

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

DUNJA TRAJKOVSKA

**KOMERCIALIZACIJA MEDITACIJSKIH TEHNIK VZHODNJAŠKEGA
IZVORA**

DIPLOMSKO DELO

LJUBLJANA, 2005

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Dunja Trajkovska

Mentor: doc. dr. Aleš Črnič

KOMERCIALIZACIJA MEDITACIJSKIH TEHNIK VZHODNJAŠKEGA IZVORA

Diplomsko delo

Ljubljana, 2005

KAZALO

UVOD.....	1
1. MEDITACIJA	5
1.1. OPREDELITEV POJMA	5
1.2. ZGODOVINA MEDITACIJE.....	8
1.3. POMEN, RABA IN VRSTE MEDITACIJE.....	12
1.4. VZHODNJAŠKE TEHNIKE MEDITACIJE.....	17
1.5. KRŠČANSKE MEDITATIVNE TEHNIKE.....	30
1.6. RAZLIKE IN PODOBNOSTI MED KRŠČANSKO MEDITACIJO IN VZHODNJAŠKIMI MEDITACIJSKIMI TEHNIKAMI.....	33
2. NOVA DOBA.....	36
2.1. VPLIV POSTMODERNE DOBE NA RELIGIJO.....	36
2.2. NEW AGE/NOVA DOBA	39
2.2.1. NOVA DOBA KOT ZAROTA	44
2.2.2. NOVA DOBA IN KRŠČANSTVO.....	45
2.2.3. POJMOVANJE ČLOVEKA V NOVI DOBI.....	48
2.2.4. POJMOVANJE ZDRAVJA IN BOLEZNI V NOVI DOBI	49
3. MEDITACIJA V NOVI DOBI.....	52
3.1. PRENOS AZIJSKIH RELIGIOZNO-FILOZOFSKIH IDEJ V SODOBNE ZAHODNE DRUŽBE	52
3.1.1. STIK MED AZIJSKIMI RELIGIJAMI IN ZAHODOM.....	52
3.1.2. NAČINI PRENOSA AZIJSKIH RELIGIOZNO – FILOZOFSKIH IDEJ V SODOBNE ZAHODNE DRUŽBE	53
3.2. PONUDBA MEDITACIJSKIH TEHNIK VZHODNJAŠKEGA IZVORA NA SLOVENSKEM TRGU.....	57
3.3. SODOBNI NAČINI UPORABE MEDITACIJSKIH TEHNIK - EMPIRIČNA RAZISKAVA	62
3.4. KOMERCIALIZACIJA MEDITACIJSKIH TEHNIK V PRIMERJAVI Z NJIHOVIM IZVOROM	67
4. ANALIZA ANKETE IN MOŽNOSTI NADALJNJE RAZISKAVE.....	70
5. ZAKLJUČEK	76
7. PRILOGA	85

UVOD

Prehod v (post)moderno dobo je s seboj prinesel vidne spremembe tudi na področju duhovnosti. V preteklih desetletjih so ljudje začeli kazati vse več zanimanja za religije, filozofije, alternativne oblike zdravljenja ter duhovne tehnike, ki so prišle z Vzhoda. Nekateri novodobniki vidijo vzrok za to v vplivu t.i. vodnarjeve dobe, ki da prinaša dvig človeštva na višjo vibracijsko raven (Ferguson, 1992; Škoberne, 1996), drugi menijo, da njihova popularnost podpira diagnozo o razpadu dominantno kulturne paradigme (Debeljak, 1992).

V poplavi omenjenih pojavov sem si v pričujoči diplomski nalogi izbrala za središčno točko pojem meditacijskih tehnik.

Danes nas te besede obdajajo z vseh strani. Časopisi so polni člankov na temo meditacij, znanstveniki opravljajo raznovrstne preizkuse o njihovih učinkih na človeka, vse več ljudi, tudi znanih osebnosti, se je že javno razglasilo za praktikante omenjenih tehnik. Knjige, priročniki, avdio-vizualni tečajji, raznovrstni pripomočki za meditacije in seveda sami tečajji ali delavnice, na katerih se posamezniki »naučijo« meditirati, so dejansko postali zelo dober tržni produkt nove duhovnosti.

Sodobni uporabniki meditacij niso več asketi, odmaknjeni od posvetnega življenja, temveč ljudje, ki si preko teh tehnik blažijo tudi posledice, ki jim jih je prineslo življenje v postmoderni potrošniški družbi. Dandanes se teh tehnik poslužujejo gospodinje, delavci, športniki, znanstveniki, skratka različni profili ljudi. Zaradi njihove vsesplošne popularnosti se pojavlja ideja o svetovnocivilizacijski vlogi meditacije kot o univerzalnem zdravilu (Pajin, 2001: 122).

Seveda pa tukaj ni primerno govoriti le o tistih novodobnih uporabnikih, ki si zaradi globalne odprtosti kultur in religij, lahko izbirajo iz vsake nekaj ter si tako ustvarjajo svojo lastno religijo, duhovnost, katera jih najbolje »zadovoljuje«. Takšen princip DiY – Do it Yourself spirituality (»naredi si svojo duhovnost«) je tipičen v postmodernem času, saj preko njega množice ljudi poizkušajo doživljati in izražati nekaj, česar jim njihova lastna tradicija v bistvu ne omogoča.

V sodobni družbi se z meditacijo ukvarjajo tudi ljudje, ki doma ne posedujejo kristalov, ki niso naročeni na novodobne revije, ki ne hodijo na regresijo in na vikend delavnice tarota. Današnji praktikanti, te nekdam v večini duhovno religiozne prakse, so prav tako

nereligiozni ljudje, saj je meditacija lahko tudi sredstvo artikuliranja in kultiviranja tistih izkušenj, ki so zunaj tradicionalnih mističnih ali religiozних naukov.

V preteklosti temu seveda ni bilo tako. Nekdaj je bila ta praksa »rezervirana« le za redke izbrance, ki so v odmaknjenosti samostanov, ašramov, v osamitvi v gozdovih, na planinah ali v puščavi... preko različnih meditacijskih tehnik iskali stik z bogom, absolutom, nezavednim, razsvetljenjem ipd.

Prvi del moje diplomske naloge je namenjen teoretični opredelitvi pojma meditacije, njegovi oz. njeni zgodovini, pomenu, rabi in vrstah le-te. Sledila bo predstavitev meditacijskih tehnik z Vzhoda¹; in sicer izključno tistih, ki izvirajo iz religiozno duhovne tradicije hinduizma in budizma. Poglavitni razlog, da pod terminom vzhodnjaške meditacijske tehnike obravnavam le tiste, ki izvirajo iz omenjenih religiozних tradicij je ta, da so le-te na Zahodu ter posledično v Sloveniji najbolj zastopane. Obenem pa sem tudi omejena s formalno določenim obsegom diplomskega dela. Beseda bo tekla tudi o praksi meditacijskih tehnik v krščanstvu in se bo v prvem delu naloge zaključila s primerjavo religiozних meditacijskih tehnik hinduizma in budizma ter krščanstva.

V drugem delu naloge pišem o novi dobi (v nadaljevanju tudi new age) na splošno. Najprej bom skušala ta popularni fenomen socialnozgodovinsko umestiti. V ta namen bom opisala vlogo in oblike religioznega izkustva pri postmodernem človeku. Nekaj besed bo namenjenih pojmovanju človeka, zdravja in bolezni v novi dobi. Dotaknila se bom tudi vprašanja, kaj je tisto, česar tradicionalno krščanstvo ne ponuja in zato vedno več ljudi žene v iskanje smisla transcendenčnih izkušenj mimo etabrirane cerkve.

Tretje poglavje je namenjeno meditaciji v novi dobi. Zato, ker se v pričujoči nalogi ukvarjam z meditacijskimi tehnikami z Vzhoda, najprej na tem mestu opišem prenos azijskih religiozno-filozofskih idej v sodobne zahodne družbe. Nadaljujem z opisom sodobnih načinov uporabe meditacijskih tehnik in predstavitevijo najbolj zastopanih omenjenih praks v Sloveniji, katerih originalen izvor pripisujemo hinduizmu ali

¹ Geografsko gledano lahko tudi judaizem, krščanstvo in islam uvrščamo v vzhodni, azijski izvor, vendar se termin Vzhod, posledično vzhodnjaške tehnike meditacije, v mojem diplomskem delu nanaša izključno na meditacijsko prakso, ki izvira iz neabrahamske tradicije Vzhoda, pod katero spadajo predvsem indijske in kitajske religije. Moja omejitev se zoža le na hinduizem in budizem, saj so filozofsko-religiozne ideje omenjenih tradicij najbolj zastopane.

budizmu. Zadnje poglavje je namenjeno predvsem poskusu potrditve domnev s pomočjo podatkov, pridobljenih preko izvedene ankete med praktikanti joge. Razlog, da sem si za anketirance izbrala omenjeno skupino ljudi, je v tem, da so šole, delavnice in tečaji joge v Sloveniji številčno dobro zastopani. Joga je v svojem izvoru veljala za indijsko duhovno religiozno prakso, medtem ko jo danes zahodnjaki prakticirajo večinoma izven religioznega konteksta.

V diplomski nalogi bom preverjala naslednje domneve:

1. Meditacijske tehnike vzhodnjaškega izvora se v sedanosti na Zahodu uporabljajo na moderen, specifičen način, za katerega je značilna predvsem iztrganost iz njihovega izvornega, religijskega konteksta.
2. Posamezniki danes prakticirajo meditacijske tehnike vzhodnjaškega izvora predvsem na t.i. egoični ravni, to pomeni z namenom lažjega soočanja in upravljanja s stresom, povečanja zbranosti in ustvarjalnosti...

Pri izdelavi diplomske naloge bom uporabila neempirično metodo² analize in interpretacije sekundarnih virov (dostopnih knjig, člankov v revijah in virov z interneta) in empirično metodo za pridobivanje podatkov, ki jih bom kasneje prav tako analizirala. Vrsta empirične metode, ki se je bom poslužila, bo že omenjena kratka anketa izvedena na vzorčnem številu praktikantov joge v dveh različnih društvih v Sloveniji.

S pomočjo dostopne literature bom preučila zgodovino meditacij, predstavila tipologije meditacij in tehnike te duhovne, religiozne prakse v krščanstvu in budizmu ter hinduizmu. Prav tako bom to metodo uporabila tudi za predstavitev termina nove dobe in novodobnega pojmovanja religioznega izkustva, človeka ter njegovega zdravja. Pri tem bom poskušala ohraniti ravnotežje med navajanjem mnenj pripadnikov, utemeljenih na zahodni znanstveni misli in tistih, ki zavzemajo stališče holistične paradigme³. Velja opozoriti, da je za obravnavano temo dostopne veliko več literature, ki se ne ukvarja s to

² Glede na odnos raziskovalca do predmeta proučevanja ločimo empirične in neempirične metode. Pri empirični raziskovalni metodi je raziskovalec v neposrednem stiku s predmetom proučevanja ali pa analizira tako pridobljene podatke. Pri neempiričnih metodah pa neposrednega stika raziskovalca s predmetom raziskovanja ni in analiza ne temelji na neposredno pridobljenih empiričnih podatkih (Bučar, Šabič, Brglez, 2000: 7).

³ Holistična paradigma vsako stvar razume kot sistem v določenem okolju, prinaša premik od dela k celoti, od strukture k procesu. Temelji na duhovni zavesti o povezanosti vsega z vsem in konec koncev na religioznem izkustvu, iz katerega izvira.

tematiko na zahodno znanstveni način. Vzrok temu naj bi bilo težko razumevanje določenih pojmov, ki se jih po principu znanstveno analitično racionalnega uma ne da dojeti, saj je njihovo bistvo po navadi razumljivo predvsem preko izkustva (zatrjevanje večine ljudi, ki se ukvarjajo z meditacijami).

Glede na to, da sama deskriptivna metoda – opis pojava še ni dovolj, bom poskušala najti tudi vzročno-posledične odnose med pojavi, s katerimi se v nalogi ukvarjam.

Empirično pridobljene podatke bom obdelala s pomočjo računalniškega programa SPSS in z analizo končnih vrednosti poskušala preveriti hipoteze diplomske naloge.

Preden pa preidemo na vsebinska poglavja, še terminološka opomba: lastna imena in koncepti, ki izvirajo iz jezika sanskrt ali hindi, so v pričujoči nalogi napisani v transkriptu iz devanagari pisave (pisava v kateri sta pisana tako sanskrt kot hindi) v slovenski jezik.⁴

⁴ Pri omenjenem transkriptu se sklicujem na Branka Perka, prof. hindujskih pisav, nekdanj zaposlenega na Filozofski fakulteti v Ljubljani.

1. MEDITACIJA

1.1. OPREDELITEV POJMA

Danes se termin meditacija pojavlja v različnih kontekstih, temu primerni so tudi različni pogledi na meditacijo, ki v večini ne ponujajo ene univerzalne definicije tega pojma. Najbolj splošna definicija meditacije kot metode je podana v Verbinčevem Slovarju tujk in Slovarju slovenskega knjižnega jezika: »meditacija pomeni globoko premišljevanje in razglabljanje«. Verbinc dodaja temu še »poglabljanje v duhovni svet« (Verbinc, SSKJ, 1994: 441).

Širše definira meditacijo Leksikon Cankarjeve založbe. Slednjo opredeli kot »premišljevanje, duhovno ali tudi čisto miselno opazovanje in poglobljanje vase; v mistiki⁵ vseh časov najvažnejša pot k dojetju absolutnega« (Leksikon CZ, 1984: 576). Zadnji stavek opredeljuje meditacijo z vidika cilja: cilj je absolutno, neka transcendentna realnost – običajnim čutom nedostopna – višji ali notranji jaz, bog, osvoboditev itd. Opredelitev, da je meditacija mistična metoda, nekoliko preveč oži pojem meditacije, saj mistiko po navadi povezujemo s kakšno religijo. Prakticiranje meditacije pa je možno tudi v nereligioznem okolju.

Več o povezavah med meditacijo in mistiko zapiše Pajin, ki meni, da se tako meditacija kot mistika navadno povezujeta s kakšno religijsko tradicijo ali se opirata nanjo.

V tem je meditacija podobna mistiki, še toliko bolj, ker naj bi bila meditacija praksa tipična za mistika, ne pa za navadnega vernika, ki sta mu tuja napor in predanost, potrebna za meditacijo, ali ki zaradi načina življenja nima časa zanjo. Vedeti moramo, da meditacija (in misticizem) pogosto nista bila del ortodoksne religije ali da sta bila celo v večjem ali manjšem nasprotju z njo. Zato mistika kot nekoga, ki si je izbral individualno pot in ne potrebuje posrednikov, saj mu meditacija izpolnjuje cilje, niso marali. Napetost med mistiko in vladajočo religioznostjo je bila navzoča povsod tam, kjer je bilo opaziti veliko previdnost in strah pred heretiki, oz. tam, kjer je bil uradni

⁵ a) »Nauk o verskih skrivnostih, misterijih (kot sestavina religij, krščanska mistika...), b) Religiozni in filozofski nauk o dojetanju nadnaravnih resnic (s premišljanjem), zlasti nauk o neposrednem doživljanju boga, o skrivnostnem združevanju človeške duše z bogom (v ekstazi)« (Verbinc, 1994: 458).

*nauk glede na vsako odstopanje dogmatski in netoleranten*⁶. *Filozof in mistik sta bila še zlasti na Zahodu v nasprotju z dogmami zato, ker sta drugače razumela panteistična ali neosebna božanstva (ideja absoluta, absolutni duh itn.) (Pajin, 2000: 114).*

Houston Smith meni, da je meditacija pomemben element religiozne izkušnje. Pri njej naj bi šlo za edinstveno kombinacijo individualnega obreda, duhovnosti in obljube neposrednega kontakta z najglobljo komponento človekovega jaza (Smith v <http://www.time.com/time/archive/preview/0,10987,1101030804-471137,00.html>).

Definirati meditacijo z besedami je po mnenju večine ljudi, ki se z njo intenzivno ukvarjajo, zelo težko, saj gre pri tem procesu dostikrat za izkustva, ki presegajo možnosti človekovega umevanja. Tako na primer Lukšič pravi, da je meditacija eden izmed načinov, s katerim preidemo linearnost misli in dopušča, da povezanost vseh stvari postane izkustvena realnost. To realnost pa je z besedami, ker besede uporabljamo na linearni način, težko opisati (Lukšič, 1992: 97).

Bloom meditacijo vidi kot neke vrste razmišljanje v stanju globoke sproščenosti, toda namesto, da bi človek sanjaril, se prebudi in se zaveda samega sebe. Zapiše, da različne kulture in religije poznajo različne pristope k meditaciji in različne tehnike meditiranja, a izkušnja je v tišini vedno enaka. Vsa ta učenja so usmerjena k isti točki, razlikujejo se v tem, da je vsako osredotočeno na določen vidik meditacije. Tako se nekatere šole ukvarjajo s tehnikami, kako doseči mir in tišino, druge so osredotočene na vaje iz samozavedanja... Vse pa se strinjajo v tem, da človek nenehno duhovno raste in se spreminja (Bloom, 1991: 9-11).

Kot pot duhovne rasti in preobrazbe vidi meditacijo tudi ideologinja novodobne duhovnosti, Marilyn Ferguson. V svoji knjigi *Vodnarjeva zarota* piše o preobrazbi človeka oziroma njegove zavesti. »V tem kontekstu zavest ne pomeni preproste budne zavesti, temveč stanje zavedanja lastnega zavedanja, stanje, v katerem se jasno zavedaš, da se zavedaš« (Ferguson, 1992: 59). Meditacija je tu predstavljena kot krožen refleksiven proces preobrazbe.

⁶ »Za nekatere islamske mistike (Al haladž) je bilo to pogubno, nekatere krščanske mistike (mojster Eckhart, sveti Janez od Križa) so zaradi tega kdaj pa kdaj preganjali. V življenjepisu Tereze Avilske lahko opazimo, kako nenehno poudarja svojo vdanost očetom in uradnim naukom, kar zveni kot opravičevanje« (Pajin, 2001: 114).

Prav tako Rajinder povezuje meditacijo s posameznikovo duhovno rastjo, saj naj bi bila omenjena metoda (meditacija) po tradiciji sredstvo, s katerim se človek duhovno razvija. Naj se imenuje koncentracija, inverzija, molitev ali meditacija, vsaka religija ali filozofija govori o svoji poti za pridobivanje znanja o duši in božanski moči znotraj nas (Rajinder, 1996:13).

Navajam še dve definiciji, ki poskušata opredeliti meditacijo kot stanje.

»Meditacija je stanje, v katerem gledamo z notranjimi očmi. Omogoča nam širši in vsestranski pogled na vse, kar se dogaja okoli nas. Zanja je značilno tudi, da je progresivna; vsaka stopnja prinese novo odkritje. Je potovanje brez konca, na svoji poti zdravi in združuje« (Hall, 1998: 11).

»Meditacija je stanje brez uma, je stanje čiste zavesti, brez vsebine. Navadno je vaša zavest prepolna odpadkov, prekrita z nesmisli. Um je stalen promet misli, želja, spominov, ambicij... Nasprotje temu je meditacija. Ko ni prometa in preneha razmišljanje, ko ne nastajajo želje, ko nastane v tebi popolni mir – ta mir je meditacija. Je stanje brez misli, je zavest, da jaz ni um. Meditacija je naravno stanje, ki smo ga izgubili kot otroci, ko so nas vpeljali v družbeno igro« (Ošo v Forca, 1990: 31).

Zagotovo pa so različne definicije meditacije odvisne od tega, kako pojem opredeljujemo (kot metodo, kot cilj, kot stanje) in predvsem od verskega, filozofskega, svetovnonazorskega prepričanja posameznika, ki pojem utemeljuje. Latinska beseda *meditatio* pomeni poglobitev v duhovni svet. Razglabljanje, ki sledi določenemu temeljnemu verskemu ali filozofskemu premisleku. Posledično naj bi bilo meditiranje posebno stanje človekovega telesa in psihe (mir, specifična relaksacija in koncentracija ipd.), ki naj bi omogočilo svojevrstno integriranje duševnih procesov (zlasti emocij, stališč, idej). Sruk še zapiše, da oseba, ki meditira, pogosto misli, da v njenem prizadevanju sodeluje nadnaravni dejavnik. Tako je meditiranje lahko bodisi religiozno-mistično bodisi parapsihološko⁷ (Sruk, 1980: 209).

Opazili smo lahko, da se pri definiranju meditacije (še posebej kot stanja ali cilja) vrtimo v začaranem krogu, saj se njene znanstvene utemeljitve ljudje, ki se z njo

⁷ »Parapsihologija je psihološka stroka oz. disciplina, ki se ukvarja s tistimi psihičnimi pojavi in procesi, ki (vsaj zaenkrat še) ne sodijo v področje naravnih zakonitosti. Njen predmet je vse tisto, kar je z vidika našega časa nadnormalno. Ukvarja se s telepatijo, s transom, z izvenčutilnim zaznavanjem ipd. Prizadeva si, da bi te pojave in procese ustrezno pojasnila z znanimi zakonitostmi ali pa razkrila nove možnosti razlag« (Sruk, 1980: 257).

aktivno ukvarjajo, zelo izogibajo. Večinoma vsi govorijo v metaforah, katere lahko nas, laike, najbolj približajo dejanskemu pomenu in izkustvu, ki ga človeku prinaša ta praksa. S problemom znanstvenega definiranja meditacije se v svoji knjigi *The Meditator's Handbook - A Comprehensive Guide to Eastern and Western Techniques* (»Meditatorjev priročnik - Izčrpen vodnik vzhodnih in zahodnih tehnik«) ukvarja tudi doktor psihologije in raziskovalec meditacijskih tehnik David Fontana. Navajam del njegovega mnenja, ki še najbolj razjasni problem, pred katerim se znajdemo zahodnjaki, ki želimo vsako stvar kategorizirati z nekaj stavki in tako opredeliti njen pomen. Tudi Fontana nam ponudi »le« metaforo: »Največja tragedija zahodnjakov je ta, da »ne morejo mirno, tiho, sedeti v svoji sobi«. Meditacija je ravno to sedenje v miru, tišini, v svoji sobi, bodisi v fizični sobi zunanjega sveta ali mentalni sobi notranjega sveta. Je izkušnja lastnega bivanja, izkušnja tistega, kar leži za običajnimi mislimi in čustvi, ki vznemirjajo naše življenje« (Fontana, 1992: 30-31).

Sama razumem meditacijo predvsem kot pot duhovne rasti in samospoznavanja (kot način identifikacije samega sebe, spoznavanja svojih (ne)mej in vpetosti v širšo celoto). V nadaljevanju diplome bom uporabljala široko definicijo tega pojma in se ne bom omejila le na sedečo meditacijo (običajna predstava med ljudmi), temveč tudi druge meditacijske tehnike. V končnem delu pa se bom osredotočila predvsem na jogo.

1.2. ZGODOVINA MEDITACIJE

Meditacija naj bi bila prisotna med ljudmi že tisoče let, čeprav nam podatki o prvih začetkih meditiranja danes niso poznani. Veliko tehnik s področja meditiranja, borilnih veščin in meditacijskih šol gibanja, kot sta na primer *Tai Či*, *tantra* joga, je bilo v preteklosti varovanih, skritih od okolice. Obstajajo teorije, ki korenine meditacije uvrščajo več tisoč let nazaj, v obdobje šamanov, ki so z različnimi načini petja, bobnanja, plesa in občasno tudi uživanja raznih psihoaktivnih zelišč, dosegali stanja transa in drugačnih oblik zavesti. Tako arhaični šamanizem kot zgodnja joga⁸, sta oba težila k transcendiranju človeškega stanja.

⁸ Etimološko beseda joga izhaja iz sanskrskega izraza yuj, ki se običajno prevaja kot združitev (Puljko, 1972:12). Joga je splošen termin za duhovne discipline hinduizma ter budizma, katere so usmerjene k dosegu višje zavesti in osvoboditvi od nevednosti, trpljenja in ponovnega rojstva (www.cc.columbia.edu/cu/cup/). Najpogosteje označuje »asketsko tehniko ali metodo meditacije, ki

Primarni cilj šamanov je bilo zdravljenje članov skupnosti in njihovo delovanje v vlogi religijskih posrednikov. Tudi zgodnja joga je bila usmerjena k skupnosti, saj so jogiji stremeli k spoznanju kozmičnega reda, preko notranje vizije, katerega so nato prenašali v vsakodnevno življenje. Kasneje se je joga razvila bolj v smeri notranje izkušnje; jogiji so se osredotočali na njihova posamezna razsvetljenja in odrešitve (www.abc-of-meditation.com/whatismeditation).

Prvi arheološki dokazi, predvsem kipci, pečati in reliefi, na katerih so upodobljeni jogiji, so bili najdeni v Indiji, na področju civilizacij ob reki Ind, pred 5000 leti. V tem obdobju je bila zapisana najstarejša indijska literatura, imenovana Vede, katera vsebuje tako poezijo kot tudi prozo. Osnovne filozofske, etične in religiozne pojme Ved s komentarji najdemo v Upanišadah⁹. Od takrat dalje sta bili joga in druge oblike meditacije osnovna praksa hinduizma ter kasneje tudi budizma (Petrov, 1987: 11-13).

Osvoboditev od trpljenja je cilj vseh vzhodnjaških sistemov. To je tudi cilj joge in budizma, ki ga dosežemo s tehnikami avtonomije zavesti. Končni cilj joge je vrhovna osredotočenost – *samadhi*, ki predstavlja izhodišče končnega osvobojenja od trpljenja in bolečine (Stojanovič, 1988: 102-103).

»V 2. stoletju pr.n.št. je Patandžali v znamenitih *Joga – sutrah* zbral ideje in sisteme joge, ki so bili v tistem času prisotni v hinduizmu ter jih je združil s filozofijo *samkhja*, ki mu je služila za metafizično osnovo. Tako je razvil jogo kot »sistem joge« ali t.i. »klasično jogo«. Njen namen je osvoboditev (*mokša*), ki jo posameznik doseže z izolacijo oz. oddvojitvijo sebstva (*atman*) iz ujetosti v materialnem svetu« (Črnič, 2001: 151).

Metoda za doseganje osvoboditve od trpljenja pozna v jogi več kategorij fizično-duhovnih vaj, med katerimi je na sedmem mestu jogijska meditacija.

omogoča posamezniku, da se najprej loči od materialnega sveta, kasneje pa zbere koščke svoje osebnosti in jih (ponovno) združi s platjo višje ali božanske zavesti« (Črnič, 2001:151).

⁹ Upanišade so filozofski del Ved. Predstavljajo skrita znanja, posredovana od učitelja na učenca. Sestavljene so iz nekaj več kot 200 verzov. Ustvarjene so bile do leta 600 pr.n.št.. V njih najdemo tudi zapise o aspektih joge, ki se nanašajo na odnos človeka z univerzumom ter odnos duše (*atman*) s kozmičnim duhom (*brahma*) (Petrov, 1987:11-12).

Pri budizmu, ki ga je ustanovil Siddharta Gautama leta 563 pr. n. št., posameznik stremi k *nirvani*¹⁰, stanju popolnega miru in brezmejnne svobode, ki ga ne more nič zamajati, kaj šele porušiti. Do svobode vodi t.i. »osmera pot«, katere bistvo so tri stvari: moralnost (pravo govorjenje, obnašanje in zaposlitev), duhovna disciplina (pravo prizadevanje, razsodnost, zbranost) in vpogled (pravo spoznanje, mišljenje). Človek, ki uspe prehoditi omenjeno pot, premaga telo in svoj omejeni jaz, spozna, da je svet s čuti, čustvi in potrebami vred, zgolj privid.

Budizem se je kmalu razdelil v dve smeri, od katerih je vsaka šla po svoje; *theravada* budizem (velika pot) je poudarjal mistično meditacijo in postal nazor predvsem mističnih krogov; prodornejša je bila druga smer, *mahajana* budizem (mala pot), ki se je razvil v različne veje in se razširil daleč prek meja Indije. Ena od teh vej je v 6. stoletju dosegla Kitajsko pod imenom *Č'an* in v 12. stoletju Japonsko pod imenom Zen¹¹ (Goljevšček, 1992: 131-133, Velika verstva sveta, 1991: 236-241).

Na Zahodu so bili prvi ljudje, ki so se seznanili z meditacijo, krščanski menihi, imenovani »puščavski očetje«. Živel so v odmaknjenosti od družbe na območju današnjega Egipta in Palestine okoli 2. stoletja našega štetja. Preko meditacije so poskušali priti v stik z bogom (www.abc-of-meditation.com/whatismeditation, Tilmann, 1981: 56). Meditacija je bila pomembna v krščanstvu še naslednjih tisoč let, nekako do 12. stoletja. Pomenila je odrekanje svetu, meniško življenje. Menihi so se nadejali, da se bodo v puščavi ali v samoti samostana približali bogu in uživali božjo prisotnost (ta zaupnost z bogom naj bi ustrezala vrnitvi v raj; meditirajoči menihi naj bi tako spet dosegli Adamovo stanje pred padcem).

Okoli leta 1000 našega štetja je bila »kodificirana« na področju Evrope židovska mistična tradicija, po imenu Kabala. Zanj je značilna praksa meditacije z namenom

¹⁰ V sanskrtskem jeziku *nirvana*, v palijskem pa *nibbana* pomeni stanje miru, končno razsvetljenje glede življenja, lahko pa pomeni tudi izstop iz kroga nenehnega utelešenja in smrti, *samsare* (Smrke, 2000: 105).

¹¹ Beseda zen je japonsko slišanje besede *č'an*, ki pomeni meditacija, absorbcija (Smrke, 2000: 115). V sanskrtu se ta pojem imenuje *dhjana*, v paliju pa *džnana*, ki pomeni stanje globoke koncentracije, zbranosti, v katerem se doseže identifikacija med osebo in objektom meditacije. V jogijskem sistemu indijske filozofije je to sedma od skupno osmih stopenj k stanju popolne koncentracije (<http://www.geocities.com/Tokyo/6774/jhana2.htm>).

lažjega komuniciranja z bogom. V istem časovnem obdobju se je misticizem razvil tudi v islamski ločini sufijev, ki so vključili meditacijo v svoje rituale čaščenja.

V srednjem veku so v krščanstvu bili poznani duhovni učitelji, kot so: Ignacij Loyola, Tereza Avilska, sv. Janez od Križa in tudi druge tradicije kontemplativnih redov, tudi pravoslavne cerkve, posebno menihi na gori Atos. V 16. stoletju meditacija praktično izgine iz krščanske religijske tradicije. Glavni nasprotnik te prakse je bil Martin Luther, ki ni odobral misticizma. Rimokatoliška cerkev je po reformaciji zatrla vpliv menihov, ki so poučevali meditacijo. Vsekakor pa je primerno izpostaviti dejstvo, da je šlo pri krščanski meditaciji za popolnoma drugačne tehnike kot pa pri meditacijah, ki jih pozna azijska tradicija. Prva je namreč negovala meditacijo v okviru molitve (večinoma v povezavi s kako konkretno stisko, željo ipd.) in redkeje v obliki meditativne molitve (kontemplacije), ki želi doseči participacijo na sakralnih vrednotah (Pajin, 2000: 121).

Pomembno vlogo igra leto 1893 in takratni svetovni verski parlament v Chicagu, ki je odprl pot misiji hinduizma in drugih azijskih religijskih ter duhovnih idej na Zahod. Od začetka prejšnjega stoletja so misijonarji zavestno prenašali raznovrstne azijske smeri v Evropo in ZDA. Poleg indijskih učiteljev so se pojavila tudi gibanja iz islamskega sveta, poimenovana sufi in bahai. Po drugi svetovni vojni so jim sledili japonski mojstri zena, tibetanski duhovni učitelji in mojstri japonskih, kitajskih in indijskih tehnik za obvladovanje telesa in zdravja. Konec šestdesetih let prejšnjega stoletja pridejo iz Azije tudi številni učitelji, ki ustanovijo svoje skupine, kot je npr. transcendentalna meditacija (Salman, 1992: 12).

Na Zahodu doživi meditacija preporod v šestdesetih letih prejšnjega stoletja prav z ustanoviteljem transcendentalne meditacije, indijskim učiteljem Mahariši Maheš Jogijem, ki je hotel približati meditacijo in jogo zahodnemu človeku. K popularnosti te metode pripomorejo tudi številne slavne osebnosti, predvsem člani skupine The Beatles (Goljevšček, 1992: 155-156).

Število ljudi, ki prakticirajo različne vrste meditacije, v zadnjih desetletjih hitro narašča. Meditacija postaja vse bolj sprejeta v svetu medicine in tudi znanosti, saj o njenih predvsem pozitivnih učinkih pričajo številne raziskave. Danes ljudje, ki redno prakticirajo katero koli vrsto meditacije, ne spadajo več med manjšino. Leta 2003 naj bi bilo v ZDA že nekaj čez 10 milijonov rednih praktikantov meditacije, kar dvakrat več kot pred desetletjem. Te tehnike se poslužujejo prav vsi, od otrok do gospodinj,

direktorjev, zapornikov... celo kandidat za ameriškega predsednika Al Gore je javno priznal, da meditira. Sobe, namenjene meditaciji, najdemo v ZDA na letališčih, univerzah, v podjetjih, zaporih.

(<http://www.time.com/time/archive/preview/0,10987,1101030804-471136,00.html>)

1.3. POMEN, RABA IN VRSTE MEDITACIJE

Danes poznamo raznolike tipologije meditacij. Pod tem poglavjem bom predstavila dve, ki gledata na meditacijo iz različnih zornih kotov – Jerasovo in Pajinovo ter osnovno in tudi najpogostejšo delitev meditacij na dve običajni šoli. Opazimo lahko, da se spodnje tipologije v nekaterih točkah stikajo.

Po Jerasu je mogoče meditacijo deliti po naslednjih merilih:

- a) v ožjem in širšem smislu,
- b) kot metodo ali stanje,
- c) po izvoru,
- d) glede na motiv,
- e) z ozirom na predmet meditacije,
- f) na strukturirane in nestrukturirane,
- g) po stopnji zbranosti,
- h) po cilju.

Ad a) V širšem pomenu besede pod meditacijo spadajo tudi tehnike, ki se ukvarjajo z avtosugestivnim in imaginativnim programiranjem zavesti. Primer je avtogeni trening, nevrolingvistično reprogramiranje, vizualizacijske metode itd.

Ad b) Meditacija je metoda, je pa tudi stanje, cilj, h kateremu vodi metoda. Tukaj se mnenja različni avtorjev razlikujejo. Goljevškova zatrjuje, da je meditacija le sredstvo, ne pa tudi cilj, saj po njenem mnenju pri njej ne gre za to, da najdemo sebe, temveč, da napredujemo v ljubezni in pozabljamo nase. Krišnamurti, indijski modrec, sam izrecno nasprotuje metodam meditiranja. Pravi, da se prava meditacija zgodi spontano, brez naše namere in rezerviranega časa za njeno prakticiranje. Sogyal zapiše: »Metoda je le sredstvo in ne meditacija sama. Z večjim uporabljanjem metode boste dosegli popolnost čistega stanja totalne prisotnosti, kar je prava meditacija« (Sogyal v Jeras, 1997: 19).

Ad c) Glede na izvor meditacije pripadajo različnim duhovnim sistemom in tradicijam. Za sam proces meditacije tradicionalni izvor ni tako bistven, vpliva pa na meditantov način vedenja, navade in miselnost in je, če gre za tujo tradicijo, lahko v nasprotju z domačim kulturnim okoljem.

Ad d) Pri delitvi meditacije glede na motiv meditiranja Jeras povzema Pajinovo delitev meditacije glede na njen pomen. Govor je o treh pristopih k meditaciji: osebni, eksistencialni in transpersonalni pristopu.

O prvem pristopu – osebni, govorimo takrat, ko nekdo meditira zaradi osebnih razlogov in koristi; da bi bil manj podložen stresu, da bi se bolje koncentriral, da bi lažje sklepal prijateljstva ipd.

Iz eksistencialnih nagibov meditira nekdo, ki se, soočen z življenjskimi problemi – boleznijo, smrtjo, raznimi izgubami – začne spraševati o smislu trpljenja, lastni odgovornosti in iskanju identitete.

Transpersonalni raven nastopi, ko si človek prizadeva, da bi našel odgovor na ta vprašanja. Odgovor na ključna vprašanja eksistencialne ravni človeka sooči z nečim, kar to raven presega. Prehod z ene ravni na drugo predpostavlja razidentifikacijo s prejšnjimi vrednotami in pridobitev nove identifikacije. Posameznik ta prehod doživlja v anticipaciji in dejansko kot večjo ali manjšo krizo. Ko se človek razidentificira z egom in identificira s transpersonalnim jazom, doseže notranjo svobodo glede na psihične procese kot vsebine nespremenljive transpersonalne zavesti. Ne odtuja svoje telo in misli, a se tudi ne identificira z njimi, ne reducira se nanje. Tukaj je cilj drugačno ugledanje sebe kot dela večje celote, občutenje vsezajemajoče enotnosti, umevanje človeka kot svobodnega, a sestavnega dela mreže medsebojno pogojenih odnosov (Pajin, 2000: 121-126).

Ad e) Glede na predmet meditacije je najbolj obširna budistična tradicija, saj po njej obstaja štirideset predmetov, telesnih funkcij in stanj, barv..., primernih za meditacijo.

Ad f) Časovno strukturirane so tiste meditacije, ki se izvajajo v posebno izbranem času in prostoru. Nestrukturirane pa tiste, ki se izvajajo ves čas ali pa do njih prihaja spontano.

Ad g) Po stopnji zbranosti in poglobljenosti se meditacija v budistični tradiciji deli na osem stopenj meditativne zbranosti, v indijskem duhovnem sistemu jogi obstajajo tri oz. štiri stopnje meditacije (nekateri avtorji k trem stopnjam prištevajo še predpripravo na meditacijo). Krščanski mistiki navajajo različno število stopenj v meditaciji. Terezija

Avilska govori o sedmih »stanovanjih«, Ivan Lestvičnik o treh stopnjah poglobitve (Zaloker v Jeras, 1997: 20).

Ad h) Po cilju meditacije Jeras le-te deli v tiste, ki jim je cilj združitev, zlitje z neko transcendentno realnostjo – bogom, višjim jazom – in tiste, ki imajo za cilj spoznati pravo naravo realnosti (Jeras, 1997: 18 – 20).

Sledi Pajinova tipologija meditacij, ki najprej grobo razdeli meditacijo na njene rabe, sledijo vrste in končno tudi sam pomen prakticiranja meditacije.

Rabe	Vrste	Smisel/pomen
religiozna	osredinjujoča	egoičen
ateistična	receptivna	eksistencialen
estetska	očiščujoča	transpersonalen
borilna	preoblikujoča	
	paradoksalna	
	molitvena	

Tabela 1.1: Pajinova tipologija meditacij. Vir: Pajin 2000: 117

Rabe meditacije

Po Pajinu lahko meditacijo prakticiramo v religioznem in nereligioznem okviru. Obenem meni, da je meditacija lahko sredstvo artikuliranja in kultiviranja nenavadnih izkušenj, tudi tistih, ki so zunaj tradicionalnih mističnih ali religioznih nauk. Raba meditacije, utemeljena na ateističnih predpostavkah, je značilna predvsem za meditacijske tehnike, ki prihajajo z Vzhoda.

Meditacija se je prav tako povezovala še z dvema specifičnima kontekstoma, z umetnostjo in borilnimi veščinami.

Estetsko rabo meditacije najdemo v Indiji in na Kitajskem, približno v istem času med 8. in 10. stoletjem. Govor je o kašmirskem šivaizmu v Indiji, kjer sta bili posrednici poezija in dramatika, in *č’an* budizmu na Kitajskem, kjer je bilo posrednik slikarstvo. Kasneje v krščanstvu naletimo na »meditativno« petje in glasbo. Glasba in petje, ki imata meditativne učinke in vidike, nastaneta najprej v Indiji kot ritualni ples. V

japonskem zenu se poeziji, paraboli in slikarstvu priključijo še posebne estetske oblike, denimo obred pitja čaja in ikebana.

Odnosi med umetnostjo ter estetsko in meditativno izkušnjo so lahko različni. Meditacija je lahko nekakšno pomožno sredstvo, spodbuda ali predpostavka pri ustvarjanju. Umetniško delo pa je namenjeno temu, da v drugega prenese ali v njem spodbudi meditativno izkušnjo ali idejo. Estetska izkušnja je lahko tudi nekakšen sprejem ali uvodno očiščenje, priprava za temeljitejši uvid ali meditativno izkušnjo, saj se obe opirata na sorodne lastnosti tistega, ki ju sprejema (Pajin, 2000: 116).

Raba meditacije za borilne namene prav tako izvira z Vzhoda. V preteklosti je bila vloga meditacije ta, da je prispevala k večji bojni učinkovitosti (cilj, ki sodi na egoično raven), pozneje je omogočala premislek o globljih načinih boja in kosanja z ljudmi (eksistencialna raven). Končno samo prakticiranje borilne spretnosti in z njo povezane meditacije nista bili več posvečeni bojni pripravljenosti, temveč poglobljanju meditativne izkušnje v ožjem smislu, ki sega onkraj meja prekašanja in smotrnosti (transpersonalna raven). Znane so povezave borilnih spretnosti in dela zena na Japonskem itn (Pajin, 2000: 116-117).

Vrste meditacije

Dušan Pajin je glede na vrsto meditiranja osnoval šest osnovnih skupin meditacije, katere se nato delijo še v podskupine.

Osredinjujoča meditacija je tista, pri kateri si človek izbere objekt, na katerega usmeri vso svojo nedeljeno pozornost. Ta praksa vsebuje nenehno usmerjanje pozornosti na nek objekt, ki je lahko zunanji (predmet, element, mandala) ali notranji (mantra, dihanje, ideja, vizualizirani predmet). V tem tipu meditacije je vsaka vsebina, ki ni predmet osredinjenja, zavrnjena. Primeri takšne meditacije so Patandžalijeva jogameditacija, nekatere tantristične meditacije, sistem osmih *džnan* v budizmu, zazen v zenu ter daoistični »post duha«.

Drugi tip meditacije je receptivna meditacija. Tukaj je pomembno negovanje nenehne neselektivne zavesti in pozornosti. Ta »vsezajemajoča« zavest ni izpraznjena kakor v odmaknjenih stopnjah osredinjujoče meditacije, vendar pa ne posega v predmet zavesti, pa tudi predmet zavesti ne posega vanjo (tj., niti ga ne »predeluje« avtomatično niti se z

njim ne identificira ali emocionalno povezuje), tudi kadar se ta odeva v najosebnejše vsebine in like.

V tem tipu meditacije lahko vsaka vsebina pride v »ogledalo zavesti«, a tako, da ni zajeta.

V višji, tretji tip meditacije spada očiščujoča meditacija. Slednja in tudi tip preoblikujoče meditacije spadata v vsebinsko meditacijo. Vsebinska je zato, ker v primerjavi s prejšnjima dopušča artikulacijo relevantnih vsebin in ukvarjanje z njimi.

Za očiščujoči tip meditacije je značilno, da se človek v njej sooča s svojimi najtemnejšimi stranmi. Tu govorimo o specifični meditaciji očiščujočega tipa, kot je npr. v *therevadski* budistični meditaciji očiščujoče očiščenje s spoznanjem in ugledanjem poti.

Pri preoblikovalnem tipu meditacije se nove vsebine umeščajo v nov kontekst ali pa gre za priključitev popolnoma novih vsebin v spomin. V teističnih sistemih gre navadno za sakralizacijo že obstoječega ali pa za evociranje sakralnih vsebin. Zgleda za to je najti v tantrizmu, pri svetem Ivanu Lestvičniku, svetem Janezu od Križa ali pa v novejši krščanski meditaciji (evociranje ljubezni v srcu). Za starejše tipe meditacije, kot je bhavana v theravadi ali »kroženje svetlobe« v daoizmu, sakralizacija ni (nujno) vključena.

Paradoksalen tip meditacije najpogosteje najdemo v sufizmu in zenu, pomembno mesto pa ima tudi v judovski tradiciji. Omenjeni tip meditacije ni mogoče prakticirati zunaj odnosa učitelj-učenec, ker je potrebno medsebojno delovanje dveh oseb. Najbolj poznana meditacija paradoksalnega tipa je *koan* v zenu.

Zadnji tip, molitvena meditacija je značilna za krščansko tradicijo. Ta je meditacijo negovala predvsem v okviru molitve. »Molitev je v večini povezana s kako konkretno stisko, prizadevanjem ali željo. Redkejša pa je molitev, povezana s splošno eksistencialno negotovostjo, ko gre za iskanje etične rešitve. Še redkejša pa je molitev meditativnega tipa, ki hoče doseči tesnejšo participacijo na sakralnih vrednotah« (Pajin, 2000: 117-121).

Smisel in pomen meditacije

Po Pajinu so poznani trije pomeni meditacije, in sicer egoičen, eksistencialen in transpersonalen. Vsi trije so opisani že v Jerasovi tipologiji pod poglavjem, ki govori o namenu meditacije in je označen z oznako Ad d).

Običajno ljudje, ki se ukvarjajo z meditacijo, poznajo predvsem to enostavno delitev na samo dve šoli. To razdelitev predstavljajo Campbell in Brennan (1994), par Huth (1992), Borysenko (1994)...

Campbell in Brennan menita, da pod termin meditacija spadajo številne tehnike za doseganje stanja razsvetljenosti, ekstaze ali obojega. Navkljub številnim pristopom lahko skoraj vse vrste meditacije razvrstimo v dve osnovni kategoriji. Prva, na kateri temeljijo krščanska, sufijska in joga meditacije, je zvišana- dvignjena koncentracija. Praktikant se osredotoča na eno samo misel, išoč popolno zatopljenost, ki vodi do razumevanja.

Strokovnjaki menijo, da je ta način najstarejša oblika meditacije, katere napredna praksa lahko privede do ekstatičnih-zamaknjenih-zanesenih ravni.

Druga, katere razvoj pripisujejo Buddhi, vključuje pasivno sledenje spreminjajočemu se človekovemu zavedanju, ne ozirajoč se na nobeno misel, ki se pojavi. Cilj takšne meditacije je povečati zavedanje. Poleg tega pa tudi ustvariti učinkovit kanal, skozi katerega marsikatero nezavedne ideje, misli pridejo na zavestno raven (Campbell, Brennan, 1994: 148-149).

1.4. VZHODNJAŠKE TEHNIKE MEDITACIJE

V tem poglavju se bom posvetila predstavitvi meditacijskih tehnik, katerih izvor pripisujemo azijskim religijam, filozofskim sistemom in duhovnim tradicijam, predvsem hinduizmu in budizmu.

Preden pričnem z naštevanjem in opisovanjem poglavitnih meditacijskih tehnik, ki izvirajo iz hinduizma ter budizma, je primerno, da na kratko predstavim umevanje, ki na Zahodu do prejšnjega stoletja ni bilo poznano. Pajin zapiše, da na Vzhodu najdemo umevanja, ki so bila Zahodu vse do 20. stoletja popolnoma tuja. Ta so ateistična mistika

in v skladu s tem meditacija, utemeljena na ateističnih predpostavkah (zgodnje Upanišade, zgodnja joga, filozofski daoizem). »Poleg tega je najti tudi stališče, ki ga je težko kam umestiti – stališče, ki sicer ne zanika obstoja božanstva, a se mu ta obstoj za reševanje človekovega položaja v svetu ne zdi pomemben (Upanišade, zgodnji budizem). Potemtakem meditacija ne le da ni izključno vezana na religiozni okvir, temveč jo pogosto negujejo v sklopu kakega ateističnega stališča« (Pajin, 2000: 114-115).

Iz poglavja, namenjega zgodovini meditacije, je razvidno, da začetke le-te povezujemo s tradicijo hinduizma, natančneje s predvedskim obdobjem. Najdeni arheološki ostanki iz območja doline reke Ind, na katerih so upodobljeni jogiji v meditativnem lotusovem položaju, naj bi bili domnevno stari okoli 5000 let. Joga iz tega obdobja je znana pod imenom arhaična joga. Sledijo ji vedska ali predklasična joga in okoli leta 200 pr.n.št. t.i. klasična joga. Slednjo je kot »sistem filozofije« v *Joga sutrah* utemeljil Patadžali, s tem ko je zbral ideje in sisteme joge, ki so bili v tistem času prisotni v hinduizmu in jih združil s filozofijo *samkhja*¹², ki mu je služila za metafizično osnovo. Končni cilj »klasične joge« je vrhovna osredotočenost – *samadhi*, katere izhodišče je končno osvobojenje od trpljenja. Stojanovič zapiše, da joga pozna dva tipa osvobojenja:

1. direktno- z znanjem ali kognitivno osvobojenje,
2. osvobojenje s tehnikami avtonomije v jogi.

Metode, ki vodijo do tega, vključujejo več kategorij fiziološko-duhovnih vaj (imenovanih tudi *anaga*):

1. *jama* – spoštovanje moralnih osnov
2. *nijama* – temeljni načini samoobvladovanja in osebne discipline
3. *asana* – telesni položaj
4. *pranajama* – kontrola dihanja
5. *pratjahara* – priprava na meditacijo
6. *dharana* - koncentracija
7. *dhjana* - meditacija

¹² Predstavlja dualističen oz. pluralističen sistem filozofije, ki govori o razvoju in nenehni, ciklični kreaciji vesoljstva, o medsebojni odvisnosti pojavov, o vzročnosti... Ta filozofska šola ne pozna dvojnosti med telesno in duševno naravo; obe sta iz iste osnove, *prakrtija* (materije), ki je nekje bolj, drugje manj grobna, predvsem pa ni negibna (Zalokar, 1976: 57-58).

8. *samadhi* – vrhovna osredotočenost, zlitje osebnega jaza z višjim jazom (Stojanović, 1988: 102-103, <http://www.abc-of-yoga.com/beginnersguide/yogahistory.asp>).

Po Patandžaliju je naloga joge, da povrne *puruši* njeno prvobitno stanje popolne čistosti in svobode, s tem pa tudi večnosti in miru. K ločitvi med *praktijem* (materialnim svetom) in *purušo* (posamezna duša) prispeva vsestranska disciplina, ki jo uči joga.

Zgoraj zapisanih osem stopenj oz. delov joge lahko razdelimo v dve skupini: zunanji – *Bahira angas*, ki vključujejo prve štiri stopnje in notranji – *Antara angas*, ki vključujejo nadaljne štiri stopnje. Kontrola dihanja – *pranajama*, služi kot most, ki vodi od zunanjih stopenj k notranjim stopnjam. Resen in iskren sledilec joge, ki želi napredovati do višjih stopenj, mora slediti osnovnim pravilom, s pomočjo katerih bosta njegov duh in telo postavljena na zdravo, močno in stabilno osnovo.

Splošne zapovedi *jame* so: *ahinsa* (nenasilje), *satja* (resnicoljubnost), *asteja* (ne-kraja), *brahmačarja* (vzdržnost) in *aparigraha* (nesprejemanje oz. neposedovanje). Za te zapovedi (Patandžali jih poimenuje tudi »splošne« velike zaobljube) je značilno, da so najmočnejša orožja zoper sebičnost in zagledanost vase. Joga nam torej pomaga preseči del sebe, da bi dosegli svojo najglobljo bit (Zalokar, 1976:69-80).

Nijama ali temeljni načini samoobvladovanja in osebne discipline se kot drugi člen joge pridružijo *jami*. Po Patandžaliju mednje spadajo *saučo* (čistost, tako zunanja kot notranja), *santošo* (zadovoljnost), *tapas* (goreča prizadevnost, da bi dosegli končni cilj joge), *svadhjajo* (vzgajanje samega sebe, pomeni tudi prebiranje svetih knjig, saj *sadhak*¹³ meni, da je povsod kaj takega, kar mu lahko pomaga na poti k popolnosti), *išvara pranidhana* (predanost *Išvari*¹⁴). *Hatha* joga omenja še različne načine telesnega čiščenja (kot priprave za višje stopnje joge), ki bi jih prav tako lahko uvrstimo v okvir *nijame*. Gre za čiščenje nosu, žrela, črevesa, čiščenje trebušnih organov...

Asane ali telesni položaji predstavljajo tretji člen ali stopnjo joge. V praksi naj bi obstajalo nekaj deset osnovnih poz in nekaj sto njihovih variant. Vsaka izmed njih naj bi delovala na določen organ in pri tem naj ne bi zapostavljala nobenega dela telesa. Prvoten namen *asan* je bilo usposabljanje telesa za meditativne namene. Da bi lahko

¹³ *Sadhak* v sanskrtu predstavlja osebo, ki se posveti duhovni disciplini.

¹⁴ *Išvara* pomeni boga ali osebnega *brahmana*. Po Patandžaliju pomeni boga oz. večno svobodo *puruše*, ki drugim pomaga, da dosežejo osvoboditev od vezi *praktija*. Ko je človek prišel do sebe ali *atmana*, se podobno kot meglja razkadajo oblike, ki so še trenutek prej prekrivale obzorje (Zalokar, 1976: 82).

dosegli mentalno koncentracijo, je potrebno, da naše telo zavzame ugoden položaj, v katerem se stikajo točke fizičnega, subtilnega in spiritualnega telesa. *Asana* naj bi pomenila nepremičnost v določenem položaju brez napora tudi več ur. V sodobni praksi pa prevladuje prakticiranje *asan* prvenstveno v rekreativne in rehabilitacijske namene in ne toliko v meditacijske. Pomembno je tudi, da se zahtevnejše *asane* učijo pod vodstvom *guruja*¹⁵ ali inštruktorja joge. *Asane* se izvajajo počasi in zavsetno, ni pomembno število izvedenih *asan*, temveč kakovost izvajanja. Njihov smisel in namen je usklajanje telesa in duha (Puljko, 1972: 38, Zalokar, 1976: 83-89).

Četrty člen joge po Patandžaliju je ***pranajama*** (*prana* – energija, *ajam* – uravnavanje, nadzorovanje), zavestno usmerjanje dihanja. Z vsakim dihom dobi telo poleg kisika tudi *prano*, vesoljno energijo oz. moč, ki ustvarja, ohranja, spreminja in je osnovni element življenja ter zavesti. Z zavestnim usmerjanjem prane povečujemo vitalnost in telesno odpornost, razstrupljamo telo, poglobljamo sproščenost, umirjamo in bistrimo duha (Mahešvarananda; 2000: 19).

Naslednje štiri stopnje joge (po Patandžaliju stopnje od pet do osem) spadajo med že omenjene *Antara angas*, notranje stopnje joge. Prva je ***pratyahara***, ki jo Zalokar uvršča med prvo izmed štirih stopenj meditacije v jogi. Pomeni pripravo na meditacijo z obvladovanjem misli na način pasivnega opazovanja toka misli. Misli se na začetku zelo hitro izmenjujejo in skačejo z enega objekta misli na drugega, toda z vztrajanjem v vlogi pasivnega opazovalca postaja miselni tok vse počasnejši, dokler ne doseže določene stabilnosti. Za to stopnjo naj bi bil značilen odmik pozornosti od zunanjega dogajanja (Zalokar: 1976: 97-106).

Med naslednje tri stopnje meditacije v jogi spadajo koncentracija (***dharana***), meditacija (***dhjana***), vrhovna osredotočenost (***samadhi***). Razlika med prvima dvema stopnjama je v stopnji poglobljenosti in v dolžini osredotočenosti na predmet meditacije. *Dharano* se doseže, ko je meditant sposoben 12 sekund neprekinjene osredotočenosti na predmet meditacije, *dhjano* pa doseže po 144 sekundah neprekinjene koncentracije. *Samadhi* ali zlitje osebnega jaza z višjim jazom meditant doseže po okoli 25 minutah neprekinjene meditacije, takrat ko doseže razumevanje o temeljni povezanosti vsega. Zadnja stopnja meditativne poglobljenosti pripelje do zlitja osebnega jaza z višjim jazom, v katerem se brišejo razlike med

¹⁵ Sanskrtski izraz guru sestoji iz dveh delov; gu pomeni temo, ru je oznaka za osebo, ki nekaj odklanja ali razblinja. Torej je guru oseba, ki odklanja temo, neznanje (Puljko, 1972: 13).

subjektom in objektom. Meditant doseže razumevanje o temeljni povezanosti vseh stvari. Najvišjo stopnjo joge lahko dosežejo samo tisti, ki so svoje telo od znotraj in od zunaj očistili, ki sledijo najvišjim moralnim zakonom in ki jim je uspelo svoj duh osvoboditi od vseh zemeljski vezi. Po Patandžaliju obstajata dve stopnji najvišje identifikacije:

- a) z zavestjo (*savikalpa*), v kateri predstava o individualni eksistenci in dejstvo spoznanja ostaneta popolnoma jasni,
- b) brez zavesti (*nirvikalpa*), v kateri se individuuum ne loči od samega objekta spoznanja. Depersonaliziran individuuum se staplja v končni sublimni ideji, ki je njen končni cilj in s katero se ustvarja njena prava eksistenca. Individualni jaz se izgubi v končnem, v brezmejni univerzalnosti – v nirvani (Puljko, 1971: 46).

»Namen joge je osvoboditev (*mokša*), ki jo posameznik doseže z izolacijo oz. oddvojitvijo (*kaivalja*) sebstva (*atman*) iz ujetosti v materialnem svetu (*prakrti*)« (Črnič, 2001:151).

Med številnimi jogijskimi tehnikami obstajajo štirje osnovni tokovi, katerih vsaka oblika poudarja uporabo različnih metod za dosego duhovnega cilja: **radža** joga, imenovana tudi *aštanga* joga - osemčlena pot, ali kraljeva joga), reintegracija preko psihološko-fizične meditacije, **bhakti** joga, reintegracija preko ljubezni in predanosti, **karma** joga, reintegracija preko delovanja, **džnana** joga, reintegracija preko razuma (Fontana, 1992: 180). Vse štiri imenovane poti joge se medsebojno tesno prepletajo. Za *karma* jogije je značilno, da pomagajo ljudem in jih podpirajo. Po Bhagavadh-giti poznamo dve vrsti *karme*: *sakam karmo* - sebično delovanje in *niškam karmo* - nesebično delovanje. Če ravnamo skladno z *niškam karmo*, ne ustvarjamo nove *karme*, temveč se osvobodimo stare. Razumeti, odpustiti, dati in pomagati so dejanja, ki nam pomagajo, da se osvobodimo *karme*. *Bhakti* jogiji mislijo na boga in so ljubeznivo pozorni do sočloveka in narave, saj *bhakti* v sanskrtu pomeni ljubezen in vdanost bogu in njegovemu stvarstvu. *Bhakti* joga je čaščenje boga v eni izmed njegovih božanskih podob. On je povsod – v nas in zunaj nas. Poznamo dve vrsti *bhakti*: *apara bhakti* – sebična ljubezen in *para bhakti* – univerzalna ljubezen. *Bhakti* sprejme vse, kar se mu zgodi, kot božji dar. Nima želj in pričakovanj, popolnoma se prepušča božji volji. Modrec Narada v *bhakti sutrah* opisuje devet oblik *bhakti* joge: *satsang* (družba, v

kateri se govori o duhovnih resnicah), *hari katha* (branje in poslušanje besedil o bogu), ..., *santoša* (notranje zadovoljstvo), *išvara pranidhan* (vdanost bogu) (Mahešvarananda, 2000: 384).

Džnana jogi razmišlja o smislu življenja in išče resnico. *Džnana* pomeni znanje, zatoorej na poti *džnana* joge spoznavamo resnico na podlagi znanja, vadbe in spoznanja. Omenjena joga temelji na štirih načelih:

1. *viveka* – sposobnost razločevanja
2. *veragja* – odrekanje
3. *šat sampatti* – šest zakladov
4. *mumukštva* – nenehno stremljenje k bogu.

Med šest zakladov *džnana* joge spada usmerjanje uma in čutil vase, nadzor čutil in duha, izogibanje slabim dejanjem, vztrajnost, disciplina in odpravljanje težav, dvigniti se nad težave, slavo in ponižanje, vera in zaupanje svetim spisom in besedam duhovnega učitelja, stremeti k cilju in se ga zavedati (Mahešvarananda, 2000: 388-389). *Radža* jogiji meditirajo in delajo jogijske vaje. Več o *radža* jogi je napisano na predhodnih straneh, saj je *radža* joga osemčleni sistem joge, ki ga je sistematiziral Patandžali.

Danes zelo poznana, predvsem na Zahodu, je ***hatha*** joga. *Hatha* pomeni trdnost volje. V jogi označuje redno in dosledno vadbo, ki temelji na posameznikovi volji in energiji. Ob tradicionalnih, že opisanih štirih vejah joge, je *hatha* joga pot vaje in čiščenja (notranjega in zunanjega). Redna vadba njenih tehnik utrdi voljo in izboljša samoobvladovanje. *Ha* – pomeni luno, - *tha* pa sonce. Tehnike *hatha* joge vplivajo na usklajenost luninega in sončevega principa. Med njene tehnike sodi šest očiščevalnih tehnik – *šat karm krij* (*neti* ali čiščenje nosu, *dhauti* ali čiščenje požiralnika in želodca, *nauli* ali kroženje s trebušnimi mišicami, *basti* in *šankhprakšalana* ali popolno čiščenje črevesja, *kapalbhati pranajama* ali čiščenje čelnih sinusov in *tratak* ali koncentracija na točko ali plamen). Mahešvarananda piše, da zahodni svet uvršča v *hatha* jogo tudi *asane* in *pranajame*, čeprav le-te po njegovem mnenju sodijo v *radža* jogo (Mahešvarananda, 2000: 352). Drugi pisci o jogi (Puljko, 1972, Fonatana, 1992, Zalokar, 1976) govorijo o *hatha* jogi kot o določenih predpisih, moralnih pravilih, vajah za telo in posebni tehniki dihanja, s katerimi dosežemo kontrolo nad duhom in telesom in preko katerih se vitalna energija izrazi v polnosti. To naj bi bil poseben proces fizične in psihične edukacije, katere končni cilj je harmonično zgrajena osebnost, usklajena s svetom, ki jo obkroža. Puljkova nadaljuje, da je analiza mnogih študij o jogi pokazala, da je glavna naloga

hatha joge obvladanje fizičnih preprek pri doseganju spiritualnega t.j. »kraljevske poti reintegracije – *radža* joge« (Puljko, 1972: 19). Poznana je tudi vrsta **mantra**¹⁶ joge, ki pomeni reintegracijo preko hermetične formule oz. *mantre*. Ponavljanje določenih *manter* daje različne rezultate. Po filozofiji joge naj bi bile *mantre* tiste, ki čistijo našo zavest, razum in um. Energija *mantre* izboljša razpoloženje in omogoči, da vzpostavimo stik med svojo bitjo in bogom ter se povežemo z najvišjo zavestjo. Kot najstarejšo *mantra* poznamo zlog *AUM* (izgovorjava *OM*), ki je simbol absolutnega. Običajno se v hinduistični in tudi budistični tradiciji pri izgovarjanju *manter* uporablja *mala* (ogrlica), ki vsebuje 108 korald, katere meditirajoči obrača med prsti. V krščanstvu je takšen primer »mantranja« ponavljanje rožnega venca. Iz hinduistične tradicije izvira tudi **kundalini** joga, ki spada po Pajinu med »preoblikujoče« meditacije. Pri slednjih se nove vsebine umeščajo v nov kontekst ali pa gre za evociranje popolnoma nove vsebine. Po hinduizmu je življenjske energije, ki stopa v naše telo preko prve ali *muladhara* čakre, običajno preveč, zato se odvečna energija akumulira pri začetku hrbtenice, kjer jo jogiji večinoma ponazarjajo s simbolom zvite kače. Z določenimi *asanami*, *pranajamo* in vizualizacijami lahko praktikanti ta speči rezervar energije, ki mu pravijo tudi *kundalini*, prebudijo in mu dovolijo povzdigniti se preko nadaljnjih šest čaker, kjer v končni kronski čakri izbruhne. Toda ta transformacija seksualne energije v spiritualno mora potekati pod nadzorom usposobljenih inštruktorjev, saj lahko drugače pride do večjih problemov. Podobno se dogaja tudi pri kasneje omenjeni *tantrični* meditaciji. Tudi **transcendentalna meditacija (ali TM)** ima svoje korenine v Rig Vedi, saj naj bi Vede vsebovale natančne napotke za meditacijo, neobičajno podobne današnji TM. Mahariši Maheš Jogi, zahodno izobražen človek, je to tehniko meditacije prinesel v ZDA leta 1959. Tehnika TM naj bi našo pozornost obračala s pomočjo nekoncentriranega ponavljanja določene besede, ki jo imenujemo *mantra*. Umirila naj bi našo pozornost in brez napora preseгла tudi samo mišljenje vse do statusa »čiste zavesti«. *Mantra* nam pri iniciaciji v tehniko TM da naš učitelj.

¹⁶ Beseda *mantra* je sestavljena iz dveh zlogov: *man* - =um, *-tra* = osvoboditev. *Mantra* je zvok, ki osvobaja um strahu in vezanosti, trpljenja. To so besede z visoko in močno duhovno vibracijo in energijo.ponavljanje *mantre* umiri um in misli usmeri k bogu. Po Mahešvaranandi poznamo več vrst *manter* med katere spada tudi molitev ter duhovna *mantra*, ki jo učencu podeli razsvetljeni duhovni učitelj (Mahešvarananda, 2000: 400)

V preteklosti so se razvile še številne druge joge, za katere pa je v večini značilno, da vsebujejo določene člene *radža* joge z dodatnimi komponentami, ki so jih dodali njihovi oblikovalci, učitelji. Tiste, ki so najbolj poznane v Sloveniji, bom predstavila v tretjem delu diplomske naloge, pod poglavjem Ponudba meditacijskih tehnik na slovenskem trgu.

Utemeljitelj budizma, Siddhartha Gautama Buddha, ki je tudi sam preizkusil različne duhovne prakse, je učil, da se človek lahko osvobodi le s pomočjo neposrednega opazovanja vseh pojavov. To je pot pozornosti, ki vodi v modrost. Modrost, s katero človek razume minljivo, neprijetno in brezosebno naravo sveta, vodi onkraj sveta dualnosti, kjer ni sebičnih želja, jeze in nevednosti. Ko pojavni svet ugasne, se pojavi celota, kjer ni konfliktov in nasprotij – to je brezosebno stanje, ki je onkraj časa in prostora, stanje popolne svobode, *nibbana*.

»Buddha, ki ni priznaval nobene tradicije in avtoritete svetih spisov, je svojo metodo osnoval na preprostem pozornem opazovanju danega trenutka. Celotno pot določajo štiri resnice¹⁷, v katerih sta zaobseženi budistična teorija in praksa. Bistveni element poti je pozornost, brez katere ni zbranosti in modrosti« (Pečenko, 1990: 14).

Kmalu po Buddhovi smrti so si mnogi njegovi učenci začeli razlagati njegov nauk na različne načine. Posledično so nastale različne budistične šole, ki so sicer vse učile »pot pozornosti«, ki vodi v *nibbano*, razlikovale pa so se njihove teoretične razlage poti in praktične meditacijske metode. Grobo lahko te šole razvrstimo v dve osnovni smeri, ki sta znani kot *theravada*¹⁸ in *mahajana*¹⁹. Kasneje se je pojavil še »hitrejši« voz – t.i.

¹⁷ »Ko je princ Siddharta Gautama postal razsvetljen (buddha), je odkritje svojega duhovnega iskanja opisal v »štirih plemenitih resnicah«, ki govorijo o neprijetnosti bivanja, o izvoru in prenehanju te neprijetnosti in o poti, ki vodi k prenehanju vsah neprijetnosti – v svobodo *nibbane*« (Pečenko, 1990: 23). Štiri plemenite resnice so: 1. plemenita resnica o trpljenju, 2. plemenita resnica o izvoru trpljenja, 3. plemenita resnica o prenehanju trpljenja, 4. resnica o poti, ki vodi k prenehanju trpljenja, plemenita osemčlena pot, ki kaže pot do *nibbane*.

¹⁸ Šole zgodnjega budizma so učile, da je bil Buddha navaden človek, ki se je z vztrajnimi meditativnimi naporii duhovno tako razvil, da se je osvobodil vseh vezi pojavnega sveta (*samsara*) in dosegel popolno ugasnitev sebičnih želja, jeze in nevednosti (*nibbana*). Po njegovi smrti je ostal nauk (*dhamma*), ki naj bi bil vodilo za vsakogar, ki si želi doseči popolno svobodo. Po tej tradiciji mora vsakdo prehoditi pot notranjega razvoja sam in z lastno izkušnjo doseči *nibbano*.

diamantni voz (*vajrajana*), ki je učil, da se lahko popolna svoboda doseže z različnimi, tudi magičnimi pripomočki kar takoj. Nastali so tajni spisi (*tantr*e), v katerih so bile opisane različne metode, s pomočjo katerih je lahko meditator zelo hitro dosegel zaželeni cilj. To je bila najhitrejša pot za realizacijo *nibbane*. Budizem je kasneje pripotoval še v druge azijske dežele in se vmes na poti spreminjal, npr. na Japonskem v t.i. zen budizem.

Praktična »pot, ki vodi k prenehanju vseh neprijetnosti življenja«, je harmonična celota naslednjih osmih členov:

1. pravilno razumevanje,
 2. pravilno mišljenje, modrost (*panna*)
 3. pravilen govor,
-

4. pravilna dejanja,
 5. pravilen način življenja, vrline (*sila*)
-

6. pravilna vztrajnost,
7. pravilna pozornost, zbranost (*samadhi*)
8. pravilna zbranost.

(Vir: Pečenko, 1990: 30)

Budistična praksa, ki jo določa plemenita osemčlena pot, je harmonična celota treh dimenzij (vrline, zbranost in modrost), ki druga drugo pogojujejo in omogočajo. Vrline, s pomočjo katerih se človek globlje zaveda svojih besed in dejanj, so nujna osnova za razvoj zbranosti, ki potem omogoča nadaljnje poglobljanje modrosti. Osemčleno pot lahko podamo tudi kot celoto, ki sestoji iz dveh komplementarnih delov:

1. zunanji razvoj – razvoj vrlin (*sila*)
2. notranji razvoj (*bhavana*) – razvoj zbranosti (*samadhi*) in modrosti (*panna*), ki ga lahko z drugimi besedami imenujemo tudi budistična meditacija.

¹⁹ Šole *mahajane* trdijo, da je bil Siddharta Gautama, ki je dosegel razsvetljenje in postal Buddha, manifestacija višjega duhovnega principa, ki je več en in onkraj pojavnega sveta. Ta princip so imenovali Modrost, Praznina, Prvotni Buddha, Nirvana. Sčasoma je Buddha postal božanstvo. Ta tradicija je učila, da se ljudje osvobodijo *samsare* tudi s pomočjo nesebične ljubezni in sočutja, ki ga nebeški buddhe pošiljajo na svet. Obstajajo bitja, ki iščejo razsvetljenje (*bodhisattva*) in so se obvezala, da bodo poleg samih sebe osvobodila ves svet.

Budizem je že od samega začetka poudarjal vitalni značaj meditacije kot sredstva za doseganje uvida in osvobajanja od tegobnega ciklusa eksistence (*samsara*). V kanonskih spisih so opisane številne meditacije in tehnike meditacij, ki so jih sistematizirali v kasnejših stoletjih. Grobo jih lahko razdelimo v dve tradiciji. Prva je imela za cilj razvijanje uvida (»videti stvari takšne, kot so«), druga je bila zasnovana na predbudističnih asketskih in jogijskih postopkih, usmerjenih na doseganje izkustva višjih stanj zavesti, preko katerih meditant doseže posedovanje nadnaravnih moči (*siddhi*), ki so proizvod omenjenih postopkov (Kloppenberga in Pelmejer v Pajin, 1990: 34).

Imenovani dve tradiciji meditacijskih tehnik v budizmu se imenujeta razvoj notranjega miru (*samatha bhavana*) in razvoj modrosti (*vipassana bhavana*). Za *samatha bhavano* je značilna popolna koncentracija duha, ki jo dosežemo v meditativni zbranosti (*džana*²⁰). V budizmu obstaja osem stopenj meditativne zbranosti oz. osem *džan*. Prve štiri stopnje je Buda opisal takole:

1. *Ko se učenec osvobodi navezanosti na čutne užitke in nekoristna mentalna stanja, doseže prvo stopnjo zbranosti, ki jo spremljajo usmerjenost k predmetu zaznave, podrobna zaznava ter radost in sreča, ki se pojavita zato, ker se je osvobodil ovir.*
2. *Ko se osvobodi usmerjenosti zaznave in podrobne zaznave, doseže drugo stopnjo zbranosti, ki jo spremljajo notranji mir, radost in sreča, ki s pojavita zaradi zbranosti.*
3. *Ko se osvobodi radosti, razvije enakodušnost, še večjo pozornost in pravilno razumevanje pojavov. Pri tem uživa telesno in duševno srečo. O tretji džnani pravijo plemeniti takole: »Kdor je enakodušen in pozoren, zares srečno živi.«*
4. *Ko učenec ni nič več navezan na srečo in nesrečo in na prijetne in neprijetne telesne občutke, doseže četrto džnana, ki jo spremljata enakodušnost in popolna zbranost. Ta stopnja zbranosti je tudi onkraj prijetnih in neprijetnih občutkov (Pečenko, 1990:48-49).*

²⁰ »To so nadčutna stanja popolne mentalne absorpcije, ko prenehajo vse zaznave petih čutov. Čeprav se pri taki zbranosti ne pojavi nobena čutna zaznava (gledanje, poslušanje, vohanje itn. popolnoma izginejo), ostane mentalno zavedanje popolnoma jasno in pozorno« (Pečenko, 1990: 48).

Razvoj zbranosti se začne z osredotočenostjo na začetni predmet meditacije, ki ga v kasnejših stopnjah zamenja osredotočenost na prijetne občutke in čustva, ki so posledica razvitejše zbranosti. Pri naslednjih štirih stopnjah zbranosti se meditator osredotoča na neskončne in neomejene objekte zaznave (neskončnost prostora, zaznave, ...). Meditant zaznava vse finejše občutke in čustva, medtem ko bolj »groba« čustva pušča za seboj. V zadnji stopnji doseže zbranost onkraj prijetnih in neprijetnih občutkov, ki jo spremlja stanje ravnodušnosti in popolne pozornosti (Goleman v Pečenko, 1990: 19-22).

Zbranost meditator razvija tako, da nenehno pozorno usmerja zaznavo v eno samo točko, v določen predmet zaznave in s tem doseže eno izmed zgoraj opisanih stopenj zbranosti oz. *džnan*. V starem palijskem delu *Pot očiščenja*, ki ga je v 5. st.n.št. napisal Buddhagosa, je opisanih štirideset objektov, ki so najbolj primerni za razvoj zbranosti. Zbranost se sicer lahko razvija na katerem koli predmetu zaznave, saj je definirana kot »neprestana usmerjenost zavedanja v eno točko«. Ker pa lastnosti nekega predmeta vplivajo tudi na posledice meditativne prakse, budistični spisi priporočajo naslednjih štirideset objektov:

1. Deset pripomočkov za meditacijo (*kasina*), in sicer: zemlja, voda, ogenj, zrak, modra, rumena, rdeča in bela barva, svetloba in omejen prostor.
2. Deset stopenj razpada telesa je opazovanje ali pa vizualizacija desetih različnih stopenj razpada.
3. Deset meditacij na naslednje teme: Buddha, Buddhov nauk, osebe, ki so dosegle svobodo (*sangha*), vrline (*sila*), dobrot, lastnosti bogov, neizogibnost smrti, 32 delov telesa, dihanje, mir.
4. Štiri stanja neskončnosti: neskončna nesebična ljubezen (*metta*), neskončno sočutje do vseh bitij (*karuna*), neskončna radost ob sreči in uspehih drugih (*mudita*), neskončna enakodušnost (*upekkha*).
5. Štiri stanja, ki so onkraj vseh oblik: neskončnost prostora, neskončnost zaznave, območje brezpredmetnosti, območje, kjer ni niti zaznave niti ni brez zaznave.
6. Meditacija o neprijetnih aspektih prehranjevanja, ki se kažejo v tem, da je hrano treba nenehno pridobivati, da je človek od nje odvisen, da ga prehranjevanje ne more nikoli v celoti zadovoljiti.
7. Meditacija o štirih elementih : zemlja, zrak, voda in ogenj, ki se manifestirajo kot stabilnost, gibanje, povezanost in toplota (Pečenko, 1990:51-53).

Različni zgoraj navedeni objekti lahko pripeljejo do različnih stopenj zbranosti – bolj ko je objekt preprost, globlja je zbranost, ki jo lahko z njim dosežemo. Najglobljo zbranost lahko dosežemo z opazovanjem dihanja in desetih *kasin*, vendar tudi pri vseh ostalih objektih lahko dosežemo zbranost, ki je potrebna za razvoj modrosti. Vsi ti različni objekti meditacije služijo tudi različnim tipom meditorjev; vsak si izbere bolj ali manj ustrezen začetni objekt meditacije.

Najbolj pomemben objekt meditacije, ki je primerna osnova za *samatha bhavano* kot tudi *vipassana bhavano*, je gotovo opazovanje dihanja (*anapasati*). Meditacija na dihanje oz. ***anapana-sati*** spada med najpomembnejše meditacije v budizmu. Pri *anapanasati* meditaciji ločimo 16 faz, katere so razdeljene v štiri tetrade. Prva tetrada vključuje osredotočanje na dihanje, pri drugi tetradi se osredotočamo na občutke, pri tretji na razum in pri četrti na »resnico« (*dhamma*). Opazovanje dihanja lahko pripelje do najvišje stopnje zbranosti ali pa do najgloblje modrosti. Dihanje lahko opazujemo na dva načina- kot dotik zraka pri vsakem vdihu in izdihu ali pa kot dviganje in upadanje trebuha.

Vipassana bhavana ali razvoj modrosti, imenovana tudi pot uvida, je meditacijska tehnika, ki jo je razvil Buddha. »Modrost (*panna*) se pojavi takrat, ko meditator vidi stvari jasno in razločno, zato se razvoj modrosti imenuje tudi razvoj »razločnega videnja« (*vipassana*). Razločno videnje je intuitivno razumevanje pojavnega sveta, ko meditator z neposredno izkušnjo dojame minljivost, potencialno neprijetnost in brezosebnost vseh fizičnih ter mentalnih pojavov« (Pečenko, 1990: 56). Pri razvoju modrosti je seveda nujna tudi določena stopnja zbranosti, ki meditatorju omogoča razločno in nepristransko opazovanje pojavov. Običajno meditator pri *vipassani* opazuje ves pojavni svet. Ko pozorno opazuje pojave, razvija zbranost, s katero tudi vsak hip pogloblja razumevanje le-teh. Ker je pojavni svet trenuten, se spreminja tudi zbranost, ki se razvija hkrati z modrostjo in ima zato vedno drugačen predmet zaznave in drugačno mentalno stanje. Takšna »trenutna zbranost« je prav tako kot čista zbranost »vedno usmerjena v eno točko«, razlika pa je v tem, da je pri čisti zbranosti točka vedno ista (pojem, misel...), pri trenutni zbranosti pa vsak hip drugačna (pojavní svet).

»Ko meditator s trenutno zbranostjo, ki je posledica pravilne pozornosti (*samma sati*), premaga vse ovire, postane zaznava popolnoma čista. Takrat vidi svet tak, kot je«(Pečenko, 1990:60).

Skupna osnova tako *vipassana bhavani* kot *samatha bhavani* je pozornost (*sati*), s katero meditator razločno opazuje vse pojave in tako pogloblja intuitivno razumevanje, pravo modrost. ***Sati patthana*** je meditacijska tehnika, ki je osnovana na razvoju pozornosti. Štiri osnovne pozornosti so: opazovanje telesa, opazovanje občutkov, opazovanje duha (zavesti), opazovanje fenomenov (vsebine zavesti). *Sati patthana* je način bogatenja pravilne pozornosti. Gre z roko v roki skupaj z *vipassana* meditacijo, *samatha* meditacijo in *anapana* meditacijo. Po Golemanu in Stojanoviču obe poti (*vipassana* in *samatha*) na koncu privedeta do istega cilja oz. se srečata v izkušnji *nibbane* oz. *nirvane* (Goleman v Pečenko, 1990:60, Stojanovič 1988: 274).

V tradiciji *theravada* budizma je poleg *vipassana* in *anapana* meditacije pomembna tudi ***metta*** meditacijska tehnika, ki jo pogosto uporabljajo za uvodno meditacijo *vipassana bhavani*. Kljub temu, da se lahko človek popolnoma osvobodi vseh neprijetnosti bivanja (*dukkha*) edino z izkustveno modrostjo, je za začetnike neposredno razvijanje modrosti (*vipassana bhavana*) mnogokrat pretežko. Zato meditatorji začetniki često najprej razvijejo čisto zbranost (*samatha bhavana*), ki jih notranje umiri in prinese psihološko ravnotežje. Za takšno »uvodno meditacijo« velja razvoj nesebične ljubezni ali *metta bhavana*, s katero meditator razvije neko stopnjo zbranosti, se notranje pomiri in uravnovesi, potem pa začne razvijati modrost.

Vajrajana budizem, ki se je razvil iz *mahajana* budizma, priznava najhitrejšo pot do razsvetlitve, ki temelji na tehnikah, zapisanih v *tantri*, in se posledično imenujejo ***tantrične meditacije***. Za najpomembnejše izhodišče *tantrične* meditacije velja načelo »use the result as a Path« (»uporabi rezultat kot pot«). Bolje, kot da meditator umesti razsvetljenje na konec poti nekje v prihodnosti, je, da se sam poskuša identificirati z razsvetljenim telesom, umom in govorom Buddhe. Za takšen postopek samoidentifikacije z Buddho je potrebna dobra vizualizacija. Med *tantrične* tehnike spada tudi ritualno ponavljanje *manter*, prakticiranje različnih joga tehnik, uporaba *mandal* pri meditaciji, posebna iniciacija v posvečenost s strani učitelja, praksa spolnih obredov (z namenom zmagati nad spolnostjo kot oviro in uporabo teh energij v človeku za pomoč pri iskanju duhovne odrešitve)...

http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=Vajrayana&gp=8&curtab=2222_1).

Pri zen budizmu, ki se je razvil na Japonskem, je v središču verskega življenja meditacija. **Zen meditacija** ne pomeni razmišljanje o nečem, ampak je njen cilj izprazniti um vseh misli; gre za »brezoblično« meditacijo, meditacijo, ki ne intelektualizira in ne vizualizira (Smrke, 2000: 115). Cilj meditacije je prenesti Buddhov duh na duha meditirajočega. To pa je mogoče le, če verujoči popolnoma očisti svoj duh, kar lahko doseže le z globokim premišljevanjem o ničevosti.

Kot povod za meditacijo zen budisti uporabljajo *koane*, kratka paradokсна vprašanja, ki jih učitelj zena postavlja svojim učencem. Namen teh vprašanj brez odgovora je, da korenito spremenijo način mišljenja pri učencu in mu pomagajo doseči razsvetljenje, ki se v zenu imenuje *satori*. *Koani* potisnejo mišljenje prav do meja nesmisla, zato ga tudi ne moremo razumeti na intelektualni ravni. Učenec s pomočjo premišljevanja o tem vprašanju razume nezadostnost razuma in intuitivno občuti in doživi sporočilo in pomen *koana* (Velika verstva sveta, 1991: 241).

Poleg teh vprašanj pa lahko razsvetljenje ali *satori* v zenu dosežemo tudi z *zazenom* ali meditacijo v lotosovem položaju. Zenovska meditacija je sestavljena iz štirih osnovnih stopenj (Smrke, 2000:116):

1. Najprej je treba pravilno sedeti ali zavzeti lotosov položaj s prekržanimi nogami ali na petah.
2. Telesnemu mirovanju sledi notranje mirovanje, zato je druga stopnja meditacije pravilno dihanje, kar pomeni dihanje s trebušno prepono. Nadzor dihanja privede do premestitve umske energije v trebuh.
3. Tretji korak pomeni pravo nagnjenje. Zavedst meditirajočega naj ne bo osredotočena na noben objekt, naj ne meri na doseganje nobenega cilja, namena.
4. Če meditirajoči pravilno sledi prejšnjim korakom, doseže razsvetljenje ali *satori*, ki pomeni harmonično združenje z »vsem«, stanje miru in ravnotežja.

1.5. KRŠČANSKE MEDITATIVNE TEHNIKE

Meditacija ni izključno religiozna praksa, a zaradi svojega duhovnega elementa formira integralni del večine religij. Kljub temu da se v bližnji preteklosti ni govorilo dosti o meditativni praksi v okviru krščanstva, ima Zahod po Tilmannovem in Pajinovem mnenju veliko in bogato izkustvo v meditaciji.

»Če izpustimo Jezusovih 40 dni v puščavi in dvoletno življenje sv. Pavla v puščavi, zadostuje že misel na puščavske očete, srednjeveške duhovne učitelje, Ignacija Loyole, Tereze Avilske, sv. Janez od Križa in tudi tradicije kontemplativnih redov, vzhodne pravoslavne cerkve, posebno gora Atos« (Tilmann, 1981: 56).

Pajin meni, da so nam krščanski mistiki zapustili dognano prakso meditativne molitve in spremljajoče meditativne prakse, tako v pravoslavni kakor v katoliški tradiciji. V pravoslavni so se več s tem ukvarjali ishiasti, v katoliški pa frančiškani, karmeličani, jezuiti, pa tudi številni posamezniki, ne glede na red, ki so mu pripadali.

Krščanska tradicija je negovala meditacijo v okviru molitve. Molitev je namreč večinoma povezana s kako konkretno stisko, prizadevanjem ali željo. Redkejša pa je molitev, povezana s splošno eksistencialno negotovostjo, ko gre za iskanje etične rešitve, ne pa za izpolnitev želje. Še redkejša je molitev meditativnega tipa, ki ni usmerjena h kakemu cilju ali želji (lastne dobrine, moč ali sreča), temveč hoče doseči tesnejšo participacijo na sakralnih vrednotah (razvezuje vozlišča srca in omogoča, da se človek odpre duhovnim dobrinam). Podobno je z mantram, ki so jo prav tako pogosteje uporabljali za izpolnjevanje želja, redkeje pa kot sredstvo, ki evocira božansko energijo, človeka povezuje s sakralnim in sakralizira dano dejanje ali prostor (Pajin, 2000: 121).

Oblika krščanske meditacije, ki je poznana že iz časa četrtega stoletja našega štetja, se imenuje *lectio divina*. Večinoma so jo uporabljali razni redovniški redovi. Danes doživlja ta tehnika preporod. *Lectio divina* pomeni »sveto branje« in je sestavljena iz štirih faz: *lectio* (poslušanje, branje), *meditatio* (meditacija, ponotranjenje), *oratio* (molitev) in kontemplacija (zrenje). V prvi fazi posameznik najde pot, ki jo premišljeno bere. Sledi faza meditacije, v kateri posameznik premišljuje, razmišlja o tekstu. V tretji –*oratio* fazi, posameznik govori z bogom o tekstu in ga prosi, da mu razkrije resnico. V zadnji fazi, fazi kontemplacije, posameznik počiva v prisotnosti boga (<http://www.allaboutgod.com/Christian-Meditation.htm>, Turnšek, 2002: 7-11).

»V 12. stol. je bila združitev *lectio* (poslušanje, sprejemanje), *meditatio* (ponotranjenje), in *oratio* (molitev) osnovna metoda krščanskega stanja pred bogom, doživetje boga, v katerem se je pobožni človek ločeval od sebe in se prav v tem ločevanju približeval svojemu središču, tj. bogu« (Goljevšček, 1992: 46).

Goljevščkova zapiše, da so take molitve še danes npr. litanije ali preišljevanje sv. rožnega venca, kjer ne gre za to, da bi mislili na vsako besedo, ki jo izgovarjamo, ampak je odločilna notranja drža: človek je poklican naj preprosto dopusti, da v njem Duh moli in slavi boga. Takšen pomen je imel tudi starokrščanski ruminare, ponavljanje iste besede, ki jo s ponavljanjem ponotranjimo. Po njenem mnenju so novodobniki to staro prakso prevzeli in ji naredili novo preobleko. Nekateri jo predstavljajo kot svojo stvaritev, drugi pa se sklicujejo na budizem, ki goji meditacijo ob ponavljanju svetega zloga, t.i. »*mantra*«. (Goljevšček, 1992: 46-47).

»Meditacija je sredstvo in ne cilj. Pri njej gre za to, da »najdemo sebe«, se »samouresničimo«..., z namenom, da napredujemo v ljubezni, kar pomeni, da pozabljamo nase« (Goljevšček, 1992: 142).

Za zahodno civilizacijo je značilno, da je usmerjena pretežno navzven, v spreminjanje ter obvladovanje snovi. Posledično je zanemarjala ponotranjeno kulturo telesa in duha. Krščanstvo je dolgo gojilo umetnost meditacije, ki se je v času razsvetljenstva večinoma izgubila. Goljevščkova zapiše, da bi moralo to tradicijo krščanstvo danes ponovno obnoviti v obeh pojavnih oblikah: kot tišino, molk, spokojnost, zbrano bivanje v sebi in kot ustvarjalni zanos, vzhičenje, petje, ples, ekstatično bivanje iz sebe; izključno le kot pot do boga (Goljevšček, 1992: 142-143, Tilmann, 1981:56-57).

Foster definira krščansko meditacijo kot »zmožnost slišati božji glas in ubogati/slediti njegove besede« (Foster v www.missiology.org/mmr/mmr29.htm). Le-ta, po njegovem mnenju, ne vsebuje nobenih prikritih skrivnosti, svetih manter, mentalne telovadbe, niti ezoteričnih poletov v kozmično zavest. Je način iskanja miru in spokojnosti preko osebnega odnosa z bogom

Poglavitna značilnost meditacijske prakse v krščanstvu v primerjavi z drugimi, danes poznanimi meditacijskimi tehnikami, je predvsem v tem, da je ta pot izključno krščansko-religiozna, torej dostopna samo ljudem, »ki stoje živi v krščanski veri« (Tilmann, 1981: 56).

1.6. RAZLIKE IN PODOBNOSTI MED KRŠČANSKO MEDITACIJO IN VZHODNJAŠKIMI MEDITACIJSKIMI TEHNIKAMI

Primerno je izpostaviti dejstvo, da pod tem poglavjem mislim na primerjavo med temi tehnikami izključno v smislu njihovega primarnega namena, torej prakticiranja le teh v religiozni praksi in na transpersonalni ravni.

V grobem bi lahko predstavnike in interprete duhovno-meditativnih praks in na splošno vse ljudi, ki se na tak ali drugačen način ukvarjajo z duhovnim razvojem in meditacijskimi tehnikami, razdelili v tiste, ki menijo, da so raznolike meditacijske prakse različne poti, ki vodijo do istega cilja; in tiste, ki menijo, da raznolike poti vodijo tudi do raznolikih ciljev.

Predstavniki prve skupine govorijo o samo navidezni površinski drugačnosti med svetovnimi religijami, medtem ko naj bi bile v resnici njihove duhovne poti le »ena reka, ki ima različne pritoke«. Pogosto lahko v raznih člankih, ki se ukvarjajo s primerjavo meditacijskih tehnik Vzhoda in Zahoda zasledimo naslednjo prisposodbo: na vrh gore vodi več poti, a z njenega vrha lahko vidimo le eno Luno (<http://meditationexpert.com/Articles/christianmeditation.htm>).

Budistična meditacija, zen, joga, *tantra*, krščanske meditacije, sufizem in druge meditacijske metode temeljijo na drugačnih teoretičnih izhodiščih in začenjajo pot duhovnega razvoja z drugačnimi začetnimi vajami. Čeprav so na videz med seboj zelo različne in se njihovi cilji označujejo z različnimi, včasih celo nasprotnimi besedami (bog, razsvetljenje, modrost, praznina, ljubezen ipd.), pa v resnici vodijo k istemu cilju. Pečenko meni, da z izkušnjo, h kateri vodijo, postanejo vse konceptualne razlike le navidezne. To naj bi bile različne poti, ki vodijo do istega cilja in se v nekem smislu sploh ne morejo med seboj primerjati. Tajski učitelj Ajahn Cha meni, da vsaka dobra praksa vodi do istega cilja, tj. do nenavezanosti, do brezželjenosti. »Na koncu se moramo osvoboditi tudi vseh meditacijskih sistemov in vseh učiteljev. Če vas neki sistem vodi k svobodi, nenavezanosti, potem je to pravilna praksa« (Cha v Pečenko, 1990: 150). Eden izmed prvih, ki je javno izrazil misel »mnoge poti vodijo k istemu bogu« na Zahodu je bil Svami Vivekananda, učenec indijskega mistika Ramakrišne. Slednji je videl bistvo religij v mističnem izkustvu, kjer se lahko srečajo vse religije, ne pa v naukih, ki religije ločujejo. To se je zgodilo leta 1893 na svetovnem kongresu v Chicagu, kjer so se srečali predstavniki religij z Vzhoda in Zahoda (Goljevšček, 1992: 128).

Skupna značilnost vzhodnih in zahodnih tehnik meditacije je uravnoteženo mišljenje. Tako Gautama Buddha, utemeljitelj budizma, kot Ignacij Loyola, ustanovitelj jezuitskega reda, sta se na koncu dokopala do osrednjega spoznanja, se odrekla svojemu priseganju na eno od skrajnosti in se na koncu odločila za »srednjo pot«. Po mnenju para Huth gre pri vseh meditativnih tehnikah navsezadnje za »eno in edino meditativno izkustvo« (Huth & Huth, 1992: 13).

Nasprotno stališče zavzema Foster, ki trdi, da so razlike med meditacijo v krščanstvu in vzhodno meditacijo prisotne. Prvo definira kot zmožnost prisluhniti božjemu glasu in slediti njegovim besedam, za kar ni potrebna nobena mentalna telovadba, skrivne *mantr*e, ezoterični poleti v kozmično zavest. Njen namen je »zapolniti« razum z osebo, lastnostmi in smislom boga. Na drugi strani pa vzhodne meditacijske tehnike poskušajo ravno izprazniti meditatorjev razum, njihov namen naj bi bila ločitev od sveta, izgubiti »sebstvo« (katero se smatra kot največja iluzija) in individualnost ter stopiti se s kozmičnim umom. Meditator teži k temu, da bi se rešil trpljenja v življenju in se osvobodil v brezosebnosti nirvane. Tukaj ni boga, s katerim bi se lahko meditator združeval ali prisluhnil njegovim besedam. Posledično Foster zatrjuje, da je poglobitveni cilj vzhodnih meditacijskih praks »ločitev«.

(Foster v <http://www.missiology.org/mmr/mmr29.htm>)

Vsekakor pa na različne tehnike meditacij, ki izvirajo iz različnih religijskih praks, vplivajo osnovna razhajanja med posameznimi religijami. Diane Morgan zapiše, da zahodne religije kot poslednje priznavajo boga in tako je cilj večine ljudi, ki prakticirajo zahodno tradicijo spoznati boga, slediti bogu in vzpostaviti ljubeč in vitalen odnos z bogom. Bog je oseba. Medtem ko so vzhodne religije »naravnane« bolj neteistično (to velja predvsem za budizem, ki spada med ateistične religije). V tej tradiciji poslednje predstavlja nekaj »transpersonalnega« in tako je cilj teh praktikantov zavest in zedinjenje. Kljub temu da so tudi v vzhodnih religijah prisotna božanstva, velja za poslednjo resnico nekaj, kar je onstran bogov in obenem obstaja v srcu vsakega živega bitja. Zaključijo, da je v zahodni misli božansko oseba, medtem ko je po vzhodni misli vsaka oseba končno božanska.

(Morgan v <http://www.innerself.com/Spirituality/bridging.htm>)

Tako je razvidna razlika med krščanstvom in na primer budizmom predvsem v tem, da slednji spada med ateistične religije. Posledično so bila na Vzhodu umevanja, kot je ateistična mistika in v skladu s tem tudi meditacija, utemeljena na ateističnih predpostavkah, nekaj povsem normalnega, medtem ko so se pojavila na Zahodu šele v

20. stoletju. A to še ne pomeni, da med teističnimi in ateističnimi sistemi meditacije ni mogoče najti podobnosti in analogij, kakor je to pokazal tudi Izutsu, ki je primerjal taoizem in sufizem. Gre za primerjavo med stališči Ibn Al Arabija in Zhuang Zija. Slednji namreč v zadnji, tretji stopnji meditativnega prizadevanja ne opisuje nikakršne »božanske realnosti«, o čemer govori Ibn Al Arabi. Razen tega bi lahko slednji imel Zhuang Zija za nevernika (ne le zato, ker ne priznava Alaha, temveč ker sploh ne priznava nobenega božanstva), Zhuang Zi pa bi se čudil človeku, ki je v svoji skromnosti in samoodrekanju pripravljen mali ego (svoj) zamenjati za velikega (božanskega) (Pajin, 2001: 114-115, 127).

2. NOVA DOBA

2.1. VPLIV POSTMODERNE DOBE NA RELIGIJO

Postmodernizem lahko razumemo kot obliko liberalizma. Zanj je značilno cenjenje enakosti, spoštovanje do drugega, pravica do različnosti in opuščanje centralizacije (Heelas, 1998: 6).

Postmoderna družba je družba, ki daje prednost odnosom pred individualizmom. Usmerjena je k skupnosti, kar pomeni, da je njena socialna politika namenjena ohranjanju in ponovnemu ustvarjanju različnih oblik lokalne skupnosti. Vloga nacionalne države je zmanjšana, saj se prizadeva za premik proti globalni enakosti. Religija po Griffinu igra podporo v takem premiku, pozdravlja pa tudi pluralizem na religioznem področju.

Druga značilnost postmoderne družbe je njen organicizem, ki presega moderni dualizem in materializem. Postmoderni človek se v svetu počuti kot doma in čuti povezanost z vsemi živimi bitji, za katere meni, da imajo svoj namen. Postmoderni občutek edinosti z naravo se razlikuje od materialistične modernosti. Človek ni več le produkt družbe, temveč tudi kreativno bitje, ki do določene stopnje na svoj način reagira na dane situacije.

V tej dobi je nov tudi odnos do časa. Postmoderna obuja in spoštuje preteklost. Vsebuje osnovno zanimanje za prihodnost. Zaveda se, da bo prihodnost zrastle iz sedanjosti in bo vključevala tudi današnje prispevke. Ta odnos pa je povezan tudi z odnosom do božanstva. Skrbi nas za prihodnost sveta, tako kot nas skrbi za večno božansko realnost (Griffin, 1988:14-25).

Postmoderna spiritualnost zavrača tako nadnaravnost kot tudi nereligioznost. V odnosu človek-božanstvo Griffin govori o naturalističnem panteizmu, ki pravi, da je svet prisoten v božanstvu in obratno, božanstvo v svetu.. Sledi, da svet ni rezultat enostranskega delovanja božanstva niti nas, ki tu živimo, temveč je posledica sodelovanja, kokreativnosti. Omenjeni koncept si predstavlja spiritualno energijo razpršeno po vsem univerzumu. Postmoderni naturalizem pravi, da božanstvo ne deluje enostransko na nas in ne vsiljuje norm in prepričanj, obenem pa ne moremo pričakovati, da bo samo rešilo planet naših neumnosti (Griffin, 1988: 17).

Postmoderni bog nas stimulira od znotraj in spodbuja, da razvijemo svoje potenciale ter nas motivira s tem, da nam daje sanje in ne, da nas v nekaj sili. Oponašati tako božansko entiteto pomeni tudi v drugih vzbuditi vizije, preko katerih lahko realizirajo svoje potenciale. Po Griffinu postmoderna etika zahteva ponovno začaranje sveta, kjer ni nič več zreducirano na objekt in so ljudje ter ostala bitja pojmovani kot utelešenje svetega. Nalogo postmoderne misli vidi v ustvarjanju zavesti o samorealizaciji in vrednotah prispevanja k skupnemu cilju. Namesto tekmovanja in moči naj bi postmoderna vzpostavila sodelovanje. Pomembna naloga, ki jo mora ustvariti postmoderna vizija, je zavest o naši medsebojni odvisnosti, o tem da dobro posameznika ni ločeno od dobrega celote (Griffin, 1988a: 143-152).

Murdock v svojem članku »*Razčaranje sveta*« opisuje položaj religije v Angliji in severnih deželah sveta. Piše o vzorcu »believing without belonging«, verjeti, a ne pripadati. Prisotnost religij je v teh deželah postajala vse bolj slabotna in bledeča.

Avtor prav tako opiše vpliv potrošniške družbe na področje religije. Potrošništvo je zavladovalo nad vsemi področji življenja, postalo je glavna oblika samoizražanja in glavni vir identitete. Na odprtem trgu so se znašle tudi cerkve, kjer so tekmovala za čas, denar in zvestobo ljudi. Njihov veliki napor za uspešno prodajo njih samih je promoviral potrošniško relacijo do religije. Identitete, ki so jih ponujale, so se lahko preizkusile, pokušale nekaj časa in končno tudi opustile (Murdock, 1997: 89-90).

Murdock zapiše, da so trije trendi - izguba zaupanja v napredek, povečan občutek nesmiselnosti ter nezmožnost potrošniškega sistema, da ta občutek kompenzira; povečali, prostor skozi katerega lahko religija ponovno vstopi v »mainstream« privatnega in javnega življenja.

Iskanje smisla, gotovosti ter pripadnosti nasproti dezintegracijski kulturi modernosti je podprlo eno večjo religijsko reakcijo; tj. hitro rast sekt in kultov, ki želijo ustvariti trajnejšo povezanost in pomoč (Murdock, 1997: 95-96).

O potrošniški naravnosti postmoderne družbe, ki da izredno veliko na image (podobo) piše tudi Goljevščkova. Pod tem bleščečim naličjem se skriva pootročenost, izražajoča se v nestrpni zahtevi po takojšnji izpolnitvi želja. Geslo sodobne družbe, ki se glasi: hitro, učinkovito, udobno, poceni, se je preneslo tudi na področje religije. Nove religije, ki jih imenuje kar instant religije, ustvarjajo pri odjemalcih potrošniško držo. »Posamezniki eksperimentirajo z različnimi tehnikami razširitve zavesti, kar pripelje do zasebnih mešanec najrazličnejših prvin, prirejenih za osebne potrebe. Posameznik si izbira religijo, kakor bi imel v rokah jedilni list: tole mi diši, tega ne maram... To

religiozno-svetovnonazorsko potrošništvo se kaže v komercializaciji religij in v pomirjajoče optimističnih poenostavljanjih« (Goljevšček, 1992: 126).

Postmoderna religija je po Heelasovem mnenju v rokah subjekta. Deregulacija religijskega področja v kombinaciji s kulturnim poudarjanjem svobode in izbire rezultira v »mešanih«, »zlitih« oblikah religije, življenja »religious cum secular«, ki obstaja izven tradicionalnih cerkev. Ljudje se ne čutijo več obvezane slediti religiji moderne. Namesto tega so vzpodbujani, da si avtonomno izbirajo, kar jim kultura ponuja. Iz sveta si izberejo tisto, kar si želijo, religijsko in nereligijsko. Včasih to počnejo zaporedno, včasih pa združijo več preizkušenega. Temu pojavu nekateri postmoderni teoretiki pravijo hibridnost (Heelas, 1998: 5-6).

V postmoderni si ljudje želijo spiritualne izkušnje, ne da bi se držali nekih religiozних verovanj. Omenjeno se kaže v obliki relativizma: religija onstran verovanja je religija, kjer je resnica relativna glede na tisto, kar nekdo razume kot sredstvo za zadovoljevanje svojih lastnih potreb. Individualizirana in deregulirana religija je postmoderna in kot taka pripada postmoderni potrošniški kulturi. Zadnji po Baumanu dominirajo vrednote novosti, hitrosti, spremembe, individualnega užitka ter potrošniške izbire. Dediferencirana religija lahko zaradi svoje dereguliranosti in delovanja mimo cerkve kot kulturnega vira služi kot podpora potrošnji. Produkti, ki jih ponuja, so po Heelasu močne izkušnje, katere poimenuje kar spiritualni Disneyland (Heelas, 1998: 4-6, Bauman v Heelas, 1998: 5).

Postmoderna dediferenciacija se je dotaknila kulturnega ekstrema, tj. svoboda posameznika, ki si za svojo zadovoljitev izbira vse, kar je na voljo, se izraža in živi, ne da bi bil dominiran od kogar oz. česar koli. Postmoderna dediferenciacija je povezana z deregulacijo in disorganizacijo tradicije. Pojavlja se obilje drugih kulturnih fenomenov, ki ustvarjajo serijo kompleksnih in običajno kratkotrajnih hibridov; medtem ko je moderna dediferenciacija povezana z gradnjo celosti, enosti. Postmoderna diferenciacija je povezana tudi s spodbujanjem mikrodiskurzov, moderna diferenciacija pa s tvorbo osnovnih razlik in hierarhij vrednot ter diskriminacijo (Heelas, 1998: 7-8).

Pomembna je trditev, da postmoderna diferenciacija in dediferenciacija delujeta na nov način. Ne uravnavajo jih velike ideologije, najsi gre za religijo, humanizem, znanost, emancipacijo, rast, človeško samorealizacijo, marksizem, liberalno ekonomsko teorijo

ali visoko umetnost. Medtem ko je diferenciacija modernosti povezana z legitimacijo in overitvijo kulturnih tvorb (primer: vloga religije pri tvorbi nacionalnih identitet), diferenciacija postmodernosti deluje v imenu svobode in mikroideologij (Heelas, 1998:8).

Avtor zaključi svoj članek z vprašanjem religije. Pravi, da se je največji premik zgodil v smeri dediferenciacije religije. Četudi postmoderni bog ostane glavni akter, je njegova vloga precej zmanjšana, če religija deluje izven sklopa cerkve. Obstaja nevarnost, da bi religija postala suženj individualne želje. Bolj ko bodo ljudje dojemali religijo kot potrošniško ponudbo, manj jih bo zanimala kot prava izkušnja (Heelas, 1998: 16).

Naša sedanja religijska kultura je kultura, kjer, kot pravi Berger, posameznik kreira svojega boga in ne obratno (Berger v Bruce, 1998:33). Tradicija izgublja na pomenu, posamezniki izbirajo svojo lastno idiosinkratsko verzijo iz dostopnih religijskih tradicij. Tisti, ki ostajajo v denominacijah, so zelo selektivni glede sprejetja učenja njihovih organizacij (Bruce navaja kot primer kontracepcijo pri rimokatolikih) in dodajajo svoje, četudi heretične dodatke (po raziskavah vse več kristjanov verjame v reinkarnacijo). Kar opisujejo kot zaton cerkev v večini zahodnih družb, je v glavnem zaton mainstream cerkev. Veliko ljudi se gre danes »seekership religijo« s potrošniškim odnosom do nje (Bruce, 1998: 29-36).

2.2. NEW AGE/NOVA DOBA

Definicij o tem, kaj naj bi bil new age oz. nova doba je skoraj toliko, kot raziskovalcev, ki se ukvarjajo s tem pojavom. Črnič pravi, da »je nova doba eklektično in sinkretično gibanje, kamor različni raziskovalci uvrščajo raznovrstna in včasih radikalno različna gibanja« (Črnič, 2001: 144). O heterogenosti gibanja pričajo različne skupine, ki jih uvrščamo pod ta termin, kot so npr. ekološke, feministične, psihoterapevtske, skupine, ki črpajo iz starodavnih zahodnih duhovnih tradicij, alternativna medicina, zdravljenje s kristali..., pomembno mesto pa zasedajo tudi skupine pod vplivom azijskih religioznih tradicij. Nova duhovnost svojo orientacijo črpa iz naslednjih virov (Jeras, 1997: 10):

1. Vzhodni duhovni sistemi. Poseben poudarek na hinduizmu in budizmu. Vpliv vzhodnih duhovnih sistemov se je v zadnjih desetletjih povečal s prihodom

številnih duhovnih učiteljev iz Indije, Tibeta, Japonske in iz drugih azijskih držav. Zahodni svet se je tako praktično seznanil z indijskim duhovnim sistemom joga in mnogimi različicami budizma.

2. Zahodna gnostična in ezoterična tradicija. Sem spadajo teozofija, gnoza, antropozofija in magija.
3. Vzhodne in zahodne mantične metode. Astrologija, tarot, ji čing.
4. Krščansko-židovska tradicija. Iz krščanske tradicije predvsem njen neortodoksni del – misticizem.
5. Neopoganizem. Oživljen interes za kulte in magijo starih kultur: keltske, mezopotamske, egipčanske, indijanske.
6. Moderna znanstvena spoznanja na področjih fizike, psihologije, antropologije, sociologije, ekologije in sistemskih teorij.

Skupno naj bi bilo vsem skupinam in aktivnostim ter ljudem, ki se jih udeležujejo, predvsem zavračanje starega in navduševanje nad novim. New age kultura samo sebe razume kot odgovor na krizo človeštva.

»Termin new age je nastal v okviru teozofije, širše pa ga je popularizirala teozofinja Alice Bailey (1880-1949). Do množične uporabe tega izraza je prišlo v ZDA v sedemdesetih letih, nepolno desetletje kasneje pa tudi v Evropi« (Črnič, 2001: 144).

Potrata zapiše, da se največ raziskovalcev strinja, med njimi so - Roozen, Champion, York, Heelas, da so novodobniki pripadniki zelo individualiziranega, nejasno zamejenega kvazi religioznega meglenelega pojava. Nekateri pravijo, da naj bi bil glavni poudarek new agea na transformaciji, zdravljenju, učenju, optimizmu, najpogostejša tehnika pa kanaliziranje²¹. Drugi (Goljevšček, Palmer, Strozier...) med new age prištevajo tudi fundamentalistične skupine, saj naj bi tako fundamentalisti kot newagerji pričakovali apokaliptični konec sveta. Tretji pa predvidevajo, da ima pojav new age jasnejše meje. York npr. trdi, da je nova doba mešanica poganskih ter vzhodnjaških religij in filozofij, Melton govori o »novem obrazu kultnega«... (Potrata, 2001: 163-164).

²¹ »Kanaliziranje« izvajajo ljudje, »kanali«, ki so v osebem in neposrednem stiku z raznimi bitji in entitetami (na primer duhovi ali »energijami«) z drugih ravni obstoja, drugih geografskih območij in planetov ter časovnih obdobij (Potrata, 2001: 164).

O novi dobi nekateri znanstveniki govorijo tudi kot o dobi vodnarja. Strokovni astrološki izraz za novo dobo je »Age of Aquarius«. To je ime, ki se opira na astrološke kot tudi na astronomske vire. Astronomsko dejstvo je, da Zemljina polarna os v 26 tisoč letih kroženja po orbiti okoli Sonca zaradi lastnega nihanja opiše plašč stožca. Ta pojav je prvič odkril starogrški astrolog in astronom Hiparh. Imenujemo ga procesija ekvinokcija. Platon je to dobo imenoval veliko leto, ki naj bi trajalo 25 000 let, razdeljenih na dvanajst dob ali eonov po 2165 let. Vsak eon naj bi predstavljal določeno inkarnacijo nebeškega človeka, makrokozmosa (Havliček, 1992: 50, Goljevšček, 1992: 15, Škoberne, 1996: 57-58).

Zadnjih 2000 let smo bili v znamenju rib, zdaj pa prehajamo oz. smo že prešli v znamenje vodnarja. Za zahajajočo dobo rib je bil značilen dualizem in nasprotje. (Znamenje sestavljata dve ribi, obrnjeni ena proti drugi.) Ta dualizem se je izražal skozi različna nasprotja (Kerševan, Flere: 1995: 146):

- med religijo in znanostjo,
- med bogom in svetom,
- med posameznikom in družbo/skupnostjo,
- med ljudmi, družbo in naravo,
- med duhom in telesom,
- med razumom in čustvi,
- med moškim in ženskim.

Znamenje vodnarja in doba, ki nosi njegove karakteristike, je pravo nasprotje dobe rib. Vodnar naj bi prinesel sintezo vseh razdvojenih nasprotij. (Znamenje prikazuje vodonosca, ki iz vrča izliva vodo na zemljo. Voda predstavlja element, ki sintetizira in simbolizira ljubezen-najmočnejšo povezovalno silo.) Na psihološkem področju pomeni sintezo v dobi rib pretirano poudarjenega analitičnega mišljenja z intuitivnim razumevanjem. Povedano drugače: sintezo obeh možganskih hemisfer.

Novodobna duhovnost ceni direktno izkušnjo duhovne realnosti in jo predpostavlja veri. Oživelo je zanimanje za krščanski misticizem in vzhodne dosežke direktnega duhovnega izkustva. Proučevati jih je začela humanistična in transpersonalna psihologija, obe podporna stebra novodobne duhovnosti. Ameriški psiholog A. Maslow govori o tej zvezi o »vrhunskih doživetjih«. V različnih duhovnih sistemih »vrhunska doživetja« imenujejo z različnimi imeni: razsvetljenje v krščanski mistiki, satori v zen-

budizmu, samadhi v indijskem sistemu joga, nirvana v budizmu. Cilj vseh teh izkušenj je preseči človekovo odtujenost in njegovo zlitje s celoto stvarnosti.

Debeljak meni, da obrat k azijskim religijam na primeru ZDA ne pomeni le modne muhe, temveč v njem vidi »globoko in prepričljivo nezadovoljstvo s šepajočimi odgovori judovsko-krščanske tradicije na dileme modernosti«. Pravi, da lahko new age razumemo kot »podtalni tok, ki išče pot do neposrednega, do osebnega spoznanja jaza, s tem pa resnice o bogu in svetu« (Debeljak, 1992:24). Nadaljuje z mnenjem, da popularnost omenjenih religij podpira diagnozo o razpadu dominantno kulturne paradigme. Samo dejstvo, da se k njim obračajo tudi preprosti ljudje, in ne le izbranci, ki poizkušajo doživljati in izražati nekaj, česar jim njihova lastna tradicija ne omogoča, po njegovem mnenju pomeni znamenje »kulturne osiromašenosti konvencionalnega krščanstva in judovstva« (Debeljak, 1992: 25-27).

Campbell in Brennan pravita, da termin new age označuje »celo vrsto interesov, vključujoč zdravje in blagostanje, številne oblike terapije ali samo-pomoči, prakse ezoterične in duhovne tradicije, skrb za človeštvo in okolje ter spoštovanje do narave in ženske modrosti oz. ženskega principa« (Campbell, Brennan, 1994: 160). »Gre za celovito holistično dojemanje, ki svet razume kot dinamično mrežo med seboj povezanih dogajanj, ki pa ni določena in določljiva s posameznimi sestavnimi deli, temveč z ujemanjem celote njihovih medsebojnih odnosov« (Goljevšček, 1992: 165). Goljevščekova pravi, da lahko ločimo dva kroga teh pojavov: visoki in popularni new age. V prvi krog spadajo gibanja, ki jim gre za preoblikovanje splošne zavesti in njenega razvoja, v drugi krog pa sodi predvsem »psihotrg«, ki naj bi z različnimi nadomestki za neobvladljivo sodobno življenje posamezniku ponujal možnost boljšega življenja (Goljevšček, 1992:14).

Vili Ravnjak meni, da je nova doba psihosociološka reakcija na enostransko (materialistično, industrijskotehnološko) razvitost zahodne civilizacije. Zahteve po novih duhovnih vrednotah in kvalitetah rastejo iz občutka človekovega brezizhodnega položaja v sodobnem svetu, ki je dvojno katastrofičen: najprej grozi z uničenjem človeka kot zasebnega (individualnega) bitja in potem z uničenjem oz. samouničenjem civilizacije in planeta Zemlje. »Na ta katastrofizem odgovarja new age pragmatično: človeštvo in Zemlja prehajata v višjo oziroma novo, drugačno obliko eksistence; kdor hoče preživeti, mora najti in prebuditi duhovno jedro v sebi« (Ravnjak, 1993: 8).

»Seveda pa je sodobni svet ta apel spremenil v temelj nove duhovne industrije. New age je čedalje bolj dobičkonosna dejavnost, saj gre trgovina z resnicami in različnimi odrešilnimi formulami vedno dobro od rok« (Ravnjak, 1993: 8).

Pripadniki new age filozofije menijo, da »znanost, tehnologija in višji standard življenja v večini zahodnega sveta ne nujno producirajo srečnejše ljudi, niti boljšega sveta. Menijo, da je drugačen način življenja tisti, ki daje več moči, da imamo ljudje dosti več potenciala, kot ga izkoriščamo in da lahko le s spremembo nas samih spremenimo družbo oz. svet okoli nas« (Campbell, Brennan, 1994: 160).

Marsikateri raziskovalci o pojavu nove dobe pogosto govorijo o neognozi, saj so nova duhovna gibanja nekatere poteze stare gnoze posvojila, ker so v njih prepoznala sebe. Gnostiki so verjeli v božanskost človeške narave (človek je hiša, v kateri prebiva neomejena moč, katero lahko doseže le z ekstatičnim samospoznanjem, tj. spoznanjem lastne božanske narave), v odrešilno moč spoznanja (spoznanje je bilo višje in močnejše od vere) ter samoodrešitev (pot odrešitve mora vsakdo prehoditi sam; nihče ne more nikomur svetovati, še manj pomagati). Gnostična oprtost nase se v novi dobi uresničuje kot obrat v notranjost. Gnostične ideje o Bogu kot diadi obojega (princip Matere in princip Očeta) lahko najdemo v novi dobi v obliki feminizma, ekologije... (Goljevšček, 1992: 17-27).

Flere in Kerševan ločita dve obdobji pojava NA gibanj; in sicer govorita o prvem obdobju – to so sedemdeseta leta prejšnjega stoletja, ko so prevladovala posamezna gibanja, ki so se opirala na posamezne tradicije ali pa so poskušala izoblikovati povezave med posameznimi sestavinami različnih religij. Za drugo obdobje pa je značilna odprtost, nedokončno osebno ustvarjalno iskanje sinteze med elementi različnih verskih tradicij oziroma resnicami in spoznanji različnih religij in človeškega duha sploh – sinteze, ki jo omogoča duh nove dobe (Flere, Kerševan, 1995: 145-146).

Značilnosti, s katerimi mnogi teoretiki (Peters (1998), Škoberne 1996...) povezujejo novodobne skupine so: holizem (Samo če gledamo celoto, lahko razumemo tudi njene posamezne dele. Omenjeno pride do izraza predvsem pri zdravljenju), monizem (vse in vsi smo eno), človeški potencial (Vsi se lahko izboljšamo. Ključ za to je globoko v nas samih – lahko smo ali naredimo kar koli – izenačenje z bogom), reinkarnacija, obstoj višjega jaza (Globoko v nas je naš resnični jaz, ki je center modrosti, preko njega smo povezani z vsem. Nekateri mu pravijo božanska iskra), vedenje oz. t.i. intuitivna modrost, ki jo je moč doseči z različnimi novodobnimi tehnikami (duhovni trening, meditacija, joga...), evolucija in transformacija (V smislu razvijanja na bolje; zdaj je

tudi čas, ko se bo človeštvo kot celota povzdignilo na višji nivo), trojen odnos do Jezusa (Jezus formalnega krščanstva, ki je avtoritaren, Jezus – simbol bitke za dosego polnega potenciala (vedenja) in Jezus kot eden od učiteljev, ki so zaželjeni pri večini new age skupin).

2.2.1. NOVA DOBA KOT ZAROTA

Nekateri vidijo v gibanju nove dobe v bibliji napovedan prihod antikrista. Krščanski fundamentalisti menijo, da ogromno ljudi skuša spodkopati sedanjo družbo. Niso organizirani in to počnejo iz različnih razlogov, vendar pa z istim ciljem. Palmer (1993) temu nasprotuje in pravi, da to nikakor ne more biti masovno gibanje. Kot takega ga po njegovem mnenju ocenjujejo tisti, ki se ga bojijo, saj gre za male, eklektične skupine ljudi, zbranih iz različnih vzrokov. Večina teh ljudi nase ne gleda kot na pripadnike nekega gibanja.

Nova doba za določene teoretike predstavlja politično gibanje, ki pripravlja teren za antikrista. V njem vidijo veliko odpadništvo, napovedano v bibliji, katerega namen je izkoreniniti krščanstvo, cilj pa dominacija in kontrola sveta. Zanje je new age satanističen in vsak, ki se ukvarja z jogo, ekologijo ali čim podobnim, je zarotnik.

O takih teorijah Palmer spregovori na podlagi krščanskega dualizma, ki ima vse, kar je novo ali drugačno, za slabo (Palmer, 1993: 62-80).

Merilyn Ferguson vidi v »vodnarjevi zaroti« mrežo, ki nima vodstva, a je kljub temu močna in pripravlja radikalne spremembe. Pravi, da so njeni člani opustili nekatere ključne elemente zahodne misli in morda celo pretrgali kontinuiteto z zgodovino. Ta zarota je brez politične doktrine in manifesta (Ferguson, 1992:6).

Zarotniki se povezujejo v majhne skupine in oblikujejo nacionalne ne-organizacije. Tvorijo ohlapne mreže, kjer obstaja na deset tisoče vhodnih točk. V teh mrežah se ljudje slej ko prej povežejo med sabo in njihovo število je tako vsak dan večje. Fergusonova zapiše tudi, da »vodnarjeva zarota« uporablja široko razpreden vpliv, da bi se usmerila na nevarne mite in mistike stare paradigme ter da bi napadla preživele ideje in prakse«. Po njenem mnenju nas zarotniki pozivajo, da zase terjamo moč, ki smo jo nekoč

predajali običajem in avtoriteti, ter da odkrijemo jedro integritete, ki presega navade in pravila (Ferguson, 1992:8-11).

Zaradi navedenih interpretacij in bojzani so ideje nove dobe zavračali in jih pogosto še zavračajo, ne da bi jih bili pripravljeni poslušati.

2.2.2. NOVA DOBA IN KRŠČANSTVO

Zadnjih nekaj desetletij ugotavljajo velik porast zanimanja za duhovnost na Zahodu in tudi v Sloveniji. Ta pojav v sami zgodovini človeštva ne pomeni nič novega, le da gre tokrat to zanimanje mimo cerkve, išče se nov duhovni center mimo krščanstva.

Krščanstvo svari svoje vernike, da naj bodo previdni glede new age idej. Pravijo, da gre za odnos ali – ali, torej da so nekatera stališča nove dobe taka, da nanje ne morejo pristati, če še hočejo ostati kristjani. Krščanstvo namreč ne sprejema mnenja, da temelj religije ni bog, temveč posamezna duša, in prav tako ne ideje brezosebnega boga le kot izbirnega pojma za globino naše notranjosti. Novi dobi očita tudi pobožanstvenje narave, zase pa pravi, da jo jemlje realistično; je sicer lepa in sveta, a le kot dar od boga. Za novo dobo pravi, da je »lahka« religija, ki obljublja veliko za relativno malo truda, medtem ko je krščanska pot polna »samoodrekanja in mučnih izkustev«, njen cilj pa ni sreča in samoužitek, temveč srečanje z živim bogom (Goljevšček, 1992: 40-56).

Drago Ocvirk pove, da je krščanstvo v očeh sodobnih ljudi že povedalo vse in da so posledično ti začeli iskati nekaj novega. Marsikdo išče resnico drugje. Razne oblike vzhodne duhovnosti, ki so prišle v Evropo, so predelane za potrebe evropskega človeka, ki ga je materialnost kot najvišja vrednota duhovno frustrirala. Meni, da smo zajahali kljuse, ki nas ne bo poneslo v neki boljši svet, svet višje duhovne kakovosti, temveč da bomo prej ali slej ponovno na psu. Prepričan je, da je temeljita prenova in obnova krščanstva tista, ki bo ustrezala postmodernemu iskanju, »tisti žrebec, ki lahko potegne voz daleč naprej« (Ocvirk v Kvas, 1995: 3).

Peck razmišlja o tem, da mora biti religijski sistem občutljiv za spremembe v kulturnem okolju, da ohrani svojo relevantnost in legitimnost pri svojih vernikih, saj operira znotraj konkretnega sociohistoričnega konteksta in mora odgovarjati na problem smisla, ki izhaja iz človeških omejitev, ki se v času tudi spreminjajo (Peck, 1997: 233).

Razlog, da vedno več ljudi išče duhovne izkušnje mimo cerkve, večina teoretikov (Palmer 1993, Debeljak 1992, Tilmann 1981a...) vidi v njeni konzervativnosti, v zastarelih načelih (odnos do telesa, kontracepcija), v cerkveni hladni distanci, ki ne ponuja ne skupnosti ne osebne bližine, v nezmožnosti odgovoriti na vprašanja, ki ljudi zanimajo... Debeljak zapiše, da se ravno zaradi tega okrog azijskih učiteljev zbirajo majhne skupine, v katerih raste emocionalna zaveza, prijateljstvo in sočutje mnogo lažje kakor v cerkvah. Saj sta za slednje značilna strahospoštovanje in nadzor. Obenem pa zahodna religija s svojo strogo hierarhično strukturo ne pozna direktne medsebojne povezanosti v pristno skupnost (Debeljak, 1992: 26).

Racionalistično-abstraktna teološka smer večini kristjanov ni nudila pomoči, da pridejo do notranjega izkustva, temveč jih je pustila notranje prazne. Verniki niso več sposobni ohraniti v sebi vere, ki se predaja avtoritativno in tako jim preti nevarnost, da ne izkusijo boga in da jim je ta posledično nestvaren. To je poglobitveni razlog, ki vse več kristjanov vodi v budistično meditacijo, jogo... išoč tisto, kar jim lastna Cerkev ni dala (Tilmann, 1981: 13-15).

Institucionalno hlinjenje občestva in abstraktno zatiranje o bratstvu v bogu: to je konkretni vtis o naravi sodobnega krščanstva, spričo katerega toliki mladi in pametni Američani zapuščajo cerkev v iskanju bolj neposredne in spontane izkušnje občestva. Azijske religije, zlasti mnogi poganjki budizma ponujajo več in manj hkrati: odprto in pozorno opazovanje vseh čutov, ki lahko prek intenzivnejšega zavedanja lastnega jaza omogoči čvrstejši stik z drugimi. V krčeviti potrebi po neposrednem doživetju biti, boga ali celo zgolj narave in drugih ljudi, judovsko-krščanska zavest, ki je bistveno odvisna od nauka knjige, idej, doktrin in pojmov, ne more konkurirati Vzhodu (Debeljak, 1992: 26).

Zelo odkrito kritizira Rimokatoliško cerkev in njen nauk o izvornem grehu, ki je zastupil Kristusovo optimistično zapuščino in ustvaril prevaro duhovnega pesimizma, dominikanski duhovnik Matthew Fox. V delu Izvirni blagoslov omenja duhovnost, ki je pritrjevala življenju in se osredotočala na ustvarjanje, bila pa je del zahodne religiozne tradicije od devetega stoletja pred Kristusom, ko so bili napisani psalmi. To pa je bilo še veliko stoletij poprej del vzhodne tradicije. Osrednje pri Foxu je, da opozarja na nasprotje med izvorno slavljensko teologijo, ki vidi življenje kot blagoslov, in mnogo mlajšo avguštinsko teologijo padca in odrešenja. Govori o religiji, ki nima stika s svojimi viri modrosti, in tako zahteva, da naj cerkev opusti svojo preživelo dualistično paradigmo o izvornem grehu in pogojnem odrešenju, ki ločuje stvarnika od tistega, kar

je ustvaril. Zapiše, da je religija na Zahodu ljudi velikokrat razočarala, molčala pa je o radosti, o kozmičnem stvarjenju, o nepretrgani moči, s katero teče stvarnikova energija, o izvirnem blagoslovu... V zahodni družbi in religiji je v preteklih šestih stoletjih najbolj primanjkovalo Vie Positive, poti ali načina pritrjevanja, zahvaljevanja, zanosa (Fox v Borysenko, 1994: 143). Na odkrita stališča Foxa se je konec devetdesetih let prejšnjega stoletja odzvala Rimokatoliška cerkev z zahtevo, da eno leto ne nastopa v javnosti.

Potrata govori o Adlerjevi teoriji, po kateri zgodovino krščanstva zaznamujeta dva procesa. Gre za spremembo krščanstva iz »ljudske religije« v »oblastniško religijo« in spremembo iz zasebne, notranje religije, v javno zunanjo religijo (Cerkev, velja tudi za protestantizem). Za slednji proces je značilno izgubljanje notranje religioznosti, ki je dandanes postal le še bolj intenziven. Oba procesa označujeta institucionalizacija in dogmatizacija krščanske religije, ki privedeta do tega, da se cerkvene dogme spremenijo v mit. Tako v veri ni nič več osebnega, ničesar več, kar bi bilo prepuščeno lastnemu prepričanju, predvsem pa doživljanju. In taka Cerkev ni več sposobna zadostiti človekovim duhovnim potrebam (Potrata v Kvas, 1995: 7).

Zahodne svete knjige ne služijo več duhovnim, pač pa ideološkim namenom. »Ne dajejo več vzpodbude svobodni inspiraciji in meditaciji, marveč so se pod rokami politično ambicioznih gospodarjev duš spremenile v stroge predpise za suho žebranje molitvic. V nasprotju z njimi so azijske religije ponudile zgolj tisti najbolj primeren okvir, v katerem je bilo metafizično praznino mogoče zapolniti brez občutkov krivde in sramu, na katerih sloni zahodna mentaliteta«(Debeljak, 1992: 24).

Povratak k svetemu skozi azijske religije, v katerih bog – Oče sploh ne nastopa, je »razkril metafizično nemoč utilitarnega individualizma kot poglavitne opore modernega Zahoda, da bi razvil smiselne načine osebne in družbene eksistence« (Debeljak, 1992: 26). Kjer zahodna judovsko-krščanska kultura zahteva izkazovanje zunanje pokornosti, azijske religije ponujajo notranje izkustvo. Namesto militantnega krščanskega vladanja nad naravo odpirajo religije Vzhoda dostop do spoznanja miru, skladnosti in prežemanja med človekom in naravo. Namesto krščanske ločnice med telesom in dušo izhajajo iz njune neločljive enotnosti in namesto institucionalnega hlinjenja občestva in abstraktnega zatrjevanja krščanstva o bratstvu v bogu ponujajo spontano izkušnjo občestva (Debeljak, 1992: 26).

Novodobna kultura je v primerjavi s krščanstvom bolj sproščena, brez občutkov krivde, greha in sramu. Sodobni povratak k svetemu izraža hrepenenje po tem, da življenje ne

bi bilo samo naključna veriga dogodkov med rojstvom in smrtjo, marveč da bi imelo pristni smisel. Da bi krščanstvo »preživelo«, bi se moralo v prihodnosti odpovedati določenim lastnostim, kot je npr. hierarhija, in pozdraviti lastnosti, kot sta odprtost do drugih kultur in toleranca do njih, raznolikost nasproti dualizmu, dati večji pomen praznovanju in veselju do življenja ter se orientirati na celotno stvarstvo in ne le na človeka – ali celo le na moškega.

2.2.3. POJMOVANJE ČLOVEKA V NOVI DOBI

Človek v novi dobi ni več le fizično bitje, ki čustvuje in razmišlja (kot nam ga predstavlja sodobna znanost). Tudi psihologija (ki naj bi nam razkrila skrivnostni svet človekove subjektivnosti) ne seže v resnično jedro človeka²². Krapeževa zapiše, da tam, »kjer se napori psihologije, da bi se kar se da natančno raziskali strukturo človekove osebnosti, končajo, se šele začne raziskovanje prave – duhovne – narave človeka in njegove celovite zgradbe« (Periček Krapež, 1998: 32).

»Novodobniki imajo vsi enak pogled na človeško naravo. Verjamejo namreč, da je človek po naravi dober, srečen, radosten, zdrav, igriv, kreativen, spontan, samozavesten, asertiven, pogumen, neodvisen, optimističen in kar je podobnih pozitivnih konceptov« (Potrata, 2001: 165).

»Ljudje so po svoji naravi pravzaprav bogovi in premorejo neomejene moči in sposobnosti ter so samo z mislimi sposobni oblikovati realnost in takrat so tudi v stalnem stiku, »v kanalu«, s poslednjo realnostjo, ki jo nekateri razumejo kot »višji jaz«, »kozmično energijo«, »višjo silo«, »vesoljski računalnik«, »kolektivno nadzavedno« ...« (Potrata, 2001:165).

Potrata zapiše, da novodobniški ideal ni asket, ki se umakne pred svetom, temveč človek, ki se zanima za duhovnost in je hkrati v stiku z »zemeljskim«. Med novodobniki prevladuje tudi pojmovanje o tem, da imamo ljudje več teles. Govorijo o

²² »Izjemo predstavlja delo nekaterih psihologov 20. stoletja, npr. A. Maslowa in R. Assagiolija. Oba sta predstavnika transpersonalne psihologije. Njen cilj je raziskovanje področij, ki so zunaj običajnega dosega človekove zavesti (nadzavestnih področij, od koder prihajajo navdih, etične zahteve in glas vesti, razodetja ipd.). Njen trud je bil usmerjen tudi v razvijanje duhovnega izkustva (nad-osebnostnega izkustva)« (Periček Krapež, 1998: 32).

fizičnem telesu, energetskem (imenovanem tudi eterično telo ali avra), emocionalnem (čustveno telo), mentalnem, astralnem in spiritualnem telesu. Običajno med novodobniki vlada tudi ideja, da se vsa ta telesa prepletajo v energetskem ovoju okrog fizičnega telesa-v avri (Potrata, 2001: 166-167).

Novodobni človek luči naj bi po mnenju Nastje Simonitti v sebi združeval številne lastnosti. Živel naj bi v strasti do življenja, do božanskega, ki nosi večno izpolnjenost, vse naj bi opravljal z ljubeznijo, srečo naj bi nosil ves čas v sebi, deloval naj bi iz usklajenega srca in razuma, naj bi bil prepričan vase in hkrati ponižen, zavedajoč se, da je on le božje orodje. Tak človek v življenju pada in ponovno vstaja, vedoč, da je pomembno, da je vstal. Je spontan, igriv, spremenljiv, nepredvidljiv, neulovljiv, se ne da ukalupiti in definirati. Verjame v lastno odgovornost in svobodo in ne v krivico in tragičnost. Nima družine, njegova družina je ves svet. Živi v svetu, ne beži od njega v osamo, a vendar je njegova zavest ves čas nad vsem posvetnim dogajanjem... (Simonitti, 2004: 16-18).

2.2.4. POJMOVANJE ZDRAVJA IN BOLEZNI V NOVI DOBI

Kot je zapisano v predhodnem poglavju, ima človek po novodobnem pojmovanju več teles, ki so medsebojno energetsko prepletena. Zdrav človek je tisti, ki ima neomejen pretok energij v svojih telesih, med telesi ali med telesom in okoljem, ki ima vse čakre (t.j. duhovno energetski center v telesu, skozi katerega se pretaka energija) odprte, vrteče v smeri urinega kazalca. Do motenj v pretočnosti energije pride tedaj, ko začno ljudje razmišljati v »mišljenjskih vzorcih«, katere jim vsili kakšna institucija ali tradicija in niso v skladu z novodobnim pojmovanjem človeka, ali ko si človek sam vcepi določene negativne miselne vzorce. Ti podzavestni programi so lahko tudi posledica kakšne travme iz otroštva ali prejšnjih življenja (Potrata, 2001: 167).

Negativni »mišljenjski vzorci« povzročajo ovire v energetski pretočnosti teles, ki se imenujejo blokade. Le-te nato povzročajo bolezni (primer: potlačena čustva povzročijo ovire na »emocionalu«, ki se nato preslikajo na človekovo energetsko telo in nazadnje na fizično). Sledi fizična bolezen, človek mora poiskati pomoč (Potrata, 2001: 168).

Novodobni terapevti zdravijo bolezni z odstranjevanjem »blokad«, vzpostavitevijo pretočnosti energij. Glavni pomen pri postopku zdravljenja pa ima ozavestitev

negativnega mišljenjskega vzorca, ki je privedel do bolezni. Zadnje se dogaja s pogovorom med pacientom in terapevtom (Potrata, 2001: 168).

Iz zdravilčeve perspektive je bolezen posledica neravnovesja. Neravnovesje pa je posledica tega, da človek pozabi, kdo v resnici je. Posledica takšne pozabe so misli in dejanja, ki vodijo v nezdrav način življenja in nazadnje tudi v bolezen. Brennanova v knjigi zapiše, da pot k ozdravitvi zahteva precej več osebnega truda kot zgolj jemanje zdravil, ki jih predpiše zdravnik. V kolikor posameznik ne spremeni svoje osebnosti, si bo konec koncev nakopal kako novo težavo, ki ga bo pripeljala natanko tja, kjer je sprva bil. »Ugotovila sem, da je vzrok bolezni ključnega pomena. Spopad z izvorom bolezni zahteva spremembo načina življenja; končni rezultat tega pa je osebno življenje, ki je bolj v skladu z vašim bistvom. Posledica tega je temeljitejše poznavanje samega sebe, tistega kar včasih imenujemo višji jaz ali notranja božanska iskra« (Brennan, 1995: 7).

Bolezen je pojmovana na nov način. V preteklosti, zlasti pod vplivom krščanske mentalitete je bila bolezen razumljena kot kazen. Nasprotno novodobniki bolezen ali težavo pojmujejo kot darilo, kot nekaj instruktivnega, saj posamezniku pomaga, da se zbudi in začne ozaveščati napake v svojem življenju, tako tudi spoznavati lastne ovire, ki si jih je postavil sam ali mu jih je postavila tradicija (Potrata, 2001: 168). Veliko je izjav ljudi, ki so ozdraveli po težki, dolgotrajni bolezni. Sami ocenjujejo, da jih je bolezen prisilila spremeniti njihov, po lastni oceni zgrešeni način življenja, pomagala se jim je osredotočiti na pomembne stvari in jim na ta način omogočila duhovno rast.

Novodobna literatura (L. Hay 1994, Borysenko 1994, Friebe 1993 ...) piše o misli kot o energiji ali celo o misli kot dejanju. Tehnike, ki se osredotočajo na um (meditacija, joga, vizualizacija, avtogeni trening...) lahko spodbudijo učinek sprostitve, ki sproži pomembne telesne spremembe (primer: znižanje krvnega pritiska, zmanjšanje mišične napetosti in znižanje ravni stresnih hormonov). Še posebno imajo omenjene tehnike vpliv pri preprečevanju in zdravljenju psihosomatskih bolezni, kot so razjede na želodcu, razne alergije... V večini novodobniki verjamejo, da realnost kreiramo in interpretiramo v skladu z našim mišljenjem. Pomembno vlogo igra tudi vera, za katero pravijo, da dela čudeže. Peters in Woodham (1998) zapišeta, da so raziskovalci leta 1995 odkrili, da imajo verni pacienti trikrat večjo možnost, da preživijo šestmesečno obdobje po operaciji srca, kot tisti, ki nimajo vere. Razni, tudi novodobni ceremoniali in obredi pomagajo v ljudeh prebuditi moči, ki so potrebne za soočanje s pomembnimi življenjskimi prehodi. (<http://www.buddhanet.net/tr20.htm>). V zadnjih 30 letih se večja število raziskav (predvsem v ZDA), ki poskušajo dokazati učinke meditacije na

fiziološko raven človeka. Leta 2003 je dr. Benson z »Mind and Body Medical Institute« dokazal, da se pri meditaciji zgodijo telesne in biokemične spremembe (znižanje krvnega tlaka, znižanje srčnega utripa, spremembe v metabolizmu...) v človeku, ki skupaj vplivajo na večjo sproščenost posameznika in nanj delujejo antistresno (<http://nccam.nih.gov/news/2004/052704.htm>). Po mnenju dr. Sterleta je izkušnja Vzhoda tista, ki nas uči, kako pomembno je poglobiti se vase in prisluhniti svoji notranjosti. Zaradi hlastanja po materialnih dobrinah in naglice pa je človek zanemaril svojo duševnost – temeljno gibalno zdravja in bolezni (Sterle, 1987: 7-9).

Premik v t.i. novi medicini je pacient, ki postane zdravnik. Zdravje je vedno bolj pojmovano kot odgovornost vsakega posameznika, ne moremo ga več imeti za svojo izključno pravico. Ljudje se začenjajo zavedati, da sta zdravje in sreča dobrini, za kateri si morajo prizadevati sami, zato se tudi vse bolj odločajo za komplementarne oblike preventive in kurative. Tako so v naši dobi, ki jo marsikateri imenujejo tudi doba stresa, ljudje našli vzhodnjaški mir, kateremu skušajo prisluhniti, ter si z njegovo modrostjo, umirjenostjo in sproščenostjo pomagati.

S tem poglavjem zaključujem opisni del diplomske naloge in prehajam na drugi del naloge, ki bo temeljil na analizi neempirično kot tudi empirično pridobljenih podatkov. Po teoretični predstavitvi ključnih pojmov (meditacijske tehnike, nova doba) diplome, sledi poglavje, ki je namenjeno meditaciji v novi dobi. Pri predstavitvi meditacijskih tehnik na slovenskem trgu sem se omejila v večini na prakso joge, saj je ta, kot sem že zapisala, najbolj zastopana pri nas. Posledično sem tudi anketo, ki mi je služila kot vir pridobivanja podatkov, izvedla prav med praktikanti joge.

3. MEDITACIJA V NOVI DOBI

3.1. PRENOS AZIJSKIH RELIGIOZNO-FILOZOFSKIH IDEJ V SODOBNE ZAHODNE DRUŽBE

3.1.1. STIK MED AZIJSKIMI RELIGIJAMI IN ZAHODOM

Zanimanje za Azijo ni staro šele nekaj desetletij. Izmenjava idej med Vzhodom in Zahodom je poznana že iz časov antike. Že v 5. stoletju pr.n.št. je med Grki in Indijci potekala bogata kulturna izmenjava, katera se je kasneje še posebej okrepila s prihodom Aleksandra Velikega na indijsko podcelino (leta 327-325 pr.n.št). Za prenos indijskih idej v Grčijo so zaslužni filozofi Onesikrit, Anaksarh in Piron. Stoletje kasneje je rimski novoplatonik Plotin prinesel ideje vzhodne filozofske misli v Rim. Po Hallu in Lindzeyu (Petiffor v <http://www.sfu.ca/~wwwpsvb/issues/1996/winter/pettifor.htm>) naj bi ravno njegove (Plotinove) z Vzhoda prenesene ideje o celotnosti (vse je eno – ker je vse bog) vplivale na kasnejše krščanske mistike, kot sta Mojster Eckhart in sv. Janez od Križa.

Konec 13. stoletja je informacije o azijskih religijah (predvsem o budizmu) v Evropo prinesel Marko Polo. Podrobnejše srečanje Zahoda z azijskimi religijami je potekalo v času kolonizacije, toda slednje ni pustilo vidnejših sledi v evropski kulturi. Prvo pravo zanimanje za azijske religije (predvsem za budizem) je povezano s prvimi prevodi religioznih besedil Vzhoda. Leta 1802 je iz perzijsčine v latinščino prevedel Upanišade Anquetil-Duperon, leta 1827 je Humboldt v nemščino prevedel Bhagavadhgito... Z znanstvenim proučevanjem budizma (pionirji tega področja so Thomas William, Hermann Oldenborg...) se je povečalo splošno zanimanje za budizem. Posledično so nastala tudi prva budistična društva (Črnič, 2001: 143).

Konec 18. stoletja sta vzhodna literatura in filozofija vplivali na primer na Schopenhauerja, Schlegla in Emersona. V drugi polovici 19. stoletja je unitaristična cerkev obudila razumevanje za univerzalne resnice azijskih religij.

K razširitvi vzhodnih filozofij na Zahod vpliva tudi leta 1875 ustanovljeno teozofsko društvo. Ustanovitelja omenjenega društva sta bila Rusinja H.P.Blavatsky in polkovnik Henry Olcott. Teozofi so si prizadevali za sintezo ezoteričnih naukov Zahoda in Južne Azije. Promovirali so ideje hinduizma, budizma in zahodnega okultizma ter poudarjali

pomen karme, reinkarnacije in idejo o svetovnem učitelju nove dobe (v 19. stoletju so svetovnega učitelja teozofi »prepoznali« v takrat trinajstletnem Indijcu Krišnamurtiju). Zanje je značilna tudi tradicija telepatskega komuniciranja z duhovnimi društvi, ki jo danes nadaljuje škotski umetnik in pisatelj Benjamin Creme (Salman, 1992: 12-13, Goljevšček, 1992: 29-30).

Pomemben mejnik predstavlja leta 1893 sklican svetovni verski parlament v Chicagu, kjer so se prvokrat neposredno srečali predstavniki zahodnih in vzhodnih religij. »Največ pozornosti je zbudil hindujski učitelj Vivekananda, omeniti velja tudi zen budista Daisetz T. Suzukija. Leta 1897 je Svami Vivekananda v New Yorku ustanovil društvo Vedanta, kasneje (leta 1925) je v Los Angelesu Paramhansa Jogananda ustanovil Self-realization Fellowship, leta 1930 so v New Yorku ustanovili prvi zen inštitut ...« (Črnič, 2001: 143-144).

Od začetka 20. stoletja so misijonarji zavestno prenašali raznovrstne azijske smeri v Evropo in Ameriko, še posebej pa se je pretok okrepil v šestdesetih letih prejšnjega stoletja. Temu naj bi odločilno pripomogla liberalizacija zakona o priseljevanju tujcev v ZDA. Po Salmanu naj bi ti azijski učitelji izhajali iz osnove, ki so jo oblikovali evropski predhodniki gibanja nove dobe. Vsi ti Evropejci (mednje štejemo psihiatra Junga in Assagiola, maga Crowleyja, okultna učitelja Gurdjieffa in Uspenskega, teozofa Baileyja, evolucionista Teilharda de Chardina...), ki so bili rojeni med leti 1875 in 1900, so se proslavili s kulturo nove dobe. Tako so ideje na novo priseljenih azijskih učiteljev »naletele na Zahodu na plodna tla, ki sta jih ponudila gibanje nove dobe in hipijska kontrakultura... Izjemno se je povečalo zanimanje za duhovnost, drugačno od tiste, ki so jo ponujale obstoječe religiozne institucije (alternativa se je pojavila v okultnih in mističnih tradicijah starodavnega Zahoda, predvsem pa tudi Vzhoda«(Črnič, 2001: 144).

3.1.2. NAČINI PRENOSA AZIJSKIH RELIGIOZNO – FILOZOFSKIH IDEJ V SODOBNE ZAHODNE DRUŽBE

Po Črniču prenos azijskih religioznih idej na Zahod poteka v dveh smereh:

a) Po eni strani se azijske religiozne ideje prinašajo na Zahod prek gibanj in skupin, ki se trudijo ostati čim bolj zveste izvornemu izročilu. To so predvsem skupine

azijskih emigrantov v ZDA in Evropi, pa tudi nekatera nova religijska gibanja. Lep primer takšnega »presajanja konceptov« je Mednarodna skupnost za zavest Krišne.

b) Po drugi strani pa gre za selektivno prisvajanje posameznih pojmov, idej ali praks, ki se iztrgani iz širšega konteksta reinterpreterirajo in vključijo v nov kulturni sistem. Primer takšne »kulturne reinterpreteracije« sta zahodni način prakticiranja joge in zahodna uporaba ideje o reinkarnaciji (Črnič, 2001: 146).

Menim, da na primeru društev, ki nudijo znanje različnih vzhodnjaških tehnik meditacije v Sloveniji, lahko govorimo predvsem na nivoju kulturne reinterpreteracije. Saj ta društva širijo, učijo ideje, prakse in koncepte iztrgane iz svojega religiozno-kulturnega okolja ter jih uporabljajo na način, ki najbolje ustreza njihovim potrebam in željam. Tipičen primer kulturne reinterpreteracije je zahodnjaški način prakticiranja joge. Črnič zapiše, da je joga skupaj z zakonom *karme*, *majo* (kozmična iluzija, ki je posledica človekovega neznanja) in *nirvano* bistvo indijske duhovnosti. Različne zvrsti joge (*bhakti*-joga poudarja srce in čustva, *džnana*-joga poudarja človekov um...) uporabljajo različne metode za doseg duhovnega cilja. Toda joga, ki jo prakticirajo v 20. stoletju na Zahodu, naj bi bila »poenostavljena in izkrivljena ponudba« od zgoraj predstavljenih zvrsti. »Običajno gre za posamezne segmente katere izmed zgoraj omenjenih zvrsti, ki so iztrgani iz širšega konteksta in prirejeni potrošniški mentaliteti sodobnih prebivalcev (post)moderne sveta« (Črnič, 2001: 151).

Zelo kritično o prenosu idej z Vzhoda na Zahod piše tudi Goljevščekova, ki zagovarja mnenje, da je vsaka kultura kompleksen, trdno sopovezan sistem zgodovine, izročila, vrednot, odnosov in norm, jezika, običajev..., v katerem posamezni elementi šele dobivajo svojo vsebino in pomen. Posledično se nam bodo elementi enega sistema preneseni v drug sistem, ki je strukturiran drugače, spremenili v nekaj drugega. Vzhodnjaške pojme smo po njenem mnenju že tako »pozahodili«, da že samim sebi niso več podobni. Kot primer navaja prav meditacijo, katere namen naj ne bi bil »najti sebe«, temveč napredovati v ljubezni, kar pomeni pozabljanje nase. »Meditacija, ki se odreže od svojih korenin in postane kot »izkustvo« sama sebi namen, kaj hitro zdrkne v narcistični samoužitek. In prav to se novi duhovnosti rado zgodi.« (Goljevšček, 1992: 143).

Poskuse prevajanja vzhodne misli ovira tudi skromnost angleškega ali drugih evropskih jezikov. Za primer lahko povemo, da sanskrit vsebuje stotine besed za različna stanja zavesti, za katere ni angleškega prevoda. Zahodnjaški način mišljenja velja za jamstvo

za prenagljeno željo, da bi takoj spoznali vso resnico. Posledično se je v newageovski misli pojavilo mnogo napačnih predstav in pretiranih poenostavljanj. Za klasičen nesporazum velja trditev, da »sami ustvarjamo svojo realnost«. Ken Wilber (Wilber v Borysenko, 1994: 139-141), ki je vse življenje preučeval vzhodno filozofijo in zahodno psihologijo, napada pojem o »ustvarjanju svoje realnosti« kot »narcisističen in nabuhel«. Nezmožnost, da vidimo same sebe ozdravljene, in zmotna filozofija za tem pojmom po njegovem mnenju ustvarjata newageovsko krivdo.

Druga plat ti. newageovske krivde je pojmovanje, da je bolezen posledica pretekle karme.

Če ignoriramo svojo senco in ponavljamo isto napako, bomo seveda doživeli svojo karmo, sadove svojih dejanj, kot obliko trpljenja. To pa ne pomeni, da je vse, kar se nam pripeti karmično in da je naša karma vse, kar določa radost ali bolečino. Pljučni rak, ki je posledica tridesetih let kajenja treh škatlic cigaret na dan, je plod naših fizičnih dejanj, ki so mu morda malenkost dodali sociološki in vedenjski dejavniki /.../Ne moremo reči zakaj se stvari dogajajo, ker tega preprosto ne vemo. Če bomo to poskušali dognati, se bomo nemara res počutili manj nemočne, verjetno pa bomo dobili občutek krivde ali nevaren občutek vsemogočnosti. (Borysenko, 1994: 141-142)

Tudi Debeljak meni, da religije Vzhoda ne predstavljajo več »čistih« oz. »izvirnih« oblik velikih azijskih tradicij.

Ne gre le za to, da se pri prevodu svetih tekstov ali napotkov za praktično meditacijo že po definiciji marsikaj izgubi na jezikovni, tj. metafizični ravni, saj jezik ni le nevtralni sistem znakov, marveč specifični pogled na svet. V mislih imam dejstvo, da so lame, svamiji, jogiji in guruji, ki so prihajali na zahodna tla in v Ameriko, v komunikaciji s svojim novim občinstvom, ki z njimi ni delilo celovite družbene, kulturne in etične zgodovine, privzeli mnoge zahodne organizacijske modele in stile izražanja. S tem pa so svoje religijske prakse vključili v evropsko-ameriški kulturni horizont (Debeljak, 1992: 25).

Z »izvažanjem« verovanj iz ene kulture v drugo se je dosti ukvarjal tudi Carl G. Jung, ki je tudi sam preučeval vzhodnjaško mistiko. Do njene uporabe je imel ambivalenten odnos, saj je trdil, da so vzhodnjaške metode in filozofske doktrine preprosto zasenčile vse zahodnjaške poskuse v tej smeri, po drugi strani pa je bil nepopustljiv glede neprimernosti in napačne uporabe vzhodnjaških nauk na Zahodu:

Ljudje bi napravili kar koli, pa če bi bilo še tako absurdno, samo da se jim ne bi bilo treba soočiti z lastno dušo. Vadijo jogo, se držijo strogih diet, se na pamet naučijo teozofijo ali mehanično ponavljajo mistična besedila iz vse svetovne literature- samo zato, ker se ne morejo sprijazniti s sabo in ker nimajo niti trohice vere, da bi iz njihove lastne duše kdaj koli prišlo kaj koristnega (Jung v Borysenko, 1994: 138).

Pajin meni, da je Jung s svojimi raziskavami o vzhodnjaških tekstih ipd. pokazal, da ima obračanje k vzhodni tradiciji globok smisel in vrednost. Želel pa je predstaviti razliko med različnimi načini obračanja zahodnjakov k Vzhodu. Na eni strani je prisotno moderno, snobovsko obračanje k Vzhodu, ko se vrednote vzhodne tradicije koristijo kot nakit, okras, kot eksotičen premaz površnosti in neumnosti, kot zadovoljevanje duhovne konfuzije in na drugi strani poglobljena komunikacija v kateri se nam poskus razumevanja vzhodne tradicije vrača kot poglobljeno razumevanje nas samih (Pajin, 1990: 105).

Meditacijske tehnike vzhodnjaškega izvora, o katerih pišem v pričujočem diplomskem delu, imajo svoje korenine v religiji in filozofiji hinduizma ter budizma. Največje število omenjenih tehnik si je pot na Zahod utrla v 19. in še posebej v 20. stoletju. Vse te tehnike so zaživele v povsem novem (kulturno, družbeno in religiozno drugačnem) okolju, kjer so zavzele mesto enega izmed koščkov mozaika tukajšnje družbe. Njihovo predstavljanje, učenje in razširjanje na Zahodu se je začelo pod vodstvom, z Vzhoda na ameriška in evropska tla, preseljenih *gurujev*, *svamijev* in drugih učiteljev. Nadaljevalo se je z njihovimi neposrednimi učenci, ki so že sami postali mojstri oz. inštruktorji omenjenih tehnik in kasneje tudi njihovimi posrednimi učenci (tukaj mislim npr. na inštruktorje joge, ki jim ta naziv ni bil podeljen neposredno od ustanovitelja določenega sistema joge, temveč od njegovih predhodnih učencev, že prav tako inštruktorjev). Zasedimo lahko, da je dosti teh tehnik hote ali nehote na naših tleh dobilo popolnoma nov pomen, ki ima bolj malo skupnega z njihovim v osnovi religioznim kontekstom. Seveda pa so nekatere bile že v samem formiranju prirejene prav za Zahodnjake in njihov hitri način življenja (v mislih imam npr. tehniko transcendentalne meditacije).

3.2. PONUDBA MEDITACIJSKIH TEHNIK VZHODNJAŠKEGA IZVORA NA SLOVENSKEM TRGU

V Sloveniji je izmed meditacijskih tehnik vzhodnjaškega izvora najbolj razširjena praksa različnih vrst joge. Obstajajo številna društva in posamezniki, ki poučujejo te prakse širom Slovenije, seveda pa je njihova zastopanost največja v sami prestolnici, Ljubljani, in njeni bližnji okolici. Na sami internetni strani www.sloyoga.net je predstavljenih 25 društev in posameznikov, ki posredujejo raznolike vrste joge v naši državi. Seveda pa se moramo zavedati, da je njihovo dejansko število še večje, saj jogo poučujejo tudi nekatere neregistrirane skupine ali posamezniki. Poznam najmanj dva primera t.i. »učiteljev« joge, ki predajata svoje znanje v Sloveniji samo na podlagi svojih dosedanjih izkušenj, ki pa ne vključujejo niti slovenske niti mednarodne licence za strokovno usposobljenega učitelja ali inštruktorja joge (seveda tukaj ne želim kritizirati njune profesionalnosti v primerjavi z licenčnimi učitelji, ampak samo prikazati, da je dejansko število inštruktorjev joge v naši deželi neznano in da bi bilo priporočljivo to dejavnost sistematizirati in strokovno urediti). Na naslednjih straneh bom najprej navedla najbolj poznana društva različnih vrst joge v Sloveniji in opisala njihove osnovne značilnosti, nato pa tudi nekaj društev, ki se ukvarjajo z učenjem tudi drugih meditacijskih praks, izvirajočih iz budizma in hinduizma:

1. Joga v vsakdanjem življenju v Sloveniji

V Sloveniji trenutno deluje 11 društev Joga v vsakdanjem življenju (Ljubljana, Domžale, Maribor, Novo mesto, Koper, Celje, Kranj, Škofja Loka, Nova Gorica, Popetre in Ribnica), ki so vsa registrirana v skladu s slovensko zakonodajo in imajo mednarodno licenco za poučevanje joge po sistemu Joga v vsakdanjem življenju. Omenjena društva so združena v Zvezi joga društev Slovenije, ustanovljeni leta 1997. Sistem »Joge v vsakdanjem življenju« je razvil Paramhans Svami Mahešvarananda, med učenci imenovan tudi Svamidži, z namenom približati jogo zahodnemu človeku. Glavni namen in cilj prakticiranja njegove joge je telesno, fizično, socialno, duhovno zdravje in samorealizacija. Sistem Joge v vsakdanjem življenju zajema *asane* in *pranajame*, razdelane v osem stopenj, tehnike čiščenja (*hatha joga krije*), globoko sprostitvev (joga *nidra*), vaje za koncentracijo, tehnike za pospeševanje energijskega pretoka in usmerjanje energije ter bujenja zavesti, metode za čiščenje in osvobajanje

duha (ponavljanje *manter*, spoštovanje moralnih načel, meditacijsko tehniko samoanalize)... Danes vadi po oceni Zveze joga društev Slovenije omenjeni sistem joge (JVVŽ) v Sloveniji že od 25.000 do 30.000 ljudi, vseh praktikantov še preostalih vrst joge pa naj bi bilo od 10.000 do 15.000.

(<http://www.joga-v-vsakdanjem-zivljenju.org/>, Mahešvarananda, 2000: 10-13)

2. Joga center Namaste

JOGA

Namaste je center, ki s skupino strokovno usposobljenih učiteljev joge organizira in izvaja tečaje joge v Ljubljani in njeni okolici. »Namaste tečaji joge vključujejo učenje: telesnih položajev (*asane*), obvladovanje dihanja (*pranajame*), obvladovanje stresa, pravilne pozornosti in koncentracije, globinske sprostitve, energetskih vaj po učenju indijskega učitelja joge Paramhansa Joganande« (<http://www.jogacenter-namaste.com/>). Po podatkih internetne strani sloyoga.net naj bi joga, ki jo poučujejo v centru Namaste spadala med vrsto *hatha* joge, saj med slednjo vrsto spadajo vse vadbe joge pri katerih poskušamo kontrolirati nihanja med enim in drugim ekstremom naše realnosti in s tem dosežemo uravnovešeno osebnost (www.sloyoga.net).

MEDITACIJA

V centru Namaste občasno prirejajo tudi tečaje meditacije, ki jih vodijo inicirani učitelji meditacije. Šlo naj bi za »tradicionalno tehniko meditacije, ki jo je na Zahod prinesel indijski učitelj Paramhansa Jogananda... Omenjena tehnika predstavlja prvi korak krija joge, najvišje tehnike na poti do samorealizacije« (<http://www.jogacenter-namaste.com/>).

»Tradicionalna tehnika meditacije je napredna in izjemno učinkovita meditativna tehnika, ki vsebuje *mantra* meditacijo, *mudre* in posebno obliko *pranajame*. Gre za izredno staro jogijsko tehniko, katero je podal himalajski mojster joge Babaji. V zadnjih stoletjih se je tehnika popačila, zato je *svami* Juktešvar (Joganandin guru) poslal Joganando v ZDA z namenom, da neizkrivljeno znanje *krija* joge ponovno razširi na Zahod« (<http://www.jogacenter-namaste.com/>).

Po opravljenem tečaju meditacije društvo Namaste nudi svojim tečajnikom obiskovanje vodene meditacije v prostorih njihovega centra.

3. Društvo Satya – društvo za kakovostno življenje

JOGA

Omenjeno društvo ima svoj sedež v Medvodah, tečaji joge pa potekajo v Ljubljani ter Kranju. Poučujejo *hatha* jogo, pri kateri praktikante učijo: pravilnega izvajanja jogijskih telesnih vaj (*asane*), pravilnega in celovitega sproščanja, urjenja koncentracije in zavedanja, dihalnih vaj (*pranajama*) in pravilnega dihanja, učinkovitih meditacijskih tehnik.

MEDITACIJA

V društvu Satya organizirajo tudi tečaje tehnike *vipassana* meditacije. Tehnika *vipassana* meditacije se poučuje na 10-dnevnih rezidenčnih tečajih, na katerih se udeleženci naučijo osnov meditacije in hkrati dovolj vadijo, da izkusijo njene koristi.

Končna cilja *vipassana* meditacijske tehnike sta najvišja duhovna cilja: popolna osvoboditev in popolno razsvetljenje (<http://www.cityyoga.org/>).

4. Tara joga center

Tara Yoga Center (TYC) Ljubljana je podružnica Bihar School of Yoga (BSY), Mungher, India in je edini zakoniti zastopnik njenega programa v Sloveniji. Center sledi posebnemu programu Biharske šole joge, ki jo je leta 1961 ustanovil Svami Satjananda Sarasvati. Njegov skupni cilj je približati človeštvu jogo in pravo jogijsko filozofijo brez mistike in dogem ter pomagati ljudem v stiski in jih zdraviti z integralnimi jogijskimi terapijami.

Satyananda Yoga je mednarodno priznan sistem joge, ki je trdno zasnovan na tradiciji in prilagojen tako, da ustreza potrebam sodobnega življenja. Vključuje integralno, hatha, radža, karma, džnana, mantra in bhakti jogo, prav tako tudi druge veje. Predstavlja jih v poenotenem paketu, dovolj prožnem, da jih je mogoče uporabiti za individualne potrebe. Satjananda joga je sistematičen postopen pristop k jogi, njen cilj pa je integrirati vse vidike našega bitja (www.satyanandayoga.tara.si).

5. Sahaja joga

»Sahaja Yoga je sistem, ki povzroči preboj v evoluciji človekovega zavedanja. V letu 1970 ga je ustvarila Šri Matadži Nirmala Devi in se je do danes razširil v 75 držav sveta. "Sahaja" pomeni spontan, "Yoga" pa pomeni združitev s samim seboj (samospoznanje), to pa je cilj vseh duhovnih izročil« (www.jogaslovenija.org). Programi *sahaja* joge potekajo v Ljubljani, v Kranju, v Piranu, v Luciji, v Dravogradu in v Kočevju.

Z meditacijo v sahana jogi dobi naše zavedanje novo dimenzijo, saj na našem centralnem živčnem sistemu jasno čutimo absolutno resnico. Posledica je nemotena duhovna rast, stranski učinek pa telesno, mentalno in čustveno ravnotežje. Zavemo se, da nismo to telo, razum, ego, čustva ali intelekt, ampak nekaj, kar ima večno, nespremenljivo naravo in prebiva v našem srcu v čistem, nemotenem stanju-duh. Duh je vir čistega znanja, miru in radosti. Samospoznanje, ki ga lahko imenujemo tudi drugo rojstvo, "satori" ali razsvetljenje, je oživitev povezave z našim duhom in je, kot pravi Šri Matadži, pravica po rojstvu vsakega živega bitja (www.jogaslovenija.org).

6. Ezoterična šola tantra Vama Marga

Zgornja šola organizira tečaje in delavnice *tantra krija* joge pod vodstvom Polone Sepe – Ambikananda. Na začetnih tečajih omenjene joge poučujejo osnove *krija* joge in tantričnih vaj (*mantra*, *mudra*, *karana krija*, *kaja kalpa*, *ajapa japa*, tibetanski ognjeni dih, *kundalini* masažo in druge tehnike za dvigovanje seksualne energije v višje *čakre*), kasneje se delavnice stopnjujejo po stopnjah (npr. šesta stopnja se imenuje *Pet tantričnih noči*, kjer se tantrični pari naučijo vseh elementov *maithune* - mistične erotične prakse in delavnico končajo s svetim seksualnim obredom. Udeležba na tej delavnici je možna le s povabilom.

Tantra je duhovna znanost, ki uči metode, s katerimi vstopamo v nezavedno in prepoznavamo naše globoko vrojene komplekse, da bi lahko prečistili svojo osebnost in se psihično ter fizično prerodili. V tantri razširimo svojo zavest tako, da aktiviramo kundalini in spoznamo božansko naravo v sebi, v vsakem in v vsem. V tantra krija jogi učimo tehnike, s katerimi energije, ki se pri običajnem spolnem odnosu potrošijo,

dvigujemo v višje čakre. Svojega partnerja ljubimo kot utelešenje boga. Fizičnega sveta ne vidimo le kot nekaj, kar nas ovira pri tem, da bi postali duhovni, ampak v fizičnem svetu prepoznavamo latentno božanskost. S tantra dosežemo sintezo duha in materije, ki nam omogoča, da lahko dosežemo svoj najvišji duhovni potencial« (www.kriyatantra.com).

7. Zveza društev za Transcendentalno meditacijo Slovenije (ZTM)

Tehniko TM je na Zahod prinesel Mahariši Maheš Jogi. Omenjena meditacija temelji na načelih *mantra* joge, saj pri ponavljanju *mantr*e (ki sama nima pomena in zato ni predmet osredotočanja pozornosti) kot sredstva dosežemo višje ravni zavesti, katerih končna naj bi bila »enost« vsega bivajočega. »Maharišijeva TM je tipičen primer prirejanja hinduističnih duhovnih tehnik in metod za duhovno občinstvo« (Črnič, 2001: 144). Učenje TM poteka v obliki 7-dnevnih tečajev v več krajih po Sloveniji, najpogosteje v Ljubljani.

8. Duhovna univerza pod okvirom Centra za duhovno kulturo

Duhovna univerza ponuja štiri leta trajajoč študij osnov azijskih (predvsem vedskih in budističnih) tradicij ponuja tudi osnove ezoterične psihologije, meditacije, astrologije, osnov tai čija in duhovnosti nove dobe nasploh. Tedenska predavanja potekajo že skoraj petnajst let v Ljubljani, v zadnjih letih tudi v Mariboru, v Novi Gorici, v Celju, v Velenju in v drugih slovenskih krajih. Pod okriljem Duhovne univerze potekajo tudi tečaji, kot je npr. tečaj t.i. magične joge (učijo magičnih gibov za zbiranje energije po Carlosu Castanedi, *tai či* in *či gong* za uravnovešanje energije, dihalne vaje, hatha jogo za stimulacijo energijskih centrov (*čaker*), mudra jogo za stabilizacijo pozitivnih stanj zavesti in nidra jogo za globoko sprostitvev duha), občasno tudi tečaj meditacije (www.cdk.du.si).

9. Ošojev meditacijski center

Center je bil ustanovljen v letu 1994 v Spodnjih Ivancih. Združuje okoli dvajset Ošojevih učencev, ki občasno prirejajo večdnevne meditacije. Enkrat tedensko pa se lahko posamezniki pridružijo meditacijski skupini na eni izmed osnovnih šol v

Ljubljani, kjer lahko spoznavajo in se učijo Ošojevih tehnik meditacije (dinamična meditacija, smejalna meditacija, plesna meditacija) in tudi *kundalini* meditacije ter *vipassane* (prirejenih po učenju Oša).

10. Društvo za razvoj duhovne kulture Šri Činmoj

Društvo Šri Činmoj je del svetovno razširjenega novohindujskega misionarskega gibanja in temelji na meditaciji in *bhakta* jogi (Črnič, 2001: 157). Društvo ima svoj sedež v Ljubljani in organizira občasna predavanja (le-ta obsegajo meditacijo, meditativno glasbo in šport), tečaje meditacije (trajajo od pet do sedem tednov), brezplačne koncerte meditativne glasbe, udeležbo v tekih (prijateljski teki na 2 milj, 3,2 km potekajo tedensko po svetu, pogosto tudi v Ljubljani in v Mariboru)... (Obersnel, 1997: 24-27).

Seveda v Sloveniji obstajajo še številna druga društva in posamezniki, ki poučujejo različne meditacijske tehnike vzhodnjaškega izvora (Samadhi Joga v Ljubljani, Surjasakti joga studio v Ljubljani, Pilates holistični center Ljubljana, Društvo Sončni Center na Taboru pri Vranskem, tečaji zen meditacije pod vodstvom Dušana Osojnika v hotelu Mons Ljubljana...). Na žalost jih ne morem predstaviti, saj bi to zelo preseгло formalno določen obseg diplomskega dela.

3.3. SODOBNI NAČINI UPORABE MEDITACIJSKIH TEHNIK - EMPIRIČNA RAZISKAVA

Preobrat v načinu uporabe meditacijskih tehnik se je zgodil predvsem v tem, da se danes o meditaciji ne govori več le v sklopu kakšne religijske oz. duhovne prakse, tako kot je bilo to značilno v preteklosti. Nekdaj je bila ta praksa dosegljiva le redkim posameznikom v odmaknjenosti od posvetnega življenja (npr. v odmaknjenosti samostanov, ašramov, v osamitvi v gozdovih, na planinah in v puščavi), ki so pod vodstvom duhovnih učiteljev in strogih pravil asketskega življenja iskali združitev z njim, imanentnim bogom, z bogom v njih samih (Havliček, 1992: 52). Danes na Zahodu pa so meditacijske tehnike vzhodnjaškega izvora na voljo prav vsem ljudem, saj niso vezane na religijo in tudi njihovo prakticiranje ne zahteva asketizma. V (post)moderni

družbi ljudje prakticirajo raznovrstne tehnike meditacije z različnimi nameni. Na tem mestu bi izpostavila v diplomskem delu že omenjeno Pajinovo tipologijo (2000), ki je meditacijske tehnike glede na njihov smisel oz. pomen razdelil v tri skupine (egoičen, eksistencialen in transpersonalen pomen), saj mi je prav omenjena tipologija služila pri oblikovanju možnih odgovorov na vprašanje o namenu prakticiranja joge v anketi. Sama menim, da se današnje meditacijske tehnike prakticirajo predvsem v smislu egoičnega pomena, t.j. z namenom boljše psiho-fizične kondicije, lažjega premagovanja stresa... S tem namenom sem v diplomski nalogi postavila na začetku predstavljeni domnevi, ki sem ju želela preveriti. Preverjanja hipotez sem se lotila z izvedbo ankete (primer ankete je podan v prilogi), ki sem jo izvedla med stodvema praktikantoma joge v dveh slovenskih joga društvih (društvo po sistemu joge v vsakdanjem življenju Celje in društvo Namaste Ljubljana). Izmed številnih društev, ki v Sloveniji poučujejo meditacijske tehnike vzhodnjaškega izvora, sem se odločila za opravljanje anket med praktikanti joge predvsem zaradi dejstva, da je omenjena praksa (joga) v Sloveniji številčno najbolj zastopana. Dve različni društvi sem izbrala z namenom, da ugotovim, ali so prisotne kakšne razlike, kar se zadeva odgovore med tečajniki različnih društev (medsebojna primerjava med društvi). Navedeni društvi joge sem izbrala zaradi tega, ker sem v preteklosti tudi sama obiskovala njihove tečaje, tako da sem približno seznanjena z njihovim načinom učenja joge. Posledično pa sem se tudi lažje dogovorila za izvajanje anket med njihovimi tečajniki, zaradi že poprej vzpostavljenega kontakta z inštruktorji teh dveh društev.

1. hipoteza:

Meditacijske tehnike vzhodnjaškega izvora se v sedanosti na Zahodu uporabljajo na moderen, specifičen način, za katerega je značilna predvsem iztrganost iz njihovega izvornega, religijskega konteksta.

Za preverjanje prve hipoteze uporabljam podatke o religioznosti joga praktikantov in podatke o njihovem namenu prakticiranja joge.

Iz spodnjega grafa je razvidno, da je tri četrtine anketirancev (75 %) na vprašanje, ali so religiozni, odgovorila pritrdilno. Od tega je 48 % religioznih na svoj lastni način. Slaba četrtina (22 %) je navedla, da so religiozni v skladu z naukom Rimokatoliške cerkve, le 5 % vprašanih pa je religioznih v skladu z neko drugo versko skupnostjo, bodisi

evangeličansko, islamsko ali srbsko pravoslavno, en anketiranec pa je navedel, da je budist. Četrtna anketirancev je izjavila, da ni verna.


Graf 3.1: Struktura anketirancev glede na versko opredelitev

Menim, da omenjeni podatki kažejo, da je joga, ki je nekdaj veljala za religijsko, duhovno prakso hinduizma (kasneje tudi budizma), na Zahodu iztrgana iz izvirnega religijskega konteksta, saj noben od vprašanih tečajnikov ni navedel, da je veren v skladu s hinduizmom. Za budistko se je opredelila le ena anketiranka. Prvo hipotezo dodatno potrjuje analiza podatkov, ki prikazuje namen prakticiranja joge. Ti rezultati so prikazani na naslednjih straneh, pri preverjanju druge hipoteze.

2. hipoteza:

Posamezniki danes prakticirajo meditacijske tehnike vzhodnjaškega izvora predvsem na t.i. egoični ravni, to pomeni z namenom lažjega soočanja in upravljanja s stresom, povečanja zbranosti in ustvarjalnosti...

Za testiranje druge hipoteze uporabljam metodo P-test. Slednjo metodo uporabljamo za testiranje hipotez, ki se nanašajo na delež v določenem parametru. Namen tega testa je poiskati interval zaupanja, kjer se z določenostjo nahaja populacijski delež.

Anketiranci so odgovarjali na vprašanje, kateri je po njihovem mnenju glavni razlog, da prakticirajo jogo. Na voljo so imeli naslednje odgovore:

- a) Jogo prakticiram, ker sem zaradi tega, ker sem bolj spoščen/a, v boljši psiho-fizični kondiciji in lažje pramagujem stres (egoična raven),
- b) Joga mi pomaga pri spoznavanju samega sebe, mojih dobrih plati, kot tudi lastnih omejitev (eksistencialna raven),
- c) Joga mi predstavlja način, kako doseči večjo povezanost s kozmosom. Predstavlja mi pot, po kateri se trudim napredovati proti razsvetljenju (mogoče tudi pot do boga) (transpersonalna raven).

Čeprav naj bi anketiranci navedli le glavni razlog, so nekateri navedli dva razloga ali pa kar vse tri razloge. Za testiranje te hipoteze sem upoštevala vse odgovore, za nadaljnjo analizo pa sem se odločila za en odgovor, in sicer na naslednji način: če je bil odgovor a in b, za odgovor b, če pa so bili navedeni vsi trije odgovori, sem se odločila za odgovor c. Za tak način izbire enega izmed več obkroženih odgovorov, sem se odločila zato, ker menim, da je transpersonalna raven prakticiranja joge najvišja stopnja, ki jo lahko dosežemo preko te tehnike. Preden pa posameznik doseže omenjeno raven prakticiranja joge, more preseči prvi dve ravni (egoično in eksistencialno). Šele ko si človek prizadeva, da bi našel odgovor na vprašanja (o smislu vsega, o njegovi identiteti, odgovornosti...), ki se mu porajajo na eksistencialni ravni, pride do transpersonalne ravni. Sama predpostavljam, da praktikanti, ki so obkrožili dva ali tri odgovore, prakticirajo jogo z željo po namenu doseči višjo izmed obkroženih ravni, a jim to vedno ne uspe. Pbenem pa menim, da so želeli z več obkroženimi odgovori povedati kaj vse jim prakticiranje joge, poleg poti k razsvetljenju, še prinaša


Graf 3.2: Struktura odgovorov glede na namen ukvarjanja z jogo (upoštevani vsi odgovori)

H0: Delež anketirancev, ki so navedli egoično raven, ni večji od 50 %

H1: Delež anketirancev, ki so navedli egoično raven, je večji od 50 %

Hipotezo testiramo s p-testom, pri tem upoštevamo 5-odstotno tveganje. Interval zaupanja ocenimo na delež praktikantov joge, ki izvajajo jogo z egoičnim namenom.

$$P(\pi < p - z_{\frac{\alpha}{2}} \sqrt{\frac{p(1-p)}{n}}) = 1 - \alpha$$

$$P(\pi < 0,59 - 1,65 \sqrt{\frac{0,59 * 0,41}{102}}) = 1 - \alpha$$

$$P(\pi < 0,59 - 1,65 \sqrt{\frac{0,59 * 0,41}{102}}) = 1 - \alpha$$

$$\pi < 0,51$$

Uporabila sem le enostranski test, ker me je zanimal le interval zaupanja za spodnje vrednosti. P-test je pokazal, da je spodnja meja, to je 51 %, nad našo hipotetično mejo 50 %, kar pomeni, da lahko hipotezo potrdim. Posamezniki danes prakticirajo meditacijske tehnike vzhodnjaškega izvora (preverjeno na podlagi praktikantov joge, kot ene izmed meditacijskih tehnik vzhodnjaškega izvora) predvsem z egoičnim namenom. To pomeni, da jim omenjena tehnika pomaga pri psiho-fizični kondiciji in pri lažjem spoprijemanju s stresom, ki ga prinaša življenje v (post)moderni, potrošniški družbi.

Potrditev druge hipoteze pa obenem dodatno potrjuje tudi mojo prvo hipotezo, saj je le 24 % vprašanih odgovorilo, da jim joga predstavlja pot do razsvetljenja (mogoče tudi pot do boga). Tako lahko potrdim tudi hipotezo o iztrganosti meditacijskih tehnik vzhodnjaškega izvora iz njihovega izvirnega religijskega konteksta na podlagi ankete izvedene med praktiki joge.

Seveda pa že sami organizatorji tečajev raznovrstne ponudbe meditacijskih tehnik vzhodnjaškega izvora na slovenskem trgu zatrjujejo sedanjim ali pa bodočim »uporabnikom«, da le-te nimajo čisto nič skupnega z religijo in da njihovo prakticiranje blagodejno vpliva na telo, dušo in duha praktikantov. Dejstvo, da se omenjene meditacijske tehnike danes poučujejo v nereligioznem kontekstu, pa seveda omogoča prakticiranje meditacije vernim ljudem v skladu z npr. Rimokatoliško cerkvijo kot tudi nevernim ljudem. Prve (rimokatolike) svari RKC, da lahko meditacijske tehnike (le-te niso natančno navedene), uporabljajo kot primeren način za vzpostavljanje bližjega

stika z bogom. Določene tehnike naj bi bile primerne zaradi sproščanja stresa in naj bi služile kot primerna priprava na molitev. Nikoli pa se jih ne sme zamenjevati s katoliško meditacijo ali z molitvijo. Tako so svoje mnenje izrazili vatikanski krogi v glasilu Osservatore Romano leta 1989.

(<http://www.yogamagazine.co.uk/article.php?sectionid=1&articleid=59>)

Seveda pa se navkljub temu, v nekaterih državah (Slovaška, Hrvaška) pojavljajo problemi s strani RKC pri odpiranju dežele tujim meditacijskim tehnikam. Kot primer lahko navedem javno kritiko in izražen strah Hrvaškega sveta škofov nad sistemom Joge v vsakdanjem življenju. Njenega avtorja, Mahešvaranando, so leta 2003 napadli, da želi podtalno (preko tečaja, namenjenega šolskim učiteljem) uvesti v hrvaški šolski sistem »hinduistične religiozne prakse, preoblečene v fizične vaje«.

(http://quickstart.clari.net/qs_se/webnews/wed/ad/QLifestyle-croatia-church.RSNR_Da7.html).

Nevernim ljudem pa prakticiranje meditacijskih tehnik, iztrganih iz religioznega konteksta, omogoča, da svoje izkušnje in duhovno življenje izrazijo na zavidljivi ravni, pri tem pa ostanejo zvesti svojemu izhodiščnemu prepričanju (Pajin, 2000: 127).

3.4. KOMERCIALIZACIJA MEDITACIJSKIH TEHNIK V PRIMERJAVI Z NJIHOVIM IZVOROM

Današnja potrošniško usmerjena družba je pustila svoj pečat tudi na polju duhovnosti. Duhovno »prazni« ali »nezadovoljeni« ljudje sedanjega časa so idealna tržna niša za marsikatero guruje, svamije ali druge učitelje raznovrstnih meditativnih tradicij z Vzhoda. Danes pogosto meditacijo prodajajo kot univerzalno zdravilo za sodobnega človeka. V večini vse ponudbe meditacijskih tehnik na Zahodu obljublajo ljudem manjšo dovzetnost za stres, lažje premagovanje napornega vsakdanjika, lažje sklepanje prijateljstev... Meditacija kot takšna je po mnenju Pajina (2000) del ponudbe nove ezoteričnosti, vključena je v obrazce kompetitivnosti in uspešnosti, kjer je prvi cilj, da človek postane pametnejši, bogatejši, močnejši in lepši od drugih²³. Seveda pa kljub

²³ »To je razlog, zakaj nekatere korporacije, ki so jih na Zahodu ustanovili vzhodnjaki, distribuirajo meditacijo, ki je vključena in povezana z glavnimi vzvodi sistema: z industijo, zdravstvom, izobraževanjem in vojsko, pri tem pa obljublajo, da bodo delavci, če bodo seveda meditali, zadovoljni pri delu, da bodo bolj produktivni, da bo manj poškodb na delovnem mestu... .Zato ni nič pretresljivega,

omenjenim dejstvom ni pravilno, da nekateri kritiki z njo opravijo ob ugotovitvi, da je meditacija posel in kot takšna naj ne bi bila legitimna. Sprejemljivo ni napihovanje vrednosti in vloge meditacije, a to je praviloma del marketinškoreklamnega sloga, ki je postal legitimno sredstvo pri prodajanju vseh vrst proizvodov in uslug. Razumne bralce nemara odbijejo nekatere nedoslednosti, kolikor so seveda pozorni nanje.

»V reklamnih sporočilih, denimo, lahko naletimo na popolnoma protislovne trditve, kakor so: to je naravna in spontana tehnika, vendar je transcendentna in jo je mogoče izvajati le po navodilih pooblaščenega učitelja; to tehniko in nauk so razvili ljudje, ki so živeli odmaknjeno in v samoti na Himalaji pred več tisoč leti, vendar idealno ustreza današnjemu človeku, ki živi v mestu« (Pajin, 2000: 122).

Sama menim, da popularnost in komercializacijo meditacijskih tehnik z Vzhoda, dokazuje njihova široka in raznolika ponudba pri nas (le-ta je več kot očitna, kot sem prikazala v predhodnem poglavju). Pri tem želim poudariti dejstvo, da se le-te prodajajo v tečajih, za katere je treba pogosto odšteti visoke vsote finančnih sredstev, da imajo pogosto zelo malo skupnega z njihovim avtentičnim, religijskim izvorom in končno tudi visoko število praktikantov teh tehnik.

V večini je potrebno za tečaje vseh vrst joge v Sloveniji odšteti denar. Cena semestrskega tečaja (traja okoli pet mesecev z enkratno tedensko vadbo po dve šolski uri) po sistemu Joge v vsakdanjem življenju stane za zaposlene 27.000 tolarjev, za upokoјence, dijake, študente in brezposelne pa 21.000 tolarjev. Za štirimesečno vadbo joge (prav tako enkrat tedensko po dve šolski uri) pod okriljem društva Satya je treba odšteti 22.000 sit za zaposlene in 18.000 za študente. Mesečna vadba (obsega štiri obiske po dve uri) »magične joge« pri Duhovni univerzi velja 5000 tolarjev za zaposlene in 4500 za študente in upokoјence. Pri društvu Namaste je cena štirimesečnega tečaja (devetdeset minut na teden), ki poteka v telovadnicah centra Namaste, 37.000 tolarjev za zaposlene in 30.000 tolarjev za študente, brezposelne in dijake. Nekoliko nižje so cene tečajev v okviru društva Namaste, ki jih izvajajo po osnovnih šolah. Lahko bi povzela, da se cene tečajev joge za štirimesečno vadbo, ki obsega dvo- ali enoinpolurno vadbo joge tedensko, gibljejo od 16.000 (Samadhi joga v Ljubljani) pa do 37.000 tolarjev (društvo Namaste) ali celo več. Edina vadba joge, ki je brezplačna v Sloveniji, je vadba *sahaja* joge po metodi Indijke Šri Mataji Nirmala Devi.

da se iz takih obljub razraščajo ideje o svetovnocivilizacijski vlogi meditacije kot o vsesplošnem zdravilu« (Pajin, 2000: 122).

Nekoliko drugačna je slika na področju plačevanja meditacijskih tehnik, kot so meditacija *vipassana*, Ošojevih meditacij in meditacije pod okriljem društva za razvoj duhovne kulture Šri Činmoj. Prvo izmed omenjenih, *vipassana* meditacijo, učijo na desetdnevnih rezidenčnih tečajih inštruktorji iz društva Satya. Tečaji te tehnike so »brezplačni« (tako tečaj oglašuje društvo Satya), prav tako tudi prehrana in bivanje. Vse stroške z donacijami plačajo ljudje, ki so se v preteklosti že udeležili tečaja in »izkusili njegove koristi« (<http://www.cityoga.org/>). Brezplačno učenje meditacije pa poteka tudi v okviru društva »Šri Činmoj« in tedenskih obiskov Ošojevih skupinskih meditacij. Za učenje meditacije pri drugih društvih ali posameznikih v Sloveniji pa je običajno treba plačati. Tako tečaj meditacije (v obliki vikend delavnice), ki ga občasno izvaja društvo Namaste, stane 26.000 tolarjev, učenje tehnike TM (sedemdnevni tečaj) pa 97.000 tolarjev. Zgoraj je zapisanih le nekaj cen, po katerih se »prodajajo« meditacijske tehnike vzhodnjaškega izvora na slovenskem trgu. Navkljub nekaterim omenjenim brezplačnim tečajem teh tehnik, v Sloveniji prevladujejo preostali, tisti, ki jih je potrebno plačati. Menim, da ta dejstva dokazujejo, da so meditacijske tehnike vzhodnjaškega izvora postale zelo dober tržni produkt (post)moderne dobe.

4. ANALIZA ANKETE IN MOŽNOSTI NADALJNJE RAZISKAVE

Pravijo, da vsako raziskovanje ponudi več vprašanj, kot pa odgovorov. Tudi v moji diplomski nalogi se mi ob koncu, še posebej ob podrobnejši analizi ankete, odpirajo nova področja zanimanja in raziskovanja. Zato sem se odločila, da del slednjih na kratko predstavim v pričujočem poglavju kot možnosti odpiranja za nadaljnje raziskovanje kdaj v prihodnosti.

a) Kot prvo bi rada izpostavila neizenačeno strukturo spolov tečajnikov joge. Le-ta govori v prid ženski populaciji, saj je izmed anketiranih bilo kar tri četrtine žensk in le četrtina moških. Tudi večletne osebne izkušnje obiskovanja različnih tečajev joge govorijo v prid neenakomerni razporejenosti spolov na omenjenih tečajih. V večini vedno prevladuje ženska populacija.


Graf 4.3: Spolna struktura tečajnikov joge

Mogoče bi bilo zanimivo raziskati, zakaj je temu tako. Laično si to neenakomerno razporejenost razlagam v okviru prepričanja, da je joga (ki je dandanes na Zahodu v večini predstavljena kot oblika fizične rekreacije) bolj umirjena »telesna dejavnost« in kot takšna bolj primerna ženskam. Medtem ko se moški spol še vedno raje odloča za bolj adrenalinske ali vsaj hitre športe.

b) Kar se zadeva starostno zastopanost med primerjavo praktikantov joge obeh društev, ne opažam večjih razlik. V vzorcu so zastopane vse starostne skupine, najmlajši član je

star 28 let, najstarejši pa 75. Povprečna starost praktikantov joge Društva Joga v vsakdanjem življenju je 43 let in je nekoliko višja od Joga centra Namaste (40,5 let). Povprečna starost moških je 39 let, žensk pa 42.


Graf 4.4: Starostna struktura praktikantov joge

Zanimivo je, da so približno enakomerno zastopane vse starostne skupine nad 30 let. Večje presenečenje predstavlja dejstvo, da med anketiranci ni bilo osebe, ki bi bila mlajša od 28 let.

c) Edina večja razlika med primerjavo obeh društev se je pokazala le v religiozni pripadnosti njihovih tečajnikov. Med praktiki joge po sistemu Joga v vsakdanjem življenju je kar 38 % religioznih v skladu z naukom Rimokatoliške cerkve, sledijo tisti, ki so religiozni na svoj, lastni način (skoraj 35 %) in nereligiozni (23 %). Medtem ko je med anketiranci društva Namaste slika nekoliko drugačna: 56 % anketiranih je religioznih na svoj lastni način, nereligioznih je 28 % in le 6 % praktikantov joge pod okriljem društva Namaste je religioznih v skladu z naukom RKC. Sama si večjo zastopanost rimokatolikov med praktiki sistema Joga v vsakdanjem življenju razlagam z dejstvom, da ima omenjeno društvo v Sloveniji najdaljšo tradicijo in da že od vsega začetka poudarja svojo nereligioznost oz. vadbo joge, ki je prirejena zahodnemu človeku (in njegovemu hitremu načinu življenja) ter primernost vadbe »njihove vrste« joge, ki ni pogojena z religiozno usmerjenostjo.

d) Po opravljeni anketi se je pojavila še ena domneva, ki sem jo želela preveriti.

Domneva : Tisti, ki se dlje ukvarjajo z jogo, se pogosteje ukvarjajo s transpersonalnim namenom (joga jim predstavlja pot napredovanja do razsvetljenja, mogoče tudi do boga).

Hipotezo testiramo z analizo variance²⁴:

H0: Variance med skupinami se ne razlikujejo glede na variance znotraj skupin

H1: Variance med skupinami so večje kot znotraj skupin

		Sum of Squares	df	Mean Square	F	Sig.
Starost	Between Groups	543,307	2	271,654	1,700	,188
	Within Groups	15181,724	95	159,808		
	Total	15725,031	97			
Joga	Between Groups	326,934	2	163,467	9,090	,000
	Within Groups	1762,349	98	17,983		
	Total	2089,282	100			

Tabela 4.2: F statistika

Razlike se kažejo le pri dolžini ukvarjanja z jogo (F=9,1 sig. =0,01), medtem ko se pri starosti ne kažejo.

		N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
						Lower Bound	Upper Bound		
starost	egoična raven	54	43,7222	13,70087	1,86445	39,9826	47,4618	18,00	73,00
	Eksistencialna raven	21	38,4762	10,97551	2,39505	33,4802	43,4722	22,00	61,00
	Transpersonalna raven	23	39,5652	11,32907	2,36227	34,6662	44,4643	23,00	59,00
	Total	98	41,6224	12,73239	1,28617	39,0698	44,1751	18,00	73,00
joga	egoična raven	55	3,8727	4,47857	,60389	2,6620	5,0835	,50	27,00
	Eksistencialna raven	22	3,5000	2,32993	,49674	2,4670	4,5330	,50	10,00
	Transpersonalna raven	24	7,9792	4,95738	1,01192	5,8858	10,0725	2,00	15,00
	Total	101	4,7673	4,57087	,45482	3,8650	5,6697	,50	27,00

²⁴ Analiza variance: s to metodo ugotavljamo, ali obstajajo statistično značilne razlike med določenimi podskupinami v populaciji na način, da testira, ali je variabilnost med skupinami večja od variabilnosti znotraj skupin.

Tabela 4.3: Opisne statistike – dolžina ukvarjanja z jogo glede na namen

Tisti, pri katerih je glavni namen ukvarjanja z jogo transpersonalen, se v povprečju ukvarjajo z jogo 8 let, kar precej odstopa od tistih, pri katerih je glavni namen bodisi egoičen ali pa eksistencialen. S tem sem potrdila domnevo, da ljudjem, ki prakticirajo jogo že dlje časa (povprečno 8 let), le-ta pogosteje predstavlja pot do razsvetljenja in zedinjenja z bogom.

e) Še zadnja smer, ki jo želim izpostaviti po analizi ankete. Pokazalo se je tudi, da je egoičen namen prakticiranja joge najbolj prisoten med nereligioznimi praktikanti joge. Omenjeno trditev sem dokazovala sledeče:

Domneva: Egoični namen je najbolj prisoten med tistimi, ki sploh niso religiozni.

Hipotezo testiramo s Parsonovim Chi²⁵ kvadrat testom in standardnimi reziduali.

			namen			Total
			egoična raven	eksistencialna raven	transpersonalna raven	
Relig	v skladu z naukom Rimokatoliške cerkve	Count	11	5	7	23
		% within relig	47,8%	21,7%	30,4%	100,0%
		% within namen	20,0%	22,7%	29,2%	22,8%
		Adjusted Residual	-,7	,0	,9	
	v skladu z naukom druge skupnosti	Count	4	0	2	6
		% within relig	66,7%	,0%	33,3%	100,0%
		% within namen	7,3%	,0%	8,3%	5,9%
		Adjusted Residual	,6	-1,3	,6	
	sem religiozen/a na svoj lastni način	Count	22	14	12	48
		% within relig	45,8%	29,2%	25,0%	100,0%
		% within namen	40,0%	63,6%	50,0%	47,5%
		Adjusted Residual	-1,7	1,7	,3	
	nisem religiozen/a	Count	18	3	3	24
		% within relig	75,0%	12,5%	12,5%	100,0%
% within namen		32,7%	13,6%	12,5%	23,8%	
Adjusted Residual		2,3	-1,3	-1,5		

²⁵ Chi kvadrat test: z njim testiramo povezanost kategorialnih spremenljivk. Chi kvadrat statistika nam pove, kakšna je razlika med pričakovanimi in dejanskimi frekvencami.

Total	Count	55	22	24	101
	% within relig	54,5%	21,8%	23,8%	100,0%
	% within namen	100,0%	100,0%	100,0%	100,0%

Tabela 4.4: Religioznost glede na namen prakticiranja joge

Standardni reziduali predstavljajo razmerje razlike med opazovanimi in pričakovanimi frekvencami in oceno standardne napake. Standardni rezidual predstavlja odklon od neke povprečne vrednosti. Absolutne vrednosti nad 2 kažejo na nadpovprečni odklon. Nadpovprečni odklon se kaže ravno pri tistih, ki niso religiozni in je njihov namen ukvarjanja z jogo egoičen.

	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	8,298(a)	6	,217
Likelihood Ratio	9,707	6	,138
Linear-by-Linear Association	2,328	1	,127
N of Valid Cases	101		

a. 3 cells (25,0%) have expected count less than 5. The minimum expected count is 1,31.

Tabela 4.5: Parsonova Chi kvadrat statistika

Chi kvadrat statistike kot mere povezanosti med spremenljivkama ne moremo upoštevati, ker je delež pričakovanih vrednosti z manj kot 5 enotami 25-odstoten.

Hipotezo lahko na podlagi standardnih rezidualov potrdimo: med tistimi, pri katerih je namen prakticiranja joge egoičen, je relativno največ takih, ki sploh niso religiozni. Podrobnejša analiza pokaže, da je med nereligioznimi kar 75 % takih, ki jim je najpomembnejša egoična raven, medtem ko jih je med rimokatoliki le 48 %, med pripadniki drugih skupnosti 67 %, med religioznimi na svoj lastni način pa 45 %.

Iz tabele, ki prikazuje religioznost glede na namen prakticiranja joge, lahko vidimo, da malo več kot polovica (dvanajst od triindvajsetih) praktikantov, ki so religiozni v skladu z naukom RKC, prakticira jogo na eksistencialni in egoični ravni. Tudi med anketiranci, ki so religiozni na svoj lasten način je več kot polovica (54 %) takšnih, ki jim je namen joge spoznavanje samih sebe ali pomoč pri poti do razsvetljenja, boga. Menim, da je omenjeni rezultat skladen z mojim pisanje v uvodu (da je za (post)moderno dobo

značilen princip DiY Spirituality, ki omogoča ljudem doživljati in izražati nekaj, česar jim njihova lastna tradicija v bistvu ne omogoča).

5. ZAKLJUČEK

Eno in kako doseči enost ali zedinjenje z bogom, kozmosom, absolutom... je bilo v zgodovini predmet obravnave mnogih religij. Tako so se s tem vprašanjem ukvarjali tudi v krščanstvu, hinduizmu, budizmu... Vsaka izmed omenjenih religij je poznala svojo pot. Mnoge izmed teh poti so bile v preteklosti praviloma dostopne samo ožjemu krogu ljudi, v večini asketom, puščavnikom, menihom, ki so v odmaknjenosti od posvetnega življenja iskali združitev z bogom. Množice preostalih pa so preko cerkvenih hierarhij iskale uteho in vodenje v transcendentnem bogu (bogovih).

Veliko spremembo pa je na polje duhovnosti in religije prinesla (post)moderna doba. Različne metode duhovnega razvoja so postale v sedanosti široko dostopne. Eden izmed vzrokov je vse večja kulturna, informacijska povezanost in odprtost sveta. Proces, ki je prav tako podpiral večjo odprtost in raznovrstnost verskega izkustva, je bila sekularizacija, saj so z njo tradicionalne religije izgubile stoletja trajajoč patronat nad verskim življenjem družbe. Poleg tradicionalnih religij se je pojavila tudi novodobna duhovnost. V 20. stoletju se je začel množičen prenos azijskih religiozno-filozofskih idej na Zahod. Številni svamiji, guruji in duhovni učitelji hinduističnih, budističnih, kitajskih, japonskih ter drugih azijskih tradicij, so našli svoj »novi dom« v ZDA in Evropi. Tukaj so naleteli na duhovno »sestradane« posameznike, katerim lastna vera ni ponudila odgovorov na njihova vprašanja. Tako so jim oni predstavili alternativne možnosti. Na trgu so se pojavile številne metode, tehnike, prakse, katerih izvor lahko pripisujemo azijski (predvsem hinduistični in budistični) religiozni, duhovni tradiciji. In ker ima človek v sodobni družbi možnost izbiranja med različnimi duhovnimi smermi in metodami, lahko danes naletimo na marsikaterega rimokatolika, ki se ukvarja npr. s transcendentalno meditacijo in jogo z namenom, da bi preko omenjenih tehnik lažje in hitreje našel stik z bogom. Takšno obnašanje naj bi bilo tipično za potrošniško družbo, ki je svoj vpliv pustila tudi na sferi duhovnosti.

V diplomski nalogi me je zanimal predvsem prenos meditacijskih tehnik, izvorno duhovnih, religioznih praks hinduizma in budizma ter njihova sodobna uporaba na Zahodu. Termin meditacijske tehnike je v pričujočem delu obravnavan široko in le-ta ne predstavlja samo meditacije v sedečem lotosovem položaju, temveč tudi številne druge metode in prakse, ki (v kolikor jih prakticiramo z njihovim nekdanjim primarnim

namenom) vplivajo na duhovni razvoj posameznika in ga v končni obliki vodijo do razsvetljenja ali zedinjenja z bogom, absolutom.

Seveda pa to stanje dosežejo le tisti, ki so tej poti najbolj predani.

Po Pajinu (2000) poznamo tri namene meditiranja: egoičnega, eksistencialnega in transpersonalnega. Moja izhodiščna postavka je bila, da danes zahodnjaki praviloma prakticirajo raznovrstne meditacijske tehnike vzhodnjaškega izvora z egoičnim namenom. To domnevo sem v diplomu uspela potrditi, saj so analizirani podatki ankete izvedene med tečajniki joge pokazali, da večjemu delu praktikantov joge le-ta predstavlja metodo, ki jim pomaga vzdrževati boljšo psiho-fizično kondicijo. S pomočjo te tehnike ljudje lažje premagujejo stres, ki je pogojen s hitrim načinom življenja v sodobni potrošniški družbi. Hitro življenje kliče po hitri zadovoljitvi. Temu so namenjeni tudi številni tečaji, avdio-vizualni priročniki meditacijskih tehnik, ki praviloma obljublajo hitre rezultate. Nekateri (transcendentalna meditacija) so bili prav prirejeni za človeka, ki si lahko dnevno vzame le petnajst do dvajset minut časa zase.

Pomembna sprememba, ki se je zgodila pri prenašanju teh praks iz izvorne kulture v nove, kulturno in religiozno drugačne družbe, pa je tudi njihova nova interpretacija. Danes so praviloma te prakse iztrgane iz izvornega religioznega konteksta. To predpostavko sem v diplomu dokazovala tudi na primeru religiozne pripadnosti praktikantov joge. Vemo, da je v preteklosti joga veljala za religiozno, duhovno prakso hinduizma, kasneje tudi budizma. Med vsemi anketiranci se je za budista opredelil le en »uporabnik« joge. Preostalih sto praktikantov te prakse je v večini religioznih na lasten način, v skladu z naukom Rimokatoliške cerkve ali pa sploh niso religiozni. Dejstvu, da joga v zahodnem svetu nima (skoraj) nič skupnega z izvorno hinduistično religijo, pritrjujejo tudi njeni »razširjevalci«, s tem mislim predvsem na učitelje in inštruktorje joge. Menim, da so se slednji pri oglaševanju in trženju »svojih produktov oz. znanj« prilagodili povpraševanju in potrebi množic. Tako se večinoma joga in druge meditacijske tehnike vzhodnjaškega izvora danes povezujejo z anti-stresnimi metodami. V zameno njihovega učenja pa je potrebno večinoma odšteti dosti denarja. Slednje poleg vsega že omenjenega le potrjuje komercializacijo z Vzhoda prenesenih tehnik, o katerih sem pisala v diplomu.

Na koncu ne bi rada zaključila le z enostranskim pogledom in z opredelitvijo meditacije kot poslom. S katerega koli stališča bi težko zanikala, da bi bilo za večino ljudi bolj

zdravo, ko bi svoj dnevni odmerek alkohola, tablet... zamenjali (vsaj deloma) z meditacijo. Sama ostajam pristaš meditiranja, četudi je namen (le) egoičen.

6. LITERATURA

- Brennan, Barbara Ann (1995): Moč zdravilnih rok. Dušan Doblanovič Jimmy in Quatro d.o.o., Ljubljana.
- Bloom, William (1991): Meditacija v svetu, ki se spreminja. Iskanja. Ljubljana.
- Borysenko, Joan (1994): Čudežna preobrazba. Ganeš. Ljubljana.
- Bruce, S. (1998): »Cathedrals to cults: the evolving forms of the religious life«. V: Heelas P.(ur.): Religion, Modernity and postmodernity. Blackwell Publishers, Oxford, str. 19-36.
- Bučar, Bojko, Zlatko Šabič, Milan Brglez (2000): Navodila za pisanje: seminarske naloge in diplomska dela. Fakulteta za družbene vede, Ljubljana.
- Campbell E. & Brennan J.H. (1994): Body, Mind & Spirit, a Dictionary of New Age Ideas, People, Places and Terms, edited by Fran Holt-underwood, Charles E. Tuttle Company, Boston.
- Črnič, Aleš (2001): »Nirvanizacija globalne vasi. Privlačnost azijskih religij za sodobne zahodne družbe«. ČKZ, številka 202-203, Ljubljana, str. 141-161.
- Debeljak, Aleš (1992): »New age in popularnost azijskih religioznih tradicij v Ameriki«. Happy new age.ČKZ, Ljubljana, str. 20-31.
- Eliade, Mircea (1996): Zgodovina religioznih verovanj in idej II. DZS, Ljubljana.
- Eliade, Mircea (1996): Zgodovina religioznih verovanj in idej III. DZS, Ljubljana.
- Ferguson, Marylin (1992): »Vodnarjeva zarota«. Happy new age.ČKZ, Ljubljana, str.6-11.

- Flere, Sergej, Marko Kerševan (1995): Religija in sobodna družba. Uvod v sociologijo religije. Znanstveno in publicistično središče. Zbirka Alfa. Ljubljana.
- Fontana, David dr. (1992): A Comprehensive Guide to Eastern and Western Meditation Techniques. The Meditator's Handbook. Element Books Limited, Dorset.
- Forca, Vesna (1990): »Meditacija – največja pustolovščina človekovega uma«. Aura, št. 15, december 1990, str. 30-31.
- Friebe, Margarete (1993): Moč moje podzavesti. Alpha center, Ljubljana.
- Goljevšček, Alenka (1992): New age in krščanstvo. Ognjišče. Koper.
- Griffin David Ray (1988): »Introduction: Postmodern Spirituality and Society«. V: Griffin D.R. (Ur.): Spirituality and Society. Postmodern Visions. State University of New York Press, Albany, str.1-31.
- Hall, Doriel (1998): Zdravljenje z meditacijo. Založba Mladinska knjiga. Ljubljana.
- Havliček Aristid (1992): »Meditacija nove dobe«. Happy new age. ČKZ. Ljubljana, str.50-53.
- Hay, Louise (1994): Moč je v tebi. Rea, Ljubljana.
- Heelas, Paul (1998): »Introduction: on differentiation and dedifferentiation«. V Heelas P.(Ur.): Religion, Modernity and Postmodernity. Blackwell Publishers, Oxford, str.1-19.
- Huth, Amuth, Werner Huth (1992): Meditacija: stik z lastno notranjostjo: uvod in napotki. Cankarjeva založba, Ljubljana.
- Jeras, Stanislav (1997): Meditacija v skupini novodobne duhovnosti. Diplomaska naloga. Visoka šola za socialno delo. Ljubljana.

- Kerševan, Marko (1989): Religija in slovenska kultura: ljudska religioznost, civilna religija in ateizem v Sloveniji. Znanstveni inštitut Filozofske fakultete: Partizanska knjiga, Ljubljana.
- Kvas, Ksenja (1995): »Cerkev ni več sposobna zadostiti človekovim duhovnim potrebam. Pogovor z Barbaro Potrata«. Aura, št. 67, april 1995, str. 5-8.
- Kvas, Ksenja (1995): »Krščanstvo ni kulinarčna religija. Pogovor s profesorjem dr. Dragom Ocvirkom«. Aura, št. 67, april 1995, str. 2-5.
- Lukšič, Andrej. (1992): »Auri«. Happy new age. ČKZ. Ljubljana, str. 96-98.
- (1984) Leksikon Cankarjeve založbe. Cankarjeva založba. Ljubljana.
- Mahešvarananda, Paramhans Svami (2000): Sistem joga v vsakdanjem življenju. Ibera Verlag, Dunaj.
- Murdock G. (1997): »The Re-Enchantment of the world: Religion and the Transformation of Modernity«. V: Hoover, Lundby (Ur.): Rethinking Media, Religion and Culture. Sage Publications, Inc., USA, str. 85-101).
- Obersnel, Gašper (1997): Domača vadba meditacije. Društvo za razvoj duhovne kulture »Šri Činmoj«. Ljubljana.
- Pajin, Dušan (1990a): Meditacija Istoka i Zapada. Dečje novine. Gornji Milonovac.
- Pajin, Dušan (1990b): Vrednost neopipljivog. Susret Istoka i Zapada – Nova era. Dečje novine. Beograd.
- Pajin, Dušan (2000): »Vrste meditacije in njen pomen«. V: Ule A. (ur.): Sebstvo in meditacija. Poligrafi, št.17/18, letnik 5. Nova revija d.o.o., Ljubljana, str.113-131.

- Palmer, Martin (1993): Coming of age. An exploration of Christianity and the new age. The Aquarian Press, London.
- Pečenko, Primož (1990): Pot pozornosti. Osnove budistične meditacije. Domus. Ljubljana.
- Petrov, Nikola (1987): Samovnušenje v drevnosti i dnes. Medicina i fizkultura. Sofija.
- Periček Krapež, Vesna (1998): Ezoterika mikrokozmosa. CDK. Ljubljana.
- Potrata, Barbara (2001): »Duhovnost nove dobe«. ČKZ, številka 202-203, Ljubljana, str. 163-179.
- Puljko, Jasmina (1971): Joga. Sportska knjiga. Beograd.
- Rajinder, Salman (1996): Meditacija za notranji in zunanji mir. Založba Tangram. Ljubljana.
- Ravnjak, Vili (1993): Spoznavanje višjega jaza: antropološki eseji. Katedra. Maribor.
- Salman, Harrie (1992): »Kultura New Agea«. Happy new age. ČKZ. Ljubljana, str. 12-18.
- Simonitti, Nastja (2004): »Novodobni človek luči«. Aura, št. 183, december 2004, str.16-18.
- Smrke, Marjan (2000): Svetovne religije. FDV, Ljubljana.
- Sterle, Marko (1987): Živeti modro: sprostitve, meditacije, akupresura. CZZNG. Ljubljana.
- Stojanović, Siniša (1988): Umetnost meditacije, joge i budizma. Izdavač Arion, Zemun.

- Škafar, Vinko (1998): Verstva, sekte in novodobna gibanja. Mohorjeva družba, Celje.
- Škoberne, Barbara (1996): Prihaja čas čudežev. VEP, Ljubljana.
- Sruk, Vlado dr. (1980): Filozofsko izrazje in repertorij. Pomurska založba, Murska Sobota.
- Tilmann, Klemens (1981 a): Uvod u meditaciju: prvi svezak. Kršćanska sadašnjost. Zagreb.
- Tilmann, Klemens (1981 b): Naravna meditacija: uvod u meditaciju: svezak drugi. Kršćanska sadašnjost. Zagreb.
- Turnšek, Marjan (2002): Govori, Gospod. Slomškova založba. Maribor.
- Velika verstva sveta (1991), Ognjišče. Koper.
- Verbinc, Frane (1994): Slovar tujk. Cankarjeva založba. Ljubljana.
- Woodham Anne, David Peters (1998): Enciklopedija komplementarne medicine. DZS, Ljubljana.
- Zalokar, Jurij (1976): Joga, znanost ljubezni. Mohorjeva družba. Celje.

INTERNETNE STRANI:

- www.allaboutgod.com/Christian-Meditation.htm
- www.cc.columbia.edu/cu/cup/
- www.missiology.org/mmr/mmr29.htm
- <http://www.abc-of-yoga.com/beginnersguide/yogahistory.asp>
- <http://www.time.com/time/archive/preview/0,10987,1101030804-471137,00.html>
- www.abc-of-meditation.com/whatismeditation

- <http://www.geocities.com/Tokyo/6774/jhana2>
- <http://www.time.com/time/archive/preview/0,10987,1101030804-471136,00.html>
- http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=Vajrayana&gwp=8&curtab=2222_1
- <http://meditationexpert.com/Articles/christianmeditation.htm>
- <http://www.innerself.com/Spirituality/bridging.htm>
- <http://www.buddhanet.net/tr20.htm>
- <http://nccam.nih.gov/news/2004/052704.htm>
- <http://www.sfu.ca/~wwwpsyb/issues/1996/winter/pettifor.htm>
- www.sloyoga.net
- <http://www.joga-v-vsakdanjem-zivljenju.org/>
- <http://www.jogacenter-namaste.com/>
- <http://www.cityyoga.org/>
- www.satyanandayoga.tara.si
- www.jogaslovenija.org
- www.cdk.du.si
- www.kriyatantra.com
- <http://www.yogamagazine.co.uk/article.php?sectionid=1&articleid=59>
- http://quickstart.clari.net/qs_se/webnews/wed/ad/qlifestyle-croatia-church.RSNR_Da7.html

7. PRILOGA

Primer ankete, ki je bila izvedena na vzorcu stodveh praktikantov joge (petdeset tečajnikov društva Namaste, dvainpetdeset tečajnikov društva po sistemu Joge v vsakdanjem življenju)

Dunja Trajkovska,
Fakulteta za družbene vede

ANKETA

(Prosila bi Vas, da obkrožite črko pred izbranim odgovorom. Anketa je anonimna, rezultate bom uporabila izključno v zbirni obliki za namene diplomske naloge.)

SPOL: M Ž

LETO ROJSTVA: _____

1. ALI STE RELIGIOZNI?

a) SEM RELIGIOZEN/RELIGIOZNA

- a. V skladu z naukom Rimsko katoliške cerkve
- b. V skladu z naukom Evangeličanske cerkve
- c. V skladu z naukom Srbske pravoslavne cerkve
- d. V skladu z naukom Islamske skupnosti
- e. V skladu z naukom kake druge verske skupnosti (navedite ime skupnosti):

f. Sem religiozen/religiozna na svoj lastni, osebni način

b) NISEM RELIGIOZEN/RELIGIOZNA

2. KOLIKO ČASA ŽE PRAKTICIRATE JOGO?

Navedite čas prakticiranja (zaokroženo na pol leta) _____

3. S KAKŠNIM NAMENOM PRAKTICIRATE JOGO?

(obkrožite le en odgovor, tistega, ki za vas najbolj velja)

- a) Jogo prakticiram, ker sem zaradi tega bolj sproščen/a, v boljši psiho-fizični kondiciji in lažje premagujem stres.
- b) Joga mi pomaga pri spoznavanju samega sebe, mojih dobrih plati kot tudi lastnih omejitev.
- c) Joga mi predstavlja način, kako doseči večjo povezanosti s kozmosom. Predstavlja mi pot, po kateri se trudim napredovati proti razsvetljenju (mogoče tudi pot do boga).
- d) Drugo (prosim, opišite):

Za sodelovanje pri anketi se Vam najlepše zahvaljujem!