbia-ziekenhuis.

Met elke nieuwe aanval leek de kanker een steeds zwaardere tol van mijn vader te eisen. Zijn benen zwollen op, zodat hij nog maar am​per kon rondlopen. Zijn ademhaling werd moeilijker. Ik kon zien dat hij zich verschrikkelijk voelde.

De volgende zeven maanden verdween de kanker elke keer als ik dat had voorspeld, maar hij kwam ook steeds weer terug. Ik begon me schuldig te voelen. Het leek alsof ik ingreep in een groter goddelijk plan. Ik dacht: Word ik soms verondersteld dit voor eeuwig te blijven doen? Ik wil niet dat hij zo blijft lijden.

Toen wist ik het. Het was zo vanzelfsprekend dat ik me schaamde het niet eerder te hebben beseft.

Het was mijn pakkie-an niet.

Het was mijn leven niet.

Het was mijn verantwoordelijkheid niet.

Het was de verantwoordelijkheid van mijn vader... en die van God. Daarom zei ik tegen God: 'Laat hem alstublieft zo lang mogelijk bij ons blijven, maar, als het Uw tijd en zijn tijd is, neem hem dan als​tublieft tot U, zachtjes.'

Tijdens zijn laatste bezoek had mijn vader de arts gevraagd of hij hem dusdanig kon helpen dat hij nog enkele weken in leven zou blijven.

'We zijn bijna vijftig jaar getrouwd, dokter. Ik zou dat dolgraag sa​men met mijn schattebout willen vieren.'

De dokter keek langs mijn vader naar mij en zei: 'Ik zal mijn best doen.' Hij moest glimlachen. Drie weken later vierden we met zijn allen het vijftigjarig huwelijksfeest van mijn ouders.

Mijn vader moest nu thuisblijven en was de meeste tijd bedlegerig; zijn opgezwollen benen deden hem veel pijn. Niet lang na hun trouwdag wilde hij opstaan om naar het toilet te gaan, maar hij viel en brak zijn bril. Ik hielp hem terug op het bed. Hij keek me huilend aan, een diep droevige blik in de ogen, en zei: 'Zoon, mijn moment is gekomen. Ik wil niet meer met zoveel pijn leven. Laat me sterven. Alsjeblieft.'

Ik keek naar de hemel en dacht: We houden zoveel van deze man, maar we willen hem niet tegenhouden als hij niet meer leven wil. God, Uw wil geschiede.

We moesten hem toen naar het ziekenhuis brengen. Enkele uren later overleed hij.

Net als alle andere prachtige verhalen in dit boek, is dit een schitte​rende getuigenis van Gods liefde en van de volmaaktheid waarmee het leven in al Gods schepselen tot uitdrukking komt.

Alles heeft zijn uur en tijd, alles in dit leven. Er is een tijd om te ba​ren en er is een uur om te sterven. Een tijd om te planten, en een tijd om te rooien. Er is een moment voor huilen en een voor lachen. Het leven is eeuwig. Het heeft geen begin en geen einde. Het leven bestaat uit verschillende expressies op verschillende punten van een cyclus die nooit eindigt. De dood is een fictie en bestaat niet echt, hoewel het vertrek uit het lichaam wel bestaat.

Het moment van iemands verscheiden is altijd perfect. Toen aan​vankelijk bij Bills vader kanker werd geconstateerd, was nog niet het moment aangebroken voor zijn verscheiden. Door ons beperkt in​zicht kunnen wij dat meestal niet weten of voorzien. Het kan lijken alsof het leven van een individu met zijn huidige lichaam bijna voorbij is, terwijl er in werkelijkheid nog veel meer moet worden ge​daan.

Iemand die 'een wonder voltrekt' is slechts iemand die glashelder heeft gezien - die absoluut zeker is van - wat op een bepaald mo​ment vereist is en die er vervolgens helemaal achter gaat staan en dat dan oproept.

Er zijn veel resultaten die we kunnen kiezen voor elk willekeurig moment. Dit is iets wat moeilijk in al zijn aspecten uitgelegd kan worden zonder een diepgaande discussie over de aard van de tijd. Maar de ruimte hier verplicht mij tot beknoptheid. Ik zal hier daar​om slechts zeggen dat de tijd zoals wij die kennen helemaal niet be​staat. Dat wil zeggen dat tijd niet iets is wat verstrijkt. Het is iets waar wij ons doorheen begeven. In het tweede boek, Een nieuw ge​sprek met God, staat:

Er is geen tijd behalve deze tijd. Er is geen ander moment dan dit moment. Het 'nu' is alles wat er is.

Het Eeuwige Nu-Moment bevat alle mogelijkheden. Het bevat elk denkbaar resultaat. Het lijkt op een cd met een computerspelletje er​op. Elk denkbaar resultaat is op de cd vastgelegd. Als je het spel speelt, creëer jij niet een resultaat, je kiest slechts één resultaat door een zeer verfijnd proces waarmee je alle andere mogelijke resultaten elimineert, die allemaal al bestaan.

Ik herhaal: niets wordt in dit proces gecreëerd. Er wordt alleen iets uitgekozen.

Precies dit is wat er in het leven gebeurt.

Hier komt het kort en krachtig op neer. Een uitgebreide uitleg over de tijd staat in grote delen van het tweede en derde boek uit de tri​logie van Een gesprek met God. Het is opwindende en intrigerende leesstof. Het punt dat ik hier wil maken, is dat het mogelijk is te we​ten, dat het mogelijk is om bijna te voelen, welk resultaat van toe​passing is op elk willekeurig moment in elke willekeurige situatie in ons leven. Vooral als je ouder wordt (en dus meer 'gewend' bent om de 'vibraties' van het leven te voelen), blijkt dit een vrij eenvoudige kwestie.

Laat me je nu uitleggen wat dit allemaal met het bovenstaande ver​haal van Bill te maken heeft.

Een 'wonder' voltrekken is slechts het al bestaande resultaat uitkie​zen dat het best past bij de huidige ervaring van het Eeuwige Nu​Moment. Dit resultaat wordt niet door jou gecreëerd of geproduceerd, maar het wordt door jou geselecteerd, uitgekozen, en vervolgens ver​kondig je helder en vastberaden jouw keuze.

Dit is precies wat meneer en mevrouw ]ohnson deden toen zij vele jaren geleden, laat op een avond, voor de eerste keer Bill Tucker ont​moetten in zijn makelaarskantoor. Hun demonstratie van dit proces is hij nooit meer vergeten. De Bill Tucker die jaren later in Milwau​kee de arts in het Sint-Maria-ziekenhuis tegenkwam, was niet dezelf​de man die de Johnsons hadden ontmoet. Hij was ingrijpend veran​derd. Had hij in het makelaarskantoor geweten wat hij nu wist, dan zou hij - toen de Johnsons hem vertelden dat zij God om een huis hadden gevraagd en er daarom een verwachtten - tegen hen hebben gezegd: 'Ik ben het met jullie eens. Ik kan geen reden bedenken waarom niet. Laten we dat huis gaan vinden!'

Nu zou hij alleen één woord in zijn reactie veranderd hebben. Hij zou: 'Ik kan geen reden bedenken waarom niet' veranderen in: 'Ik zal geen reden bedenken waarom niet.'

Het is de absolute weigering om elke andere mogelijkheid te over​wegen behalve het resultaat dat jij hebt uitgekozen, die het resultaat van het Veld van Mogelijkheden op een wonder voorbereidt. Het is ook de weigering om iets te beoordelen op zijn uiterlijke verschij​ning, die het moment klaarmaakt voor magie.

Bij het voltrekken van wonderen moet je bereid zijn het bewijs van je eigen ogen te negeren, je moet je oren sluiten en je moet je ver​stand uitschakelen. Als je in je hoofd zit, als je je verstand gebruikt, zul je jezelf gewoon uit het wonder wegdenken. Als je wonderen voltrekt, doe je het ondenkbare.

Wil je zoiets doen, dan moet je dit begrijpen. Je moet begrijpen dat de Realiteit niet is wat zij lijkt te zijn. Het moet voor jou helder zijn dat wij in een Alice in Wonderland-wereld leven, een wereld waarin we allemaal leven volgens de afspraak dat het Reële onwerkelijk is en het Irreële reëel. Ook moet je beseffen dat iedereen alles maar verzint, net als in Wonderland. Maar het volgende vertellen ze je niet. Degene die het meest overtuigend is, is degene die de meeste kans heeft het resultaat te behalen dat hij wil.

Bill Tucker zou het misschien anders geformuleerd hebben - en me​vrouw Johnson zeker ook - maar dit is het proces waarmee zij in hun leven wonderen hebben voltrokken.

Toen de arts Bills moeder vertelde dat haar echtgenoot over drie we​ken niet meer 'bij ons zal zijn' klonk dat zeer overtuigend. Heel even leek het alsof de arts kon zeggen wat reëel was en wat niet reëel was. Maar Bills moeder had Bill al eerder in actie gezien en daarom zei ze meteen tegen hem: 'Je moet je vader redden!'

Bill onderkende de waarheid van de situatie (dat anderen niet perse degenen hoeven te zijn die beslissen wat reëel is en wat niet) en hij koos simpelweg voor iets anders. Hij selecteerde een ander resultaat. Door dit te doen negeerde hij bovendien alle uiterlijke verschijnin​gen. Hij besteedde geen aandacht aan wat hij zag, wat hij hoorde of zelfs aan wat zijn 'rationele geest' zou hebben gedacht.

Bill begreep dat alle mogelijkheden bestaan in het Eeuwige Nu-Mo​ment, dat absoluut geen enkele mogelijkheid werd uitgesloten. Hij begreep dat hij maar één ding hoefde te doen, namelijk het resultaat van zijn keuze aankondigen.

Zijn taak was niet om het resultaat te creëren, maar eenvoudigweg om een van de vele resultaten te kiezen die al waren gecreëerd, en die keuze dan bekend te maken.

En waarom koos hij het ene resultaat en niet het andere? 'Alles heeft zijn uur en tijd, alles in dit leven.'

Ik geloof dat Bill op een heel hoog niveau, misschien wel dat van zijn superbewustzijn, de vibraties van het moment aanvoelde en toen een resultaat met een gelijksoortige vibratie vond. Hij koos de vibratie die aansloot. Hij riep een ervaring op die toepasselijk was voor dat moment. Dat wil zeggen, een ervaring die harmonieerde met alles wat er aan de hand was.

Vervolgens hield hij vast aan die keuze. Hij riep het resultaat bewust op. Vermetel kondigde hij het resultaat aan. Hij maakte het bekend en hield toen vast aan het perspectief dat elke andere opvatting over de kwestie elimineerde.

Want onthoud: perspectief is alles.

In het derde boek van Een gesprek met God staat:

Neem een ander perspectief in en je zult over alles anders den​ken. Op die manier kun je Ieren je gedachten onder controle te krijgen, en voor het scheppen van je eigen ervaring is gedachte​controle de hoofdzaak.

Sommige mensen noemen dit het voortdurende bidden.

Toen zijn vader jaren later weer ziek werd - deze keer met grote re​gelmaat, ook nadat Bill andere resultaten bleef selecteren - richtte Bill zich opnieuw inwaarts en voelde hij de vibratie. Op dat mo​ment was hij sensitief genoeg om te beseffen dat zijn vader op een andere frequentie trilde en dat het resultaat dat Bill bleef uitkiezen niet harmonieerde met dat van zijn vader.

Nogmaals, dit is waarschijnlijk niet hoe Bill erover zou praten. (Laat staan dat veel anderen het er op deze manier over zouden hebben!) Maar ik geloof dat dit exact is wat er is voorgevallen, op een funda​menteel niveau.

In traditionelere religieuze bewoordingen zou Bill misschien zeggen dat hij 'God vroeg' om iets te doen, dat hij vervolgens de behoefte opgaf om een antwoord te vinden en dat hij zich in plaats daarvan toen overgaf aan 'Gods wil'.

De traditionele godsdiensten zeggen over wonderen dat de kans op een wonder groter wordt als er meer mensen voor een wonder bid​den. Ik denk dat daar veel waarheid inzit. In het eerste boek uit de serie Een gesprek met God wordt daar zonder omwegen het volgende over gezegd:

Op een vergelijkbare manier vinden grote gemeenschappen of congregaties vaak de kracht om wonderen te verrichten door sa​men te denken (of wat sommige mensen het gezamenlijk gebed noemen).

En het moet duidelijk worden gesteld dat zelfs individuen - wan​neer hun gedachten (gebed, hoop, wens, droom, angst) uitge​sproken sterk zijn - een dergelijk resultaat in en voor zichzelf kunnen oproepen.

Mevrouw Johnson heeft Bill Tucker ongetwijfeld laten zien wat een krachtig gebed kan bewerkstelligen en daardoor veranderde Bills le​ven ingrijpend. Bill besloot op dat moment dat hij kon doen wat mevrouw Johnson kon, en hij had gelijk.

En we kunnen dit allemaal besluiten. Als we beginnen in te zien hoe het leven werkt, kunnen ook wij toegang krijgen tot wat mijn vriend Deepak Chopra 'het veld van de oneindige mogelijkheden' noemt. Ooit werd aan Deepak de volgende vraag voorgelegd: 'Heb​ben wij een vrije wil of is het leven voorbestemd?' Hij antwoordde: 'Het is beide, afhankelijk van je niveau van bewustzijn.'

Hij heeft gelijk. Bewustzijn produceert perspectief. Perspectief pro​duceert ervaring. Op die manier beïnvloed je de vibratie.

In Een gesprek met God wordt gezegd dat heel het leven vibratie is. Ik heb deze vibratie, die het weefsel van ons leven beroert, daadwerke​lijk gezien. Ik heb gezien hoe deze vibratie deeltjes zuivere energie pulseerde op submoleculair niveau. God had dan ook weinig woor​den nodig om mij te overtuigen.

Welnu, als heel het leven energie is, vibrerend (en dat is zo), dan kunnen verbazingwekkende dingen worden gerealiseerd door een​voudigweg het vermogen te cultiveren om 'de vibratie op te pikken'. Dit is wat paranormaal begaafde mensen doen. Dit is wat 'genezers' doen. En dit is iets wat wij allemaal kunnen doen.

Oefen jezelf in het luisteren naar de vibraties van het leven.

Eerst moet je gaan oefenen; train je 'ontvangende instrument' (je li​chaam en je geest) om rustig te zijn. Als je niet gewend bent om lan​ge periodes kalm te zijn - om niets te doen behalve jezelf openstel​len voor het moment - kun je misschien beter een meditatiecursus volgen of jezelf bijspijkeren door een van de vele boeken over dit onderwerp te lezen.

Heb je geleerd om je geest tot rust te brengen, dan heb je een kanaal naar het Goddelijke geopend. Al snel voel je dat je steeds gevoeliger wordt voor de vibratie van alles en iedereen. Bepaalde levensmidde​len zullen een vibratie bezitten, zwaar of licht, en je zult zien dat je bepaalde dieetkeuzes maakt, keuzes die gebaseerd zijn op de mate van afstemming van jouw innerlijke, persoonlijke vibratie op de vi​bratie van dat bepaalde voedsel op een bepaald moment. Dit geldt ook voor kleren. En ja, ook voor mensen!

Dan komt vervolgens, uiteindelijk, de gehele Gestalt. Je begint de vi​braties van de hele situatie te voelen waarin je jezelf aantreft. En, als je naar binnen én naar buiten reikt, begin je de vibraties van de hele situatie te voelen waarin andere mensen zichzelf aantreffen. En als zij nog niet hebben geleerd om rust in zichzelf te vinden, zul jij de vibraties van hun situatie beter voelen dan zij dat kunnen.

Anderen zullen dan zeggen dat jij 'paranormaal begaafd' bent. Het enige dat jij echter hebt gedaan is de vibratie oppikken van een keu​ze die iemand in de ruimte heeft gemaakt, een keuze uit het onein​dige Veld van Mogelijkheden. Dit doen alle paranormaal begaafde personen. Dat is alles wat - op een veel hoger niveau - spirituele meesters doen.

I Dat is alles, maar het is meer dan genoeg. Want als je jezelf oefent om dergelijke informatie op te pikken, bezit je een ongelooflijk waardevol nieuw instrument dat je kunt gebruiken om je eigen erva​ring vorm te geven.

Maar soms creëert deze illusoire wereld te veel 'ruis', zodat het moei​lijk voor ons wordt de vibratie te voelen, moeilijk om te weten wat er aan de hand is, wat geschikt is voor het moment.

Dan moeten we gaan vertrouwen op algemenere, 'motore' vaardig​heden om ons een weg door het leven te banen. Die weg is zwaar. We moeten heel wat meer zware, compacte energie verplaatsen (na​melijk onze lichamen). Het leven kan ons veel meer storing geven en de 'fijnafstemming' wordt dan veel moeilijker. We zullen dan niet even overtuigd kunnen zijn als Bill Tucker op het moment dat hij naar binnenreikte en vroeg wat hij voor zijn vader moest doen.

Als we maar konden weten wat we moeten doen! Kom op God, geef ons een teken, zeggen we. Maar denken we echt dat God dit ook wer​kelijk gaat doen? Ik bedoel, de monarchvlinder op Susan Tooke's hand was toeval, toch? God geeft ons echt niet 'een teken' op bevel!

...Of doet Ze dat wel...

18

Waarlijk een 'verheven' teken

Vier jaar geleden besloot Susan de strijd aan te binden tegen haar al​coholisme. Ze had er genoeg van om anderen te kwetsen... en zich​zelf. Haar buitensporig alcoholgebruik had overal in haar leven zwa​re sporen achtergelaten. Ze was ziek, bang, depressief, te zwaar en straatarm. Ze had een enorme schuldenlast, een appartement waar ze een veel te hoge huur voor betaalde en slechts een heel beschei​den salaris. Een ding was echter wel in orde: haar laatste slok had ze zes weken geleden gehad en sindsdien had ze drooggestaan.

Niet lang geleden was Susan lid geworden van de Anonieme Alco​holisten. Haar sponsor was een zeer aardige dame die altijd voor haar klaarstond als zij haar nodig had. Susan bezocht de gespreks​groepen regelmatig en zij had de bewuste beslissing genomen om God de nachtmerrie te laten managen, die haar leven de afgelopen jaren was geweest. Ze geloofde dat het nu noodzakelijk was om te vertrouwen op iets wat groter was dan haarzelf. Het was de enige manier waarop ze haar problemen kon overwinnen.

Op deze vrijdagmiddag was Susan op weg naar de geldmachine op de hoek van de straat om haar laatste zeventig dollar op te halen. Nog acht dagen en dan ontvang ik weer mijn salaris, dacht ze wanho​pig. Met deze zeventig dollar moest ze levensmiddelen en sigaretten kopen en haar buskaartje betalen.

Met een brok in haar keel en wanhopig dat er geen andere mogelijk​heden waren, drukte Susan op de juiste knopjes, nam het geld uit de betaalautomaat en propte het in haar portemonnee. Daarna ging ze naar Baskin-Robbins. Ijs was haar nieuwe verslaving geworden. Mis​schien kon ze door een lekker ijsje haar problemen enkele minuten vergeten.

'Ik wil graag een hoorntje met twee bolletjes amandelijs,' zei Susan tegen het meisje achter de toonbank. Misschien zou dit haar diner zijn, dacht ze.

'Dat is dan $ 2,75,' zei de ijsverkoopster, terwijl ze haar een heerlijk uitziend ijshoorntje overhandigde.

Susan opende haar portemonnee, schoof de drie twintigdollarbiljet​ten opzij en zocht naar het tiendollarbiljet waarvan ze wist dat ze dat ook had. Alleen, er waren geen drie twintigdollarbiljetten. Er waren er slechts twee... samen met een tiendollarbiljet.

En een briefje van duizend dollar.

Susan kon geen adem meer halen. Had ze het echt goed gezien? Het meisje achter de toonbank herhaalde: '$ 2,75, alsjeblieft.' Ze werd wat ongeduldig.

Susan keek haar met een lege blik aan. Ze probeerde haar adem te​rug te vinden. 'Uh, natuurlijk. Sorry.' Ze pakte het tiendollarbiljet en gaf het haar. Het meisje ging het wisselgeld halen.

De geldautomaat van de bank had haar een duizenddollarbiljet ge​geven in plaats van een twintigje! Susan was stomverbaasd. Ze kon amper geloven dat ze zo'n ongelooflijk geluk had! Nadat ze van het meisje haar wisselgeld had gekregen, liep ze meteen snel de winkel uit en wierp haar ijsje in een vuilnisbak. Opeens had ze geen trek meer.

Hoewel Susan wist dat het - nou ja, verkeerd - was, begon ze er toch over na te denken om het geld te houden. Ik kan hiermee de telefoon​rekening betalen, dacht ze. Een nieuwe winterjas kopen of mijn schuld van mijn creditcard aflossen.

Maar ook wist ze: dat geld is niet van jou, het zou niet eerlijk zijn om het te houden en bovendien lukt het je alleen om nuchter te blijven zolang je eerlijk bent.

Susan had met haar sponsor afgesproken om die avond naar een ge​spreksgroep te gaan. Terwijl ze naar de woning van haar sponsor liep, was ze de hele tijd met zichzelf in discussie. Ze wist dat zij ver​plicht zou zijn het geld terug te geven als zij haar sponsor erover vertelde. Als ze besloot niets tegen haar sponsor te vertellen, zou ze het geld kunnen houden, maar dan moest ze wel liegen.

Susan wilde niet liegen... maar ze wilde ook het geld niet terugge​ven. Ze wilde dat geld echt, echt hebben. Zou ze het niet gewoon kun​nen beschouwen als een geschenk van het universum? Ze bedacht van al​les om deze meevaller te mogen houden.

O, God... wat moet ik doen? vroeg ze zich af. Zeg me wat ik moet doen. Geef me een teken, smeekte ze.

Tegen de tijd dat Susan bij de woning van haar sponsor was aange​komen, wist ze het antwoord. Susan wist dat ze het niet zou redden zonder de steun van haar sponsor. Ze moest het haar vertellen.

Ze zaten op de trap van de veranda en keken uit over de straat. De schemering brak aan. Susan vertelde haar verhaal. Ze gaf zelfs eerlijk toe dat ze erover had gedacht het geld te houden en vertelde ook over haar innerlijke strijd die ze had moeten voeren.

Toen ze klaar was, zei haar sponsor rustig: 'Nou, Susan, dat is een groot dilemma.'

Susan knikte droevig.

'Duizend dollar zou financieel nu heel goed voor je uitkomen,' ging haar sponsor verder.

'Zeker weten,' stemde Susan in, 'maar als ik het geld houd, zou ik me schuldig voelen. Dat wil ik niet, want ik heb al genoeg om me schuldig over te voelen.'

'Is dat echt zo?' vroeg haar sponsor.

Susan zei niets. Een tijdlang zaten ze daar en keken ze hoe de ster​ren steeds helderder werden aan de nachtelijke hemel. Toen verbrak Susan de stilte.

'Ik ga het geld teruggeven. Dat is toch het juiste om te doen, vind je niet?' Meteen nadat ze deze vraag had gesteld, begon ze aan zichzelf te twijfelen. 'Ik bedoel, dat is toch het enige wat je kunt doen? O, gaf God me maar een teken, dan zou ik het weten!'

Op dat moment kon ze echt een teken ter bevestiging van het uni​versum gebruiken.

Op dat moment liet haar sponsor haar blik van de hemel naar de tuin afdalen en zag daar een klein voorwerp. Ze liep erheen, pakte het op en glimlachte.

'Hier is je teken.'

Ze gaf Susan een klein, glinsterend object.

'Hier is je duizend dollar.'

liet was een kleine, ietwat beschadigde sleutelhanger... een minia​tuurreplica van een duizenddollarbiljet! Susan was stomverbaasd. Hoe was hij daar terechtgekomen en hoe lang lag hij er al? Niemand kon het weten, maar hij was daar voor Susan. Voor de tweede keer die dag kon ze geen ademhalen. Als dit geen teken is! dacht ze ter​wijl ze bijna in lachen uitbarstte. Ze glimlachte tegen haar sponsor en stopte de sleutelhanger in haar zak.

De volgende dag bracht ze het geld terug.

Tot op de dag van vandaag is dat kleine prulletje een van haar waar​devolste bezittingen. Het is voor haar een herinnering om op God te blijven vertrouwen. Ze had besloten dat ze erop zou vertrouwen dat het Universum haar zal geven wat werkelijk het beste voor haar is.

Op die vrijdag zou Susan hebben gezegd dat duizend dollar precies dat was wat ze nodig had voor haar financiële problemen, maar dat zou niet de gehele waarheid zijn. Waar ze werkelijke behoefte aan had, was 'vertrouwen'.

Vertrouwen in God.

Vertrouwen in anderen.

En vertrouwen in haarzelf.

Vertrouwen was de oplossing voor de lange termijn, besloot ze die dag. En oplossingen voor de lange termijn was wat Susan wilde.

Nu, vier jaar later, zijn Susans financiën weer helemaal op orde. Ze heeft een beter betaalde baan, ze is achttien kilo kwijt, ze sport re​gelmatig, rookt niet meer en, het allerbeste, ze drinkt niet meer. Ze is getrouwd met een knappe, aardige, slimme, grappige man met wie ze een spiritueel leven deelt. En elke dag verschijnt God aan haar op allerlei manieren.

O, en die sleutelhanger?

Wat denk je, zou ze die niet altijd bij zich hebben?

Oké, okéééé. Dus God geeft ons op bevel een teken. Maar het teken kan ons niet vertellen wat 'juist' is om te doen; het kan alleen onze mogelijkheden verduidelijken. Wat 'tekens' van God vaak bewerk​stelligen, is dat ze ervoor zorgen dat we helder gaan nadenken. Ze kunnen ons bewust maken van onze eigen normen en waarden.

In Een gesprek met God staat: 'Elke handeling is een handeling van zelfdefiniëring.'

Dat is wat wij hier doen. Dat is de taak waar we voor staan. We zijn voortdurend bezig onszelf te definiëren en vervolgens onszelf op​nieuw te herscheppen in onze volgende versie. Hopelijk is het de meest verheven versie van het allergrootse visioen dat we ooit heb​ben gehad over Wie we zijn. Toch is dat geen garantie.

Susans dilemma is ons dilemma. Wat is juist? Wat is verkeerd? Nochtans wordt in de serie van Een gesprek met God alsmaar her​haald en benadrukt dat 'goed' en 'fout', 'juist' en 'verkeerd', hele​maal niet bestaan. Dit zijn relatieve termen, zeggen de boeken, en dat blijkt ook wel, want al sinds mensenheugenis blijven onze ideeën over welke daden goed of fout zijn alsmaar veranderen.

Is het bijvoorbeeld verkeerd om geld te houden dat niet van jou is? Als je Susan was, zou je dat waarschijnlijk zo vinden. Anderzijds, als je Robin Hood was, zou je dat misschien niet zo vinden. Natuurlijk zou je kunnen zeggen dat Robin Hood stal van de rijken om aan de armen te geven. Maar als jij geld houdt dat toebehoort aan een enorm bedrijf (dat - je zou een manier kunnen vinden om dat te be​argumenteren - met list en bedrog zijn weg naar de top heeft gevon​den) en dat dan aan de arme persoon met de naam 'jij' geeft, is dat dan eigenlijk niet hetzelfde? Moet de arme persoon iemand anders zijn om diefstal te kunnen rechtvaardigen?

Hoe zit het met de man die steelt om zijn familie te voeden? En hoe met de man die steelt om zichzelf te voeden?

Uiteindelijk, denk ik, krijgen we hier de gelegenheid om het volgen​de te constateren: het gaat er niet om dat Susan 'juist handelde' door die duizend dollar terug te geven; wat telt is dat haar beslissing om het geld terug te geven ertoe leidde dat zij zich goed voelde. Zij besloot dus dat het geld houden niet strookte met de hoogste versie van haarzelf. En ook besloot zij dat zij wilde leven volgens die hoog​ste versie. Dit is niet een keuze die iedereen maakt, maar het is wel de keuze die zij heeft gemaakt. Hierdoor is ze niet beter of slechter dan iemand anders. Hierdoor wordt ze simpelweg Susan.

Toen zij haar teken van God kreeg, zei dat teken niets. Het zei niet 'geef het geld terug' en het zei ook niet 'houd het geld, je verdient het, het is een geschenk van de hemelen'. Het zei het een noch het ander.

Toen Susan haar teken kreeg, gaf zij de betekenis eraan die zij eraan wilde geven. Zij besloot wat haar hoogste versie van haarzelf was en ze leefde volgens die versie, ook al was dat niet de gemakkelijkste weg. Maar dat gevoel, het gevoel dat ze zichzelf echt waardeerde, zorgde ervoor dat ze zich nog beter over zichzelf ging voelen, en dat leidde op zijn beurt tot nog meer gezonde keuzes. (Gezonde keuzes zijn keuzes die ervoor zorgen dat je je goed voelt over jezelf.) En der​gelijke keuzes leiden tot prachtige resultaten op de lange termijn.

Tekenen van God zijn prachtig. Net als alle andere ervaringen waar​over in dit boek wordt verteld, zijn ze heel alledaags.

Soms zijn Gods tekenen moeilijk te zien.

En soms kunnen ze amper over het hoofd worden gezien...

19

Het is als muziek in zijn oren

Mark Fitchpatrick had de hele nacht in zijn bed liggen draaien en woelen, maar hij kon toch niet in slaap vallen. Het was zinloos. Hij deed de lamp aan en knipperde met zijn ogen toen het licht de ka​mer vulde. Zijn vermoeide ogen vielen op het boek op het nachtta​feltje waar hij het een uur geleden had neergelegd.

Stom boek, mopperde hij zachtjes. Waarom trek ik me het allemaal zo aan? Hij schudde zijn kussen op en ging rechtop zitten. Ik kan het net zo goed uitlezen. Ik kan het toch niet uit mijn gedachten bannen.

Dit boek had Mark als cadeautje van een vriend gekregen, die dacht dat hij het misschien leuk zou vinden. Mark was heel zijn leven al een spiritueel persoon geweest, maar de leer van hel en verdoemenis waarmee hij was opgevoed in de kerk van zijn jeugd, was op zijn best hooguit een halve waarheid voor hem geweest en op zijn minst een grote leugen. Nu hij aan zijn vijfde decennium op deze planeet begon, was Mark op zoek naar een nieuw gezichtspunt over God, naar een opvatting die beter aansloot bij zijn eigen hart. Dit boek, Een gesprek met God, leek dit voor hem te verwoorden. Het leek bo​vendien iets diep in zijn ziel te bevredigen.

Mark kon zich goed vinden in het concept dat God ons onvoor​waardelijk liefheeft, werkelijk onvoorwaardelijk, en wel in de beteke​nis dat God niet veroordeelt en niet straft. Dat wij het zelf zijn die situaties in ons leven creëren waarin wij kunnen weten wie wij wer​kelijk zijn, was een gedachte die aansloot bij Marks visie op zijn ei​gen leven.

Desondanks was het allemaal zo... moeilijk te accepteren op intel​lectueel niveau. De opvattingen die hem in zijn kinderjaren waren bijgebracht, hadden nog altijd een grote greep op hem.

Hoe kan ik in hemelsnaam geloven dat dit waar is? Mark worstelde in zijn dromen met zijn gedachten. Alles wat ik ooit heb geleerd... in de kerk, thuis, op school... lijkt het tegenovergestelde van deze boodschap.

Hij vroeg zich af: Is het mogelijk dat dit allemaal voortkomt uit de grote fantasie van een slimme schrijver, of nog erger, een literaire list om boe​ken te verkopen?

Maar ergens diep in zijn hart wist Mark dat het eigenlijk helemaal niet belangrijk was. Waar het namelijk om ging, was kijken wie God is, of kon zijn, voor Mark persoonlijk.

Ik heb dit mijn hele leven al geweten, bleef hij maar in zijn hoofd her​halen. Er staat niets in dit boek waar ik het niet mee eens ben. Toch kon Mark niet de laatste stap nemen waardoor het mogelijk zou worden zijn laatste beetje twijfel te overwinnen.

Mark besloot nu echt te gaan slapen en deed het licht uit. Terwijl hij langzaam wegdoezelde, ging de discussie in zijn hoofd door. Ook toen hij half sliep, bleef Mark geestelijk dezelfde vraag stellen: Is dit waar? Op de een of andere manier leek hij zelf een antwoord te ge​ven. Of ontving hij antwoorden? Het was moeilijk te zeggen.

De hele nacht was Mark zich bewust van dit gesprek dat hij voerde met iemand of iets. Een heel kort, lucide moment hoorde hij zijn verstand zelfs plompverloren zeggen: Ik wil dat dit waar is. Geef me een teken dat dit allemaal waar is.

Precies op dat moment ontving hij een duidelijk antwoord. Een lui​de stem galmde in Marks bewustzijn: Ik geef je elke dag tekenen. Luister je niet? Ik heb je muziek gegeven. Ik heb je rotsen en bomen gegeven. Hoor je Mijn stem dan niet als een vogel zingt en als het gras ruist? Wat heb je nog meer nodig?

Mark schoot overeind. Het zonlicht stroomde door het raam. Mark liet zijn blik over de kamer dwalen en besefte dat het eindelijk mor​gen was. Terwijl de laatste woorden van zijn droom nog nagalmden in zijn hoofd, moest hij denken aan een oud lied van de baptisten. Mark begon het lied te neuriën toen hij de dekens van zich af​wierp...

Dit is mijn Vaders wereld En voor mijn luisterende oren Zingt alle natuur En om mij heen weerklinkt De muziek van de hemelen.

Dit is mijn Vaders wereld Ik voel me geborgen door de gedachte Aan rotsen en bomen, aan hemelen en zeeën; De wonderen van zijn hand.

Dit is mijn Vaders Wereld Hij weerschijnt in alles dat mooi is; In het ruisend gras hoor ik Hem voorbijgaan, Hij spreekt tot mij overal.

Plotseling zag hij het licht. Hij bleef doodstil staan. Dat lied... Het bevatte precies dezelfde boodschap als die hij in zijn droom had ge​hoord! De woorden van de hymne, die hij in zijn hoofd bleef horen, waren precies dezelfde woorden die afgelopen nacht tot hem waren gesproken; het antwoord op zijn gebed voor een teken.

Zo, dat is interessant, peinsde Mark terwijl hij zich klaarmaakte voor de kerk. Het was zondagmorgen en het was Marks gewoonte de vroege dienst te bezoeken van de methodistenkerk waar hij de laat​ste tijd naartoe ging.

Tijdens het aankleden bleef hij de hymne neuriën. Hij voelde zich merkwaardig uitgerust, ook al had hij tot diep in de nacht gelezen en weinig geslapen. Ook voelde hij zich opmerkelijk kalm, net alsof de discussie in zijn hoofd was opgelost.

Hij zag hoe laat het was.

Hé, Mark, haast je, anders kom je te laat.

Hij voelde of zijn sleutels in zijn jaszak zaten en sloeg de deur achter zich dicht.

Toen hij de auto uit de garage reed, bedacht hij dat hij het deuntje uit zijn hoofd kon verdrijven door de autoradio aan te doen. Hij zet​te de radio aan en meteen hoorde hij een kerkkoor zingen: 'Dit is mijn Vaders wereld, en voor mijn luisterende oren...'

Mark trapte keihard op de rem en staarde naar de radio. Waaaat? Hij kon zijn oren niet geloven! Wat IS dit? vroeg hij zich af. Hij keek eens goed en zag dat de radio was afgestemd op een zender waar hij nooit naar luisterde, een of andere FM-muziekzender. Maar Mark luisterde op zijn radio altijd naar een AM-zender waar alleen maar werd gepraat.

Wie had het kanaal veranderd? En, nog belangrijker, hoe was het mogelijk dat dit lied werd gespeeld op precies dit moment? Mark was sprakeloos.

Oké, God. Ik hoor je. Ik heb mijn teken ontvangen. Je hoeft me er niet mee dood te slaan, hoor.

Tranen welden op in Marks ogen. Nou, vraag en gij zult ontvangen, gaf hij toe.

Het was een prachtige dag in Atlanta. De lente arriveert er vroeg en wordt altijd hartelijk verwelkomd na maanden van kou en regen. De kornoelje begon hier en daar te bloeien en gele narcissen waren hier en daar al ontloken. Het was zo'n dag waardoor je aan Pasen moest denken... en aan een nieuw begin.

Toen de kerkdienst begon, vroeg de koorleider de gemeente om te gaan staan. Zoals altijd keek Mark naar het prachtige glas-in-lood​raam waarop Jezus als herder stond afgebeeld. Het diepe rood van zijn gewaad contrasteerde met het kleine witte lam in zijn armen en aan zijn voeten. Mark had altijd gehouden van deze afbeelding van Christus als de goedaardige beschermer. Hij leek heel veel op de Je​zus die in Marks eigen hart woonde.

'Sla alstublieft uw gezangenboek open op bladzijde 59, ons ope​ningslied deze morgen.'

Het koor leidde de gemeente terwijl de eerste tonen van de lieflijke melodie door de ruimte zweefden.

'Dit is mijn Vaders wereld...'

Mark greep zich vast aan de kerkbank voor hem! Hij beefde over heel zijn lichaam, zijn hart ging als een razende tekeer. Ik weet het! schreeuwde hij bijna hardop. Dank UI Ik weet het!

Toen wist Mark, zonder enige twijfel, dat de stem die hij zijn hele leven had gehoord, in zijn dromen en als hij wakker was, de stem van God was. Een stem die hem eraan herinnerde dat God de God van liefde is... en van rotsen en bomen, van hemelen en zeeën.

En precies de God van zijn hoogste verbeelding.

Toeval? In Een gesprek met God wordt gezegd dat zoiets als toeval niet bestaat. Als we dat geloven, als we geloven dat alle dingen ge​beuren met een doel, dat alle dingen er om een reden zijn, dan zijn we al heel ver gevorderd met het doorgronden van datgene waar​over ons is verteld dat dit het ondoorgrondelijke mechanisme van het universum is.

Kleine dingen, grote dingen, de dingen daartussen: alle dingen zijn Gods dingen en geen enkel ding van God wordt ooit verspild.

Heb jij ooit tot God gebeden onder een heldere sterrenhemel - echt gebeden, ik bedoel: echt heel hard gebeden - en aan God gevraagd, God gesmeekt: '0, God, als U me nu kunt horen, alstublieft, alstu​blieft, laat U me dat dan weten? Op de een of andere manier, laat het me weten? En op precies dat moment is het enige wat je ziet... een vallende ster.

Heb je ooit diep van binnen gehuild: 'O, mam, ik wist dat je ons moest verlaten toen je moment was gekomen. Als ik nu maar zeker wist dat je goed terecht bent gekomen, dat alles goed met je gaat, dat je gelukkig bent! Ik zou er alles voor over hebben als jij nu naar mij toe kon komen en me een teken kon geven. En het enige wat er dan gebeurt, is dat iemand langs je loopt in de kerk of bij een begrafenis, of waar je ook bent, en dat zij precies dezelfde parfum gebruikt die je moeder altijd gebruikte?

Laat me je nu eens een vraag stellen.

Denk je dat deze dingen toevallig gebeuren?

Als je hulp nodig hebt, als je een gebroken hart hebt, als je ongeluk​kig bent, als je je droevig of depressief voelt, als je je schaamt, schul​dig of bang voelt, als je behoefte hebt aan genezing, dan beloof ik je dat God er zal zijn.

In welke manifestatie of verschijningsvorm dan ook, God zal er zijn. Als een Engel misschien. Een Gids. Een stem. Of je hogere Zelf.

Of je hond komt je hand likken net op het moment dat jij troost nodig hebt.

Of de vrouw die van een parkeerplaats wegrijdt voor het gebouw waar jij moet zijn terwijl je absoluut niet te laat mag komen.

Of een hert dat de weg oversteekt, net op het moment dat jij ge​woon bevestiging nodig hebt dat je werkelijk alles hebt gedaan wat een moeder kon doen...

20

Boodschap aan een moeder

Die septembermorgen dansten de zonnestralen op de bevroren voorruit van Nancy Hampsons auto; ze reed op de autoweg van Seattle naar Olympia. Ze kon het niet helpen, maar ze moest juist op deze dag - van alle dagen - veel nadenken over haar leven.

Ze verhuisde haar jongste dochter naar de stad waar zij ging stude​ren.

De auto was beladen met Joanie's boeken, kleren en wat kleine stuk​ken meubilair. Nancy keek naar Joanie die naast haar zat in de pas​sagiersstoel. De jonge vrouw keek recht voor zich uit, haar gezicht een en al hoop en verwondering.

Nancy herinnerde zich dat gevoel nog. Het is prachtig om deze mo​menten met je kinderen te delen; om ze te begrijpen op een manier die zij pas echt zullen leren kennen als ze zelf kinderen hebben ge​kregen, bedacht ze.

Nancy had haar universiteitsdiploma al jaren geleden gehaald, maar in plaats van een carrière te maken had zij zich gewijd aan het moe​derschap. Ze had een saaie, uitzichtloze baan genomen, omdat ze dan thuis kon werken en altijd klaar kon staan voor haar dochters. En deze toewijding had haar vruchten afgeworpen. Haar dochters waren gezond en gelukkig, en begonnen aan hun eigen leven; hun toekomst leek voorspoedig.

Nancy had op dit moment gewacht: haar jongste kind vloog uit om de wereld te gaan verkennen. Wat ze niet had verwacht was de war​boel van emoties die haar overviel, net als de vele vragen die in haar hoofd bleven rondtollen. Kan Joanie het echt wel alleen aan? Of mis​schien nog eerlijker: Kan ik het nu echt alleen aan?

Nancy mijmerde over elke gelukkige en niet zo gelukkige herinne​ring aan Joanie's jeugd. Ze verweet zichzelf opnieuw haar twee scheidingen en de talrijke verhuizingen. Ach, zuchtte ze, het is nu te laat voor verwijten. Wat gebeurd is, is gebeurd.

Toch werd ze overspoeld door gevoelens van spijt. Ze haalde even diep adem.

Nancy verliet de autoweg en reed de rustige, beboste weg op die naar de school leidde. Ze zag dat de bladeren van de esdoorns al wat kleur begonnen te krijgen. Over een paar dagen zouden ze felrood en goudkleurig zijn. Ze hield van deze tijd van het jaar en ook van dit deel van het land - het noordwesten van Amerika - waar ze zich uiteindelijk had gevestigd. En ze zou zich nu even vredig en sereen moeten voelen als het landschap. Maar dat was niet zo. Ze bracht haar dochter vandaag weg, weg naar een nieuw avontuur, naar de volgende reis in haar leven.

Nancy ervoer de innerlijke verwarring die op zo'n moment alleen een moeder werkelijk kan begrijpen.

Misschien was er links iets wat bewoog waardoor haar aandacht werd getrokken. Ze schrok toen ze abrupt remde. Een prachtige hin​de kwam tevoorschijn uit het struikgewas naast de weg. Voorzichtig liep de hinde via de berm naar de auto en bleef slechts een paar cen​timeter ervoor stilstaan.

Nancy en Joanie keken gebiologeerd toe. Een heel jong reekalf kwam aarzelend van onder de bomen vandaan en volgde zijn moe​der. De hinde stak eerst de weg over, wachtte toen tot haar kind naast haar was, zodat zij hem kon beschermen, de weg kon wijzen. Daarna duwde zij hem voorzichtig met haar neus de helling aan de andere kant van de weg op. Voordat ze in het bos verdween, draaide de hinde zich om en keek lange tijd naar Nancy.

Nancy keek terug.

Iets leek er tussen hen te gebeuren.

Iets... een gevoel.

Iets wat alleen tussen moeders kan gebeuren.

De hinde draaide zich om en verdween in het bos, achter haar klei​ne kalf aan.

Nancy had niet gemerkt dat ze bijna moest huilen, maar de blik van de hinde had iets in haar beroerd dat ze diep had weggeborgen. Op​gekropte tranen stroomden over haar wangen toen zij besefte wat voor volmaakt geschenk dit moment was geweest. De indrukwek​kende metafoor voor haar eigen innerlijke conflict had zich voor haar ogen afgespeeld alsof het voor haar was geënsceneerd.

Natuurlijk had ze fouten gemaakt. Natuurlijk was zij niet de ouder geweest die zij had willen zijn. Vaak genoeg had ze twijfelachtige beslissingen genomen. Maar ze had net als de hinde haar kinderen tot nu toe veilig geleid, zij had hen geprobeerd te beschermen, zij had hun de weg gewezen, en nu was ze hier om haar jongste doch​ter op haar eigen weg te sturen.

Rust en dankbaarheid verdreven meteen de onrust die in Nancy woelde. Ze veegde haar tranen weg, zette de auto in de versnelling en fluisterde 'Dank U' om God te bedanken voor deze glorierijke les. Stilzwijgend zegende ze ook het kleine hertenkalf, en haar eigen Jo​anie, op hun weg naar de toekomst.

Ook wij bevinden ons op onze weg naar de toekomst. We lijken op ons geliefde kroost. Ook wij slaan een nieuw pad in nu we dit nieu​we millennium zijn binnengetreden. We beginnen dingen te begrij​pen waarvan we ons enkele jaren geleden nog amper een voorstel​ling hadden kunnen maken over het bestaan ervan. We staan op het punt om de confrontatie met de grootste levensvragen aan te gaan. We popelen om de grootste mysteries van het universum op te lossen.

Wij zijn de leden van een zeer jonge maatschappij geweest, jij en ik. Sommigen zullen zelfs zeggen een primitieve maatschappij. Maar nu staan we eindelijk op het punt om tot wasdom te komen, om ons hogere Zelf te ontwikkelen, te ontdekken en op te laten bloeien. Wij gaan de toekomst in met een uitzonderlijk en ongelooflijk groot potentieel. We bezitten alle noodzakelijke instrumenten om onze adembenemende toekomst te betreden. We hebben de technologie en het vernuft om een nog betere technologie te creëren. We bezit​ten kennis en het vermogen om nog meer kennis voort te brengen. We hebben slechts een klein duwtje nodig. Een klein duwtje in de goede richting.

Het moment van onze oprijzing staat voor de deur. Het is tijd om de weg over te steken. Het is tijd om de heuvel aan de andere kant te beklimmen.

We kunnen dat. We halen de top. En het zal allemaal veel makkelij​ker zijn als we weten, als we geloven, dat we hulp hebben; dat we een partner, een medeschepper, een vriend hebben; dat God aan onze kant staat, ons zegent op onze reis, ons de weg toont, ons een klein duwtje geeft... en ons uitnodigt elkaar ook een duwtje te ge​ven.

Ik heb deze 'duwtjes' van God momenten van genade genoemd.

Ze vinden plaats in allerlei vormen, vaak op de raarste momenten en op de vreemdste plekken, maar altijd op een volmaakte manier. De uitdaging voor ons is om deze momenten niet te missen of over het hoofd te zien. En veel belangrijker nog: om ze door te geven.

Want een van de beste manieren om elkaar een duwtje te geven is zo veel mogelijk doen om de collectieve werkelijkheid te verande​ren, om ons collectief bewustzijn te veranderen, om onze gemeen​schappelijke ervaring op deze planeet te herscheppen.

Op dit moment wordt de maatschappij beperkt door haar huidige inzichten. Deze inzichten zijn echter niet helder over de dingen die plaatsvinden, over de energieën die rondtollen, over het soort rela​ties met het Goddelijke, zoals die bewezen worden door de momen​ten van genade.

De godsdienst leert ons enerzijds dat wonderen mogelijk zijn en dat we erin moeten geloven. Anderzijds wordt ons ook geleerd dat won​deren ongebruikelijk zijn, uitzonderlijk, zeldzaam. Maar nu hebben we voor de verandering de kans om te laten zien dat het tegenover​gestelde waar is.

Ik hoop dat ik ooit in elke stad en in elk dorp een enorm reclame​bord zal zien met een boodschap van drie woorden en ik hoop dat door dit bord de mensen echt anders zullen gaan denken over hoe het leven werkt:

WONDEREN ZIJN ALLEDAAGS

Dat is nog eens een oxymoron, nietwaar? Ik bedoel daarmee: hoe kan iets een 'wonder' zijn als het iets is wat elke dag gebeurt? Dat is het mooie van deze boodschap. Zij staat diametraal tegenover de huidige cultuur. Zij geeft aan dat alles wat niet normaal is juist nor​maal is.

Dat is een boodschap waar de wereld op dit moment veel aan kan hebben. Het zou leuk zijn om te weten dat de uitzonderlijk spiritu​ele gebeurtenissen in de Bijbel, de Koran, de Bhagavad Gita en al die heilige geschriften van al die heilige tradities helemaal niet uitzon​derlijk zijn, maar ons allen overkomen, de hele tijd.

Misschien is het tijd om het mystieke te demystificeren. Misschien is het tijd om God naar de aarde te halen. Want dat is waar God is. Op aarde. Net als in de hemel.

Wanneer we inzien en werkelijk erkennen dat God nu daar is, nu hier is, staat de ruimte van het Hier en Nu wijdopen voor de meest buitengewone mogelijkheden.

Maar de geschiedenis leert ons dat het menselijke ras deze inzichten niet zal verwerven alleen maar omdat een godsdienst dat zo wil. Dit zijn geen waarheden die zullen worden aanvaard omdat ze worden onderwezen. Het zijn waarheden die alleen zullen worden aangeno​men nadat is aangetoond dat ze in werkelijkheid de werkelijke erva​ring van de mens representeren. Daarom heeft - en is - het delen van onze ervaringen met God - andere mensen vertellen over onze mo​menten van genade - zo'n grote invloed. En daarom eindigt dit boek met...

21

De uitnodiging

De vraag die ik in dit boek uiteindelijk niet wil behandelen is: be​leeft een groot aantal mensen werkelijk momenten van genade? De vraag waar het voor mij om draait, is namelijk: wat doen de mensen nadat ze zo'n moment hebben meegemaakt?

Sommige mensen schuiven ze terzijde, stoppen ze weg, zwijgen er​over of proberen ze zelfs te vergeten. Andere mensen, zoals de men​sen in dit boek - en heel veel anderen die ons hebben geschreven ​delen deze momenten, zodat niet alleen zij, maar ook mensen over​al op de wereld er door worden geïnspireerd, ervan leren, zich mis​schien iets gaan herinneren wat zij altijd al hebben geweten. Ik denk dat degenen die dat doen, meehelpen aan de genezing van de wereld.

Maar waarom zou je eigenlijk aan een genezing moeten werken als ​zoals Een gesprek met God verklaart - alles al volmaakt is zoals het is?

Welnu, je weet dat er eigenlijk maar één reden is om iets te doen ​de kleren te dragen die wij dragen, de auto te rijden waarin wij rij​den, lid te worden van een groep waar wij lid van worden, het voed​sel te eten dat wij eten of het verhaal te vertellen dat wij vertellen ​en dat is beslissen Wie je bent.

Alles wat wij denken, zeggen en doen, is daar een expressie van. Al​les wat wij selecteren, uitkiezen en op gang brengen, is daar een ma​nifestatie van. Wij zijn voortdurend verwikkeld in het proces om onszelf te herscheppen in de volgende versie van onszelf.

Elke minuut van elke dag doen we dit, zowel individueel als collec​tief.

Bewustzijn is het sleutelwoord. Bewustzijn is alles. Als je je bewust bent van wat je doet en waarom je het doet, kun je jezelf en de we​reld veranderen. Als je je niet bewust bent, kun je niets veranderen. Natuurlijk zullen er altijd dingen veranderen in jouw leven en in jouw wereld, maar je hebt niet het gevoel dat jij daar invloed op hebt. Je zult jezelf beschouwen als een toeschouwer. Als een passie​ve getuige. Misschien zelfs als een slachtoffer.

Je bent het niet, maar je zult wel denken dat je dat bent.

Dit is hoe het is als je jezelf en jouw wereld op onbewuste wijze schept. Je doet natuurlijk wel dingen, je laat wel jouw energie in de wereld stromen, maar je hebt er geen enkel idee van wat je aan het doen bent.

Anderzijds, als je je bewust bent van, als je inziet en begrijpt dat el​ke gedachte, elk woord en elke daad creatieve kruipolie toevoegt aan het mechaniek van het universum, dan zul je het leven op een to​taal andere manier ervaren. Je zult jezelf zien als George Bailey in de film It's a WonderfuI Lire. Dan begrijp je uiteindelijk dat er ongeloof​lijke dingen voortvloeien uit jouw in-het-moment keuzes en hande​lingen. Je staat als het ware op een afstandje en je bewondert de schoonheid van het ontwerp van het wandtapijt, terwijl je ook ter​dege beseft hoeveel weefwerk vereist was voor de creatie ervan.

Als de wereld voor jou nu precies is zoals jij wilt dat die is - name​lijk als een weerspiegeling van jouw hoogste gedachten over jezelf en de mens - dan is er helemaal geen reden om iets te 'genezen'.

Maar als je niet tevreden bent over de wereld - als je zaken waar​neemt die je zou willen veranderen binnen onze collectieve ervaring - dan kun je een reden hebben om jouw verhaal te vertellen.

Mijn mening is dat wij op deze planeet rondlopen met een groot aantal verkeerde ideeën over onszelf. Zij maken deel uit van de Tien illusies van mensen die ik voor het eerst heb behandeld in hoofd​stuk 8 en die in detail besproken zijn in Eén met God. Dit boek on​derzoekt ook hoe we met deze illusies kunnen leven, maar niet in ze. Ten slotte openbaart de tekst hoe we allemaal een rechtstreekse communicatie met God kunnen beleven, op elk moment dat we maar uitkiezen.

Dat is niet gek. Dit is informatie die de wereld kan veranderen. Maar waar het vooral om gaat: niets van de kennis in de trilogie Een ge​sprek met God zou voor iemand toegankelijk zijn geweest als de au​teur die kennis niet had willen delen, als hij er niet mee naar buiten was getreden, als hij niet die wonderbaarlijke dingen had gezegd, die ongelooflijke beweringen over dat speciale gesprek.

Ik wil natuurlijk niet als zelfgenoegzaam overkomen. Ik wil met de​ze woorden alleen maar iedereen aanmoedigen die door het Godde​lijke geraakt is en dat niet langer kan ontkennen. Immers, als de we​reld die jij ziet geen correcte weergave is van jouw hoogste gedach​ten, dan heb jij de kans, net als die ik heb gekregen, om naar buiten te treden, de waarheid te vertellen, jouw verhaal met iedereen te delen en daardoor het Bewustzijn van ons allen te verheffen.

We hebben nu de kans om naar het volgende niveau over te stap​pen. Of we kunnen op deze planeet blijven voortleven als een pri​mitieve cultuur en ons verbeelden dat we van God en van elkaar zijn afgescheiden.

De adembenemende futurologe en zieneres, Barbara Marx Hubbard, bespreekt in haar boek Conscious Evolution (Bewuste evolutie) - en in haar laatste boek Emergence (Oprijzing) - de uitdagingen die voor ons liggen. Barbara zegt dat voor de eerste keer in de menselijke ge​schiedenis de mens niet alleen zijn eigen evolutie gadeslaat, maar deze bewust meecreëert. We zien niet alleen hoe en wat we 'wor​den', maar we kiezen ook wat we willen worden.

Natuurlijk hebben we dat altijd al gedaan. We waren ons er eenvou​digweg niet van bewust. We waren ons niet bewust van de rol die we speelden in de evolutie van onze soort. Vastgeroest in de illusie

van Onwetendheid dachten we dat we 'alles zagen gebeuren'. Nu weten velen onder ons dat wij er zelf voor moeten zorgen dat het ge​beurt.

We doen dit door binnen het paradigma van oorzaak en gevolg over te stappen van de ene plek, genaamd 'gevolg', naar de andere plek, genaamd 'oorzaak'. Maar als de meerderheid van het menselijk ras deze overstap niet maakt, is de kans groot dat het met ons afloopt zoals met de andere grote beschavingen die dachten dat hun mo​ment van grootsheid was aangebroken. Ze hadden voortreffelijke dingen en uitzonderlijke instrumenten ontwikkeld waarmee ze hun wereld konden manipuleren, maar hun technologisch denken race​te weg van hun spiritueel bewustzijn. Hierdoor hadden geen ethisch kompas, geen hoger inzicht, geen enkel bewustzijn over waar ze mee bezig waren, waar ze op weg naartoe waren, en waarom. Daar​om leidde hun pad naar zelfvernietiging.

En nu staat onze samenleving op aarde alweer voor dezelfde af​grond. We staan op het randje. Velen van ons voelen dat individu​eel al aan. Collectief gezien wordt iedereen van ons erdoor beïnvloed.

We hebben een belangrijk kruispunt bereikt. Met ons beperkte in​zicht kunnen we onze huidige weg niet meer veilig voortzetten. We kunnen wel een of ander pad volgen, maar als we niet weten waar​om, nemen we een gok met de toekomst van de mens.

We moeten nu de belangrijke vragen stellen, nu de belangrijke ant​woorden omhelzen, nu de belangrijke gedachten in overweging ne​men, nu de belangrijke mogelijkheden voorstellen, nu de grotere vi​sioenen volgen.

Onze technologie heeft ons naar de klif van ons bevattingsvermo​gen geleid. Zullen we naar beneden vallen, ons omlaag storten naar onze collectieve dood? Of springen we van de klif en gaan we vlie​gen?

We kunnen levensvormen klonen en zijn nog slechts maanden ver​wijderd van de mogelijkheid om mensen te klonen. We hebben het menselijke genoom gedecodeerd. We kunnen genetisch manipule​ren, dieren met elkaar kruisen, het leven zelf ontrafelen en weer in elkaar weven. Op 4 mei 2001 werd melding gemaakt van de eerste genetische modificatie van menselijke baby's.

Waar leidt dit alles ons naartoe? Luister eens naar Francis S. Collins, directeur van het National Human Genome Research Institute. In de New Vork Times van 16 februari 2001 wordt hij aangehaald door de auteur Michael Kimmelman:

'Ik zou niet verbaasd zijn als over dertig jaar sommige mensen zul​len argumenteren, zoals Stephen Hawking nu doet, dat we onze ei​gen evolutie in handen moeten gaan nemen, dat we niet tevreden moeten zijn met onze huidige biologische status, en dat we als soort moeten proberen onszelf te verbeteren.'

En ik zeg je dat er een tijd zal komen dat mensen die een leven lei​den zoals wij nu - onderhevig aan wat Shakespeare noemt 'de slin​gers en de pijlen van het uitzinnige fortuin', zich onderwerpend aan de grillen van de natuur en toevallige samenloop van biologische gebeurtenissen - niet alleen als primitief zullen worden gezien, maar zelfs als ondenkbaar.

Een gesprek met God zegt dat menselijke wezens in feite zijn ontwor​pen om voor altijd te leven. Of althans, zolang zij daarvoor kiezen. Een ongeluk daargelaten, is de dood niet iets wat gebeurt als een mens nog niet wil vertrekken, laat staan als zij als een verrassing komt. Een enorm percentage ziektes, allerlei lichamelijke kwalen kunnen tegenwoordig worden voorkomen of genezen. Geef ons nog drie decennia en ze kunnen waarschijnlijk totaal worden vermeden. Maar wat dan?

Dan moeten we opnieuw en met volstrekt open geest de belangrijke levensvragen gaan stellen, vragen die we nu nog aarzelend en timi​de benaderen, want we willen geen godslastering plegen noch ie​mand beledigen. Ik geloof dat de antwoorden op die vragen zullen bepalen hoe we onze nieuwe technologie en vermogens gaan ge​bruiken... en ook of we wonderen of debacles zullen voortbrengen.

Maar eerst moeten we bereid zijn deze vragen tegemoet te treden en ze niet uit de weg te gaan. Of erger nog, dat we in onze hoogmoed denken dat we deze vragen al hebben beantwoord en dat we alle antwoorden al weten.

Hebben wij dat?

Hebben we echt alle antwoorden?

Kijk hoe de wereld werkt.

Besluit dan.

Ik denk niet dat we alle antwoorden hebben. Bepaalde zaken moe​ten nog worden onderzocht. Hier geef ik enkele vragen waar we ze​ker nog mee aan de slag moeten:

Wie en wat is God?

Wat is onze werkelijke relatie met het Goddelijke?

Wat is onze werkelijke relatie tot elkaar?

Wat is het doel van het Leven?

Wat is het Leven en hoe passen wij erin op een manier die zinvol is voor de ziel?

Is er zoiets als de ziel?

Wat is de zin van dit alles?

Waar we iets meer van nodig hebben op deze planeet, is wat sir John Templeton de theologie van de Nederigheid noemt. Dat is een theologie die erkent dat zij niet alle antwoorden heeft.

Wie of wat kan ons ertoe brengen zo'n theologie te omhelzen? Wie of wat kan ons als maatschappij ertoe brengen deze vragen opnieuw onder ogen te zien?

Jij.

Jij kan dat.

Als jij ervaringen hebt gehad zoals er in dit boek staan beschreven, als jij ontmoetingen hebt gehad zoals Jason, Janice, Denise, Troy en al die anderen die je hier hebt leren kennen, dan kun jij ook jouw persoonlijke moment van genade veranderen in een moment van genade voor duizenden anderen en uiteindelijk voor heel de mens​heid. Want het delen van onze spirituele ervaringen zal die zaken beter in focus brengen die wij ons als evoluerende maatschappij nu ter harte moeten nemen.

Bezitten we werkelijk alle antwoorden over God? Weten we werke​lijk wie God is, wat God wil en hoe God het wil? En weten we dat dan zo zeker dat we andere mensen vermoorden als ze het niet eens zijn met ons? (En vervolgens zeggen dat God hen tot eeuwige verdoe​menis heeft veroordeeld?)

Is het mogelijk, misschien mogelijk, dat er iets is wat wij niet weten, en als we dat wel zouden weten, dat alles dan zou veranderen? Natuurlijk is dat zo. En wanneer meer en meer mensen naar buiten treden en praten over hun 'gesprek met God', hun interacties met God, dan zullen we dat allemaal gaan inzien.

Dus, mijn beste vrienden, het is tijd om kleur te bekennen. Het is tijd om de handen omhoog te steken, om onze verhalen te vertel​len, om de waarheid uit te schreeuwen, om onze diepste ervaringen te openbaren. Kortom, het is de hoogste tijd om ervoor te zorgen dat anderen gaan twijfelen. Want twijfel leidt tot vragen. Deze vra​gen over 'hoe het allemaal is' moeten worden gesteld als het menselij​ke ras wil ervaren wat Barbara Marx Hubbard 'oprijzing' noemt.

Laat me je een interessante theorie vertellen die in het laatste boek, Jump Time (Springmoment), van de uitzonderlijke auteur-filosofe Jean Houston staat. Ik denk dat deze theorie nu van grote waarde is.

Jean Houstons uitgangspunt is dat het menselijke ras niet geleidelijk over een periode van vele jaren evolueert, maar dat het lange perio​des stilstaat en dan plotseling, in de relatieve oogwenk van een kos​misch moment, vooruitschiet en in feite van het ene op het andere moment gigantische evolutionaire stappen neemt. Vervolgens staat het leven weer duizenden, miljoenen jaren stil, totdat de bedaarde opbouw van energieën opnieuw - net zoals een slapende vulkaan uitbarst -leidt tot het volgende 'springmoment'.

Volgens Jean Houstons theorie bevinden we ons nu op zo'n 'spring​moment'. Zij stelt vast dat we op het punt staan van zo'n spectacu​laire sprong voorwaarts.

Ik ben het met haar eens. Ik zie hetzelfde. Echt waar, ik denk dat ik dat heb gevoeld. Ik heb het voelen naderen. Veel mensen hebben hetzelfde ervaren. Barbara Marx Hubbard, Marianne Wilson, Deepak Chopra hebben dat ervaren. Heel veel mensen hebben het ervaren. Misschien jij ook.

Welnu, om de mensen te helpen om deze sprong ook te maken, om ervoor te zorgen dat ze niet achterblijven, denk ik dat het volgende moet gebeuren. We moeten onze verhalen delen over alle gewijde dingen die we kennen, die we hebben geleerd in de meest gewijde momenten van ons leven. Want in deze gewijde momenten, in deze momenten van genade, worden gewijde waarheden tot werkelijkheid gemaakt voor de gehele cultuur. Door het levend houden van haar meest gewijde waarheden ontwikkelt een cultuur zich, terwijl dan ook het universum evolueert, maar als zij faalt om deze waarheden levend te houden, dan vergaat een cultuur.

Maar laten we duidelijk zijn. Ik heb het er niet over dat we iemand moeten dwingen om iets te geloven. Ik praat niet over bekeren, do​pen of overtuigen. Ik heb het gewoon over onze ervaringen delen in plaats van deze achter te houden. Want we willen niet ten onder gaan, we willen ons ontwikkelen.

Laten we terugkeren naar die nachten rond het kampvuur, de tijd dat we onze intiemste verhalen uitwisselden. Daar nodig ik ons al​len voor uit. Laten we het brood en de wijn en de marshmallows de​len, laten we onze verhalen vertellen, ook al klinken ze misschien vreemd. Misschien juist als ze wat vreemd klinken. Daarvoor zit je toch bij het kampvuur?

Tegenwoordig is dit kampvuur het internet. Het is de hoog oprijzen​de steekvlam die, samen met onze verhalen - als rondzwevende, gloeiende asdeeltjes - door de wind overal op deze planeet zal wor​den verspreid.

Inderdaad, het internet en ook nog steeds: goede boeken. Goede boeken blijven je altijd bij, net als goede nachten rond het kamp​vuur.

En natuurlijk is er het goede, ouderwetse delen van een verhaal sa​men met iemand anders. Dat roept het kampvuurgevoel altijd met​een en overal op en daarom heeft deze manier de grootste invloed.

Laten we elkaar vertellen hoe de zaken voor ieder van ons ervoor staan, wat er met ons gebeurt, wat er waar is van wat we in ons le​ven hebben gezien en meegemaakt. Laten we elkaar onze diepste waarheid over God vertellen, de diepste waarheid over onszelf, over spiritualiteit, over liefde en over alle hogere dingen in het leven, de dingen die de ziel beroeren en die ons het bewijs leveren van het be​staan van de ziel.

Ik denk niet dat we voldoende met elkaar hierover praten. We kij​ken naar de televisie, we volgen de beursnoteringen en we vragen ons af: 'Hoe gaat het met Ajax?' We werken ons tien, twaalf, veer​tien uur per dag te pletter, kruipen uitgeput in bed, proberen de vonk te vinden voor een echt gesprek, een betekenisvolle en intie​me interactie met de persoon aan de andere kant van de matras, ter​wijl we amper genoeg vuur in de buik hebben om 'slaap lekker' te zeggen.

Veel te veel mensen hebben veel te lang geleden voor het laatst een echte discussie gevoerd, over wat dan ook. Ik heb het over wat Jean Houston een 'Diepe Dialoog' noemt. Ik heb het over je blootgeven. Ik heb het over naaktheid. Ik heb het niet over door het ego gedre​ven gebabbel, maar over uitwisselingen van zielenenergie, waarmee je ervaringen deelt, de waarheid achterhaalt, geheimen openbaart, het verstand openstelt en het hart verruimt.

Laten we weer in contact treden met elkaar. Laten we weer werkelijk aandacht geven aan onze vele, vele momenten van genade... en deze zo ook noemen, zodat we het leven niet voorbij laten glijden terwijl we het Leven leven.

Dit noem ik de Uitnodiging.

Zij komt van de Kosmos, niet van mij.

Het is het Leven dat het Leven uitnodigt om het Leven meer te ver​tellen over het Leven.

Als we de Uitnodiging accepteren, kan dat inhouden dat we tegen de stroom ingaan. Het kan betekenen dat je misschien wat vreemd klinkt, dat de mensen je een beetje gestoord vinden. Het kan zelfs betekenen dat we worden bespot.

Dat is de prijs.

Dat is het tarief voor Thuiskomen.

Tot besluit

Als jij jouw verhaal over een moment van genade wil delen met de wereld en zo de wereld helpt veranderen, stuur jouw persoonlijke verhaal dan naar:

Moments of Grace Personal Stories

PMB 1144 

1257 Siskiyou Blvd. 

Ashland, OR 97520 

United States of America

Je kunt ook een e-mail sturen naar momentsofgrace@cwg.cc

Maak je er geen zorgen over of je goed kunt schrijven of niet. Vertel gewoon de waarheid. Rita Curtis, onze zeer bekwame redacteur, zal met je samenwerken om de zinnen te vinden die precies weergeven wat er gebeurd is en hoe jij het moment hebt ervaren; zij heeft dit ook gedaan met de mensen van wie de verhalen in dit boek staan.

Niet elk verhaal dat wij ontvangen, kan worden gebruikt, maar de verhalen die voldoen aan de redactionele eisen zullen in aanmer​king komen om te worden opgenomen in een volgend Momenten van genade-boek, of in ons tijdschrift met dezelfde titel. Bovendien zullen uitgekozen verhalen redactioneel worden bewerkt en gepubli​ceerd op onze website: www.momentsofgrace.net.

Hier volgen enkele richtlijnen voor het verhaal dat je opstuurt.

- Verhalen over gebeurtenissen in jouw leven waarin jij hebt erva​ren dat God, Engelen, Gidsen, Goedaardige machten - wat voor naam je ook wenst te gebruiken - een cruciale rol hebben ge​speeld in jouw leven, zullen in aanmerking komen voor de serie Momenten van genade.

- Een verhaal waarin we niet jouw echte naam, woonplaats of adres kunnen gebruiken, heeft minder kans om te worden gepu​bliceerd.

Met deze verhalen getuigen we over God in actie. Als mensen iets lezen wat ongeloofwaardig is, zullen sommigen zeggen: 'Belache​lijk... dat is nooit gebeurd... Neale verzint al die verhalen.' Onze le​zers moeten zeker weten dat het verhaal echt is... en wat het verhaal echt maakt, is als echte mensen hun stem verheffen en zeggen: Ja, dit is mij echt overkomen! Geef dan ook alsjeblieft toestemming, als je het ermee eens bent, om jouw echte naam te gebruiken (en om je verhaal te bewerken indien dat noodzakelijk is) als je jouw verhaal naar ons opstuurt.

Als jouw verhaal informatie bevat waarvan je niet wilt dat anderen dat weten, moet je het verhaal niet opsturen. Maar vergeet niet: een van de redenen waarom het zo moeilijk is om de manier te verande​ren waarop onze samenleving God ziet en begrijpt, is dat veel men​sen die in hun leven werkelijk de hand van God hebben gevoeld, hier met niemand over willen praten omdat ze zich schamen voor de details. (Het is duidelijk dat als ik uit dat vaatje had getapt, geen van mijn boeken was geschreven...)

.Een verhaal waarin reclame wordt gemaakt voor een product of service zal niet worden gebruikt.

.Een verhaal waarin je zegt dat jouw moment van genade plaats​vond toen je Een gesprek met God las en dat je leven daardoor is veranderd, zal ook niet worden gebruikt, tenzij in het geval van uitzonderlijke omstandigheden. Een overdaad van deze verhalen (we ontvangen er honderden) kan de indruk wekken dat we ons​zelf promoten.

Ik verwacht een enorm aantal persoonlijke verhalen en daardoor een enorme verschuiving van energie. Ik geloof dat overal op de we​reld mensen hebben gewacht op een mogelijkheid om hun stem te verheffen en te getuigen van God. Ik voorzie conferenties, jaarlijkse bijeenkomsten, allerlei soorten samenkomsten waar mensen naar​toe gaan die MVG hebben ervaren en hun verhalen willen uitwisse​len. Ik voorzie interviews door de media en serieuze onderzoeken verricht door de kerken. Ik voorzie zelfs buttons en auto stickers met de vraag: HEB JIJ VANDAAG EEN MVG GEHAD?

Ik voorzie een hele wereld die ontwaakt. En ik voorzie dat jij daar​aan meehelpt. Niet alleen ik, maar jullie allemaal. Want jullie zijn het er allemaal mee eens dat het moment is aangebroken. Wanneer je er goed over nadenkt, besef je dat dit voor de mensheid een van de allerbelangrijkste... momenten van genade kan zijn. Wees gezegend.

Neale DonaId Walsch

Ashland, Oregon

Februari, 2001

Appendix

Over mensen die je in dit boek hebt leren kennen:

Hoofdstuk 1 :

Janice Tooke, 43 jaar, woont in Herkimer, New Vork, is afgestudeerd psychologe en werkt in de welzijnszorg met volwassenen die voor grote fysieke en/of mentale uitdagingen staan als ook voor een diffe​rentiatie in ontwikkeling. Ook schildert ze portretten en heeft ze een kinderboek geïllustreerd.

Bill Colson woont in Lehi, Utah, alwaar hij een actief lid is van de Kerk van Jezus Christus en de Heiligen van de Laatste Dagen (ook bekend als de mormonen).

Hoofdstuk 2:

William Tucker, nu 58 jaar, besloot op dertienjarige leeftijd dat hij atheïst was op het moment dat hij zag hoe een zes jaar oud kind werd doodgereden door een dronken automobilist. Hij is echter van mening veranderd over God, omdat zijn leven vol wonderen is ge​weest. Hij is kapitein-luitenant-ter-zee bij de reservetroepen van de marine. Hij woont in Milwaukee, Wisconsin.

Hoofdstuk 3:

David A. Daniel, 50 jaar, is auteur en redacteur. Zijn oeuvre behan​delt allerlei onderwerpen. Hij werkt momenteel aan zijn nieuwe ro​man, Down in One, een detective die zich afspeelt in de golfwereld.

Hoofdstuk 4:

Fred Ruth, 64 jaar, en zijn echtgenote Anne, wonen in Hamilton, Ohio, waar zij een plaatselijke krant uitgeven en daarvoor gebruik​ maken van de creatieve vaardigheden die zij hebben geleerd door Een gesprek met God: weten, zijn en ervaren. Hij zal nooit een kans voorbij laten gaan om te praten over de dingen die zijn leven heb​ben veranderd.

Hoofdstuk 5:

Doug Furbush, 53 jaar, woont in Alpharetta, Georgia. Hij werkt als specialist in allerlei productie systemen voor een internationaal be​drijf.

Hoofdstuk 6:

Carolyn Leffler, 47 jaar, woont in Indianapolis en werkt als advo​caat in de geestelijke gezondheidszorg. De liefdes in haar leven zijn haar gezin, haar vrienden, boeken en fotograferen.

Hoofdstuk 7:

Denise Moreland, 49 jaar, woont en werkt op Hawaï. Zij heeft de TourTal-Hawaii opgezet, een rondleiding (met commentaar via een walkman) langs de bezienswaardigheden van Oahu, met bijzondere speciale aandacht voor de culturele en spirituele concepten van het oude en het nieuwe Hawaï. Zij is ook parttime auteur en spreker. Ze is getrouwd met haar beste vriend, Mike, en is moeder van een har​monieus gezin met vier volwassen kinderen.

Hoofdstuk 8:

Gerry Reid, 61 jaar, onderricht computer software in Whitby, Onta​rio, Canada, en dankt God nog elke dag voor zijn hersenletsel.

Hoofdstuk 9:

Troy Butterworth, 33 jaar, werkt als grafisch ontwerper in Manhat​tan, waar hij vier jaar lang heeft deelgenomen aan een 12-Stappen​programma. Hij komt uit Texas. Troy Butterworth is niet zijn echte naam. Hij heeft ons gevraagd zijn naam te veranderen uit respect voor zijn vader en zijn familie.

Hoofdstuk 10:

Kevin Donka, 40 jaar, werkt als chiropracticus bij een gezondheids​centrum in Palatine, Illinois.

Hoofdstuk 11 :
Maria Endresen, 36 jaar, woont in Vancouver, Washington, met haar echtgenoot en drie kinderen. Ze heeft de afgelopen veertien jaar als onderwijzeres op een peuterschool gewerkt. Nu studeert ze pedagogiek aan de Concordia University.

Hoofdstuk 12:

Jason Gardham, 59 jaar, is onderwijzer in Phoenix, Arizona. Hij werkt met kinderen die Engels als tweede taal hebben. Hij gelooft dat zijn leslokaal voor veel leerlingen de enige plek is waar ze geluk​kig zijn en zich beschermd voelen. Dit jaar heeft hij een prijs gekre​gen voor zijn opvoedkundige kwaliteiten.

Hoofdstuk 13:

John Star had zijn moment van genade bijna veertig jaar geleden, maar heeft een manier ontdekt om naar die plek terug te keren wan​neer hij dat wil. Hij zet zich nu vol overgave in voor de redding van de planeet. Hij koos ervoor ons niet te vertellen waar hij woont.

Hoofdstuk 14:

Margaret Hiller, 52 jaar, is een oecumenische dominee en afgestu​deerd in therapeutische psychologie. Sinds 1979 heeft zij veel ge​reisd door de Verenigde Staten en andere landen waar zij groepen heeft begeleid in een genezingsproces. Ze heeft een psycho-spiritu​ele praktijk in Ashland, Oregon, en in Santa Barbara, Californië.

Hoofdstuk 15:

David Hiller, 52 jaar, is een oecumenisch dominee, auteur, spiritueel adviseur, persoonlijk empowerment-coach, en hij is afgestudeerd als therapeut. Hij heeft veel gereisd door de Verenigde Staten, waar hij seminars heeft geleid over genezing, meditatie en het onder ogen zien van je angsten. Hij werkt al twintig jaar als therapeut met indi​viduen en groepen. Hij heeft een psycho-spirituele praktijk in Ash​land, Oregon en in Santa Barbara, Californië.

Hoofdstuk 16:

Monique Rosales, 36 jaar, woont in South Bend, Indiana. Als derde kind in een gezin van vijf groeide ze op in een rooms-katholiek mi​lieu. Op twintigjarige leeftijd nam ze afscheid van haar familie om voor een tante in Costa Rica te zorgen. Het verdriet over deze schei​ding leidde tot eetstoornisproblemen die achttien jaar aanhielden. Ze had altijd al profetische dromen en visioenen; door vergeving en geloof in God hervond ze de liefde voor zichzelf en mededogen, zo​dat ze ook anderen kon gaan helpen. Ze heeft geschreven voor de Chicago Women's Joumal. Het adres van haar website met poëzie is: http://members.aol.com/msmonique.

Hoofdstuk 17:

Bill Tucker: zie hoofdstuk 2.

Hoofdstuk 18:

Susan F. is veertig jaar oud en werkt als directiesecretaresse ergens in de buurt van Toronto.

Hoofdstuk 19:

Mark Fitchpatrick, 50 jaar, zit in de huwelijksbusiness in Atlanta en is gespecialiseerd in bloemen en taarten.

Hoofdstuk 20:

Nancy Hampson, 40 jaar, is net terug van een reis naar Thailand, In​dia en Cambodja. Het hoogtepunt was haar ontmoeting met de Da​lai Lama op nieuwjaarsavond en de viering van haar verjaardag. Ze is begonnen aan een nieuwe carrière als technisch schrijver.

Over de redacteuren

Rita Curtis, redacteur, werkt samen met Neale Donaid Walsch en de ReCreation Foundation om de boodschap van Een gesprek met God te verkondigen aan de wereld. Behalve dat zij de redacteur van de ver​halen in dit boek is, is zij ook de oprichtster en hoofdredacteur van het tijdschrift Moments of Grace. Voor dit boek heeft zij nauwgezet honderden ingezonden verhalen gelezen. Zij heeft de verhalen uit​gekozen die in dit boek zijn opgenomen en ze heeft veel verhaal​schrijvers geïnterviewd. Zij en Neale hebben vervolgens, gebaseerd op haar notities en voorlopige versies, deze persoonlijke verhalen samen opgeschreven.

Nancy Fleming-Walsch, redacteur, is mede oprichtster en directeur van ReCreation, de niet-commerciële stichting voor persoonlijke groei en spirituele kennis, die als doel heeft de verspreiding in de hele wereld van de boodschap uit de serie boeken Een gesprek met God. Ze is eigenaar en hoofdredacteur van Walsch Books, een im​print van de Hampton Roads Publishing Company. Deze uitgeverij publiceert boeken van auteurs van wie de boeken de boodschap van Een gesprek met God verspreiden op hun eigen manier. Haar beoorde​ling van de eerste versie van dit boek leidde tot allerlei verbeterin​gen en het resultaat ligt voor je.

Over het tijdschrift

Als je graag in contact wilt blijven met de inspirerende en genezen​de energieën van dit boek, nodigen wij je uit om abonnee te worden van Moments of Grace, het tijdschrift waarin veel persoonlijke verha​len staan die niet konden worden opgenomen in dit boek - plus de verhalen die nog naar ons toegestuurd zullen worden - en die wor​den besproken in een persoonlijk commentaar van Neale Donaid Walsch. Een abonnement kun je krijgen door jouw naam, postadres en $ 35 (jaarabonnement) te sturen naar:

Moments of Grace Magazine

Subscription Dept.

PMB 1144

1257 Siskiyou Blvd.

Ashland, OR 97520

of bel naar: 001-888-287-9910 en betaal met je creditcard (Visa of MasterCard).

