
1

Broeder Hugo de enige kluizenaar-

monnik in Nederland

In deze krant bundelen wij onze persoonlijke

ervaringen in de verwachting dat dit u zal inspi-

reren om zelf de stilte op te zoeken. In de stilte

kun je herstellen van de inspanningen van het

dagelijks leven, kun je de verbinding met jezelf

en anderen ervaren, de herrie en onrust van je af

laten glijden. Door stilte kunnen we ervaren dat

rijkdom niet buiten ons te vinden is, maar in

onszelf, in het moment van ‘aandachtig stil zijn’.

Wij vormen een landelijk netwerk met als

meest concrete activiteiten het organiseren van

maandelijkse stilteochtenden en het onderhou-

den van een website waarop veel informatie

over stilte is te vinden. Op iedere eerste zondag

van de maand worden er, verspreid door Neder-

land, bijeenkomsten georganiseerd waarin op

verschillende manieren de stilte kan worden

ervaren. Dit kan zijn in de vorm van meditatie,

yoga, qigong, maar ook door een wandeling in

een natuurgebied, of te verblijven in een tuin.

We hopen dat deze krant u mateloos inspireert.

Mocht u de behoefte voelen op deze krant te

reageren, bijvoorbeeld omdat u geïnspireerd

bent geraakt of graag meer informatie over

Stiltebijeenkomsten bij u in de buurt wilt

hebben, dan kunt u via www.stilte.org contact

met ons opnemen.

Waarom stilte?
Het antwoord is heel simpel: waar je ook bent

is geluid. Snelwegen, vliegtuigen, radio’s,

muziek, treinen en bussen, mobiele netwerken

en pratende computers, apparaten en machi-

nes... en verder overal mensen die praten,

zingen, schreeuwen, lachen, knetteren op

hun brommer, roezemoezen en... heeeeel

soms zijn we stil.

Wat een verademing! Dan hoor je de wind, dan

hoor je de vogels, dan ruik je opeens het pasge-

maaide hooi en je proeft ineens hoe lekker die

aardbei is, dan voel je je lijf en je ziet hoeveel

blaadjes er eigenlijk aan een boom zitten.

Daarom! Daarom de stiltekrant.

Om met elkaar op zoek te gaan naar

het wonder dat de stilte ons brengt.

Wat is het Stilteplatform?
Omdat het steeds lastiger wordt de stilte in de

huiselijke of werkomgeving te ervaren, wijken

meer en meer mensen uit naar een speciale

plek om stil te zijn, bijvoorbeeld in stilte- of

meditatiecentra. “Dergelijke centra bieden de

mogelijkheid om het contact met de stilte en

rust in onszelf te herstellen”, aldus Frank Smits,

initiatiefnemer van het Stilteplatform. In het

najaar van 2004 kwamen in Amsterdam een

aantal mensen uit het hele land bij elkaar naar

aanleiding van zijn oproep. Op dat moment

werd het Stilteplatform gevormd met als doel

het verspreiden van stilte in de samenleving

middels het houden van Stiltebijeenkomsten.

In het voorjaar van 2005 werd hiermee gestart.

De leden van het Stilteplatform hebben een

diverse (spirituele) achtergrond. Naast de Stilte-

bijeenkomsten op zondag organiseren veel van

de leden ook andere activiteiten, waarin stilte

een grote rol speelt, zoals meditatie-, mindful-

ness- en yogacursussen, stilteworkshops

voor ouders, leerkrachten en kinderen en

stilteretraites.

Waarom een Stiltekrant? Inhoud...
Met plezier presenteert het stilteplatform www.stilte.org de allereerste Stiltekrant van
Nederland. Wij zijn een groep mensen die zich inzet om het belang van stilte voor het welzijn
van mens en samenleving uit te dragen. Stilte is een natuurlijke basisbehoefte van de mens.
Alle spirituele en religieuze stromingen kennen het beoefenen van stilte (bidden, mediteren)
als een methode voor bezinning, groei en het verkrijgen van innerlijke rust en vrede.

‘Wie de stilte binnenwandelt, krijgt oog voor
de samenhang van de dingen. Stiltebeleving
leidt als vanzelf tot zorgzame aandacht voor
de mens en zijn omgeving.’

Dirk Sturtewagen

Een naar buiten gerichte geest blijft altijd
hunkeren. Een naar binnen gerichte geest
vindt rust en stilte.

Deng Ming-Dao

3

Stilte en ecologisch bewustzijn

7
Wetenschappelijk onderzoek naar

effecten van meditatie

11

Adem, de deur naar innerlijke stilte

6

... en verder:

‘Mediteren is de stilte zijn werk laten doen’ 2

Drie gouden tips 2

Stilte is… het onhoorbare horen 4

Mindfulness in het huishouden 4

Het geluid van stilte 5

Adem, de deur naar innerlijke stilte 6

Recept voor 1 minuut stilte 6

De zee 8

De stem van de stilte 9

Stiltebelevingscampagne 10

Stilte als levenshouding 10

De stilte is overal 12

Hoe stil is stil? 12

Stilte-educatie 14

Op zoek naar de stilte in mezelf 14

Qi Gong 15

Over de schrijvers/schrijfsters 16

Boekentitels 16

Uitgave van het Stilteplatform www.stilte.org | Editie 1 | €1,50

2

2. Oefen bij het douchen, aankleden,

haar kammen etc., om je aandacht

te houden bij wat je doet. Gebruik je

zintuigen. Voelen, horen, ruiken, ze

helpen je meer aanwezig te zijn in

het moment. Je zult merken dat

je tempo rustig wordt als je deze

dingen, die zo gewoon zijn elke

dag, met volledige aandacht

doet.

3. Ga rustig zitten voor je

ontbijt en proef wat je

eet en drinkt. Ziet het

er lekker uit, smaakt

het goed? Neem er de

tijd voor, eet lang-

zaam en in stilte.

Al vanaf mijn geboorte speelt de stilte een
belangrijke rol in mijn leven. Ik ben geboren
op 4 mei. De stilte kwam zo volledig onbewust
mijn leven binnen. Waarom stil zijn op een
feestelijke gebeurtenis als mijn verjaardag?
De spanning die daarmee gepaard ging bij mijn
ouders en grootouders voelde ik wel, maar
begreep ik niet. Ik denk dat hier mijn dualisti-
sche houding ten opzichte van feestjes van-
daan komt en mijn aarzeling, ieder jaar weer,
om mijn verjaardag te vieren. Ik krijg pas na
20.00 uur, na de 2 minuten landelijke stilte,
een feestelijk verjaardagsgevoel. En zo werd
voor mij mijn verjaardag een dag om ook bij
de dood stil te staan.

Nu ik dit opschrijf besef ik ineens waar één van

mijn fascinaties met Zen vandaan komt. Voor

mij staat Zen onder andere voor de diepe rust

die ontstaat op het moment dat je een paradox

kunt omarmen. Dat er dan geen of-of bestaat,

maar en-en aanwezig is. Hoe paradoxaal is het

dat je op de dag waarop je je geboorte van je

nieuwe leven viert, tegelijkertijd stil staat bij de

dood. Leven en dood, onlosmakelijk verbonden

in stilte.

Naarmate ik ouder werd, begon mijn waarde-

ring voor deze 2 minuten stilte te groeien.

Ik ging cursussen volgen op het gebied van

zelfontwikkeling en zelfexpressie en ontdekte

de stilte op een heel andere manier. Een stilte

die geen onderhuidse spanning van goed-fout

of leven-dood met zich meedroeg.

Een stilte die helend voelde, onderzoekend,

open. Ik ontwikkelde me verder en geef nu zelf

meditatiecursussen om ook andere mensen de

magie van stilte te kunnen laten ervaren.

En zo zit ik op een zondagochtend in de medita-

tieruimte te kijken hoe de deelnemers binnen-

komen en hun plekje op kussen of stoel opzoe-

ken. Na een korte uitleg over het programma

van deze ochtend sla ik met een houten stokje

op de klankschaal als teken dat de stilte begint.

Met het geleidelijk uitdoven
van de klank daalt de stilte
over ons neer.

‘Mediteren is de stilte zijn werk laten doen’

Iedere keer weer kan ik mij verbazen over

de intensiteit en gevarieerdheid van de stilte.

De blik naar binnen gericht, in een open en

vriendelijk onderzoek naar jezelf, te luisteren

naar je hart. Hoe is het met je, nu, op dit mo-

ment? Zijn er gedachten, is er onrust, ongeduld,

of wellicht een glimp van diepe innerlijke rust.

De stilte zijn werk laten doen, zonder iets te

hoeven bereiken.

En steeds weer de reactie van deelnemers

dat dit zoveel intenser is wanneer je dit in

een groep doet, dan wanneer je in je eentje

op je kussen zit. Ik kan hier nog jaren mee

bezig zijn.

René Ryorin Slikker (www.zenpsychologie.nl)

 Hiermee is het zo als met alles:

elke dag oefenen helpt, maar

wees mild voor jezelf als het

eens niet lukt. Je kunt ook

één van de drie tips kiezen

en die een aantal dagen

achter elkaar doen.

Drie gouden tips om je dag rustig te beginnen

quote: J. Krishnamurti

Een gedicht bestaat niet alleen uit woorden,
het bestaat uit woorden en hun stilte.

Martinus Nijhoff

Stilte is welluidender dan welk gezang ook.

C.Rosseti

Stilte is de dragende grond van woorden en
klanken. Het mysterieuze wit in ons leven.

Hans Koenen

en, a

om je

e doet

horen

wezig

t mer

dt als

oon zi

aanda

r je

t je

het

kt

de

m

en

or

kt

dr

aa

aa

aankleden,

e aandacht

t. Gebruik je

n, ruiken, ze

g te zijn in

rken dat

s je deze

ijn elke

acht

 Hiermee is het zo als m

elke dag oefene

wees mild voo

eens niet luk

één van de d

en die een a

achter elka

Wat gebeurt er wanneer je ‘s morgens
opstaat? Doe je alles op de automatische
piloot? Ben je in gedachten al bezig met
dingen die je vandaag nog moet doen?
De stilte komt vanzelf als je de dagelijkse
‘routine’ met aandacht kunt doen. Zet de
wekker wat vroeger, zeker als je op een
bepaalde tijd op je werk moet zijn.

1. Zodra je wakker bent, rek je dan eens

goed uit en blijf nog even liggen.

Gedachten over wat je nog allemaal moet

doen, zullen ongetwijfeld de kop opste-

ken. Stel je voor dat het wolkjes zijn die

langs een blauwe hemel voorbijdrijven….

Richt je aandacht op je ademhaling:

je hoeft niets anders te doen dan deze

te volgen. Doe dit zo een paar minuten.

Astrid Volckerick

 (www.aandachtvoorstilte.nl)

3

Broeder Hugo studeerde voor priester op het
Sint-Janscentrum in Den Bosch. Van jongs af
aan was het echter zijn diepste verlangen om
als kluizenaar te leven en zo zijn geloof te
beleven. Hij bezocht kloosters, maar vond er
geen die bij hem paste. Zijn verlangen bleef
om kluizenaar te worden en in afzondering het
leven van een monnik te leiden. In 2001 kon hij
zijn droom waarmaken en brak hij zijn studie
theologie af. Met steun van een groep gelovi-
gen en de zegen van de bisschop vestigde hij
zich in alle rust bij een voormalig protestants
kerkje in Warfhuizen (Groningen).

Kluizenaars of heremieten kennen we al vanaf
het begin van het Christendom. Op verschil-
lende plaatsen in Europa wonen ook nu nog
kluizenaars. In Nederland leefde de laatste
kluizenaar in het begin van de vorige eeuw in
een kluis bij Valkenburg. Broeder Hugo - hij
vindt het niet belangrijk om zijn achternaam
te zeggen - treedt bewust in die traditie.

‘Ik heb het voorrecht gehad te mogen opgroeien

in een huis aan de rand van een enorm Drents

eikenbos, en dus aan de rand van de stilte. Niet

dat ons gezin zo stil was, integendeel, maar de

stilte was wel altijd beschikbaar, onderstreept,

gedragen en bewaakt door duizenden krakende

en ruisende woudreuzen. Een toevluchtsoord

van louter ruimte om te spelen, te lezen, te

piekeren, te fantaseren en te bidden. Dat is ook

wat stilte volgens mij in wezen is: ruimte.

Ik ben zelf kluisbroeder, een bevoorrecht mens,

een mens met een roeping die me, onverdiend,

een overvloed aan stilte schenkt. Ik ben een

stille rijke, met een vermogen aan stilte. Dat is

niet iedereen gegeven, en in zekere zin heb ik

dan ook makkelijk praten. ‘En wij dan?’ vraagt

men mij. ‘We kunnen toch niet allemaal kluize-

naar worden.’ Ik heb daar niet direct een ant-

woord op, maar ik wil hier toch een voorzich-

tige poging wagen om een beginnetje te maken.

Stilte staat of valt niet met de
afwezigheid van geluid, maar wel
met de afwezigheid van lawaai.

Lawaai is geen neutraal woord dat simpelweg

‘veel geluid’ betekent. Lawaai heeft altijd iets te

maken met agressie of met verveling (en die

twee zijn naaste familie van elkaar). Lawaai is

bijvoorbeeld het eindeloze geleuter dat menig

mensenleven verstrooit in de leegte die het

tegenovergestelde is van stilte. Het bewustzijn

wordt erdoor verleid zijn aandacht van het ene

naar het andere te verplaatsen, het liefst naar

dingen die hem niet aangaan, en dat eindeloos

en eindeloos. Lawaai dringt zich op in de hardge-

kleurde reclamekreten die overal om ons heen

dringend en dwingend staan te schreeuwen.

Lawaai leeft zich uit in de oppervlakkigheid van

fl itsberichten op televisie en vooral het internet

(dat beter lawaainet had geheten). Lawaai bloeit

en gedijt vooral daar waar de koppen van de

mensen zwaar zijn van trots, gretig om com-

mentaar te leveren, leeg van afgunst en vol van

weetjes die net zoveel wegen en net zo lekker

ruiken als windjes. De meest pregnante vorm

van lawaai is het oordeel.

In de katholieke spiritualiteit is stilte nooit

een doel op zich, maar wel een voorwaarde

voor het ontmoeten van God. God bemint de

stilte, zo merken we al in het Oude Testament.

Daar lezen we over de profeet Elia, die een

afspraak had met God om Hem op een berg

te ontmoeten. Het donderde en bliksemde,

er was een aardbeving, er was een imposante

hoop natuurgeweld, en de profeet bemerkte

dat God in heel dat circus niet te vinden was.

Pas toen het stil werd kondigde een zacht

ruisende bries de komst van de Heer aan.

In het Nieuwe Testament lezen we dat Jezus

zich regelmatig terugtrekt om te bidden in de

woestijn, de stille plaats bij uitstek. God spreekt

overal, maar in de stilte is Hij het makkelijkste

te verstaan.

Als we de stilte een plaats willen geven in ons

leven zijn een paar oordoppen van het Kruidvat

niet genoeg. Ook wie zich terugtrekt in een

kluis zal merken dat hij daarmee niet automa-

tisch ook de stilte heeft gevonden. Je neemt de

herrie namelijk makkelijk mee, de stilte in.

Als we werkelijk stil willen worden zullen we

meer moeten heiligen dan alleen onze oren.

Een mens leeft in de ruimte en in de tijd.

Meer nog dan in de ruimte leven wij in de tijd,

dus we zouden moeten beginnen met het

heiligen van de tijd. In de kloosters en kluizen

hebben we daar een uitgebreid systeem van

getijdengebeden en nachtwaken voor, maar die

zijn niet bruikbaar voor mensen in de wereld.

Waar zou je dan wel mee
kunnen beginnen?

Eén ding tegelijk doen.
Eén ding tegelijk doen en niet in gedachten al

bezig zijn met het volgende. Zo eenvoudig is

het. Het leven is te kort en te kostbaar om de

dingen liefdeloos af te werken zonder aandacht,

zonder bewustzijn. Dat geldt niet alleen voor

deftige dingen zoals mediteren en bidden, maar

voor elk moment van de dag en elke bezigheid.

Dus ook voor grasmaaien, benzinetanken, zalf

op je schimmeltenen smeren, boekhouden, de

was strijken, systeembeheren en je dienblad

wegbrengen als je net vieze gehaktballetjes hebt

gegeten bij de Ikea omdat je puberende dochter

die nou eenmaal lekker vindt. Al die dingen

kosten tijd. Maar al die dingen schenken ook

tijd, als je tenminste bereid bent die tijd te zien,

te ruiken, te proeven, te voelen en te horen.

Wie zijn tijd werkelijk beleeft, heiligt zijn tijd.
Wie zijn tijd heiligt, heiligt ook de ruimte, de

plaats waar hij is, en schept zo ruimte voor

zichzelf en zijn naasten. Want wie werkelijk

doet wat hij aan het doen is, is ook werkelijk op

de plaats waar hij zich bevindt. En dus aanwe-

zig, bereikbaar, wakker, beschikbaar voor het

leven, stil. Naar stilte moet geluisterd worden.

‘Hoe kan ik weten of ik tenminste op de goede

weg ben?’ vroeg mij iemand. Dat is eigenlijk

een te deftige vraag voor een arme kluisbroeder.

Daarom geef ik geen antwoord, maar een

trefwoord: Dankbaarheid. Als je je dankbaar

voelt voor wat je hebt en wie je mag zijn, heb

je duidelijk geluisterd en aandacht geschonken.

Dan móet je wel - minstens eventjes - stil zijn

geweest.’

Anne-Marie Wegh (www.merlijn.eu)

Broeder Hugo, de enige kluizenaar-monnik in Nederland

Broeder Hugo tijdens broederschapsbedevaart 2010

(Bron: www.fl ickr.nl)

Broeder Hugo in ‘zijn’ kapel (foto: Marjo Antonissen)

4

De ervaring van Stilte valt buiten het gewone
denken en laat zich dan ook niet in woorden
vangen. Ondanks dat gegeven heb ik ooit
mensen gevraagd om na een stiltebijeenkomst
op een lijst in te vullen wat Stilte voor hen
betekent. “Stilte is..het onhoorbare horen”,
was op die lijst de uitspraak die mij het meest
aansprak en eigenlijk het meeste benaderde
wat Stilte voor mij betekent.

Het ‘onhoorbare’ slaat ook op het onzichtbare,

het ongrijpbare, datgene wat voor de zintuigen

niet waar te nemen is en voor het denken niet

te pakken is. En toch kan ik het gewaarworden

in mijn ervaring, kan ik er deel van uitmaken,

kan ik opgenomen worden in de Stilte, waarbij

er geen onderscheid meer is tussen ik en Stilte.

‘Horen’ is in tegenstelling tot ‘luisteren’ een

passief gebeuren. Als je iets hoort, ontvang je

geluid, het geluid komt naar je toe. Zo is het ook

met Stilte. Als ik me inspan om Stilte te ervaren

of te beleven, blijven mijn denken en wil actief

en zal ik de Stilte niet vinden. Met andere

woorden, ik kan de Stilte niet zoeken,

de Stilte zal naar mij toe moeten komen.

Zoals voor horen nodig is, dat je oren open

zijn, zo is het voor Stilte nodig, dat je open,

ontvankelijk bent. Dus hoewel je de Stilte

zelf niet actief kunt zoeken, kun je wel actief

de omstandigheden creëren, waarin de Stilte

zich kan manifesteren.

Hoewel ik in de loop der jaren allerlei manieren

gevonden heb om Stilte te beleven, spelen de

meest intense stiltemomenten zich af als ik op

mijn meditatiekussen zit. Zodra ik op mijn

kussen ga zitten, gebeurt er al iets met me,

‘Stilte is niet afwezigheid van geluid.
Stilte is de diepste klank.’

Tao Meng

‘Als het even kan, zoek ik, altijd en overal,
precies die ruimtes op waar stilte nog een
plaats heeft.’

Dirigent Philippe Herreweghe,

Collegium Vocale

Stille diepte. Ofschoon we voortdurend
worden overspoeld door een golf van
woorden, is onze diepte voor immer stil.

Khahil Gibran

alsof mijn lijf en hersens weten dat het nu tijd

is om even te stoppen met het gebruikelijke

patroon van denken, reageren, handelen, etc.

Deze ervaring wordt nog versterkt als ik daarna

op de gong sla en het geluid en de trillingen

daarvan langzaam hoor en voel wegsterven.

Met het verstillen van het geluid, verstilt er

ook iets in mijn innerlijke activiteit, voel ik als

vanzelf hoe mijn adem in en uit mijn lichaam

gaat en hoe mijn lichaam zwaarder wordt en

verder in het kussen zakt.

Deze eerste verstilling is het resultaat van

oefening. Wat hierop volgt, is altijd onvoorspel-

baar en een verrassing. Soms blijven gedachten

zich opdringen en over elkaar heen buitelen.

Dan lukt het niet om mijn aandacht bij mijn

ademhaling te houden en in het hier en nu

aanwezig te zijn. Een goede manier voor mij

is om die gedachten dan maar te laten razen,

er verder geen punt van te maken, totdat ze op

een gegeven moment uitgeraasd zijn. Dan wordt

het vanzelf rustig. Wat ook wil helpen, is mijn

aandacht te richten op een woord of zin, die

ik als een mantra in mezelf herhaal, bijvoor-

beeld de zin: ‘Alles is goed zoals het is’.

Andere keren volgt er op de eerste verstilling

een steeds diepere rust, in eerste instantie in

mijn lichaam. Ik kan daar al heel erg van

genieten, zo heerlijk, niets doen, alleen maar

zitten, adem ontvangen, alleen maar zijn.

En soms gaat dit over in de ervaring waarin

ik deel uitmaak van de Stilte; dan zijn er geen

gedachten meer, geen gevoelens, zelfs geen

genieten. Dan is Het zoals Het is. Zoals wij alles

in het leven proberen te sturen en controleren,

zo heb ik ook geprobeerd dit proces onder

controle te krijgen, grip te krijgen op de

factoren die deze Stilte veroorzaken.

Uiteindelijk lukt dat natuurlijk niet;

controle en overgave gaan niet samen.

Nu zit ik regelmatig op mijn meditatiekussen,

ik ervaar wat er op dat moment te ervaren is,

ik houd me vast aan mijn ademhaling en

probeer alles wat zich voordoet waar te nemen

zonder oordeel. Zoals mijn Zenleraar altijd

zei aan het begin van elke meditatie:

“Niets veranderen, niets verbeteren.”

En verder laat ik me verrassen.

Carla Taks (www.aveterra.nl)

Stilte is… het onhoorbare horen

Mindfulness in het huishouden

Hoe wordt het leuker om je huis te boenen?
Hoe brengt deze dagelijkse routine je rust in plaats van stress?

Als je het doet, doe het dan goed en geniet ervan! Geniet van elke plek die schoon, schoner,

schoonst wordt. Voel het water, zie het stof verdwijnen, zing erbij en wees dankbaar dat je

gezond bent en dat je zo’n mooi huis hebt. Hang de was heel netjes aan een rekje, alsof het

van het hoogste belang is. Denk niet aan andere dingen en geef jezelf een taak die niet te

groot is. Elke handeling reinigt je huis met liefde. Het wordt een meditatie op deze manier.

Een soort oefening in aanwezig zijn en elk moment helemaal doorleven. Mindfulness wordt

dat wel genoemd. Zet daarna bloemen op tafel en eet een gevulde koek. Met aandacht...

Maria Grijpma (www.mooiemorgen.nl)

‘Soms blijven gedachten
zich opdringen en over elkaar

heen buitelen.’

5

Maar wat is de positieve kracht van
stilte, de stilte die een vervullende
ervaring is in plaats van de afwezig-
heid van geluid of je stem niet mo-
gen laten horen?

In haar zoektocht naar stilte beschrijft Sara

Maitland een aantal ervaringen van mensen

die een (tijdelijke) leefvorm kiezen waarbij

de stilte heel belangrijk is. Ze schrijft over de

uitwerking van stilte in het leven van een

kluizenaar of van een solozeiler over de

oceanen. Zij hebben soms in hun dagboek

over hun stiltebeleving geschreven.

Wat hebben deze beschrijvingen met elkaar
gemeen?

› De intensivering van lichamelijke gewaar-

wordingen. Het is alsof de zintuigen alles

scherper waarnemen. De emoties zoals

lachen, gevoelens van verdriet maar ook

van vreugde worden heftiger.

› Degenen die in stilte leven zijn uit hun

dagelijks patroon gestapt en maken zich

vaak niet meer druk over sociale normen,

ze ontremmen.

› Veel mensen die langere tijd in stilte

doorbrengen, horen stemmen; solozeilers

b.v. in de tuiggage, de wind huilt of zwelt

aan tot een koor.

› Gevoelens van grote vreugde wellen op.

De wereld om hen heen wordt als puur

geschenk of genade ervaren en er is een

diep gevoel van verbondenheid met de

Schepping. Er kan een gevoel van

gelukzaligheid ontstaan.

› Grenzen vervagen, er is niet langer een

gevoel van afgescheidenheid tussen hen

zelf en de omgeving. Uitwendige en

inwendige stilte vallen samen.

› Jezelf bloot stellen aan eenzaamheid en

aan stilte kan ook riskant zijn. Er kan angst

ontstaan. Een puur instinctief gevoel van

ingesloten of afgesloten te zijn dat paniek

kan veroorzaken. Of een akedia, een zenuw-

slopend gevoel van passiviteit, waarvoor in

alle religieuze disciplines wordt gewaar-

schuwd. Met discipline, gebed en vastbera-

denheid kan dit gevoel tegemoet worden

getreden. Na een ervaring van 6 weken in

een afgelegen gebied in stilte te hebben

doorgebracht, was Maitland heel gelukkig.

Pas later kwam dit gevoel van passiviteit,

nergens meer zin in hebben.

Wat is stilte en wat betekent stilte?

Deze vraag blijft me bezighouden. In de
stiltekrant wordt door verschillende mensen
beschreven waardoor ze stilte hebben leren
kennen. In het boek ‘Stilte als Antwoord’*
schrijft Sara Maitland ook over haar zoektocht
naar stilte. De optimale stilte vindt ze tenslotte
in een afgelegen ‘kluizenaarscel’ ín de Schotse
Hooglanden. In haar boek maakt zij een ont-
dekkingsreis naar stilte door de eeuwen heen.
Ik reisde al lezend met haar mee.

Het eerste feit dat opvalt is dat er nooit sprake

is van een absolute akoestische stilte, behalve

misschien als je drijft in een fl oating tank of

wanneer je wordt opgesloten in een geluiddich-

te kamer. Voor het eerste kun je nog kiezen als

‘wellness’ ervaring, het tweede is een beruchte

martelmethode.

Er zijn altijd geluiden maar wanneer spreek

je dan van stilte? Als er geen menselijke conver-

saties zijn? Stilte is nooit absoluut maar relatief.

En wat voor de één stil is, ervaart de ander nog

als teveel lawaai.

Als je meer ruimte wilt krijgen voor je binnen-

wereld helpt het als je de prikkels van buiten

vermindert. In onze op menselijke communica-

tie ingestelde maatschappij, waarin je continu

geacht wordt bereikbaar te zijn via mobiele

telefoon, e-mail, en de sociale media en waarbij

mensen te allen tijde nog even inloggen,

is stilte ver te zoeken. Sterker nog, stilte wordt

door sommigen als iets bedreigends ervaren,

iets waar men bang voor is. Sommige mensen

geloven dat je van teveel stilte depressief,

raar of egoïstisch en asociaal kan worden.

Sara Maitland maakt terecht het onderscheid

tussen vrijwillig gekozen stilte en stilte die

wordt afgedwongen. In dat laatste geval doelt

zij op machthebbers die anderen het zwijgen

opleggen. De stem van mensen uit het volk mag

niet gehoord worden. Laten zij wel van zich

horen dan kan dat tot gevolg hebben dat ze

gedood worden. Dat is bijvoorbeeld het geval

in het voormalige Birma/Miramar. In Nederland

hadden arbeiders, vrouwen en homo’s heel

lang geen stem en moesten zwijgen over hun

onrechtvaardige behandeling. Veel sociale

bewegingen hebben door middel van acties

daar verandering in gebracht.

Interessant is dat spreken en taal gezien worden

als een manier om je in vrijheid te kunnen uiten

en dat stilte vaak alleen gezien wordt als het

ontbreken van taal, als niets en in dat verband

ook als negatief wordt bestempeld door

sommigen.

Je zou ook kunnen zeggen: ze raakte in

een depressie, na een lange winter waarin

ze o.a. was ingesneeuwd in haar eigen huis.

Die situatie had ze niet gekozen en daardoor

ervaarde ze deze als beklemmend terwijl een

eerdere afzondering in stilte bevrijdend was

geweest.

Stilte bestaat in vele vormen en
gedaantes.

Wat voor soort stilte zoeken we?
Je kunt een stilte beleven waarin je je opent

voor het transcendente, met als enig doel het

leegmaken, zuiveren, de totale overgave aan

het goddelijke.

Je kunt ook de stilte zoeken die juist het

handelen versterkt zoals een kunstenaar die in

afzondering werkt om zijn talent te focussen op

het creatieve proces. In het eerste geval open je

je voor wat kan gebeuren en in het tweede geval

is de stilte, de afzondering, een voorwaarde om

geconcentreerd aan het creëren te blijven.

Overigens kunnen beide ook samengaan:

Een overgave aan het transcendente waardoor

uiteindelijk de inspiratie wordt versterkt om

tot creatie te komen.

Ook kan de stilte helpen om de grenzen van

ons zelf te versterken en meer begrensd te zijn.

In onze samenleving is de norm dat ‘gezonde’

mensen stevig en begrensd, autonoom, even-

wichtig en rationeel zijn. Stilte dient dan om

weerbaarder in de samenleving te staan, je

kracht te ontdekken en vandaar uit te handelen.

Je kunt dat doen door je af en toe voor korte tijd

terug te trekken in een klooster of bezinnings-

oord of een lange wandeling te maken in de

natuur maar je doel is om jezelf op te laden.

In onze tijd maken velen lange pelgrimswande-

lingen waarvan de beroemdste die naar Santiago

de Compostela is. Als er in iemands leven grote

veranderingen plaatsvinden, wil men tijdens

zo’n tocht in stilte de balans opmaken.

Of kiezen we toch voor een mengvorm zoals

Sint Antonius, de woestijnkluizenaar uit de

derde eeuw? Hij wisselde periodes van stilte

af met onderricht en helend werk.

Voor mijzelf is deze zoektocht nog niet ten

einde. Ik ervaar soms een kolom van stilte in

mijzelf, en een gevoel van opgaan in de Schep-

ping, en één zijn met de kosmos. Ik weet ook

dat het regelmatig ervaren van stilte discipline

vraagt en tijd en ruimte. Als ik dat aan mezelf

gun, kan ik vanuit de stille kracht mijn werk

doen. Kortom het gaat er om een juiste balans

te vinden tussen ‘bidden’ en werken.

Ida Guinée (www.sophia-amoracademy.nl)

* Sara Maitland Stilte als Antwoord Uitg. Scriptum,

Schiedam, 2010

Het geluid van stilte

6

Elke keer verbaast het mij weer hoe makkelijk
het is om op die plek te komen in mijzelf waar
het stil is. Ik sluit mijn ogen, voel mijn adem-
haling en ik ben al waar ik wil zijn…

Dit is dan ook steevast de eerste oefening die

ik doe met de deelnemers in de meditatiecursus-

sen die ik geef. Een paar minuten gewoon maar

even voelen hoe je zit en je adem volgen, levert

elke keer weer veel aangenaam verraste gezich-

ten op. ‘Wat een heerlijke rust was dat, zou het

echt zo makkelijk zijn?’ is te lezen in hun ogen.

Ja en nee.

De kunst van mediteren is het denken te

vervangen door het bewust ervaren van alle

zintuigen: zien, horen, ruiken, proeven, maar

vooral voelen. Bewust voelen, haalt je uit je

hoofd en brengt je in je lijf. In eerste instantie

is dat soms confronterend. Je kunt allerlei

onverwerkte zaken tegen komen. Alleen al het

voelen van de ademhaling kan mensen in het

begin heel onrustig maken en een schijnbaar

tegengesteld effect oproepen. Zo vervreemd zijn

we soms van ons eigen lichaam en de processen

die zich er in afspelen, en zoveel stress hebben

we weggestopt op allerlei denkbare en ondenk-

bare plekken.

De gemiddelde westerse mens
is ‘een wandelend hoofd’.

Mijn reactie is dan ook altijd als men zegt het

niet prettig te vinden zo bewust met de adem

bezig te zijn: “Dan wordt het de hoogste tijd dat

je ermee begint!” Bewust ademen is beter

ademen, en een goede buikademhaling geeft

rust, gezondheid, energie en contact met je

gevoel.

Een hoge, oppervlakkige ademhaling brengt het

lichaam in een zogenaamde ‘vecht-vlucht-res-

ponse’: een instinctieve oerreactie van het lijf

op vermeend gevaar. Een staat van paraatheid

waarbij de hartslag verhoogt, stresshormonen

als adrenaline vrij komen en snelverbrandbare

suikers in de bloedbaan worden gepompt.

Dit geeft een voortdurend gevoel van spanning

en gejaagdheid, en op de langere termijn kan

het ziektes als hoge bloeddruk, hart- en vaataan-

doeningen en suikerziekte veroorzaken.

Een buikademhaling geeft echter het tegenover-

gestelde effect. Door de diepere ademhaling

wordt een bepaalde zenuw gestimuleerd die

verantwoordelijk is voor de ‘rust-response’.

De hartslag en de ademhaling worden langza-

mer en de bloeddruk daalt. In deze staat verke-

ren we ook als we lachen of dieper slapen.

Als het stormt, in de buitenwereld of in je

binnenwereld, is je adem de mast waaraan je

jezelf kunt vasthouden, zodat je niet uit de boot

wordt geslingerd en een speelbal wordt van de

golven van je emoties. Aandacht voor je adem

centreert, ontspant en transformeert. Het is niet

voor niets dat in vrijwel alle spirituele tradities

het volgen van de adem een belangrijke rol

speelt.

Bewust in je buik ademen vergt in het begin

echter wel oefening. Het goede nieuws is dat

elke keer dat je hier energie in stopt, je al een

een beloning krijgt. Je wordt even gebracht van

een wereld van wild rondspringende gedachten

die schreeuwen om jouw aandacht, naar een

oase van innerlijke stilte, vrede en vreugde.

Ik geef cursisten altijd mee: onder je hoofd

bevindt zich een schatkist. Het lichaam,

waarmee zoveel mensen vaak moeite hebben

omdat het niet de ideale vorm of het juiste

gewicht heeft, is de bron van geluk waarnaar

men in de buitenwereld tevergeefs op zoek is.

Je kunt jezelf niet gelukkig dénken.

Geluk kan je alleen maar vóélen. Laat jezelf

aan de hand van je adem meenemen op reis

naar binnen en verwonder je.

En word stil...

Anne-Marie Wegh (www.merlijn.eu)

Als we voor iets indrukwekkends staan,
is stilte het beste eerbetoon. We bekennen zo
dat we geen woorden hebben voor wat we
op dat ogenblik ondergaan.

Alfonso Milagro, Spaanse priester

Bidden

Naarmate mijn gebed meer aandachtig
en innerlijk werd...
...had ik steeds minder te zeggen.
Uiteindelijk werd ik volledig stil.
Ik begon te luisteren...
...iets wat nog verder afl igt van spreken.
Eerst dacht ik dat bidden spreken inhield.
Toen leerde ik dat bidden luisteren is,
niet louter stil zijn.
Zo is het gesteld.
Bidden betekent niet luisteren naar je
eigen stem.
Bidden omvat stil worden,
en stil zijn,
en wachten tot God zich laat horen.

Sören Kierkegaard

Adem, de deur naar innerlijke stilte
Recept voor

1 minuut stilte

1. Ingrediënten
• 3 inademingen
• 3 uitademingen
• een naar binnen gerichte blik

2. Voorbereiding
• zet alles waar je mee bezig bent

even opzij
• ga ontspannen zitten of staan

met je ogen dicht

3. Bereidingswijze:
• adem diep in door je neus

naar je buik
• laat bij de uitademing de lucht

langzaam - pffff - uit je mond
stromen

• herhaal dit drie keer

4. Serveertip:
• past uitstekend bij drukke,

chaotische, emotionele en/of
stressvolle momenten

• ook heerlijk als amuse
voor de maaltijd, als luchtig
tussendoortje of als hapje
voor het slapen gaan

m

iet

s

n

an

en

• ook heerlijk als amuse
voor de maaltijd, als luchtig
tussendoortje of als hapje
voor het slapen gaan

7

Zo’n 30 jaar geleden, toen ik midden 20 was,
raakte ik geïntrigeerd door Oosterse wijsheid.
Ik las boeken over Boeddhisme, Hindoeïsme
en Taoïsme, zonder daar veel van te begrijpen.
Het waren met name uitspraken als ‘de eeu-
wigheid is nu’ en ‘jij bent het universum’
waar ik geen touw aan vast kon knopen,
maar die toch iets in mij aanraakten,
waardoor mijn aandacht er steeds weer
naar toe getrokken werd.

Het was één van de redenen waarom ik me

15 jaar geleden aanmeldde voor een cursus

Zen-meditatie. Dat bleef niet bij één cursus,

ik werd een trouwe Zen-beoefenaar en maakte

jarenlang deel uit van een vaste groep met

een Zenmeester.

In deze jaren verdiepte mijn inzicht in mijn

plaats in de wereld. Vanuit de boeddhistische

fi losofi e gezien, ontwikkelde ik Prajna en

Karuna.

Prajna betekent inzicht, wijsheid, niet zozeer

in rationele, analytische zin, maar veel meer

als kennis van de reden van bestaan, kennis

van het Geheel en de samenhang der delen.

Karuna wordt vaak vertaald als mededogen,

compassie en heeft te maken met solidariteit,

fundamentele betrokkenheid bij alles wat in

de wereld leeft en bestaat. Deze twee begrippen

horen bij elkaar.

Prajna is het inzicht, dat het hele universum

een netwerk van afhankelijkheden is, van

wederkerige relaties tussen mij en alle levende

en niet-levende wezens. Het inzicht dat er pas

sprake kan zijn van mijn individuele bevrijding

(van lijden) als alle andere wezens bevrijd zijn.

Karuna is de praktijk van dit inzicht. Het

betekent, dat ik de inzet voor mijn bevrijding,

groei en ontwikkeling, dienstbaar maak aan de

groei en ontwikkeling van al het bestaande.2

Hoewel de Zen-beoefening en het lezen van

boeddhistische literatuur mij veel opleverde aan

zelfkennis, concentratie en inzicht, miste ik op

een of andere manier toch de link naar het

handelen in het dagelijkse leven. Want hoe doe

je dat, je inzet om zelf te groeien dienstbaar

maken aan de groei van al het bestaande?

Het antwoord kwam voor mij toen ik een kleine

10 jaar geleden in aanraking kwam met ‘diepe

ecologie’.3 In diepe ecologie gaat het niet alleen

over milieu, klimaatverandering, alternatieve

energie en biologische producten, om maar wat

thema’s te noemen. In wezen gaat het om de

verhouding van de mens met het Universum en

met de Aarde en al haar bewoners.

In diepe ecologie is er geen
onderscheid tussen ecologie en
spiritualiteit.
Het hele universum, met alles wat daarbinnen

bestaat wordt gezien als een groot levensweb;

alles is met elkaar verbonden en komt uit

dezelfde bron voort, alles is energie en heeft

invloed op elkaar. De mens is in deze visie een

bestaansvorm die leeft in onderlinge afhanke-

lijkheid met alle andere bestaansvormen. Ons

huidige antropocentrische (de mens centraal)

wereldbeeld wordt daarmee vervangen door een

ecocentrisch (het geheel van leven)wereldbeeld.

Spiritualiteit wordt dan omschreven als hande-

len in overeenstemming met het Grote Geheel.

In wezen gaat het hier om een benadering die

al eeuwen oud is; alle inheemse volkeren, zoals

bijvoorbeeld de Indianen, waren zich zeer

bewust van het levensweb en van hun

afhankelijkheid van de Aarde, de dieren, de

planten, van de stand van planeten en de zon.

Zij erkenden de intrinsieke waarde of bezieling

van al het bestaande. Maar ook binnen het

Boeddhisme (zie boven), Hindoeïsme en andere

oude levensvisies komen we dit besef van

onderlinge afhankelijkheid tegen.

En hoewel al deze oude wijsheid naar de achter-

grond was verdwenen, is deze de laatste tijd

weer zeer actueel geworden door natuurweten-

schappelijk onderzoek met name op het gebied

van de kwantumfysica. Deze wetenschap ziet de

kosmische realiteit als een complex netwerk van

energie en materie, die telkens nieuwe relaties

aangaan. Alle deeltjes participeren in dat geheel

en elk deeltje heeft zijn functie.

Wij mensen zijn van dezelfde
deeltjes gemaakt als de sterren
en planeten.

Alle bouwstoffen in ons lichaam vind je terug in

planten, bergen, aarde, rivieren en oceanen. In

die zin zijn wij letterlijk kinderen van de Aarde.

Als je dat beseft, besef je ook dat de manier

waarop je je verhoudt tot de Aarde en al haar

levensvormen, iets zegt over de manier waarop

je je verhoudt tot jezelf. En in die zin is het niet

verwonderlijk, dat in een tijd waarin de Aarde

overmatig geëxploiteerd wordt, uitputtingsziek-

tes als burn-out bij mensen de kop opsteken.

In onze door economie en ratio beheerste

samenleving, zijn de natuur, de aarde, de

kosmos objecten geworden, die wij gebruiken,

(trachten te) beheersen, onderzoeken, ten

behoeve van onszelf, zonder dat er sprake is

van wederkerigheid. In diepe ecologie wordt

de eigen subjectiviteit van alles wat bestaat

erkend. Dit betekent dan ook dat ik met alles

wat bestaat, of dat nu een dier, een boom, een

ster of een berg is, een wederkerige relatie kan

aangaan. Ik kan leren van de wijsheid van de

Aarde die al miljarden jaren steeds een nieuw

evenwicht ontwikkelt, en daarvoor mijn respect

en dankbaarheid tonen. Wij krijgen zoveel

zomaar in onze schoot geworpen; zonlicht,

schaduw en vruchten van bomen, water van

wolken en rivieren, graan en groenten van de

aarde, schoonheid van bloemen en planten.

Wat geven we daarvoor terug?

Lees verder op de volgende pagina ›

Stilte en ecologisch bewustzijn
“We leven in een universum dat èn zo gigantisch is dat het ons allemaal
kan omvatten, èn zo klein dat het in ons hart past. De ziel van de mens
draagt de ziel van de wereld in zich, de stilte van wijsheid.”
Quote: Paulo Coelho1

‘Kun je voelen dat het water in jouw lichaam
ooit in de wolken was... en in de oceaan?’

8

› Vervolg op artikel: Stilte en ecologisch bewustzijn.

Wat heeft dat alles met Stilte te
maken?
Als je je plaats in het levensweb wilt innemen

en je eigen groei dienstbaar wil maken aan het

Grote Geheel, betekent dat op de eerste plaats

dat je je afstemt, dat je leert luisteren naar wat

de Aarde, de kosmos, de natuur je te vertellen

hebben. Zij communiceren zonder woorden,

je kunt ze alleen verstaan als je stil bent.

Kun je voelen dat het water in jouw lichaam
ooit in de wolken was en in de oceaan?

Of dat de zuurstof in de lucht die je inademt
gemaakt is door de boom waar je onder zit?

Kun je voelen dat de Aarde jou draagt en
vasthoudt door haar zwaartekracht en het
je daardoor mogelijk maakt om te lopen?

En is jouw bewustzijn alleen van jou of maakt
dat deel uit van een veel groter bewustzijnsveld?

Diep in ons is al dat weten aanwezig, maar het

is vaak overspoeld door cultuurgebonden over-

tuigingen, beelden en visies, waarin het individu

als afgescheiden eenheid wordt voorgesteld.

Maar er is meer overeenkomst dan verschil

tussen het individu en al het bestaande om

hem/haar heen.

Wees stil om de eenheid en verbondenheid

van al het bestaande te ervaren. “Jij bent het

universum” en als je dat beseft weet je ook

hoe jij jouw leven dienstbaar kunt maken aan

het Grote Geheel. Want dan is er geen verschil

meer tussen goed voor jezelf zorgen en goed

voor de Aarde zorgen.

Carla Taks (www.aveterra.nl)

Referenties

1. Paulo Coelho in: Ervin Laszlo, Je kunt de wereld

veranderen, 2004, Ankh-Hermes, Deventer

2. Nico Tydeman, Zitten, de praktijk van zen, 1991,

Karnak, Amsterdam

3. Mijn grootste inspiratiebron hiervoor is Elly Verrijt:

http://elly.verrijt.wordpress.com

De zee
Ik lig op mijn rug in het zeewier. Een droge,
zachte matras. Een voorzichtig zonnetje ver-
warmt mijn gezicht. Zo nu en dan streelt een
zacht briesje mijn voorhoofd. Ik luister naar de
golven. De zee is kalm vandaag, bedachtzaam,
bijna slaperig. Verder hoor ik niets.
Geen auto’s, geen stemmen, geen gebrom
van de koelkast, gezoem van de computer.
Het is stil. Er is ruimte.

Uit de stilte hoor ik mijn vaders stem: “In onze

familie doen we dat soort dingen niet.” Mijn

oma die zegt: “Je zult hiervoor nog een keer

beloond worden, kind.” Mijn moeder die roept:

“Wat doe je me aan.” Als een korst op de zee

komen ze naar me toe gespoeld, de stemmen

van mijn dierbaarsten, de herinneringen aan

mijn voorbeelden. En meer. Nog veel meer.

Vanzelfsprekendheden. Verwachtingen. Ze

blijven liggen als geel schuim op het bruine

zeewier.

Ik rek me uit en zie nu het heldere diepe water

tot aan de bodem toe. De rotsen, het zand, de

vissen, de zee-anemonen. “Waarom heeft de zee

zoveel verschillende kleuren?” vraag ik me af.

En plotseling borrelen er talloze andere vragen

in mij op. Nieuwe vragen. Vragen die ik mij

voordien nooit gesteld heb. En met de vragen

komen de suggesties, de mogelijke antwoorden.

En hiermee komen weer de inzichten. En nog

meer vragen. En ik besef dat er moed nodig is

om te blijven kijken. Diep naar binnen, diep

naar wat er verborgen ligt op de bodem van

de zee. Ik zie een giftige aal die langzaam rond

zwemt. Ik merk de zee-egels op met hun lange

venijnige naalden. Ik verbaas me over de

scherpe randjes van de rotsen.

Ik kijk en kijk. En ik zie voor het eerst

wat daar verborgen ligt. En ik blijf kijken.

En ik blijf me verbazen.

Diezelfde verbazing zie ik in de ogen van

mijn nieuwe vrienden, nadat we samen vier

dagen stil geweest zijn. We zitten in de tuin,

lopen door het huis. We komen elkaar tegen

in de gang. We zijn alleen. Alleen met onze

gedachtes, alleen met onze gevoelens.

Niemand komt in iemand anders’ ruimte.

We zitten met ons tienen rond de tafel en

proeven elke hap. We maken wandelingen door

het groene landschap en we zien iedere steen,

voelen iedere stap. We worden gedragen door

elkaars aanwezigheid. We zijn samen.

‘We hebben het goed’ galmt het woordeloos

over zee. ‘We zijn in ontwikkeling’ fl uistert het

in het huis. ‘Nog zoveel te ontdekken’ zingt de

stem onder de bomen.

Zoals je moet gaan zitten om te kunnen schrij-

ven, loop je de stilte binnen om naar jezelf te

kunnen kijken. In alle rust, in alle ruimte.

Om daarna weer met een krachtige plons in

de zee te duiken.

Mariel Hacking (www.limnisa.com)

De menselijke natuur is als een poel water.
Werp er een steen in en het water klotst en
wordt gebroken. Roer erin en het wordt
modderig. Schenk het vrede en laat het
rusten, dan zal het de hemel weerspiegelen
die er boven zijt.

Laurence Houseman

Een woelige zee wordt eens kalm.
Een bosbrand is eens uitgewoed.
Op elke ramp volgt stilte en herstel.

Deng Ming-Dao

Stilte is een spiegel waarin je jezelf ziet
en leert kennen. In de stilte kun je jezelf
niet ontlopen. Je wordt geconfronteerd
met de vraag wie je bent, wat je
doet en wat de zin er van is.
Vragen die we vaak ontwijken.
We worden dan bang voor
onszelf. We zijn vreemden
geworden in ons eigen huis.
We zijn vaak uithuizig, omdat
we ons onwennig voelen en we
uitvluchten zoeken om er weer
eens uit te zijn.
Stilte is eens thuis blijven.

Han Fortman

En ik besef dat er moed nodig is om te blijven kijken.
Diep naar binnen, diep naar wat er verborgen ligt

op de bodem van de zee.

t. Ik

nige

herp

k kij

wat d

n ik

eze

n ni

stil

doo

gang

htes

nfr
at j

en

at
we
er

zwemt

venijn

sch

Ik

w

En

Die

mijn

dagen

lopen d

in de g

gedach

fronteerd
je

.

t
e
r

9

Stilte is voor mij van het allerhoogste belang.
Het is de kunst om in deze drukke wereld
steeds weer het contact met die stilte te
zoeken. De verleiding is zo groot om te
denken dat alle afl eiding echt belangrijk is.
Wie houdt mij op het rechte pad?
Welke waarheid, goeroe, wijze man of
vrouw, welk boek of welke therapeut?
Wie en wat inspireren mij op het stiltepad?

Er zijn vier duidelijke inspiratiebronnen

in mijn leven:

› Mantra’s zingen

› Buiten zijn

› Eckhart Tolle

› Thich Nath Hanh

Mantra’s zingen
Ongeveer 12 jaar geleden ontmoette ik op een

kleine Amsterdamse etage, temidden van allerlei

platen met Hindoestaanse Goden, Bansi en

Yashodhara. Ik wist niet wie zij waren, had hun

naam van een vriendin gekregen die hen op een

beurs had horen spelen en zingen. Volgens haar

moest ik naar hen toe. Ik ging zitten, Bansi

speelde een lage AAA op het harmonium en

nodigde me uit om mee te zingen. Ik zong. Ik

die altijd wilde zingen en het nooit kon! Ik zong

die lage AAA en het was of ik een sjamaan was,

die bovenop een berg in de Himalaya de wereld

toezong. AAAA! Dat was het begin. Met een plof

donderde ik de wereld van de mantra’s binnen.

Jaren heb ik van hen les gehad. Jaren van zelfon-

derzoek via klank maken.

Eigenlijk is dat de kern van
mantra’s zingen. Ademen, voelen,
klank geven aan wat er is.

Klank geven aan je vreugde, je verdriet, je pijn,

je wanhoop, je liefde en je haat. Gate Gate

Paragate Parasamgate Bodhisvaha. Zingen en

eindeloos herhalen en steeds weer alles wat je

voelt meegeven in het lied. De stroom. En dan

zak je een grote ruimte in, een stilte die zo groot

is. Dat is het wonder van mantra’s zingen.

Mijn buurman van 75 is twee jaar geleden

overleden. De laatste weken vroeg hij steeds of

ik met het orgeltje bij hem kwam zingen. Gate

Gate Paragate Parasamgate Bodhisvaha. En ik

zong en zijn vrouw zong en mijn man zong en

zijn ziel zong mee. Gate Gate Paragate Parasam-

gate Bodhisvaha. Voorbij, voorbij, tot achter de

verste horizon en ook daar weer voorbij...Dan

werd hij zo rustig en met tranen in zijn ogen

hield hij onze handen vast. Daarom wil ik altijd

zingen. Om op die manier met elkaar de grote

Stilte te betreden.

Interesse? Kijk dan op www.zingeninovergave.nl

en www.kijay.nl

Buiten zijn
De volgende oefening zegt meer dan

duizend woorden:

Je kiest een dag uit, waarop je op je eentje

buiten in de natuur gaat zwerven. Je loopt van

zonsopgang tot zonsondergang. Je eet die dag

niet, je drinkt alleen. Je laat je voeten de weg

zoeken en je volgt de tekens. Het blijkt wel,

welke tekens voor jou belangrijk zijn. Je laat

je vollopen met de natuur om je heen en je

probeert steeds weer de verbinding te voelen

tussen de schoonheid van het leven en de

aanwezigheid van de dood.

Start de dag met een intentie uitspreken, bv.

ik krijg deze dag inzicht over… en daar ben

ik dankbaar voor. Je neemt je dagboek mee.

Rust als je wilt rusten. Doe wat je te doen hebt.

Verzamel bladeren of takken of dingen die als

vanzelfsprekend in jouw verhaal passen en

schrijf daarover. Wees stil en open voor wat

zich aandient. Laat alle verwachtingen los.

Eindig de dag met een kleine meditatie over je

intentie van de ochtend op een mooie plek.

Dank Moeder Aarde voor haar boodschappen.

En ga stil weer naar huis.

Eckhart Tolle
Eckhart Tolle helpt mij op mijn pad van zelf-

onderzoek. Ik leer van hem om te kijken, de

getuige te zijn in plaats van mij te identifi ceren

met alles waarvan je denkt dat het “ik’’ is of

“mijn”. Wie ben ik? Wie ben ik in mijn diepste

kern? Als ik tijd maak om stil te zijn en in deze

vragen te zakken, ben ik de grote Stilte zelf.

Drie teksten uit “De stilte spreekt,

50 meditatiekaarten voor meditatie”:

1. Innerlijke stilte is je wezenlijke natuur.

Als je het contact met de innerlijke stilte in

je verliest, verlies je het contact met jezelf.

Wanneer je het contact met jezelf verliest,

verlies je jezelf in de wereld.

2. Ik ben niet mijn gedachten, emoties, zintuig-

lijke gewaarwordingen en ervaringen. Ik ben

niet de inhoud van mijn leven. Ik ben het

leven. Ik ben de ruimte waarin alles gebeurt.

Ik ben bewustzijn. Ik ben het Nu. Ik Ben.

3. Telkens als je dit moment heel diep aan-

vaardt zoals het is, welke vorm het ook

aanneemt, ben je stil, heb je vrede.

Thich Nhat Hanh
Thich Nhat Hanh is een Vietnamese boeddhis-

tische monnik, dichter, wetenschapper en

mensenrechtenactivist. Zijn boeken zijn helder,

vol liefde, makkelijk te lezen en ze inspireren

je om vrede in jezelf te vinden, ondanks

confl icten, vooroordelen en sterke emoties.

Uit “Vrede begint bij jezelf”: Wanneer je merkt

dat alles miserabel is, omdat de ramen van je

ogen openstaan, de ramen van je oren open-

staan, de wind van buiten naar binnen blaast

en je slachtoffer bent geworden - een chaos in

je gevoelens, je lichaam en je waarnemingen -

moet je niet hard proberen je ertegen te verzet-

ten. Je moet teruggaan naar de kluizenaarshut

in jezelf: het is binnenin je. Sluit de deuren,

steek het vuur aan en maak het weer gezellig.

Dat noem ik ‘toevlucht nemen tot het eiland

van het zelf’. Als je niet naar huis gaat in jezelf,

blijf je jezelf verliezen. Je sloopt jezelf en je

sloopt de mensen om je heen, zelfs als je het

goed bedoelt en wilt helpen. Daarom is de

oefening van het thuiskomen op het eiland

van het zelf zo belangrijk. Niemand kan jouw

ware thuis afpakken…

Hoe inspireren deze vier bronnen mij dan

op mijn stiltepad? Een klein voorbeeld:

Ik zit regelmatig stil onder een boom op een

veld en ben dan het gelukkigst. Zon, wind,

regen, sneeuw… het maakt niet uit. Ik zit en

ben alleen maar aanwezig. Licht en donker,

dag en nacht, zon en maan en sterren, de aarde

onder me en de hemel boven me. Mijn ziel

zingt: IK BEN. Mijn hoofd is dan stil en ik

voel me zo thuis. De Koningin van Niks.

Maria Grijpma (www.mooiemorgen.nl)

De stem van stilte…

stil

de dag ontwaakt:

hoge stemmen van vogels,

gekoer van duiven,

de bomen, met wat nevel om zich heen,

staan aan de overkant

- de blaadjes onbeweeglijk -

en zwijgen

gelukkig

zit ik hier

in deze stille ruimte

en weet mij in het hier en nu.

Astrid Volckerick,

4 juni 2010

vogels,

t nevel om zich heen,

10

Ruisende bomen, kabbelend water, kwinke-
lerende vogels, een klaterende waterval en
zelfs de branding met z’n vele decibellen,
al deze natuurgeluiden hebben op veel
mensen een rustgevende uitwerking.

In de natuur is het zelden echt stil maar het zijn

in de natuur heeft wel vaak een verstillend

effect. Als er geen overvloed is van opdringerige

prikkels, zoals mechanische geluiden, dan is het

gemakkelijker de stilte te ervaren, de stilte die

er in wezen altijd is, tussen, onder en achter de

geluiden én in onszelf. De natuur helpt ons

daarmee in contact te komen. Die rust en stilte

blijken een positieve uitwerking te hebben als

we ons gestresst voelen. Die rust en stilte wer-

ken ontspannend en vergroten ons gevoel van

welbevinden. Lang niet alle Nederlanders weten

dat uit eigen ervaring. Zeventig procent van de

Nederlandse kinderen blijkt zelden of nooit in

de natuur te komen constateerde Staatsbosbe-

heer kortgeleden na een onderzoek.

In de provincie Zuid-Holland, de dichtstbevolkte

provincie van Nederland, is mei j.l. een stiltebe-

levingscampagne van start gegaan, met de titel

‘Beleef de verrassende stilte’. De campagne is

georganiseerd door een werkgroep bestaande

uit beleidsmedewerkers van de provincie en

deskundigen op het gebied van communicatie,

en stilte- en natuureducatie. Het doel van de

campagne, die verdeeld over vier periodes, een

jaar zal duren, is de zestien stiltegebieden die

Zuid-Holland rijk is onder de aandacht van de

bevolking te brengen.

Veel inwoners kennen het bestaan van de

stiltegebieden niet. Anderen denken dat je

stiltegebieden niet in mag of er niet mag praten.

Kortom, het begrip stiltegebied leeft niet terwijl

mensen wel behoefte hebben aan rustgevende

plekken in de natuur en aan het rustgevende

effect van contact met de natuur.

De offi ciële aftrap van de stiltecampagne vond

plaats in het stiltegebied de Ackerdijkse- plassen.

Er werden lezingen gehouden en er was een

excursie met stiltewerkvormen door het natuur-

gebied georganiseerd. Er zijn folders verspreid,

artikelen in regionale kranten verschenen en

radiospotjes uitgezonden. En er is een website

online gegaan: www.beleefdestilte.nl waarop

iedereen die dat wil gedurende het campagne-

jaar een stilte-initiatief kan laten plaatsen, zoals

het organiseren van een stiltewandeling, een

fl uisterboottocht, een stilteconcert, een kunst-

manifestatie of een stilteretraite. Belangstellen-

den worden d.m.v. deze website op de hoogte

gehouden van de stilteactiviteiten in Zuid-Hol-

land.

De provincie heeft ook drie workshops

‘Natuurlijke stiltebeleving’ gesubsidieerd en

gratis aangeboden aan natuurgidsen van IVN,

We spreken niet met elkaar, tijdens maaltijden,

afwas of als we ons in de tuin wagen. We zijn

een gemengd gezelschap religieuze, eenzame

en nieuwsgierige mensen. Rangen en standen

vallen weg, mensen laten zich kennen door

hun gedrag. Geeft iemand de botervloot door,

of sluit iemand zich in zichzelf op. Manieren

van communicatie spelen zich af op een subtiel

niveau waardoor andere kanten van mensen

zichtbaar worden. De stilte werpt je terug op

het niet afl atende gepraat in je hoofd.

Staatsbosbeheer en Natuurmonumenten.

De deelnemers maakten een middag lang

kennis met allerlei stiltebelevingswerkvormen

die ze weer kunnen gebruiken in de excursies

die ze geven aan volwassenen en kinderen.

In de toekomst zullen ook natuurgidsen uit

andere delen van ons land de kans krijgen

een bijscholingsworkshop of cursus te volgen

op het gebied van stiltebeleving in de natuur.

In allerlei andere Nederlandse provincies is er

ook belangstelling aan het ontstaan voor het

promoten van stilte en stiltegebieden. In Vlaande-

ren is al een aantal jaren een groep mensen

intensief bezig met het aandacht vragen voor het

belang van stiltebeleving. Deze groep organiseert

ook conferenties over stilte zoals in november

2008 in samenwerking met de minister van

welzijn en gezin. Een groot aantal beleidsmakers

was uitgenodigd om een dag lang op een land-

goed over de impact van stilte op allerlei levensge-

bieden te spreken en een aanzet te maken voor

nieuw beleid: Stilte in de gezondheidszorg, in het

onderwijs en de opvoeding, in de kunst, in de

psychiatrie en in de stedenbouw en landschap-

ontwikkeling. Naar aanleiding van deze conferen-

tie is er een boek verschenen, BRONSTRAAT |

Stilte en rust voor gezondheid en welzijn. Het

is inmiddels het vierde boek in een reeks over

het maatschappelijk belang van stilte. Zie voor

meer informatie www.portaalvande-stilte.be

Het zou fantastisch zijn als er ook in Nederland

zo’n breed maatschappelijk draagvlak gaat

ontstaan voor het belang van stiltebeleving.

De stiltecampagne ‘Beleef de verrassende stilte’

die de Provincie Zuid-Holland georganiseerd heeft,

is alvast een inspirerend begin.

Petra Speelman (www.stilte-educatie.nl)

Als je dan uiteindelijk met nieuwsjaardag

met elkaar mag praten, valt er ook een stukje

betovering weg.

In gedachten had ik hele levensverhalen over

de retraitedeelnemers gecomponeerd, maar de

werkelijkheid was meestal veel prozaïscher.

Na een paar jaar had ik weer de behoefte om

alleen te zijn. Ik ging naar Godsheide in België,

waar de paters Jezuïeten indertijd stilte-retraites

hielden. Ik voelde me weer op mezelf terug

geworpen. Dit keer was het volop zomer.

De regelmaat en structuur van een religieuze

gemeenschap maakten de dagindeling overzich-

telijk. Naast de diensten en gemeenschappelijke

maaltijden was er de vrije tijd waarin je geacht

werd stil te zijn, te mediteren of te studeren.

Het gaf je de gelegenheid om de balans op te

maken.

Recent bezocht ik een boeddhistisch klooster in

België. Daar ontmoette ik een stilte die gevuld

werd met vogelgeluiden en bij tijd en wijle

Stiltebelevingscampagne

Stilte als levenshouding
Er zijn van die momenten in mijn leven geweest waarin ik een onbedwingbare behoefte aan
stilte voelde. De eerste keer was eind 2001. We hadden net besloten om van Amersfoort naar
Limburg te verhuizen. Temidden van alle hectiek van inpakken, verbouwingsplannen, onzeker-
heid over toekomst, werk etc. kwam ik ergens iets tegen over een stilte-retraite in Thorn.
Een lekenbroederschap rondom Marthe Robin, die regelmatig stiltedagen, weekenden en
weken organiseert. Ik ging er op 2e kerstdag heen, liet mijn partner alleen achter en reed
in een sneeuwjacht naar het witte dorp Thorn. Ik bleef er tot en met de jaarwisseling.

11

We herkennen wellicht uit eigen ervaring dat,
soms, wanneer het buiten stil is, het in je hoofd
behoorlijk onrustig kan zijn. Bijvoorbeeld
wanneer je ’s nachts eens onverwacht wakker
wordt. Je gedachten springen dan alle kanten
op, zeker als je begint te piekeren. Je hartslag
en ademhalingstempo gaan omhoog en er is
geen sprake van stilte van binnen. Het kan dan
soms lang duren voor je weer rustig wordt en
in slaap valt.

Het leren van het ervaren van stilte in jezelf, en

het leren omgaan met stress, kun je trainen met

meditatie. Er is sprake van een stijgende inte-

resse voor meditatie in wetenschappelijk onder-

zoek door de gunstige effecten van meditatie op

de gezondheid. Een belangrijke rol wordt hierin

gespeeld door Jon Kabat-Zinn. Hij ontwikkelde

zo’n 25 jaar geleden een meditatieprotocol

waarin mensen leren om te gaan met stress en

noemde het Mindfulness Based Stress Reduction.

Omdat hij zich bewust was van het grote belang

van wetenschappelijke onderbouwing, voorzag

hij zijn protocol van diverse meet- en evaluatie-

momenten. Dit leidde vervolgens tot een stroom

van effectstudies die gepubliceerd werden in

erkende medische vakbladen. Zo bleek uit een

meta-analyse van Grossman (2004), dat medita-

tie stressvermindering bewerkstelligt en dat

dit patiënten met pijn, kanker, hartproblemen,

depressie en angsten kan helpen beter om te

gaan met hun ziekte.

Een studie onder gezonde mensen toonde

aan dat mensen die deelnamen aan een 8 weeks

meditatieprogramma meer antilichamen aan-

maakten bij het krijgen van een griepprik,

dan mensen die ook een griepprik kregen, maar

niet deelnamen aan een meditatieprogramma.

(Davidson, 2003). Hoe meer antilichamen, des

te actiever is het immuunsysteem, en des te

kleiner is de kans op ziekte.

Behalve onderzoek naar Mindfulness worden

ook andere vormen van meditatie onderzocht.

Zenmeditatie heeft een duidelijk effect op het

ritme van ademhaling en hartslag. Recent

onderzoek toont aan dat deze ritmes tijdens

meditatie synchroon gaan lopen.

Zowel de ademhalingsfrequentie
als de hartfrequentie nemen tijdens
meditatie af, evenals de grillige
wisselingen in hartfrequentie.

Dit heet synchronisatie of toegenomen coheren-

tie (Cysarz, 2005). Deze toegenomen regelmaat

in hartslag en ademfrequentie draagt bij aan een

gevoel van welbevinden door een optimaal

functioneren en communiceren van brein, hart,

zenuwstelsel en immuunsysteem. Het blijkt dat

deze effecten ook optreden bij mensen met

weinig meditatie-ervaring. Een verwijzing naar

deze helende effecten van zenmeditatie is al te

vinden in “het lofl ied van Zazen” (Zazen Wasan)

van zenmeester Hakuin. Rond 1700 schreef hij

hierin: “Al door één keer mediteren, wis je alle

euveldaden uit.”

Naast het onderzoek naar gezondheidseffecten

van meditatie is er grote belangstelling voor

meer fundamenteler onderzoek naar mogelijke

verklaringen. Het Mind and Life Institute (www.

mindandlife.org) is een internationale organisa-

tie die de samenwerking tussen moderne weten-

schappen en Boeddhisme stimuleert. De Dalai

Lama en een aantal (Amerikaanse) Universitei-

ten werken hierin enthousiast samen. Vooral

de toegenomen onderzoeksmogelijkheden op

het gebied van de neurowetenschappen door de

ontwikkeling van nieuwe technieken, zoals de

MRI en functionele MRI, maken het mogelijk de

effecten van meditatie op de hersenen te meten.

Dr. Lazar (2005) uit Boston gebruikte MRI scans

om de hersenen van mensen met jarenlange

meditatietraining te analyseren. Zij vergeleek

de hersenen van deze ervaren beoefenaars met

mensen die nog nooit hadden gemediteerd en

ontdekte verschillen in de dikte van bepaalde

hersengebieden, onder andere in gebieden

waar de integratie van emotie en gedachten

plaatsvindt en in een gebied dat betrokken is

bij het gewaarzijn van lichamelijke sensaties.

Dit zou kunnen betekenen dat door een verbe-

terd bewustzijn van interne lichaamssignalen

en toegenomen integratie van emoties en

gedachten, adequater omgegaan kan worden

met stressvolle gebeurtenissen.

Er zijn ook aanwijzigen dat de hersenactiviteit

van mensen die gericht mediteren op compassie/

mededogen een toename vertoont in de linker

frontale hersenkwab, een gebied dat wordt

geassocieerd met positieve emoties. Dit betekent

dat mededogen, zorgen voor het welzijn van

anderen, is gerelateerd aan andere positieve

emoties zoals plezier en enthousiasme.

Bovendien blijkt dat die gebieden van de

hersenen die betrokken zijn bij het plannen

van beweging en het voelen van ‘moederlijke

liefde’ ook worden gestimuleerd door meditatie.

Dit komt voor meditatie-beoefenaars niet als

een verrassing, want uit ervaring weten zij dat

compassie een houding van openheid met zich

meebrengt. Een houding die vervolgens leidt tot

constructieve actie.

Mede dank zij de resultaten van deze weten-

schappelijke onderzoeken neemt de erkenning,

waardering en het respect voor meditatie in het

Westen toe. Een erkenning die het in het Oosten

al duizenden jaren had.

René Ryorin Slikker (www.zenpsychologie.nl)

Referenties:

Grossman P, Nieman L, Schmidt S, Walach H. Mindfulness-

based stress reduction and health benefi ts. A meta-analyses.

Journal of Psychosomatic Research, 2004, Jul;57(1):35-43.

Davidson RJ, Kabat-Zinn J, Schumacher J, Rosenkranz M, Muller

D, Santorelli SF, Urbanowski F, Harrington A, Bonus K, Sheridan

JF. Alterations in brain and immune function produced by

mindfulness meditation. Psychosomatic Medicine 2003 Jul-

Aug;65(4):564-70.

Cysarz D, Bussing A. Cardiorespiratory synchronization during

zenmeditation. European Journal of Applied Physiology, 2005

Sep;95(1):88-95.

Lazar SW, Kerr CE, Wasserman RH, Gray JR, Greve DN, Tread-

way MT, McGarvey, M, Quinn BT, Dusek JA, Benson H, Rauch

SL, Moore CI, Fischl B. Meditation experience is associated

with increased cortical thickness. Neuroreport, 2005, Nov

28;16(17):1893-7.

Wetenschappelijk onderzoek naar effecten van meditatie

met het geluid van een tractor of grasmaaier.

Ik realiseerde me dat ik niet ver meer hoefde

te zoeken. Ons Paradama Da Esperanza,

bezinningscentrum in Maria Hoop, is een

plek in Nederland waar je de stilte kunt

voelen, kunt horen en ervaren. Het is een

echte krachtplek.

Ik realiseerde me dat stilte de ruimte is

waarin ik leef. En dat ik in die cocon van

stilte zelf stil kan worden en me één voelen

met de wereld om me heen. Binnen is buiten

en buiten is binnen. Als je eenmaal de stilte

hebt leren kennen, dan kun je ook in een

drukke stad of als je de in trein zit stil

worden: Even je ogen sluiten, naar binnen

gaan, gewoon ademen en de stilte ervaren

die er altijd is.

Ida Guinée (www.sophia-amoracademy.nl)

Boeddhistische monnik Matthieu Ricard werkte mee aan

wetenschappelijk hersenonderzoek, naar de werking van

meditatie en de staat van mededogen op de hersenen.

12

Hoe stil is stil?
Eind 2004 stond er in de krant de Koorddanser
een bericht, een oproep eigenlijk: “Wie neemt
deel aan het initiatief om landelijk stilte onder
de aandacht te brengen door middel van stil-
tebijeenkomsten?”. Het pakte mij doordat ik
heel goed wist wat de stilte in alle toonaarden
voor mij had betekend en nog betekende.

Ooit was er in mij een enorm tumult.

Een tumult van allerlei emoties zoals onvrede,

verdriet, boosheid, machteloosheid…

Dit heeft een lange tijd geduurd, tot een docent

tijdens een les zei: “Kijk eens voorbij de horizon,

luister voorbij het geluid”… Ik keek en luisterde.

Wat er gebeurde was dat ik mezelf ervoer.

Maar ook werd ik me ontzettend bewust

van het tumult in mij. Wat een chaos.

Hoe kon ik het tot bedaren brengen?

Wie was ik eigenlijk echt?

De stille tochten die ik van af dat moment ging

maken, zorgden ervoor dat ik langzaam ging

ervaren wat stilte voor mij betekende. Ik werd

me bewust van mijn zintuigen, ging bewuster

horen, ruiken proeven, zien en voelen. Maar de

stilte maakte ook dat ik het lawaai in mezelf

nog sterker ervaarde. Het gebabbel, de strijd,

de verontwaardiging. Niet altijd leuk en prettig

natuurlijk… nee, het plezier en het genieten

kwamen pas later. Door het me bewust worden

van mijn innerlijke tumult, konden mijn frus-

traties en angsten zich langzaam maar zeker

transformeren. Ik kwam in de gelegenheid

ongeloofl ijk veel te leren over mezelf.

Ik leerde wat ik eigenlijk nodig had en wat

voor mij heel belangrijke levensthema’s waren:

“Vrede en geweldloosheid”. Hoe belangrijk stilte

in deze thema’s is, ontdekte ik gaandeweg in

mijn proces. Ik wilde wat ik geleerd had niet

alleen voor mezelf houden, volgde een opleiding

tot therapeut en kreeg thuis een praktijk voor

massage en bewegingstherapie.

Mijn doel was om ook met groepen te kunnen

werken en daarom huurde ik in een ander

centrum een ruimte.

Maar toen las ik het artikel in de Koorddanser

over een stilteplatform en het organiseren van

stiltebijeenkomsten. Ik voelde: dit is precies iets

voor mij. Ik wist uit eigen ervaring hoe belang-

rijk stilte is voor mensen. Ik sloot mij aan bij

het platform. Maar daar was ik er nog niet mee.

Ik had op de eerste zondag van de maand nog

een ruimte nodig. In Emmen was die niet te

vinden. Ik zocht door en stapte op een dag

een ruimte binnen waar de stilte mij overviel.

Ja, dacht ik, dit is een goede plek voor stilte-

bijeenkomsten. Dit moet blijkbaar de volgende

stap in mijn ontwikkeling zijn.

CENTRUM IMAGINE werd een feit. In de ruimte

was plaats genoeg voor mijn stiltegroepen en

mijn lichaamsgerichte therapie- en coaching-

praktijk.

De stilte brengt mij en ook m’n omgeving

veel goeds. Het is fi jn om door middel van het

stilteplatform en de stiltebijeenkomsten alert

gehouden te worden op de stilte. En ik ben

gaan ontdekken dat het niet altijd stil hoeft

te zijn. Ook juist dankzij geluiden kan de

stilte - die er altijd is - ervaren worden.

Ria Siermans (www.imagine-emmen.nl)

‘Kijk eens voorbij de horizon,
luister voorbij het geluid’

De stilte is overal
Stilte...wat moet ik schrijven over stilte?
Hoe verleid ik je om je regelmatig over te
geven aan de stilte? Ik ga je vertellen over
drie dagen in Kreta.

Ik was daar onder de sterren, onder de maan.

De zon kwam op in het oosten, straalde in het

zuiden, ging onder in het westen en was stil in

het noorden. De geur van wilde salie en munt.

Het gezoem van de wespen, de bellen van de

honderden geiten. De berg was rotsig en stevig

en kaal. Met zoveel kleuren beige, bruin en grijs

dat het pijn deed aan je ogen. De zee kabbelde,

stroomde, bruiste en bulderde. Zo blauw, zo

blauw...

De plek waar ik drie dagen en nachten alleen

en zonder voedsel doorbracht, was een soort

adelaarsnest, rond en kaal, ruig en eenzaam,

hoog tegen een soort afgrond geplakt.

‘s Nachts duizenden sterren tussen de takken

van de dennenboom, als kaarsjes in een kerst-

boom. Stil. Het was stil.

Drie dagen en nachten voor mij alleen.

Een vision quest. Drie dagen en nachten om

te kunnen kijken. In alle rust mijn gedachten,

emoties, zintuigelijke waarnemingen en

ademhaling te observeren. Om te bidden.

Om contact te maken met mijn diepste kern.

Ik was gefascineerd door dit kijken, dit observe-

ren. Steeds weer die verwondering als ik op-

nieuw dezelfde vraag stelt en doorvoelt:

Wie ben ik? Ben ik degene die kijkt, luistert

of denkt… of ben ik de getuige die dit alles

observeert… Die getuige opent een deur naar

een andere werkelijkheid. Stilte.

En daarin is veel te ontdekken en te genieten.

Daar ben je thuis in jezelf. Wat een kado om

dit drie etmalen te ervaren.

De nachten waren vol onbekende geluiden en

ook dreigende gestaltes, want wolken en bomen

en rotsen lijken op beren en wolven, op trollen

en veel te grote bewegende objecten. Maar elke

ochtend ging de zon weer op in het oosten, met

zachte kleuren rood en roze. Dan zat ik op een

heuvel en langzaam werd het licht en al snel

werd het heet en de nieuwe dag bracht troost

en voelde als een veilige jas om me heen.

Achter de angst en de wanen was vrede.

Diepe vrede. Geen afscheiding meer. Rust.

Zingen! Gate gate paragate parasamgate

bodhisvaha. Al zingend op de rotsen voelde

ik me één met de schepping.

I am THAT I am. Thuis in mezelf.

Moeder Aarde strooit ook hier in Neder-

land haar wonderen gratis rond. De Stilte is

overal. Je kunt rusten in een weiland vol groen

gras onder een appelboom. Je kunt vroeg op-

staan en de zon op zien komen. Je kunt naar zee

gaan en je mee laten voeren door het geluid van

de golven. Je kunt een eigen plek maken ergens

buiten, een eigen plek waar het stil kan worden

in jezelf. Ergens in het bos, ergens aan een

beekje bij een treurwilg of aan de rand van een

weiland tussen de paardebloemen. Misschien is

jouw plek aan zee, verscholen tussen de duinen,

terwijl je net over de rand kunt gluren en de

branding hoort brullen. Of in een park in de

stad, waar je in de ochtendzon kunt mijmeren

achter een dikke eik. Je kunt met je blote buik

op de aarde gaan liggen en met je armen wijd je

emoties laten stromen. Moeder Aarde luistert.

Ze zwijgt. Ze koestert. Ze brengt je achter de zon

en de aarde, achter de wind en de het water,

regelrecht naar de Stilte in jezelf. Probeer het

maar. Tien minuten per dag is een mooi begin.

Maria Grijpma (www.mooiemorgen.nl)

13

Hoe mensen ertoe komen een plek te creëren
waar iedereen die daar belangstelling voor
heeft gebruik van kan maken.

Tien jaar geleden ontstond bij Alida de Jonge

en Reijke Nieuwman het idee om een plek te

creëren waar mensen in contact konden komen

met hun innerlijke stilte. Zij waren geïnspireerd

door hun bezoek aan Taizé in Frankrijk, door de

kloostergemeenschap die daar ook veel jongeren

inspireert en in contact brengt met hun inner-

lijke rust en stilte. Daarnaast was er ook een

ervaring dichterbij huis, de Franciscaanse

communiteit in Amersfoort en het leesclubje

waar Alida en Reijke deel van uitmaakten.

Met dit leesclubje zochten zij naar een ander-

soortige, gezamenlijke activiteit die aansloot

bij de thema’s die zij in hun boekbesprekingen

tegenkwamen. Zij lazen en bespraken voorna-

melijk spirituele boeken. Daar ontstond de

eerste gedachte aan een stuk grond, een stuk

grond dat een Stiltetuin zou moeten worden.

Alida en Reijke waren er van overtuigd dat ook

in het Drentse Emmen ruimte en behoefte was

voor wat zij hadden mogen ervaren in Taizé en

Amersfoort. Zij schreven de gemeente Emmen

een brief met hun idee Emmen te verrijken met

een Stiltetuin en vroegen of de gemeente een

gebied zou kunnen aanwijzen wat daar geschikt

voor zou zijn. De gemeente reageerde positief

maar had op korte termijn geen stukje land

beschikbaar. Alida en Reijke zetten hun speur-

tocht voort. Zo spraken zij mensen aan met de

vraag of zij iets wisten, bijv. de boer die op zijn

land aan het werk was. Uiteindelijk troffen zij

op deze manier inderdaad iemand die een

stukje grond in bezit had. Het lag braak en

was verwaarloosd.

Het mooie in het verhaal is dat dit stuk land

gewoon in bruikleen werd gegeven... De tuin

was 20 jaar niet verzorgd maar wel gebruikt

voor tuinafval etc. De bramen stonden meters

hoog, er waren bossen brandnetels en groot-

hoefblad. Het eerste jaar was een jaar van

ontginning. Met hun kinderen, vrienden en

vrijwilligers ontstond een mooie samenwerking.

Het “samen bezig zijn” was vanaf het begin de

drive. Het “samen zijn”, dat Alida en Reijke zo

hebben leren waarderen in de Franciscaanse

communiteit. Al ontginnend kwam er van alles

naar hen toe gestroomd. Alida en Reijke hoefden

geen plant te kopen maar ook geen materiaal.

Alida: “Het was echt een wonder. We dachten

er nog niet aan of het was er al. Stekken van

planten uit de hele buurt maar ook gereedschap-

pen. Op een dag bedachten we dat een hakselaar

wel handig zou zijn en jawel een dag later stond

er een onder plastic op ons tuinpad. Gebracht

door een anonieme gever, prachtig toch? En zo

ging het maar door. Ook de direct omwonenden

schonken kleinere aansluitende stukjes tuin aan

ons in bruikleen. Zo konden wij creëren wat wij

van plan waren”. Reijke: “De overvloed van onze

maatschappij werd zichtbaar en wij kregen de

kliekjes van deze overvloed”.

Deze kliekjes hebben voor een werkelijk

prachtig gebied gezorgd. Er is een ontvangsthof-

je met een stiltetuintje waar een vijver is in

het Yin Yang symbool en een klein kapelletje.

Een kapelletje dat eerst leeg was maar langza-

merhand werd gevuld met dingen die men als

dank achterliet: Kaarslichthoudertjes, affi rmatie-

kaarten, beeldjes, etc. Daarnaast is er het naald-

bosje; hier worden “hangmatconcerten” gehou-

den. Er is in de tijd van ontginning ook een

heuse eco-plee gegraven. In de Stroetenhof

wordt dus nog gebruik gemaakt van een nostal-

gisch toilet.

Dan is er nog het Franciscuspad, op dit pad mag

alles groeien wat er groeit. Er is een vuurplaats

en er staat een vredespaal. Er hangt een vogel-

huisje waar mensen hun bijdragen in kunnen

stoppen. Toen daar eens een stiltebijeenkomst

werd gehouden was dit tijdelijk niet mogelijk,

het huisje was namelijk door meesjes gekraakt.

Op menshoogte in het looppad zijn meesjes

gewoon hun eitjes gaan leggen! Hoe vredig moet

het dan in deze omgeving niet zijn.

Na het jaar van ontginning hebben zij met vier

andere vrouwen een stichting opgezet. De tuin

kon geopend worden. Er was inmiddels al een

fl inke groep vrijwilligers en bezoekers ontstaan.

En nu, na 10 jaar, hebben zij ook sinds een jaar

hun grote wens zien uitkomen. Hiervoor hebben

ze lang moeten sparen maar hij staat er: Een

echte originele yurt of ger! Een Mongoolse tent.

Als je aan Alida en Reijke vraag wat stilte voor

hen betekent reageren zij: “Stilte is het aanko-

men bij je eigen kern, je eigen stilte dus. Ja, er

mag/kan in de tuin ook gewoon gepraat worden.

Stilte is zwarte nagels halen,
stilte is in de grond wroeten.

Ook is innerlijke stilte hier te vinden door

Sacred Dance, meditatief schilderen of bijv.

een hangmatconcert”.

In hun doelstelling is ook het Samen Zijn een

belangrijke factor, eerbied voor alle leven.

Ze wilden een ruimte creëren waar mensen

de stilte in zichzelf kunnen terugvinden.

Dit laatste is een aspect dat ze meenamen

uit de Franciscaanse visie. Stilte in een groep is

intenser, krachtiger en heeft meer impact.

Alida en Reijke beseffen wel dat de mensen die

hen de grond in bruikleen hebben gegeven, op

ieder moment zo maar hun grond terug kunnen

vragen. Maar toch hebben zij tegelijk ook de

verwachting dat dit allemaal gewoon doorgaat.

Dit is een verhaal van harmonie, een verhaal

van iets dat in het Universeel Bewustzijn is

ontstaan. En Alida en Reijke hebben de

uitvoering ervan in werking gezet.

De Stiltetuin is vrij toegankelijk tegen een

geringe donatie. Daarnaast zijn er iedere

dinsdag vrijwilligers met Alida en Reijke aan

het werk om de tuin tip top in orde te houden.

Ook dan bent u van harte welkom.

Stiltetuin ‘De Stroetenhof’,

Huizingsbrinkweg 40a, 7812 BK Emmen.

www.stiltetuindestroetenhof.nl

Ria Siermans (www.imagine-emmen.nl)

Het ontstaan van de Stiltetuin de Stroetenhof in Emmen

14

Stilte-educatie
Ik kan niet goed stil zijn
Mijn hoofd is te vol
Veel te vol
Vol met woorden
Heel veel gedachten
Wat doe ik er aan
Ik weet het niet

In dit gedicht brengt de zevenjarige Ties
onder woorden waar veel volwassenen en
ook veel kinderen last van hebben, een te vol
hoofd. ‘Wat doe ik eraan’ vraagt Ties zich af.
Stilte-educatie houdt zich met zulk soort
vragen bezig.

De term stilte-educatie is zeven jaar geleden

voor het eerst gebruikt door IAM, een educatie-

centrum voor innerlijke stilte. De medewerkers

van IAM signaleerden in het onderwijs en de

opvoeding van kinderen de grote behoefte aan

meer innerlijke rust en stilte. Als moeder van

vier kinderen, als docent oudercursussen en

vooral ook als basisschoolleerkracht viel mij op

hoeveel kinderen er overbelast zijn door alles

wat er op hen af komt. Kinderen, van baby tot

adolescent, hebben te maken met een groot

aanbod aan prikkels: beelden, geluiden, informa-

tie en activiteiten, waar ze aan mee moeten en/of

willen doen. Hoe kunnen ze in die overvloed bij

zichzelf blijven? Ze hebben pitstops nodig,

momenten om zich weer op te laden, ruimte

om alle indrukken te verwerken en manieren

om na inspanning even te ontspannen.

De medewerkers van IAM hebben vele soorten

stilte,- aandachts- en ontspanningsoefeningen/

spelletjes bedacht en verzameld:

Gericht op de zintuigen; Bewegings - en ademoe-

feningen; Luisteren naar verstillende muziek;

Onderlinge massage die ontspannend werkt en

een sfeer van verbondenheid bevordert; Ver-

schillende meditatievormen waardoor je je

aandacht richt en ervaart dat je niet je gedach-

ten en gevoelens bent maar dat ze komen en

gaan; Imaginaties, ontspannende verhalen, die

zich meestal in de natuur afspelen, waarbij alle

zintuigen worden aangesproken waardoor als je

naar het verhaal luistert ervaart dat je het zelf

meemaakt…..

Kinderen, jongeren, leerkrachten en ouders

kunnen met deze oefeningen kennis maken

tijdens workshops en cursussen.

Stilte-oefeningen geven energie en ontspanning,

hebben een positieve invloed op leren luisteren

naar jezelf en anderen, op zelfvertrouwen,

aandacht en concentratie, op geduld, even-

wichtigheid en veerkracht en op de openheid

en stevigheid, waarmee de kinderen en de

jongeren in het leven staan.

Dagelijkse momenten van ontspanning, van

innerlijke rust en stilte zijn een vorm van

geestelijke hygiëne, die een grote positieve

uitwerking heeft op geestelijke en ook op

lichamelijke gezondheid. Thuis en op school

kunnen die momenten een plek krijgen.

Een ouder kan samen met het kind aan het

begin van de dag, voor een maaltijd, na school-

tijd en voor het slapen gaan een stiltemoment

creëren. Maar ook op andere momenten kan een

kind even behoefte hebben aan een time-out,

een pitstop. Door op scholen in alle leerjaren

een scala aan ontspannings - en stilteoefeningen

aan te bieden, kunnen kinderen en jonge men-

sen ontdekken welke oefeningen het beste bij

hen passen. Het is te hopen dat over een paar

jaar de stilteoefeningen een vast onderdeel zijn

van het schoolcurriculum. Het is daarbij belang-

rijk dat leerkrachten en ouders stiltekenners

zijn en zelf regelmatig momenten van innerlijke

stilte ervaren.

Door stilte-oefeningen kunnen opvoeders en

kinderen de stille, levende, vredige, onverander-

lijke ruimte in zichzelf leren kennen. En dat is

van onschatbare waarde. De zevenjarige Niels

verwoordde het na een stilteles zo:

Stilte is zo fi jn
Je wordt er rustig van
Je denkt rustig in je hoofd
Je voelt je lekker
Ik heb niks in m’n hoofd.
Het is stil.

Petra Speelman (www.stilte-educatie.nl)jong

Op zoek naar de stilte in mezelf
Doordat ik me zo opstelde trof ik om me

heen medestanders: mensen die ook vinden

dat lawaai aan banden moet worden gelegd.

Voor een deel is die behoefte ook terecht.

Er is veel geluidsoverlast. Bovendien leven we

in een maatschappij waarin lawaai “normaal”

gevonden wordt en stilte als “abnormaal”

en zelfs ronduit bedreigend gezien wordt.

Er begon pas een kentering in mijn innerlijke

houding te komen na mijn vijftigste.

Ik kwam door werk terecht in Amsterdam,

kreeg een etagewoning toegewezen en daar

zat ik midden in de herrie van een trappenhuis.

Woningen boven, beneden, links en rechts:

die uiterst gehorige, oude etagewoningen waar

Amsterdam zo rijk aan is…

Na enige tijd werd ik ziek en raakte burnout.

Ik werd helemaal op mezelf teruggeworpen.

Het leek wel of, wat lawaai betreft, het net

In mijn kinderjaren was stilte iets vanzelf-
sprekends. Buiten in de natuur, maar ook
thuis, als ik verdiept was in het spel of in
een boek. Kinderen zijn vanzelf al meer in
het hier en nu aanwezig, nog niet zo ge-
hinderd door gedachten als volwassenen.

Als gevoelig kind kon ik slecht tegen

geschreeuw, trommels van de drumband,

vuurwerk en harde woorden tussen mensen.

Verkeerslawaai en harde muziek bestonden

toen nog niet in die mate als nu.

Later toen ik studeerde en stilte om me heen

voor mij noodzakelijk werd, begon ik pas te

merken hoe moeilijk ik me kon concentreren

wanneer het niet stil in huis was. Ik kon me dan

ook mateloos ergeren aan lawaai en ook aan de

mensen of dingen die dat lawaai produceerden.

Dit werd een gewoonte die mijn leven ging

beheersen.

15

steeds strakker om mij heen kwam te zitten.

Wanhopig was ik op zoek naar plekken waar

het rustig was. Ik verliet regelmatig het huis met

boek, thermoskan koffi e en iets te eten op weg

naar het Amstelpark, waar de herrie iets meer

op een afstand leek. Wanneer iemand tegen me

zei: “Je zult het probleem blijven tegenkomen

totdat je besluit om innerlijk stil te zijn”, werd

ik boos of voelde ik machteloosheid. Want hoe

moest ik in ‘s hemelsnaam bij die innerlijke

stilte komen?

Soms spreken beelden echter meer dan woor-

den. Het beeld van Boeddha, zittend in

volledige rust en aandacht op de zandweg

waar de karren en de ossen voorbijtrekken,

terloops door iemand aangereikt, raakte iets in

mij aan. Vrienden brachten mij belangrijke

boeken onder de aandacht. Boeken van Eckhart

Tolle, Louise Hay en over Moeder Meera, die ik

begon te lezen. Ik mediteerde al wel, maar dat

leek meer op tien minuten ongestoord piekeren

dan aanwezig zijn in het hier en nu.

Qi Gong
Stilte hoort bij Qi Gong net zoals de adem-
haling bij het leven. Stilte is aan de ene kant
de voorwaarde om Qi Gong te kunnen doen en
aan de andere kant wordt stilte door Qi Gong
ervaarbaar. Deze stilte doordringt de mind
en het lichaam en heeft verschillende lagen,
intensiteiten, kleuren, klanken en geuren.
Soms wordt het zo stil dat je in staat bent
je hart en de kosmos waar te nemen.
Dan verdwijnen de grenzen tussen de stilte
en jezelf. Dan ben je Stilte, een lege, ontvan-
kelijke ruimte.

In het begin wilde ik deze kostbare momenten

van stilte vasthouden en bij de volgende oefe-

ning herhalen. Maar de stilte wist beter. Ze heeft

me geleerd haar niet vanuit mijn wil te benade-

ren. Gaandeweg ontdekte ik een sleutel die de

poort naar de stilte opende en waarna logeren

bij de stilte op elk moment waarop ik dat wilde

mogelijk werd.

Geleidelijk, na een jaar of twee oefenen, nodig-

de de stilte me uit om als het ware plaats te

nemen in haar onmetelijke ruimte. Een ruimte

zonder grenzen. Het was als of ik dan versmolt

met de aarde en de hemel en tegelijkertijd heel

present in het hier en nu aanwezig was.

De stilte leerde me haar te ontmoeten vanuit

mijn hart. Daarmee bedoel ik niet het hart als

een verzamelpot van emoties maar de plek waar

de geest woont. Mijn vertrekpunt naar de stilte

is nu eerst het hart van de hemel en de aarde in

mijn hart te voelen. Dan sta ik stil bij dankbaar-

heid voor het leven, door de adem waar te

nemen en vanuit mijn hart contact te maken

met de ruimte achter me, het verleden in het

hier en nu, de ruimte voor me, de toekomst in

het hier en nu, de ruimte naast me, de mensen

en al het leven om me heen. Ik ben in het hier

en nu aanwezig en ontmoet de stilte.

Vanuit deze stille plek neem ik de adem waar

en wacht op het moment waarop mijn lichaam

weet welke beweging geboren wil worden.

De Qi Gong beweging is dan vergelijkbaar met

woorden of met mantra’s die naar stilte wijzen

of andersom. Door de bewegingen wordt de

stilte die achter de beweging schuil gaat verder

verkend en verdiept.

Qi Gong en haar stilte helpen me om een

‘bewust’ lichaam te hebben maar tegelijkertijd

een bewust zijn te bereiken, dat lichamelijk is.

De stilte achter de bewegingen leidt me naar

een lichamelijke aanwezigheid. Een aanwezig-

heid waar transformatie naar mijn ware wezen

plaats kan vinden.

De ervaring van de stilte in Qi Gong helpt me

om in het dagelijkse leven verschijnselen als

verdriet, angst, frustratie binnen een groter

geheel waar te nemen. Het verschijnsel is

vergelijkbaar met de Qi Gong beweging die ook

plaatsvindt in een groter geheel: de ruimte van

de Stilte.

Door de ‘hartkwaliteit’ van de stilte te ervaren

wordt ook mijn denken door deze kwaliteit

beïnvloed en hebben ook mijn woorden meer

‘hartkwaliteit’ gekregen. De lichamelijke aanwe-

zigheid maakt het voor mij makkelijker om

contact te maken met anderen vanuit een

blijvende onderstroom van stilte en rust.

De stilte in Qi Gong is voor mij vergelijkbaar

met een tuin. De tuin verandert door de waarne-

ming van de tuinbezoeker en diens vaardigheid

om geuren, kleuren en klanken waar te kunnen

nemen. De ervaring van de stilte door Qi Gong,

haar kleuren, geuren en klanken is afhankelijk

van de intentie, de overgave en sereniteit van

het oefenen.

Wat is Qi Gong?
Qi Gong is een levensfi losofi e met als doel een

gezond en vitaal leven en is één van de oudste

disciplines van de Traditionele Chinese Genees-

kunde. Qi Gong is al 5000 jaar oud.

Qi (tschie) betekent ‘energie, levensenergie’;

Gong (Koeng) betekent ‘vaardigheid, kunst,

werken’. Qi Gong kan dan ook vertaald

worden als het werken met de levensenergie.

Zoals beschreven is Qi Gong een heerlijk

instrument om in het hier en nu te komen.

Qi Gong helpt het concept van moment-tot-mo-

ment aandachtig zijn te begrijpen. De concentra-

tie op de uitvoering van de oefening helpt de

onophoudelijke gedachten- en gevoelenstroom

(meestal over toekomst en verleden) te stoppen

en brengt de beoefenaar een stukje dichter bij

de stilte, die volgens Eckhart Tolle niets anders

is dan ons ware zelf.

Iedereen kan Qi Gong beoefenen. Van jong

tot oud. Gezond of ziek. Ter behandeling van

klachten of ter preventie. Voor het opdoen van

rust en ontspanning of het effectief bewegen

van het hele lichaam.

Heide Marie Fischer (www.lifelining.eu)

De grootste openbaring is de stilte.

Lao-Tse Chinees fi losoof

Wat mij langzamerhand duidelijk begon

te worden was: die stilte waarnaar ik zo

wanhopig op zoek was zit in jezelf. Nog later

werd ik gewezen op de mogelijkheid om een

aandachttraining te volgen. Ik had het gevoel

dat ik daar iets mee moest doen en ik ging

zo’n training volgen. Langzamerhand kwam

ik in een andere modus terecht. Heel belang-

rijk daarbij was een houding van compassie,

ook naar mezelf toe.

Ik begon te begrijpen wat mediteren is:

met volledige aandacht in het hier en nu zijn.

Dit vergt dagelijks oefenen. Op den duur merkte

ik een verandering in mezelf. Ik ben nu in staat

van binnen stil te zijn ondanks lawaai om me

heen en vrede te ervaren met wat er is.

Ik werk momenteel als stiltecoach in mijn

eigen praktijk. Ik begeleid mensen bij hetzelf-

de proces als waar ik lange tijd mee bezig

was: op zoek naar de stilte in zichzelf.

Astrid Volckerick, www.aandachtvoorstilte.nl

16

boeken over aandacht,
stilte en meditatie
Waar je ook gaat ben je,
meditatie in het dagelijks leven
Jon Kabat-Zinn (ISBN 9789021537603)

De grote stilte
Miek Pot (ISBN 9079001228)

Stilte, innerlijke rust in een hectische
wereld
Christina Feldman
(ISBN 902595543 6 NUR 728)

Bronstraat stilte en rust voor gezondheid
en welzijn
Centrum Waerbeke (ISBN 9789080836501)

De stilte spreekt
Eckhart Tolle (ISBN 9020283197)

Meditatie voor kinderen
David Montana en Ingrid Slack
(ISBN 9053400508)

Drie minuten meditaties
David Harp (ISBN 9056890417)

Tussen twee gedachten
Robert Harzema (ISBN 9063500335)

Mediteren aan de Noordzee,
oefeningen voor binnen en buiten
Karel Klumpers (ISBN 109069637367)

Het grote boek van de stilte
Paul Wilson (ISBN 9789063053369)

Beter nu, breng mindfulness in je leven
Rob Brandsma (ISBN 978905594558)

Stilte als Antwoord
Sara Maitland (ISBN 9789055946808)

Vind je bron, meditatief luisteren als
sleutel voor creativiteit en inspiratie
Hans Kunneman (ISBN 9789078302223)

De cultuur van de stilte
K. von Dürckheim (ISBN 9020245090)

Vrede aanraken, de kunst om in aandacht
te leven
Thich Nhat Hanh (ISBN 9063500742)

Ontdek de vrede in je hart
Thich Nhat Hanh (ISBN 9044309137)

De Stilte Atlas
Thom Breuker (ISBN 9050184685)

De kracht van stilte, stiltemeditaties
Vijay Eswaran (ISBN 904530631X)

Over de schrijvers/schrijfsters

Carla Taks
was jaren werkzaam in de GGZ en

het welzijnswerk als sociotherapeut,

leidinggevende, praktijkbegeleider en

coach. Een aantal jaren geleden startte zij

samen met haar partner Hans Wolswijk,

AveTerra, een kleinschalig ontmoetings-

centrum in Z.O. Groningen. AveTerra

verzorgt activiteiten op het gebied van stilte, meditatie en

retraite. Inspiratiebronnen zijn het Zen-boeddhisme en de

spirituele ecologie.

Internet: www.aveterra.nl
E-mail: aveterra@home.nl

René Ryorin Slikker
 verbindt in zijn werk zijn achtergrond

als fysiotherapeut en psycholoog met zijn

kennis en ervaringen uit het Zenboed-

dhisme. Hij noemt deze vorm zenpsycho-

logie. Mindfulnesstrainingen vormen een

belangrijk onderdeel van zijn werk. Hij

begeleidt mensen met arbeidsvraagstuk-

ken en heeft zich toegelegd op het gebied van de relatie tussen

lichaam, geest en gezondheid. Hij verzorgt meditatiecursussen,

retraites en individuele begeleidingen. Hij houdt van zijn gezin,

lekker eten en schaatsen.

Internet: www.zenpsychologie.nl
E-mail: info@zenpsychologie.nl

Dr. Ida Guinée
andragologe en coach was jarenlang

werkzaam aan de Universiteit van

Amsterdam als docent en onderzoeker

op het gebied van vrouwen en leiding

nemen. Samen met haar partner Madama

woont en werkt ze in ‘Paradama Da

Esperanza in Maria Hoop’, centrum voor

bezinning, bezieling en beleving, waar ook de ‘Sophia Amor

Academy’ is gevestigd. Een opleiding met Liefde en Wijsheid

als maatstaf. Het boek HEMELPOORTEN en het manuscript;

IK BEN MARIA HOOP, de kwetsbare kracht van dienstbaarheid

in gelijkwaardigheid van Madama zijn onder haar redactie

gepubliceerd.

Internet: www.sophia-amoracademy.nl
E-mail: info@sophia-amoracademy.nl

Ria Siermans
werkte tot 2001 in de zorg.

Verpleging, verzorging en begeleiding

waarbij zij met verschillende doelgroe-

pen werkte. Zij volgde de opleiding tot

lichaamsgericht therapeut, later

aangevuld met de opleiding life-coach.

In 2001 startte zij haar praktijk, “praktijk

voor massage en bewegingstherapie” en in 2005 opent zij

“Centrum Imagine” voor lichaamsgerichte therapie en coaching

in Emmen. Hier verzorgt zij maar ook anderen activiteiten op

het gebied van persoonlijke ontwikkeling en het vinden van

de stilte in jezelf.

Internet: www.imagine-emmen.nl
E-mail: info@imagine-emmen.nl

Petra Speelman
heeft opleidingen gevolgd op het

gebied van onderwijs, opvoeding en

bewustzijn en jaren gewerkt als basis-

schoolleerkracht. Zij is initiatiefneemster

en medewerkster van IAM het educatie-

centrum voor stilte en innerlijke rust

en geeft lezingen, workshops, cursussen

voor ouders, leerkrachten en andere opvoeders en workshops

aan kinderen. Stichting IAM heeft als doel leerkrachten, ouders

en kinderen te begeleiden bij het ontdekken van innerlijke rust

en stilte als basis voor het leven van alledag.

Internet: www.stilte-educatie.nl
E-mail: petra@stilte-educatie.nl

Astrid Volckerick
heeft trainingen gevolgd in kunstzinnige

therapie, psychosynthese, en dans.

Zij had twaalf jaar een praktijk in

kunstzinnig counselen en maakte

gebruik van verschillende kunsttechnie-

ken om mensen te helpen tot een dieper

inzicht te komen van wat hen beweegt.

In 2007 is zij begonnen aan een opleiding tot coach en dit

bracht haar ertoe opnieuw een praktijk te starten, maar nu met

als specialisatie stilte, aandachtsoefening en meditatie. Deze

praktijk is gevestigd in Bolsward.

Internet: www.aandachtvoorstilte.nl
E-mail: aandachtvoorstilte@dds.nl

Maria Grijpma
is al jaren gefascineerd door wat je pas

hoort/voelt/ervaart als het stil wordt.

Ooit: HBO-opleidingen en werk in

gezondheidszorg, management en

onderwijs. Tegenwoordig zijn de

kernwoorden Rust en Eenvoud. Zij heeft

een sfeervolle praktijkruimte voor stilte

en meditatie in Noord-Brabant (Waalre) waar je uit kunt rusten

en bij kunt tanken. Individuele sessies en daarnaast kleine

groepen. Inspiratie via de nieuwsbrieven, de boekenlijst en de

bruikbare links op internet.

Internet: www.mooiemorgen.nl
E-mail: info@mooiemorgen.nl

Mariel Hacking
woont en werkt al half haar leven in het

buitenland. Ze heeft een passie voor de

zee, voor taal en schrijven en voor veel

wat daar mee te maken heeft. Ze gelooft

dat stilte de absolute voorwaarde is om

te kunnen creeren. Momenteel woont ze

in Griekenland, waar ze Stilte Retraites

en ook Internationale Retraites voor Schrijvers en Artiesten

organiseert. Ze doet dit vanuit Limnisa, haar huis bij de zee.

Internet: www.limnisa.nl
E-mail: info@limnisa.com

Heide Marie Fischer
heeft bedrijfskunde gestudeerd en was in

Oostenrijk en Nederland jaren werkzaam

als manager in diverse onderwijsinstel-

lingen. Een aantal jaren geleden startte

zij haar bedrijf LifeLining. LifeLining

verzorgt activiteiten op het gebied van

Gezondheidscoaching, Vitaliteits-manage-

ment, Qi Gong en Chan Mi Gong. Daarnaast organiseert

Lifelining Qi Gong Workshops en –Retraites met Qi Gong

meesters, Stiltebijeenkomsten en Stilte Retraites.

Internet: www.lifelining.eu
E-mail: heide.fi scher@lifelining.eu

Anne-Marie Wegh
heeft drie centra in Nederland van

waaruit zij mensen wil inspireren de weg

naar binnen te gaan. Merlijn in Rijswijk

biedt bewegingsvormen als Yoga en Tai

Chi aan, die rust en balans brengen. In

een verbouwde oude watertoren in Delft

kan men cursussen en workshops volgen

op het gebied van meditatie en persoonlijke groei. In de Sint

Bonifatiuskerk in Horssen zal zij vanaf 2011 retraites en andere

meerdaagse activiteiten gaan organiseren.

Internet: www.merlijn.eu | www.dewatertoren.eu
www.stbonifatiuskerk.nl | E-mail: mail@anne-marie.eu

Colofon
Stiltekrant | 1e editie | november 2010
Grafi sche vormgeving:
Marc van Goudswaard, Almere
Drukwerk:

Kamp Media Groep, Rijswijk
Deze krant is te bestellen via:
info@stilte.org of telefoonnummer 0599-333000

