PAGE
101

THOMAS KEATING
OTVORENA SVIJEST,

OTVORENO SRCE

Kontemplativna dimenzija Evanđelja

[image: image1.png]

JEKA TIŠINE, ZAGREB, kolovoz 1999.
Naslov izvornika:

Thomas Keating

Open mind, open heart

The Contemplative Dimension of the Gospel

Continuum, New York, 1997.

(St. Benedict’s Monastery

S engleskog jezika prevela:

Ranka Gregorić

Lektura:

Anđa Jakovljević
KAZALO

Molitva Duhu Svetomu

5

UVOD

7

PRVO POGLAVLJE

Što kontemplacija nije

8

DRUGO POGLAVLJE

Dimenzije kontemplativne molitve

13

TREĆE POGLAVLJE

Povijest kontemplativne molitve u kršćanskoj tradiciji

17

 ČETVRTO POGLAVLJE

Prvi koraci molitve sabranosti

26

PETO POGLAVLJE

Sveta riječ kao simbol

33

ŠESTO POGLAVLJE

Redovite vrste misli

39

SEDMO POGLAVLJE

Rađanje duhovne budnosti

51

OSMO POGLAVLJE

Posebne vrste misli

58

DEVETO POGLAVLJE

Oslobađanje nesvjesnog

67

DESETO POGLAVLJE

Sažetak načina molitve sabranosti

77

Način molitve sabranosti

77

Pet vrsta misli

78

Odmaranje u Bogu

80

Zaključak

80

JEDANAESTO POGLAVLJE

Iskustva molitve sabranosti na tečaju

81

DVANAESTO POGLAVLJE
Načini prenošenja učinaka kontemplativne molitve

na svakodnevni život

84

O mogućnostima prenošenja učinaka molitve u svakodnevicu

84

Glavna sredstva u doba kušnji

86

TRINAESTO POGLAVLJE

Putokazi za rast i preobrazbu u kršćanskomu životu

87

DODATAK

Aktivna molitva

91

Zajedničko tjedno vježbanje molitve sabranosti

92

Tijek kontemplativne molitvene vježbe

92

Temelj metode molitve sabranosti

93

Kratak povijesni pregled tečajeva kontemplativne molitve

95

MOLITVA DUHU SVETOMU
(Nadahnuta latinskim himnom Veni Sancte Spiritus)

Dođi Duše Sveti, iz svoje dubine Trojstva

zapljusni nas zrakom svoga svjetla,

onog svjetla koje prosvjetljuje svijest

i krijepi volju da pođe za svjetlom.

Dođi, Oče siromašnih, siromašnih Duhom,

koje ljubiš puninom Božje ljubavi.

Ti nisi samo davalac darova, već darivalac sebe,

najvišeg dara – dara Oca i Sina.

Ti si najbolji Tješitelj! A kakav tek čaroban si gost!

Tvoj govor, iako sav je šutnja, slatkoća je sama.

Utjeha je Tvoja puna svježine, blaga poput zagrljaja.

Svu tugu i sumnje raspršiš u trenu.

U muci opiranja kušnji, Ti si tu, u obećanju pobjede.

Tvoja nazočnost je naša pobjeda.

Nježno nagovaraš naša uplašena srca da Ti poklone povjerenje.

U najvećoj od svih muka, borbi samopredanja,

Ti si naš počinak – mir u dubinama naših duša.

U ognjici borbe, Tvoj dah hladi i miri našu buntovničku strast,

stišava naše strahove kad se čini da gubimo.

Ti brišeš naše suze kad padnemo.

Ti si taj koji daje milost pokajanja i sigurnu nadu oproštenja.

O svjetlo, zanosna srećo!

Ispuni srca svoje vjerne djece do najvećih dubina!

Bez Tebe, u nama nema božanskog života i nikakve vrline,

presječen je Tvoj Dah. Naš duh je mrtav i nema života

sve dok Ti ne staviš svoje usne na naša usta i ne udahneš im dah života.

Tvoj dodir je poput rose, ali Tvoja ruka postupa sa snagom.

Ona je blaga poput daška vjetra, a opet Ti si i u vihoru.

Poput mlaza iz goleme peći, Ti isušuješ sve naše moći,

ali samo zato da otopiš tvrdoću u našim srcima.

Bacaš nas pred sobom poput mrtvog lišća na zimskom vihoru,

ali samo zato da postaviš nam noge na uzak put.

Sada, poput moćnog vjetra koji dolazi,

izlij na nas potoke kiše da operu naše grijehe.

Napoji milošću naša isušena srca.

Izliječi rane koje si Ti spalio.

Daj svim svojim vjernima,

s onim pravim povjerenjem koje samo Ti daješ,

svojih sedam svetih darova.

Daj nam krepost zaslužnu;

daj nam samoga sebe.

Zajamči ustrajnost do kraja!

A onda, vječnu radost!

Amen.
Uvod

Kršćanske Crkve danas suočene su s izvanrednom mogućnošću. Mnogi iskreni vjernici žele iskusiti kontemplativnu molitvu. Zajedno s tom težnjom sve se više očekuje od voditelja pojedinih zajednica da poučavaju Evanđelje iz osobnoga iskustva kontemplativne molitve. To bi bilo moguće kad bi izobrazba budućih svećenika i službenika Crkve uključivala odgoj u molitvi i duhovnosti na istoj razini s akademskom izobrazbom. Moguće bi bilo i u slučaju kad bi duhovna pouka postala redoviti dio službe laika. U svakom slučaju, sve dok u kršćanskim krugovima duhovno vodstvo ne postane stvarnost, mnogi će i dalje tražiti druge religiozne tradicije radi duhovnoga iskustva koje ne nalaze u svojim crkvama. Kad bi se razvila obnova kontemplativne dimenzije Evanđelja u propovijedanju i primjeni, ujedinjenje kršćanskih Crkava postalo bi stvarna mogućnost, dijalog s drugim svjetskim religijama imao bi čvrst temelj u duhovnom iskustvu, a religije bi svijeta još jasnije svjedočile o ljudskim vrijednostima koje ih povezuju.

 Molitva sabranosti (centering prayer) jedno je nastojanje da se obnovi nauk o kršćanskoj tradiciji kontemplativne molitve na današnji način i da se k tome pridoda izvjestan red i metoda. Riječ kontemplacija, kao i pojam molitva sabranosti, poprimio je niz značenja. Radi jasnoće čini se da je najbolje zadržati pojam molitva sabranosti kojim označujemo poseban način pripreme za dar kontemplacije (treće poglavlje), a zatim se vratiti tradicionalnom pojmu kontemplativna molitva gdje se opisuje njezin razvoj pod izravnijim nadahnućem Duha.

Ova je knjiga izrasla iz brojnih tečajeva o primjeni molitve sabranosti i ona sadrži određena pitanja sudionika koja dolaze iz različitih stupnjeva iskustva. Pitanja koja izražavaju sudionici izbijaju na površinu tijekom razvoja vježbanja molitve sabranosti. Pitanja koja se javljaju nakon nekoliko mjeseci dnevne vježbe razlikuju se od onih koja se javljaju u prvih nekoliko tjedana. Sudionik obično pita više nego što pitanje samo po sebi sadrži. Odgovori imaju za cilj olakšati proces unutarnjega osluškivanja koji je započeo vježbom molitve sabranosti. Popraćeni izlaganjima, oni postupno pletu zamišljenu pozadinu kontemplativne prakse.

Kontemplativna molitva je proces unutarnje preobrazbe, razgovor koji započinje Bog te, ako pristajemo, vodi do sjedinjenja s Bogom. Tijekom ovoga procesa naš se način viđenja stvarnosti mijenja. Naša svijest se mijenja, a to nam daje moć da vidimo, da uspostavljamo odnose i odgovaramo, s iznimnom osjećajnošću, na božansku nazočnost u svemu, kroz sve i iznad svega što postoji.

PRVO POGLAVLJE

ŠTO KONTEMPLACIJA NIJE
Postoji puno krivih predodžaba u glavama ljudi o tome što je to kontemplacija. Ako kažemo što ona nije, može nam pomoći da dobijemo sliku onoga što ona jest.

Prvo, kontemplacija nije vježba opuštanja. Ona može donijeti relaksaciju, ali to je strogo uzevši popratni učinak. Ona je prvenstveno odnos, usmjerena na neki cilj. To nije tehnika; to je molitva. Kad kažemo: "Pomolimo se", mislimo: "Uđimo u odnos s Bogom", ili: "Produbimo odnos koji imamo", ili: "Vježbajmo svoj odnos s Bogom". Nutarnja molitva je metoda pokretanja razvijanja našega odnosa s Bogom do stupnja čiste vjere. Čista vjera je vjera koja se, nadilazeći osobnu razinu svijesti, prilikom razmatrajuće meditacije i pojedinih čina, pokreće prema intuitivnoj razini kontemplacije. Nutarnja molitva nije sredstvo da vas dovede u stanje opijenosti (high), kakvo možete postići uzimanjem Peyote ili LSD. To nije samo-hipnoza. To je jednostavno metoda koja dovodi do kontemplativne molitve. Tako gledano, ona je jedna prečnica na ljestvama kontemplativne molitve.

Drugo, kontemplativna molitva nije karizmatski dar. Karizmatski darovi koje nabraja sveti Pavao obnovljeni su u naše vrijeme. Ti darovi su zamišljeni da izgrađuju zajednicu. Čovjek može biti kontemplativac i karizmatik istodobno. Isto tako, netko ne mora biti kontemplativac, a ipak može imati jedan ili više karizmatskih darova. Drugim riječima, nema nužne povezanosti između ovoga dvoga. Kontemplativna molitva ovisi o rastu vjere, nade i božanske ljubavi i bavi se pročišćenjem, liječenjem i posvećenjem supstance duše i njenih sposobnosti. Karizmatski darovi su dani radi izgrađivanja lokalne zajednice i mogu ih dobiti ljudi koji nisu nužno napredni na duhovnom putu. Dar jezika jedan je od darova koji možete dobiti prvenstveno zbog osobne posvete. To je neka vrsta uvođenja u kontemplativnu molitvu jer, dok netko tako moli, ne zna što govori.

Drugi dar je sposobnost prenošenja mira u duhu. Ako ste već imali neko iskustvo kontemplacije, prepoznat ćete ulivenu sabranost ili možda molitvu mira. Ako želite, možete joj se oduprijeti, ali ako je prihvatite, osjećat ćete lagano slabljenje svojih uobičajenih osjetnih sposobnosti i skliznut ćete na pod. Ljudi, koji nisu nikada prije iskusili ovu vrstu molitve, oduševljeno se sruše i ostanu ležati što dulje mogu. Jednom sam vidio mladića kako pada na leđa kao da čini skok natraške u bazen. Skotrljao se s klupice, pao na pod uz tresak i poskočio ustavši potpuno neozlijeđen.

Osim dara jezika, očito je da su karizmatski darovi dani radi dobra drugih. Oni uključuju tumačenje govora u jezicima, proroštvo, dar liječenja, dar upravljanja, riječ mudrosti te dar produhovljenoga života. Dar proroštva postoji i kod ljudi koji uopće nisu sveti. Klasičan primjer je prorok Balaam, koji je proricao ono što je kralj želio čuti umjesto onoga što mu je Bog zapovjedio da kaže. U doba Staroga zavjeta bilo je mnogo lažnih proroka. Budući da su u naše vrijeme karizmatski darovi česta pojava, a ljudi su skloni uzbuđenju kad su oni u pitanju, važno je uvidjeti da oni nisu nikakav znak bilo svetosti bilo nekog naprednog stupnja molitve. Oni nisu isto što i kontemplativna molitva i ne posvećuju automatski one koji ih imaju. Naprotiv, ako je netko navezan na njih, predstavljaju smetnju njegovu duhovnom napredovanju. Čak i tijekom primjene karizmatskoga dara na djelu je emocionalni program. Prema katoličkoj predaji, ravan i uzak put kontemplativne molitve najsigurniji je i najzdraviji put do svetosti. U odnosu na taj put karizmatski darovi imaju sporedno ili drugorazredno značenje. Očito je, ako netko ima te darove, mora ih uključiti u svoje duhovno putovanje. Ali ako ih netko nema, nema razloga misliti da on ne napreduje. Proces preobrazbe ovisi o rastu vjere, nade i božanske ljubavi. Kontemplativna molitva je plod toga rasta koji promiče. Više nego ikada, karizmatskoj je obnovi potrebno tradicionalno učenje Crkve o kontemplativnoj molitvi kako bi se karizmatske skupine mogle pokrenuti prema novoj dimenziji odnosa s Duhom Svetim. Oni trebaju uvesti u molitvene susrete određeno vrijeme za šutnju kako bi zajednička molitva pronašla temelj u iskustvu nutarnje tišine i kontemplacije. U mnogim molitvenim skupinama postoji upravo jedan takav poticaj. Ako se takav rast ne dogodi, skupini prijeti zastoj. Na duhovnom putu ništa nije nepomično. Ovim je skupinama potreban daljnji rast koji mogu postići pomoću kontemplativne molitve.

Treće, kontemplativna molitva nije parapsihološki fenomen kao proricanje budućnosti, znanje o događajima vremenski i prostorno udaljenima, kontrola tjelesnih procesa kao što su otkucaji srca i disanje, izvantjelesna iskustva, levitacija i drugi nadnaravni senzorni ili psihički fenomeni. Psihička razina svijesti jest nadosobna razina koja predstavlja općenitu razinu ovdje i sada prisutna čovjekova razvoja.

U svakom slučaju, psihički fenomeni su poput preljeva na torti, a samo od preljeva ne možemo živjeti. Stoga ne smijemo precjenjivati psihičke darove ili misliti da se svetost iskazuje neobičnim psihičkim fenomenima. Takve manifestacije, uključujući lebdenje, govore u Duhu i svakovrsne vizije pobuđivale su pozornost kod nekih svetaca. Terezija Avilska i Ivan od Križa, primjerice, imali su takva iskustva. Kršćanska tradicija preporuča izbjegavanje neobičnih darova kad god je to moguće jer, kad ih imate, teško ćete ostati ponizni. Iskustvo pokazuje da se teže od darova odmaknuti što su oni neobičniji. Vrlo je lako upasti u potajno zadovoljstvo da vam Bog daje posebne darove, osobito kad to drugi vide. Odnedavna zamijetio sam značajan porast broja osoba koje imaju iskustvo psihičkih darova. U samo godinu dana upoznao sam šestero ljudi koji su imali izvantjelesno iskustvo. Prilikom spavanja ili tijekom molitve iskusili su napuštanje tijela i kretanje oko kuće. Jedan čovjek, koji živi u Coloradu, odjednom se našao u svojoj staroj kući u Massachusettsu.

Bez obzira kakvi mogu biti ovi parapsihološki fenomeni, ne smijemo dopustiti da nas oni izbace iz našeg središta ili odvuku za vrijeme molitve. Ako strpljivo pričekamo, fenomeni će proći, a ako smo u tijeku unutarnje molitve, treba se vratiti našoj molitvenoj riječi. Danas postoje metode pomoću kojih se može razvijati sposobnost izravnoga nadzora nad psihološkim funkcijama, npr. našega disanja, kucanja srca ili tjelesne temperature. Jednom sam čuo o mladiću koji je čitao o kontroliranom disanju. Iako je znao kako zaustaviti disanje, nažalost nije pročitao ulomak o tome kako ponovno započeti s disanjem. Nikada se više nije probudio. Ako vas zanimaju psihički fenomeni, pripazite da ih primjenjujete uz vodstvo provjerenoga stručnjaka.

Neobične psihološke ili psihičke moći prirođene su čovjekove sposobnosti koje se mogu razvijati vježbanjem određenih disciplina. Ali one nemaju ništa sa svetošću ili s rastom našega odnosa s Bogom. Pogrešno je smatrati ih znakom velikoga duhovnog napretka. Sv. Josip Kupertinski, franjevački brat, bio je jedan od najsenzacionalnijih levitatora svih vremena. On je bio tako zaljubljen u Boga da bi se u jednom razdoblju svoga života, kad god bi čuo riječ Bog, počeo uzdizati uvis. Kad je bio u crkvi, uzdigao bi se do stropa. To je pomalo zbunjivalo ostalu braću iz zajednice i one koji su dolazili na molitvu. Vrijedno je spomenuti jednu istinitu zgodu. Fratri su pokušavali postaviti golemi križ na vrh crkvenoga tornja visokoga tridesetak metara. Josip je ispustio glasan krik ushita dok se dizao s poda. Zgrabio je križ koji je težio pola tone, odletio do vrha tornja, stavio ga na njegovo mjesto i vratio se na zemlju. Njegovi nadređeni nisu mogli protumačiti njegovo neobično ponašanje i zapovjedili su mu da odustane od njega. U svakoj vrsti senzacionalnih darova nalazi se prilična količina ega, uključujući i one najduhovnije. Kad je Josipu naređeno da prestane lebdjeti po zraku, zapao je u duboku depresiju. U njegovu slučaju bila je to očito noć duha. Ali to je bilo ono što ga je učinilo svetim, a ne njegovo letenje. Letjeti mogu i zrakoplovi i ptice.

Na način često neobjašnjiv ljudskom biću Bog dopušta događanje parapsiholoških fenomena ili ne, onako kako on smatra prikladnim. U XIV. stoljeću Vincent Ferrer, jedan od velikih čudotvoraca svoga vremena, propovijedao je da dolazi kraj svijeta. Jednom zgodom donijeli su mu čovjeka koji je bio određen za spaljivanje. Vincent je upravo propovijedao svoju poruku sudnjega dana. Iskoristio je tu priliku da upozori slušatelje kako se svijet primiče skorom kraju i da im kaže da će, kao dokaz svoga upozorenja, vratiti toga čovjeka od mrtvih. Mrtvac je ustao, ali svijet nije skončao. Svako je proročanstvo uvjetno. Bog se ne obvezuje da će sprovesti svoje prijetnje. On zadržava pravo da promijeni mišljenje ako ljudi odgovore popravljanjem života. Prorok obično ostane kratkih rukava; to je jedan od njegovih poslovnih rizika.

Četvrto, kontemplativna molitva nisu mistični fenomeni. Pod mističnim fenomenima mislim na tjelesne ekstaze, izvanjske i unutarnje vizije, izvanjske riječi, riječi izgovorene u mašti i riječi utisnute u nečiji duh, kad god bi se neki od njih pojavio u duši kao čin posebne Božje milosti. Ivan od Križa u "Usponu na goru Karmel" razmatra svaki od tih duhovnih fenomena: od onih potpuno izvanjskih do najnutarnjijih, te zapovijeda svojim učenicima da ih sve odbace. Prema Ivanu od Križa, čista vjera je neposredno sredstvo sjedinjenja s Bogom.

Izvanjske vizije i glasovi mogu se krivo protumačiti. Čak su i sveci krivo tumačili ono što im je Bog govorio. Jasna Božja objava treba proći kroz filtar ljudske psihe i nečije kulturne uvjetovanosti. Kod onih koje vodi ovakav put takve objave su vjerodostojne vjerojatno u osamdeset posto slučajeva, ali i nevjerodostojne u ostalih dvadeset posto. Slijediti te objave nekritično, a ne znati sa sigurnošću kojem od ova dva postotka pripisati određenu objavu, značilo bi naći se u raznovrsnim problemima.

Nema jamstva prema kojem bismo znali da je bilo koja objava nekom pojedincu doista upućena od Boga. Čak i kada dolazi od Boga, gotovo je sigurno da će biti iskrivljena našom maštom, prethodno zamišljenim idejama ili emocionalnim programiranjem od kojih svaki može izmijeniti ili suptilno promijeniti objavu. Priča o svetici kojoj je Bog obećao da će umrijeti kao mučenica klasičan je primjer za to. Umrla je kao svetica, ali u krevetu. Dok je ležala na samrtnoj postelji, bila je na kušnji da pomisli: "Je li Bog vjeran svom obećanju?" Naravno da je vjeran svom obećanju. Ali on ne jamči da ga mi pravilno razumijemo kada se objavljuje na razini mašte ili razuma. Bog je želio reći da će umrijeti s istim stupnjem ljubavi kao i mučenica u krvi. Njeno mučeništvo u savjesti u njegovim je očima bilo jednako mučeništvu u krvi. Bog se ne obvezuje na doslovnu interpretaciju svojih poruka. Kad god doslovno uzimamo što nam se kaže, čak i kad razumijemo da nam sam glas s Neba naređuje da tako učinimo, mi riskiramo samozavaravanje. Kad bismo samo mogli vratiti se našoj molitvenoj riječi, uštedjeli bismo mnogo muke.

Svi sakramenti veći su od bilo kakvog viđenja. To ne znači da viđenja ne trebaju imati svrhu u našem životu nego, prema naučavanju Ivana od Križa, vjerodostojna Božja objava trenutno obavlja svoj zadatak. Razmišljanje o njoj ne čini je boljom – već je često iskrivi – tako da izgubi svoju izvornu jasnoću. To ne znači da je ne treba spomenuti razboritom duhovnom učitelju kako bi bio siguran da je ne uzima ni suviše ozbiljno ni nepromišljeno. Ako je nekomu rečeno da nešto učini, posebice je važno da ništa ne učini prije nego što to pozorno razmotri s iskusnim duhovnim voditeljem.

Mnogo pouzdaniji od vizija, govora ili procesa razglabanja jesu unutarnji dojmovi koje potiče Duh u molitvi i prema kojima osjećamo blagu, ali ustrajnu naklonjenost. Što je važniji neki događaj, to više moramo osluškivati zdrav razum i savjetovati se s duhovnim voditeljem. Božju volju nije uvijek lako razabrati; moramo promatrati sve njene upute i tek tada odlučiti. U tom naporu da budemo sigurni što je Njegova volja još jasnije primjećujemo koje su prepreke u nama da je prepoznamo.

Sada dolazimo na pitanje o mističnim darovima. Oni su najteži za razlikovanje jer su toliko isprepleteni s našom psihom. Pod mističnim darovima mislim na ulijevanje Božje nazočnosti u naše sposobnosti ili osjećaj iznenadne obuhvaćenosti njegovom nazočnošću koja zrači. Stupnjeve mistične molitve dobro su opisali Terezija Avilska i Ivan od Križa. Oni uključuju ulivenu sabranost, molitvu mira, molitvu sjedinjenja, molitvu potpunog sjedinjenja i, napokon, preobraženo sjedinjenje. Radije koristim pojmove kontemplacija i mistika koji znače istu stvar i razlikuju mistične milosti od biti mistične molitve. Je li moguće biti kontemplativac i dostići preobraženo sjedinjenje bez iskustva prolaska kroz mistične milosti koje smo upravo opisali?

To pitanje zbunjivalo me je godinama jer kontemplacija kao iskustvo ulijevanja Božje milosti općenito se smatrala nužnim znakom dara kontemplativne molitve. Pa ipak, i dalje susrećem ljude koji su vrlo napredni na duhovnom putu, ali koji uporno tvrde da nikada nisu imali dar kontemplativne molitve kao osobno iskustvo Božje. Nakon trideset ili četrdeset godina života u samostanu ili klauzuri, kako bi postali kontemplativci, neki od tih redovnika ponekad su pred iskušenjem da osjećaju kako je njihov život samo golemi promašaj. Napunivši šezdesetu ili sedamdesetu godinu, a da nikada nisu imali takvo iskustvo, vjeruju kako su zbog nečega kažnjeni. To su ljudi koji su dali svoje živote za služenje Kristu, a ipak nisu nikada imali unutarnju potvrdu i najmanje mistične milosti.

Prvih nekoliko puta, kad sam slušao o iskustvima ovih ljudi, mislio sam da nikada nisu bili temeljito upućeni u kontemplativnu molitvu, ili da su u najranijem razdoblju svoga religioznog života primili nešto od uputa i onda po navici zaboravili na njih. Ali sad sam promijenio mišljenje. Uvjeren sam da je pogrešno poistovjetiti iskustvo kontemplativne molitve sa samom kontemplativnom molitvom, koja nadmašuje svaki učinak Božje nazočnosti koja zrači ili je ulivena. Bilo mi je drago čuti kako je moje iskustvo očitovala Ruth Burroughs, sestra karmelićanka, koja je proživjela svoj redovnički život bez ikakva iskustva Božjega zračenja ili Božje nazočnosti. U Vodiču u mističnu molitvu ona predlaže da se istakne razlika u rasvjetljenju u mistici i izvan mistike. To bi objasnilo kako to da je, za mnoge osobe, njihovo kontemplativno putovanje potpuno skriveno od njih sve do njihova konačnog preobražaja. Ova sestra karmelićanka imala je dvije prijateljice: jednu s bogatim mističnim životom u aktivnom redu, i drugu sestru u strogoj klauzuri njezina samostana koja nikada nije uživala nikakvo svjesno iskustvo kontemplativne molitve, iako je vjerno vježbala kontemplativnu molitvu četrdeset godina. Obje su završile u preobraženom sjedinjenju. Ruth Burroughs izvlači iz toga zaključak da je mistična milost možda dar koji je dan nekim misticima kako bi objasnili duhovni put drugima. U svakom slučaju, njezine pretpostavke počivaju na tvrdnji da je srž mistike put čiste vjere. Čista vjera, prema Ivanu od Križa, jest zraka tame u duši. Nema te sposobnosti koja je može shvatiti. Netko može imati to iskustvo na najdubljoj razini ispod razine djelovanja bilo koje sposobnosti koja je može zamijetiti. Osoba tada može zamijetiti njezinu nazočnost samo po njezinim plodovima u svom životu. Bog možda zrači tu zraku tame u nekoga tko je vjeran molitvi, a da je nije uopće svjestan. U svakom slučaju, iz mog iskustva, ljudi koji imaju najraskošnije mistične živote oženjeni su ili su u aktivnoj službi Crkve. Manje od pet posto kontemplativaca u klauzuri koje znam imaju mistično iskustvo kakvo opisuju Terezija ili Ivan od Križa. Oni uglavnom opisuju noć osjeta, i nekolicina ih opisuje noć duha. Trenuci utjehe samo su kratki i rijetki intervali unutar toga. Onima u svijetu, bez sumnje, treba više pomoći kako bi preživjeli. Možda Bog ne pomaže narodu u klauzurama na isti način jer smatra da imaju dovoljno potpore od struktura unutar njihova zatvorenog načina života.

Što je sada bit kontemplativne molitve? Put čiste vjere. Ništa više. Ne treba je osjećati, ali treba je vježbati.

DRUGO POGLAVLJE

DIMENZIJE KONTEMPLATIVNE MOLITVE
Kontemplativna molitva je svijet u kojem Bogu ništa nije nemoguće. Kretati se unutar tog carstva najveća je pustolovina. To znači otvoriti se bezgraničnome, i otuda bezgraničnim mogućnostima. Našim rukotvorenim svjetovima dolazi kraj: pojavljuje se novi svijet unutar i oko nas, ono nemoguće postaje svakodnevno iskustvo. Pa ipak, svijet kojeg otkriva molitva jedva je vidljiv u svakodnevnom tijeku zbivanja.

Kršćanski život i rast temelje se na našoj osnovnoj dobroti, na postojanju koje nam je Bog dao svojom nadnaravnom snagom.

Taj dar postojanja naše je istinsko ja. Našim pristankom po vjeri, Krist se rađa u nama te On i naše istinsko ja postaju jedno. Naše buđenje na nazočnost i djelovanje Duha otkrivanje je Kristova uskrsnuća u nama.

Svaka iskrena molitva temelji se na uvjerenju o nazočnosti Duha u nama i njegova nepogrešivog i stalnog nadahnuća. Svaka molitva u tom je smislu molitva u Duhu. Pa ipak, čini se ispravnijim zadržati pojam molitva u Duhu za onu molitvu u kojoj je nadahnuće Duha dano izravno našemu duhu bez posredništva našega razmišljanja, naših čina ili volje. Drugim riječima, Duh moli u nama uz naš pristanak. Tradicionalan naziv za takvu vrstu molitve jest kontemplacija.
Moramo razlikovati kontemplativnu molitvu od kontemplativnoga života.

 Kontemplativna molitva je iskustvo ili niz iskustava koja vode u stanje jedinstva

s Bogom. Pojam kontemplativni život trebalo bi sačuvati za postignuto stanje jedinstva s Bogom u kojemu nas, kako u molitvi, tako i u djelu, pokreće Duh Sveti.

Jezgra molitve je unutarnja tišina. O molitvi možemo misliti kao o mislima ili osjećajima izraženim riječima, ali to je samo jedan od njezinih oblika. "Molitva" je, prema Evagriju, "stavljanje misli u stranu" (Evagrije, O molitvi). Ova definicija pretpostavlja da misli postoje. Kontemplativna molitva nije toliko odsutnost misli koliko odstojanje od njih. Ona je otvaranje uma i srca, tijela i emocija – čitavoga našega bića – Bogu, Posljednjoj Tajni, bez riječi, misli i osjećaja, bez, takoreći, psihološkoga konteksta sadašnjega trenutka. Ne poričemo i ne potiskujemo ono što je u našoj svijesti. Jednostavno prihvaćamo činjenicu svega kako jest i prelazimo preko toga, ne naporom, već opuštanjem svega što jest.

Prema Baltimorskom katekizmu, "molitva je uzdizanje uma i srca Bogu". Kad upotrebljavamo ovu starinsku formulu, važno je znati da nismo mi oni koji uzdižu. U svakoj vrsti molitve uzdizanje uma i srca Bogu može biti jedino čin Duha. U molitvi, potaknuti Duhom Svetim, puštamo da budemo uzdignuti i puštamo svako razmišljanje. Razmišljanje je važan pripravni dio molitve, ali ono nije molitva. Molitva nije samo ponuda unutarnjih čina Bogu: ona je ponuda nas samih Bogu, onoga što jesmo i tko smo.

Čin Duha možemo usporediti s vještom odgajateljicom koja poučava usvojenu djecu u bogatom domaćinstvu kako se ponašati u njihovu novom domu. Poput siročetu pokupljenu s ulice i postavljenu za banketski stol elegantne blagovaonice, bit će nam potrebno mnogo vježbe da naučimo i uvježbamo pravilno ponašanje za stolom. Zbog našega tjelesnog podrijetla bit ćemo skloni stavljanju prljavih nogu na stol, razbijanju porculanskog posuđa i prolijevanju juhe u krilo. Da bismo upili vrijednosti našega novoga doma, bit će potrebne korjenite promjene naših stavova i naših pravila ponašanja. Stoga ćemo možda našu odgajateljicu doživljavati u početku strogom i jakom kad je "ne" u pitanju. Pa ipak, ona usred odgajanja uvijek djeluje ohrabrujuće, nikad ne osuđuje, nikada ne kritizira, uvijek nas poziva na popravljanje života. Vježba kontemplativne molitve je odgajanje na koje nas potiče Duh Sveti.

Naše sudjelovanje u ovom odgojnom procesu kršćanska tradicija zove samozatajenje. Isus je rekao: "Ako tko želi ići za mnom, neka se odreče samoga sebe, neka uzme svoj križ i neka me slijedi" (Mk 8,34). Odvajanje od naših najunutarnjijih moći uključuje odvajanje od uobičajenog djelovanja našega uma i volje, koji su naše najnutarnjije sposobnosti. To može od nas tražiti puštanje ne samo onih uobičajenih misli za vrijeme molitve, već i naših najbliskijih misli i očekivanja, ukoliko ih smatramo nezaobilaznim sredstvom dolaska do Boga.

Priroda ljudskoga uma želi pojednostaviti ono o čemu misli. Stoga samo jedna obična misao može u sebi sadržavati čitavo bogatstvo razmišljanja. Sama misao postaje nazočnost, čin pozornosti više nego razumijevanja. Ako primijenimo to načelo na Isusovu osobu, vidjet ćemo da ova vrsta pozornosti ni u kom slučaju ne isključuje njegovo čovještvo. Naša pozornost jednostavno je poklonjena Isusovoj nazočnosti, Božansko-ljudskom biću, bez obraćanja nekom posebnom dijelu njegove osobe.

Kontemplativna molitva je dio dinamičkoga procesa koji se razvija više u osobnom odnosu, nego pomoću nekoga plana. Ako se poveže razumna mjera molitve i način života, proces se ubrzava, baš kao što zdrava hrana i tjelesna vježba pomažu mladima u tjelesnom sazrijevanju.

Jedan od prvih učinaka kontemplativne molitve jest oslobađanje podsvjesnih energija. Ovaj proces dovodi do dva različita psihološka stanja: prvo, do iskustva osobnoga napretka u smislu duhovne utjehe, karizmatskih darova ili psihičkih moći; drugo, do iskustva ljudske slabosti kroz poniznost samospoznaje.

Samospoznaja je tradicionalni pojam za spoznaju o tamnoj strani naše osobnosti. Oslobađanje ovih dviju podsvjesnih energija potrebno je pratiti dobro utvrđenim činima predanja Bogu i brizi prema bližnjima. U protivnom, ako netko uživa vrstu duhovne utjehe ili velikoga napretka, može biti obuzet taštinom; ili, ako se netko osjeća slomljenim pod utjecajem duhovnoga osiromašenja, može klonuti u obeshrabrenost ili čak očaj. Nezaobilazan put da se postigne duhovna ravnoteža, suočena s emocionalno opterećenim predodžbama kao samodopadnošću ili samoponiženjem, jest vježbanje čina predanja Bogu i služenja bližnjima. Predanje Bogu razvija se posvećenošću našoj duhovnoj vježbi radi Boga. Služba drugima pokret je srca prema van, potaknuta suosjećanjem. Ona neutralizira duboko ukorijenjenu sklonost zaokupljenosti našim vlastitim duhovnim putem i našom brigom o sebi.

Navika služenja drugima razvija se tako da pokušavamo ugoditi Bogu našim djelima i vježbanjem našega suosjećanja prema drugima. Bezuvjetno prihvaćanje drugih znači ispunjenje zapovijedi: "Ljubi bližnjega svoga kao samoga sebe!" (Mk 12,31). To je praktični način nošenja tereta jedni drugih (Gal 6,2). Odbijanje osuđivanja, čak i po cijenu progonjenosti, znači ispuniti zapovijed: "Ljubite jedni druge, kao što sam ja vas ljubio" (Iv 13,34), i položiti vlastiti život za prijatelje (Iv 15,13).

Kad čin predanja Bogu i služenje bližnjima postanu navika, oblikuju dvije strane kanala kroz koji se oslobađaju podsvjesne energije kako se psiha ne bi utopila u bujicama nesređenih emocija. Kada te energije nesmetano prolaze između dvije obale, predanja Bogu i služenja bližnjima, one nas to više podižu na viši stupanj duhovnog doživljaja, razumijevanja i nesebične ljubavi.

Te dvije sklonosti, kojima uspostavljamo ravnotežu, pripremaju živčani sustav tijela za primanje pročišćavajućega i prosvjetljujućega svjetla Duha. One nam omogućavaju da razlikujemo nadolazeće misli i osjećaje prije nego što dostignu stupanj navezanosti ili prijeđu u prisilno ponašanje. Što više raste naša neovisnost od robovanja uobičajenim mislima i željama, to lakše možemo ući u kontemplativnu molitvu umirenoga uma.

Svrha samozataje jest neovisnost. To je neprisvajačko stajalište spram posjedovanja, to je sklonost koja pogađa u korijen sustav površnoga ja. Površno ja golema je iluzija, naslaga uobičajenih uzoraka razmišljanja i emocionalnih navika koje su smještene u mozgu i živčanom sustavu. Svaki put kad posebna životna prilika pritisne odgovarajuću tipku, ti uzorci ponašanja reagiraju kao kompjutorski program. Površno ja će čak navesti na misao da su njegove suptilne nakane potaknute religioznim poticajima. Iskreni religiozni stavovi dolaze od Boga, ne od površnoga ja. Pomoću kontemplativne molitve Duh liječi korijene sebičnosti i postaje izvorom naše svjesne aktivnosti. Da bismo mogli djelovati spontano pod utjecajem Duha, a ne pod utjecajem površnoga ja, emocionalni program naše prošlosti treba biti izbrisan i promijenjen. Tradicionalni pojam brisanja starih programa i pisanja novih, koji su utemeljeni na vrijednostima Evanđelja, jest vježbanje kreposti.
Isus u svom božanstvu jest izvor kontemplacije. Kad nas preplavi iskustvo božanske nazočnosti, osjećamo unutarnji poticaj prema kontemplaciji. To se dogodilo apostolima na brdu Tabor, gdje su bili svjedoci Božje slave koja je sjajila kroz Isusovo čovještvo. Pali su ničice. Naša iskustva Boga, međutim, nisu iskustva Boga kakav On jest u sebi. Boga kakav je On u sebi ne možemo iskusiti ni samo iskustveno, ni samo razumski, ni samo duhovno. On je iznad bilo kakvog iskustva. To ne znači da On nije u svetim iskustvima, već da ih on nadilazi. Ili, ako ovo drukčije postavimo, On nas vodi pomoću svetih iskustava do iskustva praznine. Sve što zamijetimo o Bogu može biti samo zračenje njegove nazočnosti, a ne zračenje Boga kakav On u sebi jest. Kad božansko svjetlo pogodi ljudski um, ono se prelama u snopove raznobojnih zraka, jednako kao i obično svjetlo. Kada pogodi prizmu, lomi se u šarenim bojama spektra. Nema ničega lošeg u različitim pogledima na Konačni Misterij, ali bila bi pogreška poistovjetiti ih s nedokučivim Svjetlom. Duh nas trajno privlači da pustimo duhovnu utjehu kako bismo Bogu dali potpunu slobodu. Što više pustimo, to je jača nazočnost Duha. Konačni Misterij postaje stalna nazočnost Duha u našem životu.

Duh govori našoj savjesti kroz Pismo i kroz događaje iz svakodnevnoga života. Razmišljanje o ova dva izvora osobnoga susreta i razbijanja emocionalnih programiranja iz prošlosti pripremaju psihu na osluškivanje profinjenijih stupnjeva pozornosti. Zatim iz toga dubokog izvora unutar nas, koji je naše istinsko ja, Duh se počinje obraćati našoj savjesti. To je kontemplacija u pravom smislu riječi.

Ovo pravilo vidimo u primjeru Preobraženja. Isus je poveo sa sobom ona tri učenika koja su bila najbolje pripremljena za primanje milosti kontemplacije: to su oni koji su najviše otvorili svoja srca. Bog im se približio kroz njihove osjećaje posredstvom viđenja na brdu. Najprije su bili ushićeni i oduševljeni. Petar je želio ostati tamo zauvijek. Odjednom ih je prekrio oblak sakrivši vidik i ostavljajući njihove osjete praznima i smirenima, pa ipak pozornim i budnim. Pokret pada ničice točno je izrazio njihovo stanje uma. Bio je to stav klanjanja, zahvalnosti i ljubavi, sve spojeno u jedno. Glas s neba probudio je njihovu svijest o nazočnosti Duha, koji je oduvijek govorio u njima, ali koga sve do tog trenutka nisu nikada mogli čuti. Njihova unutarnja praznina bila je ispunjena blistavom nazočnošću Božanskoga. Na Isusov dodir vratili su se svojim uobičajenim doživljajima i vidjeli su ga onakvim kakav je bio prije, ali bili su preobraženi u vjeri. Nisu ga više doživljavali kao obično ljudsko biće. Duh je ujedinio njihove sposobnosti primanja: unutarnja i izvanjska Božja riječ postale su jedno. Za one koji su dostigli ovu svijest, svakodnevni život predstavlja trajno i sve veće otkrivanje Boga. Riječi koje čuju u Pismu i za vrijeme liturgije potvrđuju ono što su naučili u kontemplativnoj molitvi.

TREĆE POGLAVLJE

POVIJEST KONTEMPLATIVNE MOLITVE

U KRŠĆANSKOJ TRADICIJI

Prvih petnaest stoljeća kršćanske ere obilježavao je pozitivan stav prema kontemplativnoj molitvi. Nažalost, od šesnaestoga stoljeća naovamo prevladao je negativan stav. Možda će ovaj pregled povijesti kontemplativne molitve koristiti boljem razumijevanju stanja u kojem se nalaze naše Crkve danas kad se radi o religioznom iskustvu.

Riječ kontemplacija zbunjujući je pojam jer je kroz stoljeća poprimio nekoliko različitih značenja. Grčka Biblija je za naglašeno iskustveno znanje o Bogu upotrijebila riječ gnoza, prevevši hebrejsku riječ da'ath, mnogo jači pojam koji uključuje jednu intimnu vrstu znanja koje podrazumijeva cijelu osobu, ne samo um.

Sveti Pavao u svojim Poslanicama koristio je riječ gnoza kad je govorio o poznavanju Boga onih koji ga vole. On je stalno tražio takvo intimno poznavanje svojih učenika i molio za njega kao nezaobilazan dio cjelovitog razvoja kršćanskoga života.

Grčki oci, posebice Klement Aleksandrijski, Origen i Grgur iz Nisse, posudili su od neoplatonista pojam theoria. To je u svom izvornom značenju označavalo intelektualnu viziju istine koju su grčki filozofi smatrali vrhunskom aktivnošću mudre osobe. Ovom tehničkom pojmu oci su dodali značenje hebrejske riječi da'ath, što je vrsta iskustvenog znanja koje dolazi kroz ljubav. Upravo ovim proširenim razumijevanjem tog pojma, theoria je prevedena na latinski contemplatio i prenesena u našu kršćansku tradiciju. Ovu tradiciju ukratko je izložio Grgur Veliki krajem šestoga stoljeća kada je opisao kontemplaciju kao znanje o Bogu prožeto ljubavlju. Za Grgura, kontemplacija je plod razmišljanja nad riječju Božjom i Pismom, a istovremeno i dar Božji. To je odmaranje u Bogu. U ovom odmaranju ili smirenosti um i srce ne traže aktivno Boga, ali počinju doživljavati iskustvo, okus onoga što traže. To ih prenosi u stanje spokojstva i dubokog unutarnjeg mira. Ovo stanje nije suzdržavanje od svakog djelovanja već združivanje nekoliko jednostavnih čina volje kako bi se zadržala pozornost na Bogu uz iskustvo Božje ljubavne nazočnosti.

Ovo značenje kontemplacije kao znanja o Bogu, utemeljenog na intimnom iskustvu Njegove nazočnosti, ostalo je isto do kraja srednjega vijeka. Isposničke stege uvijek su bile usmjerene na kontemplaciju kao na ispravan cilj svake duhovne prakse.

Metoda molitve predložena laicima i monasima u prvim kršćanskim stoljećima zvala se lectio divina, doslovce "božansko čitanje," praksa koja je uključivala čitanje Pisma, ili još točnije, slušanje Pisma. Monasi bi ponavljali riječi svetoga teksta pomičući usne tako da bi i tijelo sudjelovalo u procesu. Pomoću lectio divina nastojali su njegovati sposobnost slušanja na dubljoj razini unutarnje pozornosti. Molitva je bila njihov odgovor onom Bogu kojega su slušali u Pismu i slavili u liturgiji.

Misaoni dio, poniranje nad riječju svetoga teksta, zvao se meditatio (meditacija). Spontani pokret volje kao odgovor na ovo razmišljanje zvao se oratio (osjećajna molitva). Pojednostavljivanjem ovih razmišljanja i ovih čina volje čovjek bi se pomaknuo u stanje odmaranja u Božjoj nazočnosti, a to je ono što se misli pod contemplatio (kontemplacija).

Ta tri čina – razmatrajuća meditacija, osjećajna molitva i kontemplacija – mogli su se događati tijekom istoga molitvenog razdoblja. Bili su isprepleteni jedni s drugim. Poput anđela koji se uspinju i spuštaju Jakovljevim ljestvama, tako se čovjekova pozornost penje i spušta ljestvama svijesti. Katkad bi slavili Boga usnama, katkad svojim mislima, katkad činima volje, a katkad ushićenom pozornošću kontemplacije. Kontemplacija se smatrala normalnim slijedom koji proizlazi iz slušanja riječi Božje. Pristup Bogu nije bio jasno razdijeljen na razmatrajuću meditaciju, osjećajnu molitvu i kontemplaciju. Pojam mentalna molitva, sa svojim različitim kategorijama, nije postojao u kršćanskoj tradiciji prije šesnaestoga stoljeća.

Oko dvanaestoga stoljeća došlo je do zapaženog napretka religiozne misli. Osnovane su velike teološke škole. Bilo je to vrijeme rađanja pojmovne raščlambe, vrijeme podjele na rodove i vrste, vrijeme definicija i klasifikacija. Ova sve veća sposobnost analize predstavljala je značajan razvoj ljudskoga uma. Nažalost, ova strast za analizom u teologiji poslije će biti prebačena na molitvenu praksu te će okončati jednostavnu, spontanu molitvu srednjega vijeka utemeljenu na lectio divina, sa svojom otvorenošću za kontemplaciju. Duhovni učitelji dvanaestoga stoljeća, poput Bernarda iz Clarivauxa, Huge i Richarda od Sv. Victora, i Williama od Sv. Thierria, razvijali su teološko razumijevanje molitve i kontemplacije. U trinaestom stoljeću metode meditacije, temeljene na njihovim učenjima, popularizirali su franjevci.

Tijekom četrnaestoga i petnaestoga stoljeća crna smrt i stogodišnji rat uništili su gradiće, gradove i redovničke zajednice, dok su nominalizam i veliki raskol doveli do općega pada morala i duhovnosti. Pokret obnove, nazvan devotio moderna, pojavio se u Nizozemskoj oko 1380. i proširio u Italiju, Francusku i Španjolsku kao odgovor na sveopću potrebu za reformom. U doba kada se ruše svi mogući oblici institucija i struktura, pokret devotio moderna težio je iskoristiti moralnu moć koja dolazi od molitve, kao sredstva, do samodiscipline. Krajem petnaestoga stoljeća stručno su obrađene metode mentalne molitve u pravom smislu, koje su vremenom postale sve složenije i sustavnije. Ali čak i u vrijeme dok se odvijalo ovo bujanje sustavnih metoda molitve, kontemplacija se i dalje prikazivala kao krajnji cilj duhovne vježbe.

Tijekom šesnaestoga stoljeća mentalna molitva podijeljena je na: razmatrajuću meditaciju, tamo gdje su prevladavale misli; osjećajnu molitvu, tamo gdje je naglasak bio na činima volje; i kontemplaciju, tamo gdje su prevladavale Bogom ulivene milosti. Razmatrajuća meditacija, afektivna molitva i kontemplacija nisu više bile odvojeni čini unutar pojedinih odjeljaka molitve, već određeni oblici molitve, svaki sa svojim vlastitim ciljem, metodom i svrhom. Podjela molitve u odijeljene jedinice potpuno odvojene jedne od drugih potpomogla je u širenju netočnoga podatka kako je kontemplacija iznimna milost pridržana za rijetke. Prirodni razvoj molitve prema kontemplaciji nije se uklapao u prihvaćene kategorije te je stoga bio zanemaren.

Istodobno, kako je živa tradicija kršćanske kontemplacije blijedjela, renesansa je donijela nove izazove duhovnoga života. Religiozne institucije i društvena okružja nisu više bili potpora pojedincu. Pojavila se potreba ponovnoga osvajanja svijeta za Krista pred licem poganskih čimbenika koji su preuzimali kršćanstvo. Nije čudo što su se pojavljivali novi oblici molitava koji su se usmjeravali prema apostolskoj službi u Crkvi. Novi naglasak apostolskog načina života zahtijevao je promjenu oblika duhovnosti koju su do tada prenosili monasi i redovnici prosjaci. Svojim genijem i kontemplativnim iskustvom Ignacije Lojolski utro je put kontemplativnoj tradiciji, koja je bila u opasnosti da se izgubi i to na način koji je odgovarao novom dobu.

Duhovne vježbe svetoga Ignacija, koje su sastavljene između 1522. i 1526., od iznimne su važnosti za razumijevanje sadašnjega stanja duhovnosti u Rimokatoličkoj crkvi. U njima se predlažu tri molitvene metode. Razmatrajuće meditacije, koje se propisuju za prvi tjedan, napravljene su prema metodi triju moći: pamćenja, intelekta i volje. Pamćenje priziva u sjećanje prije izabrani predmet razmatranja kao točku razmatrajuće meditacije. Intelekt razmišlja o poruci koju pojedinac želi izvući iz predmeta razmatranja. Volja konačno ima zadatak da na osnovi tog razmatranja donese odluke te ih provede u praksu. To je put koji nas treba dovesti do obnavljanja života.

Riječ kontemplacija, u obliku u kojem je upotrijebljena u Duhovnim vježbama, ima drukčije značenje od tradicionalnog. Ona se sastoji od promatranja konkretnog objekta naše mašte: tako da se osobe iz Evanđelja uzmu kao prisutne, da se sluša što one govore, da se stupi s njima u odnos i da se odgovara na njihove riječi i djela. Ova metoda, propisana za drugi tjedan, ima svrhu razvijati osjećajnu molitvu.

Treća metoda molitve u Duhovnim vježbama naziva se primjenom pet osjetila. Odvija se tako da se u Duhu slijedom upravlja pet osjetila na predmet meditacije. Ova metoda zamišljena je da pripremi početnike za kontemplaciju u tradicionalnom smislu riječi i da kod onih koji su već napredovali u molitvi razvije duhovna osjetila.

Iz ovoga vidimo da Ignacije nije predložio samo jednu metodu molitve. Nesretna sklonost da se Duhovne vježbe svode samo na metodu razmatrajuće meditacije čini se da je iznikla od samih isusovaca. 1574. Everard Mercurian, isusovački general, u naputku upućenom Španjolskoj provinciji, članici Družbe Isusove, zabranio je praksu osjećajne molitve i primjenjivanje pet osjetila. Ova zabrana bila je ponovljena 1578. Duhovni život značajnijeg dijela Družbe Isusove bio je time ograničen na samo jednu metodu molitve, odnosno na razmatrajuću meditaciju prema trima moćima. Intelektualno značenje, koje je prevladavalo ovom meditacijom, poprimio je još veću važnost u Družbi Isusovoj tijekom osamnaestoga i devetnaestoga stoljeća. Sve donedavno većina duhovnih priručnika ograničavala je upute na nacrte diskurzivnog razmatranja.

Kako bismo razumjeli učinak ovoga razvoja na noviju povijest rimokatoličke duhovnosti, moramo imati na umu snažan utjecaj koji su imali isusovci kao istaknuti predstavnici protureformacije. Mnoga religiozna udruženja, osnovana u stoljećima koja su slijedila, usvojila su pravila Družbe Isusove. Istodobno, oni su preuzimali duhovnost koju je poučavala i prakticirala Družba. Tako su kao posljedicu primili i ograničenosti koje im nije nametnuo Ignacije, već njegovi manje prosvijetljeni nasljednici.

Ignacije je želio ostvariti takvu duhovnu izobrazbu koja bi bila protulijek novom svjetovnom i individualističkom duhu renesanse, kao i oblik kontemplativne molitve prilagođene apostolskim potrebama svoga vremena. Duhovne vježbe bile su zamišljene da oblikuju kontemplativce u akciji.

Da je članovima Družbe bilo dopušteno slijediti Duhovne vježbe prema izvornoj Ignacijevoj nakani, ili da su pridavali veću važnost svojim kontemplativnim učiteljima poput otaca Lallemanta, Surina, Groua i Jeana Pierrea de Caussadea, uz golem utjecaj kakav je Družba Isusova imala, današnje stanje duhovnosti među rimokatolicima moglo je biti posve drukčije.

Drugi događaji doprinijeli su oklijevanju rimokatoličkih autoriteta da ohrabre kontemplativnu molitvu. Jedan od njih bilo je razračunavanje s kvijetizmom, nizom duhovnih učenja koje je Inocent XII., 1687., proglasio vrstom lažne mistike. Osuđeno učenje imalo je svojih čari. Sastojalo se od toga da netko može jednom za svagda Bogu prikazati čin ljubavi u kojem mu se potpuno predaje s nakanom da nikada ne opozove to predanje. Budući da nije opozvao svoje potpuno predanje Bogu, božansko sjedinjenje bilo mu je osigurano i nije bilo potrebno naprezanje molitvom ili nečim drugim. Važno razlučivanje kako jednokratna nakana (koliko god bila velikodušna) ne može postati stalna raspoloživost, ostalo je potpuno zanemarivim.

Blaži oblik ovoga učenja cvjetao je u Francuskoj u drugoj polovici sedamnaestoga stoljeća i postao poznat kao polukvijetizam. Biskup Boussuet, kapelan na dvoru Louisa XIV., bio je jedan od glavnih neprijatelja blažega oblika kvijetizma te ga je uspio proglasiti nepodobnim u Francuskoj. Teško je sa sigurnošću ustvrditi u kolikoj je mjeri pretjerao u prikazu svoga učenja. U svakom slučaju, ovo razračunavanje dovelo je tradicionalnu mistiku na zao glas. Od tada nadalje u sjemeništima i redovničkim zajednicama nazočni su se mrštili na mistične tekstove. Henri Bremont u svojoj knjizi Literarna povijest religiozne misli Francuske tvrdi da se ni jedno značajnije mistično djelo nije pojavilo tijekom nekoliko stotina godina. Mistični pisci iz prošlosti bili su zanemareni. Čak je vladalo mišljenje kako pojedini ulomci Ivana od Križa sugeriraju kvijetizam te su prisiljavali izdavače da izmijene ili izostave pojedine rečenice kako bi spriječili krivo tumačenje i osudu. Izvorni tekstovi njegovih djela pojavili su se tek u našem stoljeću, četiri stotine godina nakon što su napisani.

Sljedeći nazadak u kršćanskoj duhovnosti uzrokovala je hereza jansenizma koja je uzela maha tijekom sedamnaestoga stoljeća. Iako je i jansenizam konačno bio osuđen, ostavio je za sobom antihumani stav koji je bio na snazi kroz cijelo devetnaesto stoljeće pa sve do našega vremena. Jansenizam stavlja u pitanje Isusovo spasenjsko djelo, kao i prirođenu dobrotu ljudske naravi. Pesimističan oblik pobožnosti, koji je njegovao, širio se preko emigranata Francuske revolucije na englesko jezično područje, uključujući Irsku i Sjedinjene Američke Države. Budući da su u tom području svećenici i redovnici većinom bili francuskoga i irskog podrijetla, jansenistička uskogrudnost, zajedno sa svojim iskrivljenim asketizmom, ostavila je duboku brazdu pustoši u psihološkoj klimi naših sjemeništa i redovničkih zajednica. Svećenici i redovnici još se uvijek nastoje osloboditi negativnih ostataka koje su stekli tijekom svoga asketskog oblikovanja.

Daljnji nezdrav trend suvremene Crkve bio je prevelik naglasak na privatnim pobožnostima, ukazanjima i privatnim objavama. To je dovelo do obezvrjeđenja liturgije kao i važnosti zajednice te osjećaja nadnaravnog misterija koji je plod dobre liturgije. Uobičajilo se mišljenje kontemplativce smatrati svecima, čudotvorcima ili, u krajnjem slučaju, osobenjacima. Stvarna priroda kontemplacije ostala je zamračena ili pomiješana s pojmovima kao što su levitacija, govor u jezicima, stigme i viđenja, što su isključivo rubne pojave.

Tijekom devetnaestoga stoljeća bilo je puno svetaca, ali malo ih je govorilo ili pisalo o kontemplativnoj molitvi. U istočnom pravoslavlju došlo je do duhovne obnove, dok je glavna struja rimokatoličkoga razvoja imala legalističko obilježje, s nekom vrstom nostalgije za srednjim vijekom i političkim utjecajem koji je Crkva u to vrijeme imala.

Opat Cuthbert Butler u svojoj knjizi Zapadni misticizam ukratko izlaže opće- priznato učenje o asketizmu tijekom osamnaestoga i devetnaestog stoljeća:

“Izuzev nekih rijetkih zvanja, normalna molitva za svakoga, uključujući kontemplativne redovnike i redovnice, biskupe, svećenike i laike, bila je sustavna meditacija koja se odvijala prema utvrđenoj metodi, koja je mogla biti jedna od četiri moguće: meditacija prema trima moćima, kao što je prikazano u Duhovnim vježbama sv. Ignacija, metoda sv. Alphonsa (što je bila blaga preradba Duhovnih vježba), metoda koju je opisao sv. Franjo Saleški u Uvodu u posvećeni život, ili metoda sv. Sulpicija.”

Sve su to bile metode razmatrajuće (diskurzivne) meditacije. Kontemplacija se poistovjetila s nadnaravnim pojavama i smatrala se čudotvornom i u isto vrijeme opasnom, vrijednom divljenja, ali samo s odstojanja, od strane prosječnih laika, svećenika i redovnika.
Posljednji udarac tradicionalnom učenju bilo je mišljenje da je težiti kontemplativnoj molitvi oholost. Tako su novaci i sjemeništarci dobivali krajnje iskrivljen pogled na duhovni život, pogled koji nije bio u skladu s Pismom, tradicijom i normalnim iskustvom rasta u molitvi. Kad netko pokušava ostati kod diskurzivne meditacije nakon što ga Duh Sveti pozove da se uzdigne iznad nje, kao što Duh redovito čini, čovjek se zatekne u stanju krajnje frustracije. Normalno je da um prijeđe čitav niz razmatranja nad istom temom dok ne dođe do jednog sveobuhvatnog pogleda cjeline, zatim ostaje u jednostavnom motrenju istine. Dok bi ljudi, revni u molitvi, spontano slijedili ovakav razvoj molitve, bivali bi suočeni s tim negativnim stavom prema kontemplaciji. Nisu se usuđivali izaći iz diskurzivne meditacije ili osjećajne molitve zbog toga što su bili upozoravani o opasnosti kontemplacije. Na koncu bi ili potpuno odustali od mentalne molitve, kao od nečeg za što očito nisu bili podobni, ili su, milošću Božjom, uspjeli na neki način ustrajati usprkos svemu onom što se činilo nepremostivom preprekom.

U svakom slučaju, postreformacijsko učenje, koje je bilo suprotno kontemplaciji, bilo je u izravnoj protivnosti s tradicijom. Tradicija, čije je naučavanje trajalo sustavno tijekom prvih petnaest stoljeća, držala je kontemplaciju normalnim razvojem istinskoga duhovnog života te dakle dostupnom svim kršćanima. Uz pomoć ovih povijesnih čimbenika možemo lakše protumačiti kako je u posljednjim stoljećima na Zapadu došlo do nestanka tradicionalne duhovnosti i zašto se Drugi vatikanski sabor morao posvetiti rješavanju akutnog problema duhovne obnove.

Postoje dva razloga zbog kojih se kontemplativnoj molitvi u novije vrijeme ponovno posvećuje pozornost. Jedan je taj što su povijesne i teološke studije ponovno otkrile učenje Ivana od Križa i drugih učitelja duhovnoga života. Drugi razlog je izazov Istoka koji je uslijedio nakon Drugoga svjetskog rata. Umnožile su se brojne meditativne metode slične kontemplativnoj molitvi kršćanske tradicije, donijele dobre rezultate i dobile velik publicitet. Prema Deklaraciji o odnosima Crkve prema nekršćanskim religijama Drugoga vatikanskog sabora, važno je poštivati vrijednosti koje postoje u učenjima drugih velikih religija svijeta. Duhovne discipline Istoka posjeduju visoko razvijenu psihološku mudrost. Kršćanski vođe i učitelji trebali bi imati neko znanje o tim disciplinama da bi mogli susresti suvremenoga čovjeka. Mnogi ozbiljni tragatelji za istinom proučavaju istočne religije, pohađaju tečajeve na sveučilištima i nakon studija te prakticiraju oblike meditacija koje inspiriraju i poučavaju učitelji Istoka.

Obnova mistične teologije Rimokatoličke crkve započela je objavljivanjem knjige Stupnjevi duhovnoga života Abbea Saudreaua 1896. On je utemeljio svoje istraživanje na učenju Ivana od Križa. Njegove potonje studije potvrđuju mudrost njegova izbora. Ivan od Križa uči da kontemplacija počinje takozvanom noći osjeta. To je nešto poput ničije zemlje između vlastite aktivnosti i izravnoga nadahnuća Duha Svetoga u kojem postaje gotovo nemoguće posjedovati misli koje bude razumnu pobožnost. To je uobičajeno iskustvo onih koji vježbaju diskurzivnu meditaciju u duljem razdoblju. Čovjek dolazi do točke kada misli da ne može ništa više naučiti, reći ili osjećati. I kad tada ne bi imao upute što dalje s molitvenim životom, ne bi znao što učiniti osim možda napustiti molitvu i otići. Noć osjeta je slijed duhovnoga sazrijevanja sličan izlasku iz djetinjstva u mladenačku dob u kronološkom životu. Osjećajnost i sentimentalnost djetinje dobi gube svoje značenje u korist zrelijeg odnosa s Bogom.

U međuvremenu, budući da Bog više ne pomaže osjećajima i razumu, ove sposobnosti izgledaju nam beskorisnima. Čovjek je sve uvjereniji da ne može više moliti. Ivan od Križa kaže da čovjek ne treba ništa drugo nego ostati miran i ne pokušavati razmišljati te samo biti pred Bogom s vjerom u njegovu nazočnost, trajno okrenut prema Njemu, kao da otvara oči kako bi pogledao onoga koga voli.

U iznimnom ulomku svoje knjige Živi plamen ljubavi Ivan od Križa detaljno opisuje prijelaz iz osjetne pobožnosti prema duhovnoj intimnosti s Bogom: kad čovjek ne može diskurzivno razmatrati ili kad za vrijeme molitve volji trajno izostane svako zadovoljstvo, potrebno je takvo stanje prihvatiti tihom dobrodošlicom. To je vrijeme kad ćemo sve više osjećati mir, spokojstvo i snagu jer Bog sada hrani dušu neposredno, hraneći samo volju milošću i privlačeći je tajanstveno k sebi. Ljudi u ovom stanju pate od velikih tjeskoba pitajući se nazaduju li na putu. Oni misle da su se okončale sve dobre stvari koje su iskusili u prvim godinama obraćenja i kad ih pitate kakav im je molitveni život, samo očajno odmahuju rukom. Doista, ako ih dalje propitujete, otkrivaju vam da imaju veliku želju pronaći bilo kakvu mogućnost molitve te da žele biti sami s Bogom iako ne uživaju u Njemu. Prema tome, očito je da postoji tajanstvena privlačnost prisutna u dubini njihove psihe. To je ulivena snaga kontemplativne molitve, božanska ljubav. Ako je prepustite tihom odmoru, narast će od iskre do živoga plamena ljubavi.

Ivan od Križa kaže da oni koji su se predali Bogu vrlo brzo ulaze u noć osjeta. Ta nutarnja pustinja početak je kontemplativne molitve, iako oni nisu toga svjesni. Odnos između vlastite aktivnosti i ulijevanja milosti tako je osjetljiv da ga čovjek odmah ne primjećuje. Budući da se noć osjeta često pojavljuje, važno je imati mogućnost razgovora s duhovnim učiteljem koji može pomoći kršćanima da pravilno cijene i prihvate s dobrodošlicom taj razvoj te da ga prepoznaju po znakovima koje navodi Ivan od Križa. Čovjek koji svlada taj prijelaz na najboljem je putu da postane vrlo posvećen i djelotvoran kršćanin, onaj koji je potpuno pod vodstvom Duha.

Koliko brzo je: "vrlo brzo ulaze u noć osjeta", prema učenju Ivana od Križa? Nekoliko godina, nekoliko mjeseci, nekoliko tjedana? On ne kaže koliko. Ali ideja da čovjek mora pretrpjeti godine i godine nadljudskih kušnja, biti zatvoren u samostanske zidine ili se mrcvariti raznim asketskim vježbama prije nego što dospije do kontemplacije jest stav jansenizma, ili u najmanju ruku neprikladno tumačenje kršćanske tradicije. Naprotiv, što se prije iskusi kontemplativna molitva, to prije će čovjek uvidjeti u kom smjeru se kreće njegov duhovni put. Iz te naslućene spoznaje dolazi i poticajna snaga za sva odricanja koja su potrebna da se ustraje na putu.

Kao što je istaknuto u uvodu ove knjige, pitanja sudjelovatelja na tečajevima o vježbanju molitve sabranosti uvrštena su u tekst na odgovarajućem mjestu. Sljedeći ulomak sadrži prvo takvo pitanje. Druga će se pojavljivati kroz tekst gdje god se čini da bi mogla čitateljima koristiti.

Oblak neznanja mnogo nam govori o pripremi za kontemplativnu molitvu. U njemu se kaže da nije svatko pozvan na nju. Knjiga ističe znakove po kojima možete vidjeti jeste li pozvani ili ne. Pa ipak, čini se da je danas učitelji molitve sabranosti, kao i učitelji istočnjačke meditacije, nude svakomu. To znači da je otvorena za svakoga.
Ideja o tomu da laici slijede duhovni put nije novost, iako u proteklih tisuću godina nije bila popularna. U duhovnoj tradiciji svjetskih religija, kako na Istoku tako i na Zapadu, postojala je sklonost da se tragatelje istine izdvoji i smjesti na posebna mjesta, da ih se usporedi s ostalim ljudima koji vode obiteljski, stručni ili poslovni život u svijetu. Međutim, to razlikovanje doživljava promjenu. Mudraci iz Indije, primjerice, počeli su otkrivati svoje tajne običnim ljudima. U prošlim vremenima bilo je normalno da čovjek koji želi naći učitelja mora poći u šumu. Danas u Sjedinjenim Državama ili Europi možemo naći istaknute učitelje različitih istočnih duhovnih tradicija koji nude napredna učenja gotovo svakomu tko želi. Nažalost, dostupne su i lošije kopije tradicionalnih učenja. U svakom slučaju, javlja se pokret koji dolazi od istočnih religija koji približava ezoterične discipline ljudima svakodnevnog života.

Kad govorimo o kršćanskoj predaji, Origen, predstavnik teološke škole u Aleksandriji iz četvrtoga stoljeća, smatrao je da je kršćanska zajednica u svijetu pravo mjesto za askezu. Za razliku od njega, Antun Pustinjak daje drukčiji primjer, a Atanazije, osvrćući se na njega, govori o tomu kako je praksa napuštanja svijeta postala standardni način kako slijediti kršćanski put do božanskoga sjedinjenja. Antun nije imao namjeru ovo proglasiti jedinim načinom, međutim, pojava masovnih pokreta nužno dovodi i do popularizacije, što može zakočiti pokret ili ga čak pretvoriti u karikaturu. Kad dođe do novoga vala duhovne obnove, bit će moguće iznova razlučiti razlike. Treba proći puno vremena da bi se pokreti proglasili institucionalnima. Bit redovničkoga života nije u njegovoj strukturi već u vježbi unutarnjega života, a srce unutarnje vježbe je kontemplativna molitva.

U Knjizi povjerljivih savjeta, koju je autor Oblaka neznanja napisao krajem života, potvrđuje da su pozivi na kontemplativnu molitvu češći nego što je u početku mislio. Mislim da u praksi možemo poticati ljude da nastave stremiti kontemplativnoj molitvi, što znači čitati i razmišljati o riječi Božjoj u Pismu, čeznuti pod utjecajem nadahnuća koje pruža razmatranje, a zatim se odmarati u Božjoj nazočnosti. Tako se prakticirala lectio divina u samostanima srednjega vijeka. Metoda unutarnje molitve stavlja naglasak na posljednji stupanj lectio divina (tj. kontemplaciju) jer je ta faza bila najzapostavljenija u posljednje vrijeme.

Vjerujem, ako se ljudi nikad ne podvrgnu nekoj vrsti nekonceptualne molitve, ona se možda nikada ne će ni razviti zbog velikoga utjecaja preintelektualizirane zapadne kulture i antikontemplativne sklonosti kršćanskih naučavanja posljednjih stoljeća. Uostalom, svako iskustvo unutarnje tišine može biti od velike pomoći za razumijevanje kontemplativne molitve. Novija naučavanja o askezi iznimno su oprezna. Postoji jaka sklonost da je kontemplacija pridržana klauzurnom redovništvu.

Kontemplativna molitva postavlja važno pitanje: Što mi možemo učiniti kako bismo se pripremili za dar kontemplacije umjesto da čekamo da Bog sve učini? Moje upoznavanje s istočnjačkim metodama uvjerilo me da mi nešto možemo učiniti. U duhovnim disciplinama Zapada i Istoka postoje načini smirivanja uma koji mogu pomoći postaviti kamen temeljac kontemplativnoj molitvi.

 Koja je razlika između lectio divina i molitve sabranosti?
Lectio divina je opsežna metoda pristupa Bogu koja počinje čitanjem ulomka iz Pisma. Razmatranje (meditatio) nad tekstom pokreće se lagano prema spontanoj molitvi (oratio – razgovor s Bogom o onome što se pročitalo) i na kraju odmaranje u Božjoj nazočnosti (contemplatio). Unutarnja molitva je jedan način kretanja od prve tri faze lectio do krajnje faze odmaranja u Bogu (contemplatio).

Sv. Ivan od Križa i sv. Terezija savjetuju da diskurzivnu meditaciju treba prekinuti tek kada nam Bog oduzme sposobnost njenog prakticiranja. Kako se molitva sabranosti prilagođava ovoj tradiciji?
Temelj, koji je potreban za kontemplaciju, jest određeno vrijeme provedeno u razmišljanju nad istinama vjere kako bismo došli do osnovnih uvjerenja, što je posao diskurzivne meditacije. Na primjedbu da možda previše požurujemo s kontemplacijom moj odgovor glasi da je poseban problem naših suvremenika zapadnoga svijeta problem s diskurzivnom meditacijom zbog okorjele sklonosti analiziranju stvari preko svake mjere, a to je sklop mišljenja koji se razvio iz kartezijansko-newtonovskog svjetonazora koji je i doveo do potiskivanja naših intuitivnih sposobnosti. Ovaj konceptualni zaostatak zapadnjačkoga društva usporava spontanost kretanja od razmišljanja do spontane molitve i od spontane molitve do nutarnje tišine (zadivljenost i čudesnost). Mislim da možeš slijediti sva tri načina usporedo pa ipak biti u tradiciji lectio divina. Tko vježba lectio divina, ne treba se pridržavati bilo kakva redoslijeda ili vremenskoga rasporeda. Može se prepustiti nadahnuću milosti i razmišljati nad tekstom, može određenim činima pokrenuti volju ili ući u kontemplativnu molitvu bilo kada. Svakako, u početku će prevladavati diskurzivna meditacija i osjećajna molitva. Ali to ne isključuje trenutke unutarnje tišine. Ako potičete ljude na razmišljanje nad tekstom Pisma tako da budu potpuno otvoreni riječima svetoga teksta i zatim se posvete vježbi unutarnje molitve, time ste zapravo u tradiciji lectio divina.

Sada mi je puno jasnije. Molitva sabranosti na neki način nadomješta pomanjkanje sposobnosti našega vremena da se prijeđe s lectio u kontemplaciju.
Točno. To je uvid u suvremeni problem i napor da se ponovno oživi tradicionalno kršćansko učenje o kontemplativnoj molitvi. Ali potrebno je nešto više od samo teoretskog napora oko njezina oživljavanja. Ako želimo prevladati intelektualni utjecaj koji postoji, neophodno su potrebna određena sredstva kojima će se ljudi izložiti stvarnom iskustvu. Nakon što sam promatrao ovaj utjecaj kod ljudi koji se već bave kontemplativnom molitvom, dolazim do zaključka da je on puno dublji u našoj kulturi nego što mislimo. Masovno odlaženje prema Istoku znak je onoga što nedostaje na Zapadu. Vlada velika duhovna glad koja ne nalazi zadovoljenje na Zapadu.

Također sam primijetio da se osobe, koje su putovale na Istok, puno bolje osjećaju u kršćanskoj religiji kada čuju da postoji tradicija kontemplativne molitve. Molitva sabranosti, kao priprema za kontemplativnu molitvu, nije izum naših dana. Naprotiv, to je sredstvo obnove tradicionalnog učenja o kontemplativnoj molitvi te nastojanje da ono postane poznatije i dostupnije. Jedina novost je pokušaj da je se ponudi na sustavan način. Da bi netko u to ušao, da bi to slijedio s namjerom da ustraje i u tome raste, potrebna mu je pomoć.

Netko tko je već iskusio milost kontemplativne molitve može je produbiti njegujući unutarnju tišinu ustrajnošću i redovitošću. Pritom molitva sabranosti može biti od pomoći.

ČETVRTO POGLAVLJE

PRVI KORACI MOLITVE SABRANOSTI

Od Drugoga vatikanskog sabora na ovamo Rimokatolička crkva ohrabruje katolike da žive puninu kršćanskoga života ne očekujući da to za njih čine svećenici, redovnici, redovnice ili bilo tko drugi. To uključuje stvaralaštvo kao i odgovornost laika da osmisle takve strukture koje će im omogućiti življenje prema kontemplativnoj dimenziji Evanđelja izvan klauzure. Klauzura ne rješava sve životne probleme. Stupice postoje jednako za redovnike i redovnice kao i za druge ljude.

Redovnički put posebna je vrsta života s vlastitim paketom teškoća. Prije svega, međuljudski se odnosi promatraju strogo mikroskopski. Iako kušnje nisu tako velike kao što su one izvan samostana, ponekad su daleko više ponižavajuće. Monasi se uzbude za sitnicu, a da čak ne mogu navesti dovoljno dobar razlog zašto se tako osjećaju.

Jedinstvo s Bogom cilj je svih kršćana. Mi smo kršteni: sudjelujemo u Euharistiji, imamo sva potrebna sredstva da rastemo kao ljudska bića i kao djeca Božja. Bilo bi pogrešno misliti da je vođenje nekoga posebnog načina života jedini način da se to postigne. Najnapredniji ljudi molitve, koje poznajem, žive u braku ili aktivno rade za Crkvu, trčeći uokolo po čitav dan kako bi ispunili mnoge dužnosti.

Prije nekoliko godina održao sam konferenciju pred jednim skupom udruge laika. To je uključivalo skupine bračnih susreta, društvene djelatne skupine, svjetovne ustanove i nove zajednice. Moj se govor temeljio na monaškom duhovnom putu. Ali umjesto da kažem "monaškom", ja sam rekao "kršćanskom". Iznenadio sam se koliko se mnogo ljudi poistovjetilo s ovim tradicionalnim kršćanskim učenjem. To je odgovaralo njihovu osobnom iskustvu. Time je potvrđeno moje uvjerenje da je duhovni put prikladan za svakog kršćanina koji ozbiljno pristupa Evanđelju.

Duhovne stege, kako istočne tako i zapadne, temelje se na pretpostavci da jednom kad nam je takvo iskustvo bilo živo predočeno, postoji nešto što mi možemo učiniti kako bismo krenuli na put prema jedinstvu s Bogom. Molitva sabranosti je stega čija je svrha smanjiti prepreke do kontemplativne molitve. Njena skromnost zapanjuje nasuprot današnjoj sklonosti metodama – učini-sam. To je put iznošenja postupaka koji se mogu naći u kontemplativnim učenjima duhovnih učitelja kršćanske tradicije, s prašnjavih stranica iz prošlosti na prostrano svjetlo današnjega dana. Popularnost meditativnih disciplina s Istoka dovoljan je dokaz da je jedan takav postupak od ključne važnosti u današnje vrijeme. Ali molitva sabranosti nije samo metoda. Ona je istodobno istinska molitva. Ako želimo proširiti značenje kontemplativne molitve te uključiti i metode koje pripremaju za nju ili vode do nje, tada možemo unutarnju molitvu poistovjetiti s prvom stepenicom na ljestvama kontemplativne molitve, koja se penje korak po korak do jedinstva s Bogom.

Molitva sabranosti postupak je pročišćenja čovjekovih intuitivnih sposobnosti kako bismo mogli lakše ući u kontemplativnu molitvu. To nije jedini put do kontemplacije, ali je dobar put. Kao metoda on je neka vrsta srži duhovnoga puta. Ona sabire bit duhovnog iskustva u dva razdoblja molitve dnevno. Kada uzimate antibiotik, morate se pridržavati propisane doze kako bi učinak lijeka bio dobar. Ako želite nadvladati bolest, u vašem krvotoku mora postojati potreban broj antitijela. Isto tako, ako želite imati koristi od kontemplativne molitve, u vašoj psihi i živčanom sustavu mora postojati određeni stupanj nutarnje tišine.

Svrha molitve sabranosti je povlačenje od uobičajenog tijeka naših misli. Mi smo skloni poistovjetiti se s tim tijekom. Međutim, postoji jedan dublji dio nas. Ova molitva otvara našu svijest prema duhovnoj razini našega bića. Ta se razina može usporediti s velikom rijekom na kojoj se odmaraju naša sjećanja, slike, osjećaji, unutarnja iskustva i svijest o vanjskim stvarima. Mnogi ljudi se do te mjere poistovjećuju s uobičajenim tijekom misli i osjećaja da nisu svjesni iz kojega izvora izranjaju ovi misaoni objekti. Poput čamca ili krhotina koje plutaju po površini rijeke naše misli i osjećaji moraju na nečemu počivati. Oni počivaju na nutarnjem protoku svijesti koji je naše sudjelovanje u Božjem biću. Ova razina nije odmah uočljiva našoj redovnoj svijesti. Budući da nismo u izravnom dodiru s tom razinom, moramo nešto učiniti kako bismo razvili našu svijest o njoj. Ova razina našega bića upravo je ono što nas čini najviše ljudima. Vrijednosti koje u njoj nalazimo izvrsnije su od vrijednosti koje plutaju površinom psihe. Potrebno nam je svakodnevno osvježenje u tom dubokom području. Baš kao što nam je potrebna tjelesna vježba, hrana, odmor i san, tako su nam potrebni trenuci unutarnje tišine jer oni donose najdublji oblik osvježenja.

Vjera je otvaranje i predanje Bogu. Duhovni put ne traži od nas odlazak bilo kamo, jer Bog je već u nama i s nama. Tu se radi o tome da dopustimo našim uobičajenim mislima da se povuku u drugi plan te da plove rijekom svijesti bez našega primjećivanja, dok je naša pozornost okrenuta u smjeru rijeke na čijoj površini one plutaju. Mi smo poput nekoga tko sjedi na obali rijeke i promatra čamce kako prolaze. Ako ostanemo na obali, s pozornošću na rijeci umjesto na čamcima, razvit ćemo našu sposobnost zanemarivanja misli koje prolaze i pojavit će se dublji oblik pozornosti. Misao u ozračju ove metode svaki je opažaj koji se pojavljuje na unutarnjem ekranu svijesti. To može biti osjećaj, slika, sjećanje, namjera, zvuk, osjećaj mira ili čak duhovna komunikacija. Drugim riječima, sve što se bilježi na unutarnjem ekranu svijesti je "misao". Ovaj postupak sastoji se od otpuštanja svake misli za vrijeme trajanja molitve, čak i pobožnih misli.

Kako biste se lakše opustili, zauzmite relativno udoban položaj kako ne biste razmišljali o tijelu. Izbjegavajte položaj koji vam može prekinuti optok krvi jer tada ćete razmišljati o neudobnosti. Odaberite donekle mirno mjesto kako ne biste bili uznemirivani prejakim ili neočekivanim zvukovima. Ako u kući nemate takvoga mjesta, pokušajte naći neko tiho vrijeme kada ćete biti najmanje uznemirivani. Dobra zamisao je zatvoriti oči jer ste skloni misliti o onome što vidite. Ako ne dopustite osjećajima da se bave uobičajenim aktivnostima, možda ćete dostići duboki spokoj. Ako vas prekine iznenadan zvuk ili ako zazvoni telefon, trgnut ćete se. Budilica ili štoperica, koje vas inače upozoravaju da je vrijeme isteklo, neka budu tihe. Ako je sat glasan, stavite ga pod jastuk. Ako se i dalje čuju zvukovi, neka vas to ne uzrujava. Uzrujanost je misao nabijena emocijom koja će vjerojatno poremetiti vašu nutarnju tišinu koju ste možda postigli. Odaberite vrijeme molitve kad ste najbudniji i najživlji. Rano ujutro prije početka uobičajenog radnoga dana dobro je vrijeme.

Kad ste jednom odabrali prikladno vrijeme i mjesto, stolicu ili položaj u kojem vam je relativno udobno i kad ste zatvorili oči, izaberite molitvenu riječ koja izražava vašu nakanu za otvaranjem i predanjem Bogu i uvedite je na razinu mašte. Ne oblikujte je ustima ili glasnicama. Neka to bude jednosložna ili dvosložna riječ koja vam je bliska. Blago je pohranite u svijest svaki put kad primijetite da mislite na nešto drugo.

Sveta riječ nije sredstvo koje će vas odvesti tamo kamo želite ići. Ona samo usmjeruje vašu nakanu prema Bogu i tako potkrjepljuje ugođaj za razvitak dublje svijesti za kojom teži vaša duhovna narav. Nije vam svrha da potiskujete misli jer to je nemoguće. Vjerojatno će vam doći misao nakon pola minute unutarnje tišine sve dok djelovanje milosti ne postane tako snažno te budete posve zaokupljeni Bogom. Molitva sabranosti ne odvija se tako da vi uključite Božju nazočnost. Ti možeš samo reći: "Evo me." Sljedeći korak je na Bogu. To je način našega stavljanja Bogu na raspolaganje: On je taj koji određuje posljedice.

Vjerojatno vam je poznata gesta sklopljenih ruku okrenutih prstiju prema gore. To je simbol skupljanja svih sposobnosti zajedno upravljajući ih Bogu. Sveta riječ ima istu tu svrhu. Ona je putokaz duševni, a ne materijalni. Riječ treba unijeti bez ikakve sile: mislite o njoj onako kako biste mislili o bilo kojoj misli koja bi se spontano pojavila.

Kad je sveta riječ jednom dobro prihvaćena, prolazak uobičajenoga broja neodređenih misli i pripuštanja interesantnijih koji nadolaze tijekom svijesti postupno će se smanjivati. Ona to ne čini na način da napada misli izravno već da ponovno učvrsti vašu pozornost na Božju prisutnost i unutarnje djelovanje. Ovim češćim ponavljanjem pristanka volje stvara se ozračje lakšega zanemarivanja nezaobilaznog tijeka misli.

Ako ste nervozni zbog toga što vam se čini da tijekom zadanog vremena ne radite "ništa", dopustite da vas podsjetim da nitko ne oklijeva kad ide spavati šest ili sedam sati svake noći. Međutim, vježbanje ove molitve ne znači ništa ne raditi. Ova molitva vrlo je blagi oblik aktivnosti. Volja neprestance pristaje uz Boga vraćanjem svetoj riječi, što je obično dovoljna aktivnost da se ostane budan i poletan.

Dvadeset do trideset minuta za većinu je ljudi najmanje moguće vrijeme koje je potrebno da dođu do unutarnje tišine i da se uzdignu iznad svojih površnih misli. Možda ćete biti skloni duljem ostanku. O tome koliko ćete točno vremena trebati poučit će vas iskustvo. Na kraju vašega odabranog tijeka vremena započnite misliti vaše uobičajene misli. To bi mogao biti prikladan trenutak za razgovor s Bogom. Možda ćete poželjeti izreći neku glasnu molitvu kojom će započeti plan vašega novoga dana. Uzmite najmanje dvije minute prije nego što otvorite oči. Povlačenje od uobičajene upotrebe izvanjskih i unutarnjih osjeta dovodi vas do duboke duhovne osjetljivosti tako da otvaranje očiju istog časa može biti neugodno.

Što se više razvija osjetljivost za duhovnu dimenziju vašeg bića, to će se možda ponekad, za vrijeme redovitih djelatnosti tijekom dana, javljati svijest o Božjoj prisutnosti. Možda ćete osjetiti poziv da se iznutra okrenete prema Bogu, a da i ne znate zašto. Razvija se kakvoća vašega duhovnog života te počinjete osjećati vibracije svijeta oko vas koje prije niste primjećivali. Možda ćete otkriti da je Bog često nazočan usred vaših dnevnih poslova, a da i niste svjesno razmišljali o Njemu. To je poput boja koje dodajemo na crno-bijelom televizijskom ekranu. Slika ostaje ista, ali je dojam snažno uvećan novom dimenzijom slike koju prije nismo zamjećivali. Ona je postojala, ali nije bila emitirana jer je nedostajala odgovarajuća mogućnost opažaja.

Kontemplativna molitva je način pripremanja za puniju razinu zbilje kojoj smo pozvani biti nazočni. Potrebna je određena disciplina kako bi se smanjile prepreke do ove povećane svjesnosti. Jedan je način da usporimo brzinu kojom naše uobičajene misli nadolaze nošene tijekom svijesti. Kad to postane moguće, između misli se počinje pojavljivati prostor koji nam omogućuje da postanemo svjesni one stvarnosti na kojoj one počivaju.

U ovom razmatranju o molitvi sabranosti ne bavim se istraživanjem metoda koje pomažu smiriti tijelo, um i živčani sustav, kao što su disanje, yoga i jogging. Takvi su postupci dobri za opuštanje, ali nas zanima odnos vjere. Taj odnos izražavamo tako da odvajamo vrijeme za svakodnevno otvaranje Bogu, kako bismo mu pristupali dovoljno ozbiljno i zakazali čvrst sastanak s njime, tako reći sastanak koji ne mislimo prekinuti. Čak i za vrijeme bolesti možemo održati naš dogovoreni sastanak.

Temeljni stav molitve sabranosti jest otvaranje Bogu. Kršćansku stvarnost ukratko možemo predočiti riječju strpljenje. U Novom zavjetu strpljenje znači čekanje na Boga bez obzira na vremensko trajanje, ne odlazeći nikamo i ne prepuštajući se dosadi ili obeshrabrenosti. To je naklonost sluge iz Evanđelja koji je čekao čak i onda kada je gospodar kuće kasnio sa svojim povratkom sve do kasno u noć. Kada je gospodar napokon došao kući, postavio je slugu za upravitelja čitavoga svog domaćinstva. Ako čekate, Bog će se očitovati. Naravno, možda ćete se načekati.

Nalazim da me ova vježba nikamo ne dovodi. Je li dobro pokušavati umrtviti svoje moći?

Ne pokušavajte, molim vas, umrtvljivati svoje moći. Umjerena duhovna aktivnost trebala bi uvijek biti nazočna. Možete je izraziti tako da se vratite molitvenoj riječi ili tako da ste jednostavno svjesno pri ruci Bogu. Iskustvo praznine vrlo je suptilno držanje vaše pozornosti. Ako vaša pozornost nije aktivna, ne možete zadržati to iskustvo praznine. Možda će se činiti da aktivnosti gotovo i nema jer je tako jednostavna. Istodobno, kako bi se ova metoda naučila, treba vremena i neka vas ne zabrinjava što ponekad imate iskustvo neke vrste zrakopraznoga prostora. Ova je molitva način odmaranja u Bogu. Ako ste primijetili da ste u praznini, to je već misao: samo se mirno vratite svojoj riječi.

Što treba učiniti kad shvatite da ste drijemali?

Ako ste zadrijemali, nemojte smatrati da je molitva manje vrijedna. Dijete u naručju roditelja povremeno utone u san, a roditelj se zbog toga ne uznemiruje sve dok se dijete zadovoljno odmara i od časa do časa otvori oči.
Iznenadilo me je kako je vrijeme brzo proteklo. Zar je doista prošlo dvadeset minuta?

Da. Kad vrijeme brzo protekne, to je znak da niste mnogo razmišljali. Ne kažem da je to znak dobre molitve. Nije mudro suditi o molitvi na temelju vašega psihološkog iskustva. Ponekad ćete biti upravo bombardirani mislima tijekom čitavog vremena molitve: pa ipak, to je možda vrlo korisno vrijeme molitve. Možda je vaša pozornost bila tada puno dublja no što se činilo. U svakom slučaju, ne možete točno procijeniti kako su se stvari odvijale na temelju jedne molitvene vježbe.

Umjesto toga, morate gledati na plodove u vašem svakodnevnom životu poslije mjesec dana ili dva mjeseca. Jeste li postali strpljiviji s drugima, osjećate li se udobnije prema samima sebi, vičete li rjeđe na djecu ili barem ne tako glasno, jeste li rjeđe povrijeđeni kada netko ima primjedbu na vaše kuhanje – sve su to znakovi koji pokazuju da su u vama počele djelovati neke druge vrijednosti.

Kad tijekom čitave vježbe molitve sabranosti uopće nemate misli, tada nemate osjećaj vremena. Takvo iskustvo otkriva relativnost našeg osjećaja vremena. Međutim, naše vrijeme molitve ne će se uvijek činiti kratkim. Ponekad će se činiti vrlo dugim. To izmjenjivanje smirenosti i borbe s mislima dio je procesa, pročišćenja intuitivnih sposobnosti kako bi mogle biti osjetljive na onu dublju razinu i to na sve stabilniji i stabilniji način.

Ako se osjećate pospano ili vrlo umorno, ima li tada manje misli?
Uglavnom da, ukoliko ne počnete sanjati! U samostanu ustajemo u tri sata ujutro i čovjek je često malo “grogi” u to doba dana. Čini se da je to dio naše metode da budemo toliko umorni da jednostavno ne možemo misliti. Nakon cjelodnevnoga teškog rada netko može imati isto takvo iskustvo navečer. To može biti od pomoći ako ste dovoljno budni da ne zaspite i ne popustite zadovoljstvu drijemanja. Ali ako i zaspite, nemojte se zato osjećati loše. Možda vam je potrebno malo više odmora. S druge strane, pokušajte odabrati vrijeme kad ste obično najbudniji kako biste imali potpunije iskustvo molitve sabranosti, radije nego da vam glava klone tijekom cijele molitve sabranosti. Ako zaspite, kad se probudite, nastavite sa sabranošću još koju minutu kako ne biste imali osjećaj da vam je molitva toga dana potpuno izgubljena. Ova aktivnost kojom ste zaposleni tijekom molitve toliko je jednostavna da je lako zaspati ukoliko ne učinite skroman napor koji se traži, a to je da ostanete budni. Jedan način je misliti posvećenu riječ. Isus je rekao: "Bdijte i molite." To je ono što mi činimo u molitvi sabranosti. Promatranje je dovoljna aktivnost da se ostane budan. Molitva je otvaranje Bogu.

Molitva sabranosti nije toliko vježba pozornosti koliko vježba nakane. Možda će biti potrebno malo vremena da se ova razlika shvati. Vi ne obraćate pozornost ni na jedan misaoni sadržaj. Već vi kanite poći prema vašem najdubljem biću, gdje vjerujete da prebiva Bog. Vi mu se otvarate pomoću čiste vjere, ne pomoću predodžaba ili osjećaja. To je poput tihoga kucanja na vrata. Vi ne obijate vrata vašim sposobnostima kao da želite reći: "Otvori u ime zakona! Zahtijevam da me pustiš!" Ne možete na silu otvoriti vrata. Ona se otvaraju s druge strane.

Ono što vi svojom svetom riječju kažete jest: "Evo me, čekam." To je igra čekanja do beskonačnosti. Ništa blistavo ne će se dogoditi; ako se i dogodi, treba se mirno vratiti svojoj riječi kao da se ništa nije dogodilo. Čak i ako imate viziju ili čujete ulivene riječi, trebate se vratiti svetoj riječi kao da se ništa nije dogodilo. To je b(t ove metode.

Bio sam u raspoloženju očekivanja. A tada sam se zatekao u razmišljanju kako očekujem da se nešto dogodi.
Tijekom ove molitve nemojte ništa očekivati. To je vježba nenaprezanja i opuštanja. Pokušavati je misao. Zato kažem: "Vratite se svetoj riječi što lakše možete", ili: "Mirno položite svetu riječ u svoju svijest." Boriti se znači željeti nešto postići. To znači ciljati na budućnost, dok je ova metoda napravljena da vas dovede u sadašnjost. Očekivanja se također odnose na budućnost; prema tome, i ona su misli.

Proces oslobađanja našega duha od uobičajenih navika razmišljanja možemo samo započeti, poput vađenja čepa iz kade. Voda se izlijeva sama. Ne treba je gurati iz kade. Dopustite svojem slijedu misli da istekne iz vas. Čekanje bez očekivanja dovoljna je aktivnost.

 Što je s osjećajima. Treba li i njih otpustiti?
Da. Oni su, u ozračju ove molitve, misli. Bilo kakav opažaj je misao. Čak i razmišljanje o tome da ne razmišljamo je misao. Molitva sabranosti je vježba dopuštanja da svi opažaji prođu, ne potiskivati ih ili se ljutiti na njih, već dopustiti da prođu. To vam pomaže da postupno razvijete duhovnu pozornost, mirnu, tihu i onu koja zaokuplja.

Je li dublja pozornost stanje u kojem ima manje misli?
Da. Možda čak nećete imati misli. Tada ste na najdubljoj točci do koje možete doći. U tom trenutku nema osjećaja vremena. Vrijeme je mjera prolaska stvari. Kada ništa ne prolazi, imamo iskustvo bezvremenosti. I to je prekrasno.

Što učiniti s izvanjskim zvucima?
Najbolji lijek protiv izvanjske buke koju ne možete nadzirati jest otpustiti otpor na nju i dopustiti da se dogodi. Izvanjsko nije prepreka molitvi. Radi se samo o tome da mi mislimo da jest. Potpunim prihvaćanjem izvanjskih odvlačenja pozornosti, koje ne možete spriječiti, možete postići to da, ako se nađete i usred najveće buke na svijetu, ipak zadržavate iskustvo te dublje pozornosti. Gledajte pozitivno na izvanjske teškoće. Jedino na što treba gledati negativno jest propuštanje vašega svakodnevnog vremena za molitvu. To je jedini propust. Čak i kad vam se čini da je neko razdoblje molitve krcato bukom i kad osjećate kao da je potpun promašaj, samo nastavite s molitvenom vježbom.

Je li doista moguće da ljudi koji jure uokolo čitav dan budu kontemplativni?
Da. To ne znači da ne radeći ništa već jureći uokolo cijeli dan postajemo kontemplativni. U drugu ruku, sve što morate jest to da budete ljudsko biće sposobno da postane kontemplativno. Istina je da neki načini života više pogoduju razvoju kontemplativnoga načina, ali ova metoda je dobra ako ustrajete u njoj.

Možete li reći suputnicima: "Sada idem meditirati?"

Svakako. Možda će i oni biti sretni da imaju nekoliko minuta tišine za sebe.

Svjestan sam da pokušavam otpustiti misli, ali ono što se događa jest da se bavim predodžbama Boga. One su uglavnom slikovite. Je li i to misao koju treba odbaciti?

U okviru ove molitve svaka slika je misao. Svaki opažaj koji dolazi od bilo kojeg osjetila ili iz mašte, pamćenja i razuma je misao. Odatle, kakav god bio opažaj, neka prođe. Sve što je zabilježeno u protoku svijesti konačno će proći, uključujući i misao o sebi. Pitanje je samo: dopuštamo li svakoj misli da prođe. Zadržite pogled radije na rijeci nego na onom što prolazi njenom površinom.

Moj način usmjerenosti na Boga najčešće je bio preko neke slike. Ako sklonim tu sliku, u neprilici sam jer ne znam na što se usredotočiti. Trebam li svoju pozornost usmjeriti samo na riječ koju ponavljam?

Vaša pozornost ne bi trebala biti upućena ni prema jednoj određenoj misli, uključujući svetu riječ. Sveta riječ je samo sredstvo ponovnog uspostavljanja vaše nakane da se otvorite prema svojem istinskom ja i prema Bogu, koji je u središtu toga. Nije potrebno neprestano ponavljati riječ. Čovjek prirodno želi iskusiti nutarnju tišinu. Ništa ne trebate činiti na silu. Ako forsirate, unosite novu misao, a svaka misao je dovoljna da vas spriječi da stignete onamo kamo želite ići.

Neki ljudi nalaze da im je lakše transcendirati pomoću slike nego pomoću riječi. Ako više volite neku vrstu slike, odaberite jednu koja je općenita, a ne detaljna; primjerice, okrenite nutarnji pogled prema Bogu kao da gledate nekoga koga volite.

Kao što ste rekli, dogodilo mi se da i ja koristim slike kako bih spriječio da ne padnem u dubinu.
Neki ljudi, kad se umire, osjećaju kao da su na rubu stijene. Ali, ne brinite se. Nema straha od pada. Mašta je zbunjena pred nepoznatim. Toliko je naviknuta na slike, toliko priključena na njih da je otpuštanje od uobičajenog načina razmišljanja doista pravi posao. Trebat će dosta vježbe dok nam ova molitva ne postane ugodna.

PETO POGLAVLJE

SVETA RIJEČ KAO SIMBOL

Svaka riječ, koju odaberete, posvećena je i to ne zbog njezina značenja, već zbog njezine nakane. Ona izražava vašu nakanu da se otvorite Bogu, Posljednjoj Tajni koja prebiva u vama. Ona je žarišna točka na koju se treba vratiti kad zamijetite da ste se zainteresirali za misli koje prolaze.

Kad ste zapazili da se dobro osjećate sa svojom riječi, ostanite kod nje. Ako ste potaknuti odabrati drugu riječ, samo naprijed, pokušajte, ali ne prevrćite po riječima tijekom iste molitvene vježbe.

Sveta riječ je znak ili strjelica koja pokazuje pravac kojim želite ići. Ona je put obnavljanja vaše nakane da se otvorite Bogu i da ga prihvatite onakvim kakav jest. Vrijeme koje odaberete za molitvu sabranosti nije izričito vrijeme molitve za druge, iako ne znači da netko ne može moliti na druge načine u drugim prigodama. Vašim otvaranjem Bogu vi molite za svakoga, bilo u prošlosti, sadašnjosti ili budućnosti. Vi zakriljujete čitavo stvorenje. Prihvaćate cijelu stvarnost, počevši od Boga i od onoga dijela vaše vlastite stvarnosti koje uglavnom možda niste svjesni, a to je duhovna razina vašega bića.

Pomoću svete riječi ponirete do svojeg izvorišta. Ljudska bića su stvorena za beskrajnu sreću i mir i kada vidimo da se počinjemo kretati u tom smjeru, ne treba požurivati sama sebe. Problem je u tome što mi većinom idemo u suprotnom smjeru. Skloni smo se poistovjetiti s našim lažnim ja.

Sveta riječ nije prijevozno sredstvo koje će nas prebaciti s površine rijeke u dubine. Ona je, bolje rečeno, preduvjet našega prispjeća tamo. Ako držim u ruci loptu, pa je pustim, ona će pasti na pod: ne treba je baciti. Na sličan je način sveta riječ put pomoću kojeg otpuštamo sve misli. Ona omogućava našim duhovnim sposobnostima, koje su privučene unutarnjom tišinom, da se mogu spontano kretati u tom smjeru. Takav pokret ne zahtijeva napor. Jedino što zahtijeva jest naš pristanak da otpustimo naše uobičajene zaokupljenosti.

Budući da je volja stvorena za beskonačnu ljubav, a svijest za beskonačnu istinu, ako nema ničega što bi ih zaustavilo, oni su skloni kretati se u tom smjeru. Međutim, njihova sloboda je ograničena upravo zbog toga jer su zapetljani u druge smjerove. Za vrijeme molitve sabranosti ove sposobnosti ponovno zadobivaju svoju slobodu. Na taj način sveta riječ smanjuje misli i razgrađuje ih oblikujući ih u jednu misao, a to je misao o otvaranju za Boga. Ona nije sredstvo pomoću kojega prelazimo iz žamora naše mašte u tišinu, već preduvjet za duhovno područje prema kojem nas vodi sila milosti.

Glavna stvar koja nas odvaja od Boga jest misao da smo odvojeni od Njega. Ako se oslobodimo te misli, naši će se problemi u velikoj mjeri smanjiti. Mi nismo skloni vjerovati da smo uvijek s Bogom i da je On dio svake stvarnosti. Sadašnji trenutak, svaka stvar koju vidimo, naša najdublja priroda, sve je ukorijenjeno u Njemu. Ali mi oklijevamo vjerovati u to sve dok nas osobno iskustvo ne uvjeri da vjerujemo. Ovo uključuje postupno razvijanje intimnosti s Bogom. Bog nam se neprekidno obraća, kako po drugima tako i kroz našu nutrinu. Nutarnje iskustvo Božje nazočnosti potiče našu sposobnost da ga primjećujemo u svemu – u ljudima, događajima, prirodi. Svako iskustvo, bilo preko vanjskih osjetila ili preko molitve, može nam pružiti užitak jedinstva s Bogom.

Kontemplativna molitva je put buđenja u stvarnost u koju smo uronjeni. Rijetko kad mislimo o zraku koji udišemo, pa ipak on je u nama i oko nas cijelo vrijeme. Na isti način Božja prisutnost prodire u nas, ona je svuda oko nas i uvijek nas zakriljuje. Naša svijest, nažalost, nije probuđena za ovu dimenziju stvarnosti. Svrha molitve, sakramenti i duhovne discipline postoje zato da nas probude.

Božja prisutnost dostupna nam je svakoga trenutka, ali u nama se nalazi golema prepreka – naš svjetonazor. Treba ga zamijeniti Kristovim umom, Njegovim svjetonazorom. Kristova svijest, prema Pavlu, postaje naša preko vjere i krštenja, ali, da bismo je usvojili, potrebna je disciplina koja razvija osjetljivost na Kristov poziv: "Evo stojim na vratima i kucam. Ako tko čuje moj glas i otvori vrata, ući ću k njemu i večerati s njim, i on sa mnom" (Otk 3,20). Nije potreban veliki napor da bi se otvorila vrata.

Naše uobičajene zaokupljenosti uključuju nesvjesne sustave vrijednosti. Neke su nam misli privlačne jer u sebi nosimo navezanost na njih koja potječe od emocionalne predodređenosti iz ranoga djetinjstva. Kad god prolaze takve misli, sva naša svjetla se upale zbog našega silnog emocionalnog ulaganja u vrijednosti koje one potiču ili kojima prijete. Vježbanjem otpuštanja svake misli i svakog misaonog modela mi postupno razvijamo slobodu od naših navezanosti i prisila.

Za vrijeme kontemplativne molitve Duh nas stavlja u položaj smirenosti te nismo skloni borbi. Svojim tajnim pomazanjem Duh liječi rane naše krhke ljudske prirode na razini koja je iznad naše psihološke opažajnosti, upravo kao što osoba koja je primila anesteziju ne zna kako protječe operacija sve dok nije završena. Nutarnja tišina je savršeno ležište u kojem božanska ljubav pušta korijen. U Evanđelju Gospodin govori o gorušičinu zrnu kao simbolu božanske ljubavi. Ono je najmanje od svih drugih, ali ima golemu sposobnost rasta. Božanska ljubav posjeduje moć koja čini da rastemo i da se mijenjamo. Svrha kontemplativne molitve jest olakšati proces unutarnje preobrazbe.

Nekim je ljudima lakše otpustiti misli pomoću jednosložne ili dvosložne riječi. Ali ako otkrijete da vam je korisniji vidljivi simbol, uzmite njega pod uvjetom, naravno, da ga uvodite na razini mašte i vraćate mu se kad god primijetite da imate neku drugu misao. Vidljiva slika treba biti općenita, a ne jasna i precizna. Neki ljudi nalaze vrlo korisnim moliti pred Presvetim Sakramentom. Oni jednostavno drže zatvorene oči, svjesni nazočnosti u kojoj mole.

Druga metoda smirivanja misli je praćenje disanja. Pri tome moramo obratiti pozornost na jednu razliku. U molitvi sabranosti naš cilj nije jednostavno odbacivanje svih misli, već produbljivanje dodira s temeljem našega bića. Stanje predanja u vjeri je temeljna stvar. Molitva sabranosti nije samo održavanje pozornosti na specifičnoj riječi, slici ili disanju, već predanje čitavoga bića Bogu. Ona nije samo iskustvo naše duhovne prirode, koje se može postići tako da se usredotočimo na jedan određeni položaj, mantru ili mandalu. Ona pretpostavlja osoban odnos: traži stav samopredanja. Ako se kao kršćani bavite nekom fizičkom ili psihološkom metodom koja ima za cilj smirivanje svijesti, savjetujem vam da to radite u sklopu molitve. Primjerice, kad vježbate svoju vježbu kako biste smirili misli, činite to s nakanom da se približite Bogu. Molitva sabranosti nije vježba opuštanja iako može dovesti do opuštenosti. To je vježbanje našega osobnog odnosa s Bogom.

Na koji način zapravo djeluje sveta riječ?
Sveta riječ je jednostavna misao koju mislite na sve dubljim razinama. Zato je prihvaćate bez obzira u kojem obliku se javlja u vama. Riječ na usnama je izvanjska i nema udjela u ovom obliku molitve. Misao u vašoj mašti je nutarnja; riječ kao poticaj vaše volje je također više nutarnja. Proces pounutrivanja je dovršen tek kada se uzdignete iznad riječi u čistu svjesnost. To je ono što je Marija iz Betanije učinila do nogu Isusovih. Ona se uzdigla iznad riječi koje je čula od Osobe koja je govorila i ušla u jedinstvo s Njim. Mi to činimo kad sjedimo u molitvi sabranosti, s našom riječi poniremo u dubinu. Mi nadilazimo svetu riječ i idemo k sjedinjenju s onim prema komu je riječ upućena – Posljednjoj Tajni, Božjoj prisutnosti koja nadmašuje svako zamišljanje u koje ga možemo uobličiti.

Želja da dođemo do Boga, da se otvorimo njegovoj prisutnosti u sebi, ne dolazi od nas. Ne trebamo nikamo ići da bismo našli Boga jer On nas već uvlači na svaki mogući način u zajedništvo sa sobom. Ovdje je riječ o tome da se otvorimo jednoj djelatnosti koja se već u nama događa. Pristati na Božju prisutnost jest Njegova prisutnost. Sveta riječ uzdiže nas iznad naše psihičke svjesnosti k našem Izvoru, Trojstvu koje boravi u našem najdubljem biću. Štoviše, Bog ne boravi tamo poput fotografije ili kipa, već kao dinamička prisutnost. Svrha ove molitve jest doći u dodir s aktivnošću koju Bog sustavno pokreće u našem najdubljem središtu. Ako prakticirate ovu vježbu svaki dan tijekom nekoliko mjeseci, znat ćete je li to za vas dobro ili nije. Ništa ne može nadomjestiti iskustvo vježbanja. To je kao kad upoznajete novoga prijatelja; ako se redovito susrećete i razgovarate s njim, brže ćete se upoznati. Zato preporučujemo dva razdoblja molitve dnevno, po mogućnosti ujutro poslije ustajanja i uvečer prije spavanja. Ponekad je taj "razgovor" dubok i tada imate iskustvo određenoga mira i osvježenja. Drugi put će vam izgledati kao da razgovarate o zgodicima basebola, a niste uopće zainteresirani za utakmicu: pretrpjet ćete radi određene osobe ili radi toga što znate da nju ili njega zanima. Neće vas jako zabrinjavati nenadahnuta molitva ako vam je konačno stalo do stvaranja prijateljstva. Bitna je pritom svakodnevna vježba.

Što učiniti ako je čitavo vrijeme molitve popraćeno samim navalama misli?

Kad se počnete smirivati, možda ćete postati svjesni da vam je glava puna misli koje dolaze izvana i iznutra. Mašta je sposobnost koja je u stalnom pokretu: neprestano proizvodi slike. Stoga možete očekivati da će na razini vašega pamćenja i mašte misli jednostavno nadolaziti. Glavna je stvar prihvatiti činjenicu da će se to događati. Nitko se ne će istog trena naći u oceanu mira gdje nema rastresenosti. Morate prihvatiti sami sebe onakvima kakvi jeste, a Boga kakav jest i imati povjerenja da će vas On voditi na način koji ne će uvijek biti ugodan, ali će biti najbolji za vas.

Kad se pojave neželjene misli, samo pustite da prođu i ne uznemirujte se. Ako ste se pripremili na to da ćete imati mnogo misli, vjerojatno ćete biti manje uznemireni kad misli dođu. S druge strane, ako mislite da je cilj molitve sabranosti oslobađanje od svih misli, bit ćete stalno nezadovoljni. Osjećaj razočaranja je misao s emocionalnim nabojem. Ono razbija svaku nutarnju tišinu u kojoj možda uživate.

Mora li se stalno ponavljati sveta riječ?

Sve dok misli prolaze svojim vlastitim tijekom, ne morate misliti svetu riječ. U početku je korisno vraćati se na nju kako biste je uveli u svoju podsvijest te da se lakše prisjetite kad vam zatreba tijekom molitve. Temeljno pravilo jest pustiti sve misli da prođu rijekom i ne treba s njima ništa činiti. Ali, ako zaželite pogledati na palubu jednog čamca da vidite što je skriveno u tovarnom prostoru, mislite svetu riječ. Učinite to mirno i, naravno, bez napora.

Ako ste se upravo s nekim posvađali ili ako ste primili lošu vijest, trebat će vam mala priprema za molitvu. Smirenje osjetilne uzburkanosti možete postići čitanjem teksta iz Svetoga pisma, šetnjom ili joggingom oko kvarta, radom yoga vježbi. Jedan od razloga za ranojutarnju molitvu jest taj što vas događaji još nisu imali priliku uznemiriti.

 Nestaje li svete riječi trajno ili samo od vremena do vremena tijekom određenoga molitvenog razdoblja?

Iskustvo vanjskoga mira postižemo onda kada je sveta riječ na najdubljoj razini. Tada iskustveno doživljavate da ste došli do kraja puta na koji ukazuje sveta riječ. Uglavnom to nije trajno stanje. I dalje ćete biti izbacivani iz toga stanja i trebat ćete se vraćati svojoj riječi.
Rekli ste da nije toliko važno ponavljanje svete riječi koliko je važna nakana. Pitam se: kako se držati te nakane, a da ne ponavljam stalno riječ? Čini se kao da to ide zajedno.

U početku je teško zadržati nakanu bez stalnoga vraćanja riječi. Ali to ne znači da je treba stalno ponavljati. Postoje oblici kršćanske molitve koji su slični običajima ponavljanja molitvenih riječi u hinduističkim tradicijama koje se sastoje od stalnoga ponavljanja svete riječi. To nije metoda molitve sabranosti. U ovoj vježbi vi se vraćate na svoju riječ samo onda kad zamijetite da se bavite nekim drugim mislima. Kako vam ova molitva postaje sve ugodnija, počinjete uviđati da ste došli do nutarnjeg mira, iznad riječi. Tamo vam postaje jasno da postoji razina pozornosti koja je iznad svete riječi. Sveta riječ je putokaz, a vi ste dostigli ono na što ona pokazuje. Sve dok nemate to iskustvo, morate se vraćati na svetu riječ kako biste ponovno uspostavili pozornost kada primijetite da mislite o nečem drugom.

Čini se da riječ ima određenu emocionalnu kakvoću, neku vrstu ugođaja u sebi. Pitam se: u čemu je razlika ako, s jedne strane, ostanemo s riječju kako bismo vidjeli kakva će postati kvaliteta osjećaja tijekom molitve sabranosti i, s druge strane, ako dopustimo da sve drugo otpadne, uključujući i osjećajnu kvalitetu riječi, u nadi da će nešto doći od strane Boga.

Ne treba ići za značenjem svete riječi ili njenim odjekom. Bolje je odabrati riječ koja ne pobuđuje druge slike u vašoj svijesti ili vam nameće da razmišljate o njenim emocionalnim osobinama. Sveta riječ samo je gesta, izraz predanja; ona nema drugo značenje osim vašeg predanja. Izaberite riječ kao jednostavan izraz toga predanja, a ne kao izvor značenja ili emocionalne zaokupljenosti. Što vam riječ manje znači, to bolje za vas. Ona nije put kojim ćete stići do Boga ili put u nutarnju tišinu. Već ona priprema nutarnju klimu koja olakšava pokretanje vjere. Srce kontemplativne molitve jest razvoj čiste vjere. Samo Bog može dati sadržaj toj vjeri.

Možete doći do točke kada više ne razmišljate o svetoj riječi. Kad sjednete na molitvu, vaša se psiha skupi i pretapa u Boga. Nutarnja tišina je sveta riječ na najdubljoj razini. Primjerice, ako pođete na put u New York, kupite kartu na polaznoj stanici. Ali kada stignete u New York, više ne idete na blagajnu kupiti drugu kartu: vi ste već tamo. Na isti način uzmite svetu riječ kako biste došli do nutarnje tišine. Dok kušate nepodijeljenu, općenitu Božju nazočnost punu ljubavi, iznad bilo kakvog razmišljanja, ne vraćajte se svetoj riječi. Vi ste već na svojem odredištu.
Ponekad mi se čini da sam dostigao smirenost prije nego što je doista bilo tako. Okusio sam jednom pravu stvar, ali ponekad mislim da je ona tamo prije nego što doista jest te se ne želim vraćati riječi. Pa ipak osjećam da bih morao.

Nemojte biti previše sigurni. Ostanite tako još koji trenutak. Bog je mnogo intimniji i dostupniji nego što mislimo. Ako s(m Bog istupi i obori vas, sjajno! Ali budući da On obično to ne čini, možda postoji nešto što možete učiniti da Mu olakšate. Molitva sabranosti je metoda koja upravo to čini.

Na što je točno naša pozornost usmjerena u molitvi sabranosti? Na svetu riječ? Na značenje riječi? Na zvuk riječi? Na magloviti osjećaj da je Bog prisutan?

Ni na jedno od toga. Ne pokušavajmo se usredotočiti na svetu riječ tijekom molitve sabranosti. Niti je uvijek ponavljajmo, niti uvijek razmišljajmo o njezinu značenju. Njen zvuk nam ne znači ništa. Sveta riječ samo je simbol. Ona je strjelica koja pokazuje kamo smjera naša volja. Ona je gesta ili znak prihvaćanja Boga kakav jest. Što to točno znači, ne znamo. I ponovno, sveta riječ je poput kazaljke na brodskom kompasu koji pokazuje smjer za vrijeme oluje. Ona nije sredstvo, još manje, nepogrešivo sredstvo dolaska na naše odredište. Nije u našoj moći stvoriti neki magloviti osjećaj o Božjoj prisutnosti. Što je onda naša glavna usmjerenost u molitvi sabranosti? Produbiti odnos s Isusom Kristom, Osobom Bogočovjekom.

U raspravi s drugima koji vježbaju molitvu sabranosti otkrio sam da oni prestaju izgovarati riječ čim se pojavi nekakav oblik tišine. Ostaju u tišini oko pet minuta: zatim se javljaju misli te se tako opet vraćaju riječi. Ponovno se spuštaju u tišinu, otpuštaju riječ; zatim se pojavljuju misli i oni se opet vraćaju riječi. Što mislite o ovom otpuštanju i vraćanju, otpuštanju i vraćanju na riječ?

Prema vašem opisu reklo bi se da se radi o onima koji znaju kako treba činiti. Neki učitelji molitve iz svojeg su iskustva došli do uvjerenja da je suvremena zapadnjačka svijest toliko zaposlena te mora ponavljati kršćansku mantru uvijek iznova, barem u početku. Ljudi koji imaju vrlo dinamičan život mogu imati velike koristi od takve vrste koncentracije na zadržavanju pozornosti. Međutim, postupak molitve sabranosti nije sabirajući (koncentrativni) već prihvaćajući (receptivni). Iako su oba postupka odlična i imaju isti cilj, oni nisu isti te proizvode različite učinke na psihu. U molitvi sabranosti upotreba svete riječi zamišljena je da podržava stav prihvaćanja. Često je dovoljan nutarnji pokret prema Bogu bez riječi. Možda ćete utonuti u nutarnju tišinu čim sjednete, već samim otvaranjem prema Božjoj nazočnosti. Njegova nazočnost je već tamo, ali možda je niste zamijetili zbog drugih dužnosti i poslova.

Kontemplativna molitva je nevjerojatno jednostavna vrsta pozornosti. Odnosno, ona je više predanje nego pozornost. Kako Duh postupno preuzima vlast nad vašom molitvom, možda ćete postići stanje čiste svijesti, što znači intuicije o vašem istinskom ja. U ovom životu ne postoji način izravnog poznavanja Boga osim posredstvom čiste vjere, što znači da su sve sposobnosti stavljene u tamu. Ovu tamu treba razumijevati ne kao brisanje sposobnosti, već kao transcendiranje njihovih djelatnosti. Čista vjera, prema Ivanu od Križa, neposredno je sredstvo sjedinjenja s Bogom.

Kontemplativna molitva može otvoriti put prema različitim oblicima nutarnjih iskustava ili iskustva praznine. U oba slučaja, to je uvježbavanje prihvaćanja Božjeg bića i Božjeg djelovanja onakvim kakav jest. Kad se na kraju postigne to stanje, događa se nevjerojatna sloboda i tada više ne tražite od Boga nikakve utjehe. Duhovne, kao i osjetne utjehe jednako mogu odvlačiti pozornost. Bog daje utjehu kad želi liječiti emocionalne probleme o kojima sam prije govorio. Netko tko je bio zakinut za ljubav treba mnogo ljubavi. Duh to zna, kao i svaki psihijatar. Možda je upravo to razlog zbog kojeg Duh preplavljuje neke ljude valovima ljubavi i šalje im razne znakove naklonosti. To ne znači da su oni svetiji od drugih ili da ih Duh voli više nego druge. To znači da je njihova potreba za ljubavlju veća od drugih. Tako im daje ono što im je potrebno – uvijek, međutim, s ciljem da ih ojača kako bi mogli primiti pouzdanije objave, koje nadilaze područja psihičkih spoznaja.

ŠESTO POGLAVLJE

REDOVITE VRSTE MISLI

U početnim stupnjevima kontemplativne molitve vodi se velika borba s mislima. Važno je znati prepoznati razne vrste misli i misaone sklopove koji struje kroz svijest

i naučiti kako postupati sa svakom od njih.

Od mnoštva misli najlakše je prepoznati redovita lutanja mašte. Mašta je sposobnost koja je u neprestanom pokretu i koja se stalno umnaža. Nestvarno je pokušavati da nemamo misli. Kad govorimo o razvijanju nutarnje tišine, govorimo o relativnom stupnju tišine. Pod unutarnjom tišinom mislimo prvenstveno na stanje u kojem nismo postali ovisni o mislima koje prolaze.

Zamislite da se nalazite na sedmom katu u uredu neke zgrade u centru grada, s otvorenim prozorima i da pokušavajte razgovarati s nekim. Kroz prozor dopire buka prometa s ulice, koju očito ne možete spriječiti. Ako se iznervirate i kažete: "Zašto već jednom ne prestanu?", ili se spustite dizalom na ulicu i počnete vikati: "Ta prestanite već jednom, ljudi!", uspjet ćete samo toliko što ćete prekinuti vaš razgovor. Ali ako nastavite razgovarati i izdržite buku, postupno ćete razviti sposobnost neobraćanja pozornosti na smetnje.

To je najbolji put kad je na djelu lutanje mašte. Prihvatite činjenicu da je lutanje mašte dio stvarnosti vašega nutarnjeg svijeta. Ako je u potpunosti prihvatite, njezino će značenje početi blijedjeti.

Međutim, s vremena na vrijeme ova buka može postati glasnija, kao kad je recimo gužva u prometu sredinom dana i kad decibeli narastu do nepodnošljivih razmjera. Morate prihvatiti i takvu situaciju. Ponekad ćete biti progonjeni od početka do kraja tumaranjem i mahnitanjem svoje mašte. To ne znači da molitva nije bila dobra i da niste imali nikakve koristi od nutarnje tišine. Ustrajanjem u tome postupno ćete razvijati nove sposobnosti i nove navike, a jedna od njih je da ćete biti svjesni dviju istodobnih razina svijesti. Tako možete biti svjesni buke u sebi i oko sebe te istodobno spoznavati drugu razinu svijesti koju je teško definirati, ali koja nesumnjivo postoji.

Blagodati koje možete vrlo brzo iskusiti u odnosu na izvanjske zvukove jesu sposobnost izgrađivanja zida oko vaše unutarnje tišine tijekom molitve. Ako u potpunosti prihvatite buku, ona će vas jedva uznemirivati. Ako joj se suprotstavljate, borite se protiv nje i želite da je nema, bit ćete preplavljeni svim mogućim zvukovima. Iako možda ne ćete odmah imati uspjeha, osjetit ćete na kraju ugodnu tišinu na dubljoj razini unatoč zvukovima koji su svuda oko vas.

Jednom sam posjetio obitelj koja je stanovala na Trećoj aveniji u New Yorku, tik uz gradsku željeznicu neposredno prije nego što je sravnjena sa zemljom. Njihov je stan gledao na prugu. Svako toliko protutnjio bi vlak. Za moje shvaćanje, štropot je bio doslovce izluđujući. Činilo se kao da vlak prolazi sredinom dnevnog boravka. Ali obitelj je izgledala blaženo, kao da toga uopće nije svjesna. Oni bi se raspričali i kad bi vlak prolazio, svi bi zašutjeli jer je bilo nemoguće bilo koga čuti. Nakon što bi vlak prošao, nastavili bi s razgovorom točno tamo gdje su stali kao da se ništa nije dogodilo. Oni su prihvatili zaglušujuću buku kao dio svoga života. Dok bi za nekoga, tko nije navikao, ovo bilo dovoljno ne samo da se osjeti prekinutim u razgovoru, već da to bude kraj razgovora.

Tako je i s klopotanjem koje se odvija u našim glavama. Ponekad je tako nepodnošljivo da mnogi ljudi ne mogu izdržati. Reći će: "Nutarnja tišina i kontemplativna molitva su nemogući. Ne mogu izdržati tutnjavu tih napornih misli koje prolaze mojom glavom." Stoga odustanu i odu. Kad bi samo malo pričekali i dali sebi još malo vremena, navikli bi se na buku.

Redovito vježbanje molitve sabranosti postupno smanjuje količinu nutarnje buke. U početku ćete biti bombardirani beskonačnim mislima. Mnogi od nas, prije nego što započnu metodu molitve sabranosti ili neki drugi način smirivanja svijesti, nisu uopće svjesni koliko misli posjeduju. Tek kad se počnemo smirivati, postajemo svjesni nevjerojatne količine besmislica koje su pohranjene u našim glavama. Neki se ljudi pomalo i uplaše od svega toga što se tamo zbiva. Čini im se da bi radije izdržali uobičajeni tijek svojih površnih misli.

Potrebno je osigurati najbolje moguće uvjete za našu molitvu: nađite mirno doba dana, daleko od telefona i drugih predvidivih izvora uznemirivanja. Poslušajte Isusov savjet kad govori o molitvi svom Ocu u tajnosti. Ako imate hrpu djece koja trče po stanu, možda će vam biti teško pronaći mirno mjesto ili vrijeme. Nekim je ljudima jedino mirno mjesto u kući kupaonica. U svakom slučaju, treba pronaći mjesto i vrijeme kad postoji najmanja mogućnost da ćete biti prekinuti. Neke zvukove, poput kosilice za travu ili daleki zvuk zrakoplova možemo uključiti u nutarnju tišinu, ali to će biti vrlo teško izvesti sa zvukovima koji zaokupljaju intelekt ili maštu, kao što je glasan razgovor.

Kratko rečeno, najbolji odgovor na redovita lutanja mašte jest da ih zanemarite; naravno bez nestrpljenja ili tjeskobe, već s osjećajem prihvaćanja i mira. Svaki odgovor koji se odnosi na Boga mora započeti s potpunim prihvaćanjem stvarnosti onakve kakva doista jest u određenom trenutku. Budući da je sastavni dio naše prirode imati maštu koja tumara, uz našu najbolju želju da je umirimo, moramo prihvatiti činjenicu da će se misli neminovno pojavljivati. Nije rješenje pokušati sve izbrisati iz svijesti. To nije nutarnja šutnja.

Tijekom jedne jedine vježbe molitve sabranosti mi ulazimo i izlazimo iz nutarnje šutnje. Naša nutarnja pozornost je poput dječjega balona koji za vrijeme mirnoga dana lagano pada na zemlju. Upravo kad treba dotaknuti zemlju, iz nepoznatoga smjera, stvori se blagi vjetrić i balon se počne ponovno uspinjati. Slično je i kod molitve sabranosti: upravo u času kad nam se čini da ćemo utonuti u najblaženiju tišinu, pojavi se taj bolan trenutak. To je upravo trenutak kad naviru neželjene misli. Potrebno je veliko strpljenje da prihvatimo misao i ne ražalostimo se što smo prekinuti kad smo trebali ući u ovu tišinu. Treba jednostavno početi iznova. To neprestano započinjanje sa strpljenjem, smirenošću i prihvaćanjem priprema nas za prihvaćanje cjeline života. Priprema nas za akcije. Prije nego što donesemo odluku o tome što učiniti, potrebno je postići temeljno prihvaćanje svega što se događa. Naša prva reakcija bit će želja da promijenimo stvarnost ili da je nadziremo.

Druga vrsta misli koja teče kroz svijest za vrijeme ove molitve pojavljuje se kad, tijekom lutanja mašte, primijetimo zainteresiranost za određenu misao te shvatimo da se naša pozornost okreće u tom smjeru. Možda ćemo joj biti emocionalno skloni.

Svaka misao ili slika, nabijena emocijom, bilo da dolazi izvana ili iz naše mašte, potiče automatsku reakciju u našem centru za apetit. Ovisno o tome je li slika ugodna ili neugodna, spontano će vam se sviđati ili ne. Kad zapazite da prema određenoj misli osjećate radoznalost ili poriv da se prilijepite uz nju, jedini odgovor za to jest: vratite se svetoj riječi. Time ponovno učvršćujete svoju izvornu nakanu otvaranja za Boga i prepuštanja Njemu.

Naša je svijest, kao što smo već rekli, poput velike rijeke na čijoj površini poput čamaca plove naše površne misli, iskustva, krhotine, skijaši na vodi i druge stvari. Sama rijeka predstavlja sudjelovanje koje nam je Bog dao u svom vlastitom biću. To je onaj dio nas na kojem počivaju sve ostale sposobnosti, ali mi redovito toga nismo svjesni jer smo zaokupljeni onim što prolazi na površini rijeke.

Tijekom molitve sabranosti mi prebacujemo svoju pozornost s čamaca i predmeta koji plove površinom rijeke na samu rijeku, dakle na ono što održava sve naše sposobnosti i što je njihovo izvorište. Prema toj analogiji, rijeka nema nikakvih osobina ni obilježja. Ona je duhovna i bezgranična jer predstavlja sudjelovanje u Božjem biću. Pretpostavimo da se zainteresirate za neki čamac i primijetite kako ste zaokupljeni zanimanjem da otkrijete što se nalazi na palubi. Dakle, otpali ste od svoje početne nakane. U takvom slučaju, vraćajte svoju pozornost s onoga što je na površini rijeke na samu rijeku, s pojedinačnog na općenito, s oblika na bezobličnost, s predodžbe na nepredočivost. Vraćanje na svetu riječ jest put kojim ćete uvijek iznova obnoviti svoju čežnju za Božjom nutarnjom nazočnošću u vjeri.

Vratimo se slici razgovora s prijateljem na sedmom kata u uredu zgrade u središtu grada. Za vrijeme gužve u prometu, zbog dolaska na posao ili odlaska s posla, čuje se zavijanje truba. Zapitate se što se to događa. Vaš su razgovor s prijateljem omeli. Pristojnost nalaže da se vratite razgovoru. Stoga upućujete pogled prema prijatelju kao da kažete: "oprosti," ili: "kao što rekoh." Drugim riječima, potreban je jednostavan pokret koji će ponovno uspostaviti vaš razgovor. Ne radi se o tome da se borimo protiv buke, da je zaustavljamo ili utišavamo, već o tome da se vratimo izvornom predanju. Na sličan način, kad tijekom molitve sabranosti primijetite da razmišljate o nekoj drugoj stvari, jednostavno uputite pozornost na Boga i kao znak svoga predanja mislite na svetu riječ.

Također se ne radi o ponavljanju riječi poput čarobne formule za pražnjenje svijesti ili nasilnoga nametanja riječi u našu svijest. Vraćanjem svetoj riječi obnavljamo svoju odluku da želimo razgovarati s Bogom i sjediniti se s njime. To od nas ne traži napor već prepuštanje. Stoga, kad god se vraćate svetoj riječi, učinite to bez ogorčenosti ili očajanja. Pretjerana reakcija ima suprotan učinak. Nitko ne kosi travu s buldožerom. Da biste otjerali muhu, dovoljan je pokret ruke. U molitvi sabranosti dovoljno djelovanje jest strpljivo obnavljanje svoje nakane.

Bog nam govori na mnogo načina – preko naših misli ili preko bilo kojih od naših sposobnosti. Ali ne treba zaboraviti da je Bogu prvi jezik šutnja. Neka vam ova molitva bude priprema za šutnju, a ako se k tome još štogod drugo dogodi, tada je to njegov problem, a ne vaš. Onoga trena kada od toga napravite svoj problem, javljat će vam se želje koje su nešto drugo, a ne Bog. Čista vjera će vas približiti Bogu više no bilo što drugo. Biti navezan na neko iskustvo Boga nije Bog; to je misao. Vrijeme molitve sabranosti jest vrijeme napuštanja svih misli, čak i onih najboljih. Ako su doista dobre, one će se vratiti.

 Što mislite o drogama kao sredstvu koje potiče mistična iskustva?
Čini se da neki ljudi dolaze do duhovnoga iskustva pomoću određenih psihodeličkih droga. Daleko je poželjnije, međutim, dovesti sebe u red nego ovisiti o drogama koje ne djeluju uvijek onako kako bismo željeli. Poput nekih jakih metoda istočnjačke meditacije, i droge mogu dovesti do oslobađanja stvarnosti iz naše podsvijesti prije nego što smo u stanju s njima se suočiti. Neki ljudi, koji su uzimali LSD, prošli su kroz teška iskustva jer nisu bili psihički pripremljeni za ono što je izronilo iz njihove podsvijesti kao rezultat droge.

 Danas poslijepodne osjećao sam se vrlo umornim i bilo mi je teško.
Često ćete osjetiti izmjenjivanje takozvanih dobrih i loših molitvenih vježbi. Pokušajte u potpunosti odbaciti takvo procjenjivanje.

Pala mi je na pamet misao: "Kakvog ovo ima smisla? Ustani i napusti vježbu!” Naravno, nisam to učinio.

Dobro. Bila je to samo misao kao i ostale. Bez obzira koliko vas neka misao može progoniti, jedino što treba učiniti jest pustiti je da prođe. Ako joj se suprotstavite, ona će potaknuti druge misli.

Želio bih pojasniti nešto s čime sam se hrvao. U početku sam se vrlo odlučno trudio biti sabran. Sada znam kad je moj ulazak u sabranost na silu, a kad je on mirno ulaženje u središte.

U ovoj molitvi ništa se ne postiže snagom volje. Što se više naprežete, to vam teže ide. Kad se uhvatite da ulažete previše truda, jednostavno se opustite i pustite sve. Unesite svetu riječ posve blago i nježno kao da polažete pero na komadić vate.

Naravno, kad misli lete poput loptice baseballa, vi se uzvrpoljite ne biste li ugledali neko pomoćno sredstvo kako biste se zaštitili. Isto tako, ako vraćanjem udaraca izbacite loptice iz parka, također niste ništa postigli. Ono što treba učiniti jest iskreno reći: "Dobro, ove misli neprestano udaraju po meni", i izdržati ih, imajući na pameti da će one, ako pričekate, proći. Ne suprotstavljajte se sili silom. Ova je molitva posve nenasilna. Znak po kojem ćete vidjeti trudite li se previše ili ne jest osjećaj napetosti na čelu ili na stražnjem dijelu vrata. Ako zadržite na nekoliko trenutaka pozornost na toj boli, ona će vrlo vjerojatno proći. Drugim riječima, prihvatite činjenicu da vas boli. Otpočinite u prisutnosti boli. Bol može rasplinuti svaku misao. Ona dovodi svijest do jedne točke, što je također i svrha svete riječi. Kad bol prođe, može vam opet vaša riječ biti od koristi.

Tijekom prvoga dijela molitve, u dnu hodnika, odvijalo se savjetovanje koje je bilo dovoljno glasno da sam mogao čuti isprekidane dijelove. Osjećao sam se kao da uzvikujem svetu riječ ne bih li nadjačao buku.

U takvoj situaciji ne možete mnogo učiniti već se vratiti svetoj riječi, ali uvijek s prihvaćanjem situacije onakve kakva jest. Katkad ne možete ništa drugo učiniti doli otrpjeti buku. Pomislite kako bivate osvježeni na jednoj dubljoj razini, ali toga niste svjesni.

 Ako nekad u budućnosti, kad molitva potraje više od trideset minuta ili čak jedan sat, osjetimo bol u leđima, hoćemo li reći: "Sad treba prekinuti molitvu", ili treba samo nastaviti dalje?

Redovito je bolje završiti molitvu prije nego što vas zabole leđa. Uglavnom, čovjek osjeti kad je kraj uobičajene molitvene vježbe. Za neke ljude to je dvadeset minuta. Za druge pola sata i dulje. Sumnjam da ćete ostati dulje od jednog sata, a da ne osjetite da je vaša molitva završena. Međutim, ako vas privlači i ako vam milost nalaže, slobodni ste razviti je i do toga stupnja.

Bolje je produžiti molitvu na taj način da obavite dvije vježbe s uobičajenim trajanjem, a između njih hodati laganim meditativnim hodom po sobi oko pet do deset minuta. To će rastjerati nemir koji se može pojaviti nakon duljeg sjedenja u nepomičnom položaju.

Vremensko trajanje molitve, međutim, nije pokazatelj njene vrijednosti. Ono što je važno nije količina vremena već kvaliteta. Jedan trenutak jedinstva s Bogom vrjedniji je nego dugotrajna molitva tijekom koje ste neprestance bacani van ili unutar nutarnje tišine. Bogu je dovoljan jedan trenutak da vas obogati. U tom smislu proces čekanja priprema je za jedinstvo s Bogom. Do jedinstva s Bogom može doći u jednom malom djeliću trenutka pa ipak njime možete biti više obogaćeni nego netko tko provede jedan sat ili više u nižim oblicima kontemplativne molitve bez ovakvog trenutka uronjenosti u Boga. Svatko od nas trebao bi iz osobnoga iskustva zaključiti kada je vrijeme njegove redovite vježbe isteklo. Produživati je samo zato što vam dobro ide nije dobra zamisao.

Ako osjetim da ulazim dublje u molitvu, prestrašim se i povlačim. Bojim se da ću tamo ostati. Ne znam je li strah fizički, psihički ili duhovni.

To je često iskustvo. Kad se približite samozaboravu, osim ako božanska privlačnost nije silno jaka i ohrabrujuća, možete osjetiti strah. Naša mašta predočava nam nepoznato kao nešto strašno. Ako se odvažite i zaronite u vodu unatoč tome, osjetit ćete da je voda divna.

Sinoć sam najprije uronio, a zatim sam se opet izvukao na površinu. Poslije mi je bilo tako žao i nisam znao zašto sam to učinio.

Prije nego što započnete s molitvom, recite Bogu: "Ako me želiš odvesti na drugu stranu, možeš." Zatim se opustite. Kad se podvrgnete anesteziji po prvi put, ne znate što će se dogoditi. Kad se ona na neki način ne bi morala na vama izvršiti, vi joj se vjerojatno ne biste podvrgli. U ovoj molitvi imate istu situaciju. Ne znate kako će to izgledati kada prestanete razmišljati. Samo pokušajte.

Bio sam na rubu prekrasnog iskustva, ali tamo je bio i taj strah te sam zastao. Ne znam zašto sam se povukao.

Pokušajte uopće ne razmišljati o iskustvu dok se događa, samo pustite.

Može li se vježbati ovu molitvu prečesto tako da upadnete u pasivnost?

Samo ako vježbate ovu molitvu više od pet ili šest sati dnevno kroz dulje vrijeme. Mislim da tri do četiri sata vježbe na dan ne bi trebalo imati neki nepoželjan učinak. Mnogi bi mogli provesti u molitvi i dulje ako postupno izgrade uvjete za to tijekom nekoliko mjeseci. Ako pravilno vježbate, možete primijetiti prije višak snage nego manjak. To je zato što se oslobađate emocionalnih nakupina koje su vas obično iscrpljivale.

To što su vaše površne sposobnosti svjesne mnoštva čamaca i olupina koje dolaze protokom svijesti ne znači da vaše druge sposobnosti, intelekt i volja, nisu duboko sabrane u Bogu. Možete biti bolno svjesni prolaska neželjenih misli i željeti da ih nema. Istodobno možete biti svjesni da je nešto u vama privučeno tajanstvenom nazočnošću, potpuno nedodirljivom, pročišćenom i profinjenom. To je zato što vaša psiha razvija proširenu svijest, o kojoj sam prije govorio, koja je istodobno nazočna na dvjema razinama stvarnosti, jednoj površnoj i jednoj dubokoj.

Ako ste zapleteni u površinske misli, ili uznemireni zbog toga što imate takve misli, ne ćete iskusiti ovu dublju razinu. Ili, nekom drugom prilikom, bez obzira koliko ste joj otvoreni, zbog buke mašte ili sjećanja opet ne ćete iskusiti ovu dublju razinu.

Ako vrijeme tijekom molitve brzo protekne, to je znak da ste bili duboko uronjeni, možda puno više no što ste primijetili. Ako vašom maštom ne prolaze nikakvi predmeti, imat ćete iskustvo bezvremenosti. To je stanje potpune svijesti, bez osjećaja vremena. Vrijeme je projekcija našega ja. Kada nema misli, nastupa bezvremenost. Takvo iskustvo intuitivno vam pokazuje da se, ako tijelo isklizne iz duše, ništa bitno neće promijeniti. Kad ste u dubokoj molitvi, ionako ne razmišljate o tijelu. Ne će vam se više činiti toliko zastrašujućim proces umiranja jer ste imali predodžbu kako bi to moglo izgledati kad se duša odvoji od tijela, a to je ugodno.

Za vrijeme molitve ponekad imam vrlo ugodan osjećaj sretnog trenutka.

Ne uzimajte molitvu suviše ozbiljno. Ima nešto u Bogu vrlo sklono igri. Dovoljno je da pogledate maloga pingvina ili neke druge životinje da se vidi kako Bog voli male igre među svojim stvorenjima. Božja sklonost igri bitan je dio stvarnosti. Ona nas upozorava da ne uzimamo sebe suviše ozbiljno, već da shvatimo da nas je Bog stvorio s određenim smislom za humor.

Zna li moj anđeo čuvar što se događa za vrijeme moje molitve sabranosti?

Ne, osim ako mu to izričito ne kažete! Anđeli i vragovi ne mogu nazrijeti što se u vama događa tijekom molitve, ako je ona dovoljno duboka. Oni mogu znati samo ono što je u vašoj mašti i sjećanju, i oni mogu isporučivati sadržaje dotičnim sposobnostima. Ali kad se nalazite u dubokoj nutarnjoj tišini, ono što se tamo zbiva Božja je tajna. Samo On znade što se događa u dubini duše. Neki misle da se smirivanjem svijesti otvaramo demonskim silama. Ali prema Ivanu od Križa, nema veće sigurnosti nego kada smo uronjeni u Božju nazočnost, iznad misli i osjećaja, jer tamo demoni nemaju pristupa. Jedino kada izađete iz nutarnje tišine, mogu vas opsjedati kušnjama. Upravo zbog toga jedan od najboljih načina kako da se oduprete kušnjama jest da skliznete u isti stav kakav zauzimate za vrijeme kontemplativne molitve. To David izriče psalmima kad pjeva: "Bog moje utočište, moja snaga, moja stijena, moja utvrda, visoki toranj, moja brana!"
 Ne moramo se bojati da ćemo se vježbanjem kontemplativne molitve isporučiti nepoznatim opasnostima. Nitko nas ne može slijediti u tim dubinama osim Njega koji je dublji od svih dubina, Bog koji prebiva u nama i izvan nas i iz čije stvaralačke ljubavi svakog trenutka izranjamo.

Danas, za vrijeme molitvene vježbe, stalno mi se pojavljivala jedna misao. Po završetku molitve vratila se opet. Misao je bila sebične naravi. Donio sam je u kapelicu i pomolio se pred Gospodinom. Predao sam Mu je i tada sam se osjećao vrlo dobro. Osjećao sam kao da mi je nešto bilo prepriječilo put i ja sam to maknuo. Može li se to smatrati prednošću kad se na ovaj način razgovara s Bogom?

U svakom slučaju, učinite prema nadahnuću. Bogu se treba obraćati s velikom slobodom. Ja naglašavam kontemplativnu molitvu zato što je u proteklim stoljećima zanemarivana. Vrijeme koje posvećujete nutarnjoj šutnji nije u suprotnosti s drugim oblicima molitve.

U početku vježbanja molitve sabranosti bilo mi je vrlo teško suzdržati se od usmene molitve kad bih osjetio da nikamo ne stižem, ali sada razumijem da našim pokušavanjem pražnjenja otvaramo prostor u koji može ući Duh i moliti u najskrovitijoj dubini našega bića. To mi je pomoglo izbaciti misli. Vidim da ne moram moliti riječima, već da se mogu opustiti i dopustiti Njemu da moli u meni.

Molitva nije zamišljena da mijenja Boga, već da mijenja nas. Što prije dopustimo da se to dogodi, to će bolja biti naša molitva. Ali kad smo se jednom zainteresirali za Boga i počeli tražiti Njega, najbolje što možemo učiniti jest utihnuti i pustiti Boga da dovrši posao. Zar to nije ono po čemu je Blažena Djevica Marija najznačajnija? Ona ni slučajno nije mogla zaboraviti Boga. Ona je svim svojim bićem i svakom svojom djelatnošću bila molitva. Što je to veliko Gospa učinila za nas? Donijela je Riječ Božju na svijet, ili bolje rečeno, dopustila Mu da dođe na svijet kroz nju. I nije toliko važno ono što mi činimo, već ono što mi jesmo jer tako Krist može živjeti po nama u svijetu. Kad Božja nazočnost izranja iz našeg najdubljeg bića u našim sposobnostima, bilo da hodamo ulicom ili jedemo tanjur juhe, božanska ljubav izlijeva se na svijet. Učinkovitost svakoga čina ovisi o izvoru iz kojeg izbija. Ako dolazi iz našega lažnog ja, tada je strogo ograničena. Ako dolazi od osobe koja je uronjena u Boga, tada je iznimno učinkovita. Kontemplativno stanje, kakvo je bilo nazočno u poslanju naše Gospe, donosi Krista na svijet.
Želim kazati nešto o kontemplativnoj molitvi u danima kušnje, stresa i teškoća. Moja poteškoća jest u tome što mi se nameće da koristim molitvu da mi donese mir. Zar to nije sebičan motiv?

Načelo koje sam imao na umu kad sam govorio o smirivanju misli i osjećaja koji su zahvaćeni nekom kušnjom svodi se na isti način otpuštanja kakvim se služimo za vrijeme kontemplativne molitve. Na kušnju možemo gledati kao na bilo koju drugu misao koja dolazi strujanjem svijesti. Ako je pustite da prođe, to je dovoljan otpor. Ako to ne možete učiniti, morate vježbati druge oblike otpora.

Je li stav opuštenosti koji razvijamo u našem svakodnevnom životu ujedno vidljiva i praktična priprema za molitvu, koji će nam pomoći da lakše otpustimo naše misli za vrijeme molitve?
Postoji uzajaman odnos između našega djelovanja tijekom dana i naše molitve, kao i obrnuto. Oni se obostrano podupiru.

Kako se može moliti u dubokoj šutnji i miru kad ste zbog nečega uznemireni?

U takvim okolnostima ne možete se nadati da ćete moliti u tišini, a da ne uđete u neki kovitlac. Korisno je otrčati oko bloka zgrada, napraviti neke tjelesne vježbe ili pročitati neko prikladno štivo. U protivnom, čim sjednete i pokušate se smiriti, vaše strujanje svijesti izgledat će vam poput slapova Nijagare. Treba sebi pružiti priliku da se smirite prije molitve. Osim toga, neke su kušnje tako jake da vas do te mjere izbace iz ravnoteže te, bez obzira što poduzeli da se smirite, nećete biti u stanju ući u unutarnju tišinu. Međutim, vaša redovita molitva pomoći će vam da prihvatite problem i emocionalnu oluju.

Zašto je ograničeno trajanje molitvene vježbe svaki put na pola sata kad se vježba u skupini?

To je zato jer se čini da je to normalno vrijeme koje je potrebno za produženu pozornost. Ako bi vježba trajala dulje, to bi moglo obeshrabriti ljude da započnu ili da ustraju. Pa ipak, ona mora trajati dovoljno dugo kako bi se mogao razviti osjećaj unutarnje tišine. Vrijedno je moliti svaki dan u isto vrijeme i uvijek u jednakom vremenskom trajanju. Tako ćete stvoriti stabilnu zalihu šutnje. Podjela dana na dva jednaka razdoblja duboke molitve otvara mogućnost djelovanja vaše zalihe šutnje na čitav dan.

Što ste u životu zaposleniji, bit će vam potrebnije vrijeme molitve. Zaposlenost dovodi do iscrpljenosti. Ona također ima jednu tajanstvenu privlačnost. Poput mlinskoga kola ili vrtuljka, teško je iz nje iskočiti. Redovita molitva je istinska stega. Prekinuti posao koji radite kako biste molili može biti teško. Potrebna je uvjerenost da je vrijeme molitve važnije od bilo kojega drugog posla osim nekog hitnoga poziva na milosrdnu ljubav. Bit ćete iznenađeni kako će vam stvari koje morate obaviti dolaziti na svoje mjesto i kako ćete ih obavljati puno brže. Moći ćete dobro odmjeriti vrijednost svojih poslova i znat ćete što treba učiniti prije, a što poslije.

 Zašto dva puta dnevno, a ne jednom dulje vrijeme?

Ako vježbate dva puta dnevno, bliže ste izvoru šutnje. Ako se suviše udaljite od izvora, to je kao da se nalazite na kraju reda ljudi koji čekaju na crpki za vodu, čija je zaliha do kraja ispražnjena. Kad okrenete slavinu, dobijete jedva nekoliko kapi. Ako želite da se to ne dogodi, držite ručicu otvorenom. Morate nastaviti puniti spremište sve dok konačno ne naiđete na prirodni zdenac. Tada će voda neprestance teći. Kontemplativna molitva je priprema za aktivno djelovanje; djelovanje koje izranja iz nadahnuća Duha tako da smirimo svoju užurbanost, želje i navezanosti. Takva tišina pruža Bogu najviše prilike da govori.

Je li dobro tijekom molitve razmišljati o tome što se događa ili je bolje puštati da stvari prođu?

Tijekom ove molitve nije dobro razmišljati o onome što se događa. Dok molimo, moramo potpuno odustati od prosuđivanja. Nakon molitve razmišljanje nam može koristiti jer nam je potrebno iskustvo, stečeno za vrijeme molitve, pokušati utjeloviti u ostatak našega života. To zahtijeva neku vrstu predočavanja (konceptualizacije) pojmova. Istodobno, to ne znači da morate analizirati svoju molitvu kako biste ubrali plodove iz nje. Također ne trebate promatrati što se događa. Ako vam ona donosi dobre plodove, spontano ćete to osjetiti. U stvari, drugi će vam reći: "Nisi li nešto manje u strci nego obično?" Možda se u vama pojavila određena blagost koja se prije nije primjećivala. Možda ste i sami primijetili: dok biste prije, kad se naljutite, najrađe nekoga udarili, sada se zadovoljavate blagim prijekorom.

Kontemplativna molitva priprema vas na posve drukčiji stav prema vlastitim osjećajima. Ona ih stavlja u drugi okvir odnosa. Najizraženiji osjećaji dolaze od osjećaja nesigurnosti, pogotovo kad se osjećamo ugroženima, ali kada vas Božja nazočnost neprekidno ohrabruje iz duboke tišine, više se ne bojite protivljenja i nametanja drugih. Možda ćete steći određenu poniznost i naučiti nešto od uvreda i poniženja, a da vas ne preplave osjećaji samoponiženja ili osvete. Negativni osjećaji prema sebi prevladavaju u našoj kulturi zbog loše slike o sebi koju razvijamo u ranom djetinjstvu, vjerojatno zbog natjecateljskih odnosa društva koji su sve češći. Onaj tko ne pobjeđuje osjeća da nije dobro došao u ovoj kulturi, dok nasuprot tome, u tišini duboke molitve, vi ste novo stvorenje, ili bolje rečeno, vi ste vi.

Što se događa kad, zato jer je utješujuća, produljite molitvu sabranosti na nekoliko sati?

Svako pretjerivanje može dovesti do neželjenih i nezdravih posljedica. Pretjerana radost, kao i pretjerana tuga, iscrpljuju. Svrha ove molitve ne znači više molitve ili više šutnje, već stapanje molitve, šutnje i djelovanja u jednu cjelinu. Utjeha koja dolazi od duhovnog iskustva pruža toliko zadovoljstva da ono može biti i zamka. To je razlog zbog kojeg se ograničavanjem kontemplativne molitve na određeno vremensko trajanje postiže zdrava mjera onoga što je razumno za vas, kako ne biste ulazili u rizik duhovne pohlepe. Približiti se nutarnjoj šutnji dragocjen je dar. Njena je ljepota toliko neusporediva da mijenja naše shvaćanje ljepote. Ako vam se takvo iskustvo često događa, dobit ćete snagu te ćete se lakše suočavati s protivštinama i kontradikcijama. Nutarnja tišina daje vam takvu snagu i osjećaj vrijednosti koji su jači od svih ljudskih iskustava. Ništa vam ne može dati veću snagu od iskustva Božje nazočnosti. Više od drugih kaže ti ovo iskustvo: "Dobar si. Ja sam te stvorio i ja te volim." Samo nas božanska ljubav u pravom smislu prihvaća. Ona liječi negativne osjećaje koje imamo o sebi.

Bojim se da ću prestati disati za vrijeme molitve. Osjećam se najsigurnijim kad pratim ritam svoga tijela. Poklanjam pozornost tome i bojim se otpustiti je na dulje vrijeme.

Vaše disanje može postati plitko, ali kad vam ustreba kisika, spontano ćete disati. Tijelo posjeduje svoj osjećaj i ako vaše disanje postane preplitko, vi ćete jednostavno duboko udahnuti svojim tijelom. To se događa kad spavate, a dogodit će se i kad molite. Postoji su-odnos između razmišljanja i disanja. Što dah postaje sporiji, misli to više blijede. Ali čim počnete razmišljati, disanje se pojačava.

Čuo sam da se postom pojačava meditativna sposobnost. Pretpostavljam da je to stvar vježbe.

Sposobnost posta osobna je stvar svakoga. Ne preporučuje se molitva sabranosti s punim želucem. Ovom molitvom usporava se metabolizam. Posljedica toga je smanjenje tjelesnih procesa kao što je probava. Pričekajte sat i pol nakon cjelovitoga obroka. Nemojte vježbati neposredno prije spavanja. Možete doživjeti nalet snage koja će vas držati budnima nekoliko sati.

Nekima će post pojačati doživljaj molitve sabranosti, dok kod drugih može imati suprotan učinak. Ako je vaša glad tako jaka da vas zaokuplja tijekom molitve, post će u tom slučaju imati suprotan učinak. Načelo koje treba slijediti za vrijeme molitve jest pokušati zaboraviti tijelo. Jednostavnost života bolje odgovara toj vrsti vježbe nego krajnosti.

Molitva u skupini jest moralna potpora i pomoć. Je li bolje vježbati zajednički ili nasamo?

U skupini imate moralnu i psihološku potporu. Zato je korisno imati skupinu koja vas podupire i s kojom se redovito susrećete jednom tjedno. S druge strane, neki vole biti sami jer se ne moraju prilagođavati onome što drugi misle. Dobra su oba iskustva.

Kad ne mislim ni o čemu, uhvatim se kako mislim o disanju.

Najbolji način ophođenja s tim jest prihvaćanje i neobraćanje pozornosti na to. To je kao kad idete pješice u crkvu i netko počne hodati uz vas. Nastavite hodati, ne obraćajući pozornost na tu neželjenu pratnju, i završit ćete tamo kamo ste pošli. Recite: "Da" svemu što se događa. Na taj način će biti veća mogućnost da slika koja vas opsjeda prođe. Reakcija negodovanja ili zadovoljstva samo pojačava određenu misao.

Sve misli koje dolaze strujanjem svijesti podložne su vremenu zato što su to pokretni objekti, a svaki objekt mora proći. Samo ako pričekate, ne poduzimajući ništa s njima, oni će proći. Ali ako pokušate nešto s njima poduzeti ili ih se otarasiti, uhvatit će vas u mrežu i završit ćete zajedno s njima nošeni strujom. Tada ćete morati započeti iznova.

Pustite misli bez negodovanja i bez očekivanja da dođu i pustite ih da prođu. To je vrlo osjetljiva vrsta samozataje, ali i mnogo vrjednija od tjelesnoga trapljenja koje ima sklonost vezivanja pozornosti na sebe. Čekanje na Boga, bez odlaženja bilo kamo, odvajanje redovitog vremena za molitvu i strpljivo prihvaćanje svega što se javlja u našoj mašti najučinkovitija je vježba za stjecanje istinske posvećenosti. Ako se ovoga ozbiljno pridržavamo, doživjet ćemo potpunu promjenu srca.

Ponekad ste svjesni nečega oko sebe. Sveta riječ postaje stvarnost, ali vi se ne možete prisiliti vratiti joj se. Ovo stanje nije poput redovitoga budnog stanja svijesti. Ali ne čini se da je to isto kao u snu jer ovdje postoji svjesno područje.

To je svijest koju pokušavamo probuditi. Možemo je nazvati duhovnom pozornošću. Ova duboka pozornost svjesna je izvanjskih čimbenika, ali oni ne ostavljaju nikakav dojam na nas jer smo zarobljeni tajanstvenom unutarnjom pozornošću. To je poput razgovora s nekim koga volite. Možda ne govorite ništa osobito, ali ste zaokupljeni tom osobom. Ako ručate zajedno s njom u restoranu, konobarica vam čak može staviti račun na stol, a da vi uopće ne primijetite da je ručak završio ili da su svi napustili mjesto te je vrijeme za polazak. Ova molitva nije razgovor riječima, već izmjena srdaca. Ona predstavlja višu razinu komunikacije od drugih razina molitve i ima sklonost u sebi objediniti ove niže razine.

Ponekad shvatim da se bavim nekim opiranjem prema Bogu. Ovi otpori spontano su se odvijali u meni i bio sam ih samo na pola svjestan. Treba li se koristiti ovom molitvom za vlastito hrvanje sa samim sobom ili s Bogom?

Kad smo u unutarnjoj šutnji, određeni sukobi, koji su inače skriveni od redovitog prolaska naših misli, dolaze u središte naše pozornosti. Naravno, svako hrvanje s njima u tom trenutku ne bi bilo dobro, već bi trebalo pustiti da prođu. Vrijeme kad treba razmišljati o njima je vrijeme nakon molitve. Vrijednost kontemplativne molitve jest u tome da ona predstavlja potpunu uronjenost u naš ovakav odnos s Bogom koji je u svakom slučaju najvažniji: a to je njegovanje nutarnje šutnje. Kao rezultat iskustva posebnoga mira ili nekoga prodora iz nutrine u središte naše pozornosti mogu doći određeni psihološki problemi. Ali, uglavnom, takve su pojave samo trikovi koji vas žele odvesti da mislite na nešto drugo. “Sve, samo ne šutnju", odgovorit će naše površno ja na ovu vrstu molitve. Nutarnja šutnja djeluje potpuno suprotno sklonostima površnoga ja. Zbog toga će biti potrebno namamiti ga na to da bude miran neko vrijeme. Isto tako, može se pojaviti uvid u neko rješenje određenog konflikta te ćete se osjećati potaknutima riješiti ga istoga časa. Ali ako se to prečesto događa, vjerojatno griješite.

Danas sam doživio da mi misli dolaze i odlaze i to me nije zabrinjavalo kao obično. Još uvijek tražim ravnotežu između vraćanja riječi ili odmaranja u nazočnosti. Osjetio sam nekoliko kratkih trenutaka Božje nazočnosti, a da nisam ništa činio. U tom trenutku upitao bih sam sebe trebam li se sada vratiti riječi?

Kada se nalazite u dubokoj nutarnjoj tišini, svaka misao djeluje na vas baš kao što slasna meka djeluje na ribu koja se odmara u dubokim vodama jezera. Ako zagrizete, ispadate. Pokušajte ništa ne očekivati. To nije lako. To dolazi kao rezultat navike opuštanja svake misli. Konačno, nije vam stalo što će donijeti struja, jer to će ionako proći, bilo da je ugodno ili neugodno. Možemo još dodatno reći da ćete se vježbanjem ove molitve lakše hrvati s događajima u svom životu jer ćete ih znati pustiti da dođu i prođu. Molitva sabranosti je vježbanje opuštanja.

SEDMO POGLAVLJE

RAĐANJE DUHOVNE BUDNOSTI

Glavni čin volje nije napor već pristanak. Tajna prevladavanja teškoća koje se javljaju u kontemplativnoj molitvi jest u njihovu prihvaćanju. Volja je vezanija uz osjećaj nego uz učinkovitost. Provoditi volju na silu znači nametati naše površno ja. To ne znači da ne trebamo uložiti određeni trud. U početku naša je volja povezana sa sebičnim navikama. Ako im ne želimo služiti, moramo se potruditi. Ali što se volja više uspinje ljestvama unutarnje slobode, njeno je djelovanje sve sjedinjenije s Božjim ulijevanjem milosti. Što više čini Bog, to manje činimo mi i time je molitva bolja. U početku čovjek je svjestan da mora ponavljati svetu riječ uvijek iznova. Ovaj postupak možemo bolje izraziti riječju vraćanje svetoj riječi ili blago polaganje riječi u našu svijest. Sveta riječ je simbol blagoga duhovnog pokreta volje. Čovjek pristaje na Božju nazočnost. Budući da je Bog već nazočan, ne moramo se naprezati da ga dohvatimo.

Sveta je riječ simbol pristanka na Božju nazočnost. Konačno, volja pristaje bez potrebe za simbolom. Čin volje u molitvi pravi je čin, ali prihvaćanja. Prihvaćanje je jedna od najtežih aktivnosti koje postoje. Glavni je posao u kontemplativnoj molitvi prihvatiti Boga.

Metoda molitve sabranosti jest put otvaranja Bogu za 360 stupnjeva. Predanje Bogu najnapredniji je oblik pristanka. Preobražaj je u potpunosti Božje djelo. Sa svoje strane mi ne možemo učiniti ništa kako bismo ga ostvarili. Možemo jedino spriječiti da se dogodi.

Kako nam ova molitva postaje navikom, u našoj nutrini počinje se izgrađivati tajanstvena, uvijek ista i tiha Nazočnost. Neki ljudi kažu kako osjećaju da Bog prebiva u njima. Ova tiha Nazočnost, koja je uvijek tu kad god uđu u sabranost, postaje njihova metoda molitve.

U početku donosimo u molitvu naše površno ja s njegovim očekivanjima i unaprijed određenim predodžbama. To je razlog zbog kojeg, kod poučavanja ove molitve, ne govorim o nekom naporu. U našem bavljenju ćudoređem riječ napor odmah prevodimo s riječju pokušaj. Riječ pokušaj umanjuje temeljnu otvorenost za prihvaćanje koja je potrebna za rast kontemplativne molitve. Prihvaćanje ne znači i ne-djelovanje. Ono je istinsko djelovanje, ali ne i napor u redovitom smislu riječi. Ako ga želite zvati naporom, ne zaboravite da u ovom slučaju nema nikakve sličnosti s bilo kojom vrstom napora. On je jednostavno stav očekivanja Konačne Tajne. Mi ne znamo što je to, ali što se naša vjera više pročišćuje, sve manje želimo znati. Naravno, na neki način umirete da doznate, ali uviđate da to ne možete doznati nikakvim ljudskim naporima. Stoga je beskorisno bilo što očekivati. Vi ne znate i ne možete znati što očekujete.

Prema tome, ova je molitva putovanje u nepoznato. Ona je poziv da nasljedujemo Isusa, izvan svih struktura, sigurnosnih mjera opreza i duhovnih vježbi koje nam služe kao oslonac. Napuštamo sve ono što ima udjela u sustavu površnoga ja. Poniznost je zaborav sebe. Zaborav sebe najteži je posao na svijetu i on se ne ostvaruje osobnim naporom. Samo Bog može okončati naše površno ja. Površno ja je iluzija. To je ono kako mi zamišljamo sebe i svijet. Isus je rekao: "Tko zbog mene izgubi svoj život, sačuvat će ga" (Mt 10,39). On je također rekao: "Ako tko hoće ići za mnom, neka se odreče sam sebe (svoga površnog ja), neka uzme svoj križ i neka me slijedi" (Mt 16,24). Kamo to ide Isus? Ide na križ gdje će biti žrtvovan čak i njegov Bogočovječji Ja.

Za kršćane osobno jedinstvo s Kristom put je do božanskoga sjedinjenja. Božja ljubav pobrinut će se za ostatak putovanja. Kršćanska praksa ima za cilj odbacivanje površnoga ja. Taj čin Bog zahtijeva od nas kao dokaz naše iskrenosti. Nakon toga, On će preuzeti u svoje ruke naše pročišćenje, stavit će našu duboko ukorijenjenu sebičnost u jasno središte pozornosti i pozvati nas da je se odreknemo. Ako pristanemo, On nas oslobađa od nje i zamjenjuje je svojim krepostima.

Na određenim stupnjevima ljudskoga razvoja dolazi do kriznih točaka; primjerice u ranoj mladenačkoj dobi i u dobi neposredno prije mlađe zrelosti. Slično, imamo i krizu u duhovnom razvoju svaki put kada je netko pozvan na višu razinu svijesti. Kad započne kriza, čovjek se drži svoga površnog ja čuvajući svoj dragi život. Ako se opiremo ovom putu rasta, postoji opasnost ispadanja iz igre, ili vrtjeti-se-u-krugu neko vrijeme: pruža nam se prilika za uspjeh ili neuspjeh, za rast ili vraćanje natrag. Ako se vraćamo, jača naše površno ja. Tada moramo čekati da Bog pruži novi izazov. Srećom, On ima za nas određene planove i ne odustaje tako lako. Taj princip možemo vidjeti na djelu u Evanđelju. S nama postupa na sličan način.

Žena Kananejka veličanstven je primjer osobe koja doživljava ono što Ivan od Križa zove noć duha, krizu koja potiče iskorak od ovisnosti o osjetima i razumu ka poslušnosti Duhu. Ova je žena prišla Isusu kao što su mnogi drugi ljudi učinili i zatražila da joj izliječi kćerku. Nije očekivala da će imati bilo kakvih neprilika. Kleknula je i izrekla svoju molbu. Ali Isus joj nije odgovorio. Ona se bacila pred njega, licem je dodirivala prašinu i još uvijek nije naišla na odaziv. Isus nije ni spram koga dotad tako grubo postupio. I dok je puzala u prašini, on joj reče: "Nije pravo oduzeti kruh djeci i baciti ga psićima" (Mt 15,26). Ciljanje je očito. Ali žena je uzvratila s nevjerojatnim odgovorom: "Jest, Gospodine!, ali i psići jedu mrvice što padaju sa stola njihovih gospodara" (Mt 15,27). Isus je bio ushićen. Njegovo čudno ponašanje imalo je za cilj da uzdigne njenu vjeru na najvišu razinu. Na kraju razgovora rekao joj je: "O ženo, velika je tvoja vjera, neka ti bude kako želiš." Da bismo mogli doći do tog stupnja, mi također moramo naići na okrenuta leđa, šutnju i očitu odbačenost.

Neki se ljudi žale da Bog nikad ne usliša njihove molitve. Zašto bi on to trebao učiniti? Neuslišenjem naših molitava, On uslišava najveću molitvu da nas preobrazi. To se dogodilo ženi Kananejki.

Ponekad nemam nikakvih misli. Imam samo spoznaju sebe. Treba li tu spoznaju pustiti ili prihvatiti?

To je ključno pitanje. Ako na toj točki možete pustiti svijest da nemate nikakvih misli, ući ćete u čistu svijest. U tom stanju ne postoji ja-svijest. Kad se ponovno vrate vaše redovite sposobnosti, možda ćete osjetiti neko smireno zadovoljstvo, što je dobar znak da niste spavali. Važno je shvatiti da idemo prema mjestu gdje su spoznavatelj, znanje i ono što je spoznato – jedno. Ostaje samo svijest (awareness). Onaj tko je svjestan, nestaje sa svime onim što je bio objekt svjesnosti (spoznaje). To se zove sjedinjenje s Bogom. Nema razmišljanja o sebi. Iskustvo je privremeno, ali ono vas upućuje prema kontemplativnom stanju. Sve dotle dok se osjećate sjedinjenima s Bogom, to ne može biti potpuno jedinstvo. Sve dok postoji i jedna misao, ne možete biti u potpunom jedinstvu. Trenutak potpunoga jedinstva je bez misli. Ne znate o njemu sve dok niste izašli iz njega. U početku to je toliko nezamjetljivo da možete pomisliti da ste spavali. To iskustvo ne treba poistovjetiti s osjećajem povezanosti s Bogom na razini ja-razmišljanja (self reflection). Jedinstvo na duhovnoj razini jest stanje čiste svjesnosti. Ono je ulijevanje ljubavi i znanja zajedno i dok se to događa, to je nedostupno razmišljanju.

Ima nešto u nama što želi biti svjesno da nismo svjesni sebe. Iako postoji spremnost da pustimo sebe, mi ne možemo ništa učiniti da to provedemo u stvarnost, već jednostavno nastavljamo odbacivati svaku misao. Ako razmišljamo o sebi, vraćamo se predodžbenom svijetu.

Jedinstvo s Bogom može nekima biti pomalo zastrašujuće. Nemamo predodžbu o tome kakvo je to stanje. Možemo misliti: “Što ako izgubim svijest? Što ako se nikad ne vratim?” Ako se prepustimo strahu da se možda ne ćemo vratiti, zaustavljamo proces opuštanja.

Molitva sabranosti je vježba opuštanja. To je sve što ona jest. Ona odlaže svaku misao. Jedan dodir Božje ljubavi daje vam snagu da sva zadovoljstva svijeta bacite u koš za smeće. Razmišljanje o duhovnim objavama razvodnjava ih. Diamant-sutra to kaže ovim riječima: "Pokušajte razviti svijest koja se ne veže ni uz što." To uključuje vizije, ekstaze, govore u Duhu, duhovne objave, psihičke darove. Svi ti darovi skupa nisu toliko vrijedni koliko vrijedi čista svjesnost (consciousness).

Krajnje je teško ne razmišljati o duhovnim utjehama, posebice ako ih niste imali baš mnogo. Pa ipak, što se više približavate nutarnjoj šutnji i što ste više puta bili iz nje izbacivani, počinjete prihvaćati da metoda žudnje za dobitkom ne vodi ničemu. Ne budite obeshrabreni i ne prepustite se osjećaju krivnje. Osobni promašaji su put do bezgraničnoga povjerenja u Boga. Ne zaboravite da imate milijun prilika. Bog nikoga ne otpisuje s liste prilika. On nam se i dalje približava sa svih mogućih strana. Mami nas, gurka ili uzima za ruku, već prema prilici, kako bi nas odveo onamo gdje želi da budemo.

Napokon, možda ćete se priviknuti na određeni stupanj nutarnje šutnje. Ugodan mir, koji ste mogli osjetiti u prijašnjim fazama kontemplativne molitve, postaje normalno stanje. Poput bilo čega drugoga u životu, možete se naviknuti na kontemplativnu molitvu, a da niste svjesni da primate velike darove. Po običaju, za početak molitvene vježbe smjestite se na nekom mirnom mjestu te uronite u prostor šutnje – i to je sve. Ali to ne znači da više ne primate dar molitve smirenosti u kojoj je vaša volja jedno s Bogom. Ako vam misli tijekom molitve prolaze, a da vas ne privlače, možete biti uvjereni da ste u molitvi smirenosti. Kad su sve moći zahvaćene Bogom, to je potpuno jedinstvo. Međutim, to još nije kraj puta.

Kakav je odnos kontemplativne molitve i ostalog života?

Jedinstvo koje je uspostavljeno tijekom molitve mora postati cjelina s ostalim dijelom stvarnosti. Božja nazočnost treba postati neka vrsta četvrte dimenzije čitavoga života. Naš trodimenzionalni život nije pravi život jer mu nedostaje najvažnija dimenzija; naime, ono odakle izvire sve što postoji i što se vraća u svakom mikrokozmičkom trenutku vremena. To je poput dodavanja zvuka u nijemi film. Slika je ista, ali zvuk ga čini življim. Kontemplativno stanje je uspostavljeno onda kad kontemplativna molitva nije više samo iskustvo brojnih iskustava već kad prijeđe u stanje svijesti u kojem prebiva Bog. Kontemplativno stanje čini nas kadrima djelovati i odmarati se u isti čas, budući da smo utemeljeni u izvoru svakoga mira i djelovanja.

Neki ljudi imaju prediskustvo božanskoga života, onda ga izgube na neko vrijeme, a zatim se ponovno moraju uspinjati do njega. Bog nas može pokrenuti u bilo kojem trenutku duhovnoga života. Ako vam je početak bio pun obećanja, morat ćete se vraćati kako biste ispunili praznine. Nemojte misliti da su neki ljudi sretniji jer su imali vizije kad su imali pet ili šest godina. Oni još uvijek moraju proći kroz tešku borbu kako bi se oslobodili od emocionalnih programa iz ranoga djetinjstva. Ti emocionalni programi samo su privremeno uspavani Božjim zahvatom. Velika prednost takvih ljudi jest da iz iskustva znaju što nedostaje u njihovu životu te da ih nitko drugi ne može zadovoljiti nego samo Bog. Pogrešno je također zavidjeti nekome ili diviti se nečijem putu. Morate biti uvjereni da posjedujete sve što je potrebno da dođete do jedinstva s Bogom. To je razlog zbog čega je svako očekivanje smetnja jer je ono uvijek oblik ovisnosti iz koje proizlazi želja za nadzorom.

Pustite osjetnu i duhovnu utjehu. Kada osjećate da se Božja ljubav ulijeva u vas, to je jedan vid jedinstva. Duhovna utjeha je tako krasna stvar da ljudska priroda čeznutljivo poseže za njom. No ne znači da ćemo sjediti i pretvarati se da je nema. Treba u miru sjediti i pretvarati se da je nema. Mi posežemo za njom svim svojim bićem uzdišući: "Da mi je samo znati kako sam tu dospio?"

Sve dok vas pokreću takve želje, još ste uvijek u položaju kad želite nadzirati Boga. Čak ako vidite da se i samo nebo otvara i Isusa kako sjedi s desna Ocu, zaboravite to. Vratite se svetoj riječi. Nemate što izgubiti. Duhovne utjehe izvršavaju svoju nakanu izravno, prije nego što imate priliku razmišljati o njima. Primili ste punu mjeru dara prije nego što na to i pomislite. Otpuštanje duhovnih darova najbolji je način da ih primite. Što ste odmaknutiji od njih, to ih više ili bolje možete primiti. Potrebno je mnogo hrabrosti da se otpusti najugodnija stvar koja se može iskusiti.

Zašto tijekom molitve postoji to stalno izmjenjivanje utjehe i razočaranosti, nutarnje šutnje i salijetanja misli, Božje nazočnosti i Božje odsutnosti?

Nestalnost u našim odnosima s Bogom ne znači nazočnost ili nenazočnost onoga koga ljubimo. U Salomonovoj Pjesmi nad pjesmama Bog je opisan kako slijedi dušu svoje voljene. Crkveni su oci bili posebno skloni ovom stihu: "Njegova mi je lijeva ruka pod glavom, a desnom me grli" (Pj 2,6). Prema njihovu tumačenju, Bog nas grli objema rukama. Lijevom nas ponizuje i popravlja, desnom nas podiže i tješi i uvjerava u svoju ljubav. Ako želite biti potpuno u Božjem zagrljaju, morate prihvatiti obje ruke: onu koja dopušta patnju zbog pročišćenja i onu koja donosi radost sjedinjenja. Kad osjetite fizičku bol, ili kad vas progone psihičke borbe, morate znati da vas tada Bog posebno grli. Kušnje su izrazi njegove ljubavi, a ne odbacivanja.

U kontemplativnoj molitvi tjeskoba, uzrokovana Božjom odsutnošću, često se nadoknađuje iskustvom jedinstva s Bogom. Što je veća naša čežnja za sjedinjenjem s Kristom, to je veća bol kada se čini da nas je napustio. Patnja je potka života. Ona nije sama sebi svrha, već dio cijene koju moramo platiti zato što smo ljubljeni. Ljubav, bilo da je božanska ili ljudska, čini nas ranjivima. Izmjenjivanje radosti i tuge na duhovnom putu pomaže nam da se odmaknemo od naših psiholoških iskustava. Onima koji se istinski vole više je stalo do toga da budu ljubljeni nego do zagrljaja. Tako je i s Bogom. On želi da ga ljubimo zbog Njega samoga, zbog onoga što On jest, a to je iznad našega iskustvenog dosega. Kod čovjeka prirodna je stvar sklonost primanju dokaza ljubavi, odnosno uzvraćanje ljubavi. Preko ovih izmjeničnih događanja, Duh nas uči ljubiti Boga takvog kakav jest, bez obzira kakav je psihološki sadržaj našega života. Taj vid slobode učvršćuje duhovni put. Od toga trenutka na dalje ta, katkad površinski bolna, nestalnost puta ne uznemiruje srce koje je ukorijenjeno u božanskoj ljubavi.

Postoji razina na kojoj je bol radost, a radost bol. Tada više nije važno što je što jer je čovjek utemeljen u onome što jest važno, a to je božanska ljubav. S gledišta božanske ljubavi, bol može biti radost. To je put našega potpunog žrtvovanja zbog Ljubljenoga. Bol ne prestaje biti bol, ali ima drukčiju kvalitetu od uobičajene boli. Izvorište te kakvoće je božanska ljubav. Ona u boli nalazi izraz svoje ljubavi u onoj ukupnosti kakva bez te boli ne bi bila moguća. Raspeti Isus je Božji način izražavanja neizmjernosti Božje ljubavi prema svakome od nas; to je dokaz da nas voli bezgranično i bezuvjetno.

Može li vas tijekom dana preplaviti nutarnja sabranost misli dok radite svoje redovite poslove?

Da, može. Jedino, preporučujem da za vrijeme vožnje automobilom imate otvorene oči! Međutim, u drugim prilikama kad je čovjek dokon, sklon je potpuno se opustiti. U tome, naravno, može i pretjerati. Ugodnost u molitvi nije cilj molitve, nego je ugodnost priprema do cilja. Ako smo sjedinjeni s Bogom bez osjećaja i razmišljanja, osjećaj odvojenosti više ne postoji. Duhovna utjeha sredstvo je liječenja naših sposobnosti od mnogih povrjeda. Ona vam otvara potpuno drukčiji pogled na Boga nego kada ga doživljavate samo na osnovi dobra i zla, krivog i pravog, nagrade i kazne. Kako se odnos s Bogom počinje produbljivati, nemojte prekomjerno produljivati svoje vrijeme molitve. Kad imate neku dužnost koju morate izvršiti, morate žrtvovati svoju želju za nutarnjom tišinom. Ali ako nemate nikakve hitne dužnosti, ne vidim zašto se ne biste prepustili toj želji na pet ili deset minuta ili dulje ako imate vremena za to.

U kontemplativnim redovima trebalo bi poštivati individualno izražavanje kontemplativnoga života. Već prema različitim stupnjevima napretka, jedanput nas Bog poziva na intenzivniji zajednički život, a drugi put na veću samoću. Ako se nalazite u zajednici gdje postoji samo jedan ili drugi pristup, takva situacija ne pridonosi punom izražaju kontemplativnog poziva. Čak i najbolje ustanove imaju svojih ograničenja. Ponekad Bog koristi ograničene situacije kako bi nas doveo do veće savršenosti, ali u današnje vrijeme, sa sveopćim otvaranjem prema pojedinačnim potrebama, dobro je u zajednicama voditi računa o potrebama kontemplativaca te im stvoriti ugođaj potpore i naklonosti.

Najveće patnje kontemplativaca dolaze od ljudi, a ne od Boga. Kada je Margareta Marija Alacoque imala viđenja Presvetoga Srca Isusova, često je imala tjelesne ekstaze. Kada bi druge sestre ustale, na znak, da napuste kor, ona nije mogla ustati. Njene nadređene sestre optužile su je zbog nepoštivanja pravila. Neke sestre su mislile kako u sebi ima đavla pa bi je škropile svetom vodom ne bi li zaštitile sebe i druge sestre. Možete zamisliti njihova lica dok su pokušavale vršiti egzorcizam na jadnoj Margareti Mariji koja se jednostavno nije mogla otkinuti od Božje ljubavi. Njen molitveni život odvijao se na potpuno normalan način, ali njeni osjećaji nisu mogli izdržati snagu milosti koju joj je Bog davao. Poslije, kad je postala duhovno zrelija, nije više popuštala svojim osjećajima te tako njeno molitveno stanje nije više upadalo u oči.

Duhovna utjeha, koja preplavljuje tijelo i osjete, zauzima određeno mjesto u rastu kontemplativne molitve. Neki temperamenti skloniji su tome od drugih. Neki uopće nemaju takvo iskustvo. Ako je iskustvo vrlo jako, tijelo se ne može pomaknuti i vrijeme prolazi neprimijećeno. Molitva sabranosti može vam nagovijestiti kako bi to moglo izgledati. Kad vam vrijeme molitve brzo prođe, to vam daje naslutiti da kad biste još samo malo dublje ušli, ne biste uopće osjetili vrijeme. Kad bi vam netko prišao i dotaknuo vas, zacijelo biste se trgnuli. Ako neka zajednica smatra takve pojave opasnima, đavolskim ili neprimjerenim za ponizne redovnice i redovnike, onda je takva zajednica slaba sredina za duhovni rast. Nažalost, takvi stavovi bili su tijekom tri stotine godina vrlo uobičajeni u redovničkom životu, zbog antikontemplativnog ozračja koje je prevladalo. Strah od lažne mistike dovodio je do krajnosti poput inkvizicije, koja je podvrgavala sumnji čak i spise Ivana od Križa i Terezije Avilske. Ivan od Križa danas se cijeni kao jedan od najvećih predstavnika mističnog života kojeg je Rimokatolička crkva ikad imala. Kad Ivan od Križa nije mogao izbjeći sumnji inkvizicije, što možemo reći o običnim redovnicima i redovnicama koji su imali iskustva koja nisu mogli izraziti zato što nisu teolozi ili duhovni vođe?

Jedno je imati milost nutarnje molitve, a drugo biti kadar prenijeti je. To ne ide nužno zajedno. Ponekad netko tko doista ima kontemplativno iskustvo izrazi to na način koji uznemiri mnoge konzervativne elemente u okolini. Takva osoba može biti proglašena heretikom iako se samo nespretno izražava. Mistični jezik nije i teološki jezik. To je jezik intimnosti i ljubavi te stoga jezik hiperbole i pretjerivanja. Ako muž kaže da obožava svoju ženu, to ne znači da je smatra božicom. On samo pokušava izraziti osjećaje ljubavi jezikom koji to ne može izreći osim hiperbolom. Ali ako ljudi u vašoj sredini ne razumiju taj jezik, mogu pomisliti da ste pod utjecajem đavla.

Kako se slaže karizmatski pokret s tim kontemplativnim pristupom molitvi?

Velik doprinos karizmatskog pokreta jest taj što je među suvremenim kršćanima probudio pokretnu djelatnost Duha koji jača, tješi i vodi nas svojim nepogrešivim nadahnućem. Zahvaljujući tom pokretu, ponovno je otkrivena spontanost ranokršćanskih zajednica, koju je opisao Pavao, te su ponovno, u naše vrijeme, otkrivena Djela apostolska. Prvi kršćani su se skupljali u zajednice oko Uskrsloga Krista kako bi slušali riječ Božju u Pismu, kako bi slavili liturgiju i kako bi Euharistijom bili preobraženi u Krista. Nazočnost Duha bila je opipljiva i vidljiva u ovim okupljanjima preko karizmatskih darova. Dar jezika čini se da je služio kako bi ohrabrio vjernike pojedince; odatle njegovo ograničavanje u javnom bogoslužju. Tumačenje jezika, proroštvo, ozdravljenja, poučavanja, upravljanja i drugi darovi dani su za duhovne i materijalne potrebe raznih lokalnih zajednica. Trajno djelovanje Duha, koje se odvijalo zahvaljujući razvitku kršćanske kontemplativne tradicije, trebalo bi se uklopiti u taj biblijski model koji je obnovljen karizmatskom obnovom.

Poznajem čovjeka koji je ušao u karizmatski pokret i koji je imao duboko duhovno iskustvo, a nije znao što mu se to događa, kao ni njegov župnik. Zatim je susreo časnu sestru iz klauzurnoga samostana koja je poznavala kontemplativnu molitvu i koja mu je rekla: "Ne brini o tome, to su tipične stvari." Uputila ga je na odgovarajući mistični tekst i nastavila mu davati upute.

Karizmatski pokret govori o današnjoj potrebi kršćana za potporom zajednice i osobnim iskustvom molitve. "Krštenje u duhu" je vjerojatno prolazna mistična milost koja se događa uslijed gorljivosti skupine ili drugih čimbenika koje mi ne poznamo. Dar jezika je početni oblik nepojmovne molitve. Budući da ne znate što molite, ne možete razmišljati o onome što govorite. Ovakva pomoć i upute od nekoga tko je upućen u kršćansku kontemplativnu tradiciju, a koju je ovaj sretnik dobio, i te kako je potrebna pripadnicima pokreta. Nakon što ste otpjevali zajedničke molitve, molili jedni za druge, molili u jezicima, izrekli proroštva za nekoliko godina unaprijed, kamo dalje? Sada je vrijeme da se u takve susrete uvedu trenuci šutnje i sada su članovi skupine potpuno pripremljeni za prijelaz u kontemplativniji molitveni oblik. Kad bismo u te susrete uključili više šutnje, u pokret bi ušlo mnogo više ljudi. Pojedinačne skupine se razlikuju prema tome kako su uređene i teološki pripremljene, ali sve one trebaju pomoć duhovnoga vodstva. Neki karizmatici protive se kontemplativnoj molitvi jer misle da će, ako mi ne razmišljamo u molitvi, đavao početi misliti za nas. Međutim, ako mi molimo u nutarnjoj šutnji, đavao nam se ne može ni približiti. Veća je vjerojatnost da će utjecati na našu maštu u pojmovnoj meditaciji. Samo kad izađemo iz nutarnje šutnje u svijet razumskog poimanja, đavao može staviti svoje prste u kolač i promiješati ga. Karizmatski pokret ima velike mogućnosti. Međutim, da bi mogao ispuniti svoje obećanje, potrebno je da bude otvoren prema kršćanskoj kontemplativnoj tradiciji.

OSMO POGLAVLJE

POSEBNE VRSTE MISLI

U počecima vježbanja molitve sabranosti prva vrsta misli, koja redovito teče kroz svijest, dovodi rastresenosti. To mogu biti misli o onome što smo radili ili mislili o tome prije molitve. Našu pozornost može privući neki izvanjski zvuk, živo sjećanje ili neki plan za budućnost. Te misli možemo usporediti s čamcima koji plove strujom svijesti. Vaša uobičajena reakcija na njih bit će: "Što je ovo? Zanima me što se nalazi u spremniku?" Umjesto toga, vratite se mirno svetoj riječi, pustite pojedinačne misli da prođu, otvorite se općenitoj budnosti za Boga, prožetoj ljubavlju koja će se posredstvom riječi ponovno učvrstiti. Zatim pustite da čamac prođe. Kad naiđe drugi čamac, pustite ga da prođe.

U početku će to biti vrlo teško jer ćete htjeti zadržati smirenost. Malo po malo, razvit ćete dvije istodobne pozornosti. Bit ćete svjesni površinskih misli, kao i nepojmljive nazočnosti koja vas tajanstveno privlači. To je dublja pozornost; ona je duhovne naravi. Svjesni ste dviju razina pozornosti koje se događaju istodobno. Razvijati ovu dublju pozornost važnije je nego brinuti se o površinskim mislima. Nakon nekog vremena površinske misli prestat će vas privlačiti.

Drugu vrstu misli, koja teče kroz svijest, možemo usporediti s blještavim čamcem koji privlači vašu pozornost te se poželite popeti na palubu. Onoga trenutka kad popustite toj sklonosti i popnete se na brod, počinjete padati nošeni strujom. Time ste se u izvjesnom smislu poistovjetili s mislima. Vraćanjem svetoj riječi ponovno učvršćujete svoj početni stav otvorenosti za božansku nazočnost. Sveta riječ je sredstvo oslobađanja od sklonosti vezivanja za privlačnu misao. Ako vas je privukla neka zanimljiva misao ili vas upravo mami ne bi li privukla vašu pozornost, spremno je otpustite, ali učinite to vrlo blagim unutarnjim činom. Svaki oblik opiranja mislima jest misao. Štoviše, to je misao s dodatnim osjećajnim nabojem. Misli ispunjene osjećajima prepreka su osnovnoj sklonosti koju moramo njegovati, a to je čekanje na Boga u tajnovitosti njegove nazočnosti. Stoga, otpustite sve misli i kad god ste u iskušenju da se prepustite nekoj od njih, vratite se svetoj riječi. Učinite to s posebnom blagošću kao da je vaša pozornost kap rose koja se spušta na vlat trave. Ako dopustite sebi da vas uznemiri to što ste izbačeni iz vaših smirenih voda u kojima ste do tada uživali, otplovit ćete još dalje, nošeni strujom misli.

Kad se počnete smirivati i uživati u određenoj tišini, ne ćete htjeti ni o čemu misliti. Htjet ćete samo mir. A zatim će izroniti druga vrsta misli. Možda će to biti neka jasna spoznaja koja se odnosi na duhovni put ili neko savršeno psihološko viđenje vašega proteklog života. Možda imate problem s nekim u obitelji i odjednom shvatite kako biste ga mogli riješiti. Ili možda otkrijete savršen način kojim možete obratiti svoje prijatelje. Naravno, kad izađete iz molitve, vidjet ćete da su vaše briljantne ideje bile smiješne. One su se doimale predivnima dok su bile okružene dubokim vodama tišine, ali na svjetlu dana jasno vam je da su one bile samo mamac koji je bio bačen da vas izvuče iz unutarnje tišine i mira.

I ponovno, možda će vas preplaviti snažan nagon da molite za nekoga. Važno je moliti za druge, ali ovo nije trenutak za to. Svaki napor koji u ovom trenutku činite ima suprotan učinak. Ovo je prilika kad Bog govori vama. To je kao kad biste prekinuli nekoga tko vam želi nešto povjeriti. Poznato vam je kako je to kad pokušavate nešto važno reći prijatelju, a on vas neprestano prekida svojim idejama. U ovoj molitvi vi slušate Boga, slušate Njegovu šutnju. Vaša jedina djelatnost je pozornost koju nudite Bogu, bilo bezuvjetnim otpuštanjem svih misli ili jednostavnim vraćanjem svetoj riječi.

Propovjednicima i teolozima poseban su problem dobre misli. Čim se smire, dobivaju nevjerojatno nadahnuće. Teološki problem koji su godinama pokušavali shvatiti odjednom postaje kristalno jasan. Skloni su pomisliti: "Moram razmisliti o tome samo sekundu da ne zaboravim na to poslije molitve." Time je njihovoj nutarnjoj šutnji došao kraj. Kada izađu iz molitve, nemaju pojma o čemu se uopće radilo u toj sjajnoj zamisli. Kad se nalazimo u dubokom miru, vrlo smo podložni genijalnim intelektualnim bljeskovima. U većini slučajeva to su samo iluzije. Biti prazan pred Bogom nije svojstveno čovjekovoj prirodi. Ako brzo napredujete u molitvi, budite spremni na kušnje koje će vam podmetati ljubomorni demoni kad vide da ste se nekamo zaputili. Kako bi zapriječili vaš napredak, pred vašu će maštu stavljati svakovrsne ukusne mamce. U trenutku kad se budete osjećali posve stopljeni s Bogom poput male ribice, usred tog mirnog prostranstva, spustit će se mamac. Zagrizete li, ispadate iz mira.

Možda vam ne će biti lako uvjeriti se u vrijednost nutarnje šutnje. Ali ako želite vježbati molitvu sabranosti, jedini način da to činite jest da odbacite svaku misao. Neka to bude vrijeme za nutarnju šutnju i ništa drugo. Ako vam Bog želi poslije govoriti, neka to učini tijekom ostala dvadeset i četiri sata u danu. Bit će mu mnogo draže da odaberete slušati njegovu šutnju. U toj molitvi Bog ne govori vašim ušima, vašim osjećajima ili vašoj glavi, već vašem duhu, vašem najnutarnjijem biću. Ne postoji takva ljudska naprava koja bi razumjela ili čula taj jezik. Tu se događa neka vrsta pomazanja. Plodovi tog pomazanja pojavit će se kasnije na neizravne načine: u vašoj smirenosti, vašem miru, vašem pristanku da se predate Bogu u svemu što dođe. Zato je nutarnja šutnja važnija od bilo kakve druge pronicljivosti. Ona vam također prištedi mnogo neprilika.
Čista vjera je najsigurniji i najravniji put do Boga. Ljudska narav želi se prisjetiti raznih vrsta duhovnih iskustava i želi ih razjasniti sebi i drugima. Prisjećati se duhovnih iskustava dobro je do određene granice, ali ta iskustva nisu toliko važna koliko nutarnja šutnja. Ne razmišljajte o njima za vrijeme molitve sabranosti. Ako imaju istinsku vrijednost, vratit će vam se poslije. Što je dublja vaša nutarnja šutnja, to će dublje Bog djelovati u vama bez vašeg znanja. Čista vjera pristaje i predaje se Konačnoj Tajni onakvoj kakva jest, ne onakvoj kakvu zamišljamo da jest ili kakvoj nam je netko rekao da jest, već kakva jest u Sebi.

Nema više razine na kojoj nam se Bog može objaviti od razine čiste vjere. Ta razina ne pokazuje se izravno na našim psihičkim sposobnostima jer je preduboka. Bog je neshvatljiv našim sposobnostima. Ne možemo mu nadjenuti prikladno ime. Ne možemo ga dohvatiti našom sviješću: možemo ga jedino poznavati našom ljubavlju. To je ono što neki mistični pisci zovu neznanje. Poznajemo ga samo u onome u čemu ga poznajemo po neznanju. Viđenja, govori u jezicima ili ekstaze su poput preljeva na torti. Čista vjera je bit putovanja.

Posebna vrsta misli javlja se kada se smiri naše uobičajeno psihičko ja. Ako ste ikad proizvodili vino, znate da se nakon što je mlado vino odvojeno od dropa ulijeva u bačvu, premazanu sredstvom koje stvori tanku opnu na vinu. To sredstvo za dva do tri mjeseca potone na dno bačve noseći sa sobom sve što nije čisto vino. Ono što se događa s vašom psihom u kontemplativnoj molitvi vrlo je slično. Sredstvo za premazivanje bačve je vaša molitvena riječ, a šutnja prema kojoj vas vodi jest postupak koji pročišćuje vašu svijest. Kad je vaša svijest pročišćena, vaše duhovne vrijednosti odjekuju čistoćom i Božja nazočnost zrači iz vas.

U kontemplativnoj molitvi događa se izravna svjesnost. To je put ponovnog otkrivanja jednostavnosti djetinjstva. Kad dijete postaje svjesno svoje okoline, ne oduševljava ga toliko ono što vidi, već čin gledanja. Jednom sam čuo o djevojčici bogatih roditelja koja se voljela igrati majčinim nakitom. Kad majka nije bila u blizini, a njena je odgajateljica nije mogla pravodobno uhvatiti na djelu, ona bi skupila majčine dijamante i bacila ih u zahodsku školjku. Uživala je slušati pljusak vode gledajući kako prekrasni dijamanti tonu u vodi. Kad je postala malo veća, naučila je i pustiti vodu u zahod. Ukućani su se hvatali za glavu pitajući se kako odviknuti drago dijete od te užasne navike? Djevojčicu nije zanimala vrijednost nakita. Njena je majka naravno smatrala da oni imaju veliku vrijednost. Djevojčica je jednostavno uživala u neposrednosti iskustva svjetlucavih dijamanata kad bi pljusnuli u vodu. Imala je slobodu i radost istinske opuštenosti.

Kad odrastemo, važno je razviti naše kritičko prosuđivanje, ali ne treba izgubiti užitak stvarnosti onakve kakva jest, vrijednosti da jednostavno jesmo i da jednostavno činimo. U Evanđelju Isus nas poziva da budemo poput male djece, da nasljedujemo njihovu nevinost, povjerenje i izravan dodir sa stvarnošću. Ne poziva nas, naravno, da oponašamo njihove djetinjarije ili dječje ispade. Ako naš sustav vrijednosti dopušta da uživamo u nečemu samo ako to ima karticu s cijenom, propuštamo velik dio ljepote života. Ako primijenimo taj sustav na područje molitve, nećemo se moći nikada radovati u Bogu. Čim počnemo uživati u Njemu, moramo pomisliti: "Oh, ja uživam u Bogu." I čim to učinimo, već smo fotografirali doživljaj. Svako razmišljanje je fotografija stvarnosti, a ne naše istinsko iskustvo; ono je njegov komentar. Upravo kao što slika samo približava stvarnost, tako je svako razmišljanje korak unatrag od iskustva kakvo doista jest. Kad bismo u trenutku doživljaja iskustva Božje nazočnosti mogli ne misliti o njemu, mogli bismo se odmarati u njemu dugo vremena. Nažalost, mi smo ljudi, što se duhovnoga života tiče, poput na smrt izgladnjelih ljudi. Držimo se svim silama duhovnih utjeha kao da želimo spasiti goli život. Upravo taj posjednički stav priječi nas da uživamo u iskustvu, jednostavnosti i djetinjoj oduševljenosti.

U kontemplativnoj molitvi moramo zanemariti psihološka iskustva koliko god više možemo i jednostavno im dopustiti da se dogode. Ako ste smireni, sjajno; nemojte o tome razmišljati. Budite u miru i uživajte u njemu bez razmišljanja. Obično, što je dublje vaše iskustvo Boga, to ćete ga teže moći izraziti riječima. Kad pokušavate iskustva svrstati u pojmove, služite se maštom, pamćenjem i razumom. Te moći se ni na koji način ne mogu mjeriti s dubinom izvornosti božanskog jedinstva. U toj prilici razumno je zauzeti djetinji stav. Ne trebate ništa činiti. Samo se odmarajte u Božjem naručju. Mi vježbamo biti, a ne činiti. Tako ćete moći obaviti svoje dužnosti s mnogo većim učinkom i radošću. Najčešće su naši motori, koji nas pokreću, bez ulja i pomalo zahrđali. Većinu dana naše sposobnosti davanja prilično se iscrpe već do podneva. Kontemplativna molitva otvara vas prema moći Duha. Povećava se vaša sposobnost davanja tijekom cijeloga dana. Sve lakše se prilagođavate na teške okolnosti te ćete čak moći živjeti i u nemogućim prilikama.

Treća vrsta misli, ako im se prepustimo, priječi nam ući u vlastite dubine. Zato, bez obzira kako primamljive bile ili koliko nudile rješenja problema, trebamo ih zaboraviti. Poslije, tijekom dana, uvijek možemo razmišljati o sjajnim idejama i tada će, možda, to biti i plodonosno. Tom molitvom njegujemo čistoću motivacije. Na kršćanskom putu motivacija je sve. Kad nema prepreka u nama da primimo svjetlo, koje uvijek svijetli, ono će svijetliti u nama. Sve dok smo pod utjecajem svoga površnog ja i njegovih sebičnih podvala, naša sjenila na svjetiljci su spuštena. Nažalost, naše površno ja ne predaje se samo na naš zahtjev. Ne možemo jednostavno reći: "Više ga ne želimo", i očekivati da će nestati. Površno ja krajnje je suptilno. Bez Božje posebne pomoći nikada mu ne bismo umakli. Štoviše, slomili bismo se pod naletom kušnji. Stav, u kojem je naše površno ja najviše na djelu, jest naš poriv za posjedovanjem, uključujući naše vlastite misli i osjećaje. Moramo se odreći toga poriva. Većina nas umire od gladi za duhovnim iskustvom. Kad se ono počne događati, sve u nama poseže za njim. U početku ne možemo a da ne činimo tako. I tek kad shvatimo, poučeni gorkim iskustvom, da nas gramzivost za duhovnim iskustvom izbacuje iz igre, sviće nam da to nije put za dalje. Kad bismo mogli otpustiti stav navezanosti na taj duboki, nutarnji mir, dosegli bismo onu pročišćenu radost i onu nutarnju slobodu gdje duhovno iskustvo nema takvo široko tkanje. Ako ne pokušavamo posjedovati božanske utjehe, možemo imati sve što želimo. Čim ih zaželimo posjedovati, one nestaju. Moramo prihvatiti Boga kakav jest, a da ga ne pokušamo posjedovati. Što god iskusimo od njega, mora proći poput bilo koje misli koja stiže do nas nošena strujom svijesti. Kad jednom doznamo da naše odredište nadmašuje bilo kakvo duhovno iskustvo, shvaćamo da je beskorisno držati se bilo čega što se pojavi na putu. Tako ne ćemo čamiti pod palminim stablom neke oaze na putu. Oaza je dobra za osvježenje, ali ona nije svrha puta. Ako nastavimo putovati, čak i ako samo teturamo ili pužemo, stići ćemo do nutarnje slobode koja će biti zreo plod poslušnosti Duhu.

Treća vrsta misli javlja se kada uđemo u duboki mir te kad nas naša sklonost da dosegnemo jasne ideje mami iz tihih dubina. Sveta riječ nije mantra u strogom smislu riječi. Ne izgovaramo je neprekidno sve dok je ne urežemo u svoju podsvijest. Ona je, bolje rečeno, stanje, ugođaj koji stvaramo kako bismo se mogli prepustiti privlačnoj sili božanske nazočnosti u nama. Duhovna utjeha je zračenje te nazočnosti.

Ona nije nazočnost Boga kao takvog. U ovom životu ne možemo poznavati Boga izravno i ostati na životu. Izravno poznavanje Boga je ono čime će se baviti budući život. Najkraći put do poznavanja Boga u ovom životu jest put čiste vjere, koja je iznad razmišljanja, osjećanja i samospoznaje. Čistu vjeru možemo najbolje iskusiti kad nemamo psihološkog iskustva Boga. Bog nadmašuje osjetno i konceptualno iskustvo. Stanje čiste vjere iznad je svega što možemo zamisliti. Jednostavnim pogledom oko sebe vidimo da je božanska nazočnost posvuda. Ona jednostavno jest. Ona je na djelu kad smo se dovoljno otvorili da možemo biti svjesni onoga što jest, a da ne znamo izreći što je to.

Četvrta vrsta misli javlja se također kad se nalazimo u dubokom sveprisutnom miru, ispražnjeni od misli i slika. Čini se da nas okružuje tajanstvena punina, neka vrsta blještave tame prodire u našu svjesnost. Uživamo duboku smirenost iako smo maglovito svjesni redovitog tijeka neželjenih misli. One su osobito rastresujuće u takvim uvjetima budući da smo svjesni da ćemo, ako se uhvatimo za neku od njih, biti izbačeni iz toga mira. Mi se čak ne želimo vratiti svetoj riječi. Ne želimo učiniti ništa osim dopustiti sebi da budemo okupani svjetlom i ljubavlju koja kao da nježno pomazuje nutrinu našeg najdubljeg bića. To je kao da nam Bog usađuje jedan veliki cjelov usred našega duha, a sve naše rane, sumnje i osjećaji krivnje u istom trenutku bivaju izliječene. Iskustvo da smo ljubljeni od Konačne Tajne rastjeruje svaki strah. Uvjerava nas da su sve pogreške, i svi grijesi, koje smo počinili, zaboravljeni i oprošteni.

U međuvremenu, u tu šutnju, u to stanje nerazmišljanja i neizrecivog mira i tišine, dolazi misao: "Napokon, stižem nekamo!", ili: "Kako je predivan ovaj mir!", ili: "Kako da uhvatim taj trenutak i upamtim kako sam tu dospio te sutra to ponovim bez prepreka." Brzinom munje ispadate iz igre, ravno na početak. I tada ćete reći: "Oh, Bože, gdje sam pogriješio?"

Kako se prepustiti Božjem djelovanju u toj molitvi?

Teško je prepustiti Bogu djelovanje u svim okolnostima. Otpuštanje, ne- razmišljanje o onome što činite, jest pravilan način postupanja tijekom molitve. Ova metoda ne sastoji se u tome kako sjedite ili koliko sjedenje traje, već u tome kako postupate s mislima koje se javljaju. Mislim da se može reći da je ključna stvar svih velikih duhovnih stega, koje su se razvile unutar velikih svjetskih religija, u otpuštanju misli. Sve ostalo je sporedno. Cilj je skupiti i ujediniti različite razine našega bića te prepustiti to okupljeno i ujedinjeno biće Bogu.

Može li se uopće biti svjestan Boga za vrijeme kontemplativne molitve ili ste tek poslije svjesni da je Bog bio ondje? Kako je moguće biti svjestan nečega, a ne razmišljati o tome?

Možete biti svjesni stalne Božje nazočnosti bez izravnog razmišljanja o toj nazočnosti. Čista vjera je izravnost iskustva. Naša izobrazba i odgoj programiraju nas za razmišljanje. Ali čovjek može biti toliko zaokupljen iskustvom, a da o njemu ne razmišlja. Jeste li se ikad radovali nečem do te mjere da niste imali vremena razmišljati o toj radosti?

Da, jesam, ali zar se ne može osjećati radost?

Naravno da može. Samo nemojte razmišljati o osjećajima. Ako razmišljate, umanjujete iskustvo i svodite ga na nešto razumljivo, a Bog nije nešto što možemo razumjeti. Naše iskustvo Boga jest kao ukrašeni pleter prepun strahopoštovanja, odanosti, ljubavi i ushita.

Stvoreni smo za sreću i nema ničega lošeg u posezanju za njom. Nažalost, većina nas je toliko uskraćena u sreći da, čim se ona pojavi, nastojimo je dosegnuti svom snagom te se pripijemo bespomoćno uz nju. U tome griješimo. Najbolji način da je primimo jest da je se odreknemo. Kad biste sve predali Bogu, bili biste prazni i bilo bi više mjesta za Boga.

Iskustvo Boga obično dolazi kao neki osjećaj koji smo nekad prije iskusili. Bog nam je tako blizak da svaki put kada imamo iskustvo Njega, imamo iskustvo potpunosti ili zadovoljstva. Ono što nam je nedostajalo čini se da je nekako tajanstveno obnovljeno. Ovo iskustvo probuđuje povjerenje, mir, radost i poštovanje – sve odjednom. Naravno, sljedeće što nam se događa jest: "Ovo je predivno! Kako da ostanem u tome?" To je normalna ljudska reakcija, ali iskustvo nas uči da je upravo to najgore što možemo učiniti. Prirodna sklonost da se privežemo, da posjedujemo, najveća je prepreka sjedinjenja s Bogom. Osjećaj odvojenosti jest uobičajeno psihološko iskustvo ljudskog stanja. To krivo razumijevanje uzrok je našem naporu da tražimo sreću na svakom koraku koji si možemo zamisliti, no ona je upravo pred našim nosom. Samo mi ne znamo kako je prepoznati. Budući da nam nedostaje sigurnost povezanosti s Bogom, mi se naprežemo podupirući našu krhku sliku o sebi svim mogućim sredstvima ili simbolima moći koje imamo. Ako se želimo vratiti Bogu, moramo poći obrnutim putem, a to je otpuštanjem svega što želimo posjedovati. Budući da nas ništa toliko ne oduševljava i da ništa toliko ne želimo kao osjećaj Božje nazočnosti, moramo biti spremni i tu misao pustiti. Pokušavati čvrsto se držati Božje nazočnosti isto je kao pokušavati zadržati za sebe zrak. Ne možete izrezati komadić zraka i spremiti ga u gornju ladicu svoga pisaćeg stola. Jednako tako ne možete izrezati komadić Božje nazočnosti i sakriti je u ormar ili spremiti u hladnjak do sljedeće molitvene vježbe. Ta vrsta molitve jest vježbanje otpuštanja svega. Što više napredujemo u vježbi, to više nam pomaže da otpustimo stvari i događaje koji se javljaju izvan vremena određenog za molitvu. To ne znači da se ne smijemo služiti dobrima ovoga svijeta. Samo ovisnost i vezanost za stvari smanjuju slobodno ulijevanje Božje milosti i priječi radost u njegovoj nazočnosti.

Hoće li misli neprestano dolaziti? Uspije mi zadržati osjećaj unutarnje smirenosti na neko vrijeme. Kad, odjednom, upletu se misli. Je li to uvijek tako?

Biti u nutarnjem miru i izvan njega normalna je stvar tijekom svakog razdoblja molitve, iako će se možda pojaviti i poneka ujednačena razdoblja mira kroz čitavo vrijeme. U tom slučaju najvjerojatnije će vas sljedeći put kad budete molili, zadesiti ono što piloti zovu zračnim vrtlozima. Uporne i uznemirujuće misli bacat će vas na sve strane. To ne znači katastrofu, već nešto što treba prihvatiti. Izmjenjivanje mira i salijetanja misli važan su dio toga procesa. To su dvije strane medalje.

Molim vas, imajte na umu kako je metoda sabranosti samo jedan oblik molitve i ne isključuje druge oblike molitve u drugim prigodama. To je poput Jakovljevih ljestava u Starom zavjetu. Nakon njegova viđenja Gospodina u obliku anđela koji se borio s njime cijelu noć, Jakov je pao u san. Vidio je ljestve koje se uspinju od zemlje do neba i anđele kako se spuštaju i penju ljestvama. Ljestve predstavljaju različite razine svijesti ili vjere. Treba održavati vezu s Bogom na svim razinama svojega bića: usnama, tijelom, maštom, osjećajima, umom, svojim intuitivnim sposobnostima te šutnjom. Molitva sabranosti samo je jedna prečnica na ljestvama. To je jedan način kako dati Bogu priliku da govori nama. Naš spontani razgovor s Bogom jest nešto dobro, ali postoji razina koja je još bolja. To je kao što u prijateljstvu među ljudima postoji razina razgovora. Što prijateljstvo postaje intimnijim, to se više razvija zajedništvo u kojem dvoje mogu sjediti jedno uz drugo, a da ne progovore ni riječ. Ako nisu progovorili ni riječi, znači li to da ne uživaju u prijateljskom odnosu?

Znamo da postoje različiti načini i različite razine izražavanja nečijeg odnosa s drugom osobom i s Bogom. Bog s nama postupa na osoban način. Ovaj način molitve dodaje novu razinu nečijem odnosu s Bogom koja je mnogo intimnija od drugih razina. Nema ničega lošeg u usmenoj molitvi, ali ona nije jedini i nije najdublji molitveni oblik.

Može li se dogoditi da netko, tko svakoga dana vježba kontemplativnu molitvu s dugim vremenskim produžecima, može na neki način oboljeti?

Ako imate više vremena za molitvu, osobito u razdoblju u kojem primate mnoge utjehe, molitva može biti tako ugodna da je poželite produžiti što više možete. Ali svrha kontemplativne molitve nisu utjehe. Terezija Avilska znala se šaliti na račun nekih sestara koje su toliko vježbale ovu vrstu molitve da im je pozlilo. Razlog tomu bio je taj što su ostajale u nutarnjoj šutnji sedam do osam sati dnevno, ili čak i više te su se tako njihovi osjeti povukli od svojih prividnih djelovanja te su vjerojatno iskusile ono što mi danas zovemo osjetna oduzetost. Kada provedemo dugo vremena u nutarnjoj šutnji, metabolizam sporije radi, što znači da u mozak ulazi manje krvi. To je dobro na kratko vrijeme, primjerice za vrijeme duhovnih vježba, ali ako nastavite tako dan za danom, možete izgubiti ravnotežu. Ako nastavite s tim načinom vježbati više od tjedan dana, potrebno vam je vodstvo. Svemu treba pristupati oprezno i umjereno. Redovito ljudi prekorače potrebnu mjeru tamo gdje su se uvjerili da ne čine ništa što im može štetiti zdravlju. Ali ima nekih ljudi koji čine suprotno te ih je na to potrebno upozoriti.

Ima li ikakve vrijednosti u produljivanju kontemplativne molitve?

Ako vježbamo više od dvaput dnevno, to može ubrzati samospoznaju. Kao rezultat toga možete dobiti jasno viđenje nekih stvari iz svoje prošlosti s kojima se niste prije susreli ili obračunali. Obilježje čovjeka jest da ne želi vidjeti svoje osobne neriješene probleme. Gledano iz tog kuta, razvoj kontemplativne molitve je proces oslobađanja od svega što priječi da budemo potpuno iskreni sami sa sobom. Što više imate povjerenja u Boga, to više možete pogledati istinu o sebi. Možemo pogledati svoje lice kakvo uistinu jest samo pred nekim komu vjerujemo.

Ako imate povjerenja u Boga, znadete da će vas On nastaviti voljeti bez obzira na to što učinili ili ne učinili. U stvari, On je uvijek poznavao tamnu stranu vašeg karaktera i sada vas pušta k toj tajni kao što se prijatelj povjerava prijatelju. Te jasne spoznaje o sebi ne uznemiruju vas nego vam donose osjećaj slobode u tolikoj mjeri da se ne trebate pitati: "Zašto ja uopće razmišljam o samome sebi?" Tada možete u slobodi misliti kako je Bog divan i kako vam je malo stalo do toga što će se s vama dogoditi.

Čini se paradoksalnim da u nekom trenutku za vrijeme molitve postajete svjesni činjenice da uopće ne mislite. Što kažete na to?

Ako doista ne mislite, onda nemate čak ni misli o tome da ne mislite. Postoji samo čista svjesnost, a to je bliži cilj kontemplativne molitve. Daljnji cilj je, naravno, integrirati čitavo biće sa svim svojim sposobnostima i vidovima: aktivnim i pasivnim, muškim i ženskim, stvaralačkim (kreativnim) i primalačkim (receptivnim) stranama. Ako počnete bivati svjesni činjenice da uopće ne mislite te da čak i ne možete imati misao, uspjeli ste. Od te točke do božanskog sjedinjenja samo je korak. Naravno, bit ćete opet izbačeni iz te prelijepe šutnje i vaša će svijest početi ponovno lutati. Čim primijetite da izlazite iz te nutarnje šutnje, vratite svoju pozornost, najmirnije što možete, na Božju nazočnost. Misao da nemamo misli posljednji je ostatak samopromatranja. Ako možete izići iz samopromatranja i u potpunom samozaboravu pustiti prisilnu predodžbu da želite kontrolirati gdje se nalazite, ući ćete u duboki mir i puniju slobodu. Negdje duboko u nama postoji uvjerenje da, kad bismo prestali misliti o sebi, razdvojili bismo našu cjelovitost ili bismo podlegli nekoj sličnoj sudbini. Ali, to nije tako. Kad bismo mogli ne misliti o sebi, ušli bismo u savršen sklad.

Znam vrlo dobro kad trebam izgovarati svetu riječ, ali ne znam kad je treba ispustiti.
Postoji stanje nerazmišljanja, a to je upravo ono što želimo postići. Ono nam izmiče zbog naše ukorijenjene sklonosti razmišljanju. Ta prirodna sklonost, da moramo biti svjesni sebe, posljednja je utvrda sebičnosti. Antun Pustinjak poznat je po svojoj uzrečici: "Savršena molitva je kad ne znamo da molimo." Ja sam upravo pokušao opisati duhovno stanje svijesti o kojoj govori sv. Antun. Kad savršeno molite, Duh moli u vama. Površno ja (ego) jest predanje Bogu, a to znači smrt površnoga ja. To iskustvo pokušava Isus objasniti Nikodemu kad kaže: "Zaista, zaista kažem ti, tko se odozgo ne rodi taj ne može vidjeti Kraljevstva nebeskoga” (Iv 3,3). Čovjek, da bi se ponovno rodio, mora umrijeti. Nikodem je odgovorio: "Kako se može čovjek, kad je već star, roditi? Zar može po drugi put ući u utrobu majke i roditi se?" Isus nastavlja: "Što je rođeno od tijela, tijelo je: što je rođeno od Duha, Duh je. Ne čudi se što ti rekoh treba da se odozgo rodite. Vjetar puše gdje hoće. Čuješ mu šum, ali ne znaš ni odakle dolazi ni kamo ide. Tako je i sa svakim koji je rođen od Duha" (Iv 3,4–8). Drugim riječima, biti taknut od Duha znači: na jedan posve drukčiji način postojati u svijetu.

Vježbam molitvu sabranosti preko godinu dana, ali još se čvrsto držim svete riječi kao utopljenik pojasa za spasavanje. Danas, prilikom molitvene vježbe, pojas mi je počeo smetati i ja sam ga odbacio. Pomislio sam da je to možda korak dalje.

U svakom slučaju, odbacite pojas za spasavanje. On spašava krivi život. Površno ja mora umrijeti da biste se ponovno rodili i živjeli po Duhu.

Ako osoba postaje sve naprednija u molitvi, treba li joj još više duhovno vodstvo?

Ponekad duhovno vodstvo može biti od velike pomoći radi ohrabrenja i potpore. U kontemplativnoj molitvi svako toliko povremeno ćete uletjeti u oluju. Što dublje uranjate u vaše nesvjesno kroz nutarnju šutnju, to češće može se dogoditi da naiđete na nešto kao naftni izvor te izroni na površinu cijeli mlaz svega i svačega. Možda ćete imati i nekoliko burnih ili teških mjeseci ili godina. To su razdoblja koje Ivan od Križa zove "tamna noć". U takvim prilikama čovjeku je potrebna potpora. Nekim ljudima su ta razdoblja teža nego drugima. Njima je potrebno ohrabrenje i tada im duhovni vođa može biti od velike pomoći. Ali ako voditelj nema iskustvo te vrste molitve, može učiniti više štete nego koristi.

Ponekad je potrebno samo čekati i ne klonuti duhom. Kad taj naftni izvor presuši, ući ćete u novu dubinu. To je nešto kao da smo u dizalu koje je zapelo između katova. Jedino što možemo učiniti jest pričekati da se prepreka, kakva god bila, skloni.

Duhovni vođa treba biti netko tko ima dovoljno iskustva da može procijeniti s određenom sigurnošću gdje se nalazite na duhovnom putu. On to može razlučiti prema načinu života kakav vodite. Ako netko očevidno traži Boga, ali ima problema zbog svojih misli da je najveći grješnik na svijetu, voditelj mora znati na koji način mu reći: "Ne brini za to!" "Ti si najsretnije biće na svijetu!" Kada ste u tamnoj noći čišćenja, vi ste sami sebi vrlo loš sudac. Jedna od kušnji, koju možete očekivati, jest nemoć da nađete nekoga da vam pomogne. To Bog može tako urediti kako biste sve svoje povjerenje poklonili samo njemu.

DEVETO POGLAVLJE

OSLOBAĐANJE NESVJESNOG

Peta vrsta misli proizlazi iz činjenice da se redovitim vježbanjem kontemplativne molitve pokreće postupak nutarnjeg čišćenja. Ta pokretna snaga vrsta je božanske psihoterapije, koja je prilagođena prirodnim unutarnjim osobinama svakoga od nas, kako bi ispraznila naše nesvjesno i oslobodila nas od svega onoga što priječi slobodno ulijevanje milosti u naš um, naše osjećaje i naše tijelo.

Postoji sve više iskustvenih dokaza da su posljedice psihičkih opterećenja osjećajnih doživljaja iz našega najranijeg djetinjstva pohranjene u našem tijelu i živčanom sustavu u obliku napetosti, tjeskobe i različitih obrambenih mehanizama. Redovnim odmorom i spavanjem ne oslobađamo ih se. Ali unutarnja šutnja i duboki mir, koji se razlijevaju po cijelom organizmu, počinju omekšavati te osjećajne blokade te ih prirodna sposobnost organizma da odbacuje sve što je štetno počinje izbacivati. Psiha, kao i tijelo, ima svoje načine izbacivanja tvari štetnih za zdravlje. Ovaj osjećajni otpad pojavljuje se u našem nesvjesnom za vrijeme molitve u obliku misli koje imaju u sebi neku hitnost, energiju i osjećajni naboj. Obično ne znate odrediti izvor iz kojeg dolaze. Redovito je to zbrka raznovrsnih misli ili neki nejasan ili akutni osjećaj tjeskobe. Jednostavno podnošenje i neodupiranje najbolji je način da ih se oslobodimo.

Budući da iz kontemplativne molitve teče duboki mir koji oslobađa naše osjećajne blokade, na površinu izranjaju slike mračnih strana naše osobnosti i umnažaju se. I dok mi s radošću mislimo kako činimo dobro našoj obitelji, prijateljima i poslovnim ili profesionalnim suradnicima, kad u nama počne djelovati ta pokretna sila, naše takozvane dobre nakane izgledaju poput hrpe prljavih krpa za sude. Uviđamo kako nismo tako velikodušni kako smo mislili. To se događa jer božansko svjetlo jače svijetli u naša srca. Božanska ljubav, po svojoj naravi, optužuje nas zbog naše urođene sebičnosti.

Pretpostavimo da se nalazimo u prigušeno osvijetljenoj sobi. Soba će možda izgledati prilično čisto. Ali ako postavimo stotinu žarulja od tisuću vati u svakoj i ako cijelu sobu stavimo pod povećalo, čitava će prostorija početi gmizati od svakovrsnih životinjskih stvorova. Sve što možemo učiniti jest ostati u njoj. Isto je tako i s našom nutrinom. Kada Bog poveća voltažu, naša motivacija poprima potpuno drukčija svojstva i mi s velikom iskrenošću posežemo za Božjom milošću i za Njegovim oproštenjem. Zato je povjerenje u Boga tako važno. Bez povjerenja skloni smo pobjeći ili reći: "Mora da ima neki bolji put dolaska do Boga."

U kršćanskoj asketskoj tradiciji samospoznaja je uvid u naše skrivene poticaje, u osjećajne teškoće i potrebe koji prožimaju našu nutrinu i utječu na naše mišljenje, osjećanje i djelovanje, a da ih nismo potpuno svjesni. Da spomenem jedan primjer: kad sam bio opat koji u samostanu predstavlja sliku oca, bio sam potresen činjenicom da su se neka mlađa subraća nesvjesno odnosili prema meni kao prema svom pravom ocu. Mogao sam promatrati razvoj njihovih osjećajnih razračunavanja s osobama od autoriteta iz svoga ranog djetinjstva. U meni nisu vidjeli mene. Kada se povučete iz svakodnevnoga tijeka površnih misli, dobivate točniju sliku svojih motiva i počinjete uviđati da sustav vrijednosti prema kojem ste uvijek živjeli ima svoje korijene u stajalištima koje ste stekli prije nego što ste počeli razmišljati, a s kojima se nikada niste pošteno i potpuno suočili. Svi imamo neurotične sklonosti. Kad redovito vježbate kontemplativnu molitvu, oživljavaju vaše prirodne zalihe psihičkoga zdravlja i vi prepoznajete lažne sustave vrijednosti koji štete vašem životu. Emocionalni programi ranoga djetinjstva, koji su pokopani u vašoj podsvijesti, izranjaju u jasnu i potpunu svjesnost.

Ako u vašoj psihi ima prepreka vašem otvaranju Bogu, božanska ljubav počinje vam pokazivati koje su to prepreke. Ako ih otpustite, postupno ćete se otkrivati u Božjoj nazočnosti i uživat ćete u njoj. Unutarnja pokretna sila kontemplativne molitve prirodno vas vodi preobrazbi cijele osobnosti. Njena svrha nije ograničena na vaše moralno poboljšanje života. Ona mijenja vaš način gledanja i vašega odgovora na stvarnost. Ovaj proces uključuje strukturnu promjenu svjesnosti.

Što više doživljavate iskustvo ohrabrenja, koje dolazi iz nutarnjega mira, to ste hrabriji suočiti se s tamnom stranom vaše osobnosti i prihvatiti sebe kakvi jeste. Svako ljudsko biće ima nevjerojatnu skrivenu mogućnost da razvije božanske osobine, ali istodobno svatko se od nas mora zadovoljiti povijesnim razvojem svoje prirode i nižih oblika svijesti. U ljudskoj naravi postoji uvijek sklonost posezanja za punim životom, većom srećom i potpunijim iskustvom Boga: ali postoje i samouništavajuće sklonosti koje se žele vratiti u nesvjesno, nagonsko zvjersko ponašanje. Iako znamo da nas takav uzmak ne vodi k sreći, ta čovjekova uvjetovanost uvijek nas mami iz nutrine. Biskup Fulton Sheen običavao je govoriti: "Barbarstvo nije iza nas već ispod nas." Drugim riječima, nasilje i ostali nagoni ostaju poput sjemenja iz kojega se, ako nisu pod nadzorom, mogu razviti sva moguća zla.

S tim sklonostima moramo se uhvatiti u koštac kako bi punina milosti mogla poteći kroz nas. Kontemplativna molitva podupire liječenje tih rana. U psihoanalizi pacijent ponovno proživljava traumatske doživljaje iz prošlosti i čineći tako, uklapa ih u zdrave uzorke života. Ako redovito vježbate kontemplativnu molitvu, te će se psihičke rane izliječiti, a da ponovno ne zadobijete traumu. Nakon nekoliko mjeseci vježbanja ove molitve iskusit ćete kako iz vas izranjaju snažne misli nabijene osjećajima.

One obično ne otkrivaju neko traumatsko iskustvo iz ranijega života ili neke neriješene probleme vašega sadašnjeg života. One jednostavno izranjaju kao misli koje imaju određenu snagu i koje se pojavljuju da vas na nekoliko sati ili dana stave u depresiju. Sa stajališta ljudskoga rasta, takve misli imaju veliku vrijednost iako se možete osjećati proganjani njima tijekom čitavoga trajanja molitve.

Kad započne ozbiljno oslobađanje nesvjesnog, mnogi ljudi osjećaju kao da nazaduju; kontemplativna molitva im se čini jednostavno nemoguća jer sve što doživljavaju, kad počnu s molitvom, jest beskonačna rastresenost. Zapravo, rastresenosti u kontemplativnoj molitvi nema, osim ako doista želite biti rastreseni ili ako ustanete i napustite molitvu. Zbog toga nije važno koliko misli imate. Njihov broj i vrsta nemaju utjecaj na izvornost vaše molitve. Kad bi vaša molitva bila na razini razmišljanja, sve misli koje su strane vašem razmišljanju doista bi vam odvlačile pozornost. Ali kontemplativna molitva nije na razini razmišljanja. Ona je pristajanje vaše volje uz Božju nazočnost u čistoj vjeri.

Osnovni način na koji vaše nesvjesno istjeruje osjećajne otpade jesu misli nabijene osjećajima. Na taj se način, a da i ne primijetite, rješava velika većina vaših sukobljenih osjećaja skrivenih u nesvjesnom, a koje utječu na vaše odluke više nego što mislite.

Kao posljedicu toga neko ćete vrijeme imati osjećaj većeg unutarnjeg zadovoljstva i slobode. Upravo one misli, koje vam dodijavaju za vrijeme molitve, oslobađaju psihu od šteta koje su nagomilane u vašem živčanom sustavu tijekom života. U ovoj molitvi i misli i šutnja imaju važnu ulogu u igri.

To je otprilike kao u iznajmljenom stanu gdje se stanar ne može pouzdati u skupljače smeća te stoga odlaže smeće u kupaonici. Ako se želite okupati, prvo što treba učiniti jest isprazniti smeće. U ovoj molitvi imamo sličan postupak. Kad se odlučimo na duhovni put, prvo što Duh čini jest to da počne uklanjati duhovne otpade iz nas.

On nas želi potpuno ispuniti i preobraziti čitav naš duhovno-tjelesni organizam u prilagodljivo oruđe božanske ljubavi. Ali tako dugo dok su u nama prepreke, neke kojih nismo čak ni svjesni, On nas ne može posve ispuniti. Svojom ljubavlju i gorljivošću započinje pročišćavati kadu. Sredstvo pomoću kojega to čini jest pasivno čišćenje započeto pokretnom snagom kontemplativne molitve.

Molitva sabranosti, u mjeri u kojoj nas stavlja Bogu na raspolaganje, na neki je način zahtjev da On uzme naše pročišćenje u svoje ruke. Potrebna je hrabrost suočiti se s postupkom samospoznanja, ali to je jedini način dolaska do našega istinskog identiteta i najzad do našega istinskog ja. Kad osjećate dosadu, nemir i želju da radite bilo što drugo samo ne sjediti tako rešetani mislima, svejedno ostanite tako. Kao da ste izloženi kiši koja vas natapa do kože, a ne pomaže mrmljanje što niste ponijeli kišobran. Najbolji pristup jest jednostavno pristati da budete potopljeni salijetajućim mislima. Recite: "Pokisnut ću!" i uživajte u kiši. Prije svoga razmišljanja o napretku određene molitvene vježbe molit ćete dobro. Nakon razmišljanja, molitva nije više tako dobra. Ako ste sasvim potopljeni mislima i ne možete ništa učiniti oko toga, pomirite se s činjenicom da je tako za ovaj put. Što manje krivudate i jaučete, to će posao brže biti obavljen. Sposobnost prihvaćanja onoga što dolazi protokom svijesti bitan je dio stege. Njegujte neodređeno stajalište prema psihičkom sadržaju molitve. Tada vas neće smetati što imate misli. Ponudite Bogu vašu bespomoćnost i mirno čekajte u Njegovoj nazočnosti. Ako dovoljno dugo čekate, sve će misli proći.

Još nešto je važno upamtiti: ponekad ćete tijekom postupka oslobađanja nesvjesnog možda htjeti otkriti odakle dolazi određeni smijeh, svrbež, bol ili snažan osjećaj u vašoj psihi i možda ćete ga htjeti poistovjetiti s nekim ranijim razdobljem svoga života. To je beskorisno. Priroda oslobađanja nesvjesnog je takva da se ne usmjeruje ni na jedan određeni događaj. Tu se oslobađa, da se tako izrazim, sve smeće, a psihički otpad pojavljuje kao neka vrsta komposta. To je poput istovara smeća. Kad bacate smeće, ne odvajate ljuske od jaja ili kore od naranči. Jednostavno sve skupa bacate. Nitko ne traži od vas da pregledate ili procijenite otpad. Vi jednostavno izbacite sve u jednoj velikoj vreći za smeće.

Može se također dogoditi da izađu vanjske teškoće vašega života koje su izravno povezane s vašim duhovnim rastom. One su još jedan način koji Bog koristi kako bi vas doveo do dublje spoznaje o sebi i do većeg suosjećanja prema vašoj obitelji, prijateljima i drugim ljudima.

Mislim da koristim molitvenu riječ kao način odupiranja mislima. Nisam siguran što znači utonuti u uznemirujuće osjećaje, a da se ne držim za molitvenu riječ.

Jedan od načina kako postupiti kad imamo posla s jakim nemirom, tjelesnom boli ili osjećajem kao što je strah ili tjeskoba koja se javlja u tim trenucima oslobađanja nesvjesnog, jest otpočinuti u bolnom osjećaju minutu, dvije i dopustiti da nam sama bol bude naša molitvena riječ. Drugim riječima, jedan od najboljih načina opuštanja nekog osjećaja jest jednostavno ga osjetiti. Bolni osjećaji, čak i neke fizičke boli, sklone su raspršenju ako ih potpuno prihvatimo. Druge lakše smetnje mogu biti svrbež, suze ili smijeh. Neki ljudi su poznati po tome da ih obuzme smijeh usred molitve sabranosti. Možda su se sjetili vica koji su čuli prije mnogo vremena, a u kojem nisu mogli uživati zbog određenih brana, a sada su konačno dovoljno jednostavni i nutarnje slobodni da shvate smisao toga vica. Možda ćete doživjeti pravi potop suza bez ikakva razloga. Najzad ćete osjećati neku staru bol koju niste smjeli izraziti u odgovarajuće vrijeme. Kontemplativna molitva na neki način dovršava sve nedovršeno u vašem životu, dopuštajući osjećajima da izađu u obliku raspoloženja ili misli koje nisu drugo do zbrka svega i svačega. To je pokretna snaga nutarnjeg čišćenja. Jačina osjećaja straha, tjeskobe ili ljutnje možda nemaju veze s vašim posljednjim iskustvom. Sve to izdržati sjedeći korisnije je od svih drugih utjeha. Svrha molitve sabranosti nije iskustvo mira, već izbacivanje nesvjesnih zapreka do trajnog stanja jedinstva s Bogom. Konačna svrha naše vježbe nije kontemplativna molitva, već kontemplativno stanje: nisu iskustva, kako god bila egzotična ili ohrabrujuća, već trajno jedinstvo s Bogom, do kojeg se dolazi tajanstvenim preoblikovanjem svijesti. To se može dogoditi u jednom trenutku vašega života, usred noći u podzemnoj željeznici, usred molitve; dolazi do konačnog dovršenja svih potrebnih promjena u živčanom sustavu i psihi. Time se razrješava određeni stupanj duhovnoga puta te problema koje ste prije imali više nema. Redovito vježbanje urodilo je preoblikovanjem svijesti. Zato nema smisla smjerati na posebna iskustva. Ne možete čak ni zamisliti stanje svijesti koje niste nikada prije imali, zato je zamišljati ih unaprijed gubitak vremena i energije. Vježbanje će konačno dovesti do preoblikovanja svijesti. Najznačajniji događaj na ovom stupnju duhovnoga puta je smirivanje osjećajnog sustava. Postajete slobodni od nestalnosti osjećaja jer je sustav površnoga ja, na kojem su oni bili utemeljeni, konačno uništen. Osjećaji su pročišćeni i nisu više uznemirujući. To je prekrasan doživljaj oslobođenja od svih nutarnjih nemira.

Kad se osjećate nemirnima, uznemirenima ili u boli zbog nekog iskustva, najbolje ćete učiniti ako se odlučite na čekanje dok to ne prođe. Kad doživljavate osjećajne patnje, imat ćete snažne kušnje da ih potisnete u stranu. Međutim, dopuštajući da se vaša pozornost blago okrene prema tom osjećaju te uranjajući u njega kao da klizite u toplu "jacuzzi" kadu, u tom osjećaju naći ćete Božji zagrljaj. Ne mislite ni na što, samo se prepustite svome osjećaju.

Ako ste bili slijepi i zatim ste ponovno zadobili vid, cijenit ćete i najružniju stvar. Recimo da niste imali osjećaje i tada ste iskusili jedan: čak će i neugodan osjećaj biti uzbudljiv. Zapravo, bezosjećajnost je doista žalosna stvar, ali tako razmišlja samo naše površno ja. Nestalnost osjećaja postupno će se rasplinuti njihovim potpunim prihvaćanjem. Ako to želite sprovesti u djelo, najprije morate prepoznati osjećaj: "Da, ljut sam, u panici sam, prestrašen sam, uznemiren." Svaki osjećaj ima nešto dobro u sebi. Budući da je Bog temelj svega, znamo da je čak i osjećaj krivnje, na neki način, Bog. Ako možete zagrliti bolan osjećaj, kakav god bio, kao da je Bog, sjedinjujete se s Bogom, jer svemu što postoji Bog je temelj. "Opuštanje" nije jednostavan pojam, nego vrlo suptilan i sadrži važne nijanse – ovisno o tome što želite opustiti. Ako misao nije uznemirujuća, opuštanje će značiti ne poklanjati joj pozornost. Ako je misao uznemirujuća, neće biti lako ukloniti je te ćete morati pustiti je na neki drugi način. Jedan način da je uklonite jest da utonete u nju i poistovjetite se s njom iz ljubavi prema Bogu. Možda će to u početku biti nemoguće, ali pokušajte i vidite što će se dogoditi. Glavna disciplina kontemplativne molitve je opuštanje.

Kratko rečeno o onome što sam izložio o ovih pet vrsta misli jest: kontemplativna molitva dio je stvarnosti koja je veća od samo kontemplativne molitve. Ona je dio cijeloga razvojnog postupka spajanja dijelova u cjelinu, što zahtijeva otvaranje Bogu na razini nesvjesnoga. To oslobađa pokretnu snagu koja će ponekad biti mirna, a ponekad natovarena mislima i osjećajima. Oba iskustva dio su istog postupka spajanja i ozdravljanja. Svako od ovih iskustava trebalo bi prihvatiti s jednakim mirom, zahvalnošću i povjerenjem u Boga. Oba iskustva potrebna su za dovršenje procesa preobrazbe.

Ako patite od salijetanja misli iz nesvjesnog, ne treba jasno izgovarati molitvenu riječ u svojoj mašti ili je očajno ponavljati naprežući se kako biste postigli ravnotežu u svome umu. Možete je misliti isto tako mirno kao što biste mislili bilo koju misao koja se spontano pojavi.

Ne opirite se ni jednoj misli, ne priljubljujte se ni uz jednu misao, ne reagirajte osjećajno ni na jednu misao. To je pravilan odgovor koji se odnosi na svih pet vrsta misli koje prolaze protokom svijesti.

Kad izađem iz molitve, nalazim da sam plakao, ali nisam bio tužan. Nisam sebe doživljavao tužnim ni u jednom trenutku meditacije.

Možda će vam se činiti utješnim to što je Benedikt iz Nursije, osnivač zapadnoga monaštva, gotovo neprestano plakao. To je bio njegov osobit odgovor na Božju dobrotu. Tako i mi, ponekad ne ćemo moći ništa reći, ništa misliti i ništa osjećati. Jedini odgovor bit će naše nutarnje rastapanje u Božjoj nevjerojatnoj dobroti.

Suze mogu izraziti radost kao i tugu. One mogu također izražavati oslobođenje od čitave nakupine osjećaja koji se ne mogu drugačije izraziti. U molitvi, ako se pojave suze, postupajte prema njima kao prema daru, kao odgovoru na Božju dobrotu, koja je istodobno bolna kao i radosna. Radost može biti tako velika da može biti bolna.

Dobro je ne pretjerati ni u jednom iskustvu ili spoznaji za vrijeme same molitve. Poslije molitve možete o njima razmišljati, ali za vrijeme molitve, ako zamijetite kapanje suza, smiješak usana, treptanje očiju, svrbež ili bolove, postupajte prema njima kao prema bilo kojoj drugoj misli i pustite ih da prođu. Mirno se vratite molitvenoj riječi. Ova molitva je naukovanje u opuštanju naše ovisnosti o mišljenju kako bismo spoznali Boga u nutarnjoj šutnji. Prepreke na tom putu trebaju biti uklonjene na ovaj ili onaj način. Misli, raspoloženja ili osjećaji depresije koji mogu trajati nekoliko dana način su na koji psiha djeluje kad izbacuje neprobavljene sadržaje iz života. Kad to prođe, vaša psihička nutrina osjećat će se mnogo bolje. To je kao kod povraćanja: osjećaj dizanja hrane je neugodan, ali nakon toga osjećate se odlično.

Naravno, ako fizička bol traje tijekom cijele molitve, možda se radi o nečem patološkom i treba se obratiti liječniku. Ali najčešće radi se samo, kako psihologija kaže, o jednom osjećajnom čvoru koji se ne može razriješiti te poprima oblik oštroga bola, suza ili smijeha. Poznajem ljude koji su tijekom molitve bili posve preplavljeni smijehom. Pretpostavljam da su naišli na nešto u nesvjesnom što im se nikada prije nije činilo smiješnim i sada su konačno shvatili šalu. Što više produbljujemo povjerenje u Boga, postajemo sposobniji prepoznati tamne strane naše osobnosti, svatko prema svom vlastitom prirodnom ritmu. Dobar psihoterapeut nikada ne će ukazivati na loše strane sve dok ne vidi da je pacijent spreman suočiti se s njima. Bog postupa na isti način. Što se više produbljuju poniznost i povjerenje, to lakše možemo prepoznati mračne strane naše osobnosti. Najzad ćete stići u središte svoje ljudske siromaštine i bespomoćnosti i osjećat ćete se sretnima da ste tamo. Tada ulazite u slobodu Božjega stvaralačkog djelovanja jer više nema sebičnog ili posjedničkog stava prema vašoj osobnosti ili darovima. Prepušteni ste potpuno Božjoj volji. Cilj ove molitve jest unutarnja sloboda. Ne sloboda da činite ono što biste vi htjeli, već sloboda da činite onako kako Bog želi: sloboda da budete vaše istinsko ja i da budete preobraženi u Krista.

Čini se da postoji jedna razina u molitvi mira koja je iscjeljujuća. Najzad, to je moje iskustvo. Neki ljudi nemaju što izliječiti. Ali ako imamo velike ožiljke, molitva mira, čini se, donosi veoma razblažujuću pomast za rane.

Točno, to je jedan njen važan učinak. Ivan od Križa naučavao je da je unutarnja šutnja mjesto gdje Duh Sveti tajno pomazuje dušu i liječi naše najdublje rane.

Proteže li se liječenje i na tijelo, a ne samo na dušu?

Bolesti koje su psihosomatske prirode sigurno mogu biti izliječene ako se u nečiji osjećajni život unese mir.

Mislim da Bog ponekad skriva svoje djelo od naših očiju, ostavljajući nas s nečim poput trna u tijelu, kao kod sv. Pavla, kako bismo bili ponizni.

Kontemplativna molitva ne uvodi ljude u slavu, to je sigurno, ali pomaže im da podnose slabosti kakve ste spomenuli. Ako određeni tip ljudi ima previše uspjeha u molitvi, možda će im biti povremeno potreban mali trzaj kako bi se vratili na zemlju.

Način molitve sabranosti samo je ulaz u kontemplativnu molitvu. Što se više razvija iskustvo kontemplativne molitve kod nekoga, to je teže o njoj govoriti jer ona ne ulazi u redovito iskustvo psihičkoga života kao takvog. Zamislite zrake sunca u bazenu s vodom. Zrake sunca stopljene su s vodom, pa ipak, istodobno one se prilično razlikuju od vode. One dolaze s nekoga drugog mjesta. Na sličan način nije lako razlikovati nečije iskustvo Boga u kontemplativnoj molitvi. Što manje možete o iskustvu govoriti, to je iskustvo vjerojatnije nazočno. U svemu je i kroz sve prolazi. Stoga na neki način izmiče pogledu.

Kad se nešto počne događati, uvijek ima snažan utjecaj na nas, ali kad se naviknemo na to ili kada to postane dio nas, uzimamo zdravo za gotovo. To više ne podiže prašinu u našim osjećajima kao što je to bilo kad je iskustvo bilo novo. Ista stvar događa se na početku duhovnoga puta. Za neke ljude kontemplativna molitva može doista biti veoma tajanstvena. Oni sami ne znaju ništa reći o onome što doživljavaju osim da je to za njih stvarno. Slabosti koje spominjete, koje su očite njima i drugima, izvrsno su sredstvo koje ih sakriva od sebe kao i od drugih. Bog voli sakriti svetost svojih prijatelja, osobito od njih samih.

Doživljavaju li napredniji u molitvenom životu još uvijek izmjenjivanje misli i kontemplativne trenutke?

Što se naše nesvjesno više prazni, to će se više pokazati plodovi cjelovite ljudske prirode, a slobodno izlijevanje milosti bit će vidljivo po znatnoj promjeni stajališta. Jedinstvo koje otkrivate u kontemplativnoj molitvi neće biti pridržano samo trenucima dok traje molitva. Trenuci tišine preplavljivat će vas tijekom cijeloga dana. Stvarnost će malo po malo postajati sve providljivija. Kroz nju će prosijavati njeno božansko izvorište.

Kad se sve isprazni iz nesvjesnog, misli koje su u početku prolazile neće više postojati. To je kraj procesa čišćenja. Tada će svjesnost jedinstva s Bogom biti trajna jer u našem svjesnom i nesvjesnom životu neće biti zapreka koje bi joj smetale. Stvarnost je onakva kakva jest. Problem je u nama jer joj ne možemo pristupiti na pravi način zbog zapreka u nama. Kad se otklone sve prepreke, Božja svjetlost osvjetljavat će naš duh cijelo vrijeme, čak i kad smo udubljeni u posao. Umjesto preplavljenošću izvanjskim stvarima, sada će prevladavati naše istinsko ja, u jedinstvu s Bogom.

Može se reći da je prvi stupanj u razvoju kontemplativne molitve kad postajemo svjesni neovisnosti o našoj psihi. Drugim riječima, svjesni smo da mi nismo samo naše tijelo i samo naše misli i osjećaji. Više se ne poistovjećujemo do te mjere s izvanjskim stvarima da ne možemo misliti ni o čemu drugome. Postajemo svjesni naše duhovne prirode. Naš duh je mjesto gdje prebiva Sveto Trojstvo. Ova spoznaja postaje dio svake druge stvarnosti i više nije zatrpana okolnostima, izvanjskim stvarima ili našim osjećajima i mislima, čak i usred velike djelatnosti.

Ali iskustvo neovisnosti i odvojenosti od ostale stvarnosti nije potpuna neovisnost. Ona je samopotvrđivanje našega istinskog ja. Što se nesvjesno više prazni, svijest o najdubljoj razini u nama također je svijest o najdubljoj razini u svakom drugom. To je temeljna zapovijed da ljubimo bližnje kao sami sebe. Kad istinski ljubite sami sebe, postajete svjesni da je vaše istinsko ja Krist koji se u vama izražava, i još dalje, svjesni ste također da svatko drugi uživa tu istu skrivenu mogućnost. Sveti Augustin imao je za to uzrečicu: "Jedan Krist koji ljubi sebe." To je dobar opis zrele kršćanske zajednice. Svjesni ste da veća sila od vas čini sve.

Tada sve počinje odsijavati ne samo svojom ljepotom, već ljepotom izvorišta ljepote. Čovjek postaje tijesno sjedinjen sa svim u čemu prebiva Bog. Spoznaja da Krist prebiva u svakoj osobi čini čovjeka kadrim izraziti milosrdnu ljubav prema bližnjima s većom spontanošću. Umjesto da u nekome vidimo samo njegovu osobnost, rasu, nacionalnost, rod, status ili karakteristike (koje volite ili ne volite), vidite ono najdublje – nečije jedinstvo ili skrivenu mogućnost jedinstva s Kristom. Također uviđate svačiju očajničku potrebu za pomoći. Svrhunaravna mogućnost većine ljudi još uvijek čeka da se ostvari i to pobuđuje osjećaj velikog suosjećanja. Ta kristocentrična ljubav izvlači nas iz nas samih i stavlja naš novi osjećaj neovisnosti u odnose koji nisu utemeljeni na ovisnosti, kao što mnogi odnosi imaju sklonost biti, već su utemeljeni, na Kristu kao svom središtu. Ona osposobljava čovjeka da radi za druge s većom slobodom duha jer čovjek ne teži više svojim egocentričnim ciljevima već odgovara na stvarnost onako kakva ona jest.

Ljubav prema Bogu nije stajalište koje netko oblači kao kaput, nego pravilan način susreta sa stvarnošću. Ona je pravilan odnos prema postojanju, uključujući i vlastito postojanje. A taj je odnos prvenstveno odnos primanja. Nitko nema veći stupanj božanske ljubavi nego što je primio. Važan dio odgovora na božansku ljubav, koja je jednom primljena, jest prenijeti je na svoje bližnje na način prikladan sadašnjem trenutku.

Je li svrha ove molitve da nas drži u stanju jedinstva s Bogom tijekom cijeloga dana?

Da, ali u početku ne treba očekivati da će to biti trajno. Kasnije, što više molitva napreduje, blisko jedinstvo u svakodnevnom životu postaje vidljivije. Netko može biti sjedinjen s Bogom i bez unutarnje sabranosti koja utječe na osjetila. To je ono što mislim pod pripremanjem tijela za viša stanja svijesti. Tjelesna uzdignuća (ekstaze) su slabosti tijela. Kada osjetila nisu spremna izdržati jačinu Božjih objava, ona popuštaju i čovjek je istrgnut iz tijela. Zreli mistici, koji su prošli ovaj stupanj, rijetko kada imaju tjelesne ekstaze. Oni su ugradili duhovne objave u svoju tjelesnu prirodu i njihovo tijelo je sada dovoljno jako da ih može primiti bez prijašnjih izvanrednih pojava. Živjeti božanskim životom za njih znači živjeti običan ljudski život. Ako poznajete Deset slika o volu iz zena, znate da posljednja predstavlja povratak svakodnevnom životu nakon potpunoga rasvjetljenja. Ona simbolizira činjenicu da ni po čemu ne možemo razlikovati život s kojim smo započeli od onoga kakav je postao, osim po tomu što je potpuno preobražen u svakodnevnom životu.

Pobjeda milosti čini da ljudi mogu, posve prepušteni Bogu, živjeti u svakodnevnom životu. Ponajprije doživljavaju trenutke unutarnje sabranosti koja ih posve osvaja. Nakon što su ti trenuci posve integrirani u njihov život, daju im se isti milosni darovi, a da ne budu posve njima obuzeti. Čovjek postaje potpuno slobodan za svoje uobičajeno svakodnevno djelovanje s istim stupnjem (ili većim) jedinstva s Bogom kakvog je prije imao. Stalna molitva u punom smislu riječi ostvaruje se kad poticaji svih naših djela dolaze od Duha Svetoga. U pomanjkanju toga stanja moramo koristiti načine dolaženja do jedinstva s Bogom.

Postoji razlika između biti i činiti. Kad je jednom nečije biti preobraženo u Krista, sve što čovjek čini prima pomazanje nutarnjom preobrazbom svoga biti. Mislim da je u tome tajna velike čari Majke Terezije. Ona očarava ljude. Kamere je slijede, ne zbog tjelesne ljepote, već zato što zrači tajanstvenu Božju privlačnost. Vjerujem da se to događa bez njezina učešća, jer ona takva jest. Takvu vrstu preobrazbe kontemplativna molitva redovito proizvodi. Lako je zastati s rastom u nižim stupnjevima duhovnoga puta, ali uvijek se javlja izazov da se ide dalje i ako pristanemo, evo nas ponovno na stazi za utrku.

Nitko nikada nije toliko napredovao na duhovnom putu kao Blažena Djevica Marija jer nije bilo unutarnje prepreke koja bi priječila njezin rast. Rast u milosti za nju je bio rast usred ljudskih okolnosti prepunih neprekidnih kušnji. Ona je imala najteže vrste kušnji. Preobraženo jedinstvo s Bogom treba omogućiti čovjeku da može svladati veće kušnje od manje razvijenih kršćana. Kakva je korist od gradnje prekrasne duhovne građevine ako nešto ne učinimo s njom? Siguran sam da Bog nema namjeru samo gledati te ljude koji su tako sveti. On želi da oni nešto učine. Ako ih je oslobodio od njihova lažnog ja, učinio je to upravo zbog nekoga velikog razloga.

Pretpostavimo da je netko došao do unutarnjeg uskrsnuća, preobraženog jedinstva te više ne doživljava uznemirenost osjećaja jer su oni svi preobraženi u vrline. Krist živi u takvim osobama na čudesan način, a oni su svjesni svoga stalnog jedinstva s njim. Pretpostavimo da Bog od njih traži da se odreknu toga stanja prosvjetljenja i vrate u prijašnje kušnje, ili u još gore patnje od onih koje su prije podnosili. Njihovo bi jedinstvo s Bogom ostalo, ali ono bi bilo potpuno skriveno od njih na njihovoj psihičkoj razini. To je oblik zastupničke patnje. Preobraženo jedinstvo nije propusnica za sreću na ovomu svijetu. Za jedne to može značiti da žive posve sami, puni osamljenosti; za druge, da žive djelatan apostolat koji im priječi uživanje u blagodatima božanskog jedinstva; za treće, opet, to može značiti silnu patnju – fizičku, mentalnu ili duhovnu – koju podnose za neku posebnu nakanu ili za cijelu ljudsku obitelj. Njihova preobražena ljudskost daje njihovoj patnji golemu vrijednost zbog istog razloga zbog kojeg je Isus, svojim božanskim dostojanstvom, postao Spasitelj svakoga ljudskog bića, prošlog, sadašnjeg i budućeg.

Tereza iz Lisieuxa, tijekom posljednje bolesti, nije više mogla misliti na Nebo, iako je sve do tada to bila njena najveća radost. Iako je posve sigurno dostigla preobraženo jedinstvo, što je potvrdila svojim probodenim srcem. Kako je i sama bila maglovito svjesna, prolazila je još jednu noć duha zbog nevjernika svog vremena. Živjela je u vrijeme vrhunca racionalističkog doba kada je oholost ljudskog intelekta bila vjerojatno na vrhuncu.

Stoga najveće kušnje duhovnoga života mogu uslijediti nakon preobraženog jedinstva. Kušnje ne oduzimaju jedinstvo, ali ono tada postaje tako čisto te poput zrake svjetla, koja prolazi kroz savršen zrakoprazan prostor, nije vidljivo. To je najdublji način nasljedovanja Božjega Sina, koji se odrekao da bude Bog, kako je rekao sv. Pavao, zato da uzme na sebe posljedice ljudske prirode. Isus se odrekao prednosti svoje jedinstvene povezanosti s Ocem kako bi iskusio našu slabost i kako bi našu patnju učinio svojom. Takvu žrtvu može nasljedovati samo onaj tko je postigao jedinstvo s Bogom i tko, tada na Božji zahtjev ili nalog, vraća Bogu sve normalne užitke toga stanja kako bi još jednom bio uronjen u nepodnošljive muke. To je vidljivo u životima mnogobrojnih mistika i svetaca. I usuđujem se reći da Bog nema namjeru tako brzo mijenjati svoj način djelovanja.

Život je, kad smo jednom u jedinstvu s Bogom, takav kakvog Bog želi da bude. On je pun iznenađenja. Možete biti sigurni da što god se dogodilo, neće se dogoditi ništa prema vašem očekivanju. To je jedina stvar u koju možete biti sigurni na duhovnom putu. Samo ako se odreknete svih očekivanja, bit ćete dovedeni u “medicinsko jezero” (Medicine Lake), kako američki Indijanci zovu kontemplativnu molitvu. Medicina je svakome potrebna, a to je kontemplacija koja jedina vodi do preobrazbe.

Kontemplativna molitva prolazit će kroz razne razvojne stupnjeve i promjene. Možda ćete imati iskustva koja će vas dovoditi do zbunjenosti. Gospodin će vam pomoći uz pomoć knjige, neke osobe, ili će ojačati vašu strpljivost. Ponekad je Božja volja da vas ostavi bez ičije pomoći. Možda morate naučiti živjeti u nemogućim prilikama. Ljudi koji mogu mirno živjeti u nemogućim prilikama brzo će napredovati na duhovnom putu. Susrest ćete se s osamljenošću i egzistencijalnim strahom. Možda ćete se osjećati kao da vas nitko na svijetu ne razumije i ne može vam pomoći i da je Bog bilijun svjetlosnih godina daleko. Sve je to dio procesa priprave. Bog je poput farmera koji priprema zemlju naše duše kako bi rodila, ne samo četrdesetostruko ili šezdesetostruko, već stostruko. To znači da zemlja mora biti dobro obrađena. To je kao da Bog ore traktorom po njivi naše duše najprije u jednom smjeru, zatim u suprotnom, a onda kružeći uokolo. I tako čini uvijek iznova, sve dok zemlja ne postane sitna poput pijeska. Kad je sve gotovo, sije se sjeme.

Možete uzeti sliku drveta koje raste. Najprije vidite deblo i grane. Kasnije dolazi lišće. Ono čini drvo lijepim: to je stupanj rasta koji možemo usporediti s užitkom koji dolazi kada prvi put naučite kako doći u nutarnju šutnju. Nakon lišća dolazi cvjetanje; još jedan trenutak snažnog zadovoljstva. Ali cvat ubrzo umre i padne na zemlju. Tek tada se pojavljuje plod. Zatim treba proći određeno vrijeme dok plod ne dozrije na stablu. Stoga nemojte misliti da je pojava lišća i cvata kraj puta. Duhovni put je dugotrajno putovanje.

Štoviše, vaše iskustvo će se vrtjeti u krugu te će vam se činiti da ste tamo odakle ste krenuli i da niste nimalo napredovali. To kružno vraćanje jest poput uspinjanja zavojitim stubištem. Čini se kao da se vraćate na točku s koje ste krenuli, ali u zbilji vi ste na višem stupnju. Orao koji se u letu diže prema suncu uvijek je u istom vodoravnom položaju, ali se svaki put diže okomito na viši stupanj.

Prema Ivanu od Križa, ulijevanje božanskoga svjetla u naše duše jest zraka tame. U tamnoj sobi možemo vidjeti svjetlo samo zbog prašine u zraku. Kad ne bi bilo prašine, zraka svjetlosti prolazila bi ravno kroz sobu neprimijećena. To je znak zrele razvijenosti kontemplativne molitve koja je toliko čista da je primatelj ne zamjećuje. Očituje se, međutim, u postupnoj preobrazbi osobe. Takva osoba objavljuje Boga više nego bilo koji sakrament.

Nije li to smisao svetkovine Bezgrješnog začeća? Pozvani smo postati ono što je Gospa bila od početka, čista posrednica Božje nazočnosti i djelovanja. Kontemplativna molitva je škola kroz koju prolazimo kako bismo došli u kontemplativno stanje: sredstvo koje Bog normalno koristi kako bi doveo ljude do jedinstva sa sobom. Kad se jednom nađu u tom stanju, možda neće biti baš osobito svjesni ulijevanja Božjih milosti, ali će im Duh Sveti biti nadahnuće i poticaj za sve što čine.

DESETO POGLAVLJE

SAŽETAK NAČINA MOLITVE SABRANOSTI

Način vježbanja molitve sabranosti jest put uklanjanja nekih zapreka koje otežavaju kontemplaciju i ujedno pripremanje čovjekovih moći za suradnju s tim darom. To je pokušaj prikazivanja učenja iz prošlosti prilagođena suvremenim potrebama, dajući im određeni red i pravila. Molitva sabranosti ne zamjenjuje druge molitvene oblike, ali ih stavlja u novi odnos. Tijekom molitvene vježbe ona usmjeruje pozornost na nazočnost Božju u nama. U ostalo vrijeme čovjekova pozornost se upravlja prema vani kako bi otkrila njegovu nazočnost svuda. Molitva sabranosti nije sama sebi svrha, već samo početak. Ona se ne vježba radi stjecanja iskustava, već zbog njenih pozitivnih plodova u čovjekovu životu.

Način molitve sabranosti zamišljen je da skrene redoviti tijek misli koji utječe na naš uobičajeni način razmišljanja o sebi i na naš pogled na svijet. Ona je kao promjena vala na radiju s dugoga na kratki. Možda ste navikli slušati postaje na dugom valu, ali ako želite čuti postaje iz daleka, morate okrenuti drugu valnu dužinu. Slično tomu, isključujući svoja redovita pravila razmišljanja i osjećanja, otvarate se novom svijetu stvarnosti.

NAČIN MOLITVE SABRANOSTI

Ako želite sustavno vježbati molitvu sabranosti, zauzmite udoban položaj koji će vam omogućiti mirno sjedenje. Zatvorite oči, i odmah iščezava pola svijeta jer uglavnom mislimo najviše o onome što vidimo. Kako biste usporili uobičajeni tijek misli, mislite samo jednu misao. U tu svrhu izaberite jednosložnu ili dvosložnu riječ s kojom se ugodno osjećate.

Nekima će bolje odgovarati općeniti stav ljubavi pred Bogom. U tom slučaju će također slijediti isti postupak kao i kod uporabe svete riječi. Ta riječ je sveta jer je ona simbol vaše nakane da se otvorite tajni Božje nazočnosti koja je iznad razmišljanja, slika i osjećaja. Ona je odabrana ne zbog svog sadržaja, već zbog svoje nakane. Ona je samo putokaz koji pokazuje smjer vašeg nutarnjeg pokreta prema Božjoj nazočnosti.

Za početak, uvedite svetu riječ u vašu maštu na način tako blag kao da polažete pero na komadić vate. Nastavite misliti svetu riječ bez obzira u kojem obliku se pojavljuje. Nije potrebno neprestano je ponavljati. Molitvena riječ može se stišati, izblijedjeti, postati tek poticaj volje, ili čak nestati. Prihvatite je na koji god način se pojavi.

Kad postanete svjesni da mislite neke druge misli, vratite se svetoj riječi kao izrazu svoje nakane. Učinak ove molitve ne ovisi o tome kako izgovarate molitvenu riječ ili kako često, nego o blagosti s kojom je uvodite u maštu u početku molitve i spremnosti kojom joj se vraćate kada ste zahvaćeni nekom drugom mišlju.

Misli su neizbježan dio molitve sabranosti. Naše uobičajene misli su poput čamaca na rijeci postavljenih tako blizu jedni drugima da ne možemo vidjeti rijeku koja ih drži na površini. "Misao" u kontekstu ove molitve jest svaka slika koja prelazi preko unutarnjeg ekrana svijesti. Redovito smo svjesni prolaska jednog predmeta za drugim na ekranu naše svijesti: slik(, uspomen(, osjećaj(, izvanjskih dojmova. Kad nakratko usporimo taj tijek, počinje se pojavljivati prostor između čamaca. Pojavljuje se stvarnost na kojoj plutaju.

Molitva sabranosti je metoda upravljanja vaše pozornosti s posebnoga na općenito, sa stvarnoga na nestvarno. U početku, zaokupljeni ste čamcima koji prolaze. Počinje vas zanimati da vidite što se nalazi na čamcima. Ali pustite ih sve da prođu. Ako se uhvatite kako su zaokupili vašu pozornost, vratite se vašoj molitvenoj riječi kao znaku da čitavo vaše biće teži prema Božjoj nazočnosti u vama.

Sveta riječ je jednostavna misao koju mislite na sve dubljoj razini opažaja. Zato prihvaćate svetu riječ u bilo kojem obliku koji se pojavi u vama. Riječ na usnama je izvanjska i nema udjela u ovom obliku molitve. Misao u vašoj mašti je unutarnja; riječ kao poticaj volje je još više unutarnja. Tek kada se uzdignete iznad riječi u čistu svijest, proces pounutrenja je potpun. To je ono što je učinila Marija iz Betanije do Isusovih nogu. Ona se je obraćala osobi koja joj je govorila, iznad riječi koje je čula i na unutarnji način se s njim povezala. To je ono što mi činimo kada sjedimo u molitvi sabranosti i puštamo molitvu da ulazi u nutrinu. Mi se izdižemo iznad svete riječi u jedinstvo s onim prema kojem ona smjera – prema Konačnoj Tajni, Božjoj nazočnosti, iznad svakoga mogućeg opažaja koji možemo o Njemu stvoriti.

PET VRSTA MISLI

Kad počnemo smirivati naš um, raznovrsne misli protječu kroz našu svijest. Već prema određenoj misli razlikovat će se i odgovarajući odgovor na njih.

1. Maštanje. Najočitije misli su površne misli koje mašta isporučuje zbog svoje prirodne sklonosti k stalnom pokretu. Važno je samo prihvatiti ih i ne obraćati nepotrebnu pozornost na njih. Takve misli su poput ulične buke koja dopire kroz prozor u stan u kojem dvojica razgovaraju. Svojom pozornošću oni su potpuno usmjereni jedan na drugoga, ali neizbježno je da čuju i buku s ulice. Na trenutak dolaze do točke kada uopće ne zamjećuju buku, dok će ih u drugom trenutku trubljenje sirena istog časa omesti. Jedini razuman stav jest izdržati buku i pokloniti joj najmanju moguću pozornost. Tako će jedan drugome pokloniti toliko osobne pozornosti koliko im to okolnosti dopuštaju.

2. Osjećajno privlačne misli. Druga vrsta misli pojavljuje se kada te zaokupi nešto što se događa na ulici. Čuješ glasnu svađu koja privuče tvoju znatiželju. To je vrsta misli koja poziva na neku reakciju. Mirno vraćanje k svetoj riječi sredstvo je vraćanja na općenitu pozornost ispunjenu ljubavlju koju si ponudio Bogu. Važno je da ne budeš ljut na sebe ako se upleteš u te zanimljive misli. Svaka ljutnja kojoj popustiš još je jedna misao koja će te odvesti još dalje od unutarnje šutnje koja je neposredan cilj ove molitve.

3. Spoznaje i psihološki izljevi. Treća vrsta misli javlja se kada utonemo u duboki mir i unutarnju šutnju. Naš um se zaputi u lov. Pred okom našega uma, poput slasnog mamca, zatrepere naoko briljantne teološke spoznaje i izvanredni psihološki izljevi te pomislimo: "Moram zastati na trenutak da ne propustim to izvanredno prosvjetljenje!" Ako pristanete na takvu misao dovoljno dugo da je zadržite u pamćenju, bit ćete izbačeni iz dubokih osvježavajućih voda unutarnje šutnje. Svaka hotimična misao izbacuje vas na površinu.

U ovoj molitvi potreban je unutarnji samoprijegor. Ona nije samo iskustvo osvježenja – neka vrsta stanja duhovne sreće – iako to može biti popratni učinak. Ona uključuje odricanje od onoga na što smo najnavezaniji, naime, naših najunutarnjijih misli i osjećaja i izvora iz kojeg dolaze, a to je naše površno ja.

Ta vježba odricanja (askeza) seže do korijena naše navezanosti na osjećajnu programiranost našega površnog ja. To je korjenit i ugodan samoprijegor koji ne mora biti bolan kad je na djelu. Pitanje je kako odabrati najkorisniji način samoprijegora i kako ga primijeniti.

4. Razmišljanje o sebi. Kad utoneš u duboki mir, slobodan od pojedinačnih misli, može ti se pojaviti želja da misliš o onom što se događa. Možda ćeš pomisliti: "Konačno napredujem!”, ili: "Ovaj osjećaj je predivan!" ili: "Kad bih samo mogao zapamtiti kako sam tu dospio da bih mogao ponoviti to iskustvo kad god zaželim." To su primjeri za četvrtu vrstu misli. Možeš birati između razmišljanja o onome što se događa ili otpuštanja iskustva. Ako razmišljaš, isplivaš na površinu i moraš započinjati iznova. Događat će ti se mnoga započinjanja iznova.

Razmišljanje je korak natrag od iskustva. Ono je fotografija stvarnosti. Čim počneš razmišljati o nekom iskustvu, gotovo je. Razmišljanje o radosti pokušaj je da je posjedujemo. Ona je tada izgubljena. U kontemplativnoj molitvi najteže je prevladati sklonost razmišljanja. Želimo okusiti trenutak čiste radosti, čistog iskustva, čiste svjesnosti. Želimo razmišljati o trenucima duboke šutnje i upamtiti kako smo tamo došli zato da se možemo tamo i vratiti. Ali, ako pustiš tu kušnju da prođe i vratiš se svetoj riječi, prijeći ćeš u novu razinu slobode, u pročišćeniju radost.

Božja nazočnost je poput zraka koji udišemo. Možeš ga imati koliko god želiš sve dok ga ne pokušaš posjedovati ili se grčevito hvatati za njega.

Ova molitva je zajedništvo s Duhom Božjim, koji je čisti dar ljubavi. Naš prisvajajući nagon grčevito se hvata za ono što je ugodno u životu, a ništa nije ugodnije od božanske nazočnosti: ona donosi tako dubok osjećaj sigurnosti i spokoja. Božja nazočnost se ne slaže s pohlepom. Ona je u potpunosti dostupna, ali pod uvjetom da je primamo slobodno i ne nastojimo je posjedovati.

Ova metoda je škola samopredanja. Ona nas uči, preko naših mnogih pogrešaka, da ne postupamo posjednički već da puštamo. Ako u ovoj molitvi možeš prevladati ukorijenjenu naviku razmišljanja o onome što se događa, ako možeš biti u šutnji, a ne razmišljati o tome da je zaposjedneš, tada si naučio puštati.

5. Unutarnje čišćenje. Svaki oblik molitve i meditacije koji se ne služi razmišljanjem započinje dinamiku unutarnjeg čišćenja. Ta pokretna snaga je Božja psihoterapija. Ona oslobađa organizam od duboko ukorijenjenih napetosti u obliku misli. Uglavnom, misli koje proizlaze iz ove psihoterapije pojavljuju se bez nečijeg znanja odakle i zašto dolaze. One nose snažan osjećajni naboj. Čovjek može osjećati silnu ljutnju, tugu ili strah koji se ne moraju odnositi na nedavnu prošlost. Još jednom, najbolji način postupanja prema njima jest vraćanje svetoj riječi.

Ovim postupkom postupno se oslobađaju neprobavljeni psihički sadržaji iz našega života, lišavamo se osjećaja koje smo nataložili u naše programe za sreću iz najranijeg djetinjstva, koji su utemeljeni na nagonskim porivima, te naše površno ja ustupa mjesto našem istinskom ja.

Kad jednom shvatiš da misli nisu samo neizbježne, već da su one sastavni dio procesa liječenja i rasta koje potiče Bog, moći ćeš na njih gledati pozitivno. Umjesto da na njih gledaš kao na bolne smetnje, sada ih vidiš s višeg gledišta, koje uključuje kako unutarnju šutnju tako i misli – misli koje ne želiš, ali koje su jednako vrijedne za pročišćenje kao i trenuci dubokog spokoja.

ODMARANJE U BOGU

Kad se umiriš i uđeš u dubinu, možeš se naći u području gdje će sveta riječ potpuno nestati i gdje nećeš imati misli. To je često iskustvo izostanka svijesti, iskustvo praznine. Prvo čega ćeš biti svjestan nakon toga jest misao: "Gdje sam to bio? Nisam mislio ni na svetu riječ, ni na bilo što drugo.” Ili ćeš to možda iskusiti kao mjesto izvan vremena. Vrijeme je mjera kretanja. Ako se smanji redoviti protok misli na nekoliko misli u nizu ili ako misli nikako nema, vrijeme molitve proći će u tren oka.

Iskustvo unutarnje šutnje ili "odmaranja u Bogu" premašuje moć razmišljanja, slika i osjećaja. Ova svjesnost kaže ti da je bit tvojega bića vječna i neuništiva i da te Bog ljubi kao osobu i da sudjeluješ u njegovu božanskom životu. Neki ljudi imaju tijekom molitve stalno takvo iskustvo šutnje. Drugi obično imaju iskustvo mira i spokoja uz istodobno kapanje misli. Treći pak rijetko imaju takva iskustva. Bez obzira u kojem obliku ili stupnju se pojavi, unutarnju šutnju treba prihvatiti, ali je ne željeti, jer osjećaj želje bio bi misao.

ZAKLJUČAK

Sve što se dogodi tijekom molitve sabranosti uzimaj mirno i sa zahvalnošću, bez prosuđivanja o bilo čemu. Čak i ako imaš preplavljujuće iskustvo Boga, nije vrijeme da o tome razmišljaš. Pusti misli da dođu i prođu. Temeljno načelo ophođenja s mislima u ovoj molitvi jest: pripusti svaku misao, ne veži se ni za jednu i ne reagiraj osjećajno ni na jednu misao. Kakva god slika, osjećaj, razmišljanje ili iskustvo privuče tvoju pozornost, vraćaj se svetoj riječi.

Ne prosuđuj molitvu sabranosti na temelju broja misli koje dolaze ili koliko mira uživaš. Jedino po čemu možeš suditi o ovoj molitvi jesu dugoročni plodovi: ako tijekom dana uživaš veći mir, poniznost i milosrdnu ljubav. Ako si dostigao dublju unutarnju šutnju, počet ćeš se odnositi prema drugima na način koji nadilazi površna gledanja na društveni položaj, rasu, nacionalnost, religiju i osobna obilježja.

Takvo poznavanje Boga znači opažati novu dimenziju u cijeloj stvarnosti. Zreo plod kontemplativne molitve jest da u sivu svakodnevicu našega života unesemo ne samo misao o Bogu, nego i spontanu svjesnost o jedinstvu s Njime koja sve prožima. ONAJ KOJI JEST – beskonačan, neshvatljiv, neizreciv – jest Bog čiste vjere. Ovom molitvom suočavamo se s temeljnim ljudskim pitanjem: "Gospodine, tko si Ti?" – i čekamo odgovor.

JEDANAESTO POGLAVLJE

ISKUSTVA MOLITVE SABRANOSTI NA TEČAJU
Na tečajevima kontemplativne molitve možemo produživati trajanje molitvenih vježbi. Sudionici skupine koji redovito vježbaju molitvu sabranosti zajedno mogu izraziti želju za produžetkom trajanja molitvene vježbe jednom u tjednu ili jednom mjesečno.

U nastavku slijedi izvješće o uobičajenim iskustvima sudionika nakon tri uzastopne vježbe molitve sabranosti.

Produživanje ili umnažanje trajanja molitvenih vježbi može pomoći da se produbi iskustvo unutarnje šutnje. To može ubrzati postupak oslobađanja nesvjesnog. Slijedi izvješće s jednoga takvog molitvenog susreta u kojem su sudionici imali po tri molitvene vježbe u trajanju od dvadeset minuta između kojih su hodali pet do sedam minuta jedan za drugim laganim i odmjerenim koracima.

SUDIONIK 1: Nalazim ovo iskustvo vrlo mirnim. Trajanje triju uzastopnih molitvenih vježbi donijelo mi je dublji osjećaj mira. Nisam uopće osjećao prekid, iako smo ustajali i hodali okolo. Želim posebno naglasiti doživljaj zajedničke molitve. Dublje sam spoznao iskustvo zajedničke molitve, kao i svake vrste molitve.

ODGOVOR: Hodanje je očevidno zamišljeno kao dio molitve, tj. prvi korak k uvođenju unutarnje šutnje u vrlo jednostavnu djelatnost.

SUDIONIK 2: Vrijeme mi je prošlo vrlo, vrlo mirno, ali sam istodobno bio svjestan koliko sam mnogo misli imao tijekom triju molitvenih vježbi. One nisu narušavale mir, ali bio sam svjestan njihova broja. Također sam ponekad imao osjećaj da čitavo moje tijelo želi ići dublje. Ustanovio sam da je vrijeme prošlo vrlo brzo.

SUDIONIK 3: Danas sam prvi put spoznao da molitvena skupina pojedinca podupire i nosi. Vježbao sam nasamo molitvu sabranosti dvije godine i nisam mogao zamisliti kako je to kad se vježba u skupini i bio sam nepovjerljiv prema tome, ali sada sam promijenio mišljenje.

SUDIONIK 4: Za vrijeme prve molitvene vježbe osjećao sam se nemirniji nego što sam bio prije, ali kada sam došao do treće vježbe, našao sam mir. To je bio odgovor na moje pitanje koje si postavljam već dugo vremena. Mislio sam često da je moja molitvena vježba dvadeset do dvadeset pet minuta prekratka. Pitao sam se treba li ih s vremenom produživati i zabrinuo sam se što su tako kratke. Iz današnjeg iskustva vidim da uz ove male prekide između molitvenih vježbi možemo produživati molitvenu vježbu.

SUDIONIK 5: Moram reći da mi je vrijeme prošlo vrlo brzo, a hodanje mi je pomoglo da napunim baterije. Kada sam se vratio na drugu molitvenu vježbu, vrijeme je prošlo još brže, a tako je bilo i s trećom.

ODGOVOR: Što je šutnja dublja, to vrijeme brže prolazi. Na kraju krajeva, što je vrijeme? Ono je samo mjerenje predmeta i opažaja koji prolaze. Stoga, kad ima manje predmeta, manje ima vremena. Na kraju, manje je svjesnosti o vremenu. Kada se ništa ne događa, svijest o vremenu ne postoji i tada molitva prođe poput bljeska. Takva duboka molitva je predosjećaj vječnosti. Ona je predokus smrti, ne smrti u sumornom smislu riječi, već u onom lijepom.

SUDIONIK 6: U početku sam svjesno pokušavao doći u stanje mira i osjećao sam da s(m sebi smetam. Tijekom druge ili treće molitvene vježbe bio sam vrlo opušten i imao sam osjećaj duboke radosti.

SUDIONIK 7: U početku bilo mi je prilično dosadno, ali tijekom poslijepodneva osjetio sam da malo po malo ulazim u dubinu. Imao sam osjećaj lakoće i opuštenosti bez nutarnje prisile.

ODGOVOR: Ako nastaviš s vježbanjem dovoljno dugo, otpor će se umoriti te ćeš ući u ono što tako i tako činiš. Prema tome, umor može biti i prednost.

SUDIONIK 8: Nalazim da je treća meditacija prekratka.

ODGOVOR: Ovisno o nečijoj naravi ili milosti, vremensko razdoblje može se produžiti kada vježbaš sam. Ali za skupinu ljudi bolje je dogovoriti se o vremenskom razdoblju koje nije ni prekratko ni predugo. Ono mora biti dovoljno dugo kako bi se tvoje moći mogle uključiti i smiriti. Ali ne smije biti tako dugo da obeshrabre one slabije osobe koje nisu u stanju učiniti ono što im se čini beskonačnim. Tri uzastopne vježbe, s kratkim kontemplativnim hodanjem između njih, mogu nas dovesti do iskustva da smo sposobni kroz dulje vrijeme boraviti u molitvi pred Bogom.

SUDIONIK 9: Duboki mir bio mi je toliko stvaran da nisam bio siguran jesam li spavao, barem jednim dijelom molitve. U početku nisam bio siguran hoću li moći izdržati tri uzastopne molitvene vježbe, ali čim sam započeo, nije bilo više tako teško. Još uvijek nisam siguran kako da postupam sa svetom riječi, trebam li se truditi sa svoje strane s ponavljanjem ili da je jednostavno pustim?

ODGOVOR: Najvažnije što moramo imati na umu u ovoj molitvi jest da u njoj nema nikakva naprezanja, već samo neprisiljena aktivnost unutarnjeg slušanja. To je gotovo kao da puštaš da se riječ sama izgovara. Ali još je bolje opuštanje i te djelatnosti. Kad god ne znaš što ćeš od tog dvoga učiniti, budi potpuno slobodan i učini bilo jedno ili drugo i bit ćeš poučen iskustvom. Samo upamti da je šutnja uvijek bolja od svete riječi. Ili još bolje rečeno, šutnja jest sveta riječ na najdubljoj dubini. Kad god se vratiš svetoj riječi, to treba biti što laganije, kao da se radi o spontanoj misli koja se upravo pojavila. Ne mora biti određena ili jasno izgovorena. Sama misao o povratku svetoj riječi može biti dovoljna.

SUDIONIK 10: Zapažam da sam danas manje koristio svetu riječ nego što sam to ikada prije činio.

ODGOVOR: Nazočnost i korištenje molitvene riječi mijenjat će se s vremena na vrijeme, prema okolnostima. Trebaš biti vrlo prilagodljiv kad je koristiš. Načelno, svetu riječ treba uvijek rabiti kako bi se došlo do dubljeg mira i šutnje i još dalje. Ali kada si u miru, šutnji i dalje od toga, zaboravi na svetu riječ.

SUDIONIK 11: Ustanovio sam da sam tijekom svake molitvene vježbe ulazio sve dublje i dublje te mi se javlja jedno pitanje. Svakoga jutra vježbam molitvu sabranosti i nakon vježbe slavim misu. Ali pada mi vrlo teško izići iz vježbe. Što da učinim?

ODGOVOR: Vrlo je lijepo imati takav problem.

SUDIONIK: Zar ne bih trebao misliti na misne molitve?

ODGOVOR: Ako te preplavi Božja nazočnost, a nisi predvoditelj Euharistije, nema razloga zašto se ne bi smio odmarati u Božjoj nazočnosti. Ali ako imaš neku službu koju moraš obaviti, primjerice, ako predvodiš misno slavlje, jasno je da si odgovoran za vođenje slavlja, ne možeš pustiti zajednicu da čeka dok ne izađeš iz tog molitvenog stanja.

SUDIONIK 11: Problem je u tome što ja uživam u tome više nego i u čem drugom.

ODGOVOR: Ima trenutaka u životu kad je Božja milost tolika snažna i teško joj se može oduprijeti. Ima također i drugih trenutaka kad se čini da je Gospodin zaboravio na tebe. Najvažnije je prihvatiti što god dođe, prilagoditi se svemu što dođe, svemu što ti pruži. Izmjenjivanjem osjećaja blizine i odsutnosti Bog vježba naše moći kako bismo mogli prihvatiti tajnu Njegove nazočnosti koja je iznad bilo kojeg osjetnog ili predodžbenog iskustva. Božja nazočnost nam je vrlo bliska i izravna kod naših svakodnevnih poslova. Vjera bi trebala biti tako providljiva da joj iskustvo i ne treba, ali da se dođe do toga stupnja providljivosti, potrebno je golemo iskustvo.

Kad Bog proizvede u nutarnjoj šutnji "novog čovjeka", što znači istinsko ja, s novim pogledom na svijet koji mi u dubokoj šutnji dijelimo s Kristom, njegov pogled na svijet postaje ti daleko važniji od tvojeg. Tada On traži od tebe da unutar svoje svakodnevice živiš taj novi život u uvjetima svoga svakodnevnoga života, unatoč buci, protivnostima i tjeskobama. Osjećaš se potaknutim jer želiš uživati samo u toj šutnji. Ali važno je suočiti se sa svakodnevnim životom. Izmjenjivanjem duboke šutnje i djelovanja postupno će se zbližavati to dvoje. Postaješ cjelovit, kontemplativac, a ipak, istodobno sposoban za djelovanje: Marija i Marta zajedno.

Svi posjedujemo te dvije sposobnosti, ali one su u različitim omjerima. Ako ih dovedemo do pune iskorištenosti i uklopimo ih, postajemo zrelim kršćaninom koji je kadar iz svoje opreme izvlačiti staro i novo. To znači da je kadar djelovati i da je kadar ne djelovati, uputiti se na posao ili povući se u šutnju. Izmjenjivanje kontemplativne molitve i djelovanja postupno u nama učvršćuje kontemplativnu dimenziju Evanđelja, u novo i preobraženo stanje svijesti.

DVANAESTO POGLAVLJE
NAČINI PRENOŠENJA UČINAKA KONTEMPLATIVNE

MOLITVE NA SVAKODNEVNI ŽIVOT

Molitva sabranosti jest stup iskrenoga predanja kontemplativnoj dimenziji Evanđelja. Dvije molitvene vježbe dnevno od dvadeset do trideset minuta – jedna ujutro nakon ustajanja, a druga oko podne ili uvečer prije spavanja – zadržavaju dovoljnu zalihu unutarnje šutnje na visokom stupnju u svako doba. Tko ima više vremena na raspolaganju, može započeti s kratkim čitanjem iz Evanđelja od deset do petnaest minuta. Oni koji žele provesti čitav sat ujutro u unutarnjoj šutnji neka započnu s deset minuta čitanja Evanđelja i zatim dvadeset minuta molitve sabranosti. Tada mogu pet do sedam minuta hodati laganim meditativnim hodom u sobi i zatim sjesti i obaviti još jednu meditativnu vježbu od dvadeset minuta. Još im preostane deset minuta za planiranje dana, molitvu za druge ili razgovor s Bogom.

Možda će iziskivati poseban napor pronaći vrijeme za drugu molitvenu vježbu tijekom dana. Ako moraš biti na raspolaganju svojoj obitelji čim uđeš na vrata, možeš odvojiti vrijeme za molitvu u vrijeme odmora za ručak, ili možeš svratiti u crkvu, ili u park na putu kući i tamo se pomoliti u sabranosti. Ako ne možeš pronaći vrijeme za drugu molitvenu vježbu, važno je produžiti prvu. Postoji puno načina kako zadržati dovoljnu zalihu unutarnje šutnje tijekom dana te tako produžiti njene učinke na svakodnevne djelatnosti.

O MOGUĆNOSTIMA PRENOŠENJA UČINAKA

MOLITVE U SVAKODNEVICU

1. Njeguj temeljno prihvaćanje samoga sebe. Iskreno suosjećaj sa sobom, uključujući i sva prošla iskustva, propuste, ograničenja i grijehe. Očekuj da ćeš puno griješiti. Ali uči od pogrešaka. Učenje iz iskustva put je k mudrosti.

2. Odaberi molitvu za rad. To znači rečenicu iz Svetog pisma od pet do devet slogova koju ćeš postupno upisivati u svoju podsvijest ponavljajući je u sebi u vrijeme kada si neopterećen, primjerice, kad pereš posuđe, ili kad radiš lakše poslove: šetaš, voziš auto, čekaš nešto i sl. Uskladi molitvu s otkucajima svoga srca. Na kraju će izgovaranje biti spontano i tako ćeš zadržavati vezu s izvorom svoje unutarnje šutnje. Ako si sklon skrupuloznom ponašanju te ti često ponavljanje molitve postane prisila ili dovodi do glavobolje ili bolova u leđima, ova molitva nije prikladna za tebe.

3. Slušaj tijekom dana riječ Božju u “božanskom čitanju” (lectio divina). Posveti petnaest minuta ili dulje svakoga dana čitajući tekst iz Novoga zavjeta ili neku duhovnu knjigu koja govori tvom srcu.

4. Nosi uza se "Knjigu bilježaka". Niz kratkih rečenica – jednu ili dvije ili najviše odlomak (tvojih najomiljenijih pisaca ili iz tvog vlastitoga dnevnika koje te podsjećaju na tvoje predanje Kristu i kontemplativnoj molitvi. Nosi ga u torbi ili džepu i kad se nađeš u trenucima uznemirenosti, pročitaj nekoliko redaka.

5. Namjerno odbaci osjećajnu programiranost svoga površnoga ja. Promatraj osjećaje koji te najviše uznemiruju i događaje koji ih potiču, ali ne upuštaj se u razumska raščlanjivanja ili opravdavanja svojih namjera. Imenuj uzbuđenja (emocije) koja te najviše pokreću i posebne uzroke tih uzbuđenja, a zatim ih pusti i oslobodi energiju, koja se nagomilala, snažnim djelovanjem volje kao: "Odričem se želje za (sigurnošću, čašću, kontrolom)."
 Napori oko opuštanja površnoga ja i dnevna vježba molitve sabranosti dva su motora tvoga duhovnoga zrakoplova na mlazni pogon koji ti daju zalet kako bi se otisnuo sa zemlje. Razlog zbog kojeg molitva sabranosti nije tako djelotvorna kao što bi mogla biti jest taj što kad izroniš iz nje u svakodnevicu, tvoji osjećajni programi ponovno započnu djelovati. Uznemirujuće misli odmah počnu crpsti zalihe snage tvoje unutarnje šutnje koju si postigao molitvom. U drugu ruku, ako nastojiš uništiti središta koja stvaraju energiju uznemirujućih uzbuđenja, tvoji će napori prenijeti dobre učinke molitve sabranosti na svaki dio tvoga svakodnevnoga života.

6. Bdij nad svojim osjećajima. Ovo je vježba opuštanja uznemirujućih osjećaja u sadašnjem trenutku. To možeš činiti na tri načina: prvo, čini ono što doista činiš; drugo, usmjeri pozornost prema nekom drugom poslu; treće, predaj svoj osjećaj Kristu. Budnost srca zahtijeva spremno otuštanje osobnih sviđanja i nesviđanja. Pojavi li se nešto što nismo planirali, to ćeš spontano pokušati promijeniti. A naša prva reakcija trebala bi zapravo biti: otvorenost prema onome što se upravo događa te, iako su naši planovi pobrkani, mi nismo izvan sebe. Plod budnosti nad osjećajima jest spremnost mijenjanja planova od trenutka do trenutka, što postaje navikom. Ona čini da možemo prihvaćati bolne situacije u samom nastanku. Nakon toga možemo odlučiti što ćemo učiniti s njima: mijenjati ih, ispravljati ih ili ih poboljšavati. Drugim riječima, uobičajeni događaji svakodnevice postaju našom vježbom. To želim posebice naglasiti. Laički put do svetosti nije redovnički život, nego je njihov put vježba svakodnevice. Kontemplativna molitva je usmjerena na preobrazbu svakodnevnoga života i njegove kolotečine.

7. Vježbaj bezuvjetno prihvaćanje drugih. Ova vježba ima posebnu snagu kod smirivanja osjećaja i uzbuđenja kao što su: strah, srdžba, hrabrost, nada i očaj. Prihvaćajući druge ljude bezuvjetno, odgajaš osjećaje s kojima se možeš približiti drugima ili otići od njih. Dopuštaš ljudima da budu ono što jesu sa svim njihovim posebnostima i određenim ponašanjima s kojima te uznemiruju. Stanje postaje još zamršenije kad osjećaš obvezu da nekoga popravljaš. Ako nekoga koriš kad si srdit, budi siguran da nećeš uspjeti. To kod drugih stvara obrambeni stav i daje povod da prebace krivnju na tebe. Pričekaj dok se smiriš, a onda ponudi ispravno rješenje s iskrenom brigom prema njima.

 8. Hotimice odbaci prekomjerno poistovjećivanje s određenom skupinom. Ovo je vježba opuštanja naših kulturnih uvjetovanosti, unaprijed stvorenih zamisli i pretjeranoga poistovjećivanja s vrijednostima naše posebne skupine. To također znači otvorenost za promjene u sebi, otvorenost za duhovni rast koji nadmašuje lojalnost skupini, otvorenost prema svemu što sadrži budućnost.

 9. Redovito slavi Euharistiju. Redovito sudjeluj u tajni Kristove muke, smrti i uskrsnuća, izvora kršćanske preobrazbe.

 10. Uključi se u neku kontemplativnu molitvenu skupinu. Osnuj skupinu podrške ili se pridruži skupini koja se sastaje svakoga tjedna na molitvu sabranosti i na lectio divina, u kojoj ćete ohrabrivati jedni druge na predanje kontemplativnoj dimenziji Evanđelja.

 GLAVNA SREDSTVA U DOBA KUŠNJI

1. Čvrsta odlučnost ustrajati na duhovnom putu.

2. Povjerenje u beskrajno Božje milosrđe.

3. Stalno vježbanje Božje nazočnosti molitvom i otvorenošću Njegovu nadahnuću.

TRINAESTO POGLAVLJE

 PUTOKAZI ZA RAST I PREOBRAZBU U KRŠĆANSKOMU ŽIVOTU

 Sljedeća načela su pokušaj prikaza kršćanskoga duhovnog puta suvremenim riječima. Žele dati pojmovnu pozadinu vježbanja molitve sabranosti. Treba ih čitati prema metodi lectio divina.

 1. Temeljna dobrota ljudske prirode, također je sastavni dio kršćanske vjere, kao što su bitni tajna Presvetog Trojstva, milosti i utjelovljenja Riječi Božje. Ta temeljna jezgra dobrote može se razviti do neograničenih razmjera: do preobrazbe u Kristu i do pobožanstvenjenja.

 2. Naša temeljna jezgra jest naše istinsko ja, čije je središte Bog. O mjeri s kojom prihvaćamo tu našu temeljnu dobrotu ovisi naš napredak na duhovnome putu.

 3. Bog i naše istinsko ja nisu odvojeni. Iako mi nismo Bog, Bog i naše istinsko ja su isto.

 4. Pojam istočni grijeh opisuje čovjekovo stanje, naime opće iskustvo da se do potpune refleksivne svijesti o sebi dolazi bez sigurnosti osobnog sjedinjenja s Bogom. Zbog toga se pojavljuje unutarnji osjećaj nesavršenosti, podijeljenosti, odvojenosti i krivnje.

5. Iako istočni grijeh nije plod našeg osobnoga grijeha, on ipak uzrokuje osjećaj

otuđenosti od Boga, od drugih ljudi i od našega istinskoga ja. Posljedice te otuđenosti, kulturološki gledano, ugrađene su u nas od najranijeg djetinjstva i prenesene iz jedne generacije u drugu. Neotklonjiva potreba da pobjegnemo iz duboke nesigurnosti tog stanja rađa, ako nije pod nadzorom, nezasitnim željama za užicima, posjedništvom i moći. Na društvenom planu rađa nasiljem, ratom i ozakonjenim nepravdama.

 6. Posebne posljedice istočnoga grijeha uključuju sebične navike koje su utkane u našu osobnost od trenutka začeća: osjećajna oštećenja koja nam je nanijela sredina i roditelji u djetinjstvu; svaka šteta koju su nam nanijeli drugi ljudi, svjesno ili nesvjesno u dobi kada se nismo mogli braniti, i metode koje smo stekli – od kojih mnoge sada nesvjesne – kako bismo se zaštitili od boli zbog nepodnošljivih prigoda.

 7. Taj skup predrazumskih reakcija temelj je našega površnoga ja, koje se vrti oko samog sebe, i razvija se u suprotnosti s našim istinskim ja.

 8. U svakom trenutku našega života stvarna je milost Kristove nazočnosti i Kristova djelovanja. Sakramenti su obredni čini u kojima je Krist nazočan na poseban način, po kojima jača naše glavne obveze kršćanskoga života i pomaže nam ih nositi.

 9. Krštenjem je obredno pokopano naše površno ja, a rođeno je novo ja, i Isusova pobjeda nad grijehom, smrću i uskrsnućem stavljena nam je na raspolaganje. U vodi krštenja, po kojoj smo uronjeni u smrt radi novog života, nije uništena naša jedinstvena osobnost, nego osjećaj naše odvojenosti od Boga i drugih.

 10. Euharistija je slavlje života: zajedništvo svih tvarnih dijelova svemira, njihovo uranjanje u ljudsku svijest te preobrazba ljudske svijesti u božansku svijest. Ona je očitovanje božanskoga u kršćanskoj zajednici i preko kršćanske zajednice. Mi primamo Euharistiju kako bismo postali Euharistija.

 11. Osim u sakramentima, Krist je nazočan na poseban način u svakoj krizi i svakom važnom događaju u našem životu.

 12. Osobni grijeh jest odbacivanje Kristove milosti. On je hotimično zanemarivanje naših iskonskih potreba i potreba drugih. Grijeh učvršćuje naše površno ja.

 13. Naša temeljna jezgra dobrote je pokretljiva i ima sklonost rastu. Taj rast je onemogućen zbog iluzija i osjećajnih nakupina našega površnoga ja, negativnih utjecaja koje smo stekli kulturnom uvjetovanošću i osobnim grijehom.

 14. Slušanje Božje riječi u Svetom pismu i u liturgiji, čekanje na Boga u molitvi i spremnost da odgovorimo na njegovo nadahnuće pomaže nam razlikovati ponašanje našega površnoga ja i našega pravoga ja u određenim okolnostima.

 15. Bog nije neko daleko, nedohvatljivo, nepomirljivo biće, koji od svojih stvorenja zahtijeva trenutačnu savršenost i čiju ljubav moramo dokazati. On nije tiranin kojeg moramo poslušati sa strahom, niti policajac koji stalno vreba da nas uhvati, niti strogi sudac koji je svakog trenutka spreman donijeti presudu o krivnji. Sve manje ga trebamo dovoditi u vezu s nagradom i kaznom, a sve više u njemu gledati dar: igru božanske ljubavi.

 16. Božja ljubav suosjeća s nama, rasvjetljuje nas, ona je nježna i jasna, potpuno se daje, ne traži nagrade, sve ujedinjuje u sebi.

 17. Iskustvo Božje ljubavi čini da možemo prihvatiti svoje površno ja kakvo jest, a zatim ga pustiti i okrenuti se k svom istinskom ja. Unutarnji put do našega istinskoga ja put je do Božje ljubavi.

 18. Svijest o našem istinskom ja, zajedno s dubokim osjećajem duhovnoga mira i radosti koji dotječe iz tog iskustva, daje ravnotežu psihičkoj boli koja nastaje raspadanjem i umiranjem površnoga ja. Što se više rastapa poticajna snaga površnoga ja, to naše istinsko ja više izgrađuje novo ja koje u sebi nosi silu Božje ljubavi.

 19. Izgradnja našega novoga ja bit će praćena brojnim pogreškama i katkad grijehom. Takvi prijestupi, iako ozbiljni, neznatni su u usporedbi s nepovredivom dobrotom našega istinskog ja. Na nama je da se pokajemo pred Bogom, zamolimo oproštenje od onih koje smo povrijedili, a zatim djelujemo s novim povjerenjem i snagom kao da se ništa nije dogodilo.

 20. Dugo zadržavani, jako naglašeni osjećaji krivnje, koji nas koče, dolaze od našega površnog ja. Istinska krivnja, kao odgovor na osobni grijeh ili društvenu nepravdu, ne vodi u obeshrabrenost već proširenu ljubav. Ona je poziv na obraćenje.

 21. Napredak na duhovnom putu vidljiv je kroz bezuvjetno prihvaćanje drugih ljudi, počevši od onih s kojima živimo.

 22. Zajednica u vjeri nudi nam mogućnost bratske opomene i uzajamne skrbi na duhovnom putu. Prije svega, sudjelovanje u Kristovoj tajni, slavljenje liturgije, Euharistije i molitva u šutnji povezuju zajednicu u zajedničkoj težnji za preobrazbom i jedinstvom s Bogom. Tako jedni drugima prinosimo Kristovu nazočnost i ona u zajednici postaje opipljiva, posebice kad je zajednica okupljena na slavljenje ili obavlja službu pomaganja onima u potrebi.

 23. Obuzdavanje nagonskih poriva za preživljavanjem, sigurnošću, ljubavlju i čašću i moći u čovjekovu razvoju omogućava da istinske čovjekove potrebe dođu u pravo žarište. Tu je prvenstveno potrebna osobna prisnost s jednom ili više osoba. Pod prisnošću misli se uzajamno izmjenjivanje misli, osjećaja, problema, duhovnih čežnji, koje postupno prerasta u duhovno prijateljstvo.

 24. Duhovno prijateljstvo, koje uključuje samootvaranje, osnovni je uvjet sreće kako u braku, tako i u celibatu. Iskustvo prisnosti s drugom osobom ili nekoliko osoba proširuje i produbljuje i našu sposobnost izgrađivanja odnosa s Bogom i s drugima. Pod utjecajem Božje ljubavi seksualna energija postupno se preobražava u univerzalnu suosjećajnost.

 25. Duhovno zračenje zajednice ovisit će o mjeri u kojoj su pripadnici zajednice predani nutarnjem putu te jedni drugima. U to bitno spada pružanje slobodnog prostora drugomu za njegov osobni rast.

 26. Kontemplativna molitva u tradicionalnom smislu riječi jest pokretna sila koja potiče, prati i dovršava postupak preobrazbe.

 27. Temelj kontemplativne molitve jest razmatranje nad Božjom riječi iz Pisma i iz naše osobne povijesti. Spontano puštanje naših pojedinih misli i osjećaja u molitvi znak je napretka u kontemplaciji. Obilježje kontemplativne molitve nije toliko odsutnost misli koliko odmak od njih.

 28. Cilj prave duhovne vježbe nije odbacivanje svega onoga što veseli tijelo, um ili duh, već njihovo pravilno korištenje. Nijednu stranu čovjekove prirode, kao ni bilo koje razdoblje čovjekova života, ne treba odbaciti, već ih uključiti u sve razine na putu našega istinskog samospoznavanja koje se otkriva. Na taj način zadržavamo dobru stranu svakog stupnja čovjekova rasta, a odbacujemo samo njegove ograničenosti. Stoga, da bismo postali božanskima, moramo postati u potpunosti ljudskima.

 29. Na početku duhovnoga puta nužno je vježbati neku duhovnu disciplinu kao sredstvo razvijanja temelja za kontemplativnu dimenziju života: posvećenost i odanost Bogu i služba drugima. Naša dnevna vježba treba uključivati vrijeme za kontemplativnu molitvu i program otpuštanja površnoga ja.
 30. Redovita razdoblja šutnje i samoće smiruju psihu, njeguju unutarnju šutnju te pokreću proces samospoznaje.

 31. Samoća nije prvenstveno mjesto već stajalište potpunog predanja Bogu. Kada netko potpuno pripadne Bogu, njegovo darivanje života i darova stalno raste.

 32. Blaženstvo siromaštva duhom izbija iz sve veće svjesnosti o našem istinskom ja. To stajalište ne želi ništa imati za sebe, a istodobno ima osjećaj jedinstva sa svime. Unutarnja sloboda od toga da imamo malo ili mnogo te pojednostavljenje načina života, znakovi su nazočnosti siromaštva duha.

 33. Zavjet čistoće se razlikuje od života u celibatu u kojem postoji obveza suzdržavanja od spolnosti. Čistoća je prihvaćanje naše spolne energije, zajedno s muškim i ženskim osobinama koje ih prate, te uključivanja te energije u našu duhovnost. Čistoća je vježba umjerenosti i samonadzora naše spolne energije.

 34. Čistoća pojačava i proširuje moć ljubavi. Po njoj spoznajemo svetost svega što postoji. Tako čovjek poštuje dostojanstvo svake osobe te ih ne može koristiti isključivo za svoje potrebe.

 35. Poslušnost je bezuvjetno prihvaćanje Boga kakav jest i kakvim se pokazuje u našim životima. Božja volja nije odmah vidljiva. Popustljivost nas potiče da se odazovemo na svaki znak njegove volje. Dar razlikovanja ispituje stanje te u svjetlu unutarnjeg poticaja milosti spoznaje što to Bog želi od nas ovdje i sada.

 36. Poniznost je stajalište iskrenosti prema Bogu, sebi i prema cijeloj stvarnosti. Ona nam pomaže prihvatiti s mirom svoju nemoć i živjeti nesebičnim životom.

 37. Nada je plod stalnog iskustva Božjeg suosjećanja i pomoći. Strpljenje je nada na djelu. Nada čeka na spasenjsku Božju pomoć bez odustajanja, popuštanja ili bježanja i to bez obzira koliko dugo trajalo.

 38. Raspadanje i smrt našega površnog ja, sudjelovanje je u muci i Isusovoj smrti. Izgradnja našega novog ja, utemeljena na preobražajnoj moći Božje ljubavi, jest sudjelovanje u njegovu uskrslom životu.

 39. U početku glavne zapreke u rastu našega novog ja jesu osjećajne naslage jer one oblače našu slobodu u preuzak kaput. Kasnije, zbog potajnog zadovoljstva koje proizlazi iz samonadzora, glavna zapreka postaje duhovna taština. I na kraju, razmišljanje o sebi postaje glavna zapreka jer ono sakriva nevinost božanskoga sjedinjenja.

 40. Svaki ljudski čin ovisi o milosti, čak i onda kada ga ona poziva. Postignuti stupanj našega jedinstva s Bogom nije mjerljiv s našim naporom. On je čisti dar Božje ljubavi.

 41. Isus nije naučavao posebne meditativne načine niti tjelesne vježbe za smirivanje mašte, pamćenja i osjećaja. Mi moramo izabrati duhovnu vježbu prilagođenu našoj naravi i prirodnim osobinama. Moramo je, također, biti voljni ostaviti kada nas Duh Sveti pozove pod svoje izravno vodstvo. Duh Sveti premašuje sve načine i vježbe. Siguran put k savršenoj slobodi znači slijediti njegovo nadahnuće.

 42. “Put” što ga je Isus predložio svojim učenicima jest vlastiti primjer: oprostiti sve i svima i pomoći bližnjima u njihovoj nevolji. "Ljubite jedni druge kao što sam ja ljubio vas."

DODATAK

AKTIVNA MOLITVA

Svrha svete riječi jest uvesti u šutnju. Stoga ona mora biti kratka: jednosložna ili dvosložna. Aktivna molitva pak (strjelovita molitva uzeta iz Svetog pisma koja nas prati tijekom dana) treba biti dulja, tj. pet do devet slogova. Izgovaranje treba uskladiti s otkucajima srca. Iako neki ljudi vole koristiti više strjelovitih molitava, u ovom načinu je bolje u podsvijest pohraniti jednu strjelovitu molitvu. Velika prednost ove vježbe jest da ona na kraju postaje nekom vrstom "snimke na magnetofonskoj vrpci", slično "snimkama" naših uznemirujućih osjećaja. U takvim slučajevima strjelovite molitve imaju nevjerojatan učinak brisanja starih snimaka (programa), stvarajući na taj način neutralno područje u kojem zdrav ljudski razum ili Duh Božji može predložiti što treba učiniti.

Aktivnu molitvu ponavljamo uvijek iznova u slobodno vrijeme kako bi ušla u našu podsvijest. Stare snimke nastale su tijekom ponavljajućih događaja. Na isti način može se ugraditi nova vrpca. Može potrajati i cijela godina dana da se ugradi aktivna molitva u podsvijest. Ona će se tada spontano pojaviti. Možda ćeš se probuditi izgovarajući je, ili će ona možda pratiti tvoje snove.

Započni s ovom vježbom bez tjeskobe, žurbe ili pretjeranog napora. Ne okrivljuj se ako si je zaboravio izgovoriti nekoliko dana: samo nastavi iznova.

Nemoj je izgovarati kad ti je um zaposlen drugim stvarima kao što su razgovor, studij ili posao koji zahtijeva koncentraciju.

Primjeri aktivne molitve:

	Gospodine, pohiti da mi pomogneš.

Bože, u pomoć mi priteci.

Sveta Marijo, Majko Božja.

Ostani u mojoj ljubavi.

Bog moj i Sve moje.

Moj Isuse, smiluj se.

Kyrie Eleison.

Veni Sancte Spiritus.

Gloria in excelsis Deo.

Agnus Dei, dona nobis pacem.

U tebe se, Gospodine, uzdam.

Dušo Kristova, posveti me.

Uzmi, Gospodine, i primi sve što imam.

Blagoslivljaj dušo moja Gospodina.

	Otvori moje srce svojoj ljubavi.

Gospodine, ja ti se predajem.

Gospodine moj i Bože moj.

Tijelo Kristovo, spasi me.

Gospodine, ojačaj moju vjeru.

Ne moja, nego Tvoja volja neka bude.

Dođi kraljevstvo Tvoje, budi volja Tvoja.

Isuse, moje svjetlo, moja ljubavi.

Neka te moje biće slavi, Gospodine.

Po Kristu, s Kristom i u Kristu.

Pomoć je naša u imenu Gospodnjem.

Duše Sveti, moli u meni.

Gospodine, učini sa mnom kako ti je drago.

Govori, Gospodine, sluga tvoj sluša.

ZAJEDNIČKO TJEDNO VJEŽBANJE MOLITVE SABRANOSTI

Iako se molitva sabranosti poglavito moli privatno, pokazalo se kao vrlo korisno sredstvo potpore i produbljenja sudjelovati jedanput tjedno u maloj molitvenoj skupini (do petnaest osoba) i međusobno razmijeniti iskustva. Tjedni susret također pomaže da se ostane ustrajan u molitvenoj vježbi. Sama činjenica da se naša kontakt-skupina potpore sastaje svakog tjedna predstavlja veliko ohrabrenje kako bismo napredovali, ili nas poziva da se vratimo vježbi molitve sabranosti ako nas okolnosti kao što su bolest, posao, obiteljski problemi ili neizostavne dužnosti spriječe na neko vrijeme u našoj vjernosti odluci o svakodnevnom vježbanju.

Izmjenjivanjem iskustva molitve sabranosti s drugima izoštrava se naša sposobnost razlikovanja uspona i padova. Skupina nam služi kao izvor ohrabrenja i poglavito može pomoći u rješavanju problema koji se javljaju prilikom ove vježbe. Dar razlikovanja u skupini ima veću snagu u postizanju prave mjere.

Slijedi predložak molitvene vježbe za tjedni susret u skupini.

Postava: stolice postavljene u krug.

Slijed:

1. Polagani meditativni hod u šutnji, jedan za drugim u krugu oko deset minuta. Ako netko zakasni, priključuje se hodanju.

2. Kratka služba Riječi ili pjevanje (četiri do pet minuta).

3. Molitva sabranosti. Izaberi jednu od sljedećih mogućnosti:

a. Dvadesetminutno sjedenje.

b. Dva dvadesetminutna sjedenja s kontemplativnim hodom između.

U oba slučaja završi molitvom "Oče naš" koju polagano izgovara voditelj skupine ili uzmi dvije minute šutnje do povratka redovnom mišljenju.

4. Lectio divina: Za početak mogu se koristiti “Putokazi … “ (13. poglavlje) da bi se dobilo pojmovno tumačenje molitve sabranosti. Raspravljaj s članovima skupine o tome kako se svaki od pojedinih naputaka odnosi na iskustva u životu pojedinaca. Mogu se također uzeti tekstovi iz Svetoga pisma, ili iz knjiga o kontemplativnoj molitvi. Za tu izmjenu iskustava može se odvojiti pola sata ili četrdeset i pet minuta. Izbjegavaj teološke, filozofske ili biblijske rasprave.

TIJEK KONTEMPLATIVNE MOLITVENE VJEŽBE

Započinjemo našu molitvu pripremom tijela. Neka ono bude opušteno i mirno, ali iznutra budno.

Temelj molitve je unutarnja šutnja. Pod molitvom podrazumijevamo i riječi koje izražavaju misli i osjećaje. Ali to je samo jedan način njezina izražavanja. Duboka molitva je stavljanje misli u stranu. To je otvaranje uma i srca, tijela i osjećaja Bogu Posljednoj Tajni, koji je izvan riječi, misli i osjećaja. Ne opiremo im se i ne potiskujemo ih. Prihvaćamo ih takve kakvi jesu i stremimo iznad njih, ne naporom, već puštanjem da prođu. Otvaramo našu svijest Konačnoj Tajni za koju, po vjeri, znamo da je u nama, bliža od disanja, bliža od mišljenja – bliža od same svjesnosti. Konačni Misterij je temelj na kojem je učvršćeno naše biće, izvor iz kojeg izvire naš život svakoga trenutka.

Mi smo sada potpuno ovdje nazočni, s čitavim našim bićem, u potpunoj otvorenosti, u dubokoj molitvi. Prošlost i budućnost – vrijeme kao takvo – zaboravljeni su. Ovdje smo u nazočnosti Konačne Tajne. Poput zraka kojega udišemo, Konačna Tajna je svuda oko nas i u nama, drukčija od nas, ali nikad odvojena od nas. Osjetit ćemo kako Božja nazočnost kao da dodiruje naš duh i grli ga, ili kao da nas nosi iznad nas samih u čistu svjesnost.

Prepuštamo se privlačnosti unutarnje šutnje, spokoja i mira. Ne pokušavamo ništa osjećati, ni o čemu misliti. Bez napora, bez pokušavanja, tonemo u ovu Nazočnost, puštajući sve ostalo da prođe. Puštamo da govori samo ljubav: jednostavna čežnja da budemo jedno s Nazočnošću, da zaboravimo sebe i da se odmaramo u Konačnoj Tajni.

Ova Nazočnost je neizmjerna, pa ipak tako skromna; pobuđuje strahopoštovanje, a opet je blaga; bezgranična, a prisna, nježna i osobna. Znam da sam znan. Sve je u mom životu providljivo u toj Nazočnosti. Ona zna sve o meni – sve moje slabosti, slomljenosti, grešnosti, a ipak me ljubi. I sama po sebi ona liječi, osnažuje, osvježava. Nije sklona osuđivanju, daje se, ne traži nagrade, bezgranično je suosjećajna. To je kao kad se vraćam kući koju nikad nisam trebao napustiti, u svjesnost da sam na neki način uvijek bio tu, ali nisam je prepoznao. Ne mogu se prisiliti da je budem svjestan ili je ostvariti. U meni se otvaraju vrata, ali s druge strane. Čini se kao da sam već prije okusio tajanstvenu slatkoću ove, zastrte velom i prožimajuće, Nazočnosti. Ona je istodobno praznina i punina.

Čekamo strpljivo u šutnji i otvorenosti savršeno mirni iznutra i izvana. Prepuštamo se čudesnosti mira, ljubavi i čistoga Bitka.

Kako su nevažne sve stvari koje me uznemiruju i obeshrabruju! Odlučujem odustati od svojih želja koje izazivaju osjećaje koji me muče. Jer sam osjetio što je istinski mir, mogu ih sve pustiti da prođu. Naravno, spotaknut ću se i pasti, jer znam svoju slabost. Ali odmah ću ustati, jer imam cilj. Znam gdje mi je dom.

TEMELJ METODE MOLITVE SABRANOSTI

Teološka pozadina

Milost Pedesetnice potvrđuje da je uskrsli Krist među nama kao proslavljeni Krist. Krist živi u svakome od nas kao prosvijetljen, posvuda nazočan i u svako vrijeme. On je živi Gospodar koji stalno šalje Duha Svetoga da boravi u nama i svjedoči o svom uskrsnuću dajući nam snagu da iskusimo i odražavamo plodove Duha i Blaženstava, kako u molitvi tako i na djelu.

Lectio divina

Lectio divina je najtradicionalniji način njegovanja prijateljstva s Kristom. To je način slušanja tekstova Pisma kao da razgovaramo s Kristom, a on nam predlaže teme razgovora. Svakodnevni susreti s Kristom i razmatranje njegove riječi vode nas dalje od samo poznanstva u odnos prijateljstva, povjerenja i ljubavi. Razgovor se pojednostavljuje i ustupa mjesto druženju, kako to Grgur Veliki (VI. stoljeće), u kratkom izlaganju o kontemplativnoj tradiciji, naziva odmor u Bogu. To je bilo klasično značenje kontemplativne molitve tijekom prvih šesnaest stoljeća.

Kontemplativna molitva

Kontemplativna molitva je normalan rast milosti krštenja i redovite vježbe lectio divina. Možda ćemo pomisliti da su misli i osjećaji izraženi riječima (molitva. Ali to je samo jedan način njezina izražavanja. Kontemplativna molitva je otvaranje svijesti i srca – cijelog našeg bića (Bogu, Konačnoj Tajni, koje je iznad misli, riječi i osjećaja. Otvaramo našu svijest Bogu za kojeg, po vjeri, znamo da je u nama, bliži od disanja, bliži od razmišljanja, bliži od biranja – bliži od same svjesnosti. Kontemplativna molitva je proces nutarnjeg pročišćenja koje vodi, ako pristanemo, do jedinstva s Bogom.

Metoda molitve sabranosti

Molitva sabranosti je metoda zamišljena da nam pomogne produbiti odnos s Kristom, koji započinje u lectio divina, i olakšati razvoj kontemplativne molitve te pripremiti naše moći na suradnju s ovim darom. Ona je pokušaj da se predoče učenja iz prošlosti (primjerice Oblak neznanja) na suvremen način te izvlačenja metode i određenih pravila iz njih. Ona nije zamišljena da zamijeni druge vrste molitve: već jednostavno stavlja druge oblike molitve u novi, puniji odnos. Za vrijeme molitve pristajemo na Božju nazočnost i njegovo unutarnje djelovanje. A onda kada ne molimo, naša je pozornost usmjerena na okolinu kako bi otkrila Božju nazočnost posvuda.

Naputci:

1. Izaberi svetu riječ kao simbol svoje spremnosti pristanka na Božju nazočnost i unutarnje djelovanje.

2. Sjedni udobno, zatvorenih očiju, kratko se namjesti i uzmi svetu riječ kao simbol pristanka na Božju nazočnost i njegovo unutarnje djelovanje.

3. Kad postaneš svjestan misli, uvijek se iznova vraćaj svetoj riječi.

4. Na kraju molitve ostani u šutnji, zatvorenih očiju, nekoliko minuta.

Nekoliko praktičnih naputaka:

1. Najkraće vrijeme ove molitve je dvadeset minuta. Preporučuju se dvije vježbe dnevno: jedna ujutro a jedna poslije podne ili navečer prije spavanja.

2. Završetak molitvene vježbe može se odrediti pomoću štoperice, pod uvjetom da znak isteka vremena nije preglasan.

3. Glavne učinke molitve sabranosti kušamo u tijeku dana, a ne za vrijeme same molitve.

KRATAK POVIJESNI PREGLED TEČAJEVA

KONTEMPLATIVNE MOLITVE

Molitva sabranosti

Tijekom prvih šesnaest stoljeća povijesti Crkve kontemplativna molitva bila je prihvaćena u kršćanskoj duhovnosti jednako za svećenstvo kao i za laike. Nakon reformacije, ovo naslijeđe, kao živa tradicija, bilo je doslovno izgubljeno. Danas, u dvadesetom stoljeću, pojavom međukulturnog dijaloga i povijesnih istraživanja, započelo je ponovno otkrivanje kontemplativne tradicije. Metoda molitve sabranosti, u kontekstu tradicije lectio divina, daje svoj doprinos toj obnovi.

Tijekom 1970-ih jedna skupina trapističkih redovnika nastavila je ovo istraživanje u opatiji Sv. Josipa u Spenceru, Massachusettsu. Godine 1975. o. William Menninger i o. Basil Pennington zasnovali su kontemplativnu vježbu nazvanu molitva sabranosti (centering prayer), utemeljenu na klasičnom djelu iz četrnaestog stoljeća Oblak neznanja. Ova je metoda molitve bila ponuđena u kući za goste u Spenceru najprije svećenicima, a zatim i laicima. Odjek je bio tako pozitivan da je broj ponuđenih radionica bio sve veći, a o. Thomas Keating utemeljio je naprednu radionicu za poučavanje učitelja te metode.

Tečaj kontemplativne molitve

Godine 1981. o. Keating napustio je mjesto nadstojnika u samostanu Sv. Josipa i preselio u samostan Sv. Benedikta u Snowmassu, u Coloradu. Na raznim mjestima u zemlji počeli su se pojavljivati zahtjevi za razmjenom iskustava molitve sabranosti. Godine 1983. prvi intenzivan tečaj molitve sabranosti održan je u sjedištu Lama u San Christobalu u Novom Mexicu. Od tada su se održavali intenzivni tečajevi u samostanu Sv. Benedikta i na nekoliko drugih mjesta. Dva post-intenzivna tečaja održavaju se svake godine i osnovane su formacijske skupine.

Organizacija

Zbog sve većeg zanimanja za molitvu sabranosti, u pojedinim područjima u zemlji, pojavile su se brojne mjesne skupine potpore te je potreba za organizacijom uskoro postala očita. Godine 1986. osnovan je nacionalni ured za kontemplaciju.

Objašnjenje naputaka

1. "Izaberi svetu riječ kao simbol pristanka na Božju nazočnost i njegovo unutarnje djelovanje." (vidi peto poglavlje).

a. Sveta riječ izražava našu spremnost da budemo u Božjoj nazočnosti i da se prepustimo Božjem djelovanju.

b. Svetu riječ treba izabrati nakon što se prethodno kratko pomolimo Duhu Svetom da nas nadahne kako bismo mogli odabrati jednu riječ koja je osobito prikladna za nas. Primjerice: Gospodin, Isus, Abba, Oče, Majko,

Druge mogućnosti: ljubav, mir, shalom, Bog.

c. Nakon što smo odabrali svetu riječ, ne mijenjamo ju u tijeku molitve jer to bi značilo da ponovno počinjemo razmišljati.

d. Jednostavni nutarnji pogled prema Bogu može za neke osobe biti prikladniji od svete riječi. U tom slučaju pristajemo na Božju Nazočnost i djelovanje nutarnjim okretanjem prema Bogu kao da ga gledamo.

2. Isti naputci važe za pogled kao i za svetu riječ.

a. "Sjedeći udobno zatvorenih očiju" misli se relativno udobno: ne tako udobno da nam se počne spavati, ali dovoljno udobno da ne moramo razmišljati o neudobnosti tijela za vrijeme molitve.

b. Koji god položaj izaberemo, držimo leđa uspravno.

c. Ako zaspimo, nastavljamo s molitvom nekoliko minuta pošto što smo se probudili, ako imamo vremena.

d. Ovakva molitva nakon glavnog obroka može utjecati na pospanost.

e. Zatvaramo oči kako bismo pustili sve što se događa oko nas i u nama.

f. Uvodimo svetu riječ na nutarnji način i to blago kao da polažemo pero na komadić vate.

3. "Kada postaneš svjestan misli, uvijek se iznova mirno vraćaj svetoj riječi."

a. "Misli" je zajednički pojam za svaki zamišljaj, uključujući osjećaje, slike, sjećanja, razmišljanja i razmatranje.

b. Misli su normalan dio molitve sabranosti:

c." Vraćanje uvijek iznova svetoj riječi". Potreban je minimalan napor. To je jedina aktivnost koja dolazi od nas za vrijeme molitve sabranosti.

Dok naša molitva traje, sveta riječ može postati sasvim blijeda, ili može čak nestati.

"Na kraju molitve, ostani u šutnji zatvorenih očiju dvije do tri minute."

a. Ako moliš ovu molitvu u skupini, voditelj može lagano izgovarati Oče naš, tijekom dodatnih dviju do tri minuta dok drugi slušaju.

b. Dodatne tri minute daju psihi vremena da se privikne na vanjske osjete i omogući nam da unesemo ugođaj šutnje u dnevni život.

Tjelesni pokazatelji:

a. Možemo opaziti lagane bolove, svrbež ili grčenje u raznim dijelovima tijela, ili općeniti nemir. Oni se obično javljaju zbog oslobađanja osjećajnih čvorova u tijelu.

b. Također možemo osjetiti težinu ili lakoću u udovima.

To je obično zbog duboke razine duhovne budnosti.

c. U oba slučaja, ne obraćamo pozornost, ili dopuštamo našoj svijesti da na kratko počine u osjetu i zatim se vrati svetoj riječi.

5. Lectio divina stvara pojmovnu pozadinu za rast kontemplativne molitve.

6. Skupina potpore koja zajednički moli jednom tjedno, pomaže da održimo obvezu molitve kojoj smo se posvetili.

Prenošenje učinaka molitve sabranosti u svakodnevnicu.
1. Vježbaj molitvu dva puta dnevno.

2. Čitaj tekstove Pisma redovito i proučavaj dijelove ove knjige koji se odnose na ovu metodu.

3. Vježbaj jednu do dvije posebne vježbe za svakodnevni život predložene u dvanaestom poglavlju.

4. Uključi se u molitvenu skupinu potpore ili program “Follow-up” ako je dostupan u tvom okrugu.

a. Sastanci ohrabruju članove skupine da ustraju u privatnoj molitvi.

b. Ona također pruža priliku za daljnje redovito proširenje znanja uz pomoć vrpci, tekstova i rasprava.

Naputci za daljnji rast

1. Tijekom molitvenog razdoblja, možemo razlikovati razne vrste misli (vidi od šestog do desetog poglavlja:

a. Uobičajena lutanja mašte ili sjećanja.

b. Misli koje potiču ugodan ili neugodan odaziv.

c. Samospoznaja kao: “Kako mi ide?”, ili: “Ovo je predivno.”

d. Misli koje se pojavljuju zbog oslobađanja nesvjesnog.

2. Za vrijeme ove molitve, izbjegavamo raščlanjivati naše iskustvo, pristajati uz očekivanja, ili težiti nekom posebnom cilju kao:

a. Ponavljati neprekidno svetu riječ.

b. Ne posjedovati misli.

c. Isprazniti svijest.

d. Osjećati se mirno i utješeno.

e. Postići duhovno iskustvo.

3. Što nije molitva sabranosti:

a. Ona nije tehnika.

b. Ona nije vježba opuštanja.

c Ona nije oblik samohipnoze.

d. Ona nije karizmatski dar.

e. Ona nije parapsihološka pojava.

f. Ona nije ograničena "osjećajnom" nazočnošću Boga.

g. Ona nije razmatrajuća meditacija ili osjećajna molitva.

4. Što je molitva sabranosti:

a. Ona je istovremeno odnos s Bogom ali i disciplina koja pomaže da uđemo u taj odnos.

b. Ona je vježba vjere, nade i ljubavi.

c. Ona je pokret koji vodi iznad razgovora s Kristom, prema druženju. (zajedništvu)

d. Navikava nas na Božji jezik koji je šutnja.

TUMAČENJE POJMOVA

Apofatska/Katafatska kontemplacija – distinkcija koja zavarava, predlaže distinkciju među njima; u stvari, pravom pripremom naših moći (katafatska praksa) dolazimo u apofatsku kontemplaciju, koja je naizmjence potkrjepljena odgovarajućom katafatskom praksom.

a. Apofatska (tamna) – vježba čiste vjere, odmor u Bogu: nadilazi pojmove i određene čine, osim da se zadrži općenita pozornost ljubavi prema Božjoj nazočnosti.

b. Katafatska (svijetla) – vježba razumskih, vjerom prosvijetljenih moći: afektivni odgovor na simbole, razmišljanje, te upotrebu razuma, mašte, pamćenja, radi asimiliranja istina vjere.

Pozornost (Attention) – usmjerenost na pojedini predmet, kao što je Božja riječ u Pismu, disanje, sliku, ili pojam.

Svjesnost (Avvereness) – znanje o pojedinačnom ili općenitom opažaju: druga riječ za svijest.

Blaženstva (Mt 5,1–10) – daljnji rast plodova Duha.

Molitva sabranosti (Centering prayer) – suvremeni oblik molitve srca, molitva jednostavnosti, molitva vjere, molitva jednostavnog motrenja: metoda koja pomaže smanjenju zapreka daru kontemplativne molitve te pomaže u stvaranju navika podatljivih na odgovor nadahnućima Duha.

Pristanak – čin volje koji izražava prihvaćanje nekoga, nekog predmeta, nekog tijeka djelovanja(događanja): manifestacija nečije nakane.

Kontemplacija – sinonim za kontemplativnu molitvu.

Kontemplativni život – svakodnevna aktivnost, probuđena (potaknuta) darovima Duha: plod kontemplativnog stava.

Kontemplativna molitva – razvoj nečijeg odnosa s Kristom do točke druženja koje nadilazi riječi, misli, osjećaje, i umnažanje pojedinih čina: proces koji se kreće od pojednostavljene aktivnosti čekanja na Boga prema sve većem otkrivanju darova Duha, kao izvorišta nečije molitve.

Kontemplativni hod – polagani, pet do sedam minutni, meditativni hod, koji se preporuča kod održavanja dviju ili više uzastopnih molitvenih vježbi, leđima okrenutim prema zidu. Njegova svrha jest raspršiti nemir koji može nastati kao posljedica boravka u jednom položaju duže nego što je netko naviknut, te dati priliku unošenja nutarnjeg mira kontemplativne molitve u jednostavni oblik aktivnosti.

Jedinstvo s Bogom – pojam koji opisuje pojedačno iskustvo jedinstva svih moći u Bogu ili trajno stanje jedinstva koje zovemo preobraženo jedinstvo.

Tjelesna uznesenja (ekstaze) – privremeno oduzimanje sposobnosti mišljenja i osjećaja, koje dolaze od Boga, uključujući ponekad i vanjske osjete, što dovodi do iskustva jedinstva s Bogom.

Plodovi Duha – (Gal. 4,22–24) – devet aspekata "Kristove svijesti" koji prikazuju rast Božanskog života u nama.

Površno (lažno) ja – ja koje je nastalo na našu vlastitu sliku, a ne Božju: Slika sebe izrasla iz nastojanja za svladavanjem osjećajnih trauma zadobivenih u ranom djetinjstvu, koja teži k sreći putem zadovoljenje poriva za preživljavanjem / sigurnošću, ljubavlju / čašću, moći / nadzorom (kontrolom), koja temelji samovrednovanje na kulturnom ili grupnom poistovjećivanju.

Darovi Duha –

a. karizmatski darovi Duha (Kor 12, 1–13) – dani prvenstveno za ohrabrenje kršćanske zajednice.

b. sedam darova Duha (Iz 11,2) – uobičajena dispozicija koja nam daje moć da opažamo i slijedimo poticaje Duha Svetoga u molitvi i akciji.

Nakana – Izbor volje u odnosu na neki cilj ili svrhu.

Nutarnja šutnja – smirivanje mašte, osjećaja i razumskih moći u procesu sjećanja: općenita, ljubavlju ispunjena budnost na Boga u čistoj vjeri.
Lectio divina – čitanje ili točnije, osluškivanje knjiga za koje vjerujemo da su Bogom nadahnute: najstarija metoda razvijanja prijateljstva s Kristom, korištenjem tekstova Pisma kao glavnom temom razgovora s Kristom.

Metoda kontemplativne molitve – bilo koja molitvena praksa koja spontano otkriva ili koja je osmišljena s nakanom da oslobađanja svijesti od pretjerane ovisnosti o razmišljanju o tome kako doći do Boga.

a. Vježbe koje polako dovode do kontemplacije – Lectio divina, Isusova molitva, štovanje ikona, krunica, te većina drugih, pravilno korištenih molitava Crkve.

b. Vježbe zamišljene s nakanom da olakšaju put do kontemplacije –

1. Koncentrativne: – Isusova molitva, mantrička vježba (stalno ponavljanje riječi ili fraze), John Mainova metoda kontemplativne molitve.

2. Receptivne – molitva sabranosti, molitva vjere, molitva srca, jednostavna molitva, molitva šutnje, molitva jednostavnog motrenja, aktivno sjećanje, stečena kontemplacija.

c. Na skali od 1 do 10, neke vježbe su koncentrativnije a neke receptivnije.

Mistična molitva – sinonim za kontemplativnu molitvu.

Mistika – sinonim za kontemplaciju.

Čišćenje – Bitan dio procesa kontemplacije kojim se postupno oslobađa tamna strana naše osobnosti, pomiješana motivacija, kao i boli cjelokupnog života koje su nakupljene u nesvjesnom: nužna priprema za preobraženo jedinstvo.

Duhovna budnost – Općenita, ljubavlju ispunjena budnost za Božju nazočnost, u čistoj vjeri, bilo neodjeljivim osjećajem jedinstva ili osobnijom budnošću prema jednoj od osoba Trojedinog Boga.

Misli – U sklopu osobitoga načina molitve sabranosti, pojam koji natkriljuje bilo koji opažaj, uključujući osjetni opažaj, osjećaje, slike, memorije, razmišljanja, razmatranja, te pojedinačne duhovne opažaje.

Preobrazba – (preobraženo jedinstvo) čvrsto uvjerenje stalne Božje nazočnosti a ne pojedinačno iskustvo ili niz iskustava: preoblikovanje svijesti u kojoj se Božja stvarnost vidi kao nazočna u pojedinoj osobi i u svemu što postoji.

Istinski Ja – Slika Boga prema kojoj je stvoreno svako ljudsko biće: naše sudjelovanje u Božanskom životu, koje se pokazuje u našoj jedinstvenosti.

Konačni Misterij/ Konačna Stvarnost – Temelj za bezgranični potencijal i ostvarenje: pojam koji naglašava Božju transcendentnost.

Oslobađanje nesvjesnog – Dolaženje do spoznaje o prethodnim nesvjesnim događajima iz ranog djetinjstva u obliku primitivnih osjećaja ili naleta slika, posebice za vrijeme molitve.

� Primjeri koji se mogu uzeti za svetu riječ: Bog, Isus, Duh, Abba, amen, mir, otvoren, slava, ljubav, prisutnost, povjerenje itd.

� Usp. Ps 17, 27, 30, 45, 58, 61, 70 i 90.

� Usp. Keys, Hanbook to Higher Conscionsuess, pogl. 14 i 15.

_1187691416

