

Thomas Merton

Contemplatief gebed

Verzorgd door Kick Bras

Tweede druk

Uitgeverij Meinema, Zoetermeer

www.uitgeverijmeinema.nl.

Oorspronkelijke uitgave: Thomas Merton, *The Climate of Monastic Prayer*.
© Cistercian Publications, Inc., Kalamazoo, Michigan, U.S.A., 1969.
Voorliggende tekst is gebaseerd op de vertaling van R. Leys, die in 1972
verscheen bij Uitgeverij Patmos. De vertaling is herzien en van een
inleiding voorzien door dr. Kick Bras.

Ontwerp en foto omslag: Anton Sinke, Nieuwerkerk a/d IJssel

ISBN 978 90 211 4383 5
NUR 708

Tweede druk 2015

© 2003 Uitgeverij Meinema, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden ver-
veelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën, opnamen of op enige andere manier,
zonder voorafgaande schriftelijke toestemming van de uitgever.

VOORWOORD

Kick Bras

Dit boek is de rijpe vrucht van jarenlang gebed, meditatie en contemplatie. Maar ook van studie en discussie in een monastieke cultuur die in de jaren '60 van de vorige eeuw sterk in beweging was. Aan die beweging heeft Thomas Merton, de auteur van dit boek, in belangrijke mate bijgedragen. Hij was in die jaren wereldwijd bekend als spiritueel schrijver en dichter, als profetische stem in de politieke en sociale vragen van zijn tijd, als deelnemer en zelfs pionier in een opkomende interreligieuze dialoog.

Thomas Merton werd geboren in 1915. In 1941 trad hij in bij de trappisten in de abdij Gethsemani in de staat Kentucky van de Verenigde Staten. Zijn autobiografie, die in 1948 verscheen onder de titel *The Seven Storey Mountain* (*Louteringsberg* in de Nederlandse vertaling) werd een internationale bestseller en maakte hem in één klap beroemd. In vele daaropvolgende boeken wist hij een breed publiek aan te spreken met een visie op contemplatie die gebaseerd was op een eeuwenlange traditie maar tegelijk paste in de moderne tijd. Verrassend was ook zijn dagboek *Teken van Jona*, waarin hij op heel persoonlijke wijze zijn geestelijke ontwikkeling beschreef. Hij toonde zijn kwetsbaarheid, zijn twijfels en falen, maar ook zijn intense geestelijke ontdekkingen. Dat hij daarbij ook kritiek op bepaalde vormen van het kloosterleven uitte, bezorgde hem veel tegenstand bij de censoren van zijn orde. Door zijn grote intellectuele nieuwsgierigheid en wereldwijde correspondentie verlegde hij steeds zijn horizon en kwamen de politieke en sociale vragen van zijn tijd binnen zijn blikveld. Hij ging zich uitspreken over rassendiscriminatie, atoombewapening, koude oorlog en later ook de Vietnamoorlog. Daarmee haalde hij zich veel kritiek uit behoudende rooms-katholieke kringen op de hals, maar kreeg hij ook nieuwe

vrienden. In de jaren vlak voor, tijdens en vlak na het Tweede Vaticaanse Concilie was er veel discussie over vernieuwing van het religieuze leven. Merton heeft daar in boeken en brieven het zijne toe bijgedragen. Hij zocht daarbij naar bondgenoten in andere godsdiensten, zoals in de islamitische soefi-mystiek, maar ook in hindoeïsme en boeddhisme. Vooral in het zenboeddhisme vond hij veel inspiratie. In 1968 ondernam hij een langdurige reis naar het Verre Oosten, waar hij sprak met geestelijke leiders waaronder de Dalai Lama. Enkele uren nadat hij in Bangkok een lezing had gehouden, werd hij dood aangetroffen op zijn kamer, klaarblijkelijk door elektrocutie ten gevolge van een defecte ventilator om het leven gekomen. De belangstelling voor zijn persoon en werk is na zijn dood levend gebleven, vooral in de Engelstalige wereld. Met name de publicatie van zijn brieven en dagboeken in de jaren '90 van de vorige eeuw hebben nieuw voedsel aan deze belangstelling gegeven. Er zijn centra, tijdschriften, websites en verenigingen aan zijn werk gewijd die een voortdurende stroom van studies over aspecten van zijn denken voortbrengen. Gelukkig is er de laatste jaren ook in het Nederlands taalgebied het een en ander gepubliceerd. Ook deze nieuwe Nederlandse uitgave van *Contemplatief gebed* is een teken van het feit dat Thomas Merton nog steeds beslissende dingen heeft te zeggen aan een wereld die hongert naar geestelijke diepgang, en aan de hyperactieve moderne mens die in meditatie en contemplatie zoekt naar geestelijk evenwicht.

Thomas Merton verstond de kunst om diepzinnige dingen in klare, duidelijke taal uiteen te zetten. Verschillende van zijn boeken over contemplatie zijn zelfs behoorlijk populair van toon. Ik denk dan met name aan *Seeds of Contemplation* (New York 1949) en de grondig herziene versie hiervan *New Seeds of Contemplation* (New York 1962). *Contemplative Prayer* behoort niet direct tot dit populaire genre. Merton heeft in de eerste plaats een lezerspubliek voor ogen dat ingevoerd is in de monastieke spiritualiteit. Voor hen legt hij uit, wat hun bronnen zeggen over meditatie en contemplatie, over de verhouding tussen contemplatie en actie, over de duistere nacht en de leegte, over persoonlijk en liturgisch gebed. Het boek is een samenvoeging van verschillende manuscripten. Aanvankelijk verscheen in

1965 een artikel onder de naam: *The Climate of Monastic Prayer*. Merton werkte dit later uit tot een boek, waarbij hij ook stukken uit een enkele jaren daarvoor geschreven maar nooit uitgegeven manuscript gebruikte (*Prayer as Worship and Experience*). Onder de titel *The Climate of Monastic Prayer* werd dit in 1969 als boek uitgegeven. Om echter een breder publiek aan te spreken werd het in datzelfde jaar nog eens uitgegeven onder de titel *Contemplative Prayer*. Dat dit boek een samenvoegsel is van verschillende manuscripten, is vooral te merken aan de hoofdstukken 5 tot en met 10. Deze zijn afkomstig uit *Prayer as Worship and Experience* en behandelen enkele belangrijke monastieke thema's zoals de relatie tussen persoonlijk en liturgisch gebed en tussen het contemplatieve en actieve leven. Maar ook de hoofdstukken 12, 13, 15 en 19 zijn uit dit oudere manuscript afkomstig, al zijn deze beter in de lopende tekst geïntegreerd. Eigenlijk is dit boek dus een samenvoeging van twee boeken. Beide handelen ze over het monastieke gebed. In de nieuwe gedeelten, afkomstig uit het artikel *The Climate of Monastic Prayer*, gebruikt Merton vaker de term 'meditatie' dan 'contemplatie'. Want in de loop van de jaren zestig was 'meditatie' erg populair geworden onder het Amerikaanse publiek. En Merton wilde met dit boek toch graag dit bredere publiek ook aanspreken.¹ Zoals hij al in de inleiding zegt, deze thematiek zou elke christen moeten interesseren, want elke christen zou in zekere zin een mens van gebed moeten zijn.

We hebben hier dus van doen met een eigenaardige gang van zaken. Terwijl Merton voor het bredere lezerspubliek de voorrang gaf aan het woord meditatie boven het woord contemplatie, werd, juist met het oog op een groot publiek, de titel van zijn boek, na zijn dood, veranderd in *Contemplative prayer*. Intussen zijn de woorden contemplatief en contemplatie wat meer ingeburgerd geraakt. Mede door de grote belangstelling voor mystiek en de wijze waarop mystici over contemplatie spreken, wordt dit veel meer gezien als niet alleen voorbehouden aan kloosterlingen. Het verlangen naar contemplatie leeft ook bij veel mensen buiten het klooster. Zij ervaren het als de diepste bron van hun identiteit als christen. Zij zullen dan ook uit dit boek veel inspiratie kunnen putten. Voor het woord christen zouden wij in onze hedendaagse samenleving ook het woord zoekende mens mogen

invullen. Want ik denk dat iedere serieuze zoeker naar geestelijk leven, ook wie dit buiten de christelijke gemeenschap zoekt, van dit boek profijt kan trekken. We hebben hier te maken met een wijsheid die geput is uit eeuwenlange ervaring en bezinning, die in eigen levenservaring beproefd is en in decennialange begeleiding van jonge novicen zijn mystagogische en psychologische toespitsing heeft gekregen.

Ik zal enkele centrale thema's van dit boek aanduiden. Hier worden geen praktische aanwijzingen gegeven hoe je tot meditatie en contemplatie kunt komen. Veeleer leidt Merton als een echte mystagoog de lezer in de richting van een juiste geestgesteldheid. Het gaat hem om een geest van eenvoud. Hij wil heenwijzen naar de mogelijkheid om in de tegenwoordigheid van God te leven. Esoterische kennis of buitengewone ervaringen interesseren hem niet. Hij belooft geen narcistische geborgenheid, maar spreekt integendeel over het geestelijk leven als een avontuur, een weg in het onbekende die soms met vrees en beven gegaan wordt.

De monastieke *meditatio* is een term die verschillende gebedsvormen omvat. Met deze term duidt Merton het persoonlijk gebed aan, in onderscheid met het liturgisch gebed. Dit persoonlijke, meditatieve gebed maakt gebruik van verschillende meditatieve vormen, zoals *lectio divina*, het bidden van de psalmen of van het 'Jezusgebed'. Maar de bedoeling is niet, dat men daarbij veel gedachten heeft of bewust allerlei emoties opwekt met behulp van de verbeelding, maar dat men het hart vereenvoudigt tot een onverdeelde aandacht voor Gods aanwezigheid. Op deze wijze mondt meditatie uit in contemplatie. De kern ervan is een 'houding', een 'inzicht', dat voortkomt uit de grond van ons wezen en niet alleen een plaats vindt in ons verstand of in onze emoties. Om tot dit 'gebed van het hart' te komen, moet men een weg afleggen, die niet altijd gemakkelijk is en waarbij begeleiding noodzakelijk is. Want illusies en weerstanden spelen hun rol en men kan gemakkelijk op dwaalwegen raken. Het gevaar is niet denkbeeldig dat men blijft steken in drukke overwegingen of verbeeldingen en niet toegroeit naar de contemplatie, die een elementaire openheid voor Gods aanwezigheid in het hele leven is. Het is duidelijk dat meditatie voor Merton geen onschuldige

ontspanningstechniek is, en ook niet alleen maar bedoeld is om tot innerlijke vrede te komen. Wie zich serieus op het pad van de meditatie begeeft, heeft geestelijke begeleiding nodig, want men wordt op deze weg geconfronteerd met veel innerlijke strijd. Wellicht kan dit boek enige geestelijke begeleiding bieden.

Dan komen de hoofdstukken 5 tot en met 10. Aan de hand van veel kerkvaders en monastieke schrijvers laat Merton zien dat er geen tegenstelling is tussen persoonlijk en liturgisch gebed. Wel is er veel discussie geweest over de relatie tussen contemplatie en actie. Helaas is de onderlinge samenhang tussen beide in de spiritualiteit sinds de Contra-Reformatie verbroken, en het is belangrijk dat wij in deze tijd tot een meer uitgebalanceerde verhouding komen.

Belangrijk is het elfde hoofdstuk waar de auteur het wezen van het contemplatieve gebed uiteenzet. Het bestaat niet in redeneren, maar in een besef, een diep existentieel besef van geworteld te zijn in Gods werkelijkheid. Dit besef is gericht op de zuiverheid van het hart. Dat is overgave aan de wil van God zoals Hij deze in de realiteit van het leven te kennen geeft. Merton is wars van alle illusies en van vlucht voor de werkelijkheid in een zogenaamd stormvrij innerlijk leven. Integendeel, het contemplatief gebed plaatst ons in de realiteit van een leven voor Gods aangezicht. In de hoofdstukken 12 en 13 onderstreept Merton nog eens, dat deze realiteit niet altijd gemakkelijk is, en dat we daarbij ook moeten leren omgaan met gevoelens van leegte en duisternis. Maar juist door die nacht heen, zo schrijft hij in hoofdstuk 14, leren we God kennen, niet in een afstandelijk 'weten over', maar in een innerlijk besef van Gods werkelijkheid. Hij schrijft hier ook belangrijke dingen over de waarde en betekenis van symbolen en rituelen en in dat verband waarschuwt hij in hoofdstuk 15 ook voor een steriel quiëtisme, een term uit de geschiedenis waarmee bepaalde mystieke stromingen werden aangeduid die het gebruik van symbolen en beelden in de contemplatie verwierpen en streefden naar innerlijke leegte. God kennen is vooral beseffen dat je gekend bent. In God vind je zo je diepste identiteit, je eigen diepste zelf. Maar dat betekent wel, dat je losgemaakt moet worden van je valse zelf. Hier vindt ook de 'vrees' een plaats, ja, deze heeft een centrale betekenis.

In de hoofdstukken 16 en 17 gaat Merton hier verder op in. Hij gebruikt het woord *dread*. Ik vertaal dit met 'vrees', in analogie aan het bijbelse begrip 'de vreze des Heren', een analogie die Merton ook uitdrukkelijk vermeldt. De vrees is het besef van de kloof die er bestaat tussen de transcendente, heilige God en de vergankelijke, zondige mens. Deze vrees maakt zich breed in de geestelijke nacht, wanneer men beseft dat men God niet bereiken kan, niet bezitten kan, niet ervaren kan. Het is een oud thema, dat bijvoorbeeld bij Johannes van het Kruis al breed behandeld wordt. Maar Merton is bij de behandeling hiervan ook beïnvloed door recentere denkers als Kierkegaard, Heidegger en Camus, en ook door het zenboeddhisme. Hij getuigt in zijn dagboeken regelmatig van deze hem steeds begeleidende beproeving. Een beproeving die een zuiverende werking heeft. Want deze zuiverende nacht brengt het hart tot verstillings in een leegte die uiteindelijk niet negatief blijkt te zijn, maar vervuld van louter liefde en die leidt tot zuivere vrijheid. Deze weg, die eigenlijk een vorm van sterven is om te komen tot een nieuw leven, is niet een eenzame weg, zo vervolgt Merton zijn betoog in hoofdstuk 18. Het is niet alleen maar een ervaring van het persoonlijk gebed. Ook het liturgisch gebed is vol van dit paasmysterie, het spreekt van een gaping die tot de grond van ons wezen leidt. Zo groeit men door de beproeving heen naar eenheid met God. Dit is niet een vorm van 'bezitten', maar van 'zijn' in een weerloosheid die totale eenvoud is. Dit innerlijke leven is geen vlucht uit de sociale werkelijkheid. Hiermee wordt in hoofdstuk 19 dit boek besloten. Juist een godsdienst die de contemplatie niet kent, wordt gemakkelijk tot een ideologie, slaaf van maatschappelijke belangen.

Dit boek is met eruditie geschreven, zonder geleerd te doen. De persoonlijke ervaring van Thomas Merton klinkt erin door, zonder dat het boek particularistisch wordt. Veel aspecten van het geestelijk leven passeren de revue, zonder dat het zicht op het wezenlijke verduisterd wordt. De weg van het contemplatieve gebed, die Thomas Merton hier wijst, voert niet uit het volle leven in de wereld naar een steriel afgesloten innerlijk, maar naar een volledig, bevrijd leven geworteld in de liefde die alles omvat.

In 1972 verscheen bij uitgeverij Padmos een Nederlandse vertaling van dit boek onder de titel *Beschouwend Gebed*. De vertaling was van de hand van R. Leys. Ik heb deze vertaling aangepast aan het hedendaags Nederlands taalgebruik. Bovendien heb ik de literatuurverwijzingen in de noten verbeterd en vernieuwd. Daarbij heb ik zoveel mogelijk de Nederlandstalige en meest recente uitgaven genoemd van de boeken die Merton citeert, zodat de bronnen door de Nederlandse lezer gemakkelijker te raadplegen zijn.

Contemplatief gebed

*Laat degene die rondwaart in de duisternis,
zonder een straal van licht,
vertrouwen op de naam van de Heer
en steunen op zijn God.
Jesaja 50:10*

*Ik geef hun een hart om te erkennen dat Ik de Heer ben.
Zij zullen mijn volk zijn en Ik zal hun God zijn,
Want ze zullen met heel hun hart naar Mij terugkomen.
Jeremia 24:7*

INLEIDING

De monnik is een christen die een bijzondere roep van God heeft beantwoord en zich heeft teruggetrokken uit de zorgen van de wereld om zich geheel te wijden aan een leven van berouw, 'bekering', *metanoia*, onthechting en gebed. Positief gezien – dat moeten we goed begrijpen – is het monastieke leven vooral een leven van gebed. De negatieve elementen, eenzaamheid, vasten, gehoorzaamheid, boetedoening, het loslaten van eigen bezit en van ambitie, hebben geen andere bedoeling dan de weg voor te bereiden, zodat gebed, meditatie en contemplatie de ruimte kunnen vullen die ontstaan is door het opgeven van andere belangen.

Wat in deze bladzijden over het gebed wordt gezegd, is op de eerste plaats voor monniken bedoeld. Maar zoals een boek over psychoanalyse geschreven voor een psychoanalist ook een leek (indien het niet te technisch is) kan interesseren, zo ook zou een praktische, niet academische uiteenzetting over het monastieke gebed iedere christen moeten interesseren. Want ieder christen hoort toch in zekere mate een mens van gebed te zijn. Hoewel weinigen naar eenzaamheid verlangen of zich geroepen voelen tot het klooster, zouden toch alle christenen, althans in theorie, genoeg belangstelling in het gebed moeten hebben om de boodschap die hier tot monniken wordt gericht te kunnen verstaan en in hun eigen roeping, met de nodige aanpassingen, toe te passen. Zeker onder de druk van het moderne stadsleven kennen velen de behoefte aan een zekere innerlijke stilte en zelfdiscipline. Al was het maar om zichzelf te blijven om hun inwendige vrijheid, hun menselijke en christelijke zelfstandigheid veilig te stellen. Tot dat doel zien ze soms uit naar tijden van afzondering en gebed. Deze bladzijden bespreken het gebed vooral in zijn wezenlijke trekken en niet zozeer in bijzondere en beperkte gebedstechnieken. Wat hier dus gezegd wordt, is van toepassing in het leven van ieder christen hoewel met wat minder nadruk

wellicht op sommige bijzonder zware voorwaarden die eigen zijn aan het leven in eenzaamheid.

Eerst en vooral, het monastieke gebed is, in wezen, uiterst eenvoudig. Aanvankelijk was het gebed van de monniken niet noodzakelijk liturgisch hoewel vrij vroeg de liturgie als de eigen functie van monniken en kanunniken werd beschouwd. Feitelijk kenden de eerste monniken van Egypte en Syrië slechts de meest rudimentaire liturgie en hun persoonlijk gebed was direct en ongecompliceerd. Wij lezen bijvoorbeeld in de uitspraken van de woestijnvaders² hoe een monnik eens St. Macarius vroeg hoe te bidden. Het antwoord luidde: 'Aan veel gepraat is geen behoefte, maar strekt uw handen uit, en zegt: "Heer, zoals U wilt en zoals U weet, wees mij genadig!" En wanneer de bekoring aanhoudt: "Heer, help me!"' In *Gesprekken* van Johannes Cassianus³ zien we dat de vroege monniken grote nadruk legden op een eenvoudige gebedswijze bestaande uit korte zinnetjes aan de Psalmen ontleend of aan een ander deel van de Heilige Schrift. Tot de meest gebruikelijke behoorden de aanroeping *Deus in adiutorium meum intende*, 'O God, kom mij te hulp!'⁴ Op het eerste gezicht kan men zich afvragen wat zulke eenvoudige gebeden te doen hebben met een 'contemplatief' leven. Vooreerst beschouwden de woestijnvaders zichzelf niet als mystici hoewel ze het dikwijls waren. Ze pasten er zorgvuldig voor op naar buitengewone ervaringen uit te zien en stelden zich tevreden met naar 'zuiverheid van hart' te streven, hun verbeelding in toom te houden, hun geest en hart van zorg en kommer vrij te houden: zo konden ze zichzelf grondig vergeten en zich volledig toelleggen op de liefde en de dienst van God.

Die liefde tot God uitte zich vooral in de liefde voor zijn Woord. Gebed was aan de Schrift ontleend, vooral aan de Psalmen. De eerste monniken zagen het Boek der Psalmen niet enkel als een soort samenvatting van al de andere boeken van de Bijbel maar ook als een bijzonder geschikte leidraad voor het ascetische leven: het openbaarde de geheime aandoeningen van het hart in zijn strijd tegen de machten van de duisternis.⁵ Al de 'krijgshaftige psalmen' hadden betrekking op de innerlijke strijd tegen passies en duivels. Meditatie was hoofdzakelijk *meditatio scripturarum*, overweging van de Schrift.⁶ We moeten ons echter