

[image: cover]

Thich Nhat Hanh

Mindfulness

Voor een gelukkig leven

BBNC uitgevers
Rotterdam, 2010

Oorspronkelijke titel: Happiness; Essential Mindfulness Practices

Copyright © 2009 by Unified Buddhist Church, Inc.

All rights reserved. No part of this book may be reproduced by any means, electronic or mechanical, or by any information storage and retrieval system, without permission in writing from the Unified Buddhist Church, Inc.

© Copyright Nederlandse vertaling 2010, BBNC uitgevers bv, Rotterdam

Vertaling: Geeske Bouman

Ontwerp omslag: Million Dollar Design, Amsterdam

ISBN 978 90 453 1070 1

www.bbnc.nl

Inhoud

	Woord vooraf

	Inleiding

	Dagelijkse oefeningen

		Bewust ademhalen

		Zitmeditatie

		Loopmeditatie

		Wakker worden

		De bel

		Telefoonmeditatie

		Buigen

		Gatha’s

		Ik ben aangekomen, ik ben thuis

		Toevlucht nemen

		De vijf aandachtsoefeningen

	Eetoefeningen

		Met aandacht eten

		De vijf contemplaties

		De keuken

		Theemeditatie

	Lichamelijke oefeningen

		Rusten en stoppen

		Diepe ontspanning

		Bewuste bewegingen

	Relatie- en gemeenschapsoefeningen

		Het opbouwen en zorgen voor een sangha

		Opnieuw beginnen

		Vredesverdrag

		Tweede lichaam

		Omhelzingsmeditatie

		Diepgaand luisteren en liefdevol spreken

		Zorgen voor woede en andere sterke emoties

		Licht schijnen

		Een liefdesbrief schrijven

	Overige oefeningen

		Alleen leven

		Stilte

		Luie dag

		Luisteren naar een Dharma-lezing

		Dharma-delen

		De aarde aanraken

		Reizen en weer thuiskomen

		Metta/liefdesmeditatie

		Eenzijdige ontwapening

		Met het kind in jezelf praten

		De veertien aandachtsoefeningen

	Oefenen met kinderen

		Luisteren naar jonge mensen

		Loopmeditatie met kinderen

		Kinderen helpen met woede en andere sterke emoties

		Maaltijden met het gezin

		De bel uitnodigen

		Kiezelsteenmeditatie

		De ademkamer

		De vier mantra’s

		De taart in de koelkast

		Sinaasappelmeditatie

		Boomomhelzing

		De Dag van Vandaag

	Slotwoord

Woord vooraf

Het voorwoord schrijven bij een nieuwe Nederlandstalige uitgave van een boek van Thich Nhat Hanh is voor een eenvoudige psychiater als ik een hele eer. Iemand die zijn hele leven besteed heeft aan het leven en verspreiden van het boeddhistische gedachtegoed, met een overigens weldadige relativering van de verspreiding van welk gedachtegoed dan ook, wordt geïntroduceerd door iemand die zich pas sinds relatief korte tijd met de toepassing van mindfulness bezighoudt. Het is dan ook met gepaste bescheidenheid dat ik me van de mij verzochte taak kwijt.

Sinds een aantal jaren mag mindfulness zich in Nederland verheugen in een toenemende belangstelling. Mindfulnesscursussen worden niet alleen gegeven aan mensen met psychische klachten als terugkerende depressie en angsten. Mindfulness wordt ondertussen ook toegepast in het onderwijs, het bedrijfsleven en overheidsinstellingen. Op deze manier doen veel mensen hun eerste ervaringen op met het in aandacht aanwezig zijn in het hier en nu, van het met aandacht eten van een rozijn tot het ontwikkelen van een mildere attitude naar zichzelf en anderen. Mensen leren om meer aandacht te hebben voor hun lichaam en hun lichamelijke sensaties te accepteren voor wat ze zijn. Ze leren hun gevoelens toe te laten – ook het verdriet, de boosheid en de pijn. Ze leren hun gedachten te observeren in plaats van voor waar aan te nemen. En dit alles resulteert niet zelden in het anders omgaan met situaties: in plaats van automatisch te reageren, gunnen mensen zich de tijd en ruimte om in wijsheid een keuze te maken.

Het wekt geen verbazing dat veel mensen wel varen bij het ontwikkelen van deze vaardigheden en attitude. Het ontroert mij telkens weer om te zien hoe mensen zichzelf op deze manier ‘herontdekken’. Hoe ze leren om zichzelf te accepteren zoals ze zijn en van zichzelf leren houden. Hoe mooi ze worden als ze automatische gedragspatronen kunnen laten gaan en zich durven te ontwikkelen tot wie ze ten diepste zijn. En hoe vriendelijk en wijs ze dan ook met anderen kunnen omgaan.

Door de toenemende populariteit van mindfulness staat ook het boeddhistische gedachtegoed waar het uit voortkomt heden ten dage meer in de belangstelling. En terecht, want boeken zoals dit bieden uitstekende mogelijkheden tot verdere toepassing en verdieping van mindfulness. Mindfulness – Voor een gelukkig leven biedt een rijkdom aan oefeningen. Niet alleen geeft Thich Nhat Hanh een groot aantal suggesties over de toepassing van mindfulness in het dagelijks leven, hij biedt ook ideeën over hoe mindfulness is te betrekken bij de relaties met anderen. In andere paragrafen worden in heldere bewoordingen de grondbeginselen van het toepassen van mindfulness samengevat. Een boek dat ons met beide benen op de grond laat staan, maar ook de armen naar de hemel laat reiken.

De wereld is vol met lijden. We lijden zelf, we zien anderen om ons heen lijden. De teksten van Thich Nhat Hanh wijzen ons een uitweg uit het lijden:

	Mensen lijden omdat ze niet in contact zijn gekomen met liefde en begrip. Wanneer je volle aandacht opwekt, worden liefde en begrip mogelijk. Dan kun je mensen van je laten houden. Daarvoor wantrouwde alles en iedereen. Mededogen helpt je om met anderen om te gaan en de communicatie te herstellen.

Een vingerwijzing die wijzelf, de mensen om ons heen en de wereld hard nodig hebben.

Anne Speckens, Hoogleraar psychiatrie UMC St Radboud

Inleiding

Mindfulness of leven in aandacht is de energie van volle aandacht en het aanwezig zijn voor het heden. Het is de voortdurende oefening om in elk moment het leven diep aan te raken. Om mindfulness te oefenen hoeven we nergens anders naar toe. We kunnen mindfulness thuis of onderweg oefenen. We kunnen vrijwel alles doen wat we altijd doen – lopen, zitten, werken, eten, praten – met het verschil dat we ons bewust zijn van wat we doen.

Stel dat je met een groep mensen een prachtige zonsopkomst aanschouwt. Maar terwijl de anderen ervan genieten, heb jij het moeilijk. Je bent met je gedachten bij je werk en je zorgen. Je denkt aan het verleden en de toekomst. Je bent niet echt aanwezig in het hier en nu om de prachtig rijzende zon in je op te nemen. Dus in plaats van te genieten van de zonsopkomst laat je de rijkdom van het moment aan je voorbijgaan.

Stel je voor dat je het anders aanpakt. Als je gedachten afdwalen, hoe zou het zijn als je je bewust wordt van je inademing en uitademing? Wanneer je oefent om diep te ademen, breng je jezelf terug naar het heden. Je lichaam en geest komen samen als één geheel, zodat je volkomen aanwezig bent voor het natuurschoon om je heen om het te aanschouwen en er diepgaand van te genieten. Door ‘thuis te komen’ bij je adem zie je weer hoe wondermooi de zonsopkomst is.

Vaak hebben we het zo druk dat we vergeten wat we aan het doen zijn of wie we zijn. Ik ken mensen genoeg die zeggen dat ze zelfs vergeten adem te halen. We vergeten naar de mensen van wie we houden te kijken en hen te waarderen, tot ze er niet meer zijn. En als we soms een momentje vrij hebben, weten we niet hoe we in contact kunnen komen met wat er zich in ons afspeelt. Daarom zetten we de televisie aan of pakken we de telefoon, alsof we aan onszelf zouden kunnen ontsnappen.

Bewust ademhalen is de kern van mindfulness. Volgens de Boeddha is een leven in aandacht de bron van vreugde en geluk. Het zaadje van mindfulness zit in ons allemaal, maar meestal vergeten we het water te geven. Als we weten hoe we toevlucht kunnen nemen tot onze adem en onze voetstappen, kunnen we in aanraking komen met onze zaden van vrede en vreugde en ze op laten komen voor ons geluk. In plaats van onze toevlucht te nemen tot abstracte begrippen als God, Boeddha of Allah, beseffen we dat God aangeraakt kan worden in onze adem en voetstappen.

Dat klinkt eenvoudig en iedereen kan het ook, maar het kost wel enige oefening. Het gaat erom dat we leren stoppen. Hoe doen we dat? We stoppen door onze inademing, uitademing en onze stappen. Daarom is onze basisoefening bewust ademhalen en bewust lopen. Als je deze oefeningen beheerst, kun je gaan oefenen met bewust eten, bewust drinken, bewust koken, bewust autorijden enzovoort, en ben je altijd in het hier en nu.

De oefening van volle aandacht of mindfulness (smrti in het Sanskriet) leidt tot concentratie (samadhi), wat weer tot inzicht (prajna) leidt. De inzichten die bewuste meditatie opleveren, kunnen ons bevrijden van angst, onrust en woede. Daardoor kunnen we werkelijk gelukkig zijn. Voor de oefening van mindfulness, kunnen we iets simpels als een bloem nemen. Wanneer ik een bloem in mijn hand houd, ben ik me daarvan bewust. Mijn inademing en uitademing helpen mij om mijn aandacht vast te houden. In plaats van me te laten meeslepen door andere gedachten, blijf ik genieten van de schoonheid van de bloem. De concentratie op zichzelf wordt een bron van vreugde.

Als we volop willen genieten van alles wat het leven schenkt, moeten we mindfulness oefenen in alles wat we doen, of we nu onze tanden poetsen, het ontbijt klaarmaken of naar het werk rijden. Elke stap en elke ademhaling zijn een kans op vreugde en geluk. Het leven is vol lijden. Als we niet voldoende geluk in reserve hebben, hebben we niets om voor onze wanhoop te zorgen. Geniet in een ontspannen, milde houding van je oefening, met een open geest en een ontvankelijk hart. Oefen voor begrip en niet voor de vorm of de schijn. Met mindfulness kunnen we een innerlijke vreugde bewaren, zodat we beter kunnen omgaan met de uitdagingen in ons leven. Zo scheppen we de basis voor vrijheid, vrede en liefde in onszelf.

Dagelijkse oefeningen

Bewust ademhalen

In ons dagelijks leven halen we adem, maar vergeten dat we ademhalen. De basis van alle oefeningen in mindfulness is dat we onze aandacht richten op onze in- en uitademing. Dit heet mindful of bewust ademhalen. Het is heel eenvoudig en tegelijkertijd bijzonder doeltreffend. In ons dagelijks leven is ons lichaam vaak op de ene plek, terwijl onze gedachten heel ergens anders zijn. Als we ons bewust zijn van onze inademing en uitademing en we op onze ademhaling letten, brengen we onze geest terug naar ons lichaam. En plotseling zijn we er, volledig aanwezig in het hier en nu.

Bewust ademhalen is als het drinken van een koel glas water. Bij het inademen voelen we echt hoe de lucht onze longen vult. We hoeven onze ademhaling niet te reguleren, we voelen de adem zoals het werkelijk is, misschien lang of kort, diep of oppervlakkig. In het licht van onze aandacht wordt onze adem vanzelf langzamer en dieper. Bewust ademen is de sleutel tot de eenwording van lichaam en geest en het belichamen van de energie van mindfulness in elk moment van ons leven

Hoe onze innerlijke weersomstandigheden ook zijn – onze gedachten, gevoelens en waarnemingen – onze ademhaling is altijd bij ons, als een trouwe vriend. Wanneer we ons laten meeslepen, helemaal opgaan in onze gevoelens of verstrikt zijn in gedachten over het verleden of de toekomst, kunnen we teruggaan naar onze ademhaling om onze geest te concentreren en te verankeren.

Oefening

Voel tijdens het in- en uitademen hoe je luchtstroom je neus in en uit gaat. In het begin is je ademhaling misschien niet ontspannen, maar na een tijdje bewust ademhalen merk je vanzelf hoe licht en natuurlijk, hoe kalm en vredig je ademhaling is geworden. Op elk moment dat je loopt, in de tuin werkt, zit te typen, wat dan ook, kun je teruggaan naar deze vredige bron van leven.

Je kunt in jezelf zeggen:

	Ik adem in en weet dat ik inadem.

	Ik adem uit en weet dat ik uitadem.

Na een paar ademhalingen kun je dit afkorten tot ‘in, uit’. Als je je inademing en uitademing van begin tot eind volgt, zijn er geen gedachten meer in je hoofd. Je geest heeft de kans om tot rust te komen. In ons dagelijks leven denken we te veel. Onszelf toe te laten om te stoppen met denken is geweldig.

‘Ik adem in en weet dat ik inadem’ is geen gedachte. Je bent je eenvoudigweg bewust dat er iets gebeurt, dat je in- en uitademt. Wanneer je inademt en je aandacht richt op je inademing, breng je je geest weer terug om te verenigen met je lichaam. Een inademing kan je geest al helpen om terug te keren naar je lichaam. Wanneer lichaam en geest samenkomen, kun je werkelijk in het hier en nu zijn.

‘Ik adem in en weet dat ik inadem’ is een andere manier om te zeggen: ‘Ik adem in en voel dat ik leef.’ Leven is in je en om je heen – leven met al zijn wonderen: de zonneschijn, de blauwe hemel, de herfstbladeren. Het is heel belangrijk om thuis te komen in het huidige moment en in contact te komen met de helende, verfrissende en voedende elementen van het leven in je en om je heen. Een lichte glimlach kan alle spieren van je gezicht ontspannen.

	Ik adem in en zie de blauwe hemel.

	Ik adem uit en glimlach naar de blauwe hemel.

	

	Ik adem in en ben me bewust van de prachtige herfstbladeren.

	Ik adem uit en glimlach naar de prachtige herfstbladeren.

Je kunt dit afkorten tot ‘blauwe lucht’ bij het inademen en tot ‘glimlach’ bij het uitademen. Vervolgens zeg je ‘herfstbladeren’ bij het inademen en ‘glimlach’ bij het uitademen. Als je oefent om zo te ademen, kom je in contact met alle wonderen van het leven. De schoonheid van het leven voedt je. Je bent vrij van angst en zorgen. Je komt in contact met je adem en met je lichaam. Je lichaam is een wonder. Je ogen zijn een wonder; je hoeft ze alleen maar open te doen om het paradijs van vormen en kleuren aan te raken dat voor je open ligt. Je oren zijn een wonder. Dankzij je oren kun je allerlei klanken horen: muziek, vogelgezang en de wind die door de dennenbomen fluit. Wanneer je je aandacht op je inademing en uitademing richt, breng je jezelf thuis in het huidige moment, in het hier en nu en sta je in contact met het leven. Als je zou blijven hangen in het verleden of je naar de toekomst zou snellen, zou je dat allemaal missen.

	Ik adem in en volg de hele lengte van mijn inademing.

	Ik adem uit en volg de hele lengte van mijn uitademing.

In het begin voel je misschien dat je geforceerd of moeizaam ademt. Je ademhaling is het resultaat van je lichaam en je gevoelens. Als er pijn of spanning in je lichaam zit, als je gevoelens pijnlijk zijn, heeft dit een effect op je ademhaling. Richt je aandacht op je ademhaling en adem bewust.

	Ik adem in en weet dat ik inadem.

	Ik adem uit en weet dat ik uitadem.

	

	Ik adem in en glimlach naar mijn inademing.

	Ik adem uit en glimlach naar mijn uitademing.

Forceer je ademhaling nooit. Als je inademing kort is, laat het dan kort zijn. Als het niet erg vredig is, laat het zo. We grijpen niet in en we ‘werken’ niet aan onze ademhaling. We worden ons er alleen maar van bewust, en na een tijdje verbetert de kwaliteit van onze ademhaling vanzelf. Bewuste ademhaling herkent en omarmt onze inadem en uitadem, zoals een moeder thuiskomt bij haar kind en het teder in haar armen sluit. Je zult versteld staan hoe zeer de kwaliteit van je ademhaling na een paar minuten is verbeterd. Je ademt dieper in en langzamer uit. Je ademhaling wordt vrediger en harmonieuzer.

	Ik adem in en merk dat ik dieper inadem.

	Ik adem uit en merk dat ik langzamer uitadem.

Wanneer je merkt dat je inademing en uitademing rustiger, dieper en langzamer is geworden, dan kun je deze vrede, rust en harmonie aan je lichaam geven. In je dagelijks leven negeer en verwaarloos je je lichaam misschien. Nu heb je de kans om thuis te komen in je lichaam, dankbaar te zijn voor haar bestaan, elkaar opnieuw leren kennen en vriendschap te sluiten.

	Ik adem in en ben mij bewust van mijn lichaam.

	Ik adem uit en laat alle spanning in mijn lichaam los.

Deze ademhalingsoefeningen komen van de Boeddha zelf. (Zie Thich Nhat Hanh, Adem is bewustzijn (Asoka, 1999).) Ze zijn heel eenvoudig, als kinderspel. Je kunt eventueel je hand op je buik leggen. Dan merk je dat je buik omhoog komt als je inademt en weer naar beneden gaat bij het uitademen. Op en neer. Vooral als je ligt voel je heel gemakkelijk hoe je buik op en neer gaat. Je bent je bewust van je inadem en uitadem van begin tot eind. Zo ademen is heel fijn. Je denkt niet meer aan het verleden, de toekomst, je plannen of je verdriet. Ademhalen wordt heel aangenaam en herinnert ons aan het leven zelf.

	Ik adem in en geniet van mijn inademing.

	Ik adem uit en geniet van mijn uitademing.

Later, nadat je vrede en harmonie aan je lichaam hebt geschonken, de spanning los hebt helpen laten, dan kun je je gevoelens en emoties herkennen.

	Ik adem in en ben mij bewust van het pijnlijke gevoel in mij.

	Ik adem uit en glimlach naar het pijnlijke gevoel in mij.

Er is een pijnlijk gevoel, maar er is ook volle aandacht of mindfulness. Volle aandacht is als een moeder die het gevoel teder omarmt. Aandacht is altijd aandacht voor iets. Wanneer je in aandacht ademt, is dat aandacht voor je adem. Wanneer je met aandacht loopt, is dat aandacht voor lopen. Wanneer je met aandacht drinkt, is dat aandacht voor drinken. Wanneer je aandacht schenkt aan je gevoelens, is dat aandacht voor je gevoelens. Volle aandacht, of mindfulness, kan een sleutelrol gaan spelen in elke lichamelijke en mentale activiteit om erkenning en verlichting te brengen.

Ik wil je graag een gedicht over de oefening aanbieden, dat je van tijd tot tijd kunt opzeggen terwijl je ademt en glimlacht:

	Ik adem in en ik weet dat ik inadem.

	Ik adem uit en ik weet dat ik uitadem.

	

	Terwijl mijn inademing dieper wordt,

	wordt mijn uitademing langzamer.

	

	Ik adem in en kalmeer mijn lichaam,

	Ik adem uit en voel me ontspannen.

	

	Ik adem in en ik glimlach,

	Ik adem uit en ik laat los.

	

	Thuis in het huidige moment,

	Weet ik dat dit een heerlijk moment is.

Je kunt dit inkorten tot de volgende woorden, één woord of zinsdeel per ademhaling:

	In, uit.

	Diep, langzaam.

	Kalm, ontspan.

	Glimlach, laat los.

	Dit moment, heerlijk moment.

Het huidige moment is het enige moment dat echt is. Je belangrijkste taak is om in het hier en nu te zijn en te genieten van het huidige moment.

Zitmeditatie

Zitmeditatie is een manier om bij onszelf terug te komen, onszelf aandacht te geven en om voor onszelf te zorgen. Iedere keer dat we gaan zitten, of het nu in de huiskamer, onder een boom of op een kussen is, kunnen we kalmte uitstralen zoals de Boeddha zit op een altaar. We geven onze volle aandacht aan alles wat er in ons en om ons heen is. We verruimen onze geest en laten ons hart zacht en vriendelijk worden. Als we een paar minuten zo zitten, kunnen we onszelf weer helemaal herstellen. Wanneer we vredig zitten, bewust ademen en glimlachen, kunnen we echt weer onszelf zijn.

Zitmeditatie is sterk genezend. We kunnen er zijn voor alles wat in ons leeft: pijn, woede, irritatie, vreugde, liefde of vrede. We zijn er voor alles wat er is, zonder daarin te worden meegesleept. We laten het komen, even blijven en laten het dan los. We hoeven onze gedachten niet te bedwingen, te onderdrukken of te negeren. We kunnen simpelweg kijken naar de gedachten en beelden in ons hoofd met een accepterend en liefdevol oog. Ondanks de stormen die in ons woeden zijn we toch stil en rustig.

Als we zitten en ademen versterken we onze ware aanwezigheid in het hier en nu zijn en dat bieden we aan onze gemeenschap en aan de wereld. Dit is het doel van zitten: er zijn, vol leven en volledig aanwezig.

Oefening

Zitmeditatie moet leuk zijn. Ga zo zitten dat je je de hele sessie lang prettig en ontspannen voelt. Zitten is niet hard werken. Het is een kans om te genieten van je eigen aanwezigheid, de aanwezigheid van je familie of medebeoefenaars, de aarde, de lucht en de kosmos. Het kost geen inspanning.

Als je op een kussen gaat zitten, zorg dan dat het de juiste dikte heeft om je te steunen. Je kunt in de hele of halve lotuspositie gaan zitten, gewoon met gekruiste benen of wat je maar comfortabel vindt. Houd je rug recht en je handen losjes gevouwen in je schoot. Als je op een stoel zit, zorg dan dat je voeten plat op de grond rusten of op een kussen. Als je benen of voeten in slaap vallen of pijn beginnen te doen als je langer zit, pas dan kalm en met aandacht je zithouding aan. Je kunt je concentratie vasthouden door bewust je adem te volgen en langzaam en aandachtig van houding te wisselen.

Ontspan alle spieren in je lichaam. Verzet je nergens tegen. Er zijn mensen die na een kwartiertje zittend mediteren overal pijn hebben, omdat ze zich zo inspannen bij het zitten of streven naar een succesvolle zitmeditatie. Wees ontspannen, alsof je aan de oceaan zit. Begin tijdens het zitten met het volgen van de inademing en de uitademing. Als er een gevoel opkomt, herken het. Als er een gedachte opkomt, herken en benoem die. Je kunt veel leren door waar te nemen wat er in je lichaam en geest gebeurt tijdens de zitmeditatie. Maar bovenal geeft zitten je de kans om niets te doen. Je hoeft helemaal niets te doen; geniet gewoon van het zitten en het in- en uitademen.

	Ik adem in en weet dat ik leef.

	Ik adem uit en glimlach naar het leven in en om me heen.

Leven is een wonder. Gewoon hier zitten en genieten van het in- en uitademen is al geluk. Omdat je in- en uitademt, weet je dat je leeft en dat is het waard gevierd te worden. Zitmeditatie is dus een manier om het leven te vieren met je inademing en uitademing.

Het is belangrijk dat je je lichaam helemaal ontspant. Probeer niet een boeddha te worden, maar geniet van het zitten en accepteer jezelf zoals je bent. Zelfs al is er wat spanning in je lichaam of verdriet in je hart, accepteer jezelf zoals het is. Met de energie van bewust ademhalen omarm je je lichaam en geest. Je laat jezelf een ontspannen houding aannemen en genieten van je ademhaling.

	Ik adem in, ik ben aangekomen.

	Ik adem uit, ik voel me thuis.

Je hoeft niet meer te rennen. Je ware thuis is in het hier en nu. Je bent stevig en vrij. Glimlach, alle spieren in je gezicht zullen erdoor ontspannen.

Het vraagt enige oefening voor we succesvol kunnen zitten. We zijn zo gewend om altijd iets te doen – in gedachten of fysiek – dat gewoon zitten en nietsdoen in het begin lastig kan zijn. Toen Nelson Mandela naar Frankrijk ging voor een bezoek aan François Mitterand, vroeg de pers Mandela wat hij het liefst wilde doen. Hij zei: ‘Wat ik het liefst wil, is gewoon zitten en nietsdoen. Sinds mijn vrijlating uit de gevangenis heb ik het zo druk gehad dat ik geen tijd had om even te zitten of adem te halen. Dat zou ik dus het liefst willen doen: zitten en nietsdoen.’

Als we Nelson Mandela een paar dagen gaven om te zitten en niets te doen, zou hij dan weten hoe dat moest? Want zitten en niets doen lijkt voor de meesten van ons helemaal niet eenvoudig. We hebben oefening nodig om te zitten en te genieten van het zitten, niets te doen en te genieten van het niets doen. We hebben allemaal de gewoonte-energie om altijd wat te moeten doen. Als we niets te doen hebben, kunnen we dat niet uitstaan. Gewoon zitten en niets doen is een kunst, de kunst van zitmeditatie.

Als je je moeilijk kunt concentreren, is tellen een uitstekende techniek. Tel bij het inademen ‘een’, bij het uitademen ook ‘een’. Adem in en tel ‘twee’, adem uit en tel ‘twee’. Ga door tot tien en begin dan opnieuw. Als je vergeet waar je gebleven was, begin je ook weer bij ‘een’. De methode van het tellen helpt ons om niet te blijven hangen in storende gedachten; in plaats daarvan concentreer je je op je ademhaling en het cijfer. Zodra we een zekere mate van beheersing over onze gedachten hebben, wordt tellen misschien een beetje vervelend. Dan kun je stoppen met tellen en gewoon de ademhaling volgen.

Als je meditatie ziet als een gevecht om iets te bereiken en hard werkt voor succes, kun je je niet ontspannen. Kijk uit het raam. Misschien staat er een linde of een eik. De boom ziet er prachtig, gezond uit en is helemaal zichzelf. De boom lijkt daar geen enkele moeite voor te doen. Hij laat zichzelf ‘zijn’, fris, groen en stevig. Misschien staat de boom op een berg. De berg is sterk en massief, allerlei soorten van leven dragend zonder moeite of inspanning. Wanneer je zitmeditatie oefent, ben je stevig en onwankelbaar als een berg. Je kunt dat als volgt oefenen:

	Ik adem in en zie mezelf als een berg.

	Ik adem uit en geniet van mijn stevigheid.

Als je goed wilt leren zitten, moet je de spanning in je lichaam en je gevoelens loslaten. Zorg dat je op je gemak bent in je zittende lichaam. Als je begint met het in- en uitademen, geniet dan van de inademing, geniet van de uitademing. Geef alle strijd op en geniet van het zitten en glimlachen. Dit is een bevoorrecht moment, zo’n kans om zo rustig te zitten. Je bent je eigen eiland. Niemand kan je op dit moment vragen om iets te doen. Niemand zal je storen, niemand heeft het recht om je een vraag te stellen of te vragen om de pannen af te wassen of de badkamer schoon te maken. Dit is jouw kostbare kans om te ontspannen en jezelf te zijn.

Loopmeditatie

	De geest kan naar duizend kanten afdwalen.

	Maar op dit mooie pad loop ik in vrede.

	Met elke stap waait een milde bries.

	Met elke stap bloeit een bloem.

We lopen de hele tijd, maar meestal is het meer rennen. Onze haastige stappen drukken angst en verdriet op de aarde. Als we één stap in vrede kunnen zetten, kunnen we er ook twee, drie, vier en dan vijf zetten, voor de vrede en het geluk van de mensheid en de aarde.

Loopmeditatie is lopen om te genieten van het lopen. Lopen zonder ergens aankomen, dat is de techniek. Er is een woord in het Sanskriet, apranihita, dat wensloosheid of doelloosheid betekent. Het is de bedoeling dat we ons geen doel stellen om vervolgens na te jagen. Als we loopmeditatie oefenen, lopen we in deze geest. We genieten gewoon van het lopen, zonder doel of bestemming. Lopen is geen middel tot een doel. We lopen omwille van het lopen.

Onze gedachten springen vaak van de hak op de tak, als een aap die van de ene naar de andere tak slingert zonder te rusten. Gedachten hebben miljoenen wegen en trekken ons voortdurend naar de wereld van de vergetelheid. Als we ons looppad kunnen veranderen in een meditatiepad, nemen onze voeten elke stap in volle aandacht. Onze ademhaling is dan in harmonie met onze stappen en onze geest komt vanzelf tot rust. Met elke stap worden we vrediger en blijer en creëren een stroom kalme energie die door ons heen stroomt. Dan kunnen we zeggen: ‘Met elke stap waait er een milde bries.’

Je kunt van iedere keer dat je loopt een loopmeditatie maken, zelfs al is het maar van de auto naar kantoor of van de keuken naar de woonkamer. Als je ergens naar toe loopt, geef jezelf dan genoeg tijd om te oefenen. In plaats van drie minuten, geef je jezelf acht of tien minuten. Ik geef mezelf een extra uur als ik naar het vliegveld ga om daar loopmeditatie te oefenen. Vrienden willen me tot de laatste minuut bij zich houden, maar ik weiger. Ik zeg dat ik de tijd nodig heb. Loopmeditatie is als eten. Met elke stap voeden we ons lichaam en onze geest. Wanneer we met angst en verdriet lopen, is dat een soort ongezonde snack. De voeding van loopmeditatie moet van betere kwaliteit zijn. Loop gewoon langzaam en geniet van een banket van vrede.

A.J. Muste zei ooit: ‘Er is geen weg naar vrede; vrede is de weg.’ Lopen in volle aandacht brengt ons vrede en vreugde, het maakt ons leven echt. Waarom al die haast? Onze uiteindelijke bestemming is alleen maar de begraafplaats. Waarom zouden we niet in de richting van het leven lopen, genieten van de vrede in elk moment met elke stap? Elke stap brengt je terug in het hier en nu. Dit is je ware thuis – omdat alleen op dit moment, op deze plek leven mogelijk is. We zijn al aangekomen.

De aarde is onze moeder. Als we te lang bij moeder natuur vandaan zijn, worden we ziek. Met elke stap die we zetten in loopmeditatie, kunnen we onze moeder aanraken, zodat we weer beter kunnen worden. Er is moeder aarde veel kwaad aangedaan, dus is het tijd dat we de aarde met onze voeten kussen en onze moeder weer genezen.

Sommigen van ons kunnen misschien niet lopen. Als we loopmeditatie oefenen op onze retraites, kijkt iedereen die niet kan lopen naar iemand die loopmeditatie oefent om een te worden met haar en volgt haar stappen met volle aandacht. Zo kan hij samen met een partner vredige, serene stappen zetten, ook al kan hij zelf niet lopen.

Wij met onze twee benen mogen niet vergeten dankbaar te zijn. We lopen voor onszelf en we lopen voor iedereen die niet kan lopen. We lopen voor alle levende wezens – uit het verleden, het heden en de toekomst.

Oefening

Als je net begint met het oefenen van loopmeditatie, voel je je misschien een beetje uit balans, zoals een baby die zijn eerste stappen zet. Volg je ademhaling, blijf met je aandacht bij je stappen. Dan vind je al snel je balans. Visualiseer een langzaam lopende tijger en je zult merken dat je stappen net zo majesteitelijk worden als die van hem.

Je zou kunnen beginnen met het oefenen van loopmeditatie in de ochtend, zodat je de energie van de zuivere ochtendlucht in je kunt laten stromen. Je bewegingen worden soepel en je geest wordt alert. De hele dag door zul je je scherper bewust zijn van al je activiteiten. Als je beslissingen neemt na een loopmeditatie, zul je merken dat je kalmer en helderder bent en dat je meer inzicht en mededogen hebt. Elke stap die je in vrede zet, bevordert het welzijn van alle wezens, dichtbij en ver weg. Wees je bewust van elke stap tijdens het lopen. Loop langzaam, haast je niet. Elke stap brengt je in het beste moment van je leven. In loopmeditatie oefen je bewustwording van het aantal stappen dat je per ademhaling zet. Let op iedere ademhaling en tel hoeveel stappen je zet terwijl je in- en uitademt. In loopmeditatie passen we onze stappen aan onze ademhaling aan en niet andersom. Terwijl je inademt zet je twee of drie stappen, afhankelijk van de capaciteit van je longen. Als je longen twee stappen willen terwijl je inademt, geef je jezelf precies twee stappen. Als drie voor jou beter voelt, geef je jezelf drie stappen. Terwijl je uitademt luister je ook naar je longen. Weet hoeveel stappen je longen willen dat je zet terwijl je uitademt.

Je inademing is meestal korter dan je uitademing. Je zou deze oefening dus kunnen beginnen met twee stappen voor je inademing en drie voor het uitademen: 2–3, 2–3, 2–3; of 3–4, 3–4, 3–4. Na verloop van tijd wordt onze ademhaling vanzelf langzamer en meer ontspannen. Als je behoefte voelt aan een extra stap bij het inademen, laat jezelf daar dan van genieten. Als je een extra stap wilt zetten bij het uitademen, geef jezelf die extra stap dan ook. Elke stap moet prettig zijn.

Probeer je ademhaling niet te regelen. Geef je longen zoveel tijd en lucht als ze nodig hebben en wees je gewoon bewust van het aantal stappen dat je neemt wanneer je longen zich vullen en het aantal wanneer ze weer leeglopen. Wees je zowel bewust van je ademhaling als je stappen. De verbindende schakel is het tellen.

Wanneer je heuvelop- of afwaarts loopt, verandert het aantal stappen per ademhaling. Volg altijd de behoefte van je longen. Geef ze al je aandacht. Vergeet niet te glimlachen. Je glimlach geeft je stappen en adem kalmte en plezier, en helpt je je aandacht beter vast te houden. Na een half uur of een uur geoefend te hebben, merk je dat je ademhaling, je stappen, het tellen en je glimlach vanzelf samenvallen.

Na enige tijd oefenen zul je merken dat het verschil tussen de lengte van je inademing en uitademing kleiner wordt. Je longen worden gezonder en je bloedsomloop verbetert. Je hebt een nieuwe manier van ademhalen.

We kunnen loopmeditatie oefenen door stappen te tellen of woorden te gebruiken. Is je ademhalingsritme bijvoorbeeld 3–3, dan kun je zachtjes in jezelf zeggen: ‘lotus bloem bloeit. Lotus bloem bloeit.’ of ‘De groene planeet. De groene planeet,’ terwijl we lopen. Is je ademhalingsritme 2–3, dan kun je zeggen: ‘lotus bloem. Lotus bloem bloeit.’ Als je vijf keer in- en vijf keer uitademt, kun je zeggen: ‘Lopen op de groene planeet. Lopen op de groene planeet’, of ‘Lopen op de groene planeet, ik loop op de groene planeet,’ voor 5–6.

We zeggen de woorden niet alleen maar. We zien ook echt bloemen bloeien onder onze voeten. We worden werkelijk een met onze groene planeet. Voel je vrij om je eigen creativiteit en wijsheid te gebruiken om je eigen woorden te creëren. Hier volgen een paar van mijn eigen woorden:

	Elke stap is vrede.

	De stralend rode zon mijn hart.

	Elke bloem lacht mij toe.

	Hoe groen, hoe fris is al wat groeit.

	Hoe koel waait de wind.

	Elke stap is vrede.

	En maakt de lange weg tot vreugde.

Je loopt elke dag ergens naar toe. Het toevoegen van loopmeditatie in je leven kost dus niet veel extra tijd en je hoeft niet ergens anders heen. Kies een plek – een trappenhuis, je oprit of de afstand van de ene boom naar een andere – voor je dagelijkse loopmeditatie. Elk pad kan een loopmeditatiepad zijn.

Wakker worden

We kunnen onze dag beginnen met het geluk van een glimlach en het voornemen om ons te wijden aan het pad van liefde en begrip. We worden ons ervan bewust dat er vandaag een frisse nieuwe dag voor ons ligt met vierentwintig kostbare uren.

Oefening

Als je ’s morgens wakker wordt en je ogen open doet, kun je dit korte aandachtsversje opzeggen, wat een gatha heet:

	Ik word wakker en glimlach.

	Er liggen vierentwintig gloednieuwe uren voor me.

	Ik beloof elk moment volop te leven

	en te kijken naar alle wezens met ogen vol mededogen.

De laatste regel van deze gatha komt uit de Lotus Sutra. (Zie Thich Nhat Hanh, Peaceful Action, Open Heart. Insights on the Lotus Sutra (Berkeley, CA: Parallax Press, 2008).) Degene die kijkt naar alle wezens met ogen vol mededogen, is Avalokiteshvara, de bodhisattva die diepgaand luistert naar de hulpkreten in de wereld. In de sutra luidt deze regel als volgt: ‘Ogen van liefdevolle vriendelijkheid kijken toe op alle levende wezens.’ Liefde zonder begrip is onmogelijk. Om anderen te kunnen begrijpen, moeten we ze kennen en ons in hen kunnen verplaatsen. Dan kunnen we hen met liefdevolle vriendelijkheid tegemoet treden. De bron van liefde is onze volledig bewuste geest.

Als je opstaat, open je waarschijnlijk de gordijnen om naar buiten te kijken. Misschien doe je zelfs graag het raam open om de koele ochtendlucht op te snuiven als het gras nog bedauwd is. Als je het raam opendoet en naar buiten kijkt, kijk dan eens hoe oneindig verbazend het leven is. Je kunt precies op dat moment plechtig beloven om de hele dag wakker te blijven en te werken aan vreugde, vrede, vrijheid en harmonie. Op zo’n moment wordt je geest helder als een kalme rivier.

Probeer meteen uit bed te komen zodra je hebt kunnen genieten van drie diepe ademhalingen om je weer in een bewuste toestand te brengen. Stel het wakker worden niet uit. Je kunt wel overeind gaan zitten en je hoofd, nek, schouders en armen zacht masseren om de bloedsomloop te stimuleren. Je vindt het misschien fijn een paar strekoefeningen te doen om je gewrichten los en je lichaam wakker te maken. De dag beginnen met een kopje warm water drinken is ook goed voor ons systeem.

Ga douchen of wat je ook te doen hebt voor je naar je werk, school of meditatiezaal gaat. Geef jezelf genoeg tijd, zodat je je niet hoeft te haasten. Als het nog heel vroeg is, geniet dan van de donkere ochtendhemel. Er twinkelen vele sterren en ze groeten ons. Adem diep in en geniet van de koele frisse lucht. Laat de morgen je wezen vullen terwijl je langzaam naar je auto, werk, school of meditatiezaal loopt, zodat je lichaam en geest wakker zijn voor de vreugde van een nieuwe dag.

En hoe kun je de dag nu beter beginnen dan met een glimlach? Je glimlach zet je volle aandacht en vastberadenheid om in vrede en geluk te leven kracht bij. Hoeveel dagen verdwijnen er niet in de vergetelheid? Wat doe je met je leven? Kijk diepgaand en glimlach. De bron van een echte glimlach is een ontwaakte geest.

Hoe kun je eraan denken om te glimlachen wanneer je wakker wordt? Je zou een herinnering – bijvoorbeeld een takje, een blad, een schilderij of een paar inspirerende woorden – in je raam of aan het plafond boven je bed kunnen hangen. Als je de oefening van glimlachen eenmaal een gewoonte hebt gemaakt, heb je misschien geen teken meer nodig. Je glimlacht al zodra je een vogel hoort zingen of het zonlicht je raam binnen ziet stromen. Dit helpt je om de dag met meer vriendelijkheid en begrip te verwelkomen.

De bel

Soms hebben we een geluid nodig dat ons eraan herinnert om terug te keren tot bewust ademen. Deze geluiden noemen we ‘aandachtsbellen’. In Plum Village en de andere meditatiecentra in mijn traditie stoppen we wanneer we de telefoon horen rinkelen, wanneer de klok slaat of de kloosterbel klinkt. Dit zijn onze aandachtsbellen. Wanneer we de klank van de bel horen, stoppen we met praten en bewegen. We ontspannen ons lichaam en worden ons bewust van onze ademhaling. We doen dit heel natuurlijk en met plezier, soepel en zonder ernst. Als we stoppen om te ademen en onze kalmte en vrede hervinden, zijn we vrij, ons werk wordt plezieriger en de vriend die tegenover ons zit, wordt echter.

Soms is ons lichaam wel thuis, maar zijn we toch niet echt thuis. Onze gedachten zijn ergens anders. De bel kan onze geest weer bij ons lichaam brengen. Dat is onze oefening in een tempel. Omdat de bel ons kan helpen weer bij onszelf terug te komen, terug in het huidige moment, zien we de bel als een vriend, een bodhisattva die ons weer bewust maakt van onszelf.

Thuis kunnen we de rinkelende telefoon, de kerkklokken in de buurt, het gehuil van een baby of zelfs het geluid van een sirene of een autoalarm gebruiken als aandachtsbel. Met slechts drie bewuste ademhalingen kunnen we de spanning in ons lichaam en onze geest loslaten en terugkeren naar een koele, heldere manier van zijn.

In Vietnam was ik gewend om te luisteren naar het geluid van de boeddhistische tempelbel. Toen ik in het Westen kwam, was er geen boeddhistische bel; ik hoorde alleen de kerkklok. Op een dag, toen ik al jaren in Europa woonde, deed ik loopmeditatie in Praag. Plotseling hoorde ik het geluid van een kerkklok en voor het eerst voelde ik me diep verbonden met de ziel van het oude Europa. Sindsdien maak ik elke keer dat ik een kerkklok hoor, diep contact met de ziel van Europa, of ik nu in Zwitserland, Frankrijk of Rusland ben. Voor degenen die zichzelf hier niet in trainen, betekent het geluid van de bel niet veel. Maar als we onszelf trainen, krijgt de bel een uiterst spirituele betekenis en worden we ons bewust van de mooiste dingen in onszelf.

In onze traditie zeggen we niet de klok of bel ‘luiden’; we zeggen ‘de bel uitnodigen om te klinken’. En de persoon die de bel uitnodigt, is de belmeester. We noemen de houten stok die de bel uitnodigt ‘de uitnodiger’. Er zijn allerlei soorten bellen: grote bellen die in het hele dorp of de buurt zijn te horen; kleinere bellen die activiteiten aankondigen en die in het hele meditatiecentrum zijn te horen; de klankschaal in de meditatiezaal die ons helpt met de oefening van bewust ademen en zitten; en een van de kleinste bellen is de minibel: die past in een jaszak en kunnen we overal mee naar toe nemen.

Het is heel belangrijk dat we onszelf trainen om de bel uit te nodigen. Als we stevig, wakker, vrij, aandachtig zijn, kan het geluid van de bel mensen helpen in aanraking te komen met het diepste in hen zelf.

Oefening

Als je belmeester bent en de bel wilt uitnodigen te klinken, maak je allereerst een buiging voor de bel. De bel is een vriend die je helpt om je geest terug te brengen bij je lichaam. Wanneer lichaam en geest samen zijn, zijn we plotseling in het hier en nu en kunnen we ons leven diep leven.

Als je een minibel hebt die in je hand past, houd deze dan in je open handpalm nadat je voor de bel hebt gebogen. Verbeeld je dat je hand een lotusbloem met vijf blaadjes is en de minibel een sieraad in de lotusbloem. Oefen bewust in- en uitademen, terwijl je de minibel zo vasthoudt. Er is een gedicht waarmee je je geest terug kunt halen naar je lichaam, zodat je werkelijk aanwezig bent. Als je niet echt aanwezig bent in het hier en nu, kun je geen goede belmeester zijn. Dus pas nadat je twee keer in- en uit hebt geademd met dit gedicht, ben je gekwalificeerd als belmeester.

	Met lichaam, spraak en geest volkomen één

	Zend ik mijn hart mee met de klank van deze bel.

	Moge zij die het horen ontwaken uit vergetelheid

	En het pad van onrust en verdriet ontstijgen.

Vier regels: een regel voor het inademen, een regel voor het uitademen, een voor het inademen en een voor het uitademen. Het is niet erg als je de gatha niet kunt onthouden. Je kunt gewoon inademen en genieten van je inademing, uitademen en genieten van je uitademing. Dat maakt je ook een belmeester. Maar de gatha is heel mooi. Je bent nu klaar om de bel uit te nodigen om te klinken.

Maak een halve klank om de bel voorzichtig te wekken. Het is een heel belangrijke waarschuwing voor de bel en de mensen. Je bent voorzichtig met de bel om hem niet te laten schrikken. En tegelijk waarschuw je de mensen dat er een volle klank van de bel aankomt, zodat ze zich kunnen voorbereiden om het te ontvangen met hun ware aanwezigheid. In een meditatiecentrum is de bel als de stem van de Boeddha in ons, die ons naar huis roept. Wanneer je de bel wekt, stoppen mensen met denken en praten en keren ze terug naar hun ademhaling, in afwachting van de klank van de bel. Ze hebben voldoende tijd nodig om klaar te zijn voor de volle klank van de bel, dus geef je hun de tijd om één keer in- en uit te ademen. Misschien hebben ze zich ergens over opgewonden, zeggen ze net iets of denken ze aan iets. Maar zodra ze de halve klank horen, weten ze dat ze moeten stoppen – stoppen met denken, stoppen met praten, stoppen met doen – en zich voorbereiden op het horen van de bel.

Vervolgens nodig je de bel uit voor een volle klank. Adem drie keer diep in en uit. Als je geniet van het inademen en uitademen, word je na drie keer in- en uitademen ontspannen, kalm, sereen en aandachtig. Je kunt terwijl je in- en uitademt het volgende gedicht opzeggen:

	Luister, luister.

	Deze prachtige klank

	brengt mij terug

	naar mijn ware thuis.

‘Luister, luister’ betekent luisteren met je hele hart terwijl je inademt. ‘Mijn ware thuis’ is het leven, met alle wonderen die beschikbaar zijn in het hier en nu. Als je goed oefent, zullen het koninkrijk van God en het Zuivere Land van Boeddha beschikbaar zijn op ieder moment dat je, zodra de bel klinkt, thuiskomt bij jezelf.

Telefoonmeditatie

Onderschat niet hoeveel effect je woorden hebben wanneer je op de juiste manier spreekt. De woorden die we spreken kunnen begrip en liefde opbouwen. Woorden kunnen net zo prachtig zijn als juwelen, net zo mooi als bloemen. Ze kunnen mensen gelukkig maken. Maar aan de telefoon zijn we vaak met teveel dingen tegelijk bezig en vergeten we op te letten hoe we spreken.

De telefoon is een heel handig communicatiemiddel, een mobiele telefoon nog meer. Ze kunnen ons reistijd en kosten besparen. Maar de telefoon kan ons ook tiranniseren. Een telefoon die voortdurend overgaat, stoort alleen maar, zodat we weinig voor elkaar krijgen. Als we niet bewust telefoneren, verspillen we alleen maar geld en kostbare tijd. Vaak praten we over onbelangrijke dingen, terwijl overal om ons heen de vreugde van het moment is: een kind dat onze hand wil vasthouden, een zingende vogel, de zon die schijnt.

Wanneer de telefoon rinkelt, ontstaat er een soort vibratie in ons, misschien zelfs een beetje angst: ‘Wie is dat? Is het goed of slecht nieuws?’ We worden door een onweerstaanbare kracht naar de telefoon getrokken. We kunnen het slachtoffer worden van onze eigen telefoon.

Oefening

Blijf de volgende keer dat de telefoon rinkelt gewoon waar je bent en word je bewust van je ademhaling. ‘Ik adem in en ik kalmeer mijn lichaam. Ik adem uit en ik glimlach.’ Haal opnieuw adem wanneer de telefoon voor de tweede keer overgaat. Blijf je ademhaling oefenen bij de derde keer en pak dan de telefoon op. Bedenk dat je meester over jezelf kunt zijn, bewegend als een boeddha en in volkomen aandacht. Je glimlacht wanneer je de telefoon oppakt, niet alleen omwille van jezelf, maar ook omwille van de ander. Als je boos en geïrriteerd bent, zal de persoon aan de lijn je negativiteit ontvangen. Maar wat een geluk voor haar dat je glimlacht!

Adem twee keer in en uit voor je zelf gaat bellen en zeg dit vers op:

	Woorden kunnen duizend mijlen reizen.

	Mogen mijn woorden wederzijds begrip en liefde scheppen.

	Mogen ze prachtig zijn als juwelen

	en zo mooi als bloemen.

Pak dan de telefoon op en toets het nummer in. Bij het horen van de telefoon neemt je vriend misschien pas op na de derde rinkel, omdat hij geniet van zijn adem en glimlach. Ga door met je oefening: ‘Ik adem in en kalmeer mijn lichaam. Ik adem uit en ik glimlach.’ Jullie zitten allebei ademhalend en glimlachend aan de telefoon. Dat is prachtig! Je hoeft niet naar een meditatiezaal om deze wonderbaarlijke oefening te doen, je kunt hem gewoon thuis of op kantoor doen. Telefoonmeditatie kan een probaat middel zijn tegen stress en depressies en brengt de Boeddha in je dagelijks leven.

Buigen

Wanneer we iemand met een buiging groeten, hebben we de kans om aanwezig te zijn voor die persoon en erkennen we het vermogen van volledige aandacht in onszelf en in de ander. We buigen niet enkel uit beleefdheid of diplomatie, maar om stil te staan bij het wonder dat we leven en het vermogen dat iedereen heeft om bewust te leven. Het gaat er niet om of we buigen of niet buigen, het gaat om aandacht.

Oefening

Wanneer we zien dat iemand zijn of haar handpalmen tegen elkaar legt en voor ons buigt, kunnen we hetzelfde doen. Terwijl we de handpalmen tegen elkaar leggen en inademen, zeggen we in stilte ‘een lotus voor jou’. Ons hoofd buigend en uitademend zeggen we ‘toekomstige boeddha’. We doen dit met volle aandacht voor de persoon die voor ons staat. We buigen met alle oprechtheid van ons hart. Soms, wanneer we ons diep verbonden voelen met wat er voor ons is, een ontzag voor de wonderen van het leven – of het nu een bloem is, een zonsondergang, een boom of de koele regendruppels – willen we daar misschien ook wel zo voor buigen, om onze aanwezigheid en dankbaarheid aan te bieden.

Wanneer we voor de Boeddha buigen, erkennen we echt onze eigen aangeboren natuur om ook te kunnen ontwaken. Als we met dit inzicht respect betuigen aan de Boeddha, is dat niet alleen een oefening in devotie maar ook in wijsheid. Wanneer we buigen voor de grote bodhisattva’s, maken we diep contact met de kwaliteiten die ze vertegenwoordigen en voelen we diepe dankbaarheid voor degenen die hun voorbeeld volgen. Door respect te tonen voor de grote bodhisattva’s, tonen we onze verbondenheid met de oefening van het bodhisattvapad en voeden de energie van begrip, liefde en compassie in onszelf. Buigen in deze geest is een meditatieoefening.

Gatha’s

Ademhalings-, zit- en loopmeditaties zijn geweldig, maar in ons dagelijks leven hebben we het soms zo druk dat we vergeten dat we van plan waren om in volle aandacht te ademen en te lopen. Een manier om ons te helpen om in het hier en nu te blijven, is het oefenen van gatha’s of aandachtsverzen. Gatha’s zijn korte verzen die ons kunnen helpen met het oefenen van volle aandacht in elke activiteit van ons dagelijks leven. Een gatha kan onze ervaring van simpele handelingen openstellen en verdiepen, want vaak vinden we die vanzelfsprekend. Als we ons concentreren op een gatha, keren we bij onszelf terug en worden we ons bewuster van elke handeling. Na het opzeggen van een gatha, hebben we meer aandacht voor wat we aan het doen zijn. In Plum Village in Frankrijk, waar ik woon, oefenen we gatha’s wanneer we wakker worden, we de meditatieruimte binnengaan, tijdens de maaltijden en onder het afwassen. Eigenlijk zeggen we in stilte de hele dag door gatha’s op; ze helpen ons om aanwezig te blijven in het hier en nu.

Wanneer we autorijden, kunnen borden ons de weg wijzen. Wanneer we een wegwijzer zien, leidt dat ons in de juiste richting totdat we de volgende wegwijzer zien. Als we gatha’s oefenen, kunnen die ons begeleiden bij onze dagelijkse bezigheden, zodat we onze hele dag in volle aandacht leven.

Oefening

Kijk diepgaand naar het water wanneer je de kraan openzet en zie hoe kostbaar het is. Bedenk dat je geen druppel mag verspillen, omdat er zoveel mensen in de wereld zijn die niet voldoende te drinken hebben.

	Water stroomt van hoge bergen

	Water loopt diep in de aarde.

	Wonderbaarlijk komt het water tot ons

	En voedt al het leven.

Tijdens het tandenpoetsen kun je plechtig beloven om liefdevol te spreken met deze gatha:

	Ik poets mijn tanden, spoel mijn mond

	en zuiver mijn spreken met liefde.

	Als mijn mond zoet geurt met juist spreken

	bloeit een bloem in de tuin van mijn hart.

Je kunt je op een veilige autorit voorbereiden door de gatha op te zeggen voordat je de motor start:

	Voor ik de auto start

	weet ik waar ik heen ga.

	De auto en ik zijn een.

	Gaat de auto snel, dan ga ik snel.

De gatha brengt je geest en lichaam bij elkaar. Met een kalme, heldere geest die zich volledig bewust is van de activiteiten van je lichaam is de kans kleiner dat je een ongeluk krijgt.

Gatha’s zijn voedsel voor je lichaam en geest. Ze geven je vrede, rust en vreugde die je met anderen kunt delen. Gatha’s helpen je om ononderbroken meditatie te oefenen in elk deel van je dag. Je kunt met deze gatha’s beginnen, andere opzoeken in het boek Present Moment Wonderful Moment, of ze zelf schrijven. (Zie Thich Nhat Hanh, Present Moment Wonderful Moment: Mindfulness Verses for Daily Living en Present Moment Wonderful Moment: 52 Inspirational Cards and a Companion Book (Berkeley, CA: Parallax Press, 2006).) Zelf gatha’s schrijven is een eeuwenoude Zentraditie die ik van mijn leraar heb geleerd en doorgeef aan mijn leerlingen.

Ik ben aangekomen, ik ben thuis

Stel dat je in een vliegtuig naar New York zit. Als je zit, denk je: ‘Ik moet hier zes uur zitten voor ik aankom.’ Je denkt alleen aan New York en beleeft niet de momenten die je nu worden gegeven. Maar het is mogelijk om zo naar het vliegtuig te lopen dat je van elke stap geniet. Je hoeft niet eerst in New York aan te komen om vredig en gelukkig te zijn. Terwijl je naar het vliegtuig loopt, brengt elke stap je geluk en kom je op elk moment aan. Aankomen betekent ergens aankomen. Wanneer we loopmeditatie oefenen, komen we op elk moment aan – we komen aan op de bestemming van het leven. Het huidige moment is een bestemming. Als ik inadem, doe ik een stap en nog een en zeg tegen mezelf: ‘Ik ben aangekomen, in ben aangekomen.’

‘Ik ben aangekomen’, dat is onze oefening. Wanneer we inademen, nemen we toevlucht tot onze inademing en zeggen we: ‘Ik ben aangekomen.’ Wanneer we een stap doen, nemen we toevlucht tot onze stap en zeggen we: ‘Ik ben aangekomen.’ Dit is geen mededeling aan onszelf of iemand anders. ‘Ik ben aangekomen’ betekent dat ik ben gestopt met rennen, dat ik ben aangekomen in het huidige moment, omdat alleen het huidige moment leven bevat. Wanneer ik inadem en toevlucht neem tot mijn inademing, raak ik het leven diep. Wanneer ik een stap zet en volledig toevlucht neem tot mijn stap, raak ik ook het leven diep aan en daarmee houd ik op met rennen.

Stoppen met rennen is een heel belangrijke oefening. We rennen ons hele leven al en denken dat vrede, geluk en succes te vinden zijn op een andere plaats en op een ander tijdstip. We weten niet dat we alles – vrede, geluk en stabiliteit – moeten zoeken in het hier en nu. Dit is het adres van leven: het kruispunt van het hier en nu.

Als we deze meditatie oefenen, komen we op elk moment aan. Ons ware thuis is in het huidige moment. Wanneer we werkelijk het huidige moment binnengaan, verdwijnt al ons berouw en verdwijnen al onze zorgen. Dan ontdekken we het leven met al zijn wonderen.

Oefening

	Ik ben aangekomen. Ik ben thuis.

	In het hier, in het nu.

	Ik ben stevig, ik ben vrij.

	Ik ben thuis bij mijn ware zelf.

Dit is een fantastisch vers om te oefenen tijdens je loopmeditatie. Bij het inademen zeg je bij iedere stap ‘aangekomen’, en bij het uitademen zeg je ‘thuis’ bij iedere stap. Als je een ritme van 2–3 hebt, zeg je ‘aangekomen, aangekomen. Thuis, thuis, thuis’, waarbij je de woorden en je stappen afstemt op het ritme van je ademhaling.

Nadat je ‘aangekomen/thuis’ een tijdje hebt geoefend, ontspannen bent en volledig aanwezig in elke stap en elke ademhaling, kun je overgaan op ‘hier/nu’. De woorden zijn anders, maar de oefening is hetzelfde.

Dit vers werkt ook goed in zitmeditatie. Bij het inademen zeggen we tegen onszelf: ‘Ik ben aangekomen’, bij het uitademen ‘ik ben thuis’. Als we dat doen, dwalen we niet meer af en leven we in vrede met het moment zelf, het enige moment waarin we leven.

‘Ik ben aangekomen’ is een oefening, geen bewering of verklaring. Ik ben aangekomen in het hier en nu, en ik kan het leven met al zijn wonderen diep aanraken. De regen is een wonder, de zonneschijn is een wonder, de bomen zijn een wonder, de gezichten van kinderen zijn een wonder. Er zijn zoveel wonderen in het leven rondom en in jezelf. Je ogen zijn een wonder; je hoeft ze maar open te doen om allerlei kleuren en vormen te zien. Je hart is een wonder; als je hart stopt met kloppen, houdt alles op.

Wanneer je thuiskomt in het huidige moment, kom je in contact met de wonderen van het leven in je en om je heen. Geniet van dit moment. Je hoeft niet op morgen te wachten voor vrede en vreugde. Bij het inademen zeg je: ‘Ik ben aangekomen’, en je weet dan of je wel of niet bent aangekomen, je weet of je nog aan het rennen bent of niet. Zelfs als je stil zit, kun je in gedachten nog voorthollen. Als je voelt dat je bent aangekomen, voel je je heel gelukkig. Zeg dan tegen een vriend: ‘Lieve vriend, ik ben werkelijk aangekomen.’ Want dit is goed nieuws.

Toevlucht nemen

Wanneer we in een gevaarlijke of moeilijke situatie terechtkomen, of wanneer we het gevoel hebben dat we onszelf verliezen, kunnen we ons oefenen in het toevlucht nemen. In plaats van in paniek te raken of in wanhoop te vervallen, kunnen we vertrouwen op de kracht van zelfheling, zelfbegrip en liefde in onszelf. We noemen dit het eiland in ons waar we toevlucht tot kunnen nemen. Het is een eiland van vrede, vertrouwen, stevigheid, liefde en vrijheid. Wees een eiland in jezelf. Je hoeft dat nergens anders te zoeken.

We willen ons veilig en beschermd voelen. We willen ons kalm voelen. Als een situatie turbulent, overweldigend en vol leed lijkt te zijn, moeten we dus oefenen om toevlucht te nemen tot de Boeddha, de Boeddha in onszelf. Ieder van ons heeft het zaadje van boeddhaschap in zich, het vermogen om kalm, begripvol en liefdevol te zijn, en kan zijn toevlucht nemen tot dit eiland van veiligheid in zichzelf. Zo kunnen we onze menselijkheid, vrede en hoop bewaren. Als we zo oefenen worden we een eiland van vrede en mededogen, en kunnen we anderen inspireren om hetzelfde te doen.

Oefening

Maak gebruik van deze gatha om bij jezelf terug te komen, waar je ook bent:

	Ik adem in en keer terug naar het eiland in mezelf.

	Er staan prachtige bomen op dit eiland.

	Er stromen beken met koel water.

	Er zijn vogels, er is zon en frisse lucht.

	Ik adem uit en ik voel me veilig.

We zijn als een boot die de oceaan oversteekt. Als de boot in een storm terechtkomt en iedereen in paniek raakt, zal de boot omslaan. Maar als er één persoon op de boot is die kalm blijft, kan hij de anderen inspireren om kalm te blijven. Dan is er hoop voor iedereen aan boord. Wie is die persoon die in een noodsituatie kalm kan blijven? Dat zijn wij allemaal. We rekenen op elkaar.

De vijf aandachtsoefeningen

De Vijf Aandachtsoefeningen zijn de meest concrete oefeningen om in aandacht te leven. Ze zijn niet-sektarisch en universeel van aard. Het zijn echt oefeningen in mededogen en begrip. Alle spirituele tradities hebben een equivalent in de vijf aandachtsoefeningen als richtlijnen, wegwijzers die je vertellen hoe je moet reageren op uiteenlopende en soms ongezonde keuzen die in onze maatschappij beschikbaar zijn.

De eerste oefening is het leven beschermen, het geweld in jezelf, je familie en de maatschappij verminderen. De tweede oefening is het oefenen om rechtvaardig en gul te zijn, niet te stelen en geen misbruik te maken van andere levende wezens. De derde oefening gaat over verantwoordelijk seksueel gedrag, om individuen, paren, families en kinderen te beschermen. De vierde oefening betreft diepgaand leren luisteren en liefdevol spreken om communicatie en verzoening mogelijk te maken. De vijfde oefening gaat over bewuste consumptie, zodat we minder gifstoffen in ons lichaam en onze geest stoppen; we oefenen ons om geen televisie, tijdschriften, films enzovoort te consumeren die veel gif bevatten, bijvoorbeeld geweld, begeerte en haat.

De Vijf Aandachtsoefeningen zijn gebaseerd op grondregels die in de tijd van de Boeddha zijn ontwikkeld en die de basis vormen van oefeningen voor de hele lekengemeenschap.

Ik heb deze grondregels als de Vijf Aandachtsoefeningen naar de moderne tijd vertaald, omdat de basis van elke regel aandacht is. Met een bewust leven weten we wat er in ons lichaam gebeurt, met onze gevoelens, onze geest en de wereld. Zo voorkomen we dat we onszelf en anderen kwaad doen. Volle aandacht beschermt ons, onze families en onze samenleving en zorgt voor veiligheid en geluk, nu en in de toekomst. Door met aandacht te leven kunnen we het ene voorkomen door af te zien van het ander. We komen tot ons eigen unieke inzicht, niet door iets wat een gezag van buitenaf ons oplegt. Dat zijn de vruchten van onze eigen observaties. Als we ons oefenen in aandacht helpt dat dus om kalmer en geconcentreerder te worden, we krijgen meer inzicht en verlichting, waardoor onze aandachtsoefeningen steviger worden.

In de meditatiecentra in mijn traditie willen zowel monniken als leken aan deze oefeningen meedoen om onze bewuste leefwijze en een harmonieus samenleven te ondersteunen. In onze centra geldt dat er niet mag worden gerookt, gedronken en geen seksueel wangedrag mag plaatsvinden. Deze regels maken deel uit van de Vijf Aandachtsoefeningen.

Iedereen kan op elk moment besluiten om volgens deze oefeningen te leven. Wanneer we de Aandachtsoefeningen doen, worden we bodhisattva’s die harmonie helpen creëren, het milieu beschermen, de vrede bewaren en broederschap cultiveren. We waken niet alleen over de schoonheid van onze eigen cultuur, maar ook over die van andere en alle schoonheid die er in de wereld is. Met de Vijf Aandachtsoefeningen in ons hart zijn we al op het pad van transformatie en genezing.

Oefening

De eerste Aandachtsoefening – Eerbied voor het leven

Bewust van het lijden veroorzaakt door de vernietiging van leven, beloof ik van ganser harte om mijn begrip van interzijn en mededogen te ontwikkelen en het leven van mensen, dieren, planten en mineralen te leren beschermen. Ik heb het oprechte voornemen om niet te doden, niet toe te laten dat anderen doden en geen enkele daad van geweld, in de wereld, in mijn gedachten of in mijn manier van leven, goed te praten. Wetend dat verkeerd handelen voortkomt uit woede, angst, hebzucht en onverdraagzaamheid, die op hun beurt ontstaan door dualistisch en discriminerend denken, neem ik mij voor open te zijn, niet te discrimineren en niet gehecht te zijn aan opvattingen, om zodoende geweld, fanatisme en dogmatisch denken in mijzelf en in de wereld te transformeren.

De tweede Aandachtsoefening – Werkelijk geluk

Bewust van het lijden veroorzaakt door uitbuiting, sociaal onrecht, diefstal en onderdrukking beloof ik van ganser harte te leren vrijgevig te zijn in mijn denken, spreken en handelen. Ik heb het oprechte voornemen niet te stelen en me niets toe te eigenen wat een ander toebehoort en mijn tijd, energie en materiele middelen te delen met allen die dat nodig hebben. Ik wil diepgaand leren kijken zodat ik kan zien dat het geluk en lijden van anderen niet verschilt van mijn eigen geluk en lijden, dat werkelijk geluk niet mogelijk is zonder begrip en mededogen en dat het najagen van weelde, roem, macht en zintuigelijk genot veel lijden en wanhoop kan veroorzaken. Ik ben me er van bewust dat werkelijk geluk afhangt van mijn geestelijke houding en niet van uiterlijke omstandigheden en dat ik hier en nu gelukkig kan zijn door te beseffen dat er in en om mij heen genoeg voorwaarden zijn om gelukkig te zijn. Ik neem me voor om op een juiste manier in mijn levensonderhoud te voorzien zodat ik kan helpen om het lijden van levende wezens op aarde te verminderen en het proces van de opwarming van onze aarde te keren.

De derde Aandachtsoefening – Ware liefde

Bewust van het lijden veroorzaakt door onverantwoord seksueel gedrag beloof ik van ganser harte om verantwoordelijkheidsgevoel te ontwikkelen en de veiligheid en integriteit te respecteren van individuen, paren, gezinnen en van de gemeenschap als geheel. Wetend dat seksueel verlangen niet hetzelfde is als liefde en dat seksuele activiteit, ingegeven door begeerte, mijzelf en anderen beschadigt, neem ik mij oprecht voor om geen seksuele relatie aan te gaan zonder dat er sprake is van werkelijke liefde en een duurzame verbintenis waarvan familie en vrienden weten. Ik zal alles doen wat in mijn vermogen ligt om kinderen te beschermen tegen seksueel misbruik en trachten te voorkomen dat paren en gezinnen uiteenvallen door onverantwoord seksueel gedrag. Wetend dat lichaam en geest één zijn wil ik graag leren zorgvuldig om te gaan met mijn seksuele energie, en liefdevolle vriendelijkheid, mededogen, vreugde en onvoorwaardelijke acceptatie – de vier elementen van werkelijke liefde – te ontwikkelen, zowel voor mijn eigen geluk als voor het geluk van anderen. Als we oefenen in ware liefde weten we dat ons voortbestaan in de toekomst prachtig zal zijn.

De vierde Aandachtsoefening – Liefdevol spreken en aandachtig luisteren

Bewust van het lijden veroorzaakt door onzorgvuldig spreken en het onvermogen om naar anderen te luisteren, beloof ik van ganser harte om te leren liefdevol te spreken en met mededogen te luisteren om zo het lijden te verminderen en verzoening en vrede tot stand te brengen in mijzelf en tussen andere mensen, groeperingen en naties. Wetend dat woorden geluk of leed kunnen veroorzaken, heb ik het oprechte voornemen om de waarheid te spreken en woorden te kiezen die bijdragen tot zelfvertrouwen, vreugde en hoop. Als er woede in mij opkomt, neem ik mij voor om niets te zeggen. Ik zal dan met aandacht mijn adem volgen en loopmeditatie doen en diepgaand kijken om zo mijn boosheid te onderzoeken. Ik weet dat kwaadheid geworteld is in verkeerde waarneming en gebrek aan begrip van het lijden van mijzelf en anderen. Ik zal op zo’n manier spreken en luisteren dat wij gezamenlijk lijden kunnen transformeren en een weg kunnen vinden uit moeilijke situaties. Ik neem me voor geen geruchten te verspreiden en niets te zeggen dat verdeeldheid of onenigheid kan veroorzaken. Ik zal met de juiste inzet oefenen om mijn vermogen tot begrip, liefde, vreugde en saamhorigheid te voeden om zo boosheid, geweld en angst, die diep in mij verborgen liggen, langzaam maar zeker te kunnen transformeren.

De vijfde Aandachtsoefening – Heling en voeding

Bewust van het lijden veroorzaakt door onzorgvuldig consumeren beloof ik van ganser harte zorg te dragen voor een goede geestelijke en lichamelijke gezondheid voor mijzelf, mijn familie en de gemeenschap, door zorgvuldig te zijn met wat ik eet en drink en met wat ik verder tot mij neem. Ik wil diepgaand onderzoeken hoe ik de Vier Soorten Voedsel tot mij neem, namelijk eetbaar voedsel, zintuigelijk waarnemen, intentie en bewustzijn. Ik heb het oprechte voornemen niet te gokken, geen alcohol en drugs of andere schadelijke producten te gebruiken zoals sommige websites, computer spelletjes, televisieprogramma’s, films, tijdschriften, boeken of gesprekken. Ik neem me voor steeds opnieuw terug te keren naar het hier en nu zodat ik in contact kan zijn met het verfrissende, helende en voedende wat er in en om me heen is. Zo kunnen verdriet en spijt over het verleden of zorgen, angsten en verlangens voor de toekomst me niet langer meeslepen. Ik ben vast besloten gevoelens van eenzaamheid, angst of ander leed niet te onderdrukken door me te verliezen in overmatig consumeren. Ik wil stilstaan bij het interzijn van alles en alleen dat voedsel tot mij nemen dat werkelijk voedt en vreugde en vrede brengt, zowel in mijzelf als in het collectieve lichaam en bewustzijn van mijn gezin, onze samenleving en de aarde.

Eetoefeningen

Met aandacht eten

	Het brood in mijn hand is het lichaam van de kosmos.

Eten is een meditatieve oefening. We zouden moeten proberen om elke maaltijd met volle aandacht te eten. Bij het serveren kunnen we al beginnen met oefenen. Als we voor onszelf opscheppen, beseffen we dat er allerlei elementen, zoals de regen, zon, aarde en de zorg die boeren en koks eraan hebben besteed, samenkomen in deze fantastische maaltijd. In dit voedsel zien we hoe het hele universum ons bestaan ondersteunt.

Dat we de kans krijgen om te zitten en te genieten van heerlijk voedsel is iets kostbaars, want die kans krijgt niet iedereen. Veel mensen in de wereld lijden honger. Wanneer ik een kom rijst of een stuk brood vasthoud, weet ik dat ik bevoorrecht ben en voel ik mededogen voor iedereen die niets te eten en geen vrienden of familie heeft. Dit is een hele diepgaande oefening. We hoeven niet naar een tempel of een kerk om dit te oefenen. We kunnen dit aan onze eigen eettafel oefenen. Met bewust eten geven we water aan de zaden van mededogen en begrip, om ons te sterken in het helpen van mensen die honger hebben of eenzaam zijn.

Oefening

Je maaltijd met volle aandacht eten is een heel belangrijke oefening. Zet de tv uit, leg de krant neer en werk vijf of tien minuten samen om de tafel te dekken en om het nodige af te maken voor de maaltijd. In die paar minuten kun je heel gelukkig zijn. Wanneer het eten op tafel staat en iedereen zit, oefen dan je ademhaling: ‘Ik adem in en kalmeer mijn lichaam. Ik adem uit en ik glimlach’, drie keer.

Kijk naar ieder persoon terwijl je in- en uitademt om contact te maken met jezelf en iedereen aan tafel. Je hebt geen uren nodig om een ander te zien. Als je werkelijk aanwezig bent, hoef je maar een paar seconden te kijken. Dat is genoeg om je vriend of familielid te zien. Ik denk dat je in een gezin van vijf leden slechts vijf of tien seconden nodig hebt voor de oefening ‘kijken en zien’.

Glimlach na het ademen. Als je met andere mensen aan tafel zit, heb je de kans om een authentieke glimlach van vriendschap en begrip uit te wisselen. Het is heel gemakkelijk en toch doen maar weinig mensen dat. Voor mij is het belangrijkste onderdeel van deze oefening dat ik iedereen aankijk en glimlach. Als de mensen die samen eten niet tegen elkaar kunnen glimlachen, is er sprake van een heel gevaarlijke situatie.

Kijk na het ademen en glimlachen zo naar het eten dat het eten een realiteit wordt. Het voedsel onthult je binding met de aarde. Elke hap bevat het leven van de zon en de aarde. Het hangt van onszelf af in hoeverre ons voedsel zichzelf onthult. Je kunt het hele universum zien en proeven in een stukje brood! Als je voor het eten een aantal seconden de tijd neemt om diepgaand naar je voedsel te kijken en met aandacht eet, kan je maaltijd je veel geluk schenken.

Sta er na het eten een paar seconden bij stil dat je bord leeg is en dat je honger is gestild. Wees een moment dankbaar dat je dit voedzame eten hebt gekregen en je ondersteunt op het pad van liefde en begrip.

	Deze maaltijd is voorbij, mijn honger is gestild,

	Ik beloof te leven voor het welzijn van alle wezens.

Van tijd tot tijd kun je de oefening van eten in stilte proberen met je vrienden of familie. Eten in stilte geeft ons de kans te zien hoe kostbaar het voedsel en onze vrienden zijn, net als onze diepe verbintenis met de aarde en alles wat daarop leeft. Elke groente, elke waterdruppel, elk stukje brood herbergt het leven van onze hele planeet en de zon. Met elke hap kunnen we de waarde en betekenis van ons leven proeven. We kunnen mediteren op de planten en dieren, het werk van de boer en de vele duizenden kinderen die iedere dag sterven door gebrek aan eten. Als we stil met anderen aan tafel zitten, hebben we ook de kans om hen duidelijk en met diepte te zien, en te glimlachen om ware liefde en vriendschap over te brengen. De eerste keer in stilte eten voelt misschien een beetje ongemakkelijk, maar als je er eenmaal aan gewend bent, kunnen maaltijden in stilte een hoop vrede, vreugde en inzicht opleveren. Het is net als de tv uitzetten voor het eten. Soms moeten we het praten ‘uitzetten’ om te genieten van het eten en de aanwezigheid van de ander.

Elke dag in stilte eten raad ik niet aan. Ik denk dat praten een geweldige manier is om met elkaar in contact te zijn. Maar we moeten onderscheid maken tussen verschillende soorten gesprekken. Sommige onderwerpen drijven ons uit elkaar, bijvoorbeeld als we het hebben over de tekortkomingen van anderen. Het eten dat met zorg is bereid, heeft geen waarde als we onze maaltijd laten overheersen door dit soort gesprekken. Maar wanneer we praten over dingen die ons bewuster maken van het eten en van ons samenzijn, cultiveren we het soort geluk dat we nodig hebben om te groeien. Ik denk dat het ons bewust zijn van een stukje brood in onze mond meer voedingswaarde heeft dan een gesprek over de tekortkomingen van een ander. Het brengt het leven binnen en maakt het leven echt.

Ik stel voor dat je onder het eten niet praat over onderwerpen die je aandacht voor het eten en het gezin kapot maken. Maar voel je vooral vrij om dingen te zeggen die je aandacht en geluk kunnen voeden. Als je iets bijvoorbeeld bijzonder lekker vindt, kun je kijken of anderen er ook van genieten. Mocht iemand het niet lekker vinden, dan kun je haar helpen het heerlijke gerecht te waarderen, dat met zoveel zorg is bereid. Als iemand aan iets anders denkt dan het goede eten op tafel, bijvoorbeeld aan problemen op zijn werk of met vrienden, verliest hij het huidige moment en het eten. Je zou tegen hem kunnen zeggen: ‘Vind je dit ook niet heerlijk?’ Daarmee haal je hem uit zijn gedachten en zijn zorgen terug naar het hier en nu, zodat hij van jou en de heerlijke maaltijd geniet. Je wordt een bodhisattva die een levend wezen helpt verlicht te worden.

In onze meditatiecentra nodigen we de bel drie keer uit voor het eten en dan eten we ongeveer twintig minuten in stilte. Tijdens het eten in stilte zijn we ons volledig bewust van de voeding die het eten ons geeft. We blijven in deze periode van stilte op onze plaats zitten, zodat we onze oefening van eten met aandacht kunnen verdiepen en bijdragen aan de vredige sfeer. Aan het eind wordt de bel uitgenodigd om twee keer te klinken. Dan kunnen we eventueel met volle aandacht een gesprek voeren met een vriend of langzaam opstaan van tafel.

De vijf contemplaties

Het kan ons veel geluk opleveren als we een paar seconden de tijd nemen om diepgaand te kijken in ons voedsel voor we het opeten. In onze centra maken we gebruik van de Vijf Contemplaties, die ons eraan helpen herinneren waar ons voedsel vandaan komt en waarvoor het is bedoeld.

De eerste contemplatie is dat we ons bewust zijn dat ons voedsel rechtstreeks uit de aarde en de hemel komt. Het is een geschenk van de aarde en de hemel, en ook van de mensen die het hebben bereid. De tweede contemplatie gaat over het eten waardig zijn. We zijn ons eten waardig als we het met aandacht opeten – dat we ons ervan bewust zijn en er dankbaar voor zijn. We mogen onszelf niet laten opgaan in onze zorgen, angsten of woede over het verleden of de toekomst. We zijn er voor het voedsel omdat het voedsel er voor ons is; dat is niet meer dan eerlijk. Eet bewust en je bent de aarde en de hemel waardig.

De derde contemplatie gaat over bewustwording van onze negatieve gewoonten en dat we ons er niet door laten meeslepen. We moeten met mate leren eten en de juiste hoeveelheid voedsel eten. De eetkom van de monnik of non wordt het ‘instrument van de juiste maat’ genoemd. Het is heel belangrijk dat je je niet overeet. Als je langzaam eet en goed kauwt, krijg je voldoende voedingswaarde binnen. De juiste hoeveelheid voedsel is de hoeveelheid die ons helpt om gezond te blijven.

De vierde contemplatie gaat over de kwaliteit van het eten. We zijn vastbesloten om alleen voedsel in te nemen dat geen gifstoffen voor ons lichaam en bewustzijn bevat, maar voedsel dat ons gezond houdt en ons mededogen voedt. Dat is bewust of mindful eten. De Boeddha zei dat als je zo eet dat je het mededogen in jezelf vernietigt, dat net is alsof je het vlees van je eigen kinderen eet. Eet dus op zo’n manier dat je het mededogen in jezelf levend houdt.

De vijfde contemplatie is het besef dat we voedsel ontvangen om iets te verwezenlijken. Ons leven moet betekenis hebben en die betekenis is dat we mensen helpen minder te laten lijden en ze helpen in contact te komen met de vreugde van het leven. Wanneer we compassie in ons hart hebben en weten dat we iemand kunnen helpen om minder te lijden, begint het leven meer betekenis te krijgen. Dit is heel belangrijk voedsel voor ons en kan veel vreugde opleveren. Een enkele persoon kan heel veel levende wezens helpen, waar dan ook.

Oefening

De eerste contemplatie:

Dit voedsel is een geschenk van het hele universum, de aarde, de hemel, talrijke levende wezens en veel liefdevol werk.

De tweede contemplatie:

Moge we met aandacht en dankbaarheid eten, zodat we het waard zijn dit eten te ontvangen.

De derde contemplatie:

Moge we onze onzorgvuldige gewoonten herkennen en achter ons laten, en in alles de juiste maat te vinden.

De vierde contemplatie:

Moge we ons mededogen in leven houden door zo te eten dat we het lijden van levende wezens verminderen, onze planeet beschermen en de opwarming van de aarde tegengaan.

De vijfde contemplatie:

Wij nemen dit voedsel aan om onze broederschap en zusterschap te verrijken, onze gemeenschap op te bouwen, en ons ideaal te voeden om alle levende wezens te helpen.

De keuken

	In deze verse groenten

	zie ik een groene zon.

	Alle dharma’s komen samen

	om het leven mogelijk te maken.

De keuken kan een meditatieruimte zijn. Laten we met volle aandacht koken of schoonmaken. We kunnen onze taken ontspannen en kalm uitvoeren, terwijl we onze ademhaling volgen en ons op ons werk blijven concentreren.

Oefening

Je zou een keukenaltaar in je eigen keuken kunnen maken om je eraan te helpen herinneren mindfulness te oefenen tijdens het koken. Dat kan een kleine plank zijn met voldoende ruimte voor een wierookbrander en misschien een kleine bloemenvaas, een mooie steen, een schilderijtje van een voorouder of een spiritueel leraar, of een beeld van de Boeddha of een bodhisattva – wat maar het meest voor je betekent. Wanneer je de keuken in komt, kun je beginnen met een wierookofferande en je oefenen in bewust ademhalen. Zo maak je van de keuken een meditatieruimte.

Geef jezelf voldoende tijd voor het koken, dan voel je je niet opgejaagd. Wees je ervan bewust dat jij en iedereen voor wie je kookt afhankelijk is van dit eten om te kunnen oefenen. Dit besef zal je leiden om gezond eten te bereiden dat bezield is met je liefde en aandacht.

Was de vaat of maak de keuken schoon alsof je het altaar in de meditatieruimte schoonmaakt of de baby Boeddha wast. Als je op deze manier wast, voel je vrede en vreugde stralen in jezelf en om je heen.

	De afwas doen

	Is als het baden van een baby-Boeddha.

	Het onheilige is heilig.

	De geest van alledag is Boeddha’s geest.

Theemeditatie

Theemeditatie is een gelegenheid om in een vrolijke, serene sfeer bij elkaar te zijn. Gewoon samen genieten van de thee is genoeg. Het is als het samenkomen voor een blije gebeurtenis; we delen onze vreugde en ons geluk in ons samenzijn.

Als we thee drinken met een vriend, zijn we ons niet altijd bewust van de thee of zelfs van onze vriend die naast ons zit. Theemeditatie oefenen is werkelijk aanwezig zijn bij de thee en onze vrienden. We zijn ons er dan van bewust dat we gelukkig kunnen zijn in het huidige moment, ondanks al onze zorg en ons verdriet. We zitten ontspannen zonder iets te hoeven zeggen. Als je wilt kun je ook samen zingen, een verhaal vertellen of dansen.

We kunnen een muziekinstrument meenemen of iets voorbereiden. Hier hebben we de gelegenheid om de zaden van geluk, vreugde, begrip en liefde in een ieder van ons water te geven.

Oefening

Zo organiseren wij een formele theemeditatie in Plum Village. Vooral kinderen vinden deze oefening leuk. Ze mogen helpen bij de begroeting van de binnenkomende gasten, en een kind kan thee en een koekje aanbieden aan de Boeddha. Soms organiseren de kinderen hun eigen limonademeditatie waarvoor ze hun ouders en vrienden uitnodigen. Je kunt de theemeditatie aanpassen aan elke gelegenheid. Theemeditatie kan zo eenvoudig zijn als theedrinken met een goede vriend.

In een theeceremonie wordt alles met volle aandacht gedaan. De gastheren van de ceremonie komen ruim van tevoren bij elkaar als een team. Ze zetten thee en koekjes klaar, bereiden de meditatieruimte voor en oefenen mindfulness om hun geëerde gasten te verwelkomen.

Gastheren

De theemeester, belmeester, wierookofferaar, aanbieder van thee (die thee aanbiedt aan de Boeddha), theeserveerders (afhankelijk van het aantal gasten, maar meestal zijn er twee nodig), assistent-theeserveerders (voor elke theeserveerder een).

Benodigde voorwerpen

Wierook, kaarsen, lucifers, kleine bel, grote bel, servetten (bladeren mag ook), koekjes, thee en theepotten, dienbladen, bord met bloem, thee en koekje voor de Boeddha.

De gasten verwelkomen

		De gastheren van de theemeditatie staan in twee rijen aan beide kanten van de entree en buigen naar elke gast die de meditatieruimte binnenkomt. De gasten lopen tussen de gastheren door en gaan naast elkaar in de kamer zitten, met hun gezicht naar binnen. Ze krijgen kussens aangereikt door de theeassistenten. Tijdens het zitten geniet iedereen van de zitmeditatie en volgt zijn ademhaling in stilte.

		Als iedereen is verwelkomd, nemen de gastheren ook hun plaats in. De belmeester wekt de kleine bel en nodigt die uit als signaal om op te staan en met het gezicht naar het altaar te keren.

Aanbieden van wierook

		De theemeester en de wierookofferaar lopen aandachtig naar het altaar en de wierookofferaar steekt de wierook aan. Na een buiging naar elkaar te hebben gemaakt, geeft de wierookofferaar de wierook aan de theemeester en stapt opzij.

		De belmeester nodigt de grote bel drie keer uit. De theemeester chant de wierookofferande voor hij de wierook doorgeeft aan de wierookofferaar die het op het altaar zet. Op dat moment kunnen we desgewenst buigen voor de Boeddha en de bodhisattva’s. (Zie Thich Nhat Hanh, Chanting From the Heart (Berkeley, CA: Parallax Press, 2007) p. 28.)

		De theemeester keert zich om naar de gemeenschap en heet iedereen welkom op de theeceremonie. ‘Een lotus voor jullie, allemaal toekomstige boeddha’s!’ De belmeester nodigt de kleine bel uit en iedereen gaat zitten.

Offer aan de Boeddha

		Een theeserveerder schenkt aandachtig thee in een kopje voor de Boeddha en houdt een versierd dienblad met thee en een koekje op gezichtshoogte. Degene die de thee aan de Boeddha zal aanbieden, loopt aandachtig naar de theeserveerder, buigt, neemt het dienblad aan en loopt aandachtig naar de theemeester. De theemeester staat op, buigt, neemt het dienblad voor Boeddha aan en loopt aandachtig naar het altaar, buigt, knielt en plaatst het dienblad op het altaar. De belmeester nodigt de bel uit wanneer het dienblad op het altaar is geplaatst. Degene die de thee aanbiedt en de theemeester keren terug naar hun kussens en buigen naar elkaar voor ze gaan zitten. Als er een kind of jonge persoon aanwezig is, kunnen we hen het offer op het altaar laten zetten.

De gasten serveren

		De theeserveerders geven nu de dienbladen met koekjes door. Een theeserveerder biedt het blad met koekjes aan een assistent aan. De assistent glimlacht en biedt een lotus aan in dankbaarheid, pakt aandachtig een koekje en een servet, zet ze op de grond en pakt dan het dienblad aan. Nu biedt de assistent de theeserveerder op zijn beurt een koekje aan. Vervolgens wordt het blad aangeboden aan degene die naast de assistent zit. Zoals boven beschreven, neemt iedereen eerst een koekje en een servet en pakt dan het dienblad aan om dat aan te bieden aan de volgende in de kring.

		Terwijl de koekjes worden doorgegeven, schenken de theeserveerders de thee in (in zoveel kopjes als er mensen aanwezig zijn). Wanneer de dienbladen voor de koekjes weer terug zijn, worden de dienbladen met de theekopjes de kring rond gedeeld en net als de koekjes in ontvangst genomen.

Uitnodiging om te delen

		Als de lege dienbladen eenmaal terug zijn, biedt de theemeester een gatha aan over het genieten van thee met koekjes, en nodigt iedereen uit om van zijn thee en koekje te genieten.

	Thee-gatha

	

	Dit kopje thee in mijn twee handen

	Houd ik mijn aandacht stevig vast.

	Mijn lichaam en geest zijn

	Volledig in het hier en nu.

Nadat iedereen een tijdje in stilte van zijn thee heeft genoten, nodigt de theemeester mensen uit om liedjes, gedichten, ervaringen enzovoort met de anderen te delen.

Afronding van de ceremonie

De belmeester hoort vijf minuten voor het einde van de ceremonie aan te kondigen dat er nog maar vijf minuten over zijn. De theeceremonie eindigt met drie klanken van de kleine bel. Bij de eerste staat iedereen op. Bij de tweede buigt iedereen naar elkaar. Bij de derde buigt iedereen naar het altaar. De gastheren gaan dan als eerste naar de deur en buigen naar de gasten die langzaam en in volle aandacht de ruimte verlaten.

Lichamelijke oefeningen

Rusten en stoppen

Wanneer een dier in het bos ziek is, gaat het liggen en doet niets. Vaak eet of drinkt het niet eens. Alle energie is gericht op genezing. Wij moeten dit soort rust ook oefenen, zelfs als we niet ziek zijn. Weten wanneer je moet rusten, is een diepe oefening. Soms doen we teveel ons best in onze oefening of werken we te hard zonder aandacht. Dan worden we heel gemakkelijk moe. De oefening van volle aandacht of mindfulness hoort ons niet moe te maken, maar hoort ons juist meer energie te geven. Maar wanneer we beseffen dat we moe zijn, moeten we elk middel aangrijpen om te rusten. We moeten om hulp vragen en taken zoveel mogelijk overdragen.

Oefenen helpt niet als we lichamelijk en geestelijk moe zijn; de problemen worden soms alleen maar groter. Voor onszelf zorgen is zorgen voor de hele gemeenschap. Rusten kan betekenen dat we stoppen met onze bezigheid en vijf minuten buiten gaan wandelen, of dat we twee dagen vasten of een tijdje stilte oefenen. We kunnen op allerlei manieren rusten; we moeten dus letten op het ritme van ons lichaam en onze geest voor het welzijn van iedereen. Bewust ademhalen, of we nu zitten of liggen, is een rustoefening. Laten we de kunst van het rusten meester worden en ons lichaam en onze geest de kans geven om zich te herstellen. Niet denken en niets doen maakt deel uit van de kunst van het rusten en genezen.

De Boeddha zei dat we kunnen leren een wond in ons lichaam of in onze geest te verzorgen. We weten dat ons lichaam zichzelf kan genezen. We moeten de wond in ons lichaam en in onze ziel dus de kans geven om te genezen. Maar meestal staan we onze eigen genezing in de weg. Door onze onwetendheid staan we ons lichaam niet toe om zichzelf te genezen; we staan onze geest, ons bewustzijn niet toe om zichzelf te helen. Als we ons in de vinger snijden, hoeven we niet veel te doen. We maken de snee schoon en laten het helen in misschien maar een of twee dagen. Als we er teveel aan doen en er constant aan zitten of ons teveel zorgen maken – vooral als we ons teveel zorgen maken – geneest de wond misschien niet.

De Boeddha gaf het voorbeeld van iemand die is geraakt door een pijl. De persoon heeft pijn. Als hij even later op precies dezelfde plek door een tweede pijl wordt geraakt, is de pijn niet dubbel maar tien keer zo intens. Als je een klein wondje in je lichaam hebt en je blaast het op met je ongerustheid en paniek, wordt de wond ernstiger. Het helpt als je bewust in- en uitademen oefent en de aard van het wondje begrijpt. Denk bij het inademen: ‘Ik besef dat het maar een lichamelijke wond is. Die geneest vanzelf.’ Als het nodig is kun je een vriend of arts vragen om te bevestigen dat het inderdaad een onschuldige wond is en dat je je geen zorgen hoeft te maken. We moeten niet in paniek raken, want paniek komt van onwetendheid. Ongerustheid en paniek maken de situatie alleen maar erger. We moeten erop vertrouwen dat we ons lichaam kennen. We zijn intelligent en mogen niet denken dat we doodgaan aan een klein wondje in ons lichaam of in onze ziel.

Een gewond dier weet dat rust de beste genezing is. Deze wijsheid leeft in het lijf van het dier. Wij mensen zijn vertrouwen in ons lichaam kwijtgeraakt. We raken in paniek en proberen allerlei remedies uit. We maken ons teveel zorgen over ons lichaam, we laten het niet zichzelf genezen. We weten niet hoe we moeten rusten. Bewuste ademhaling helpt ons de kunst van het rusten opnieuw te leren. Bewuste ademhaling is als een liefdevolle moeder die haar zieke baby in haar armen houdt en zegt: ‘Maak je geen zorgen, ik zal goed voor je zorgen; rust jij nu maar.’

Oefening

Als we niet kunnen rusten, is dat omdat we niet zijn gestopt met rennen. We rennen al een hele tijd. Zelfs in onze slaap rennen we door. We geloven dat geluk en welzijn niet mogelijk zijn in het hier en nu. Dat geloof is ons aangeboren. We hebben het zaadje van dat geloof gekregen van onze ouders en grootouders. Zij hebben hun hele leven gezwoegd en dachten dat het geluk alleen in de toekomst mogelijk was. Daarom hadden we als kind al de gewoonte om te rennen. We geloofden dat we geluk in de toekomst konden vinden. Maar de leer van Boeddha is dat we precies hier en nu, op dit moment, gelukkig kunnen zijn.

Als je kunt stoppen en jezelf gronden in het hier en nu, zul je zien dat er allerlei elementen in dit moment zijn die reden zijn tot geluk, meer dan voldoende om gelukkig te zijn. Ook al zijn er een paar dingen die je niet bevallen in het heden, er zijn altijd genoeg geluksvoorwaarden om toch gelukkig te zijn. Als je in de tuin loopt, zie je misschien dat een boom doodgaat. Misschien ben je daar treurig over en geniet je niet meer van de rest van de tuin, die nog altijd mooi is. Je laat één stervende boom je plezier verpesten over alle andere bomen die nog leven, nog mooi en sterk zijn. Als je weer kijkt, zie je dat de tuin nog steeds mooi is en dat je ervan kunt genieten. Aan de hand van deze verzen word je je bewuster van de natuur om je heen:

	Ik adem in en ben me bewust van mijn oren.

	Ik adem uit en ben me bewust van het geluid van de regen.

	

	Ik adem in en kom in contact met zuivere berglucht.

	Ik adem uit en glimlach met zuivere berglucht.

	

	Ik adem in en kom in contact met de zonneschijn.

	Ik adem uit en glimlach met de zonneschijn.

	

	Ik adem in en kom in contact met de bomen.

	Ik adem uit en glimlach met de bomen.

Diepe ontspanning

Stress stapelt zich op in ons lichaam. Ons welzijn betaalt een hoge tol voor de manier waarop we eten, drinken en leven. Door diep te ontspannen, krijgt ons lichaam de kans tot rust te komen, te genezen en zich weer op te laden. We ontspannen ons lichaam, geven aandacht aan elk deel afzonderlijk en zenden onze liefde en zorg naar elke cel.

Als je onvoldoende slaap krijgt, kan een diepe ontspanning dat compenseren. Als je wakker ligt in bed, kun je je oefenen in totale ontspanning en je inademing en uitademing volgen. Soms val je daardoor in slaap. Zelfs als je niet slaapt, is de oefening nuttig, want je wordt erdoor gevoed en je rust uit.

Gebruik deze twee oefeningen om je aandacht te leiden naar elk deel van je lichaam: je haar, schedel, hersenen, oren, nek, longen, alle inwendige organen, het spijsverteringsstelsel, je bekken; elk lichaamsdeel dat genezing en aandacht nodig heeft. Je omarmt elk lichaamsdeel en zendt het liefde, dankbaarheid en zorg terwijl we het in aandacht houden en in- en uitademen.

Oefening

Diepe ontspanning I

Als je maar een paar minuten de tijd hebt om te zitten of liggen om je te ontspannen, kun je dit vers opzeggen:

	Ik adem in en ben mij bewust van mijn ogen.

	Ik adem uit en glimlach naar mijn ogen.

Dit is aandacht voor je ogen. Wanneer je de energie van deze aandacht opwekt, omarm je je ogen en glimlach je ernaar. Je raakt een van de bestaande voorwaarden voor geluk aan. Het is geweldig als je ogen hebt die nog in goede gezondheid zijn. Je hebt elk ogenblik een paradijs aan kleuren en vormen tot je beschikking. Je hoeft je ogen alleen maar open te doen.

	Ik adem in en ben mij bewust van mijn hart.

	Ik adem uit en glimlach naar mijn hart.

Wanneer je de energie van volle aandacht gebruikt om je hart te omarmen en er naar te glimlachen, zie je dat je hart nog steeds normaal functioneert. Dat is geweldig. Veel mensen zouden willen dat ze een normaal functionerend hart hadden. Het is de basisvoorwaarde voor ons welzijn, nog een voorwaarde voor ons geluk. Wanneer je je hart vasthoudt met de energie van je volle aandacht, wordt je hart getroost. Je hebt je hart lang verwaarloosd. Je denkt alleen maar aan andere dingen. Je rent achter dingen aan waarvan je denkt dat ze de ware voorwaarden zijn voor je geluk, terwijl je je hart vergeet.

Je veroorzaakt zelfs problemen voor je hart met de manier waarop je rust, werkt, eet en drinkt. Elke keer dat je een sigaret opsteekt, laat je je hart lijden. Je bent onaardig tegen je hart wanneer je alcohol drinkt. Je weet dat je hart al jaren dag en nacht voor jouw welzijn werkt. Maar door je gebrek aan aandacht, heb je het je hart moeilijk gemaakt. Je weet niet hoe je de voorwaarden voor je welzijn en geluk in jezelf moet beschermen.

Je kunt deze oefening voor al je andere lichaamsdelen doen, zoals je lever. Omarm je lever met tederheid, liefde en mededogen. Wek volle aandacht op door bewust adem te halen en je lichaam met aandacht vast te houden. Wanneer je de energie van volle aandacht richt op het lichaamsdeel dat je omarmt met liefde en tederheid, doe je precies wat je lichaam nodig heeft. Als een bepaald lichaamsdeel niet goed voelt, moet je er meer tijd aan besteden, met aandacht en je glimlach. Misschien heb je geen tijd om je hele lichaam met deze oefening af te lopen, maar kies een paar keer per dag op zijn minst één lichaamsdeel uit om ontspanning te oefenen. Als je meer tijd hebt, kun je de volgende diepe ontspanningsoefening proberen.

Oefening

Diepe ontspanning II

Geef jezelf minstens twintig minuten. Wanneer je deze oefening in een groep doet, kan iemand de oefening aan de hand van de volgende aanwijzingen leiden of daarop variëren. Als je diepe ontspanning alleen doet, kun je een oefening opnemen en afspelen om te volgen tijdens je oefening. Diep ontspannen kun je thuis doen en minstens eens per dag, op een plek waar je gemakkelijk ligt. Je kunt de oefening met andere gezinsleden doen, waarbij één iemand de sessie leidt.

Ga op je rug liggen, met je armen naast je. Maak het jezelf gemakkelijk. Laat je lichaam ontspannen. Let op de vloer onder je … en het contact dat je lichaam maakt met de vloer. (Adem.) Laat je lichaam in de vloer zakken. (Adem.)

Wordt je bewust van je ademhaling, in en uit. Let op hoe je buik rijst en daalt bij het in- en uitademen. (Adem.) Rijzen … dalen … rijzen … dalen. (Adem.)

Adem in en word je bewust van je ogen. Adem uit en laat je ogen ontspannen. Laat je ogen terugvallen in je hoofd … laat de spanning in alle piepkleine spiertjes rond je ogen los … met onze ogen kunnen we een paradijs aan vormen en kleuren zien … laat je ogen tot rust komen … zend liefde en dankbaarheid naar je ogen … (Adem.)

Adem in en word je bewust van je mond. Adem uit en laat je mond ontspannen. Laat de spanning rond je mond los … je lippen zijn blaadjes van een bloem … laat een milde glimlach bloeien op je lippen … met een glimlach ontspan je de spanning in de honderden spieren in je gezicht … voel de spanning in je wangen verdwijnen … in je kaken … in je keel (Adem.)

Adem in en word je bewust van je schouders. Adem uit en laat je schouders ontspannen. Laat ze in de vloer zakken … laat de opgehoopte spanning in de vloer stromen … je draagt zoveel met je schouders … ontspan ze nu terwijl je voor je schouders zorgt. (Adem.)

Adem in en word je bewust van je armen. Adem uit en laat je schouders ontspannen. Laat je armen in de vloer zakken … je bovenarmen … je ellebogen … je onderarmen … je polsen … handen … vingers … alle piepkleine spiertjes … beweeg je vingers desnoods om je spieren te helpen ontspannen. (Adem.)

Adem in en word je bewust van je hart. Adem uit en laat je hart ontspannen. (Adem.) Je hebt je hart lang verwaarloosd … door de manier waarop je werkt, eet en omgaat met angst en stress … (Adem.) Je hart klopt dag en nacht voor jou … omarm je hart met aandacht en tederheid … door verzoening en zorg voor je hart. (Adem.)

Adem in en word je bewust van je benen. Adem uit en laat je benen ontspannen. Laat alle spanning in je benen los … in je dijen … je knieën … je kuiten … je enkels … je voeten … je tenen … alle piepkleine spiertjes in je tenen … misschien kun je je tenen bewegen om ze te helpen ontspannen … zend je liefde en zorg naar je tenen. (Adem.)

Adem in, adem uit … je hele lichaam voelt licht … als een waterlelie op het water … je hoeft nergens heen … niets te doen … je bent zo vrij als een zwevende wolk in de lucht … (Adem.)

(Een paar minuten zingen of muziek.) (Adem.)

Breng je aandacht terug bij je ademhaling … bij je rijzende en dalende buik. (Adem.)

Terwijl je je ademhaling volgt, word je je bewust van je armen en benen … je kunt ze een beetje bewegen en strekken. (Adem.)

Ga langzaam overeind zitten wanneer je denkt dat je er klaar voor bent. (Adem.)

Sta langzaam op wanneer je daar klaar voor bent.

Bewuste bewegingen

De oefening met de Tien Bewuste Bewegingen kun je gemakkelijk thuis doen, in je eentje of met anderen. Je kunt ze binnen of buiten in het park doen, iedere dag of zo af en toe.

Oefening

Ga met je voeten stevig op de grond staan. Je knieën zijn zacht, iets gebogen en niet vastgeklikt. Sta ontspannen rechtop, met losse schouders. Stel je voor dat er een onzichtbare draad aan je kruin zit die je naar de lucht trekt. Trek terwijl je lichaam recht is je kin iets in, zodat je nek kan ontspannen.

Begin met even bewust adem te halen. Controleer of je voeten stevig op de grond staan, je lichaam gecentreerd is en je schouders ontspannen. Laat je ademhaling tot diep in je buik komen. Je mag erbij glimlachen en een momentje van het staan genieten.

Bewuste Beweging Een. Begin met je voeten iets uit elkaar en je armen langs je lichaam. Houd je ellebogen bij het inademen recht en til je armen omhoog tot schouderhoogte, evenwijdig aan de grond. Laat je armen bij het uitademen weer zakken tot naast je lichaam. Herhaal dit drie keer.

Bewuste Beweging Twee. Begin met je armen langs je lichaam. Til je armen bij het inademen in één vloeiende beweging voor je uit en helemaal omhoog tot boven je hoofd. Raak de lucht aan! Maak deze beweging met je handpalmen naar elkaar toe of naar voren. Laat je armen bij het uitademen langzaam weer langs je lichaam zakken. Herhaal dit drie keer.

Bewuste Beweging Drie. Spreid je armen bij het inademen met je handpalmen omhoog tot schouderhoogte, evenwijdig met de grond. Buig je ellebogen bij het uitademen en raak je schouders aan met je vingertoppen, terwijl je je bovenarmen horizontaal houdt. Open je armen bij het inademen en strek ze uit tot ze weer in horizontale positie zijn. Buig je ellebogen bij het uitademen en breng je vingertoppen weer terug naar je schouders. Wanneer je inademt, ben je net een bloem die opengaat voor de warme zon. Bij het uitademen gaat de bloem dicht. Doe deze beweging vanuit de positie met je vingertoppen op je schouders nog drie keer. Laat je armen dan langs je lichaam zakken.

Bewuste Beweging Vier. In deze oefening maak je een grote cirkel met je armen. Houd je armen bij het inademen recht voor je, met de handpalmen tegen elkaar. Til je armen op en haal je handen uit elkaar, zodat je je armen boven je hoofd kunt strekken. Vervolg de cirkel bij het uitademen, waarbij je armen terug cirkelen tot je vingers naar de grond wijzen. Til je armen achter je omhoog en maak een tegenovergestelde cirkel. Adem uit terwijl je je handpalmen tegen elkaar legt en je armen voor je neer komen. Herhaal dit drie keer.

Bewuste Beweging Vijf. Zet je voeten uit elkaar tot schouderbreedte en zet je handen in je zij. Houd je benen recht maar niet vastgeklikt en je hoofd recht boven je lichaam. Buig bij het inademen vanaf je middel naar voren en begin met je bovenlichaam een cirkel naar achteren te maken. Wanneer je halverwege bent en je bovenlichaam achterover leunt, adem je uit terwijl je de cirkel compleet maakt. Eindig met je hoofd voor je, terwijl je nog steeds vanaf je middel voorover gebogen staat. Draai dan op dezelfde manier in tegenovergestelde richting. Herhaal deze serie bewegingen drie keer.

Bewuste Beweging Zes. In deze oefening raak je de lucht en de aarde aan. Zet je voeten tot heupbreedte uit elkaar. Breng je armen bij het inademen met de handpalmen naar voren omhoog tot boven je hoofd. Strek je helemaal uit en kijk naar boven wanneer je de lucht raakt. Buig vanaf je middel bij het uitademen en breng je armen naar beneden om de grond te raken. Ga niet verder als je spanning in je nek voelt. Adem vanuit deze positie diep in en houd je rug recht wanneer je weer helemaal naar boven strekt en de lucht raakt. Raak de aarde en de lucht nog drie keer aan.

Bewuste Beweging Zeven. Deze oefening heet de kikker. Begin met je handen in je zij, de hakken tegen elkaar en je voeten in een V naar buiten, zodat ze een hoek van negentig graden vormen. Ga bij het inademen op je tenen staan, houd je rug recht en buig je knieën. Terwijl je je bovenlichaam gecentreerd houdt, zak je zo laag mogelijk zonder je evenwicht te verliezen. Strek bij het inademen je knieën en kom helemaal overeind, nog altijd op je tenen staand. Herhaal deze beweging vanuit deze positie drie keer en vergeet niet diep en langzaam adem te halen.

Bewuste Beweging Acht. Begin met je voeten tegen elkaar en je handen in je zij. Zet eerst je hele gewicht op je linkervoet. Til bij het inademen je rechterdij omhoog terwijl je je knie buigt en je tenen naar de grond gericht houdt. Strek je rechterbeen bij het uitademen voor je uit, terwijl je je tenen strak houdt. Buig je knie bij het inademen en breng je voet terug naar je lichaam. Zet je rechtervoet bij het uitademen terug op de grond. Zet vervolgens je hele gewicht op je rechtervoet en doe de beweging met het andere been. Herhaal deze serie bewegingen drie keer.

Bewuste Beweging Negen. In deze oefening maak je een cirkel met je been. Begin met je voeten bij elkaar en je handen in je zij. Zet je gewicht op je linkervoet en til je rechterbeen bij het inademen omhoog en draai het naar buiten. Draai je been bij het uitademen naar achteren en strek je been, zodat je tenen de grond raken. Til je been bij het inademen achter je omhoog en draai het naar buiten. Vervolg de cirkel bij het uitademen naar voren. Laat je been dan zakken en zet je voet op de grond, zodat je gewicht weer op beide voeten terechtkomt. Zet je voeten naast elkaar, je gewicht op beide voeten. Doe dezelfde oefening nu met je andere been. Herhaal deze serie bewegingen drie keer.

Bewuste Beweging Tien. Deze oefening wordt gedaan in een uitstappositie. Zet je voeten iets verder dan schouderbreedte uit elkaar. Draai naar rechts en draai je rechtervoet negentig graden naar buiten, zodat je uitstapt. Zet je linkerhand in je zij en laat je rechterarm naast je neer hangen. Buig je rechterknie bij het inademen, terwijl je je gewicht op je rechtervoet plaatst en je rechterarm optilt met je handpalm van je af. Strek hem uit naar de lucht! Adem uit, recht je knie en laat je rechterarm naast je neer hangen. Herhaal deze oefening drie keer.

Wissel van been en zet je rechterhand in je zij. Herhaal de beweging aan de linkerkant drie keer. Zet dan je voeten weer bij elkaar.

Je hebt de Tien Bewuste Bewegingen voltooid. Ga stevig op beide voeten staan en adem in en uit. Voel hoe je lichaam ontspant. Geniet van je ademhaling.

Relatie- en gemeenschapsoefeningen

Het opbouwen en zorgen voor een sangha

In de maatschappij is een groot deel van ons leed het gevolg van het gevoel dat we niet verbonden zijn met elkaar. Vaak voelen we geen echte verbinding, zelfs niet met de mensen met wie we nauw samenleven, onze buren, collega’s of familieleden. Iedereen leeft afzonderlijk, afgesneden van de steun van de gemeenschap.

Bij het oefenen van mindfulness beginnen we onze connectie met andere mensen te zien. We hebben een gemeenschap nodig om te bloeien in onze eigen oefening en om anderen te kunnen steunen. In het boeddhisme wordt een oefengemeenschap een Sangha genoemd. Boeddha had een Sangha van monniken, nonnen, lekenvrouwen en lekenmannen. We kunnen van onze familie een Sangha maken, of van onze werkplek, onze buurt, de locale overheid en zelfs van de regering kunnen we een Sangha maken, als iedereen de kunst van diepgaand luisteren en liefdevol spreken kent.

Als je deel uitmaakt van een Sangha, kunnen die gevoelens van isolatie en afzondering worden geheeld. We oefenen samen, soms eten we zij aan zij en doen samen de afwas. Gewoon door met andere beoefenaars deel te nemen aan dagelijkse bezigheden, kunnen we een tastbaar gevoel van liefde en acceptatie aanraken.

De Sangha is een tuin vol allerlei soorten bomen en bloemen. Als we onszelf en anderen kunnen zien als mooie, unieke bloemen en bomen, kunnen we elkaar werkelijk leren begrijpen en liefhebben. De ene bloem bloeit vroeg in de lente en een andere misschien eind van de zomer. De ene boom draagt vruchten en een andere biedt koele schaduw. Geen enkele plant is meer of minder dan of gelijk aan welke andere plant in de tuin dan ook. Elk lid van de Sangha heeft de gemeenschap ook unieke gaven te bieden. We hebben allemaal terreinen die extra aandacht vragen. Wanneer we de bijdrage van elk lid kunnen waarderen en onze zwakheden als potentieel voor groei zien, kunnen we harmonieus leren samenleven. Onze oefening is dat we onszelf als een bloem of boom zien. Samen zijn we een hele tuin, met interconnecties tussen iedereen.

Zijn betekent werkelijk inter-zijn. Net zoals een bloem afhankelijk is van zonneschijn, wolken en de aarde om te kunnen zijn, geldt dat ook voor ons allemaal. Niemand van ons kan bestaan in zijn eentje. Inter-zijn is de leer van de Boeddha: iedereen is gemaakt van en bestaat uit al het andere. Als we alles terugbrengen tot zijn oorsprong, blijft er niets over. Als we de zonneschijn terugbrengen naar de zon, het water naar de wolk, de aarde naar de bodem, kan er geen bloem meer bestaan. Een bloem bestaat alleen uit elementen die geen bloem zijn. Daarom zeggen we dat een bloem geen zelf heeft; er ontbreekt een afzonderlijk zelf. De bloem is vol van alles en leeg van een afzonderlijk zelf. We zijn leeg en we zijn gemaakt van de kosmos. Als we naar één persoon kijken, kunnen we de hele kosmos en al onze voorouders zien. In elke persoon kunnen we alle lucht, water, reizen, vreugde en verdriet zien die voor ons zijn geweest. We bevatten alle informatie die we nodig hebben om de kosmos te begrijpen. Als we begrijpen hoe inter-zijn in elkaar steekt, lijden we veel minder en begrijpen we waarom het belangrijk is om in een gemeenschap te leven.

Wanneer we samen als een gemeenschap oefenen, wordt onze oefening van mindfulness leuker, relaxter en constanter. We zijn elkaars aandachtsbellen, we steunen en herinneren elkaar op het pad van de oefening. Met de steun van de gemeenschap kunnen we vrede en vreugde in en om ons heen cultiveren, als een geschenk voor al degenen van wie we houden en om wie we geven. We kunnen onze standvastigheid en vrijheid cultiveren – standvastig in onze diepste ambities en vrij van onze angsten, misverstanden en ons lijden.

Oefening

Het opbouwen van een Sangha is als een zonnebloem planten. Je moet weten onder welke omstandigheden de bloem zal groeien en welke omstandigheden de groei belemmeren. Je hebt gezonde zaden nodig, bekwame tuiniers, zonneschijn en ruimte in overvloed. Wanneer je een Sangha gaat opbouwen, is het belangrijkste dat je weet dat je het samen doet. Hoe meer je de Sangha omarmt, hoe meer je het gevoel van een afzonderlijk ik kunt loslaten. Ontspan je in de collectieve wijsheid en inzichten van de Sangha; je ziet duidelijk dat ogen, handen en hart van de Sangha groter zijn dan die van alle Sangha-leden afzonderlijk.

Als je met je familie of goede vrienden samenwoont, is dat een goed begin: zij kunnen je Sangha zijn. Je kunt ook een ‘Sangha-werkplek’ creëren door liefde en begrip te oefenen met collega’s en ze te beschouwen als geliefde broers of zussen. Oefen loopmeditatie iedere keer dat je door een gang loopt.

Zit, wandel of eet in volle aandacht samen met een ander tijdens de pauzes. Je kunt de bel uitnodigen en anderen uitnodigen samen met je te oefenen, of oefen telefoonmeditatie op je werk. Een Sangha kan klein beginnen, zelfs met twee personen. Als jullie tweeën een Sangha en een sfeer van volle aandacht creëren, zal de vrede en harmonie om jullie heen groeien en zal jullie Sangha ook beginnen te groeien.

Opnieuw beginnen

Als we opnieuw willen beginnen, moeten we grondig en eerlijk naar onszelf kijken, naar onze daden uit het verleden, onze manier van spreken en denken. Pas dan kunnen we een frisse start maken voor onszelf en onze relatie met anderen. We oefenen Opnieuw Beginnen om onze geest te zuiveren en onze oefening fris te houden. Wanneer zich een probleem voordoet in onze relaties en we ons wrokkig of gekwetst voelen, weten we dat het tijd is om opnieuw te beginnen.

Dan wordt het gemakkelijker om vriendelijk te praten en te luisteren met mededogen, omdat het een oefening in erkenning en waardering is van de positieve elementen binnen onze Sangha. Door de positieve kanten van anderen te zien, zien we de goede eigenschappen in onszelf. Naast deze goede kanten hebben we ook zwakke kanten; we praten bijvoorbeeld vanuit onze woede of raken verstrikt in onze misvattingen. Wanneer we, net als in een tuin, de bloemen van liefdevolle vriendelijkheid en mededogen in elkaar ‘water geven’, ontnemen we tegelijk energie aan het onkruid van woede, jaloezie en misvattingen.

We kunnen elke dag oefenen met opnieuw beginnen door onze waardering voor de mensen in onze gemeenschap uit te spreken en meteen excuses aan te bieden als we iets zeggen of doen dat hen kwetst. We kunnen anderen beleefd laten weten wanneer we zelf zijn gekwetst. De gezondheid en het geluk van de hele gemeenschap hangt af van de onderlinge harmonie, vrede en vreugde.

Oefening

In Plum Village oefenen we opnieuw beginnen elke week. Iedereen gaat in een kring zitten, met een vaas bloemen in het midden. We volgen onze ademhaling terwijl we wachten tot de leider begint. De ceremonie bestaat uit drie delen: bloemen water geven, vertellen waarvan we spijt hebben en wat ons heeft gekwetst en wat we moeilijk vinden. Zo voorkomen we dat gekwetste gevoelens zich week na week ophopen en wordt de situatie voor iedereen in de gemeenschap veiliger.

We beginnen met bloemen water geven. Wanneer iemand iets wil zeggen, legt ze haar handpalmen tegen elkaar. De anderen doen dat ook om aan te geven dat ze mag spreken. Dan staat ze op, loopt langzaam naar de bloemen, neemt de vaas in haar handen en keert naar haar plaats terug. Wanneer ze gaat spreken, weerspiegelen haar woorden de frisheid en schoonheid van de bloemen in haar handen. Tijdens het water geven van de bloemen noemt de spreker de heilzame, prachtige eigenschappen van de anderen. Dat is geen vleierij; we spreken altijd de waarheid. Iedereen heeft sterke punten die met een bewust oog zijn te zien. Niemand mag de persoon die de bloemen vasthoudt onderbreken. Ze krijgt zoveel tijd als ze nodig heeft en alle anderen oefenen zich in diepgaand luisteren. Wanneer ze is uitgesproken, staat ze op en zet de vaas langzaam midden in de kring terug.

We mogen niet onderschatten hoe belangrijk de eerste stap van het bloemen water geven is. Wanneer we de mooie eigenschappen van anderen oprecht inzien, is het heel moeilijk om gevoelens van woede en wrok vast te houden. We worden vanzelf milder en krijgen een breder perspectief, dat de hele werkelijkheid omvat. Wanneer we niet langer gevangen zitten in misvattingen, irritatie en oordeelzucht, kunnen we ons heel gemakkelijk verzoenen met anderen in onze gemeenschap of familie. De kern van deze oefening is dat we liefde en begrip herstellen tussen leden van de gemeenschap. De vorm van de oefening moet passend zijn voor de situatie en de betrokkenen. Het is altijd goed om advies te vragen aan mensen die meer ervaring met deze praktijk hebben en die dezelfde problemen hebben doorgemaakt. Daar kun je je voordeel mee doen.

In het tweede deel van de ceremonie betuigen we spijt over dingen waarmee we anderen hebben gekwetst. Een ondoordachte opmerking kan al kwetsend zijn. Tijdens de ceremonie van opnieuw beginnen kunnen we terugdenken aan iets wat we de afgelopen week hebben gedaan waarvan we spijt hebben, en dat ongedaan maken.

In het derde deel van de ceremonie vertellen we hoe anderen ons hebben gekwetst. Alles draait om liefdevol spreken. We willen de gemeenschap helen, geen schade toebrengen. We spreken vrijuit, maar we willen niet destructief zijn. Een luistermeditatie is een belangrijk onderdeel van de oefening. Wanneer we in een kring met vrienden zitten die allemaal oefenen om diepgaand te luisteren, worden onze woorden mooier en constructiever. We beschuldigen of ruziën nooit.

In dit laatste deel van de ceremonie is meelevend luisteren van groot belang. We luisteren naar de pijn en de problemen van iemand met de bedoeling om de pijn te verminderen, niet om haar te veroordelen of de woorden te bestrijden. We luisteren met al onze aandacht. Zelfs als we iets horen dat niet waar is, blijven we aandachtig luisteren, zodat de ander haar pijn kan uiten en de spanningen in zichzelf kan loslaten. Als we antwoorden of haar corrigeren, zal de oefening geen vrucht dragen. We luisteren alleen maar. Als we de ander moeten vertellen dat haar waarneming niet juist is, kunnen we dat een paar dagen later onder vier ogen en in alle rust doen. Aan het begin van de volgende sessie is zij misschien degene die de vergissing rechtzet en dan hoeven we zelf niets te zeggen. We sluiten de ceremonie af met een lied of we houden elkaars hand vast in de kring terwijl we een minuut met volle aandacht ademen.

Vredesverdrag

Stel dat een vriend of partner iets onaardigs tegen ons zegt en we ons gekwetst voelen. Als we meteen antwoorden, bestaat de kans dat we het alleen maar erger maken. Een andere optie is dat we in- en uitademen om onszelf te kalmeren. Pas als we rustig genoeg zijn, zeggen we: ‘Schat, wat je net tegen me zei, heeft me gekwetst. Ik zou daar diepgaand naar willen kijken en ik zou ook willen dat jij er diepgaand naar kijkt. Dan kunnen we een afspraak maken later in de week om er samen naar te kijken.’ Als één persoon naar de oorzaak van ons lijden kijkt, is dat goed, twee is nog beter, en twee mensen die er samen naar kijken, is het beste.

Soms zijn we met onszelf in oorlog en pijnigen we onze lichamen met drugs of alcohol. Nu hebben we de kans om een vredesverdrag te tekenen met ons lichaam, onze gevoelens en onze emoties. Eens per week sluiten we een verdrag met hen, kunnen we wat vrede krijgen en kunnen we ons beginnen te verzoenen met onze geliefde. Als het oorlog in onszelf is, beginnen we zo gemakkelijk een oorlog met onze dierbaren, om nog maar te zwijgen van onze vijanden. De manier waarop we tegen onze dierbaren praten en de manier waarop we hen behandelen, bepaalt of we hen als dierbaren of als vijanden behandelen. Als onze geliefde onze vijand is, hoe kunnen we dan ooit hopen op vrede in het land en in de wereld?

We hebben allemaal het zaadje van wijsheid in ons. We weten dat straffen nergens toe leidt en toch proberen we altijd iemand te straffen. Wanneer onze geliefde iets zegt of doet dat ons verdriet doet, willen we hem of haar straffen, omdat we denken dat een straf verlichting brengt. Af en toe hebben we een helder moment en weten we dat het kinderachtig en dom is, want wanneer we onze dierbaren laten lijden, zullen zij ook weer verlichting zoeken door ons op hun beurt te straffen. En dan escaleert het straffen alleen maar.

Het Vredesverdrag en de Vredesnota zijn twee instrumenten waarmee we woede en gekwetstheid in onze relaties kunnen helen. Wanneer we het Vredesverdrag tekenen, sluiten we niet alleen vrede met de andere persoon, maar ook met onszelf.

Oefening

De tekst van het Vredesverdrag volgt hierna. Het helpt als je het echt tekent en niet alleen vluchtig doorneemt. In het verdrag wordt voorgesteld om vrijdagavond als discussieavond te reserveren. Je kunt elke avond kiezen, maar vrijdag is om twee redenen een goede avond. Als je boos wordt op vrijdagmiddag, dan kun je ook de volgende vrijdag kiezen. Ten eerste ben je dezelfde avond nog gekwetst en kan het te riskant zijn om een discussie aan te gaan, want misschien zeg je dingen die de situatie alleen maar verergeren. Vanaf nu tot vrijdagavond kun je oefenen om diep in jezelf te zoeken naar de aard van je verdriet. Dat geldt ook voor de ander. Ook in de auto heb je de kans om daar diep over na te denken. Voor het vrijdagavond is, heeft een van jullie of hebben jullie allebei de oorzaak van het probleem misschien al gevonden. Dit kun je dan aan de ander vertellen en je ervoor verontschuldigen. Op vrijdagavond kun je dan samen een kop thee drinken en van elkaar genieten. Dit is meditatie. Meditatie betekent dat we onszelf kalmeren en grondig op zoek gaan naar de aard van ons lijden.

Als het verdriet op vrijdagavond nog niet is getransformeerd, kun je de kunst van Avalokiteshvara oefenen: de ene persoon drukt zich uit, terwijl de ander diepgaand luistert. Wanneer je spreekt, vertel je de diepste soort waarheid in liefdevolle woorden, het soort woorden die de ander begrijpt en kan accepteren. Terwijl je luistert, weet je dat je luisteren van goede kwaliteit moet zijn, zodat je de ander van zijn lijden kunt bevrijden. De tweede reden om tot vrijdag te wachten is dat je de hele zaterdag en zondag van elkaars gezelschap kunt genieten als je dat gevoel op vrijdagavond weet te neutraliseren.

VREDESVERDRAG

Teneinde lang en gelukkig samen te leven, teneinde onze liefde en ons begrip voortdurend te ontwikkelen en te verdiepen, beloven ondergetekenden het volgende in acht te nemen en na te leven:

Ik, degene die boos is, stem ermee in om:

		Niets te zeggen of te doen wat meer schade veroorzaakt of de woede laat escaleren.

		Mijn woede niet te onderdrukken.

		Mijn ademhaling te oefenen en mijn toevlucht te zoeken tot het eiland in mijzelf.

		Degene die mij kwaad heeft gemaakt binnen vierentwintig uur mondeling of door bezorging van een Vredesnota kalm te vertellen dat ik boos en verdrietig ben.

		Een afspraak aan te vragen voor later in de week (bijvoorbeeld vrijdagavond) om deze kwestie ofwel mondeling ofwel per Vredesnota uitgebreider te bespreken.

		Niet te zeggen: ‘Ik ben niet boos. Het geeft niet. Ik lijd niet. Er is niets om kwaad over te zijn, tenminste niet genoeg om me kwaad te maken.’

		Mijn ademhaling te oefenen en grondig naar mijn dagelijks leven te kijken – terwijl ik zit, lig, sta of loop – om te beoordelen:

		hoe ik zelf wel eens onbekwaam te werk ga.

		hoe ik de ander heb gekwetst vanwege mijn eigen gewoonte-energie.

		hoe het sterke zaadje van de woede in mij de primaire oorzaak van mijn woede is.

		hoe het leed van de ander, dat het zaadje van mijn woede voedt, de secundaire oorzaak is.

		hoe de ander er alleen maar op uit is om zijn of haar eigen leed te verzachten.

		dat ik niet werkelijk gelukkig kan zijn zolang de ander lijdt.

		Onmiddellijk, zonder te wachten tot het vrijdag is, mijn excuses aan te bieden zodra ik besef hoe onbekwaam en achteloos ik ben geweest.

		De ontmoeting van vrijdag uit te stellen als ik me niet kalm genoeg voel om de ander te ontmoeten.

Ik, degene die de ander kwaad heeft gemaakt, stem ermee in om:

		De gevoelens van de ander te respecteren, hem of haar niet belachelijk te maken en hem of haar de tijd te geven om te bedaren.

		Niet aan te dringen om er meteen over te praten.

		Het verzoek om een ontmoeting mondeling of in een briefje te bevestigen en hem of haar te verzekeren dat ik er zal zijn.

		Ademhalingsoefeningen te doen en mijn toevlucht te zoeken op het eiland in mijzelf om te zien hoe:

		Ik het zaadje van onaardigheid en woede heb evenals de gewoonte-energie om de ander ongelukkig te maken.

		Ik ten onrechte dacht ik mijn eigen leed kon verlichten door de ander te laten lijden.

		Ik mijzelf laat lijden door hem of haar te laten lijden.

		Meteen mijn verontschuldigingen aan te bieden zodra ik besef hoe onbekwaam en achteloos ik ben geweest, zonder proberen mijzelf vrij te pleiten of te wachten tot de ontmoeting van vrijdagavond.

Met de heer Boeddha als onze getuige en de bewuste aanwezigheid van de Sangha, beloven wij plechtig deze artikelen in acht te nemen en van harte uit te voeren. Wij roepen de drie juwelen aan om ons te beschermen en ons helderheid en vertrouwen te schenken.

Ondertekend,

Op ………………………

In het jaar ……………… te ……………………………

Oefening

Deze nota kan met het Vredesverdrag worden gebruikt. Kopieer het en bewaar lege exemplaren in je huis of waar je ze ook maar nodig hebt.

VREDESNOTA

Datum: …………………

Tijd: …………………

Lieve …………………

Vanochtend (vanmiddag) zei (deed) je iets waar ik heel kwaad om werd. Ik heb er erg onder geleden. Ik wil dat je dat weet. Je zei (deed):

Laten we allebei bekijken wat je zei (deed) en de kwestie samen open en rustig onderzoeken op vrijdagavond a.s.

Je nu niet zo gelukkige ……………………………………

Tweede lichaam

In een grote gemeenschap of zelfs een groot gezin kun je niet altijd weten wat er met iedereen aan de hand is. Daarom hebben we in Plum Village iets ontwikkeld wat we het Tweede Lichaam noemen. Hiermee helpen we de Sangha opbouwen. Je eigen lichaam is je eerste lichaam en iemand anders in je gezin of Sangha is je tweede lichaam. Je tweede lichaam zoekt iemand anders uit als zijn of haar tweede lichaam en zo verder tot de cirkel rond is. Op deze manier heeft iedereen iemand om voor te zorgen en heeft iedereen iemand die voor hem of haar zorgt.

Zorgen voor betekent dat we de zorg voor ons tweede lichaam op ons nemen en die helpen als hij of zij lichamelijk ziek is, psychisch niet in orde of overwerkt is. Wanneer we bijvoorbeeld samen op reis gaan, is het onze verantwoordelijkheid om erop te letten dat ons tweede lichaam niet achterblijft. Wanneer ons tweede lichaam in de put zit, kunnen we proberen haar op te beuren. Kan hij of zij niet glimlachen, dan kunnen we hem of haar helpen glimlachen. Heeft het tweede lichaam griep, dan kunnen we eten en medicijnen brengen. We maken in alle meditatiecentra in Plum Village gebruik van dit systeem en de kwaliteit van ons geluk als samenlevingsverband wordt erdoor verbeterd. Het is geweldig dat we met de hele gemeenschap verbonden blijven door de zorg voor slechts één lid op ons te nemen. In grote gezinnen werkt het net zo.

Oefening

Je eerste lichaam ben je zelf. Je tweede lichaam is iemand anders voor wie je zorgt als een verlengde van jezelf. Als jij mijn tweede lichaam bent, ben ik je Zorgzame Vriend. Iedereen kiest een persoon uit als tweede lichaam en die persoon kiest weer een ander; zo creëren we een complete cirkel waarin iedereen verbonden is met de volgende. Het is de bedoeling dat je je sterk verbonden voelt met je tweede lichaam, alsof hij een deel van jezelf is waaraan we aandacht willen schenken en dat we willen verzorgen. Bedenk hoe je hem kunt bijstaan als je tweede lichaam zich niet goed voelt, bijvoorbeeld door maaltijden naar zijn kamer te brengen en de gemeenschap te laten weten dat hij ziek is. Als je merkt dat je tweede lichaam niet zo gelukkig is, kom je er met vragen en observaties misschien achter hoe je kunt helpen. Als je een activiteit moet missen, laat je dat je Zorgzame Vriend weten.

Je Zorgzame Vriend is geen politieagent die je activiteiten in de gaten houdt, maar meer iemand die liefdevolle aandacht aan jou in het bijzonder schenkt. Jij op jouw beurt schenkt speciale aandacht aan je tweede lichaam. Vergeet niet dat iedereen andere behoeften heeft, dus draag op gevoelige en intelligente wijze zorg voor je tweede lichaam. Soms zijn een paar vriendelijke woorden nodig en op andere momenten is bewuste ademhaling op je eigen eiland de beste steun voor je vriend.

Met de zorg voor ons tweede lichaam blijven we heel concreet met elkaar verbonden en beseffen we dat we werkelijk delen van één lichaam zijn. In de Sangha heeft iedereen een tweede lichaam. Zo is de persoon voor wie je tweede lichaam zorg draagt je derde lichaam. Door te zorgen voor je tweede lichaam zorg je dus voor de hele gemeenschap.

Omhelzingsmeditatie

Wanneer we elkaar omhelzen, worden onze harten verbonden en weten we dat we geen afzonderlijke wezens zijn. Een aandachtige, geconcentreerde omhelzing kan verzoening, genezing, begrip en veel geluk teweegbrengen. Een bewuste omhelzing heeft zoveel mensen geholpen zich met elkaar te verzoenen – vaders en zonen, moeders en dochters, vrienden en vriendinnen, en vele anderen.

Oefening

Je kunt omhelzingsmeditatie met een vriend, je dochter, je vader, partner of zelfs met een boom doen. Buig om te oefenen eerst naar de ander en erken diens aanwezigheid. Doe je ogen dicht, haal diep adem en visualiseer jezelf en je geliefde driehonderd jaar in de toekomst. Haal dan drie keer diep en bewust adem om jezelf daar ook echt naar toe te brengen. Adem in en uit om je inzicht in het vergankelijke tot leven te wekken. ‘Bij het inademen weet ik dat het leven kostbaar is op dit moment. Bij het uitademen koester ik dit moment in het leven.’ Glimlach naar de persoon voor je, waarmee je uitdrukt dat je hem of haar graag in je armen wilt houden. Dit is een oefening en een ritueel. Wanneer je je lichaam en geest bij elkaar brengt om volkomen aanwezig en vol van het leven te zijn, is dat een ritueel.

Wanneer ik een glas water drink, investeer ik honderd procent van mijzelf in het opdrinken. Train jezelf om elk moment van je dagelijks leven zo te leven. Een omhelzing is een diepe handeling. Je moet volledig aanwezig zijn om het correct te doen.

Open vervolgens je armen en begin met omhelzen. Houd elkaar gedurende drie keer in- en uitademen vast. Bij de eerste keer inademen besef je dat je in dit specifieke moment aanwezig bent en ben je erg gelukkig. Bij de tweede ademhaling besef je dat de ander ook aanwezig is in dit moment en dat hij ook gelukkig is. Bij de derde ademhaling besef je dat jullie precies op dit moment samen zijn op aarde, en voel je diepe dankbaarheid en geluk over jullie samenzijn. Je mag de ander dan loslaten en naar elkaar buigen als dank.

Je kunt deze meditatie ook op de volgende manier doen: word je bij de eerste in- en uitademing bewust dat jij en je dierbare allebei leven; bedenk bij de tweede in- en uitademing waar jullie over driehonderd jaar zullen zijn; en ga voor de derde ademhaling terug naar het inzicht dat jullie allebei leven.

Wanneer je op deze manier omhelst, wordt de ander echt en levend. Je hoeft niet te wachten tot een van jullie klaar is om op reis te gaan, je kunt elkaar gewoon nu omhelzen en de warmte en stabiliteit van je vriend in het hier en nu ontvangen. Een omhelzing kan een diepe verzoeningsoefening zijn.

Tijdens de zwijgende omhelzing kan de boodschap heel duidelijk doorkomen: ‘Schat, je bent mij dierbaar. Het spijt me dat ik niet bewust en attent ben geweest. Ik heb fouten gemaakt. Laat me opnieuw beginnen.’

Het leven wordt op dat moment echt. Architecten moeten luchthavens en spoorwegstations bouwen, zodat er voldoende ruimte is voor omhelzingen. Je omhelzingen zullen dieper zijn, net als je geluk.

Diepgaand luisteren en liefdevol spreken

Wanneer de communicatie wordt afgebroken, lijden we allemaal. Wanneer niemand naar ons luistert of ons begrijpt, worden we net een bom die op ontploffen staat. Luisteren met mededogen brengt genezing. Soms kan tien minuten diepgaand luisteren ons al transformeren en een glimlach op onze lippen terugbrengen.

Velen van ons zijn luisteren en liefdevol spreken in onze familie verleerd. Het kan zijn dat niemand naar een ander kan luisteren. Daarom voelen we ons zelfs in onze eigen familie heel alleen. We gaan naar een psycholoog in de hoop dat die wel naar ons kan luisteren. Maar veel therapeuten dragen ook een groot leed in zich. Soms kunnen ze niet zo aandachtig luisteren als ze wel zouden willen. Dus als we werkelijk van iemand houden, moeten we onszelf trainen om betere luisteraars te worden.

We moeten onszelf ook trainen om liefdevol te spreken. We weten niet meer hoe we dingen kalm kunnen zeggen. We raken te snel geïrriteerd. Elke keer dat we onze mond opendoen, worden onze woorden bitter en zuur. We weten niet meer hoe we vriendelijk moeten spreken. Zonder dat vermogen kunnen we geen liefde, geluk en harmonie herstellen.

In het boeddhisme spreken we van bodhisattva’s. Dit zijn wijze en mededogende wezens die op aarde zijn om het leed van anderen te verzachten. De bodhisattva Avalokiteshvara, ook wel Quan Yin genaamd, is iemand die heel goed kan luisteren met compassie en die werkelijk aanwezig is. Quan Yin is de bodhisattva die de klanken van de wereld, de schreeuwen van leed, hoort en begrijpt.

Oefening

Je moet je oefenen in bewuste ademhaling, zodat je altijd mededogen in je hebt. Je luistert zonder advies of je oordeel te geven. Zeg over de ander tegen jezelf: ‘Ik luister naar hem omdat ik zijn lijden wil verlichten.’ Dit heet luisteren met mededogen. Je moet op zo’n manier luisteren dat je de hele tijd mededogen blijft voelen. Dat is de kunst. Als je halverwege geïrriteerd of kwaad wordt, kun je niet blijven luisteren. Je moet op zo’n manier oefenen dat je elke keer dat er irritatie of woede bovenkomt, bewust in en uit kunt ademen zonder de compassie in jezelf te verliezen. Alleen met compassie kun je naar een ander luisteren. Het doet er niet toe wat de ander zegt, zelfs al oordeelt hij onrechtvaardig, op basis van een hoop valse informatie, zelfs al veroordeelt of beschuldigt hij jou. Blijf heel rustig in- en uitademen.

Als je denkt dat je niet langer zo kunt luisteren, laat dat de ander dan weten. Vraag je vriend: ‘Lieverd, denk je dat we over een paar dagen verder kunnen gaan? Ik moet mijzelf vernieuwen. Ik moet oefenen om zo goed mogelijk naar je te kunnen luisteren.’ Als je niet in vorm bent, kun je niet optimaal luisteren. Oefen vaker loopmeditaties, bewuste ademhaling en zitmeditaties. Daarmee kun je je vermogen om te luisteren met mededogen herstellen.

Zorgen voor woede en andere sterke emoties

Onze woede is net een klein kind dat om zijn moeder huilt. Wanneer een baby huilt, neemt zijn moeder hem voorzichtig in haar armen en luistert en kijkt om te zien wat er aan scheelt. De liefdevolle handeling waarbij de baby met tederheid wordt vastgehouden, sust het leed van de baby al. Zo kunnen we ook onze woede in onze liefdevolle armen nemen, dan voelen we meteen verlichting. We hoeven onze woede niet af te wijzen. Het is een deel van ons dat onze liefde nodig heeft. Luister daar naar, net als naar baby’s. Nadat een baby is gekalmeerd, kan de moeder voelen of de baby koorts heeft of een schone luier nodig heeft. Als we ons kalm en rustig voelen, kunnen ook wij onze woede onder de loep nemen en zien we duidelijk onder welke omstandigheden onze woede naar boven komt.

Het boek Flowers in the Garden of Meditation bevat verhalen van verschillende Zenmeesters. Een meester zegt: als een monnik boos wordt, moet hij dat niet langer dan een nacht zijn. In Vietnam zeggen kinderen: ‘Wees vijf minuten kwaad, verdrietig of geërgerd.’ We hebben het recht om boos of verdrietig te zijn, maar vijf minuten is genoeg. De meester van Flowers in the Garden of Meditation geeft ons een hele nacht om boos te zijn, maar de volgende ochtend moet het afgelopen zijn.

Als we ons oefenen om aanwezig te zijn voor onze sterke emoties, zal de energie van liefdevolle vriendelijkheid en zorgzaamheid de woede of het verdriet verminderen. Elke keer dat er een storm opsteekt, weten we dat we naar huis moeten gaan en alle deuren en ramen moeten sluiten, zodat de regen en de wind niet naar binnen kunnen komen en alles kapot kunnen maken. Als er geen elektriciteit is, steken we kaarsen of olielampen aan. Als het koud is, maken we een vuur. We scheppen binnen een veilige plek terwijl de stormen buiten woeden.

Een sterke emotie is vergelijkbaar met een storm en kan heel veel schade veroorzaken. We moeten uitvinden hoe we ons daartegen kunnen beschermen, een veilige omgeving creëren en de storm uitzitten. We kunnen niet zitten wachten tot de storm vanzelf voorbijgaat terwijl we alle schade rechtstreeks ondervinden. Wij houden ons bezig met het veilig stellen van ons lichaam en onze geest tegen de storm. Na iedere storm worden we sterker, evenwichtiger, tot we er helemaal niet bang meer voor zijn. We bidden niet meer om een kalme lucht en een kalme oceaan. In plaats daarvan bidden we dat we de kracht en wijsheid mogen hebben om de problemen die zich voordoen te lijf te gaan.

We hoeven niet met oefenen te wachten tot de emotionele storm in ons opkomt. We moeten vandaag en elke dag vijf of tien minuten oefenen. Na een paar weken hebben we vat op onze wijze van ademen. Wanneer de emotionele stormen dan opsteken, herinneren we ons meteen te oefenen.

Oefening

Aanwezig zijn voor je boosheid

Wanneer je boos bent, kun je beter niets zeggen of doen. Richt je aandacht op iets anders dan de persoon of situatie die het zaadje van boosheid in je water geeft. Gebruik deze tijd om tot jezelf te komen. Oefen bewuste ademhaling en loopmeditatie in de buitenlucht om te kalmeren en je lichaam en geest op te frissen. Als je je kalmer en meer ontspannen voelt, kun je beginnen diepgaand naar jezelf kijken en de persoon die je kwaad maakt. Vaak heeft iemand met wie je een probleem hebt, een eigenschap die een zwakte van jezelf weerspiegelt die je maar moeilijk kunt accepteren. Naarmate je meer van jezelf leert houden en jezelf accepteert, breidt zich dat automatisch uit naar de mensen om je heen.

Loopmeditatie kan je helpen als je kwaad bent. Probeer dit vers op te zeggen tijdens het lopen:

	Ik adem in en ik weet dat er woede in mij is.

	Ik adem uit en ik weet dat dit gevoel onplezierig is.

En na een tijdje:

	Ik adem in en ik voel me kalm.

	Ik adem uit en ik ben nu sterk genoeg om voor mijn woede te zorgen.

Geniet van je ademhaling, je wandeling en de schoonheid buiten totdat je kalm genoeg bent om je woede direct onder ogen te zien. Na een tijdje ebt de woede weg en voel je je sterk genoeg om je er rechtstreeks op te concentreren, de oorzaak proberen te begrijpen en beginnen de woede te transformeren.

Als je boos bent en gaat oefenen met een zitmeditatie, kun je met deze gatha mediteren:

	Als we in de ultieme dimensie kwaad op elkaar worden

	Zouden we onze ogen moeten sluiten en in de toekomst kijken.

	Waar zul je over honderd jaar zijn,

	Waar zal ik over honderd jaar zijn?

Dit is het inzicht van vergankelijkheid. Wanneer je boos wordt op degenen van wie je houdt, wil je die straffen om verlichting te krijgen. Dat is een natuurlijke neiging. Maar als je gewoon je ogen dichtdoet en jezelf en je dierbare visualiseert over honderd of driehonderd jaar, krijg je inzicht in vergankelijkheid. Je hoeft maar een keer in en uit te ademen om dat inzicht te krijgen. Als je je ogen weer opendoet, wil je nog maar een ding: je armen openen en die persoon omhelzen. Dat is het enige wat de moeite waard is, zijn aanwezigheid koesteren vanwege de vergankelijkheid. Alleen als je je niet bewust bent van de aard van vergankelijkheid, word je kwaad.

Je lijdt niet omdat de dingen vergankelijk zijn. Je lijdt omdat dingen vergankelijk zijn en je niet weet dat ze vergankelijk zijn. Dat is heel belangrijk. Bewust ademhalen geeft ons veel meer inzicht in vergankelijkheid en houdt dat inzicht in stand. Dan weet je ook wat je moet doen en wat niet om het leven plezieriger te maken. Als je een bloem, een wolk of een levend wezen bestudeert, raak je de kern van vergankelijkheid. Hoe belangrijk is vergankelijkheid? Zonder vergankelijkheid kan niets bestaan. Klaag niet over vergankelijkheid. Als dingen niet vergankelijk waren, zou een graankorrel toch nooit een plant kunnen worden? Hoe zou je kind kunnen opgroeien? Vergankelijkheid is de basis van het leven. Maar al leef je iedere dag met de realiteit van vergankelijkheid, je ontkent het. Als je je echt in dingen verdiept, ontdek je de aard van vergankelijkheid. Dat maak je tot een levend inzicht dat je elke minuut van je leven met je meedraagt.

Oefening

Sterke emoties I

Elke keer dat er verdriet of woede aan de oppervlakte komt, moet je daar mee om kunnen gaan. Omdat je woede en teleurstelling deel van je uitmaken, heeft het geen zin om je ertegen te verzetten of het gevoel te onderdrukken. Als je dat doet, gebruik je geweld tegen jezelf. Ga in plaats daarvan rustig zitten wanneer er een storm opsteekt, houd je rug recht, concentreer je op je ademhaling, ga terug naar je lichaam en sluit alle ramen van je zintuigen.

Je hebt zes zintuigen: ogen, oren, neus, tong, lichaam en geest. Kijk niet, luister niet en blijf niet denken aan dat wat je als de oorzaak van je lijden beschouwt: die ene zin, letter, daad of dat stukje nieuws. Ga terug naar jezelf, neem de controle over je ademhaling, volg je ademhaling, houd strak vast aan het in- en uitademen zoals een kapitein het stuurwiel van een boot die op de golven heen en weer wordt geslingerd, stevig vasthoudt. Bewust ademhalen is een anker, het stuurwiel en de mast.

Adem heel lang en diep, vol aandacht. Let op je onderbuik en zie dat je buik samentrekt wanneer je uitademt en uitzet wanneer je inademt. Houd je aandacht op je onderbuik, laat je gedachten niet afdwalen. Denk nergens meer aan, volg alleen aandachtig je ademhaling. Herinner jezelf: ‘Ik heb vele stormen doorstaan. Elke storm moet voorbijgaan, geen enkele storm blijft hier voor eeuwig. Ook deze gemoedstoestand zal voorbijgaan. Alles is vergankelijk. De storm is slechts een storm. Wij zijn niet alleen maar een storm. We kunnen ook in de storm veiligheid vinden. We laten de storm geen schade in ons aanrichten.’ Wanneer je het zo kunt zien en herinneren, word je al de baas over jezelf en ben je niet langer slachtoffer van de emotionele storm.

Als we naar een boomtop kijken die heen en weer wordt gezwiept door een storm, krijgen we het gevoel dat de boom op elk moment weggeblazen kan worden. Maar als we naar de stam en de voet van de boom kijken, zien we dat de boom vele wortels heeft die diep in de aarde vastzitten. We voelen ons gerust en weten dat de boom overeind blijft staan. Dan tien is het Vietnamese woord voor het energiepunt vlak onder onze navel; dit is de wortel van de boom. Oefen vijf, tien of vijftien minuten met ademhalen en concentreer je alleen op je ademhaling en je onderbuik. Laat je emoties voorbijgaan. Wanneer de storm van emoties overdrijft, weet je dat je het vermogen hebt om jezelf te beschermen, dat je kunt omgaan met je emotionele stormen. Je hebt vertrouwen in jezelf en je bent niet bang meer. Je weet hoe je jezelf kunt beschermen wanneer er een emotionele storm opsteekt; daarom ben je helemaal gerust.

Oefening

Sterke emoties II

Als je een moeilijke periode in je leven doormaakt, moet je je gevoelens van geluk eerst opkrikken voor je aan je problemen kunt werken. Het omgekeerde lijkt misschien het geval. Maar als je jezelf eerst met geluk voedt, leg je de basis om iets aan je verdriet te doen.

De volgende meditatie kan helpen:

Ga stil zitten op een rustige plek en richt je aandacht op je ademhaling. Neem een van de volgende meditaties en schep daarmee een gevoel van innerlijke vreugde. De tweede meditatie zal je dan de moed geven om je verdriet aan te pakken.

	1.

	

	Ik adem in en ben me bewust van het gevoel van vreugde in mijzelf.

	Ik adem uit en glimlach naar het gevoel van vreugde in mijzelf.

	Ik adem in en ben me bewust van het gevoel van geluk in mijzelf.

	Ik adem uit en glimlach naar het gevoel van geluk in mijzelf.

	

	2.

	

	Ik adem in en ben me bewust van het pijnlijke gevoel in mijzelf.

	Ik adem uit en laat de spanning in dat pijnlijke gevoel in mij los.

Licht schijnen

Licht over iemand laten schijnen houdt in dat je je observaties en inzichten gebruikt om iemand te vertellen wat zijn sterke en zwakke kanten in zijn oefening zijn. Op basis daarvan kun je oefeningen voorstellen waar hij iets aan heeft. Dit is een belangrijke oefening die het best werkt als er sprake is van een diepe relatie, regelmatige oefening en sterke banden tussen de betrokkenen.

Oefening

Elke beoefenaar vraagt de Sangha om licht over haar te laten schijnen, zodat ze meer inzicht in zichzelf krijgt, haar sterke en zwakke kanten en de kwaliteit van haar oefeningen. Het is een zeer diepe oefening voor degenen die licht laten schijnen én ontvangen. We moeten diepgaand kijken. We moeten naar onze broeder of zuster kijken en ontdekken wat we werkelijk waarderen aan zijn of haar oefening. De wens om te helpen moet de enige motivatie zijn. Deze wens komt voort uit liefde en mededogen voor de persoon die ontvangt.

De betreffende persoon legt haar handpalmen tegen elkaar en vraagt de Sangha om licht over haar te laten schijnen: ‘Lieve Sangha, vertel mij alsjeblieft wat mijn sterke en zwakke kanten zijn en wijs mij op het soort oefeningen dat ik zou kunnen doen om mij te verbeteren.’ En dan vertelt ze over de oefening waaraan ze zich de afgelopen maanden heeft gewijd: ‘Lieve Sangha, ik heb deze zwakheden, dit soort gewoonte-energie. Ik heb geprobeerd me bewust te worden van deze gewoonte-energieën en heb geprobeerd ze met deze methoden te overwinnen en om te buigen’, enzovoort. ‘Ik heb succes gehad met deze methoden, maar het is me niet erg gelukt om dit en dat om te buigen.’ En de persoon vertelt de Sangha hoe ze zichzelf ziet.

Dan vertelt iedereen in de Sangha om beurten wat hij over deze persoon weet. Iedereen luistert dus, inclusief de persoon die de Sangha heeft gevraagd om licht over haar te laten schijnen.

We doen deze oefening alleen als we minimaal drie maanden hebben samengeleefd; het werkt heel goed als mensen elkaar al veel langer kennen. Eerst geven we water aan de bloemen in de persoon over wie we licht laten schijnen. We vertellen haar wat haar sterke kanten zijn, haar goedheid en positieve aspecten, waardoor die eigenschappen kunnen groeien. En dan vertellen we wat er verbeterd kan worden, wat haar zwakke kanten zijn. Dit gebeurt altijd met liefde, wijsheid en mededogen. Omdat we liefdevol spreken, wordt de persoon niet gekwetst. En ten slotte stellen we voor met welke oefeningen ze haar temperament en dergelijke kan verbeteren. Zo’n voorstel moet altijd zijn gebaseerd op eigen ervaringen. Als we zelf hebben geoefend en problemen hebben overwonnen, als we zijn getransformeerd, stellen we heel concrete dingen voor die ons hebben geholpen. Wat we zeggen, ligt heel dicht bij de waarheid en helpt de persoon om zichzelf duidelijker te zien. Ze zal daar iets aan hebben en onze suggesties oppikken om haar oefening te verbeteren. We geven geen kritiek, maar steunen en delen het pad en de oefening van iedereen.

Het is belangrijk dat iemand alles opschrijft wat er in de sessie van licht laten schijnen wordt gezegd. Iemand anders maakt aantekeningen en verwerkt die in een brief die de brief van licht schijnen wordt genoemd. De brief bestaat uit minstens drie delen. Het eerste deel gaat over de positieve punten, de sterke kanten en goede eigenschappen van de persoon. Het tweede deel van de brief betreft de zwakke kanten die er nog zijn. En het derde deel van de brief is voor voorstellen hoe die persoon zijn oefening en kwaliteit van leven kan verbeteren. Er zit dus een hoop liefde in het werk van licht over iemand laten schijnen.

In het begin staan we daar misschien afwijzend tegenover. Het is een beetje beangstigend als mensen over onze zwakke kanten praten; dat klinkt vervelend. Maar we blijken het al snel plezierig te vinden. We leren zo veel, we begrijpen onszelf veel beter na een sessie van licht schijnen.

We leren heel veel in zo’n sessie omdat iedereen een heel eigen visie heeft. We combineren de visie van iedereen tot een gezamenlijke visie en noemen die de Sangha-ogen. Met onze individuele ogen zien we niet altijd alles even scherp. Maar als dertig, veertig of vijftig mensen hun observaties en mening combineren, brengt dat ons veel dichter bij de waarheid.

Een liefdesbrief schrijven

Als we moeite met iemand hebben, zouden we wat tijd alleen kunnen doorbrengen en hem een brief schrijven. We kunnen een brief schrijven aan iemand die we elke dag zien, maar net zo goed aan iemand die we jaren niet hebben gezien. Voor veel mensen helpt deze oefening wanneer ze schrijven aan een overleden familielid. Zo’n daad van verzoening is een geweldig geschenk aan onszelf, onze dierbaren en onze voorouders. We verzoenen ons met onze moeder en vader in onszelf. En zo vinden we misschien ook een behulpzame manier om ons met onze vader en moeder buiten onszelf te verzoenen. Het is nooit te laat om vrede en genezing in onze biologische familie te brengen.

Oefening

Neem minstens drie uur om een brief te schrijven in de stijl van liefdevol spreken. Tijdens het schrijven oefen je diepgaand kijken in de aard van je relatie. Waarom is de communicatie zo moeilijk geweest? Waarom was er geen geluk mogelijk? Je zou als volgt kunnen beginnen:

Lieve zoon,

Ik weet dat je jarenlang veel geleden hebt. Ik heb je niet kunnen helpen; ik heb de situatie eigenlijk alleen maar erger gemaakt. Het is niet mijn bedoeling om je te laten lijden, mijn kind. Misschien ben ik niet zorgvuldig genoeg. Misschien probeer ik je mijn ideeën op te dringen en doe ik je verdriet. In het verleden dacht ik dat je mij liet lijden – dat mijn leed werd veroorzaakt door jou. Nu weet ik dat ik verantwoordelijk ben voor mijn eigen lijden en ik heb jou laten lijden. Als vader wil ik niet dat je lijdt. Help me alsjeblieft. Vertel me wat ik in het verleden verkeerd heb gedaan, zodat ik je voortaan niet meer laat lijden, want als jij lijdt, lijd ik ook. Ik heb je hulp nodig, lieve zoon. We zouden een gelukkig stel moeten zijn, vader en zoon. Ik ben vastbesloten dat te zijn. Vertel me wat er in je hart leeft. Ik beloof je dat ik mijn best zal doen om geen dingen te zeggen of te doen waarvan je verdriet hebt. Je moet me helpen, anders kan ik het niet. Ik kan het niet alleen. In het verleden had ik iedere keer dat ik leed, de neiging om je te straffen en dingen te zeggen of te doen die jou verdriet deden. Ik dacht dat ik zo verlichting kon krijgen, maar ik had het mis. Nu besef ik dat alles wat ik zeg en doe waardoor jij lijdt, mij ook leed berokkent. Ik ben vastbesloten om dat niet meer te doen. Help me alsjeblieft.

Je zult merken dat de persoon die de brief afsluit niet meer dezelfde is als de persoon die aan de brief begon. Rust, begrip en mededogen hebben je getransformeerd. Er kan binnen een dag een wonder gebeuren. Dat is de oefening van liefdevol spreken.

Overige oefeningen

Alleen leven

De Boeddha was omringd door duizenden monniken. Hij wandelde, zat en at met monniken en nonnen, maar deed dat altijd in stilte. Er bestaat een boeddhistische tekst, een Sutra, die ‘De betere manier om alleen te leven’ heet. Alleen leven betekent niet dat er niemand om ons heen is. Alleen leven betekent dat we stevig in het hier en nu verankerd zijn en ons bewust zijn van alles wat er in het huidige moment gebeurt. Je gebruikt je volle aandacht om je bewust te worden van elk gevoel, elke waarneming in jezelf en om je heen; en je bent altijd bij jezelf, je verliest jezelf niet. Dat is de ideale manier om alleen te leven. Het is Boeddha’s definitie van de ideale oefening van het alleen zijn: niet vastzitten in het verleden, niet je laten meeslepen door de toekomst of de menigte, maar er altijd zijn, een in lichaam en geest, en je bewust worden van wat er in het huidige moment gebeurt.

Als we niet alleen kunnen zijn, worden we armer en armer. We hebben niet voldoende voeding voor onszelf en we hebben anderen niet veel te bieden. Het is heel belangrijk dat we alleen leren leven. We zouden iedere dag een tijdje fysiek alleen moeten zijn, omdat we dan gemakkelijker kunnen leren om onszelf te voeden en diepgaand te kijken.

Alleen zijn betekent niet hoog in de bergen of in een hutje in het bos alleen zijn. Het gaat er niet om dat we ons van de beschaving afzonderen. Echt alleen zijn komt uit een evenwichtig hart dat zich niet laat meeslepen door de menigte of verdriet over het verleden, zorgen over de toekomst of opwinding over het heden. We verliezen onszelf, onze mindfulness niet. Je toevlucht nemen tot bewuste ademhaling om naar het huidige moment terug te keren, betekent dat je toevlucht neemt tot het prachtige, serene eiland in jezelf.

Dit betekent niet dat het onmogelijk is om je te oefenen in alleen zijn en diepgaand kijken wanneer je in een mensenmassa bent. Dat kan best. Zelfs op een markt kunnen we alleen zijn en ons niet laten meeslepen door de menigte. We zijn nog steeds onszelf, zelfs als we in een groepsdiscussie zitten waar emoties hoop oplopen. We verblijven nog steeds veilig en stevig op ons eigen eiland.

Oefening

De eerste stap is fysiek alleen zijn; de tweede stap is jezelf zijn en alleen leven, zelfs in een groep. Alleen leven betekent niet dat je jezelf van anderen moet afsluiten. Want alleen als je alleen leeft kun je één zijn met de wereld. Ik voel me met je verbonden omdat ik volledig mezelf ben. Zo simpel is het. Als je je werkelijk verbonden wilt voelen met de wereld, moet je eerst teruggaan en verbinding maken met jezelf.

Oefen zitmeditatie, loopmeditatie, bewust eten en werken met anderen, maar kom altijd ook weer terug op je eigen eiland. Geniet van het gezelschap van je familie en vrienden zonder verstrikt te raken en je te verliezen in de groepsemoties en -waarnemingen. Je gemeenschap, je Sangha, is je ondersteuning. Wanneer je iemand in je gemeenschap ziet die bewust handelt, met liefde spreekt en plezier heeft in haar werk, herinnert ze je eraan dat je moet terugkeren naar je eigen bron van mindfulness en naar het alleen zijn.

Als je geniet van de mensen en vrienden om je heen en je niet het gevoel hebt dat je jezelf verliest in de omgang met hen, kun je zelfs midden in de maatschappij glimlachen en in vrede ademhalen, maar toch op het eiland van jezelf verblijven.

Stilte

Stilte is iets wat uit ons eigen hart komt en niet van iemand anders. Als we werkelijk stil zijn, kunnen we van de stilte genieten, in welke situatie we ons ook bevinden. Stilte betekent niet alleen niet praten en geen lawaai maken. Stilte betekent dat we innerlijk niet worden gestoord; er is geen gepraat in ons. Er zijn momenten dat we denken dat we stil zijn en alles om ons heen stil is, maar toch wordt er de hele tijd in ons hoofd gepraat. Dat is geen stilte.

De oefening houdt niet in dat we stilte buiten onze bezigheden om creëren, maar stilte in die bezigheden. Zit- en loopmeditaties zijn mogelijkheden om stil te worden, net als naar een Dharma-lezing luisteren of een boeddhistische leraar die over de leer van Boeddha spreekt. Wanneer we van binnen stil zijn, kan bewustzijn tot in de bodem van onze ziel doordringen.

Oefening

Tijdens retraites in de meditatiecentra in Plum Village, wordt een periode van diepe stilte in acht genomen, te beginnen aan het eind van de avondlijke zitmeditatie tot na het ontbijt de volgende ochtend. Laat de stilte en de kalmte in je vlees en botten doordringen. Laat de energie en volle aandacht van de Sangha je lichaam en geest binnendringen. Loop langzaam naar je slaapplek, je bewust van elke stap. Adem diep in en uit en geniet van de stilte en de frisheid. Blijf ook stil als er iemand naast je loopt; deze persoon heeft jouw steun ook nodig. Je kunt alleen buiten zijn met de bomen en de sterren, dan naar binnen gaan, de badkamer gebruiken, je omkleden en meteen naar bed gaan.

Op je rug liggend kun je diepe ontspanning oefenen tot de slaap komt. Loop ’s morgens aandachtig en stil naar de badkamer, neem de tijd om adem te halen en loop dan meteen door naar de meditatieruimte. Je hoeft niet op iemand te wachten. Als je onderweg iemand tegenkomt, leg dan alleen je handpalmen tegen elkaar en buig, zodat hij op dezelfde manier van de ochtend kan genieten als jij.

Luie dag

Veel mensen hebben een overvolle agenda, zelfs kinderen. We denken dat het bevredigend is om altijd bezig te zijn, maar ons drukke leven is een van de redenen waarom we aan stress en depressies lijden. We dwingen onszelf om hard te werken en dwingen onze kinderen om dat ook te doen. Dit is geen beschaving; we moeten de situatie veranderen.

Een luie dag betekent voor ons dat er niets in onze agenda staat gepland. We laten de dag vanzelf verlopen zonder op de klok te kijken. We kunnen alleen of met een vriend een loopmeditatie of een zitmeditatie in het bos oefenen. Misschien willen we een beetje ontspannen lezen of een brief naar huis of naar een vriend schrijven.

Het kan ook een dag zijn om eens grondiger naar onze oefening en relatie met anderen te kijken. We kunnen veel leren van de manier waarop we geoefend hebben. Dat helpt ons inzien wat we wel of niet moeten doen om onze oefening te harmoniseren. Soms forceren we onszelf te veel in onze oefening, waardoor we disharmonie in en om ons heen creëren. Op deze dag hebben we de kans om onszelf in balans te brengen. We zouden ons kunnen realiseren dat we eenvoudig rust nodig hebben of dat we met meer toewijding moeten oefenen. Het is een heel rustige dag voor iedereen.

Als we niets te doen hebben, vervelen we ons en gaan we op zoek naar een bezigheid of een vorm van vermaak. We zijn heel bang dat we niets te doen hebben. De luie dag wordt ons voorgeschreven als training om niet bang te zijn voor nietsdoen. Anders kunnen we niets aan stress en depressies doen. Pas wanneer we ons vervelen en bewust worden dat we op zoek zijn naar vermaak om gevoelens van eenzaamheid en onwaardigheid in onszelf te verbergen, begint de spanning, de depressie en de stress op te lossen. We kunnen ons dagelijks leven zo inrichten dat we de kans hebben om te leren vrede, vreugde, liefdevol en meelevend te zijn.

Oefening

Een luie dag is geen dag waarin je gewoon kunt doen wat je wilt. Op de meeste dagen heb je veel dingen voor andere mensen te doen, dagelijkse dingen en de dingen die je heel graag voor jezelf zou willen doen. Maar dat is niet de luie dag. Luie Dag is een dag waarop je niets doet. Je weigert dingen te doen. Omdat je gewend bent altijd ergens mee bezig te zijn, is het een slechte gewoonte geworden. De luie dag is een soort drastische maatregel tegen dit soort gewoonte-energie.

Op luie dagen doe je je best om niets te doen. Probeer niets te doen. Dat is moeilijk, maar je kunt een nieuwe leefwijze aanleren. Je denkt dat je je tijd verspilt als je niets doet. Maar dat is niet waar. Je tijd is in de eerste plaats gewoon zijn: leven, vrede, vreugde en liefdevol zijn. De wereld heeft blije en liefdevolle mensen nodig, die in staat zijn om gewoon te zijn zonder te doen. Als je de kunst van het vrede zijn, standvastig zijn verstaat, heb je de basis voor elke handeling gelegd. De basis voor handelen is te zijn, en de kwaliteit van het zijn bepaalt de kwaliteit van het doen. Actie moet gebaseerd zijn op niet-actie. We zeggen gewoonlijk: ‘Zit daar niet zomaar te zitten, ga iets doen.’ Maar we moeten dat omdraaien en zeggen: ‘Doe niet zomaar iets, ga gewoon zitten’. Pas dan kunnen we vrede, begrip en mededogen belichamen.

Luisteren naar een Dharma-lezing

De lessen van de Boeddha heten Dharma. Als je in retraite gaat in een meditatiecentrum of naar een zitgroep of cursus in de buurt die wordt geleid door een Dharma-leraar, heb je de kans om een Dharma-lezing te horen.

Oefening

Kom vroeg naar de Dharma-lezing, dan heb je genoeg tijd om een plaats te vinden en in een vredige stemming te komen. Luister met een open geest en een ontvankelijk hart. Als je alleen intellectueel luistert en de woorden vergelijkt en beoordeelt op basis van wat je al weet of wat je anderen hebt horen zeggen, is de kans groot dat je de boodschap niet werkelijk ontvangt.

De Dharma is als regen. Laat die diep in je bewustzijn doordringen en de daar aanwezige zaden van wijsheid en meeleven water geven. Absorbeer de woorden volledig, zoals de aarde een verfrissende lenteregen opneemt. Mogelijk is deze lezing precies de voorwaarde die onze boom nodig heeft om te bloeien en de vruchten van begrip en liefde te dragen.

Uit respect voor de leer en de leraar wordt je verzocht om op een stoel of kussen te zitten en niet te gaan liggen. Ga met aandacht verzitten als je moe wordt tijdens het luisteren en oefen diepe ademhaling. Masseer je hoofd een paar minuten, zodat er verse zuurstof in je hersenen en vermoeide lichaamsdelen komt.

Praat niet en maak geen storende geluiden tijdens de Dharma-lezing. Als je echt weg moet, zorg dan dat je de anderen zo min mogelijk stoort.

Dharma-delen

Dharma-delen is een kans om te leren van elkaars inzichten en oefenervaringen. Het is een speciaal moment voor ons, waarin we onze ervaringen, vreugde, problemen en vragen over onze oefening van mindfulness delen. Door diepgaand naar anderen te luisteren, creëren we een kalme en ontvankelijke omgeving. Door te vertellen hoe gelukkig we zijn of hoe moeilijk we de oefeningen vinden, leveren we een bijdrage aan het collectieve inzicht en het begrip de groep.

Oefening

Baseer alles wat je met de anderen deelt op je eigen oefening en niet op abstracte ideeën en theoretische onderwerpen. Velen van ons hebben dezelfde problemen en ambities. Zitten, luisteren en samen delen: zo herken je je ware verbinding met anderen. Er deelt maar een persoon per beurt. Terwijl deze het woord heeft, volgt iedereen zijn eigen ademhaling en luistert diepgaand, zonder te oordelen of te reageren, en zonder in dialoog te gaan of raad te geven.

Bedenk dat alles wat er in het Dharma-delen aan de orde komt, vertrouwelijk is. Als een vriendin over een probleem vertelt, respecteer dan dat ze er misschien buiten het Dharma-delen niet over wil praten.

	Terwijl we de Dharma in de ultieme dimensie bespreken,

	Kijken we elkaar aan en glimlachen.

	Jij bent mij, begrijp je?

	Sprekend en luisterend zijn we een.

De aarde aanraken

De oefening van het voorover buigen naar de aarde betekent teruggaan naar de aarde, naar onze wortels, naar onze voorouders, en erkennen dat we niet alleen zijn, maar verbonden met een hele stroom van spirituele voorouders en voorouders van bloedverwanten. Wij zijn hun voortzetting en zetten hen weer voort in toekomstige generaties. We raken de aarde aan om het idee te laten varen dat we afgescheiden wezens zijn, en te ervaren dat we deel uitmaken van de aarde en van het leven.

Wanneer je de aarde aanraakt, word je klein met de nederigheid en eenvoud van een jong kind. Wanneer je de aarde aanraakt, word je groot, als een oude boom die zijn wortels diep in de aarde laat groeien om te drinken van de bron van al het leven. Wanneer je de aarde aanraakt, adem je de kracht en stabiliteit van de aarde in, en op je uitademing laat je je pijn, boosheid, haat, angst, minderwaardigheid en diep verdriet los.

Oefening

Je vouwt je handen samen om een lotusknop te vormen en buigt langzaam naar de grond zodat je armen en benen en je voorhoofd comfortabel op de grond rusten. Je draait je handpalmen open naar boven, waarmee je je openheid toont voor De Drie Juwelen: de Boeddha, de Dharma en de Sangha. Als je het aanraken van de aarde enkele malen hebt gedaan (de drie of de vijf buigingen) merk je dat je al veel leed en eenzaamheid kan loslaten en dat je je meer verbonden voelt met je voorouders, ouders, kinderen en vrienden.

De aarde aanraken is een oefening die gemakkelijker gaat in de Sangha. In een Sangha kan een persoon de belmeester zijn en de bel uitnodigen, tussen de aarde-aanrakingen in. Dezelfde persoon kan de Vijf Aarde-Aanrakingen voorlezen terwijl iedereen de aarde aanraakt. Als je deze oefening in je eentje doet, kun je een opname maken van de tekst die je zelf inspreekt; je kunt de tekst natuurlijk ook uit je hoofd leren.

De vijf aarde-aanrakingen

	In dankbaarheid buig ik voor alle generaties van voorouders in mijn familie van bloedverwanten.

Ik zie mijn vader en moeder, wier bloed, vlees en vitale energie door mijn aderen stromen en iedere cel in mijn lichaam voeden. Ik zie in hen mijn vier grootouders. Ik draag in mij het leven en het bloed, de ervaring, de wijsheid, de vreugde en het verdriet van al deze generaties. Ik open mijn hart, vlees en botten om de energie van inzicht, liefde en ervaring die aan mij doorgegeven zijn door al mijn voorouders, te ontvangen. Ik weet dat ouders hun kinderen en kleinkinderen altijd liefhebben en ondersteunen, hoewel ze niet altijd in staat zijn dit op de juiste wijze uit te drukken vanwege de moeilijkheden die ze zelf ondervonden hebben. Als voortzetting van mijn voorouders buig ik diep en laat hun energie door mij heen stromen. Ik vraag mijn voorouders om steun, bescherming en kracht.

	In dankbaarheid buig ik voor alle generaties van voorouders in mijn spirituele familie.

Ik zie in mijzelf mijn leraren, degenen die me de weg van liefde en begrip wijzen, en de weg van ademen, glimlachen, vergeven en ten diepste aanwezig zijn in het huidige moment. Ik open mijn hart en lichaam om de energie van begrip, liefdevolle vriendelijkheid en bescherming van de verlichte leraren te ontvangen, evenals hun leringen en de spirituele gemeenschap die al vele generaties bestaat. Ik beloof te zullen oefenen om mijn eigen lijden en dat van de wereld te transformeren en de energie van mijn spirituele voorouders door te geven aan de volgende generaties beoefenaars.

	In dankbaarheid buig ik voor dit land en alle voorouders die het voor mij beschikbaar hebben gemaakt.

Ik weet dat ik gevormd, beschermd en gevoed ben door dit land en alle levende wezens die hier geleefd hebben en die door al hun inspanningen het leven voor mij zo aangenaam mogelijk hebben gemaakt. Ik zie Willem van Oranje, Koningin Wilhelmina, Willem Drees, Rembrandt van Rijn, Erasmus en Spinoza en al die andere bekende en onbekende Nederlanders. Ik zie alle mensen die met hun talent, doorzettingsvermogen en liefde van dit land een toevluchtsoord gemaakt hebben voor mensen van allerlei afkomst en huidskleur. Ik zie alle mensen die zich ingespannen hebben om scholen, ziekenhuizen, bruggen en wegen te bouwen, om de mensenrechten te beschermen, om wetenschap en techniek te ontwikkelen, en om te vechten voor vrijheid en sociale rechtvaardigheid. Ik voel dat ik in contact sta met de stammen die dit land in vroeger tijden bewoond hebben en die wisten hoe ze in vrede en harmonie met de natuur konden leven, en hoe ze de duinen en bossen, dieren, planten en mineralen van dit land konden beschermen. Ik voel hoe de energie van dit land mijn lichaam en ziel doordringt, me accepteert en ondersteunt. Ik beloof deze energie in stand te houden en te voeden om aan volgende generaties door te geven. Ik beloof een bijdrage te leveren aan het transformeren van het geweld, de haat en de misvattingen die nog steeds diep in het collectieve bewustzijn van dit land leven, zodat de komende generaties meer veiligheid, vreugde en vrede zullen kennen. Ik vraag dit land om bescherming en steun.

	In dankbaarheid buig ik om mijn energie door te geven aan hen die ik liefheb.

Alle energie die ik ontvangen heb, wil ik nu overdragen aan mijn vader en moeder, aan iedereen van wie ik houd, en aan hen die voor mij geleden hebben en zich zorgen hebben gemaakt. Ik wens hen allen gezondheid en geluk toe. Ik bid dat alle voorouders uit mijn spirituele familie en uit mijn familie van bloedverwanten hun energie tot elk van hen zullen richten om hen te beschermen en ondersteunen. Ik ben een met hen die ik liefheb.

	Met liefde en begrip buig ik om mijzelf te verzoenen met allen die mij hebben doen lijden.

Ik open mijn hart en zend mijn energie van liefde en begrip naar iedereen die mij heeft doen lijden, en naar de mensen die veel kwaad hebben aangericht in mijn leven en dat van mijn geliefden. Ik weet dat deze mensen zelf veel geleden hebben, en dat hun hart beladen is met pijn, boosheid en haat. Ik bid dat zij een transformatie mogen ondergaan, zodat zij de vreugde van het leven zelf leren kennen en kunnen ophouden zichzelf en anderen te laten lijden. Ik zie hun lijden en wil niet langer gevoelens van haat en boosheid tegen hen blijven koesteren. Ik wil hen niet laten lijden. Ik zend hen mijn energie van liefde en begrip, en vraag al mijn voorouders hen te helpen.

Reizen en weer thuiskomen

We zijn gewend om veel te reizen. Zelfs wanneer we op vakantie gaan of naar een meditatiecentrum of ander retraiteoord, plannen we vaak al onze dagtochtjes of uitstapjes. In Plum Village proberen we zo weinig mogelijk naar de stad te reizen. De tijd die we in het meditatiecentrum doorbrengen, is zeer kostbaar voor ons. Er zijn hier allerlei elementen die vrede en geluk schenken, zoals de mooie bomen en bossen, de vogels, onze broeders en zusters uit alle rangen en standen die hiernaar toe zijn gekomen om met ons te oefenen. De collectieve energie van de Sangha is van onschatbare waarde. We wijden onze tijd aan de oefeningen.

Vaak als mensen eenmaal een plek hebben gevonden waar ze kunnen ontspannen of zich thuis voelen in een van de meditatiecentra, zijn ze verdrietig als het tijd is om te vertrekken. Maar er is geen komen en geen gaan, want we zijn altijd met jullie, en jullie met ons. Wanneer jullie naar huis gaan, vergeet dan niet terug te gaan naar je ademhaling. Je zult weten dat de vrienden in Plum Village en ons Sangha-lichaam overal ter wereld ook ademhalen.

Oefening

Op de dag dat je op reis gaat of een trip gaat maken, nodig je de bel een kwartier voor vertrek uit. Neem voldoende tijd voor de voorbereidingen, zodat je je niet hoeft te haasten. Ga alvast langzaam naar de bus of auto, zodat je niet te laat komt en anderen moet laten wachten. Loop bewust en ga in een auto zitten met een lege zitplaats. Ga rechtop zitten en volg je ademhaling. Kijk bijvoorbeeld naar het landschap. Verlies jezelf niet in gesprekken. Blijf oefenen wanneer je weer naar huis gaat, naar je familie en de maatschappij. Zoals je in Plum Village hebt geleerd om in harmonie te leven met de Sangha, kun je ook thuis en in de maatschappij voor meer harmonie zorgen. Je hebt hier je vrienden leren begrijpen en waarderen en zo kun je ook meer begrip en waardering voor je collega’s en buren leren opbrengen. Oefen liefdevol spreken met vreemden in de stadsbus, net zoals je doet tegenover je broeders en zusters in Plum Village. Je kunt mindfulness overal oefenen.

Je kunt overal, op elk gewenst moment je toevlucht nemen tot de oefeningen van bewust ademhalen, bewust eten, liefdevol spreken, diepgaand luisteren en nog veel meer geweldige oefeningen. Je zult je dan sterk verbonden voelen en niet alleen. Je wordt zo groot als de hele gemeenschap, het hele Sangha-lichaam.

Metta/liefdesmeditatie

Liefhebben is in de eerste plaats onszelf accepteren zoals we zijn. Daarom is ‘Ken Uzelve’ in deze liefdesmeditatie de eerste oefening in liefde. In deze oefening zien we welke omstandigheden ertoe hebben geleid dat we zijn wie we zijn. Daardoor wordt het gemakkelijk om onszelf te accepteren, inclusief ons lijden en ons geluk.

Op een dag vroeg koning Prasenajit van Koshala aan koningin Mallika: ‘Mijn lieve vrouw, is er iemand die net zoveel van je houdt als jij van jezelf?’ De koningin lachte en antwoordde: ‘Mijn lieve man, is er iemand die meer van je houdt dan jij van jezelf?’ De volgende dag vertelden ze de Boeddha over hun gesprek en hij zei: ‘Jullie hebben gelijk. Niemand in het universum is ons dierbaarder dan onszelf. De geest kan in duizend richtingen dwalen, maar zal niemand vinden die hem dierbaarder is. Zodra je begrijpt hoe belangrijk het is om van jezelf te houden, zul je ophouden met anderen te laten lijden.’

Metta betekent liefdevolle vriendelijkheid. We beginnen daarmee met een wens: ‘Moge ik …’ Dan stijgen we een wensniveau en kijken we grondig naar alle positieve en negatieve kenmerken van ons onderwerp van meditatie, in dit geval onszelf. De wil om lief te hebben is nog geen liefde. We kijken diepgaand, met heel ons wezen, om te begrijpen. We herhalen niet alleen maar de woorden, we imiteren geen anderen en streven niet naar een of ander ideaal. De liefdesmeditatie is geen autosuggestie. We zeggen niet gewoon: ‘Ik houd van mezelf. Ik houd van alle wezens.’ We kijken diepgaand naar ons lichaam, onze gevoelens, onze waarnemingen, onze mentale formaties en ons bewustzijn. In een paar weken tijd wordt onze wens om lief te hebben een diepe intentie. Onze gedachten, woorden en onze daden worden vervuld van liefde en we zullen merken dat we vredig, gelukkig en licht in lichaam en geest zijn geworden; veilig en vrij van verwonding, en vrij van woede, kwellingen, angst en onrust.

Wanneer we mediteren, merken we hoeveel vrede, geluk en lichtheid er al in ons zijn. We zien of we bang zijn voor ongelukken of tegenslagen, en we zien hoeveel woede, irritatie, angst, onrust en bezorgdheid er al in ons zijn. Wanneer we ons bewust worden van onze gevoelens, krijgen we vanzelf een dieper begrip voor onszelf. We zullen zien hoe onze angsten en gebrek aan vrede bijdragen tot ons ongeluk en we zullen zien hoe waardevol het is om van onszelf te houden en een hart vol mededogen te cultiveren.

In deze liefdesmeditatie refereren ‘woede, kwellingen, angsten en ongerustheid’ aan alle ongezonde, negatieve gemoedstoestanden die in ons zijn en ons beroven van onze vrede en ons geluk. Woede, angst, ongerustheid, begeerte, hebzucht en onwetendheid zijn de grote kwellingen van onze tijd. Dankzij onze oefening van leven in volle aandacht, kunnen we daarmee omgaan en wordt onze liefde omgezet in effectieve daden.

Oefening

Deze liefdesmeditatie is gebaseerd op de Visuddhimagga (het Pad van Zuivering) van Buddhaghosa, een vijfde-eeuwse ordening van Boeddha’s lessen.

Ga stil zitten, breng je lichaam en je ademhaling tot kalmte en zeg het voor jezelf op. Voor deze oefening is een zittende positie het beste. Als je stil zit, ben je niet bezig met andere zaken en kun je dus diepgaand naar jezelf kijken zoals je bent, liefde voor jezelf cultiveren en bepalen hoe je die liefde het beste tot uiting kunt brengen in de wereld.

	Moge ik vredig, gelukkig en licht zijn in lichaam en geest.

	Moge ik veilig zijn en vrij van verwondingen.

	Moge ik vrij zijn van woede, kwelling, angst en ongerustheid.

	

	Moge ik leren kijken naar mezelf met de ogen van liefde en begrip.

	Moge ik de zaden van vreugde en geluk in mezelf herkennen en aanraken.

	Moge ik de bronnen van boosheid, lust en verblinding in mezelf leren zien.

	

	Moge ik de zaden van geluk in mezelf elke dag leren voeden.

	Moge ik fris, stevig en vrij leven.

	Moge ik vrij zijn van gehechtheid en afkeer, maar niet onverschillig.

Begin deze liefdesmeditatie met jezelf (‘ik’). Zolang je niet van jezelf houdt en voor jezelf kunt zorgen, ben je anderen weinig tot hulp. Oefen daarna op anderen (‘Moge hij/zij, zij vredig, gelukkig en licht zijn in lichaam en geest.’) – eerst op iemand die je aardig vindt, dan op iemand die neutraal voor je is, dan op iemand van wie je houdt en ten slotte op iemand die je al doet lijden als je aan hem of haar denkt.

Volgens de Boeddha bestaat een mens uit vijf elementen, die skandha’s heten in het Sanskriet. Deze skandha’s zijn vorm, gevoelens, waarnemingen, mentale formaties en bewustzijn. In zekere zin ben je een opzichter en deze elementen zijn je territorium. Als je de werkelijke situatie in jezelf wilt weten, moet je je eigen territorium kennen, ook de elementen die met elkaar in oorlog zijn. Je moet jezelf begrijpen voor je harmonie, verzoening en genezing in jezelf kunt bewerkstelligen. Diepgaand kijken en luisteren om je territorium te onderzoeken, dat is het begin van de liefdesmeditatie.

Begin deze oefening met diepgaand kijken in de skandha van vorm, die je lichaam is. Vraag: hoe is mijn lichaam op dit moment? Hoe was het in het verleden? Hoe zal het in de toekomst zijn? Wanneer je later gaat mediteren op iemand die je aardig vindt, iemand die neutraal voor je is, iemand van wie je houdt en iemand die je haat, ga je ook eerst naar diens lichamelijke aspecten kijken. Visualiseer zijn gezicht terwijl je in- en uitademt; dan zijn manier van lopen, zitten en praten; zijn hart, longen, nieren en alle organen in zijn lichaam. Neem zo veel tijd als je nodig hebt om je bewust te worden van deze details. Maar begin altijd met jezelf. Wanneer je je eigen vijf skandha’s duidelijk ziet, komen begrip en liefde vanzelf en weet je wat je wel en niet moet doen.

Kijk in je lichaam om te zien of het vredig is of aan een ziekte lijdt. Kijk naar de conditie van je longen, je hart, je darmen, je nieren en je lever om te zien wat de werkelijke behoeften van je lichaam zijn. Eet, drink en handel dan zo, dat je je liefde en mededogen voor je lichaam laat zien. Meestal volg je ingesleten gewoonten. Maar wanneer je diepgaand kijkt, zie je dat veel van deze gewoonten schadelijk zijn voor je lichaam en geest. Werk dus aan het transformeren van je gewoonten, zet ze om in gewoonten die bevorderlijk zijn voor je gezondheid en vitaliteit.

Bekijk vervolgens je gevoelens, of ze aangenaam, onaangenaam of neutraal zijn. Gevoelens stromen in ons als een rivier en elk gevoel is een druppel water in die rivier. Kijk naar de rivier van je gevoelens en zie hoe elk gevoel is ontstaan. Kijk wat je geluk in de weg staat en doe je best om die dingen te transformeren. Oefen het aanraken van de heerlijke, verfrissende en helende elementen die al in jouw wereld bestaan. Als je dat doet, word je sterker en kun je meer van jezelf en anderen houden.

Mediteer dan op je waarnemingen. De Boeddha stelde vast dat ‘de persoon die het meest lijdt in deze wereld is de persoon met veel verkeerde waarnemingen, en onze meeste waarnemingen zijn verkeerd’. Je ziet een slang in het donker en je raakt in paniek, maar wanneer je vrienden er een licht op laten schijnen, blijkt het maar een touw te zijn. Je moet weten welke verkeerde waarnemingen leed in ons veroorzaken. Schrijf de zin ‘Weet je het zeker?’ in mooie letters op papier en plak het op de muur. Liefdesmeditatie helpt je om helder en sereen te leren kijken, zodat je beter leert waarnemen.

Neem vervolgens je mentale formaties onder de loep, de ideeën en neigingen die je leiden in je spreken en doen. Oefen diepgaand te kijken om de ware aard van je mentale formaties te ontdekken – hoe je door je individuele bewustzijn wordt beïnvloed en ook door het collectieve bewustzijn van je familie, voorouders en de maatschappij. Ongezonde mentale formaties veroorzaken veel onrust, terwijl gezonde mentale formaties liefde, geluk en bevrijding voortbrengen.

En kijk ten slotte naar je bewustzijn. Volgens het boeddhisme is het bewustzijn een veld met alle mogelijke zaden: zaden van liefde, mededogen, vreugde en gelijkmoedigheid; zaden van woede, angst en ongerustheid; en zaden van aandacht. Het bewustzijn is het pakhuis met alle soorten zaden, alle mogelijkheden van wat er in je hoofd kan opkomen. Wanneer je geest niet vredig is, kan dat zijn vanwege de verlangens en gevoelens in je opslagbewustzijn. Je kunt pas in vrede leven als je je bewust bent van je neigingen – je gewoonte-energieën – zodat je je kunt oefenen in zelfbeheersing. Dit is preventieve gezondheidszorg. Kijk diepgaand in de aard van je gevoelens om bij de wortels te komen. Dan kun je zien welke gevoelens je moet transformeren, en welke gevoelens je kunt voeden voor meer vrede, vreugde en welzijn.

Eenzijdige ontwapening

Wat kunnen we doen als we iets hebben gedaan waarmee we anderen ongelukkig hebben gemaakt? De mensen die we laten lijden, leven misschien nog. De mensen die we hebben laten lijden, zijn misschien overleden. Wat kunnen we doen om het goed te maken? De wond zit niet alleen in het lichaam, in de ziel, in het bewustzijn van de ander, de wond zit ook in onszelf. Stel dat we vijftig jaar geleden iets onaardigs hebben gezegd tegen onze grootmoeder. De pijn zit nog altijd in ons bewustzijn, in onze ziel. Ik weet dat mijn grootmoeder in mij leeft met haar wond. Ik leef zelf ook met diezelfde soort wond. Eenzijdige ontwapening betekent dat we onszelf ontwapenen, wat de ander ook doet en of de ander nu leeft of niet.

De ander hoeft niet aanwezig te zijn om onszelf te genezen. Hij hoeft niet tegenover ons te zitten om ons met hem te verzoenen. Verzoening en genezing kunnen we alleen in onszelf realiseren. En ontwapening kan eenzijdig zijn. Als we onszelf ontwapenen, als we vredig worden, als we besluiten om niet aan te vallen en geen ruzie te maken, hebben we al vrede in ons. Zelfs als maar één persoon zich eenzijdig ontwapent, heeft dat effect op de ander.

Oefening

Begin in en uit te ademen wanneer je je bewust bent van een wond. Bijvoorbeeld: ik adem in en ben mij bewust van de wond in mij. Ik adem uit en ik zorg er goed voor. Ik adem in en zeg ‘het spijt me, oma’. Ik adem uit: ‘ik weet dat ik het niet meer zal doen’.

Als je op deze manier oefent, laat je je oma in je glimlachen en begint het genezingsproces. Op het moment dat je jezelf ontwapent, op het moment dat je besluit om het gevecht op te geven, op het moment dat je opnieuw beginnen in jezelf oefent, begint de genezing en onderga je een transformatie die al heel snel effect zal hebben op de ander. Ze zal de verandering in je opmerken. En nu kijk je op een heel andere manier naar haar, glimlach je op een heel andere manier naar haar. Je bent nu een bloem en geen doorn meer voor haar. Ze zal dit al heel snel merken en dan is het haar beurt om zich te ontwapenen en transformeren.

Vrede begint met mijzelf. Verzoening begint met mij. Genezing begint met mij. Als je dus oefent diep adem te halen en glimlacht tegen de pijn in jezelf en belooft om opnieuw te beginnen, wanneer je je oefent in liefdevolle vriendelijkheid en zorgt voor je pijn en lijden, oefen je al zorg te dragen voor de ander. Voor jezelf zorgen is zorgen voor de ander.

Stel bijvoorbeeld dat je iemand een brief van verzoening schrijft met wie je al tien jaar geleden hebt gebroken. Als de brief oprecht is, zul je je al tijdens het schrijven beter voelen. Je hebt de brief nog niet in de envelop gedaan, je hebt er geen postzegel op geplakt, je hebt hem niet in de brievenbus gedaan, de ander heeft de brief nog niet ontvangen, maar jij voelt je nu heel goed, je hebt je al met jezelf verzoend en je gezondheid gaat er meteen op vooruit. Het zal een paar dagen duren voor die persoon de brief ontvangt en je belt om te bedanken, maar dat is slechts één van de gevolgen, niet het enige.

Met het kind in jezelf praten

Velen van ons hebben een gewond kind in ons. We zijn diep gewond geraakt als kinderen, waardoor we het moeilijk vinden om te vertrouwen en lief te hebben, en om liefde van anderen toe te laten. Het is een heel belangrijke oefening dat we tijd maken om terug te gaan naar dit gewonde kind. Maar er kan een obstakel zijn. Vaak weten we dat we een gewond kind in ons hebben, maar zijn we bang om terug te komen bij onszelf en bij dat kind te zijn. Het is zo’n enorm en overweldigend blok van pijn en verdriet, dat we ervoor vluchten. Maar we moeten naar huis gaan en voor het gewonde kind zorgen, hoe moeilijk dat ook is. We hebben instructies nodig voor de manier waarop, zodat we niet worden overweldigd door de pijn in ons.

Oefening

Lopen, zitten en ademhalen met volle aandacht zijn heel belangrijke oefeningen. Ook de energie van volle aandacht van een vriend kan helpen. De eerste keer dat je thuiskomt bij het gewonde kind, heb je misschien een paar vrienden nodig – vooral als die deze oefening zelf met succes hebben gedaan – die naast je zitten en hun steun, aandacht en energie verlenen. Wanneer een vriend naast je zit en je hand vasthoudt, combineer je zijn of haar energie met die van jou, zodat je je mogelijk veiliger voelt om naar huis te gaan en het gewonde kind in jezelf te omarmen.

Als je in volle aandacht zit of loopt, praat dan met het gewonde kind in jezelf, omarm het met de energie van je volle aandacht. Zeg bijvoorbeeld: ‘Schatje, ik ben er voor je. Ik zal goed voor je zorgen. Ik weet dat je zo lijdt. Ik heb het druk gehad en heb je verwaarloosd, maar nu heb ik geleerd om bij je terug te komen.’

Je moet een paar keer per dag met je kind praten. Alleen dan kan er sprake zijn van genezing. Het kleine kind is zo lang alleen gelaten. Daarom moet je meteen met deze oefening beginnen. Als je je kind teder omarmt, stel je het gerust dat je het nooit meer in de steek zult laten. Als je een liefdevolle Sangha hebt, gaat de oefening gemakkelijker. Alleen oefenen, zonder steun van broeders en zusters, is moeilijker. Het is heel belangrijk dat je toevlucht neemt tot de Sangha en dat je broeders en zusters hebt die je bijstaan, adviseren en steunen op moeilijke momenten.

Je gewonde kind kan een aantal generaties vertegenwoordigen. Misschien hadden je ouders en grootouders hetzelfde probleem; ook zij hadden een gewond kind in zichzelf waarmee ze geen raad wisten en dus op jou hebben overgedragen. Onze oefening is erop gericht om die vicieuze cirkel te doorbreken. Als je je gewonde kind kunt genezen, bevrijd je de persoon die jou heeft mishandeld. Die persoon is zelf misschien ook het slachtoffer van mishandeling geweest. Als je de energie van volle aandacht, begrip en mededogen opwekt voor je gewonde kind, lijd je veel minder. Mensen lijden omdat ze niet in contact zijn gekomen met liefde en begrip. Wanneer je volle aandacht opwekt, worden liefde en begrip mogelijk. Dan kun je mensen van je laten houden. Daarvoor wantrouwde je alles en iedereen. Mededogen helpt je om met anderen om te gaan en de communicatie te herstellen.

De veertien aandachtsoefeningen

De Veertien Aandachtsoefeningen van de Orde van Inter-zijn zijn een moderne versie van de achtenvijftig bodhisattva-voorschriften uit de Brahmajala Sutra (Sutra van het Net van Indra). (De Orde van Inter-zijn is opgericht in 1966 tijdens de oorlog in Vietnam. De orde heeft zowel monniken als leken als leden. Zie voor meer informatie: Thich Nhat Hanh, Interbeing (Berkeley, CA: Parallax Press, 1998).) De veertien aandachtsoefeningen zijn aandacht in ons echte leven en zijn niet alleen ideeën. Als we deze oefeningen van ganser harte in ons dagelijks leven toepassen, beseffen we dat elke aandachtsoefening alle andere bevat. Door de aandachtsoefeningen te bestuderen en te oefenen, begrijpen we de ware natuur van inter-zijn beter: we kunnen niet bestaan in ons eentje; we kunnen alleen inter-zijn met iedereen en al het andere. Deze aandachtsoefeningen toepassen betekent je bewust worden van wat er in ons lichaam, onze geest en in de wereld gaande is. Als we met aandacht leven, kunnen we gelukkig zijn, volledig aanwezig in het moment waarop we leven. Dan zoeken we op een intelligente manier naar oplossingen voor onze problemen en werken we op grote en kleine manieren aan vrede.

Wanneer we de Vijf Aandachtsoefeningen diepgaand oefenen (beschreven in het hoofdstuk Dagelijkse Oefeningen), oefenen we de veertien al. Als we formeel de Veertien Aandachtsoefeningen willen ontvangen en de kerngemeenschap van de Orde van Inter-zijn willen binnengaan, doen we dat omdat we een gemeenschapsleider willen worden, die de oefening in een Sangha wil organiseren. Maar alleen als we genoeg tijd, energie en interesse hebben om een gemeenschap te leiden, moeten we om formele wijding vragen. Dan werken we samen met andere broeders en zusters. Anders zijn de Vijf Aandachtsoefeningen voldoende. We kunnen deze aandachtsoefeningen toepassen in ons leven zonder een formele ceremonie, zonder te zijn gewijd als een lid van de Orde. We kunnen eventueel een paar woorden wijzigen om ze toe te passen op onze eigen traditie.

Oefening

De Eerste Oefening: Openheid

We zijn ons bewust van het leed dat veroorzaakt wordt door fanatisme en onverdraagzaamheid. Daarom zijn we vastbesloten van geen enkele leerstelling, theorie of ideologie, het boeddhisme inbegrepen, een afgod te maken of ons eraan vast te klampen. Het boeddhistische onderricht is een hulpmiddel om ons inzicht te verdiepen en begrip en mededogen te ontwikkelen. Het is niet iets om voor te vechten, te doden of te sterven.

De Tweede Oefening: Niet gehecht zijn aan opvattingen

We zijn ons bewust van het leed dat veroorzaakt wordt door gehechtheid aan opvattingen en verkeerde waarnemingen. Daarom zijn we vastbesloten niet langer klein van geest te blijven en ons vast te klampen aan onze opvattingen van dit moment. We zullen leren de gehechtheid aan onze opvattingen te laten varen, zodat we open kunnen staan voor de inzichten en ervaringen van anderen. We zijn ons ervan bewust dat de kennis die we nu bezitten geen onveranderlijke, absolute waarheid vertegenwoordigt. De waarheid kan slechts in het leven zelf gevonden worden. Daarom zullen we het leven in onszelf en in de wereld voortdurend gadeslaan, vanuit de bereidheid ons leven lang te blijven leren.

De Derde Oefening: Vrijheid van denken

We zijn ons bewust van het leed dat we veroorzaken als we onze opvattingen aan anderen opdringen. Daarom nemen we ons ten stelligste voor om niemand, zelfs onze eigen kinderen niet, te dwingen onze opvattingen aan te nemen: niet door gebruik te maken van gezag, dreigementen, geld, propaganda, indoctrinatie, of welk middel dan ook. We zullen het recht van anderen om anders te zijn dan wij respecteren, evenals hun recht zelf te beslissen wat ze willen geloven en hoe ze willen leven. We zullen echter met behulp van een liefdevolle dialoog anderen helpen hun fanatisme en kleingeestigheid op te geven.

De Vierde Oefening: Besef van het lijden

We zijn ons ervan bewust dat een diep inzicht in de aard van het lijden ons kan helpen mededogen te ontwikkelen en een weg uit het lijden te vinden. Daarom zijn we vastbesloten het leed niet uit de weg te gaan of onze ogen ervoor te sluiten. We nemen ons ten stelligste voor manieren te vinden – bijvoorbeeld persoonlijk contact, beeld of geluid – om samen te zijn met hen die lijden, opdat we de situatie waarin zij zich bevinden ten diepste kunnen leren begrijpen en hen kunnen helpen hun leed te transformeren tot mededogen, vrede en vreugde.

De Vijfde Oefening: Eenvoudig, gezond leven

We zijn ons ervan bewust dat werkelijk geluk geworteld is in vrede, standvastigheid, vrijheid en mededogen, en niet in weelde of roem. Daarom zijn we vastbesloten roem, winstbejag, weelde of zinnelijk genot niet tot doel van ons leven te maken, en geen rijkdom te vergaren terwijl miljoenen mensen sterven van de honger. We nemen ons ten stelligste voor eenvoudig te leven, en onze tijd, energie en materiële middelen te delen met hen die gebrek lijden. We zullen bewust stilstaan bij wat we consumeren, en geen alcohol, drugs, of andere middelen gebruiken die ons lichaam en onze geest vergiftigen, en tegelijkertijd het lichaam en de geest van de gemeenschap.

De Zesde Oefening: Omgaan met Boosheid

We zijn ons ervan bewust dat boosheid de communicatie blokkeert en lijden veroorzaakt. Daarom zijn we vastbesloten onze boosheid met zorg te omringen wanneer ze in ons opkomt, en de zaden van boosheid, die diep in ons bewustzijn verscholen liggen, te herkennen en te transformeren. We zijn vastbesloten om niets te zeggen of te doen als onze boosheid zich aandient. In plaats daarvan zullen we onze aandacht op onze ademhaling of voetstappen richten, en onze boosheid erkennen, omarmen, en de diepere oorzaken ervan leren begrijpen. We zullen leren met de ogen van ons hart te kijken naar hen die we als ze de oorzaak van onze boosheid zien.

De Zevende Oefening: Hier en nu gelukkig zijn

We zijn ons ervan bewust dat het leven slechts geleefd kan worden in het nu, en dat het mogelijk is hier en nu gelukkig te zijn. Daarom nemen we ons ten stelligste voor te leren ieder moment van ons dagelijks bestaan ten volle te leven. We zullen proberen ons niet te verliezen in wat er om ons heen gebeurt, en ons niet te laten meeslepen door spijt over het verleden, zorgen voor de toekomst, en de hunkering, boosheid en jaloezie waar we op dit moment mee te maken hebben. We zullen door bewust adem te halen terugkomen bij wat er in het nu gebeurt. We zijn vastbesloten ons de kunst van het aandachtig leven eigen te maken door in contact te treden met het wonderbaarlijke, verfrissende en helende in onszelf en om ons heen, en door de zaden van vreugde, vrede, liefde en begrip in onszelf en anderen water te geven. Zo ondersteunen we het proces van transformatie en genezing in ons bewustzijn.

De Achtste Oefening: Gemeenschap en Communicatie

We zijn ons ervan bewust dat gebrek aan communicatie altijd scheiding en leed met zich meebrengt. Daarom nemen we ons ten stelligste voor ons vermogen tot liefdevol luisteren en spreken te ontwikkelen. We zullen diepgaand leren luisteren, zonder te oordelen of in discussie te gaan. We zullen ons ervan weerhouden woorden te spreken die tweedracht kunnen veroorzaken of de gemeenschap uit elkaar kunnen doen vallen. We zullen alles doen wat in ons vermogen ligt om de communicatie open te houden, verzoening tot stand te brengen, en alle conflicten tot een oplossing brengen, hoe klein ze ook zijn.

De Negende Oefening: Waarachtig en liefdevol spreken

We zijn ons ervan bewust dat woorden leed of geluk teweeg kunnen brengen. Daarom nemen we ons ten stelligste voor waarachtig en opbouwend te leren spreken, en alleen woorden te kiezen die bijdragen tot hoop en vertrouwen. We zijn vastbesloten geen onwaarheden te zeggen uit eigenbelang of om indruk te maken, en geen woorden te spreken die verdeeldheid of haat teweeg kunnen brengen. We zullen geen geruchten verspreiden, noch dingen bekritiseren of veroordelen waarvan we niet zeker zijn. We zullen ons uiterste best doen onze stem te verheffen tegen onrecht, ook al zouden we hiermee onze eigen veiligheid op het spel zetten.

De Tiende Oefening: De Sangha beschermen

We zijn ons ervan bewust dat het wezen en het doel van een Sangha gelegen zijn in het ontwikkelen van begrip en mededogen. Daarom zijn we vastbesloten de boeddhistische gemeenschap niet te gebruiken voor persoonlijk gewin, of te veranderen in een politiek instrument. Een spirituele gemeenschap moet echter duidelijk stelling nemen tegen onderdrukking en onrecht, en er naar streven dit soort misstanden uit de weg te ruimen, echter zonder hierbij partij te kiezen.

De Elfde Oefening: Het juiste levensonderhoud

We zijn ons ervan bewust dat onze leefomgeving en samenleving het slachtoffer zijn geworden van veel geweld en groot onrecht. Daarom nemen we ons ten stelligste voor geen beroep uit te oefenen dat schadelijk is voor mens en natuur. We zullen ons best doen een manier te vinden om in ons levensonderhoud te voorzien die ons helpt ons ideaal van begrip en mededogen te verwerkelijken. Ons bewust van de economische, politieke en sociale toestand in de hele wereld, zullen we ons als consumenten en burgers verantwoordelijk gedragen: we zullen niet investeren in ondernemingen die anderen van hun levenskansen beroven.

De Twaalfde Oefening: Eerbied voor het Leven

We zijn ons ervan bewust dat oorlog en strijd veel leed veroorzaken. Daarom zijn we vastbesloten in ons dagelijks leven geweldloosheid, begrip en mededogen te ontwikkelen, en ons in te zetten voor vredesopvoeding, conflictbemiddeling, en verzoening in families, gemeenschappen, volkeren, en de wereld. We zijn vastbesloten niet te doden en niet toe te laten dat anderen doden. We zullen ons met onze Sangha wijden aan het verkrijgen van een steeds dieper inzicht in de mogelijkheden die er zijn om het leven te beschermen en oorlog te voorkomen.

De Dertiende Oefening: Vrijgevigheid

We zijn ons bewust van het leed dat veroorzaakt wordt door uitbuiting, sociaal onrecht, diefstal en onderdrukking. Daarom nemen we ons ten stelligste voor zorgzaamheid te ontwikkelen en te leren hoe we ons kunnen inzetten voor het welzijn van mensen, dieren, planten en mineralen. We zullen leren vrijgevig te zijn door onze tijd, energie en materiële middelen te delen met hen die gebrek lijden. We zijn vastbesloten niet te stelen en ons niets toe te eigen dat eigenlijk een ander toebehoort. We zullen het eigendom van anderen respecteren, maar trachten te voorkomen dat anderen munt slaan uit het lijden van mensen of andere levende wezens.

De Veertiende Oefening: Verantwoordelijk Gedrag

(voor leken)

We zijn ons ervan bewust dat seksuele relaties die ingegeven worden door hunkering onze gevoelens van eenzaamheid niet kunnen oplossen, maar juist meer lijden, frustratie en isolement veroorzaken. Daarom zijn we vastbesloten geen seksuele relatie aan te gaan zonder wederzijds begrip, liefde, en een duurzame verbintenis. We moeten ons ervan bewust zijn dat onze seksuele relaties in de toekomst leed kunnen veroorzaken. We weten dat we ter wille van ons eigen geluk en dat van anderen de rechten en verbintenissen van onszelf en anderen moeten respecteren. We zullen alles doen wat in ons vermogen ligt om kinderen te beschermen tegen seksueel misbruik en te voorkomen dat paren en gezinnen uiteenvallen door onverantwoord seksueel gedrag. We zullen ons lichaam met respect behandelen, en de levensenergie die huist in onze seksualiteit, onze adem en onze geest bewaren voor de verwezenlijking van ons Bodhisattva-ideaal. We zijn ons ten volle bewust van de verantwoordelijkheid die we op ons nemen als we nieuw leven verwekken. We zullen dan ook stilstaan bij de wereld waarin we nieuw leven geboren doen worden.

(voor kloosterlingen)

We zijn ons ervan bewust dat het diepe verlangen van een monnik of een non alleen verwerkelijkt kan worden als hij of zij de banden van de wereldse liefde volledig verbreekt. Daarom nemen we ons ten stelligste voor kuisheid te oefenen en anderen te helpen zichzelf te beschermen. Wij zijn ons ervan bewust dat het samenkomen van twee lichamen in een seksuele relatie eenzaamheid en lijden niet kan verlichten, zoals echt begrip en medeleven dat wel kunnen. We weten dat een seksuele relatie ons leven als monnik of non te niet doet, verhindert dat wij ons ideaal van dienstbaarheid verwerkelijken, en anderen schaadt. We zijn vastbesloten ons lichaam niet te onderdrukken of slecht te behandelen, of het alleen maar als een instrument te zien. In plaats daarvan zullen we leren ons lichaam met respect te behandelen. We zijn vastbesloten de levensenergie die huist in onze seksualiteit, onze adem en onze geest te bewaren voor de verwezenlijking van ons Bodhisattva-ideaal.

Oefenen met kinderen

Luisteren naar jonge mensen

Als volwassenen denken we misschien dat we erg wijs en ervaren zijn, terwijl kinderen nog jong zijn en heel weinig weten. Zoveel generaties ouders, leraren en oudere broers en zussen hebben gedacht dat de mening van kinderen er niet toe doet. Ze denken dat kinderen niet genoeg ervaring hebben en dat het onbelangrijk is wat ze denken of willen. Oudere broers en zussen denken misschien dat ze weten wat het beste is voor hun jongere broers en zussen. Dat is niet altijd zo. Wanneer deze oudere kinderen de problemen en innige wensen van hun jongere broertjes en zusjes nog niet helemaal begrijpen of er niet diepgaand naar luisteren, kunnen ze niet werkelijk van hen houden. Liefde moet voortkomen uit begrip. Wanneer liefde niet op begrip is gebaseerd, is dat schadelijk. Zonder zich ervan bewust te zijn, doen veel ouders hun kinderen lijden en doen oudere broers en zussen hun jongere broertjes en zusjes lijden.

Wanneer we kinderen dwingen om te doen wat volgens ons het beste voor hen is, breekt de communicatie tussen ons en onze kinderen af. En wanneer er geen communicatie meer is, hoe kunnen we dan gelukkig zijn? Het allerbelangrijkste is dat de communicatie tussen ouders en kinderen in stand wordt gehouden. Wanneer de deur van communicatie is afgesloten, lijden zowel ouders als kinderen daar onder. Maar wanneer we ons oefenen in goed communiceren, delen ouders en kinderen hun leven samen als vrienden. En alleen op die manier is waar geluk te vinden.

In een gezin kunnen we een wekelijks samenzijn organiseren. Als we zo samen zitten, hebben we de mogelijkheid om dingen te bespreken die belangrijk zijn voor ons geluk. Als een kind problemen heeft op school of de volwassenen een dilemma hebben op de werkplek, kan dit ter tafel komen en kan het hele gezin zich buigen over een oplossing voor de situatie. Het gezin dat zo te werk gaat, is net een Sangha, en een Sangha is net een familie. Vanzelfsprekend functioneren ze dus op vergelijkbare wijze. We hoeven onszelf geen boeddhist te noemen om deze oefeningen in ons leven toe te passen. Het is gewoon een kwestie van vrede en vreugde in ons gezin en onze gemeenschap brengen.

Oefening

Liefdevol spreken en diepgaand luisteren zijn twee geweldige methoden waarmee je de deur naar communicatie met kinderen kunt openzetten. Als ouders moet je niet de taal van het gezag gebruiken maar de taal van liefde. Als je met de taal van liefde en begrip met je kinderen kunt praten, komen ze vanzelf naar je toe met hun problemen, lijden en bezorgdheden. Met dit soort communicatie krijg je meer inzicht in je kinderen en kun je meer van hen houden. Als je liefde niet op begrip is gebaseerd, voelen je kinderen het niet als liefde.

Als je werkelijk van je kind wilt houden, kun je tegen hem zeggen: ‘Schat, denk je dat ik je voldoende begrijp? Denk je dat ik je problemen en je lijden begrijp? Vertel het me alsjeblieft. Ik wil het weten, zodat je ik zo van je kan houden dat ik je geen pijn doe.’ Zeg bijvoorbeeld: ‘Schat, vertel me alsjeblieft de waarheid. Denk je dat ik je begrijp? Begrijp ik je lijden, je problemen en je diepste wensen? Als ik ze nog niet begrijp, help me daar dan alsjeblieft bij, want anders blijf ik je pijn doen in de naam van liefde.’ Dit noemen we liefdevol spreken.

Wanneer je kind praat, oefen dan diepgaand luisteren. Soms zal je kind iets zeggen wat je nooit verwacht had. Misschien staat het lijnrecht tegenover de manier waarop jij dingen ziet. Geeft niet, blijf diepgaand luisteren. Laat je kind vooral vrijuit spreken. Onderbreek haar niet en bekritiseer haar niet. Als je met heel je hart diepgaand luistert – voor een half uur, een uur of zelfs drie uur – begin je haar dieper te zien en beter te begrijpen.

Al is je kind nog klein, hij heeft al diepe inzichten en zijn eigen speciale behoeften. Je kunt je beginnen te realiseren dat je je kind al een lange tijd kwelt. Als hij lijdt, lijd jij ook.

Loopmeditatie met kinderen

Lopen met kinderen is een prachtige manier om volle aandacht te oefenen. Je kunt hand in hand lopen met een kind. Hij ontvangt je concentratie en stabiliteit, en jij ontvangt zijn frisheid en onschuld. Van tijd tot tijd wil hij misschien even voor je uit rennen en dan wachten tot je hem hebt ingehaald. Een kind is een bel van mindfulness die je eraan herinnert hoe geweldig het leven is.

We kunnen kinderen uitleggen dat loopmeditatie een prachtige manier is om te kalmeren als ze sterke gevoelens hebben of overstuur zijn. We kunnen met hen lopen en ze eraan herinneren aandacht te schenken aan iedere stap.

Oefening

In Plum Village leer ik jonge mensen een eenvoudig vers om tijdens het lopen mee te oefenen. Ze zeggen ‘Oui, oui, oui’ terwijl ze inademen en ‘Merci, merci, merci’ als ze uitademen. ‘Ja, ja, ja, dank, dank, dank’. Ik wil dat ze positief reageren op het leven, de samenleving en de aarde. Ze genieten daar erg van.

Ik leg de loopmeditatie zo aan hen uit: ‘Wees gewoon jezelf!’ Laat jezelf genieten van het hier en nu. De aarde is zo mooi. Geniet van de planeet aarde. Jullie zijn ook mooi, jullie zijn een wonder, net als de aarde.

‘Bedenk dat jullie tijdens het lopen nergens naar toe gaan en toch kom je met iedere stap aan. Waar kom je aan? Je komt aan in het huidige moment – in het hier en nu. Je hebt niets anders nodig om gelukkig te zijn.’

Wanneer kinderen met dit bewustzijn lopen, oefenen ze loopmeditatie.

Kinderen helpen met woede en andere sterke emoties

Emotie is maar een storm. Hij komt en blijft een tijdje en gaat dan weer. Kinderen zitten middenin de storm die komt. Als volwassenen kunnen we onze storm van emoties herkennen, ernaar glimlachen, de storm omarmen en er veel van leren. Wanneer we met een kind zijn dat sterke emoties ervaart, moeten we in opperste concentratie oefenen bewust adem te halen en deze methode met het kind delen.

Oefening

Je kunt een kind dat een storm aan emoties doormaakt in je armen nemen of alleen zijn hand vasthouden en uitnodigen om met je te oefenen. Deel je vermogen om stabiel te zijn met het kind. ‘Houd mijn hand vast, dan halen we samen adem, oké?’

	Ik adem in en voel mijn buik rijzen.

	Ik adem uit en voel mijn buik dalen.

	Rijzen.

	Dalen.

Adem samen heel diep. Adem samen heel langzaam. Er is geen probleem. Je geeft je vermogen om stabiel te zijn door aan het kind. Als het kind inademt, voelt het sterk. Als het kind uitademt, voelt het licht. Op de inademing kalmeert het kind. Op de uitademing kan het kind ontspannen en glimlachen.

Sommige oudere kinderen en kinderen die vaker kwaad worden, kunnen ook een kleine kiezelsteen met zich meedragen om mee te oefenen. Als er een Boeddha in huis is, kunnen ze daar dichtbij gaan zitten, maar ze kunnen ook buiten onder een speciale boom, op een speciale steen of in hun kamer zitten. Je leert hun met de kiezelsteen in de hand zeggen:

	Lieve Boeddha,

	Hier is mijn kiezelsteen. Ik ga ermee oefenen als er iets misgaat op mijn dag. Als ik boos of overstuur ben, pak ik de kiezelsteen en adem diep in. Dat doe ik tot ik weer kalm ben.

Moedig kinderen aan om de kiezelsteen altijd bij zich te dragen. Als er dan iets gebeurt tijdens de dag wat ze ongelukkig maakt, kunnen ze de kiezelsteen zo uit hun zak pakken, diep ademhalen en zeggen:

	Ik adem in en weet dat ik boos ben.

	Ik adem uit en ik zorg goed voor mijn woede.

Terwijl het kind ademt en dit zegt, is het misschien nog steeds boos. Maar het is veilig, omdat het zijn woede omarmt zoals een moeder haar huilende baby omarmt. Na dit een tijdje te hebben gedaan, zakt de boze bui vanzelf en kan het kind glimlachen naar zijn woede:

	Ik adem in en zie boosheid in me.

	Ik adem uit en glimlach naar mijn boosheid.

Als het kind kan glimlachen, mag de kiezelsteen weer terug in de zak, voor een andere keer. Dit kan een goed moment zijn om kinderen ervan bewust te maken dat we ‘mindful’ zijn als we op deze manier voor onze boosheid zorgen. Mindfulness is als zonnestralen; zonder inspanning schijnt de zon op alles en alles verandert daardoor. Wanneer we onze woede blootstellen aan het licht van mindfulness, het licht van onze volle aandacht, verandert onze woede, als een bloem die zich opent voor de zon.

Je kunt kinderen leren hoe ze met hun gevoelens van angst of woede kunnen omgaan, door ze te laten zien hoe ze zich bewust kunnen zijn van het rijzen en dalen van hun buik tijdens het ademhalen. Als kinderen bang of boos worden en ze de oefeningen vergeten zijn die je ze hebt laten zien, hoef je ze alleen maar vriendelijk aan de oefening te herinneren.

Maaltijden met het gezin

Een paar jaar geleden vroeg ik een stel kinderen: ‘Wat is het doel van ontbijten?’ Een jongen antwoordde: ‘Om energie te krijgen voor de dag.’ Een ander zei: ‘Het doel van ontbijten is ontbijten.’ Ik denk dat het tweede antwoord correcter is. Het doel van eten is eten.

We doen ons best om ten minste een maaltijd per dag met het hele gezin te eten. Tijdens een gezamenlijke maaltijd cultiveren we meer harmonie en liefde als gezin. Een gezinslid kan de contemplaties opzeggen of we kunnen ze samen zingen voor het eten. We gebruiken ons talent en onze creativiteit om het voor iedereen plezierig te maken.

Oefening

Mediteer in stilte en adem drie keer in en uit. Kijk elkaar aan, wees je bewust van ieders aanwezigheid en eet de eerste twee minuten in stilte. Je zou de Eetcontemplaties voor Jonge Mensen kunnen opzeggen:

De eerste contemplatie:

Dit eten is het geschenk van het hele universum: de aarde, de hemel, de regen en de zon.

De tweede contemplatie:

We danken de mensen die dit eten hebben gemaakt, met name de boeren, de mensen op de markt en de koks.

De derde contemplatie:

We scheppen niet meer op ons bord dan we kunnen eten.

De vierde contemplatie:

We willen dit eten langzaam kauwen, zodat we er van kunnen genieten.

De vijfde contemplatie:

Dit eten geeft ons energie voor de oefening om liefdevoller en begripvoller te worden.

De zesde contemplatie:

We eten dit voedsel om gezond en gelukkig te zijn en van elkaar te houden als gezin.

De oefening is eenvoudig. We hoeven alleen maar bewust te eten om het voedsel waard te zijn. Doe je dat niet, dan ben je niet aardig voor het eten of tegen degenen die het hebben bereid. Ik herinner mijzelf eraan om niet teveel te eten. Ik weet dat voedsel een belangrijke rol speelt in mijn welzijn. Daarom beloof ik dat ik alleen voedsel eet dat mij gezond en wel houdt. Zowel volwassenen als kinderen kunnen deze oefening in de praktijk brengen.

De bel uitnodigen

Het is geweldig om samen te ademen. Het is belangrijk dat we ook bewust kunnen ademen als we alleen zijn, maar wanneer het hele gezin samenkomt en in- en uitademt, schept dat een geweldige soort energie die iedereen omarmt. Vele harten worden een hart en vele longen worden een paar longen. Als iemand boos is of als er ruzie in het gezin is, is dat een goed moment om de bel uit te nodigen te klinken.

Elk gezinslid mag de bel uitnodigen om te klinken wanneer er onvoldoende vrede in het gezin heerst. Wanneer de grote broer kwaad wordt of moeder huilt, is het heel belangrijk dat iemand naar de bel gaat en hem vraagt om te klinken, zodat iedereen in het gezin drie keer bewust kan in- en uitademen. Zelfs al oefenen we dat maar voor een week, negen keer in- en uitademen in de ochtend en de avond en elke keer als er niet voldoende vrede in het gezin heerst, zal er meer rust en harmonie in het gezin komen.

Oefening

Ik heb veel vrienden, waaronder ook erg jonge, die het heerlijk vinden om de bel uit te nodigen en naar de klank te luisteren. Voordat ze ’s morgens naar school gaan, gaan ze zitten, nodigen de bel uit om te klinken en genieten van het in- en uitademen. De oefening met de bel en het in- en uitademen bij het ontbijt, helpt ze om de dag vredig, sereen en stabiel te beginnen. Dus in plaats van iemand ‘een goede dag’ te wensen, kun je hem helpen de dag goed te beginnen met het geluid van de bel en het in- en uitademen. En voor je ’s avonds gaat slapen, kun je als gezin samen zitten en het geluid van de bel en gezamenlijk in- en uitademen oefenen. Dat is iets heel moois en vredigs.

Het oefening voor het uitnodigen van de bel is hetzelfde voor kinderen als voor volwassenen. Je buigt voor de bel, legt de bel op je hand en je oefent in- en uitademen met behulp van het gedicht, voordat je de bel uitnodigt voor de halve klank. Gebruik dit gedicht bij het in- en uitademen.

	Met lichaam, spraak en geest in volmaakte eenheid,

	Zend ik mijn hart mee met de klank van deze bel.

	Mogen zij die het horen ontwaken uit vergetelheid

	en het pad van onrust en verdriet ontstijgen.

Dan maak je de halve klank. Geef mensen de tijd om zich voor te bereiden, de tijd voor een inademing en een uitademing. Dan nodig je de bel uit voor een volle klank. Daarna ademen de aanwezigen drie keer in en uit met dit gedicht:

	Luister, luister.

	Deze prachtige klank

	brengt mij terug

	naar mijn ware thuis.

Luister heel diep en geniet ervan. Dit is de oefening van vrede. En nodig de bel na dit moment nog eens uit voor een volle klank. Adem drie keer langzaam in en uit. Nodig de bel ten slotte uit voor een derde en laatste volle klank. Adem nog eens drie keer in en uit. En daarna laat je de bel zakken en leg je hem op een kussen.

Een jonge belmeester zou zich er bewust van moeten zijn dat haar inademing en uitademing korter zijn dan de inademing en uitademing van volwassenen. Dus nadat ze de bel heeft uitgenodigd, zou ze drie keer in en uit moeten ademen en de volwassenen iets langer de tijd geven om volledig te kunnen genieten van hun drie keer in- en uitademen. Ze is heel aardig als ze dat doet, omdat het luisteren naar de bel het moment is waarop we genieten van onszelf, van de vrede en van het leven. Ik kan zo zitten om wel een uur of langer naar de bel te luisteren en daarvan te genieten. Het is een uiterst helende en voedende ervaring.

Kiezelsteenmeditatie

Ik draag vaak kiezelsteentjes in mijn zak. Daar heb ik geen creditcard, geld of sigaretten, maar misschien een vel papier, een belletje of iets dergelijks.

Deze kiezelsteentjes helpen me herinneren dat wij mensen zijn geboren als bloemen in de tuin van de mensheid. Als we niet weten hoe we onze frisheid moeten bewaren, lijden we daaronder en hebben we de mensen van wie we houden, niet genoeg schoonheid te bieden.

Oefening

Maak een klein zakje en doe er vier kiezelsteentjes in die je buiten hebt verzameld. Ga allemaal in een kring zitten en laat één kind of persoon in het gezin de rol van belmeester spelen. Nadat de bel is uitgenodigd om drie keer te klinken en iedereen heeft kunnen genieten van het in- en uitademen, haal je de kiezelsteentjes uit het zakje en legt ze links naast je op de grond. Pak met je rechterhand een kiezelsteentje op en kijk ernaar. Het eerste kiezelsteentje staat voor een bloem. Hij staat ook voor je eigen frisheid en bloemennatuur.

Leg het kiezelsteentje in je linker handpalm en leg je linkerhand op je rechthand om aan je meditatie over bloemennatuur te beginnen:

	Ik adem in en zie mezelf als een bloem.

	Ik adem uit en voel me fris.

Dat is geen fantasie, want je bent een bloem in de tuin van de mensheid. Zie jezelf als een bloem. Het is goed om te glimlachen tijdens de oefening, want een bloem glimlacht altijd. Herhaal deze oefening met bloem/fris drie keer. Pak het kiezelsteentje daarna uit je hand en leg hem rechts naast je op de grond.

Neem dan het tweede kiezelsteentje en kijk ernaar. Dit kiezelsteent staat voor een berg. Een berg staat voor stevigheid. Je bent jezelf, je bent stabiel en je bent stevig. Zonder stevigheid kun je niet werkelijk gelukkig zijn. Dan laat je je meeslepen door provocaties, woede, angst, spijt of ongerustheid. Deze meditatie kun je het best in zittende positie doen, want in de halve lotus- of lotushouding voelt je lichaam heel stabiel en stevig. Zelfs als iemand je probeert om te duwen, zul je niet vallen. Nadat je het tweede kiezelsteentje in je hand hebt gelegd, begin je met de meditatie over de berg.

	Ik adem in en zie mezelf als een berg.

	Ik adem uit en ik voel me stevig.

Herhaal berg/stevig drie keer. Als je stevig bent, voel je je niet meer onzeker in je lichaam en je geest.

Het derde kiezelsteentje staat voor stilstaand water. Van tijd tot tijd zie je een meer waarin het water zo stil is dat het exact weerspiegelt wat er is. Het is zo stil dat het de blauwe lucht, de witte wolken, de bergen en de bomen weerspiegelt. Je kunt net zo goed je fototoestel op het meer richten om een foto te nemen van de blauwe lucht en de berg. Wanneer je geest rustig is, weerspiegelt het de dingen zoals ze zijn. Je bent geen slachtoffer van verkeerde waarnemingen. Als je geest wordt verstoord door begeerten, woede of jaloezie, neem je de dingen verkeerd waar. Verkeerde waarnemingen brengen een hoop woede, angst en geweld teweeg en dwingen ons dingen te doen of zeggen die alles kapot maken. Deze oefening helpt je om kalmte en vrede te bewaren, om te zijn als stilstaand water.

	Ik adem in en zie mezelf als stilstaand water.

	Ik adem uit en weerspiegel de dingen zoals ze werkelijk zijn.

Herhaal water/weerspiegelen drie keer. Dit is niet zweverig. Als je bewust ademhaalt, kun je diepe vrede vinden in je ademhaling, lichaam en gevoelens.

Het vierde kiezelsteentje staat voor ruimte en vrijheid. Als je niet voldoende ruimte hebt in je hart, kun je heel moeilijk gelukkig zijn. Als je bloemen schikt, begrijp je dat ze ruimte om zich heen nodig hebben om schoonheid uit te stralen. Iedereen heeft een beetje ruimte nodig. Als je van iemand houdt, kun je hem niets mooiers geven dan ruimte. En die kun je niet in de supermarkt kopen. Visualiseer de maan die door de hemel zweeft. De maan heeft veel ruimte om zich heen, dat is een deel van zijn schoonheid. Veel leerlingen van de Boeddha omschreven hem als een volle maan die in de lege hemel zweeft.

	Ik adem in en zie mezelf als ruimte.

	Ik adem uit en voel me vrij.

Herhaal ruimte/vrij drie keer. Iedereen heeft vrijheid en ruimte nodig. Geef ook ruimte aan je lieve familieleden. Zonder je ideeën of manier van doen aan anderen op te leggen kun je ze het geschenk van kiezelsteenmeditatie aanreiken. Zo kun je de zorgen, angsten en woede in het hart van iedereen in je gezin helpen verwijderen.

De ademkamer

Elk huis zou een kamer moeten hebben die de ademkamer heet, al is het maar een hoekje in een kamer dat daarvoor is gereserveerd. Op deze plek kunnen we een lage tafel neerzetten met een bloem en een minibel erop, en voldoende kussens voor het hele gezin om op te zitten. Als we ons gespannen voelen, verdrietig of boos zijn, kunnen we naar deze kamer gaan, de deur sluiten, gaan zitten, de minibel uitnodigen om te klinken en bewust ademhalen. Wanneer we vijf of tien minuten zo hebben geademd, beginnen we ons beter te voelen. Als we deze oefening niet doen, kunnen we onze kalmte verliezen. Dan gaan we schreeuwen of ruzie maken, wat een storm van opwinding in ons gezin aanwakkert.

Op een zomerretraite in Plum Village vroeg ik aan een jongetje: ‘Mijn kind, als je vader boos is, weet je dan hoe je je vader kunt helpen?’ Het kind schudde zijn hoofd. ‘Ik weet niet wat ik moet doen. Ik word heel bang en probeer weg te rennen.’ Wanneer kinderen naar Plum Village komen, kunnen ze leren over de ademkamer. Dan kunnen ze hun ouders helpen wanneer ze boos worden. Ik zei tegen de jongen: ‘Je kunt je ouders uitnodigen om samen met jou in je ademkamer adem te halen.’

Oefening

Over een ademkamer of ademhoek moet een gezin het van tevoren eens worden. Wanneer iedereen gelukkig is, is dat een geschikt moment om iedereen een overeenkomst met elkaar te laten tekenen. Je zou kunnen zeggen: ‘Soms zijn we boos en zeggen we kwetsende dingen tegen elkaar. Dat maakt je bang. De volgende keer dat dit gebeurt, gaan we naar de ademkamer en nodigen we de bel uit om te klinken om ons eraan te herinneren samen adem te halen.’ Als je maar met één kind leeft, kun je haar ook vragen om de overeenkomst met jou te tekenen, zodat ze iets kan doen om jullie allebei te helpen als je boos bent.

Als het kind waarvoor je zorgt op dat specifieke moment gelukkig is, zal ze maar wat graag willen meedoen. Omdat ze jong is, is ze nog heel fris. Ze kan haar ouders met die frisheid helpen. Ze kan tegen haar ouders zeggen: ‘Volg me naar de ademkamer en laten we daar samen ademhalen in plaats van ruzie maken. Wat vinden jullie daarvan?’

Als maar één ouder het met haar eens is, kan ze de ouder die het met haar eens is bij de hand pakken als de andere ouder iets onaardigs zegt en tegen hem of haar zeggen: ‘Laten we naar de ademkamer gaan.’ Wanneer de andere ouder dat ziet, kan dat haar wakker schudden.

Als je eenmaal in de ademkamer bent, heeft ze de klank van de bel en de Boeddha om haar te beschermen. Iedereen in het gezin kan een overeenkomst tekenen waarin staat: ‘Wanneer we het geluid van de bel in de ademkamer horen, houdt iedereen in huis op en gaat ademhalen. Niemand mag daarna nog schreeuwen.’ Het hele gezin kan zich daaraan houden. Dit heet de Overeenkomst over Samenleven in Vrede en Vreugde. Als je deze oefening invoert, zul je merken dat de sfeer in huis na een paar maanden een stuk plezieriger is geworden. De wonden in de harten van de kinderen worden verzacht en zullen geleidelijk aan genezen.

De vier mantra’s

Dit is het soort oefening waarvan ik zou willen dat iedereen die elke dag thuis oefent. Een mantra is een magische formule. Iedere keer dat we een mantra uitspreken, transformeren we de situatie onmiddellijk, we hoeven niet te wachten. Het is een magische formule die we op het juiste moment moeten opzeggen. Voorwaarde is wel dat we aandachtig en geconcentreerd zijn, anders werkt het niet.

Oefening

De oefening van de Vier Mantra’s is hetzelfde voor volwassenen en kinderen.

De eerste mantra ‘Schat, ik ben er voor je.’ Je hoeft het niet in het Sanskriet of Tibetaans te zeggen, oefen het gewoon in je eigen taal. Waarom oefen je deze mantra? Omdat je iemand van wie je houdt het beste van jezelf moet geven. En het beste dat je je geliefde te bieden hebt, is je ware aanwezigheid.

De tweede mantra ‘Schat, ik weet dat je er bent en dat maakt me heel gelukkig.’ Houden van betekent dat je aandacht hebt voor de aanwezigheid van de persoon van wie je houdt. Je moet tijd hebben, want hoe kun je aandacht hebben voor zijn aanwezigheid als je het te druk hebt? De voorwaarde voor deze mantra is dat je er voor honderd procent bent. Als je dat niet bent, dan kun je geen oog hebben voor de aanwezigheid van de ander. Als iemand van je houdt, wil je dat ze ziet dat je er bent – of je nu jong of oud bent.

Je kunt alleen liefhebben als je er bent. En om er te zijn, moet je oefenen er te zijn. Dat kun je doen door met volle aandacht te ademen of te lopen, alle oefeningen die je helpen om er echt als een vrije persoon te zijn voor de persoon van wie je houdt. Omdat je er bent, heb je aandacht en daarom merk je het als je geliefde lijdt. Op het moment dat je het leed herkent, moet je jezelf oefenen om er voor honderd procent te zijn. Ga naar hem toe en spreek de derde mantra uit.

De derde mantra ‘Schat, ik weet dat je lijdt, daarom ben ik er voor je.’ Wanneer je lijdt, wil je dat de persoon van wie je houdt weet dat je lijdt – dat is heel menselijk en heel normaal. Als de persoon van wie je houdt niet weet dat je lijdt of als hij je leed negeert, lijd je nog veel meer. Het is dus een grote opluchting als je geliefde zich bewust is dat je lijdt. Voor je iets doet om te helpen, lijdt hij al veel minder. Dit is niet alleen een oefening voor kinderen, het is een oefening voor iedereen. En dit maakt iedereen in huis gelukkig. Probeer het een paar weken en je zult zien dat de situatie in huis ingrijpend verandert.

De vierde mantra ‘Schat, ik lijd, help me alsjeblieft.’ De derde mantra wordt beoefend als je geliefde lijdt. Je oefent de vierde mantra wanneer je zelf lijdt. Je gelooft dat de persoon van wie je het meest houdt, het lijden heeft veroorzaakt; daarom is het zo moeilijk. Als degene van wie je zoveel houdt iets doet of zegt wat je kwetst, lijd je nogal. Als iemand anders zoiets zei of deed, zou je daar minder om lijden. Maar dit is degene van wie je het meest houdt en hij zei dat gewoon tegen je, deed dat gewoon. Daarom kun je dat niet verdragen. Je lijdt honderd keer meer. Dat is het moment voor de oefening van de vierde mantra. Je moet naar de persoon toe gaan van wie je het meeste houdt, maar je net diep gekwetst heeft. Je doet dat uiterst bewust, een en al aandacht en concentratie en je spreekt de vierde mantra uit. Dat is heel moeilijk, maar als je oefent, lukt het wel. Als je lijdt en je gelooft dat dit de schuld is van de persoon van wie je het meeste houdt, wil je alleen zijn. Je wilt je in je kamer opsluiten en alleen huilen. Je wilt hem niet zien. Je wilt niet met hem praten. Je wilt niet dat hij je aanraakt. ‘Laat me met rust!’ Dit is heel normaal en heel menselijk. Zelfs als de ander je probeert te benaderen en verzoening tot stand te brengen, ben je nog steeds heel boos.

Is het mogelijk om de vierde mantra te gebruiken? Het lijkt alsof je dat niet wilt, omdat je zijn hulp niet nodig hebt, denk je. Je wilt van iedereen hulp, maar niet van hem. Je wilt onafhankelijk zijn – ‘Ik heb jou niet nodig!’. Je trots is hevig gekrenkt en daarom is de vierde mantra zo belangrijk. Ga naar hem toe, adem diep in en uit, word honderd procent jezelf en open gewoon je mond. Zeg in volle concentratie dat je lijdt en zijn hulp nodig hebt.

Om dit te kunnen oefenen, moet je jezelf eerst een tijdje trainen, want je hebt misschien de neiging om te zeggen dat je hem niet nodig hebt. Je overleeft wel in je eentje, volkomen onafhankelijk. Maar als je weet hoe je met wijsheid naar de situatie kunt kijken, zie je dat het niet verstandig is. Want als we van elkaar houden, hebben we elkaar nodig, vooral wanneer we lijden. Weet je wel heel zeker dat je leed door hem is veroorzaakt? Misschien heb je het mis. Misschien heeft hij dat niet gezegd of gedaan om je te kwetsen. Misschien heb je het verkeerd begrepen, is je waarneming fout geweest.

Je moet jezelf trainen als voorbereiding op de volgende keer dat je lijdt. Dan kun je op zo’n moment de vierde mantra oefenen. Oefen loopmeditatie, zitmeditatie, bewust in- en uitademen om weer aanwezig te zijn voor jezelf. Ga dan naar hem toe en zeg de mantra: ‘Schat, ik lijd zo. Jij bent degene van wie ik het meest houd in de hele wereld. Help me alsjeblieft.’ Laat je trots niet in de weg staan. In ware liefde is geen ruimte voor trots. Als er toch nog trots is, weet je dat je moet oefenen om je liefde in ware liefde om te zetten.

Kinderen zijn nog jong en hebben alle tijd om deze oefening te leren en in de praktijk te brengen. Ik ben er van overtuigd dat ze het, als ze de mantra nu al leren en oefenen, later heel gemakkelijk toe kunnen passen. Als ze later dan lijden omdat ze denken dat de persoon van wie ze houden dit heeft gezegd of gedaan, kunnen ze deze mantra oefenen. Ik denk niet dat ze de vierde mantra vaak zullen gebruiken, maar het is wel een heel belangrijke mantra, al is het maar voor een paar keer per jaar. Laat kinderen de mantra opschrijven en ergens bewaren, en elke keer dat ze veel te lijden hebben, spoor je ze aan om de mantra te gaan zoeken en te oefenen.

De taart in de koelkast

Als we geen bel hebben of een ademkamer hebben ingericht, kunnen we ook een taart gebruiken. Dit is een heel speciale taart, die niet van bloem en suiker is gemaakt. We kunnen er van blijven eten, hij raakt nooit op. Deze taart heet De Taart in de Koelkast.

Oefening

Er komt een dag dat je kind in de woonkamer zit en ziet dat haar ouders op het punt staan om tegen elkaar tekeer te gaan. Zodra de sfeer zwaar en onprettig wordt, kan ze de taartoefening gebruiken om de harmonie in het gezin te herstellen. Ten eerste ademt ze drie keer in en uit om zichzelf moed in te spreken. Dan kijkt ze haar moeder aan en zegt: ‘Mammie, mammie’. Natuurlijk kan ze dat ook doen tegen haar vader, opa of andere volwassene die voor haar zorgt. Haar moeder zal haar aankijken en zeggen: ‘Wat is er, kind?’ En ze zal zeggen: ‘Ik weet dat we nog een taart in de koelkast hebben.’ Of er echt een taart in de koelkast staat of niet, doet er niet toe.

‘Er staat een taart in de koelkast’ zeggen betekent eigenlijk: ‘Ouders, maak elkaar niet langer het leven zuur.’ Wanneer ze deze woorden horen, zullen haar ouders het begrijpen. Haar moeder zal haar aankijken en zeggen: ‘Dat is ook zo! Wil je buiten de stoelen klaarzetten voor een picknick, dan pak ik de taart en de thee.’ Als de moeder dit zegt, heeft ze zich al uit een gevaarlijke situatie gemanoeuvreerd. Ze kan naar buiten rennen en op haar wachten. Haar moeder heeft nu een mogelijkheid om zich uit de ruzie terug te trekken. Voor het kind iets zei, kon haar moeder niet opstaan en weglopen, want dat zou heel onbeleefd zijn en alleen maar olie op het vuur zijn geweest. Nu kan de moeder naar de keuken gaan. Terwijl ze de koelkast opent om de taart te pakken en ze water voor de thee opzet, kan ze haar ademhaling volgen. Als er geen echte taart in de koelkast staat, is dat niet erg, er is vast wel iets anders. Terwijl ze bezig is met de taart en de thee, kan ze glimlachen om zich lichter te voelen in haar lijf en haar gemoed.

De andere ouder, alleen in de woonkamer, kan beginnen met bewuste ademhaling. Geleidelijk zal zijn drift bedaren. Nadat de thee en de taart op tafel zijn gezet, kan hij langzaam naar buiten lopen om gezellig thee te drinken in een lichte en begripvolle sfeer. Als de ouder aarzelt om naar buiten te komen, kan het kind het huis in rennen, zijn hand pakken en hem naar buiten lokken met de woorden: ‘Kom alsjeblieft met mij theedrinken en taart eten.’

Sinaasappelmeditatie

Sommige mensen eten een sinaasappel, maar eten die niet écht. Ze eten hun verdriet, angst, verleden en toekomst. Ze zijn niet echt aanwezig met eenheid van lichaam en geest. Wanneer we een sinaasappel eten, kunnen we daar een meditatie van maken. We gaan zo zitten dat we ons prettig en stabiel voelen, zodat we zo naar de sinaasappel kunnen kijken, dat we de sinaasappel zien als een wonder. Concentratie is heel belangrijk. We weten dat als we een ijsje eten, en we zetten de televisie aan, dat we het ijsje kwijtraken; we kunnen ons niet concentreren op ons ijsje. Zonder aandacht en concentratie kunnen we niet echt genieten van onszelf en de sinaasappel.

Oefening

Laat het kind de sinaasappel in zijn handpalm vasthouden en ernaar kijken terwijl het in- en uitademt, zodat de sinaasappel een realiteit wordt. Als het kind niet volledig aanwezig is, is de sinaasappel dat ook niet. Vraag hem om de sinaasappelboom te zien, de oranjebloesem en hoe de zon en de regen erdoorheen komen, hoe de kleine vruchtjes zich vormen. En nu is de vrucht uitgegroeid tot een prachtige sinaasappel. Dus door gewoon naar de sinaasappel te kijken en ernaar te glimlachen, komt het kind in aanraking met de wonderen van het leven. Soms heeft het geen oog voor het feit dat de sinaasappel in zijn handpalm echt een wonder, een wonder van het leven is. Er zijn zoveel wonderen van het leven in en om hem heen. Dus wanneer hij zo naar de sinaasappel kijkt en ernaar glimlacht, ziet hij hem in al zijn pracht en wonderbaarlijke aard. En opeens wordt hij zelf een wonder, want hij is een wonder, niets minder dan een wonder. Zijn aanwezigheid is een wonder. Het kind is een wonder dat een ander wonder ontmoet.

Als hij diepgaand naar de sinaasappel kijkt, zal hij allerlei prachtige dingen zien: de zon die op de boom schijnt, de regen die erop valt, het piepkleine vruchtje dat aan de tak verschijnt, de kleur van de vrucht die van groen verandert in geel en dan in rijp oranje. Vraag het kind nu om de sinaasappel langzaam te gaan pellen. Laat het ruiken hoe heerlijk de oranje schil ruikt; laat hem een partje afbreken en in zijn mond stoppen. Laat hem het heerlijke sap proeven.

Het heeft de sinaasappelboom drie, vier of zes maanden gekost om zo’n sinaasappel voor hem te maken. Nu is de sinaasappel klaar en zegt: ‘Ik ben er voor jou.’ Maar als het kind niet aanwezig is, zal hij het niet horen. En als hij niet op het huidige moment naar de sinaasappel kijkt, is de sinaasappel ook niet aanwezig. Volkomen aanwezig zijn voor het eten van een sinaasappel is een heerlijke ervaring.

Boomomhelzing

Thuis in Plum Village heb ik drie cederbomen geplant. Dat deed ik dertig jaar geleden en nu zijn ze heel groot en mooi geworden, heel verfrissend. Als ik loopmeditatie doe, stop ik vaak voor een van deze bomen. Ik buig naar de boom. Dat maakt me gelukkig. Ik raak de bast met mijn wang aan. Ik ruik aan de boom. Ik kijk omhoog naar de prachtige bladeren. Ik voel de kracht en frisheid van de boom. Ik adem diep in en uit. Het is een heel prettige ervaring en soms kan ik daar lang blijven staan, gewoon genietend van de mooie boom.

Wanneer we een boom aanraken, krijgen we iets moois en verfrissends terug. Bomen zijn geweldig! Ze zijn stevig, zelfs tijdens een storm. We kunnen een hoop leren van bomen.

Oefening

Laat een kind een boom uitzoeken die ze extra mooi vindt, misschien een appelboom, een eik of een dennenboom. Als ze stilstaat en de boom diep aanraakt, voelt ze de wonderlijke eigenschappen van de boom. Diep ademen helpt haar de boom diep aanraken. Laat haar inademen, de boom aanraken en vervolgens uitademen. Doe dat drie keer. Als ze de boom op deze manier aanraakt, zal ze zich erg verfrist en gelukkig voelen.

En dan mag ze de boom omhelzen als ze wil. Boomomhelzing is een heerlijke oefening. De boom zal een omhelzing nooit weigeren. Ze kan op een boom vertrouwen, die is betrouwbaar. Iedere keer dat ze de boom wil zien, iedere keer dat ze zijn schaduw nodig heeft, is hij er voor haar.

De Dag van Vandaag

We hebben allerlei speciale dagen. Er is een speciale dag waarop we vaders gedenken. Die dag noemen we vaderdag. Er is een speciale dag waarop we onze moeders eren. Die dag noemen we moederdag. Er is een Nieuwjaarsdag, Dag van de Arbeid en een Dag van de Aarde. Een jonge man die op bezoek was in Plum Village zei eens: ‘Waarom zouden we vandaag niet uitroepen tot Dag van Vandaag? En alle kinderen vonden ook dat we vandaag moesten vieren en het Dag van Vandaag noemen.

Oefening

Denk op deze Dag van Vandaag niet aan gisteren, denk niet aan morgen, denk alleen aan vandaag. De Dag van Vandaag is wanneer we gelukkig zijn in het huidige moment. Wanneer we eten, weten we dat we eten. Wanneer we water drinken, zijn we ons bewust dat we water drinken. Wanneer we wandelen, genieten we van elke stap. Wanneer we spelen, zijn we echt aanwezig in het spel.

Vandaag is een schitterende dag. Vandaag is de mooiste dag. Dit betekent niet dat gisteren niet mooi was, maar gisteren is voorbij. Het betekent ook niet dat morgen niet prachtig zal zijn, maar morgen is er nog niet. Vandaag is de enige dag die we vandaag tot onze beschikking hebben en we kunnen er goed voor zorgen. Daarom is vandaag zo belangrijk, het is de belangrijkste dag van ons leven.

Laat een kind dat ’s morgens wakker wordt dus besluiten om die dag de belangrijkste dag te maken. Laat hem voordat hij naar school gaat even zitten of liggen, een paar minuten langzaam in- en uitademen, genieten van zijn inademing, genieten van zijn uitademing, en glimlachen. Hij is hier. Hij is tevreden. Hij is vredig. Dit is een geweldige manier om een dag te beginnen.

Vraag hem om deze oefening de hele dag levend te houden; zich te herinneren terug te gaan naar zijn ademhaling, liefdevol en vriendelijk naar anderen te kijken, te glimlachen en gelukkig te zijn met het leven dat hij heeft gekregen. Ik wens je een mooie dag vandaag. Dat is niet zomaar een wens, het is een oefening.

Slotwoord

Al deze oefeningen hebben in principe maar één doel: onze geest terugbrengen naar ons lichaam, werkelijk aanwezig zijn en wakker zijn, zodat alles in het licht van volle aandacht gebeurt. Op zich is iedere oefening heel eenvoudig. We ademen in en we ademen uit; we zetten een stap in volle aandacht; we luisteren diepgaand naar degenen van wie we houden en schenken aandacht aan de schoonheid om ons heen. Maar deze eenvoudige oefeningen kunnen ons ook helpen om in contact te komen met onze ware natuur van geen-geboorte en geen-dood, en geen afscheiding.

Als we vrede willen in onszelf en de wereld, moeten we oefenen. Doen we dat niet, dan hebben we niet genoeg energie van volle aandacht om voor onze angst en woede te zorgen en die van onze dierbaren. Oefeningen in volle aandacht zijn essentieel om te overleven, ons te beschermen en in vrede te leven. We hebben allemaal, onze families, onze maatschappij en onze wereld, de wijsheid en het inzicht nodig die voortkomen uit de oefening van volle aandacht en diepgaand kijken.

In het boeddhisme bestaat een prachtig beeld van de wereld, vol fonkelende juwelen. Die wereld heet de Dharmakaya. Als we goed kijken zien we dat de Dharmakaya onze wereld van alledag is. We hebben een rijk erfgoed, maar weten dat niet. We gedragen ons alsof we arm zijn; een onterfde zoon of dochter. In plaats daarvan mogen we beseffen dat we een schat aan verlichting, begrip, liefde en vreugde in ons hebben. Het is tijd om terug te gaan en ons erfgoed in ontvangst te nemen. Deze oefeningen kunnen de sleutel tot ons erfgoed zijn.

	Ons ware erfgoed

	

	De kosmos is gevuld met kostbare juwelen.

	Ik wil jou daar deze morgen een handvol van geven.

	Ieder moment van je leven is een juweel,

	dat schittert en aarde en hemel,

	water en wolken bevat.

	

	Alleen als je zachtjes ademt

	worden de wonderen vertoond.

	Opeens hoor je de vogels zingen,

	de dennen neuriën,

	je ziet de bloemen bloeien,

	de blauwe hemel,

	de witte wolken,

	de glimlach en de wonderlijke blik

	van je geliefde.

	

	Jij, de rijkste persoon op aarde,

	altijd bedelend om een stuk brood,

	Wees niet langer het berooide kind.

	Kom terug en eis je erfdeel op.

	Laten we blij zijn om ons geluk

	En dat aan iedereen uitdelen.

	Koester het hier en nu.

	Laat de stroom verdriet maar los

	En sluit heel het leven in je armen.

	

	– Thich Nhat Hanh

[image: image1]

In retraitecommunes in Frankrijk en de Verenigde Staten oefenen monniken en leken de kunst van een leven in aandacht in de traditie van Thich Nhat Hanh. Als u een van deze gemeenschappen wilt bezoeken of informatie wilt over een verblijf en oefenen in deze gemeenschap als individu of gezin, neem dan contact op met:

Plum Village

13 Martineau

33580 Dieulivol, Frankrijk

www.plumvillage.org

Blue Cliff Monastery

3 Mindfulness Road

Pine Bush, NY 12566

www.bluecliffmonastery.org

Deer Park Monastery

2499 Melru Lane

Escondido, CA 92026

www.deerparkmonastery.org

De Mindfullness Bell, een tijdschrift over de kunst van een mindful leven in de traditie van Thich Nhat Hanh, wordt drie keer per jaar uitgegeven door Plum Village. Bezoek de volgende website om lid te worden of een lijst met alle Sangha-adressen in de wereld te bekijken:

www.mindfulnessbell.org

De Klankschaal, een tijdschrift van de stichting Leven in Aandacht, verschijnt drie maal per jaar. De stichting ondersteunt en geeft bekendheid aan het werk van Thich Nhat Hanh en ondersteunt meditatiegroepen in de traditie van Thich Nhat Hanh. Bezoek de website om meditatiegroepen in Nederland en België te vinden:

www.aandacht.net

OPS/images/image1.jpg

OPS/images/coverNEW.pdf

Mindfulness
Thich Nhat Hanh

In Mindfulness laat Thich Nhat Hanh zien hoe belangrijk het is om
aandachtig te leven. Als je bewust leeft, beweegt, eet en met relaties
bezig bent, zul je je vanzelf gelukkiger voelen. Met zijn oefeningen
in mindfulness leert Thich Nhat Hanh je je geest te trainen om in
het moment te leven. De oefeningen verbeteren je concentratie en
verschaffen je inzicht, waarmee je je uiteindelijk kunt bevrijden van
angst, spanning en boosheid en je het geluk beter kunt ervaren.

Mindfulness is het eerste boek dat alle oefeningen en meditaties van
Thich Nhat Hanh bevat die hij samen met zijn meditatiegemeen-
schap gedurende zestig jaar heeft ontwikkeld.

De beroemde Vietnamese boeddhistische
leraar Thich Nhat Hanh fascineert mensen
overal ter wereld vanwege zijn uitstraling
en wijsheid. Tijdens de oorlog in Vietnam
werd hij naar Frankrijk verbannen. In
1982 richtte hij in Zuid-Frankrijk Plum
Village op, een klooster en meditatie-
gemeenschap waar hij nog altijd woont
en onderwijst. Thay (‘leraar’), zoals hij bij
studenten en vrienden bekendstaat, reist
de wereld rond om voordrachten te geven
en retraites over mindfulness te leiden.

M
indfulness

Thich N

hat H
anh

www.bbnc.nl

ISBN 978 90 453 1049 7

9 789045 310497

NUR 720

Voor een gelukkig leven

OPS/images/cover.jpg
Mindfulness

Voor een gelukkig leven

Thich Nhat Hanh

