Voorwoord

De Boeddhistische leer is zeer geschikt voor iedereen die op zoek is naar vrede en geluk, ongeacht hun godsdienstige achtergrond. Met deze universele traditie kunt zachte liefdevolle vriendelijkheid beoefenen ('Metta' in Pali) en een ware zegen zijn voor de hele wereld.

Liefdevolle vriendelijkheid is de eerste van vier onbegrensde geestestoestanden. De andere drie geestestoestanden zijn mededogen, meelevende vreugde en gelijkmoedigheid. Deze meditatie kent onbeperkte toepassingen in ons dagelijks leven. Men kan bijvoorbeeld liefdevolle vriendelijkheid naar zichzelf, naar familieleden, vrienden en collega's stralen. De vriendelijkheid kan zelfs naar alle levende wezens onder de zon en verder worden uitgestraald. Wanneer je iemand liefdevolle vriendelijkheid wenst, kan je hen genezing, vrede en geluk brengen.
Liefdevolle vriendelijkheid biedt haar zachte zegeningen in gelijke mate aan rijken en armen, aan plezierige en onplezierige mensen, aan verdorven en deugdzame mensen, aan vrouwen en mannen, en aan menselijke en niet-menselijke wezens. Deze meditatie-instructies zijn eenvoudig te volgen en kunnen worden beoefend door een ieder die de sterke wens heeft om meer rust en vreugde te ervaren dan ooit tevoren. Wij allen streven op veel verschillende manieren geluk na. Dit is een onmiskenbaar pad naar het ware geluk dat ver voorbij materiële, wereldse typen van geluk gaat.
Enkele jaren geleden ontmoette ik in Maleisië Venerable Vimalaramsi. Ik was zo onder de indruk van zijn manier van onderwijzen dat ik deze altijd glimlachende monnik uitnodigde om bij de Boeddhistische Vihara te Washington les te geven. Hij is niet een meditatieleraar die de populaire en gewijzigde meditatietechnieken van sommige Boeddhistische commentaren onderwijst. Deze buitengewone leraar gebruikt en verwijst altijd naar de originele suttas (toespraken) zoals die door de Boeddha in de oorspronkelijke teksten worden onderwezen.

Ik zie hem als een ware volger van de 'Kalama Sutta'. Deze sutta raadt ons aan om niets zomaar zonder grondig onderzoek na te doen. Hij controleert en praktiseert voortdurend om te kijken of zijn onderwijs in overeenstemming is met de geest en het onderwijs van de suttas zoals die door de Boeddha werden gehouden.

Ven. M. Dhammasiri

President van de Washington Buddhist Vihara
De vertaling

Oorspronkelijke titel:
A practical, bare-bones guide to loving-kindness meditation.
tweede editie inclusief de '6 R's'

De eerste editie is uit het Engels vertaald door Erwin Jansen. Sinds 2001 leeft hij in de Verenigde Staten en is sinds 2002 een student van Bhante Vimalaramsi. Hij volgt de meditatie-instructies zoals hier zijn beschreven. Anja Edwards vertaalde de tweede editie.

Mocht u opmerkingen hebben bij deze vertaling dan kunt u contact opnemen middels het volgende e-mailadres:
info@dhammasukha.nl

Over de auteur
[image: image1.jpg]

Bhante Vimalaramsi werd vanwege zijn grote interesse in meditatie in 1986 een Boeddhistische monnik. Twee jaar later reisde hij naar Myanmar (Burma) om in het bekende meditatiecentrum Mahasa Yeiktha te Rangoon meditatie te beoefenen. Gedurende bijna een jaar mediteerde hij wel 20 tot 22 uur per dag. Maar toen in Burma sociale onrust ontstond, werd alle buitenlanders verzocht het land te verlaten.
Bhante reisde af naar Maleisië en beoefende zes maanden lang zeer intensief liefdevolle vriendelijkheid (metta) meditatie.

In 1990 keerde Bhante terug naar Chanmyay Yeiktha voor een intensievere Vipassana-meditatie, ditmaal 16 uur per dag. Twee jaar lang mediteerde hij daar, soms wel 7 tot 8 uur achter elkaar een zitmeditatie. Na twee jaar intensieve meditatie en de ervaring met wat door hen het uiteindelijk resultaat werd genoemd, raakte Bhante gedesillusioneerd over de Vippassana-meditatie. Hij verliet Myanmar en zette zijn zoektocht voort. Hij keerde terug naar Maleisië en begon les te geven in metta-meditatie.

In 1996 werd Bhante gevraagd om te wonen en onderwijzen in het grootste Theravada-klooster in Maleisië. In dit klooster gaf hij om de week op vrijdagavond en elke zondagochtend lezingen die toegankelijk waren voor publiek. Deze lezingen werden bijgewoond door drie- tot vijfhonderd mensen. Tijdens zijn verblijf ontmoette hij vele geleerde monniken en sprak uitgebreid met hen over de Boeddhistische leer. Bhante ontdekte dat de Vipassana-methode van mediteren teruggaat op een tekstverklaring die ongeveer duizend jaar na de dood van de Boeddha is geschreven. Deze tekstverklaring is niet erg nauwkeurig vergeleken met de originele teksten.
Bhante Vimalaramsi begon de originele teksten te bestuderen en meditatie te beoefenen volgens deze teksten. Na een retraite van drie maanden reisde hij naar Maleisië waar hij het boek 'The Anapanasati Sutta - A Practical Guide to Mindfulness of Breathing and Tranquil Wisdom meditation.' schreef. Intussen zijn er meer dan 300.000 kopieën van dit boek verspreid. Het boek is in diverse talen vertaald en wordt door vele leraren en studenten gebruikt als een praktische studiegids voor meditatie.
In 1998 keerde Bhante Vimalaramsi terug naar de Verenigde Staten waar hij lesgeeft in meditatie. Momenteel geeft hij les in het Dhamma Sukha Meditation Center gelegen nabij Annapolis in Missouri.

Introductie
Deze instructies werden door Bhante Vimalaramsi gegeven bij de Boeddhistische Vihara te Washington DC op 3 juli 2000. Zij omvatten tegelijk de beoefening van 'Meditatie van de kalmte' en de 'Vier grondslagen van de opmerkzaamheid'. Deze instructies zijn anders dan wat je misschien gewend bent. Dit komt omdat Bhante nauwgezet de instructies volgt die in de suttas (toespraken) van de Boeddha worden gegeven. Wanneer je op deze wijze oefent, kunnen de eindresultaten jou en jouw omgeving groot voordeel brengen. Dit zal een waarachtig geluk in jouw dagelijks leven brengen.

Liefdevolle vriendelijkheid

Je begint de meditatie van liefdevolle vriendelijkheid met het sturen van liefdevolle en vriendelijke gedachten naar jezelf. Begin met het terug-denken aan een moment waarop je gelukkig was. Wanneer het gevoel van geluk opkomt, is dit als een warme gloed in het centrum van de borstkas.
Zodra dit gevoel opkomt, maak je een zeer oprechte wens voor jouw eigen geluk. “Mag ik gelukkig zijn”... “Mag ik vreugdevol zijn”... “Mijn wens is vreedzaam en kalm te zijn”... “Moge ik vrolijk en vriendelijk zijn”, enz. Maak een oprechte, betekenisvolle wens. Voel de wens in je hart.
Het sleutelwoord is hier 'oprecht'. Als de wens niet oprecht is, dan zal het een mantra worden.​ Een betekenisloze zin die automatisch wordt herhaald, zonder dat die een werkelijke betekenis voor jou heeft. Je herhaalt dan oppervlakkig een zin terwijl je aan andere zaken denkt.

Het is heel belangrijk dat wat je jezelf (en later je spirituele vriend) toewenst echt betekenis voor jou heeft en dat het jouw gehele, onverdeelde aandacht krijgt. Voel deze wens, breng hem in je hart, en straal. Herhaal de wens niet voortdurend: “Mag ik gelukkig zijn... mag ik gelukkig zijn... mag ik gelukkig zijn... mag ik gelukkig zijn.” Maar herhaal de wens voor jouw eigen geluk pas wanneer het gevoel van liefdevolle vriendelijkheid begint te vervagen.
Ontspan spanning

Het volgende is een zeer belangrijk deel van de meditatie:
Merk op dat er na het maken van een wens een lichte spanning of strakheid in het hoofd en in de geest ontstaat. Laat deze spanning los. Je doet dit door hoofd en geest volledig te ontspannen. Voel hoe de geest zich openstelt en kalm wordt. Doe dit slechts één keer.
Als de spanning niet volledig verdwijnt, is dat geen probleem. Je zult deze spanning kunnen loslaten wanneer de aandacht op het meditatie-object (jouw thuisbasis) is gericht. Probeer niet om voortdurend de geest te ontspannen zonder terug te keren naar de thuisbasis. Stuur jouw kalme aandacht altijd weer zachtjes terug naar het gevoel van geluk.
Hoe te zitten?
Wanneer je mediteert, beweeg dan alsjeblieft niet. Zit met de rug netjes recht, maar niet stijf. Probeer om elke ruggenwervel comfortabel op de onderliggende te stapelen. In deze houding komt de borst wat omhoog en naar voren, zodat het makkelijker is om het gevoel van liefdevolle vriendelijkheid en de wens uit te stralen.
Zit met de benen in een comfortabele positie. Wanneer je ze te strak kruist, kunnen de benen slecht doorbloed raken, zullen ze in slaap vallen en dit doet pijn. Als je op een kussen wilt zitten, of zelfs op een stoel, is dat prima. Maar als je in een stoel zit, leun dan niet achterover. Dit houdt de energiestroom in de rug tegen en kan je slaperig maken. Zorg er vooral voor om comfortabel te zitten.
Beweeg tijdens het zitten niet. Wiebel niet met je tenen, wriemel niet met je vingers, krab niet, wrijf niet, schommel niet; verander je houding helemaal niet. Wanneer je zo stil kunt zitten als een Boeddhabeeld zou dit het beste zijn! Als je wel beweegt, zal dit flink afleiden van de meditatie, en je zult niet snel vorderen.

Laat dus tijdens het zitten het warme gevoel van liefdevolle vriendelijkheid stralen, maak de oprechte wens en voel die wens in je hart. Maar terwijl je dit doet, zal je geest gaan dwalen en over andere dingen beginnen te denken. Dit is normaal.
Opkomende gedachten

Gedachten zijn nooit jouw vijand. Dus probeer ze niet weg te duwen, ga er niet mee in gevecht. Wanneer een reeks gedachten opkomt, en je afdwaalt, merk dan op dat je het gevoel van liefdevolle vriendelijkheid niet ervaart en dat je jezelf geen geluk toewenst. Laat eenvoudig de gedachten los. Zelfs als je midden in een zin bent, laat de gedachte gaan, steek er geen energie meer in. Besteed geen aandacht meer aan de gedachte, hoe belangrijk die op dat moment ook lijkt te zijn.

Op dit punt volgt een andere zeer belangrijke stap:

· Ontdek spanning: Merk de strakheid of spanning in het hoofd en de geest op. Ontspan deze spanning. Voel hoe de spanning verdwijnt. Het voelt alsof de geest zich verruimt en ontspant. Dan wordt de geest rustig en kalm. Op dit moment zijn er geen gedachten, en de geest is uitzonderlijk helder en waakzaam. Breng deze geest terug naar jouw voorwerp van meditatie, namelijk het gevoel van liefdevolle vriendelijkheid, en het uiten van een wens voor jouw eigen geluk.

Het is niet belangrijk hoe vaak je afdwaalt en aan andere dingen denkt. Wat werkelijk van belang is, dat je ziet hoe de geest door een gedachte wordt afgeleid. Het is om het even of deze afleiding een fysiek of mentaal (emotioneel) gevoel is. Merk dat de geest is afgeleid van het meditatievoorwerp en laat de afleiding los. Ontspan de strakheid en spanning in je hoofd en geest. Breng rustig jouw kalme aandacht terug naar het voorwerp van meditatie en begin opnieuw.

· Versterk gewaarwording: Telkens wanneer je een afleiding loslaat, een nieuwe wens voor jouw geluk maakt, de strakheid ontspant die door bewegingen van de geest wordt veroorzaakt, en vervolgens rustig jouw kalme aandacht terug naar het gevoel van gelukkig zijn brengt, dan versterk je jouw opmerkzaamheid
 (mindfulness). En blijf zacht voor jezelf, ga jezelf niet bekritiseren omdat je denkt dat je het beter zou moeten doen. Jouw gedachten, waarnemingen en emoties zijn geen vijanden die verpletterd en verslagen moeten worden.

Kritische, strenge gedachten bevatten afkeer, en afkeer is het tegenovergestelde van het gevoel van 'Liefdevolle-Goedkeuring'. Liefdevolle Vriendelijkheid en Liefdevolle Goedkeuring zijn verschillende woorden die eigenlijk hetzelfde zeggen. Wees alsjeblieft vriendelijk en aardig tegen jezelf. Meditatie is geen gevecht tegen een vijand. Zie het als speelgoed om leuk mee te spelen.

Nogmaals, het blijft belangrijk om de strakheid of spanning die na elke gedachte, waarneming of gevoel ontstaat, te ontspannen. Als je deze spanning loslaat, dan laat je het verlangen los. Het is heel belangrijk om dit goed te begrijpen, want verlangen is de oorzaak van al het lijden. Deze strakheid of spanning is waar ons verkeerd idee over ego-identificatie zit.
Verlangen en ego-identificatie
Verlangen en het verkeerde idee van een zelf manifesteren zich altijd als strakheid of spanning in je hoofd/geest. Wanneer je deze strakheid laat gaan, laat je feitelijk het verlangen los, en het verkeerde idee van een 'zelf'. Je laat 'de ego-identificatie', vereenzelviging met alle gedachten, fysieke en mentale (emotionele) gevoelens gaan. Zo zuiver je je geest en wordt gelukkiger en opgewekter, aldoor!
Gedurende het stilzitten kunnen allerlei gewaarwordingen opkomen. Je kunt jeuk, hitte, spanning, een kriebel in de keel, een opkomende nies, of pijn voelen. Beweeg in geen geval! Wanneer zo'n sensatie, een jeuk of kou, opkomt, zal jouw aandacht er onmiddellijk naar toegaan. Je hoeft hier niets voor te doen, het gebeurt volledig vanzelf. Het eerste dat de geest doet, is denken over dat gevoel: "Ik wou dat dit wegging." … "Ik wil niet dat dit me nu lastigvalt." … "Ik haat dit gevoel." … "Waarom gaat het niet gewoon weg?" … "Ik wil dat dit stopt."

Telkens als je dit soort gedachten koestert, wordt de gewaarwording groter en intenser. Uiteindelijk ontstaat er een noodsituatie in de geest. Dan kun je er niet meer tegen, en moet je bewegen. Maar de instructies zijn: beweeg niet, om geen enkele reden. Let wel op de bewegingen van de geest, maar beweeg het lichaam niet.
Dus wat kunnen we wel doen? We moeten ons openstellen en toestaan dat het gevoel er is:
· Open jezelf: Merk op dat de aandacht naar de afleiding (jeuk, kriebel, hoest, enz.) is gegaan. Je hebt nu allerlei gedachten over deze gewaarwording. Laat deze gedachten gaan. Besteed er eenvoudig geen aandacht meer aan. Merk vervolgens de spanning en strakheid in jouw hoofd/geest op en ontspan deze. Telkens als een fysiek of mentaal (emotioneel) gevoel zich voordoet, vormt de geest een strakke vuist rond dit gevoel. Deze strakke geestelijke vuist is afkeer. Sta dit fysieke of mentale (emotioneel) gevoel toe. Ontspan de mentale vuist en open deze. En vergeet niet dat het o.k. is als de strakheid niet onmiddellijk verdwijnt.
De 'Waarheid (Dhamma) van het huidige ogenblik', is dat wanneer een fysiek of mentaal (emotioneel) gevoel zich voordoet, het daar is. Wat je met de Dhamma doet, bepaalt of je nog meer onnodig zult lijden, of niet. Verzet tegen het gevoel en proberen het weg te denken, veroorzaakt meer pijn, zowel subtiele als grove pijn.
Vijf geledingen
Dit lichaam/geest-proces bestaat uit vijf verschillende zaken die in het Boeddhisme de vijf geledingen worden genoemd. Deze zijn:
fysieke lichaam, gevoelen, zintuiglijke waarneming, gedachten (vormingen van de wil), bewustzijn.
Zoals je kunt zien zijn gevoelens
 en gedachten niet hetzelfde. Als wij proberen om onze gevoelens met onze gedachten te controleren, dan zal de weerstand die je tegen dit gevoel hebt, ervoor zorgen dat het gevoel groter wordt en intenser. Uiteindelijk wordt het zo groot dat het een echte noodsituatie wordt (echte onbevredigdheid, lijden = Dukkha), en je kunt niet meer tegen het gevoel of de waarneming. Dan moet je je lichaam bewegen. Als je in meditatie zit en zelfs maar een klein beetje beweegt, dan breekt dit de continuïteit van de meditatie. Je moet dan weer opnieuw beginnen.

Wanneer je de gedachten over de waarneming of het (emotionele) gevoel loslaat, dan laat je de behoefte gaan om het gevoel met je gedachten te controleren. Het betekent ook dat je het verlangen laat gaan, wat direct het lijden opheft.
Merk daarna de strakke, geestelijke vuist om het gevoel op, en laat de afkeer tegen het gevoel gaan. Sta eenvoudig de jeuk of hoest (of welke waarneming of emotionele gevoel ook) toe en laat het op zichzelf bestaan. Zie het als het een zeepbel in de lucht. Naar welke richting de wind ook waait, de zeepbel drijft mee met de wind. Als de wind verandert en een andere kant opblaast, zweeft de zeepbel zonder enige weerstand in die richting.
Deze meditatie leert ons om liefdevol te accepteren wat zich in het huidige ogenblik voordoet. Bemerk opnieuw die subtiele (en soms niet zo subtiele) strakheid of de spanning in je hoofd en geest, ontspan en breng teder je kalme, liefdevolle aandacht terug naar het maken van een wens voor jouw eigen geluk en het gevoel van het uitstralen van liefdevolle vriendelijkheid vanuit het hart.

De zes stappen
De ware aard van deze gevoelens is dat zij niet direct weggaan. Dus zal jouw aandacht stuiteren tussen het voorwerp van meditatie en de afleiding. Telkens behandel je de afleiding op dezelfde manier, en wel in zes stappen.
In het Engels bestaat voor de zes stappen een ezelsbruggetje:
de '6 R's' : Recognize, Release, Relax, Re-smile, Return, Repeat.

Recognize = Herken: Wees alert en aandachtig op datgene wat in het huidige moment opkomt.

Release = Laat los: Laat de gedachte, waarneming of het emotionele gevoel los. Herinner je dat het in orde is dat de gedachte, waarneming of het emotionele gevoel er is. Het is namelijk de waarheid van het huidige ogenblik. Sta de gedachte, waarneming of het emotionele gevoel toe om er te zijn, zonder te proberen het anders te maken dan het is, zonder het te willen controleren.

Relax = Ontspan: Ontspan de strakheid, open de strakke, mentale vuist om het gevoel, laat het zijn. Kalmeer zowel je lichaam als je geest.

Re-Smile = Glimlach: Onthoud dat dit een glimlachmeditatie en dat het helpt om zo veel mogelijk te glimlachen.

Return = Keer terug: Ga terug naar het voorwerp van meditatie door jouw kalme aandacht teder terug te leiden naar het uitstralen van het gevoel van liefde, naar het uiten van een oprechte wens voor jouw geluk, naar het voelen van deze wens in jouw hart.

Repeat = Herhaal: Ga door met jouw meditatie waarin je liefdevolle vriendelijkheid uitstraalt, deze wens maakt en voelt, en je jouw spirituele vriend visualiseert.
Stralen van liefdevolle vriendelijkheid
Na ongeveer tien minuten liefdevolle en vriendelijke gedachten naar jezelf te hebben gestuurd, begin je met het sturen van liefdevolle en vriendelijke gedachten naar jouw spirituele vriend(in). Een spirituele vriend(in) is iemand die, wanneer je aan hen en hun goede kwaliteiten denkt, je gelukkig maakt. Het is een vriend(in) die in leven is, van het zelfde geslacht, en geen lid van jouw familie. Later zul je liefdevolle vriendelijkheid naar alle leden van je familie kunnen sturen, maar kies voor deze trainingsperiode alsjeblieft een spirituele vriend(in).

Verander niet van spirituele vriend(in) wanneer je eenmaal begonnen bent met het zenden van liefdevolle vriendelijkheid. Blijf bij dezelfde geestelijke vriend(in) tot je het derde meditatiestadium (Jhāna) bereikt. Het zenden van liefdevolle vriendelijkheid gaat als volgt. Maak een oprechte wens voor jouw eigen geluk, dan bedenk je: “Aangezien ik dit gevoel van vrede (geluk, vreugde, enz.) voor mezelf wens, zo ook wens ik dit gevoel voor jou.” “Mag het goed met je gaan, mag je gelukkig en vreedzaam zijn.” Stuur dit gevoel van liefde en vrede naar jouw vriend(in). Het is belangrijk dat je deze oprechte wens voelt en dat je dat gevoel in jouw hart plaatst.
Visualisatie

Je kunt jouw vriend(in) ook visualiseren in de geest. Dat kan als een foto of bewegend als in een film. Voor sommige mensen kan visualiseren wat lastig gaan, omdat ze niet beseffen dat je in de geest even goed met woorden als met beelden kunt visualiseren. De naam van jouw vriend(in) zeggen, en enkele woorden die helpen om die persoon in het oog van jouw geest te zien is prima. Het is niet van belang dat deze visualisatie exact is. Maar wanneer je jouw vriend(in) ziet, zie hem of haar dan gelukkig en met een glimlach. Dit kan helpen om je eraan te herinneren om ook te glimlachen en gelukkig te zijn.
Het visualiseren kan wat lastig gaan. De visualisatie kan ver weg zijn, of vaag, of het beeld kan er een enkel moment zijn en dan weer verdwijnen. Dat is prima. Verg niet te veel van jezelf, want dat zal je hoofdpijn bezorgen. Sommige mensen kunnen eenvoudig visualiseren, en andere niet. Het is prima om jouw vriend(in) in je hart te brengen door zijn/haar naam te noemen. Streef ernaar ongeveer 70% van je tijd te besteden aan het gevoel van liefdevolle vriendelijkheid, ongeveer 20% aan het maken van een oprechte wens en het voelen van de wens in jouw hart. Dit helpt om het gevoel voor het geluk van jouw vriend(in) te laten groeien. Slechts 10% van de tijd zou je moeten besteden aan het visualiseren van je vriend. Dus het gevoel van liefdevolle vriendelijkheid vormt veruit het belangrijkste deel van de meditatie en de visualisatie het minst belangrijke. Maar doe toch wat moeite om de vriend(in) te visualiseren. Uiteindelijk zal het beter en gemakkelijker worden.

Glimlachen
Dit is een meditatie met een glimlach. Glimlach met je geest terwijl je zit, en liefde naar je spirituele vriend (of naar jezelf) straalt. Glimlach met je ogen, al zijn deze tijdens de meditatie gesloten. Dit helpt om de spanning in het gezicht los te laten. Plaats een kleine glimlach op je lippen en plaats een glimlach in je hart. Glimlachen is prettig en zeer nuttig om aldoor te blijven oefenen, maar vooral wanneer je in meditatie zit. Hoe vakerHHhfdHhorrrewḍdsadas we kunnen glimlachen des te gelukkiger wordt de geest.
Het kan wat vreemd klinken, maar wetenschappers hebben ontdekt dat onze mondhoeken zeer belangrijk zijn; de positie van de lippen komt overeen met verschillende geestestoestanden. Wanneer je mondhoeken zakken, zullen je gedachten naar zwaarmoedigheid neigen. Wanneer je mondhoeken omhoog gaan, zal je geest opgewekt en helder worden. En dan kan vaker vreugde opkomen.
Het is belangrijk om dit te onthouden, omdat een glimlach kan helpen om jouw kijk op allerlei gedachten en gevoelens te veranderen. Probeer te onthouden om te glimlachen naar alles dat opkomt en naar alles waar de aandacht van je geest naar toegaat. In andere woorden: glimlach zo vaak als je kunt naar alles.
Sufheid van de geest

Des te oprechter en enthousiaster je bent in het sturen van liefdevolle vriendelijkheid naar jezelf en jouw geestelijke vriend(in), des te minder zal je slaperigheid of sufheid van je geest ervaren. Wanneer je slaperig of suf wordt, kan je lichaam beginnen te hangen. Dit is het enige moment waarop je mag bewegen en rechtop mag gaan zitten. Doe dit echter niet te vaak.

Als je ziet dat je geest suffig begint te worden, is het belangrijk om meer belangstelling te tonen voor jouw vriend(in); zie hem of haar dingen doen die je echt waardeert. Je kunt bijvoorbeeld momenten oproepen waarop hij/zij vriendelijk en grootmoedig was, of momenten visualiseren waarop jouw vriend(in) je gelukkig maakte en je met hen lachte. Dit kan helpen om je interesse en energie te verhogen, en dan zal de suffigheid afnemen.

Wanneer je met deze meditatie start, begin dan met minstens een half uur te zitten. De eerste tien minuten stuur je liefdevolle vriendelijkheid naar jezelf. De rest van de tijd, stuur je liefde naar je spirituele vriend(in) (vergeet niet dat dit altijd dezelfde vriend(in) is). Wanneer de meditatie beter wordt en je je comfortabeler voelt, kun je langer zitten, aangepast aan jouw tijdsbeperkingen. Maar begin met minimaal een half uur per dag! En langer, als je daar de tijd voor hebt.

Actieve meditatie
Dit is geen passieve meditatie die je slechts beoefent wanneer je in een stoel of op een kussen zit. Het is een meditatie die je ieder moment van de dag kunt beoefenen, vooral tijdens je dagelijkse activiteiten. Zo vaak lopen wij rond in een geestelijke nevel van willekeurige onzingedachten. Waarom zouden we niet proberen om liefdevolle vriendelijkheid te beoefenen telkens wanneer we er aan denken? Wat doet je geest als je van je huis naar je auto loopt, of van de trein naar je werk? “Bla bla bla” waarschijnlijk, meer onzinnige gedachten.
Dan heb je tijd om op te merken wat de geest in het huidige moment aan het doen is en om deze afleidende gedachten los te laten. Ontspan de strakheid in het hoofd/ de geest en wens iemand geluk! Het maakt niet uit aan wie je de liefdevolle gedachten en gevoelens tijdens je dagelijkse activiteiten geeft. Het kan aan de persoon zijn die naast je staat, jouw geestelijke vriend(in), jijzelf, of alle wezens. De sleutelwoorden zijn hier 'liefde uitstralen', glimlachen en het voelen van deze oprechte wens. Probeer dit zo veel mogelijk te doen gedurende de dag.

Hoe meer wij ons richten op het uitstralen van liefdevolle vriendelijkheid, hoe meer wij de wereld om ons heen op een positieve manier beïnvloeden. Dientengevolge wordt jouw geest tegelijk opgewekt en gelukkig. Uiterst plezierig!
Voordelen van liefdevolle vriendelijkheid
Er zijn vele voordelen verbonden aan het beoefenen van liefdevolle vriendelijkheid: je valt gemakkelijk in slaap en slaapt diep. Je ontwaakt gemakkelijk en snel. De mensen houden van jou. Jouw gezicht wordt stralend en mooi. Liefdevolle vriendelijkheid-meditatie zuivert de geest sneller dan ieder ander type van meditatie. De Boeddha vermeldde dit type van meditatie vaker dan 'Opmerkzaamheid van de Ademhaling' (Anapanasati). Zo belangrijk achtte hij deze meditatie.
Liefdevolle vriendelijkheid en Nibbāna

Het beoefenen van liefdevolle vriendelijkheid kan je rechtstreeks tot de ervaring van Nibbāna (nirvana) leiden als je elk van de Brahma Viharas (onbegrensde geestestoestanden) volgt: dat is het beoefenen van liefdevolle vriendelijkheid, mededogen, meelevende vreugde en gelijkmoedigheid. Dit wordt vele malen vermeld in de suttas (de originele toespraken van Boeddha).
Vaak zullen andere leraren zeggen dat deze meditatie niet direct tot de ervaring van Nibbāna leidt. En dat klopt. Liefdevolle vriendelijkheid, beoefend als onderdeel van Brahma Viharas (onbegrensde geestestoestanden), leidt de meditatiebeoefenaar tot de vierde jhāna (meditatiestadium). De Boeddha probeerde om al zijn studenten minimaal de vierde jhāna te laten bereiken. De vierde jhāna is een meditatieniveau waarop de beoefenaar diepe staten van gelijkmoedigheid ervaart.

Volgens de suttas zijn er drie verschillende wegen die kunnen worden ingeslagen, zodra de meditatiebeoefenaar dit niveau bereikt. Die wegen kunnen direct tot de ervaring van Nibbāna leiden. Wij zullen hier nu niet in meer detail treden, omdat dat wat verwarring kan veroorzaken. Maar als je nieuwsgierig bent, kun je de volgende suttas lezen: sutta nummer 62, “Maharchulovada Sutta”, of nummer 27, “Culahatthipadopama Sutta” in de verzameling van middellange leerredes
 (Majjhima Nikaya). Ik hoop oprecht dat deze meditatie-instructies nuttig voor jou zijn en dat je door het volgen van deze instructies een echt gelukkig en gezond leven zult leiden.

�

Ontspan de spanning na het maken van een wens!

Beweeg niet! �Zit zo stil als een �Boeddhabeeld

Ontdek en ontspan de spanning in hoofd & geest.

Meditatie is geen gevecht. Zie het als een leuk spel.

Open de geestelijke vuist en accepteer het gevoel.

Aandacht:

70% Gevoel

20% Wens

10% Visualisatie

Accepteer alles met een vriendelijke glimlach.

� Sati in Pali, ook wel vertaald als indachtigheid of oplettendheid.

� Gevoelen omvat zowel fysieke als mentale (emotionele) gevoelens. In het Boeddhisme wordt alle gevoelen op dezelfde wijze behandelt.

� Vertaling door “de Breet & Janssen”, uitgeverij Asoka, Rotterdam.

4
3

