
1

Cerkveni dokumenti 104
Papeški svet za kulturo

Papeški svet za medverski dialog
JEZUS KRISTUS, PRINAŠALEC ŽIVE VODE

2

3

Družina
Ljubljana

2003

JEZUS KRISJEZUS KRISJEZUS KRISJEZUS KRISJEZUS KRISTUS,TUS,TUS,TUS,TUS,
PRINPRINPRINPRINPRINAŠALEAŠALEAŠALEAŠALEAŠALEC C C C C ŽIVE ŽIVE ŽIVE ŽIVE ŽIVE VVVVVODEODEODEODEODE

Papeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturo
Papeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialog

4

CERKVENI DOKUMENTI 104

Papeški svet za kulturo, Papeški svet za medverski dialog: JEZUS KRI-
STUS, PRINAŠALEC ŽIVE VODE. Naslov izvirnika: Pontificio consiglio
per la cultura: JEZUS CHRIST THE BEARER OF THE WATER OF LIFE,
Cità del Vaticano 2002. Prevod in uvodna beseda: Drago Ocvirk. Re-
dakcija: Rafko Valenčič. Lektorica: Marija Bratina. Oprema: Lucijan Bra-
tuš.

Zbirko CERKVENI DOKUMENTI izdaja Družina, d. o. o. Urednik: Rafko
Valenčič. Uredništvo: Trubarjeva 80, 1000 Ljubljana. Uprava: Družina,
d.o.o., Krekov trg 1, 1000 Ljubljana, SLO. Za založbo: dr. Janez Gril.

Tisk: Tiskarna Ljubljana, d. d., decembra 2003.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

261.6

 JEZUS Kristus, prinašalec žive vode / [pripravila] Papeški svet za kul-
turo [in] Papeški svet za medverski dialog ; [prevod in uvodna beseda
Drago Ocvirk]. - Ljubljana : Družina, 2003. -
(Cerkveni dokumenti, ISSN 1318-1262 ; 104)

Prevod dela: Jezus Christ the bearer of the water of life

ISBN 961-222-487-0
1. Pontificio consiglio per la cultura 2. Pontifico consiglio per
il dialogo inter-religioso
127531264

5

NONONONONOVVVVVA DOBA NA DOBA NA DOBA NA DOBA NA DOBA NASILJASILJASILJASILJASILJA?A?A?A?A?

Številni novodobski spisi trdijo, da človek ne more (di-
rektno) ničesar storiti, da bi spremenil svet, vse pa lahko
stori, da spremeni sam sebe. Zato razumejo spreminjanje
posameznikove zavesti kot (posredno) pot za spremi-
njanje sveta. Najmočnejše orodje za spreminjanje družbe
je osebni zgled. (…) Ko človek gleda vase, ne le da pozna
svet, marveč ga tudi spreminja. Bolj ko gleda človek v
svojo notranjost, manjša postaja politična arena. Ali se
to resnično sklada z govorjenjem o demokratičnem so-
delovanju v novem svetovnem redu ali pa je to pretanje-
no jemanje oblasti ljudem, zaradi česar so bolj ranljivi
in se zato z njimi laže manipulira? Ali sedanje ukvarjanje
s svetovnimi vprašanji (ekološki problemi, ropanje na-
ravnih virov, preveliko število prebivalcev, gospodarski
prepad med severom in jugom, velikanske zaloge atom-
skega orožja in politična nestabilnost) spodbuja angaži-
ranje v drugih enako resničnih političnih ali socialnih
vprašanjih ali pa to angažiranje zavira? Star rek, »da se
urejena ljubezen začenja pri sebi«, je lahko pravšnja proti-
utež za preveč egocentrično razumevanje teh vprašanj.
Nekateri opazovalci nove dobe odkrivajo za navidezno
brezbrižnostjo do politike neizprosno avtoritarnost. Tudi
David Spangler sam opozarja na eno od senc nove dobe,
ki je: »nevarno predajanje nemoči in neodgovornosti za-
radi pričakovanja prihajajoče nove dobe, namesto da bi
bili dejavni ustvarjalci v polnosti živetega življenja.«1 do-
kument Jezus Kristus, prinašalec žive vode (2.4., 2. od-
stavek).

1 David Spangler, The New Age, Mornington Press, Issaquah, 1988, 14.

6

Konec osemdesetih je A. Giddens primerjal svet z dža-
ganatom.2 To je zaprt voz brez krmila, ki ga hindujci upo-
rabljajo ob praznovanju in v katerega se nagnetejo ljud-
je. Voz spustijo po hribu med množico, ki praznuje. Kdor
se mu v razigrani množici ne umakne, ga povozi. Na kon-
cu se prevrne ali raztrešči, tako da je med potniki precej
ranjenih, tudi mrtvih. S to podobo Giddens opozarja, da
je naš svet nepredvidljiv in nevaren. Pred štirimi leti je
napisal delo Pobegli svet,3 v katerem je svojo misel še
zaostril. Svet, kakršnega je ustvarila evropska civilizaci-
ja, je z današnjo vrsto kulture (imenuje jo radikalna mo-
dernost) ušel človeku. Zato smo v primerjavi s predniki
pred novimi nevarnostmi, ki niso več sad naravnih de-
javnikov (vreme, potres ipd.). »Nekatere nevarnosti kot npr.
globalna ekološka nevarnost, širjenje atomskih snovi ali
zlom svetovnega gospodarstva, so resnično katastrofal-
ne. Druge nevarnosti nas zadevajo kot posameznike bolj
neposredno, denimo tiste v zvezi s prehrano, z medicino
ali celo zakonskim stanom.«4

V spremenjenih okoliščinah so človekove duhovne
težnje drugačne kot nekoč in se tudi drugače izražajo, ka-
kor smo bili vajeni. Katoličani smo iskali ustrezne odgo-
vore za moderno kulturo vse 20. stoletje. Koncil je sad
takšnih iskanj in predvsem spodbuda za nadaljnje raz-
glabljanje. Pri tem se moramo opirati tako na vero kot na
razum, naroča papež v okrožnici,5 kjer brani razum pred
invazijo proti-racionalnosti, pred katero ni danes varna
niti Cerkev. Tudi v Cerkvi je namreč neko splošno proti-
razumsko razpoloženje in pretirano poveličevanje čustev,
doživetij in topline.
2 Prim. A. Giddens, The Consequences of Modernity, Polity Press, Cambrid-

ge 1991. D. Ocvirk, Vidiki poslanstva v džaganatu, Bogosl. vestn., 55
(1995) 487-505.

3 A. Giddens, Runaway World. How Globalisation is Rechaping our Lives,
Profile Books, London, 1999.

4 A. Giddens, Runaway World, n. d., 34.
5 Janez Pavel II:, Vera in razum, Cerkveni dokumenti 80, Družina, Ljub-

ljana, 1999

7

Nemalo hudih pretresov je tudi med protestanti, kjer
se številni upirajo prevladujoči liberalni smeri svojih
Cerkva in zagovarjajo vrnitev k Bibliji. Tako so nastale
zlasti v ZDA številne fundamentalistične Cerkve, ki odloč-
no zavračajo modernost.6 Nekateri jih imenujejo »skup-
nosti biblične vere«,7 da bi se laže znašli med neštetimi
verskimi tokovi danes. Spet drugače je z ljudmi, ki so opu-
stili krščansko izročilo, a v praznini ateizma, nesmisla
in nihilizma ne morejo vztrajati. Zato se oprimejo sleher-
ne rešilne bilke, pa četudi je to praznoverje in vraževerje,
staro poganstvo in gnoza, pa zahodnjaku prikrojena vzho-
dna verstva in »filozofije«, prav pridejo tudi vesoljci in le-
teči krožniki … Ker se skupnosti s tovrstno religioznostjo
razlikujejo od različnih zvrsti krščanstva in jih ni mogo-
če uvrstiti med »skupnosti biblične vere«, jih nekateri
imenujejo »skupnosti absolutnega védenja«. Ta zvrst skup-
nosti se v glavnem prekriva z razpršeno »duhovnostjo« z
imenom New Age ali »nova doba«. Ime »nova doba« izvira
iz temeljne zamisli, da kozmične sile urejajo naše živ-
ljenje. Po zodiaku smo zadnjih dva tisoč let v znamenju
Rib, ki se končuje, ker bo Zemlja kmalu zaplula v zna-

6 Prim. J.-L. Schlegel, La loi de Dieu contre la liberté des hommes. Intégri-
smes et fonadamentalismes, Seuil, Paris, 2003.

7 Prim. R. Bergeron, Vivre au risque des nouvelles religions, Médiapaul,
Montréal, 1997. Med »skupnosti biblične vere« sodijo: Jehovove priče,
Božja vesoljna cerkev, Cerkev življenje in prebujenost, Svetišče ču-
dežnega prebujenja Svetega Duha, Poslanstvo Svetega Duha, Krščan-
ski tabernakelj. Nedavno so me župljani vprašali, ali je knjižica z na-
slovom Zakaj Bog to dopušča? Trpljenje, katoliška. Izdala jo je ustano-
va Evangelij za vsak dan. Na njen naslov sem poslal naslednje vpra-
šanje: »Zanima me, v kakšni povezavi ste s Katoliško cerkvijo in z
Ekumenskim svetom Slovenije?« in dobil odgovor: »EVD je izvenkon-
fesionalno gibanje in ni v formalnem smislu povezano z nobeno cer-
kvijo kot institucijo. Po našem globokem prepričanju, ki temelji na
učenju Svetega pisma, obstaja namreč samo ena prava Kristusova
cerkev, cerkev kot njegovo telo, v duhovnem smislu, to pa so vsi tisti, ki
so doživeli novo rojstvo in živijo v res pristni osebni povezavi z Jezu-
som …« Ta odgovor navajam, ker je tipičen za te »skupnosti biblične
vere«.

8

menje Vodnarja. Doba Rib je doba krščanstva in nasilja,
doba Vodnarja pa bo doba miru in harmonije, ker nam
bodo to omogočile kozmične sile, ki so v vsakem zodi-
aškem znamenju drugačne.

O teh spremembah na religijskem področju govori tudi
Giddens, ki posebej poudarja proti-racionalnost novih
»duhovnosti«. »Doba, ki je kakor naša, bo neogibno sproži-
la religijsko obnovo in različne novodobske filozofije, ki
se postavljajo proti znanstvenemu pogledu. Nekateri eko-
loški misleci so postali sovražni do znanosti in celo do
racionalnega mišljenja na splošno zaradi ekološke
ogroženosti. Toda to stališče ni kaj prida smiselno, kajti
brez znanstvenih raziskav še vedeli ne bi za te grožnje.«8

O novi dobi govori tudi rimski dokument Jezus Kri-
stus, prinašalec žive vode, ki ga imate v rokah. Vse, ki de-
lujejo v pastorali, želi po eni strani seznaniti z novo dobo
in pokazati na njene razlike s katoliško vero, po drugi
strani pa jim pomagati do boljšega razumevanja pristne-
ga katoliškega nauka in duhovnosti. Le tako bodo namreč
mogli stopati v spoštljiv in ploden dialog s sodobniki, ki
iščejo smisel svojega življenja, vero, ki bi jih navdihova-
la in prinašala upanje, ter občestvo, v katerem bi lahko
delili svoje izkušnje z drugimi, bili deležni ljubezni in jim
jo tudi sami izkazovali. Dokument torej osvetljuje novo
dobo iz katoliškega zornega kota; je pregleden in jasen,
čeprav na trenutke težaven za človeka, ki mu je nova do-
ba tuja. Sam bom tu osvetlil družbeno in politično vlogo
nove dobe, ki se je dokument le dotakne, čeprav se poseb-
nega razmerja nove dobe do družbe zaveda, kakor je razvi-
dno iz uvodne misli. Za novo dobo tako značilno ukinjanje
človeku lastne politične dejavnosti in prepuščanje
urejanja in vodenja družbe kozmičnim silam prej vodi v
nasilje kakor v mir in harmonijo, ki jo nova utopija/ideo-
logija tako velikodušno obljublja.

8 A. Giddens, Runaway World, n. d., 34-35.

9

Proti modernemu družbenemu projektuProti modernemu družbenemu projektuProti modernemu družbenemu projektuProti modernemu družbenemu projektuProti modernemu družbenemu projektu

Nova doba, kakršna je danes v svojih temeljnih idej-
nih sestavinah, ki jih dokument Jezus Kristus, prinaša-
lec žive vode odlično predstavlja, ogroža tri bistvene oblike
družbene vezi in sožitja. Prvo – razum – je omenil že Gid-
dens; druga je družina, tretja pa družba. Številna zdru-
ženja proti »sektam«, ki jih ustanavljajo starši, katerih
otroci so v kakšni novodobski skupnosti, ali liste »nevar-
nih sekt«, ki so jih izdelale nekatere države, kažejo na te-
žave, ki jih novodobske skupnosti povzročajo družinam.
V širokem razponu vprašanj, povezanih z družbeno vezjo,
bom tu odgovoril le na eno: ali novodobska gibanja pri-
spevajo kaj ali ne k nastajanju bolj pravične in mirne druž-
be oziroma človeštva? Pri tem si bom pomagal z osnovni-
ma vrstama družbene imaginarnosti: utopijo in ideolo-
gijo.

»Če ideologija varuje in ohranja stvarnost, jo utopija
postavlja pod vprašaj v njenih temeljih,« piše Paul Ricouer.
»Utopija je v nekem smislu izraz vseh možnosti kakšne
skupine, ki jih je obstoječa ureditev odrinila v pozabo. (…)
so sanje o drugačni vrsti družine, o drugačnem prisvaja-
nju stvari in njihovega uživanja, o drugačni organizaciji
političnega življenja, o drugačnem načinu življenja ver-
skega življenja. (…) na področju religije, utopija niha med
ateizmom in praznovanjem, med sanjami o novem krščan-
stvu in sanjami o novi prvinski sakralnosti.«9

Zamisel o družbi, ki jo ima naša civilizacija, sloni na
treh utopijah. Prva je puritanska iz 16. stoletja, ki je za-
znamovala anglosaški svet in je botrovala nastanku ZDA.
Zanjo sta značilni dve sestavini: disciplina in skupno
podrejanje zakonu je prva sestavina, druga pa je prepri-
čanje, da ni svobode brez skupnega podrejanja zakonu.10

9 P. Ricoeur, L’idéologie et l’utopie: deux expressions de l’imaginaire social,
v: Du texte ŕ l’action. Essais d’hermčneutiques, II., Seuil, Paris, 1986, 388.

10 Prim. E. Fuchs, L’éthique protestante, Labor et Fides, Geneva, 1990, 71.

10

Nihče ni torej nad zakonom, ne posameznik ne oblast.
Na tem načelu stoji sodobna demokracija. V 17. stoletju
se razvije znanstvena utopija. Svet je treba obravnavati
objektivno, si o njem napraviti predstavo, ki (kar najbolj)
ustreza stvarnosti. S takšnim znanstvenim znanjem lah-
ko uporabljamo zakonitosti sveta, da bi ga spremenili,
kar je ena od namer našega družbenega načrta. In konč-
no, še razsvetljenska utopija 18. stoletja. Ta je razglasila
vse ljudi za enakopravne in ukinila privilegije, hkrati pa
razglasila razum za najvišjo avtoriteto tudi na družbenem
in verskem področju.

Sčasoma so te utopije postale del družbene stvarno-
sti in se prelevile v ideologije. Ideologija pa ima drugačno,
nasprotno nalogo kot utopija. Ni več alternativa, temveč
utemeljitev obstoječe družbe takšne, kakršna je. In prav
takšna, kakršna je, je dobra, najboljša, zato je sleherna
sprememba odveč oziroma škodljiva. Nova doba se poja-
vi kot kritika teh utopij, spremenjenih v ideologije in se
predstavlja kot nova utopija, alternativa temu, kar so omo-
gočile prejšnje.

Nova doba postavlja pod vprašaj puritansko disciplino
in togost, povezano z izključevanjem npr. »lenuhov«, za-
vrača odtujenost naravi in poveličevanje dela na račun
meditacije in kontemplacije. Še več, novodobske gnostič-
ne, vzhodnjaške in ezoterične skupnosti v celoti zavračajo
puritanski tip družbe, ki je, ekonomsko gledano, kapitali-
stičen. Čeprav je znanost veliko prispevala k razvoju člo-
veštva, pa sanj o njeni odrešilni moči in nesmrtnosti, ki jo
bo prinesla, ne sanjamo več. Tudi dvom o dosegljivosti
objektivnosti, ki ga je kvantna fizika še okrepila, je znano-
sti vzel precej verodostojnosti. Kartezijanski ideal vse bolj
spodrivajo vzhodne religije, še zlasti budizem, ki poudarjajo
mistično izkušnjo in eno s svetom, zaradi česar se zdijo
sorodne s sodobno fiziko in biologijo. Jasno je postalo tudi,
da znanost pač ne more dati verodostojnega odgovora na
vprašanje smisla. In prav tu zeva v naši kulturi neizme-
ren prepad, ki ga nova doba poskuša zapolniti.

11

Od razsvetljenske utopije ni ostalo veliko, čeprav se
njena trojica – svoboda, enakost in bratstvo – vedno zno-
va ponavlja za ideološko utemeljevanje razmer na Zaho-
du in v vsem svetu. Resnica pa je, ko papež ne neha
ponavljati, da so bogati vedno bogatejši na račun revnih
vedno revnejših. Od obložene mize niso izključene le mili-
jarde revežev v tretjem svetu, marveč tudi brezposelni,
tujci in še kdo na bogatem Zahodu. Svoboda, ki je izloči-
la enakost in solidarnost, je svoboda le za peščico boga-
tih in suženjstvo za druge. Največ škode pa je razsvetljen-
stvo storilo z razvrednotenjem različnih izročil, njihove
poetične, simbolne in mitske razsežnosti. Tehnično-znan-
stvena racionalnost, ki je v marsičem izboljšala življenje,
mu je izsrkala življenjski sok, to je poetičnost, simbol-
nost in mitskost.

Za kakšen družbeni projekt gre?Za kakšen družbeni projekt gre?Za kakšen družbeni projekt gre?Za kakšen družbeni projekt gre?Za kakšen družbeni projekt gre?

Toda nova doba nima monopola nad kritiko utopij/
ideologij, ki so ustvarile in utemeljujejo zahodni družbeni
projekt, in mu tudi ni edina alternativa. Že omenjene
»skupnosti biblične vere« so fundamentalistični odgovor
na stranpota modernega družbenega projekta; takšno
kritiko podaja tudi pokoncilska Cerkev in nakazuje al-
ternativo. Če pustimo ob strani fundamentalizme in se
ustavimo pri družbenem projektu nove dobe, bomo ugoto-
vili, da je ta projekt več kakor vprašljiv, in to vsaj iz dveh
razlogov.

Najprej gre za odnose v teh skupnostih samih, ki so
nepresojni, ponavadi močno hierarhični in strukturira-
ni okrog voditelja. Njegova »izkušnja«, »razsvetljenje«, »be-
seda« … je odločilna, njegova volja ukaz. On je zavest in
vest članov skupnosti, po njem in zanj se uresničujejo.
V takšnih skupnostih ni zakona, ki bi bil nad voditeljem
ali bi bil trajen. Vse je odvisno od njegove samovolje. Kako
naj se v takšnih okoliščinah strukturira človekova oseb-
nost, ko ni ne zakona ne možnosti misliti s svojo glavo

12

in delovati po svoji volji? Totalitarizem znotraj skupine
lahko vodi v skrajnosti, kot so skupinski samomori in po-
mori. Novembra je minilo 25 let, od kar so člani People’s
Temple Jima Jonesa storili kolektivni samomor (1978).
Med 914 mrtvimi je bilo 276 otrok.11 Skupine pripadnikov
Sončnega templja Luca Joureta delajo samomore v različ-
nih časih in krajih …

Med skupinami, ki so svoje uničevalne naklepe usme-
rile navzven, proti družbi, je najbolj znana Aum Shinrikyo
(Aum Najvišja Resnica). Voditelj Shoko Asahara je članom
ukazal, naj spustijo strupeni plin v tokijski podzemni
železnici. Iz teh dejanj je mogoče sklepati, da morala –
osebna in družbena – nima mesta v novi dobi, ker naj bi
vse urejale in vodile kozmične sile. Če se človek uskladi
s temi silami, bo postal »dober«, in ko bodo »dobri« vsi, bo
»dobra« tudi družba. Ne gre torej, da bi si posameznik pri-
zadeval za spremembo (grešnih) struktur, ki porajajo zlo,
marveč le za to, da vibrira na istih valovnih dolžinah kot
vesolje, da pride do »Višje zavesti«, »Razsvetljenja«, da se
končno dojame kot »bog«. »Za novo dobo je značilna Ram-
thajeva doktrina,« pravi Pacwa. »‘Ni ne prav ne narobe,
preprosto je, kar je, zato ti ni treba sprejeti resnice od niko-
gar. Sam lahko ustvariš svojo resnico, kar je zate sprejem-
ljivo in resnično.’ Številni drugi imajo enako amoralnost.
Pokojni Sri Radžniš je rekel: ‘Moj ašram ne dela razlike
med demonskim in božanskim.’ Po učenju Swami Viveka-
nande ‘sta dobro in zlo eno in isto.’ (…) To široko razširje-
no amoralno verovanje dela novodobski nauk tako pri-
vlačen.«12

Nekateri sicer ločijo med različnimi sektami ali kulti
in novo dobo. Vendar mislim, da je vseeno vredno pri-
sluhniti M. Lacroixu, ki meni drugače. »Veliko opazoval-

11 http://www.religioustolerance.org/dc_jones.htm, 30. 11. 2003.
12 M. Pacwa, Catholics and the New Age. How Good People Are Being

Drawn into Jungian Psychology, the Enneagram, and the Age of Aqua-
rius, Servant Pub., Ann Arbor, 163.

13

cev je že opazilo, da nova doba služi kot zaslon in zagoto-
vilo za dejavnosti sekt. Toda tako predstavljanje teh po-
vezav je optimistično pretiravanje, ker predpostavlja, da
naj bi bila na eni strani čista in neoporečna nova doba,
na drugi pa od zunanjih vplivov zlorabljena in pokvarjena
nova doba. Poleg tega predpostavlja, da bi bilo mogoče z
malo dobre volje ločiti zrnje od plev. Toda vprašamo se
lahko, ali ni povezava med sektami in novo dobo v resni-
ci veliko globlja. Ni mogoče, da ne bi poznali vznemirlji-
vih podobnosti, ki obstajajo med tema gibanjema. Skup-
no jim je strastno iskanje; hranijo se v istih hrepenenjih.
Nagovarjajo iste ljudi in imajo isti jezik. Glavne ideje nove
dobe (mesijansko pričakovanje, komuniciranje z nadna-
ravnimi silami, razvijanje človeškega potenciala, spre-
minjanje osebnosti, razširjanje zavesti, zahteva po celo-
vitosti, občutek zlitosti) so hranljiva tla, kjer večina sekt
srka svoje bistvo. Jasno je, da se lahko razpršena nova
doba vsak trenutek zgosti v trdne dogme. Nova doba je
kot nedoločeno, tekoče, brezoblično ideološko okolje, kjer
se lahko nenadoma oblikujejo in strukturirajo trda in
sektaška gibanja.«13

Isti poznavalec nove dobe poziva k obrambi zahodne
civilizacije. »Prejeli smo v dediščino čudovito civilizacijo.
(...) Še zlasti moramo ohraniti ideal svobodnega in racio-
nalnega človeka in model bratstva, ki spoštuje posamez-
nika, kajti to dvoje je ustvarilo veličino Zahoda. Pomemb-
no je obvarovati to dediščino pred zastrupitvijo s plane-
tarno ideologijo, ki je vedno bolj vsiljiva in od katere je
nova doba verjetno le prva manifestacija.«14 To svarilo
ni odveč, če pomislimo, kako sta se v 20. stoletju naci-
zem in komunizem – utopiji/ideologiji, ki sta človeka
kot osebo utopili v rasi ali v zgodovinskih zakonitostih –
pomorila desetine milijonov in povzročila neizmerno gor-

13 M. Lacroix, La spiritualité. Le New age et les sectes, Plon, Paris 1995,
43-44.

14 M. Lacroix, n. d., 199.

14

je vsemu človeštvu. Omenjeni samomori ali poskusi po-
mora velikega števila ljudi nikakor niso zanemarljivi
pojavi, ki ne bi imeli ničesar skupnega z logiko nove dobe.

Priložnost za prenovoPriložnost za prenovoPriložnost za prenovoPriložnost za prenovoPriložnost za prenovo

V zvezi s projektom bolj človeku naklonjene družbe je
nova doba izziv za Cerkev. Po eni strani bo morala Cer-
kev še veliko storiti, da bi vernik imel v njej sami pomen,
ki mu ga daje vera in je zapisan v številnih dokumentih.
Prenova (grešnih) struktur v Cerkvi v Kristusovem duhu
mora biti sočasna s prenovo posameznikov, da bo obro-
dila sad. Ecclesia semper reformanda pomeni, da mora
biti vera utopična do razmer in svoje ideološke upodobit-
ve v skupnosti vernih in tako ohranjati v njej napetost
med uresničevanjem božjega kraljestva in njegovim
prihajanjem, med že in še ne.

Cerkev mora to isto napetost vnašati v družbeno živ-
ljenje, če hoče, da bo ljudem kaj pomenila in se ji bodo
pridružili. V srednjem veku je prevladala ideološka
funkcija Cerkve tako, da je bila eno s srednjeveško druž-
bo, imenovano Christianitas, kristjanstvo. Današnji pojem
religije se je izoblikoval sočasno z moderno nacionalno
državo, ki je za potrebe svoje absolutnosti opredelila reli-
gijo in ji odredila mesto v zasebnosti.15 Krščanska vera,
stlačena v takšen pojem, ni imela več ne ideološke ne
utopične vloge. Glede na družbo se je zdelo, da je vseeno,
ali je ali pa je ni, in tako so začeli čutiti tudi posamezni-
ki. Vendar prav pojav nove dobe kaže, da je religijskost
imanentna družbenosti in da je a-religijska družba sa-
moprevara.

Moderni projekt družbe očitno ne more uspeti z abso-
lutizacijo dela, tehno-znanstvenega razuma in kapitala,
ker je takšno početje samo po sebi iracionalno. Prezre

15 Prim. J. Le Goff, L’Europe est-elle née au Moyen Age?, Seuil, Paris, 2003.

15

namreč večji del tega, kar človek je, in zato ni sposoben
ustvariti družbe, kjer bi se človek kolikor toliko dobro
počutil. Puritansko, znanstveno in razsvetljensko utopijo/
ideologijo je treba nadgraditi, a ne tako, da zavržemo to,
kar so te poveličevale, marveč tako, da vse to umestimo
v širši kontekst človeškega. To pa vsebuje poleg dela tudi
praznovanje, poleg tehno-znanosti tudi poetično, simbol-
no in mitsko, poleg svobode tudi odgovornost, poleg poli-
tičnega tudi religijsko, poleg ekonomije prostega trga še
ekonomijo solidarnosti ... Tu vidim Cerkev in vse (nefun-
damentalistično in neintegristično) krščanstvo kot po-
memben dejavnik med tistimi, ki hočejo takšno utopijo
uveljaviti in jo v javnosti napraviti privlačno in zaželeno,
obenem pa jo obvarovati, da bi se uresničila v skrajnih,
absolutističnih ali totalitarnih oblikah, ki jih utopija/
ideologija kozmične nove dobe napoveduje.

dr. Drago K. Ocvirk,
prof. osnovnega bogoslovja

16

17

Pričujoča študija obravnava zapleten pojav »nove
dobe« (New Age), ki vpliva na številne vidike sodobne kul-
ture. Študija je začasno poročilo in sad skupnega raz-
misleka Delovne skupine za nova religijska gibanja. To
skupino sestavljajo člani različnih ustanov Svetega
sedeža: Papeški svet za kulturo, Papeški svet za medver-
ski dialog (glavna nosilca tega dela), Kongregacija za evan-
gelizacijo narodov in Papeški svet za edinost kristjanov.
Ta razmišljanja so v prvi vrsti namenjena vsem, ki de-
lujejo v pastorali, da bi mogli razložiti, kako se novodob-
sko gibanje razlikuje od krščanske vere. Študija vabi bralce
in bralke, naj upoštevajo, kako novodobska religioznost
nagovarja duhovno lakoto sodobnih mož in žena. Prizna-
ti bi bilo treba, da izvira privlačnost, s katero novodobska
religioznost očara nekatere kristjane, vsaj delno iz po-
manjkanja resne pozornosti v njihovih skupnostih za
teme, ki so resnično del katoliške sinteze. Te teme so: po-
membnost človekove duhovne razsežnosti in njene včle-
nitve v celotno življenje, iskanje smisla življenja, poveza-

Papeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturoPapeški svet za kulturo
Papeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialogPapeški svet za medverski dialog

JEZUS KRISTUS,JEZUS KRISTUS,JEZUS KRISTUS,JEZUS KRISTUS,JEZUS KRISTUS,
PRINPRINPRINPRINPRINAŠALEAŠALEAŠALEAŠALEAŠALEC C C C C ŽIVE ŽIVE ŽIVE ŽIVE ŽIVE VVVVVODEODEODEODEODE

KRŠČANSKI PREMISLEK O »NEW AGE«

PREDGOVOR

18

va med človekom in vsem stvarstvom, želja po osebnem
in družbenem preoblikovanju ter zavračanje racionali-
stičnega in materialističnega pogleda na človeštvo.

Pričujoče delo opozarja po eni strani, kako potrebno
je poznati in razumeti novo dobo kot kulturni tok, po drugi
strani pa, kako je potrebno, da katoličani pridejo do razu-
mevanja pristnega katoliškega nauka in duhovnosti, da
bi mogli pravilno oceniti novodobske teme. Prvi dve po-
glavji predstavljata novo dobo kot kulturno usmeritev s
številnimi obrazi in razčlenjujeta osnovne temelje mi-
šljenja, ki se prenaša v novodobskem kontekstu. Od tret-
jega poglavja naprej dajemo nekaj smernic za preuče-
vanje nove dobe v primerjavi s krščanskim oznanilom.
Tam je tudi nekaj pastoralnih nasvetov.

Tisti, ki bi radi poglobili študij nove dobe, bodo našli
koristno literaturo v dodatkih. Upamo, da bo to delo res
spodbudilo nadaljnje preučevanje, prilagojeno različnim
kulturnim okoljem. Namen te študije je tudi spodbujanje
razločevanja pri ljudeh, ki iščejo smiselne opornice za
bolj polno življenje. Prepričani smo namreč, da lahko
odkrijemo resnično žejo po Bogu pri mnogih iščočih so-
dobnikih. V tem smislu je papež Janez Pavel II. rekel sku-
pini škofov iz Združenih držav: »Pastirji se morajo pošte-
no vprašati, ali so dovolj pozorni na žejo človeškega srca
po resnični ‘živi vodi’, ki jo more dati samo Kristus, naš
Odrešenik (prim. Jn 4,7-13).« Tako kot papež se hočemo
tudi mi opreti »na trajno svežino evangeljskega oznanila
in na njegovo sposobnost, da preoblikuje in prenovi lju-
di, ki ga sprejmejo« (AAS 86/4, 330).

11111. KAKŠNE VRS. KAKŠNE VRS. KAKŠNE VRS. KAKŠNE VRS. KAKŠNE VRSTE RAZMIŠLJTE RAZMIŠLJTE RAZMIŠLJTE RAZMIŠLJTE RAZMIŠLJANJE?ANJE?ANJE?ANJE?ANJE?

Nadaljnja razmišljanja so zamišljena kot vodnik za ka-
toličane, ki sodelujejo v Cerkvi pri oznanjevanju evange-
lija in pri posredovanju vere na katerikoli ravni. Ta doku-
ment nima namena ponuditi skupka izčrpnih odgovorov

19

na številna vprašanja, ki jih zastavlja nova doba, ali na
druga sodobna znamenja večnega človekovega iskanja
sreče, smisla in odrešenja. Naš razmislek je povabilo k
razumevanju nove dobe in pristnemu dialogu z ljudmi,
ki so pod vplivom novodobskega mišljenja. Dokument vodi
ljudi, ki delujejo v pastorali, pri razumevanju novodobske
duhovnosti in odgovarjanju nanjo. Po eni strani opozarja
na mesta, kjer se ta duhovnost razlikuje od katoliške vere,
po drugi pa zavrača tista stališča novodobskih mislecev,
ki so v nasprotju s krščanstvom. Od kristjanov se v prvi
vrsti pričakuje predvsem trdna zasidranost v njihovi veri.
Na takšni ustrezni podlagi lahko gradijo življenje, ki pozi-
tivno odgovarja na povabilo iz Prvega pisma apostola Pe-
tra: »Vselej bodite vsakomur pripravljeni odgovoriti, če vas
vpraša za razlog upanja, ki je v vas. Vendar pa odgovarjajte
s krotkostjo in spoštljivo, iz dobre vesti« (1 Pet 3,15-16).

11111.....11111. Zak. Zak. Zak. Zak. Zakaj sedajaj sedajaj sedajaj sedajaj sedaj

Začetek tretjega tisočletja ne prihaja samo 2000 let
po Kristusovem rojstvu, ampak tudi v času, ko astrologi
verjamejo, da se končuje doba Rib, ki jo imajo za krščan-
sko dobo. Njihova razmišljanja se vrtijo okrog nove dobe,
ki se tako imenuje po dobi Vodnarja, ki je pred vrati. Nova
doba je še ena od številnih razlag o tem, kaj naj sedanji
zgodovinski trenutek pomeni. Takšne razlage bombar-
dirajo sodobno (še zlasti zahodno) kulturo in je zelo težko
jasno videti, kaj je skladno s krščanskim oznanilom in
kaj se z njim ne ujema. Zato se zdi, da je to pravi trenu-
tek, da ponudimo krščanski pogled na novodobsko mi-
šljenje in na vse novodobsko gibanje.

Povsem pravilno je že bilo rečeno, da veliko ljudi v na-
šem času niha med gotovostjo in negotovostjo, še zlasti,
kar zadeva njihovo identiteto.1 Nekateri pravijo, da je

1 Prim. Paul Heelas, The New Age Movement. The Celebration of the Self
and the Sacralization of Modernity, Oxford (Blackwell) 1996, 137.

20

krščanstvo patriarhalno in avtoritarno, da politične usta-
nove niso sposobne izboljšati sveta in da uradna medi-
cina (alopatija) ni sposobna učinkovito zdraviti ljudi.
Zaradi prepričanja, da nekdaj osrednje sestavine družbe
niso vredne zaupanja ali nimajo prave avtoritete, se je
ustvarilo ozračje, v katerem ljudje iščejo smisel in moč v
notranjosti, v sebi. Prav tako iščejo alternativne ustano-
ve, za katere upajo, da bodo odgovorile na njihove najglob-
lje potrebe. Nestrukturirano ali kaotično življenje alter-
nativnih skupnosti iz sedemdesetih let 20. stoletja se je
umaknilo iskanju discipline in struktur, ki so povsem
jasno ključni elementi v zelo razširjenih »mističnih« gi-
banjih. Nova doba je v glavnem tako privlačna zato, ker
njena ponudba odgovarja na lakoto, ki je sedanje insti-
tucije pogosto ne morejo potešiti.

Čeprav je nova doba v precejšnji meri odziv na sodob-
no kulturo, je v številnih razsežnostih tudi sama otrok te
kulture. Renesansa in reformacija sta oblikovali moder-
nega zahodnega posameznika, ki prav nič ne podlega
pritiskom zunanjih bremen zgolj zunanje avtoritete ali
tradicije. Ljudje vse manj čutijo potrebo, da bi »pripada-
li« institucijam (in vendar je osamljenost velika nadloga
modernega življenja), in jim ni do tega, da bi »uradne«
sodbe postavljali nad svoje. Ta kult človeka spremlja tak-
šno ponotranjenje religije, ki pripravlja ugodna tla za
sakralizacijo »jaza«. Prav zaradi tega ima nova doba ve-
liko skupnih vrednot s kulturo podjetnosti in »evange-
lijem blaginje« (o tem bomo več govorili v oddelku 2.4.) in
s porabniško kulturo. Vpliv vsega tega je dobro viden pri
vedno večjem številu ljudi, ki trdijo, da je krščanstvo mo-
goče mešati z novo dobo, in jemljejo zase tisto, kar se jim
zdi najboljše pri enem ali drugem.2 Velja se spomniti, da
so šla nekatera odstopanja v krščanstvu onstran tradi-
cionalnega teizma, ko so sprejela enostranski zasuk k
jazu, in prav to spodbuja takšno mešanje pristopov. Pri

2 Prim. P. Heelas, n. d., 164 in sl.

21

tem je treba opozoriti na nekaj pomembnega: v nekate-
rih novodobskih dejavnostih namreč skrčijo Boga na
golo pospeševanje človekove uresničitve.

Nova doba nagovarja ljudi, ki v celoti sprejemajo vred-
note moderne kulture in imajo svobodo, pristnost, neod-
visnost in druge sorodne vrednote za svete. Nagovarja
tudi ljudi, ki imajo težave s patriarhalnostjo. »Nova doba
ne zahteva več vere ali verovanja, kot je potrebno za to,
da gremo v kino,«3 in vendar trdi, da zadovoljuje duhov-
ne potrebe ljudi. Toda tu je ključno vprašanje: kaj je pra-
vzaprav mišljeno z duhovnostjo v novodobskem okolju?
Odgovor je ključ, s katerim odpremo nekaj razlik med
krščanskim izročilom in večino tega, kar moremo ime-
novati nova doba. Nekatere izvedbe nove dobe izkoriščajo
naravne sile in poskušajo komunicirati z drugim svetom,
da bi odkrile usodo ljudi; posameznikom hočejo poma-
gati, da bi se priključili na pravo valovanje in tako pote-
gnili najboljši delež iz njih samih in iz okoliščin. V veči-
ni primerov imamo opravka s popolnim fatalizmom. Na-
sprotno pa je krščanstvo povabilo, da bi gledali okrog in
onstran sebe, k »novemu prihodu« Boga, ki nas kliče, da
bi živeli dialog ljubezni.4

11111.2. Doba k.2. Doba k.2. Doba k.2. Doba k.2. Doba komunikomunikomunikomunikomunikaciaciaciaciacijjjjj

V zadnjih letih je tehnološka revolucija v sredstvih za
komuniciranje ustvarila povsem nove razmere. Lahkost
in hitrost, s katerima morejo ljudje odslej komunicirati,
je eden od razlogov, zakaj je novi dobi uspelo pritegniti
pozornost ljudi vseh starosti in vseh okolij v tolikšni meri,
da veliko tistih, ki sledijo Kristusu, ne ve več prav dobro,
za kaj sploh gre. Zlasti medmrežje (internet) je postalo
izjemno vplivno predvsem pri mladih, za katere je to pri-

3 Prim. P. Heelas, n. d., 173.
4 Prim. Janez Pavel II., Okrožnica o Svetem Duhu (Dominum et vivifican-

tem), Cerkveni dokumenti 32, Ljubljana 1986, 53.

22

ročno in privlačno sredstvo za pridobivanje informacij.
Toda to je tudi površen prenosnik dezinformacij glede
številnih vidikov religije. Zato ne gre zaupati, da je vse,
kar je označeno kot »krščansko« ali »katoliško«, že zvest
odmev učenja katoliške Cerkve. Obenem se na spletu
izjemno širijo novodobski viri, od najresnejših do najbolj
nesmiselnih. Ljudje potrebujejo zanesljive informacije o
razlikah med krščanstvom in novo dobo in imajo pravi-
co do njih.

11111.3. K.3. K.3. K.3. K.3. Kulturulturulturulturulturni kni kni kni kni kontontontontonteksekseksekseksttttt

Ko človek proučuje različna novodobska izročila, hi-
tro opazi, da je v njih v resnici kaj malo resnično novega.
Če se zdi, da se je ta izraz najprej razširil prek roženkriž-
nikov in prostozidarjev za časa francoske in ameriške
revolucije, je stvarnost, ki jo vsebuje, bolj sodobna različi-
ca zahodnega ezoterizma. Ezoterizem sega do gnostič-
nih skupin, ki so poganjale v prvih dneh krščanstva, za
časa reformacije v Evropi pa je dobil nov zagon. Razvijal
se je vzporedno z znanstvenimi predstavami sveta in se
v 18. in 19. stoletju polagoma opremil z racionalno uteme-
ljitvijo. Postopno je odklanjal osebnega Boga in se po-
svečal drugim bitjem, ki so v tradicionalnem krščanstvu
pogosto služila kot posredniki med Bogom in človeštvom.
Pri tem jih je bolj ali manj izvirno prikrojeval ali pa jim
dodajal še druge. Splošno sprejetje Darwinove razvojne
teorije je druga usmeritev sodobne zahodne kulture, ki
je zelo močno pospešila širjenje novodobskih idej. Ta te-
orija je skupaj z zanimanjem za skrite duhovne moči ali
naravne sile hrbtenica večine tega, kar danes poznamo
kot novodobsko teorijo.

Dejansko je nova doba naletela na naklonjen sprejem
zato, ker je bil pogled na svet, na katerem temelji, že na
široko sprejet. Tla so ji dobro pripravili rast in širjenje
relativizma skupaj z odporom ali brezbrižnostjo do kr-
ščanske vere.

23

Poleg tega teče živahna razprava o tem, ali lahko novo
dobo opišemo kot postmoderen pojav in v kakšnem po-
menu. Obstoj in gorečnost novodobskega mišljenja in
prakse pričujeta za nepotešljivo hrepenenje človeškega
duha po presežnosti in religijskem smislu. To pa ni le
sodoben kulturni pojav, ampak je bil očiten že v antič-
nem svetu tako pri kristjanih kot poganih.

11111.4. N.4. N.4. N.4. N.4. Nooooovvvvva doba in ka doba in ka doba in ka doba in ka doba in katatatatatolišolišolišolišoliškkkkka va va va va verererereraaaaa

Čeprav se je mogoče strinjati, da novodobska religioz-
nost nekako odgovarja na upravičene duhovne želje člo-
veške narave, je vendarle treba priznati, da gredo njeni
poskusi, da bi dala prave odgovore, v nasprotno smer od
krščanskega razodetja. Prav v zahodni kulturi je »alterna-
tivno« obravnavanje duhovnosti vse bolj privlačno. Po eni
strani so nove oblike psihološkega potrjevanja posamez-
nika zelo v modi pri katoličanih, celo v domovih duhov-
nih vaj, semeniščih in redovniških vzgojnih hišah. Hkrati
opažamo povečano nostalgijo in radovednost za staro-
davne modrosti in obredja; vse to vsaj delno razloži ra-
stočo priljubljenost ezoterike in gnoze. Mnoge posebej
privlači to, kar je znano - upravičeno ali ne - kot »keltska«
duhovnost,5 ali pa verstva starodavnih ljudstev. Knjige
in tečaji o duhovnosti in starodavnih ali vzhodnih reli-
gijah so cvetoč posel in jih iz trgovskih razlogov pogosto
predstavljajo z nalepko »nove dobe«. Resnici na ljubo, pa
povezave s temi verstvi niso vedno očitne; največkrat jih
sploh ni.

Ustrezna krščanska presoja novodobskega mišljenja
in prakse bo zanesljivo prepoznala, da je nova doba -
enako kot gnoza 2. in 3. stoletja - nekakšen splet stališč,

5 Prim. Gilbert Markus, »Celtic Schmeltic«, (1) v: Spirituality, vol. 4,
November-December 1998, No 21, 379-383, in (2), v: Spirituality, vol. 5,
January-February 1999, No. 22, 57-61.

24

ki so za Cerkev heterodoksna. Janez Pavel II. svari pred
»preporodom starih gnostičnih idej v obliki tako imeno-
vane nove dobe. Ni se mogoče slepiti, češ, to vodi v preno-
vo religije. Gre samo za novo obliko izvajanja gnoze, torej
tistega stališča duha, ki v imenu globokega poznavanja
Boga naposled sprevrača njegovo Besedo in jo nadome-
sti s čisto človeškimi besedami. Gnoza ni nikoli povsem
izginila iz krščanskega sveta, marveč je vedno živela
skupaj z njim, včasih kot filozofski tok, pogosteje pa v
religijskih ali navidez religijskih oblikah. To sobivanje
je potekalo v očitnem, če že ne izrecnem nasprotovanju
vsemu, kar je krščanstvu bistvenega.«6 Primer za to lahko
vidimo v eneagramu, ki je pripomoček z devetimi kate-
gorijami za analizo značaja. Ko ga uporabljamo kot sred-
stvo za duhovno rast, vnaša dvoumnost v nauk in prak-
so krščanske vere.

11111.5. Spodbudni izziv.5. Spodbudni izziv.5. Spodbudni izziv.5. Spodbudni izziv.5. Spodbudni izziv

Privlačnosti novodobske religioznosti ne smemo po-
dcenjevati. Zaradi površnega razumevanja krščanske
vere so nekateri prepričani, da ne navdihuje globoke du-
hovnosti, zato jo iščejo drugod. Pravzaprav mislijo, da je
nova doba že za nami, in govorijo o »naslednji dobi«.7 Go-
vorijo o krizi, do katere je prišlo v začetku devetdesetih
let prejšnjega stoletja v Združenih državah, vendar do-
puščajo, da bo takšna »kriza« zunaj angleško govoreče-
ga sveta izbruhnila pozneje. Toda knjigarne, radijske po-
staje in tudi množica skupin za samopomoč, ki so se
pojavile v majhnih in velikih zahodnih mestih, govorijo
prav nasprotno. Vse kaže, vsaj zaenkrat, da je nova doba
še zelo živa in del sodobne kulturne scene.

6 Prim. Janez Pavel II., Prestopiti prag upanja, Ljubljana, Mladinska knji-
ga, 1994, 112.

7 Prim. še zlasti Massimo Introvigne, New Age & Next Age, Casale Mon-
ferrato (Piemme) 2000.

25

Uspeh nove dobe je izziv za Cerkev. Ljudem se zdi, da
jim krščanska vera ne daje - ali jim morda nikoli ni daja-
la - tega, kar resnično potrebujejo. Iskanje, ki jih pogosto
pripelje v novo dobo, je pristno, saj teži h globlji duhovno-
sti, k nečemu, kar se dotakne srca in daje smisel zmede-
nemu in pogosto odtujujočemu svetu. Marsikaj drži v no-
vodobski kritiki »materializma v vsakdanjem življenju,
filozofiji in celo medicini in psihiatriji; redukcije, ki noče
upoštevati religijskih in nadnaravnih izkušenj; industrij-
ske kulture podivjanega individualizma, ki spodbuja
egoizem in mu ni mar za druge ljudi, prihodnost in oko-
lje«.8 Vsi problemi, povezani z novo dobo, so predvsem v
njenih alternativnih odgovorih na življenjska vprašanja.
Če Cerkev noče biti obtožena, da je gluha za pričakovanja
ljudi, morajo njeni člani storiti dvoje. Še trdneje morajo
zasidrati v temeljih svoje vere in razumeti pogosto nemi
krik v srcih ljudi, ki jih vodi drugam, če ga Cerkev ne po-
teši. To je tudi poziv, da se približajo Jezusu Kristusu in
so pripravljeni hoditi za njim. On je namreč resnična
pot do sreče, resnica o Bogu in polnosti življenja za sle-
hernega moža ali ženo, ki je pripravljen/a odgovoriti na
njegovo ljubezen.

2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED

Kristjani so v številnih zahodnih družbah in vse po-
gosteje tudi v drugih predelih sveta pogosto v stiku z raz-
ličnimi vidiki nove dobe. Mnogi želijo razumeti, kakšen
je najboljši pristop k temu privlačnemu, zapletenemu,
neulovljivemu in včasih celo motečemu pojavu. Razmi-
šljanja, ki sledijo, skušajo pomagati kristjanom:

- odkriti elemente rastočega novodobskega izročila;
- opozoriti na tiste elemente, ki so v nasprotju s krščan-

skim razodetjem.

8 M. Introvigne, n. d., 267.

26

To je pastoralni odgovor na tovrstni izziv, ki noče niti
poskusiti podati popolnega seznama novodobskega poja-
va, ker bi tako nastala predebela knjiga in ker je zlahka
moč najti takšne informacije drugod. Bistveno je posku-
siti pravilno razumeti novo dobo, da bi jo mogli tako ne-
pristransko presojati in se izogniti njenemu karikiranju.
Ne bi bilo ne pametno ne resnično, če bi trdili, kako je
dobro vse, kar je povezano z njo, ali nasprotno, da je vse
v zvezi z njo slabo. Toda če upoštevamo vizijo, na kateri
temelji novodobska religioznost, jo je, gledano v celoti, jo
je težko spraviti s krščanskim naukom in duhovnostjo.
Nova doba ni gibanje v pomenu, kot ga dajemo tej bese-
di v izrazu »nova religijska gibanja«, niti ne ustreza te-
mu, kar običajno pomenita izraza »kult« in »sekta«. Ker je
razširjena po kulturah na tako različnih področjih, kot
so glasba, film, seminarji, tečaji, duhovne vaje, terapije
in še številne druge dejavnosti in dogodki, je močno raz-
pršena in neformalna, čeprav nekatere religijske ali na-
videzno religijske skupine zavestno privzemajo novo-
dobske elemente in je, kot že rečeno, nova doba vir idej
za različne religijske in navidez religijske sekte.9 Nova
doba še zdaleč ni eno samo in poenoteno gibanje, am-
pak je rahla mreža praktikantov, ki delujejo po načelu
misli globalno, deluj lokalno. Ni nujno, da se člani te mreže
med seboj poznajo; srečajo se le poredko, če sploh kdaj.
Nekateri raje govorijo o novi dobi kot o »okolju«10 ali o
»kultnem občinstvu«,11 da bi se izognili zmedi, ki bi jo
mogla povzročiti uporaba izraza »gibanje«. Vsemu na-

9 Prim. Michel Lacroix, L’ ideologia della New Age, Milano (Il Saggiatore)
1998, 86. Izraz sekta ni uporabljen v slabšalnem pomenu, ampak kot
označevalec sociološkega pojava.

10 Prim. Wouter J. Hanegraaff, New Age Religion and Western Culture.
Esotericism in the Mirror of Secular Thought, Leiden-New York-Köln
(Brill) 1996, 377 in drugje.

11 Prim. Rodney Stark and William Sims Bainbridge, The Future of Reli-
gion. Secularisation, Revival and Cult Formation, Berkeley (University
of California Press) 1985.

27

vkljub, pa je to tudi »zelo skladna miselna usmeritev«,12 ki
je zavesten izziv sodobni kulturi. Gre za sinkretistično struk-
turo, ki vsebuje zelo raznovrstne elemente, kar omogoča
ljudem, da imajo interese ali stike na zelo različnih ravneh
in z različnimi stopnjami pripadnosti. Veliko tokov, dejav-
nosti in obnašanj, ki so tako ali drugače del nove dobe,
dejansko izhaja iz široke in zlahka razpoznavne reakcije
proti prevladujoči kulturi. V tem smislu izraz »gibanje« ni
popolnoma zgrešen in ga je mogoče uporabljati za novo dobo
v enakem pomenu, kot ga uporabljamo za druga široka
družbena gibanja, npr. gibanje za civilne pravice ali mirov-
no gibanje. Kajti enako kot ta gibanja tudi nova doba zajema
osupljivo pisano množico ljudi, ki so povezani z glavnimi
cilji gibanja, a se med seboj zelo razlikujejo po stopnji an-
gažiranja in tolmačenju posameznih vprašanj.

Izraz »novodobska religija« je še bolj sporen in je bolje,
da se mu izogibamo, četudi je nova doba pogosto odgo-
vor na religijska vprašanja in potrebe ljudi in nagovarja
predvsem tiste, ki poskušajo najti ali znova odkriti duhov-
no razsežnost svojega življenja. S tem, ko se izogibamo
rabi izraza »novodobska religija«, nikakor ne mislimo
spodbijati pristnosti pri iskanju smisla in pomena živ-
ljenja. Upoštevamo le, da številni privrženci nove dobe
skrbno razlikujejo med »religijo« in »duhovnostjo«. Mnogi
izmed njih so zavrgli organizirano religijo v prepričanju,
da ji ni uspelo odgovoriti na njihove potrebe, in so prav
zaradi tega šli iskat »duhovnost« drugam. Poleg tega je v
srcu nove dobe prepričanje, da se je končalo obdobje po-
sameznih religij, zato bi označevanje nove dobe kot reli-
gije nasprotovalo njeni samopodobi. Kljub vsemu pa je
kar ustrezno, če umestimo novo dobo v širši kontekst
ezoterične religioznosti, ki je vedno bolj privlačna.13

12 Prim. M. Lacroix, n. d., 8.
13 Švicarsk tečaj Theologie für Laien (Teologija za laike) z naslovom Faszi-

nation Esoterik jasno govori o tem. Prim. »Kursmappe 1 – New Age und
Esoterik«, besedilo k prosojnicam, 9.

28

Pri našem besedilu se pojavlja težava, ker poskuša razu-
meti in ovrednotiti nekaj, kar je v prvi vrsti poveličevanje
bogastva človeške izkušnje. Zato se izpostavlja kritiki, da
ne more biti pravično do kulturnega gibanja, ki po svojem
bistvu prekoračuje to, kar ima za zatiralske meje racional-
nega diskurza. Vendar pa je to besedilo mišljeno kot pova-
bilo kristjanom, da resno vzamejo novo dobo, in kot tako
zahteva od bralcev, da vzpostavijo kritičen dialog z ljudmi,
ki sprejemajo isti svet iz zelo drugačnih perspektiv.

Pastoralna uspešnost Cerkve je v 3. tisočletju v veliki
meri odvisna od priprave učinkovitih podajalcev evan-
geljskega sporočila. Kar sledi, je odgovor na težave, s kateri-
mi se mnogi srečujejo, ko imajo opraviti z zelo zapletenim
in izmuzljivim pojavom nove dobe. To je poskus razumeti,
kaj nova doba je, in odkriti vprašanja, za katera pravi, da
prinaša odgovore in rešitve. Obstaja nekaj odličnih knjig
in drugih virov, ki obravnavajo ta pojav v celoti ali zelo po-
drobno razlagajo posamezne vidike; nekaj jih je navede-
nih na koncu tega besedila v dodatku. Kakor koli so že ta
dela temeljita, pa zanje ni značilno vedno potrebno razloče-
vanje v luči krščanske vere. Zato je namen našega prispe-
vka pomagati najti katoličanom ključ za razlaganje osnov-
nih načel novodobske misli, da bi nato mogli krščansko
ovrednotiti novodobske elemente, s katerimi se srečujejo.
Reči je še treba, da veliko ljudi zavrača izraz nova doba in
nekateri raje govorijo o »alternativni duhovnosti«, češ da je
ustreznejša in manj omejevalna. Res je tudi, da številni
pojavi, omenjeni v tem dokumentu, nimajo posebne oznake,
ampak se predpostavlja, da bodo bralci prepoznali pojav
ali niz pojavov, ki morejo biti upravičeno povezani s kultur-
nim gibanjem, ki ga pogosto imenujemo nova doba.

2.2.2.2.2.11111. K. K. K. K. Kaj je noaj je noaj je noaj je noaj je novvvvvega v zvega v zvega v zvega v zvega v zvezi z noezi z noezi z noezi z noezi z novvvvvo dobo?o dobo?o dobo?o dobo?o dobo?

Za mnoge se izraz nova doba nanaša na velik obrat v
zgodovini. Za astrologe smo sedaj v dobi Ribe, ki je bila

29

pod vplivom krščanstva. Toda obdobje Ribe bo zamenja-
la nova doba (angleško New Age) Vodnarja nekje v začetku
tretjega tisočletja.14 Vodnarjeva doba ima tako pomemb-
no mesto v novodobskem gibanju zaradi vpliva spiritiz-
ma, antropozofije in njihovih ezoteričnih predhodnikov.
Ljudje, ki poudarjajo, da je takšna sprememba na svetov-
ni ravni tik pred zdajci, pogosto izražajo željo po njej, a
ne toliko v svetu kot v naši kulturi, v našem razmerju do
sveta. To je še zlasti vidno pri tistih, ki zagovarjajo zami-
sel o novi življenjski paradigmi. Ta pristop je privlačen,
ker ljudje niso v nekaterih njegovih izrazih pasivni opa-
zovalci, ampak dejansko sodelujejo pri spreminjanju
kulture in pojavljanju nove duhovne zavesti. V drugih
izrazih se več moči pripisuje neogibnemu napredovanju
naravnih ciklov. V vsakem primeru je Vodnarjeva doba
vizija, ne teorija. Toda nova doba je zelo široko izročilo in
zajema številne zamisli, ki nimajo neposredne zveze s
prehodom iz dobe Rib k Vodnarjevi dobi. Vanjo sodijo
zmerne, a razširjene vizije o prihodnosti, v kateri:

- bo planetarna duhovnost skupaj s posameznimi reli-
gijami;

- podobne planetarne politične institucije bodo dopol-
njevale bolj lokalne ustanove;

- obstajali bodo globalni ekonomski dejavniki, ki bodo
bolj demokratični in odprti za sodelovanje;

- velik poudarek bo na komunikaciji in vzgoji;
- mešan pristop k zdravju bo združeval uradno medi-

cino in samo-zdravljenje;
- človek se bo dojemal bolj androgino;
- našli se bodo načini, kako povezati znanost, mistiko,

tehnologijo in ekologijo.

14 Izraz je že bil v uporabi v naslovu The New Age Magazine, ki so ga izdajali
prostozidarji The Ancient Accepted Scottish Masonic Rite v južni juris-
dikciji ZDA in to že leta 1900. Prim. M. York, »The New Age Movement in
Great Britain«, v: Syzygy. Journal of Alternative Religion and Culture, 1: 2-
3 (1992), Stanford CA, 156, opomba 6. Različni avtorji različno tolmačijo
začetek nove dobe. Ocene se gibljejo med leti 1967 in 2376.

30

Naj ponovimo: vse to razodeva globoko težnjo po polnej-
šem in bolj zdravem življenju ljudi in planeta. Med izročili,
ki se stekajo v novo dobo, lahko med drugim navedemo
okultne dejavnosti starega Egipta, kabalo, krščansko
gnozo, sufizem, druidsko vednost, keltsko krščanstvo,
srednjeveško alkimijo, renesančni hermetizem, zen bu-
dizem, jogo idr.15

Kaj je torej novega v zvezi z novo dobo? Njena »novost« je
»sinkretizem ezoteričnih in svetnih elementov«.16 Ti se
stekajo v zelo razširjeno prepričanje, da je dozorel čas za
korenito spremembo v posameznikih, družbi in svetu.
Obstajajo različni izrazi te potrebe po spremembi:

- od newtonske mehanične fizike h kvantni fiziki;
- od modernega poveličevanja razuma k ovrednotenju

čustev, doživetij in izkušenj (pogosto predstavljeno kot
prehod od racionalne misli na levi strani možganov k in-
tuitivni misli desne strani možganov);

- od prevlade moških in patriarhalnih vrednot k slav-
ljenju ženskih vrednot tako pri posamezniku kot v družbi.
V tem kontekstu se pogosto uporablja izraz »sprememba
paradigme«. Nekateri so trdno prepričani, da takšna spre-

15 Konec leta 1977 je Marilyn Ferguson poslala vprašalnik dvesto dese-
tim »ljudem, ki delujejo v preoblikovanju družbe« in ga poimenovala
Vodnarjeva zarota. Zanimivo je naslednje: »Na vprašanje, naj imenujejo
posameznike, ki so najbolj vplivali nanje s svojimi idejami, bodisi v
osebnem stiku, bodisi s spisi, so po vrstnem redu najpogosteje ome-
njeni: Pierre Teilhard de Chardin, C.G. Jung, Abraham Maslow, Carl
Rogers, Aldous Huxley, Robert Assagioli in J. Krishnamurti. Pogosto
so omenjeni tudi: Paul Tillich, Hermann Hesse, Alfred North Whi-
tehead, Martin Buber, Ruth Benedict, Margaret Mead, Gregory Bate-
son, Tarthang Tulku, Alan Watts, Sri Aurobindo, Swami Muktanan-
da, D.T. Suzuki, Thomas Merton, Willis Harman, Kenneth Boulding,
Elise Boulding, Erich Fromm, Marshall McLuhan, Buckminster Ful-
ler, Frederic Spiegelberg, Alfred Korzybski, Heinz von Foerster, John
Lilly, Werner Erhard, Oscar Ichazo, Maharishi Mahesh Yogi, Joseph
Chilton Pearce, Karl Pribram, Gardner Murphy in Albert Einstein.« M.
Ferguson, The Aquarian Conspiracy. Personal and Social Transforma-
tion in Our Time, Los Angeles (Tarcher) 1980, 50 (opomba 1) in 434.

16 W. J. Hanegraaff, n. d., 520.

31

memba ni le zaželena, ampak je neizogibna. Zavračanje
modernosti, ki je pri viru te želje, ni novo, marveč ga lahko
opišemo kot »sodobno oživitev poganskih religij z me-
šanjem vplivov tako vzhodnih religij kakor sodobne
psihologije, filozofije, znanosti in protikulture, ki je na-
stala med letoma 1950 in 1960«.17 Nova doba pričuje za
nič manj kot kulturno revolucijo, je kompleksna reakcija
proti prevladujočim idejam in vrednotam v zahodni kul-
turi in – kar je ironično – njena idealistična kritika je
vendarle tudi sama značilen primer kulture, ki jo kriti-
zira.

Nekaj je treba reči o pojmu sprememba paradigme. Ta
izraz je razširil Thomas Kuhn, ameriški zgodovinar zna-
nosti, ki gleda na paradigmo kot na »celoten zbir vero-
vanj, vrednot, tehnik itd., ki so skupne članom določene
skupnosti«.18 Pri zamenjavi ene paradigme z drugo pri-
de do popolne spremembe perspektive, ne le do postop-
nega razvoja. Gre za resnično revolucijo in Kuhn dodaja,
da so konkurenčne paradigme nesorazmerne in ne mo-
rejo obstajati skupaj. Potemtakem ne drži misel, da je
sprememba paradigme na religijskem in duhovnem pod-
ročju samo nova oblika izražanja tradicionalnih vero-
vanj. Dejansko se resnično spreminja pogled na svet, ki
ne postavlja pod vprašaj samo vsebine prejšnjega pogle-
da, marveč tudi njegovo osnovno razlago. Morda je najjas-
nejši primer tega, gledano z vidika razmerij med novo
dobo in krščanstvom, popolno predrugačenje življenja
in pomena Jezusa Kristusa. Teh dveh vizij ni mogoče
spraviti.19

17 Irish Theological Commission, A New Age of the Spirit? A Catholic
Response to the New Age Phenomenon, Dublin 1994, poglavje 3.

18 T. Kuhn, The Structure of Scientific Revolutions, Chicago (University of
Chicago Press), 1970, 175.

19 Prim. Alessandro Olivieri Pennesi, Il Cristo del New Age. Indagine
critica, Vatican City (Libreria Editrice Vaticana) 1999, passim, še zlasti
strani 11-34. Glej tudi naše 4. poglavje.

32

Ker znanosti in tehnologiji očitno ni uspelo dati vse-
ga, kar se je zdelo, da sta nekoč obljubljali, so se ljudje v
iskanju smisla in osvoboditve obrnili k duhovnosti. Nova
doba, kot jo poznamo sedaj, je sad teženja po nečem bolj
človeškem in lepšem, kot je zatiralska in odtujevalska
izkušnja življenja v zahodni družbi. Prvi predstavniki no-
ve dobe so raziskovali zelo daleč v vse smeri, tako je nova
doba postala skrajno eklektičen pristop. Čeprav je mo-
goče, da je znamenje nekakšnega »vračanja k religiji«, to
zanesljivo ni vračanje k pravovernemu krščanskemu
nauku in verovanju. Prva simbola tega »gibanja«, ki sta
prodrla v zahodno kulturo, sta bila znameniti festival v
Woodstocku v državi New York leta 1969 in muzikal Lasje
(Hair), ki je predstavil velike teme nove dobe v svoji emble-
matični pesmi Aquarius (Vodnar).20 Toda to je bil samo
vrh ledene gore, katere razsežnosti so se pokazale šele
pred nedavnim. Idealizem iz let 1960 in 1970 na nekate-
rih področjih še ostaja, toda danes ni več v prvi vrsti stvar
odraščajoče mladine. Vezi s političnimi ideologijami le-
vice so se razrahljale in psihološka mamila niso več tako
pomembna, kakor so bila tedaj. Odtlej se je zgodilo toliko
različnih reči, da vse to ni več videti revolucionarno. »Du-
hovne« in »mistične« težnje, nekoč del protikulture, so se-
daj etabliran del prevladujoče kulture in vplivajo na tako
različnih področjih, kot so medicina, znanost, umetnost

20 Vredno si je priklicati v spomin besedilo te pesmi, ki se je hitro zapisa-
lo v duha cele generacije Američanov in Evropejcev. »Ko bo Mesec v
sedmi hiši in se bo Jupiter povezal z Marsom, takrat bo Mir vodil
Planete in Ljubezen bo vozila Zvezde. To je svitanje Vodnarjeve dobe …
Harmonija in razumevanje, simpatija in zaupanje bodo v izobilju; ne
bo več hinavščine ali zasmehovanje - zlato življenje, sanje vizij, mi-
stično kristalno razodetje in resnična osvoboditev duha. Vodnar …«
»When the Moon is in the Seventh House, and Jupiter aligns with
Mars, then Peace will guide the Planets, and Love will steer the Stars.
This is the dawning of the Age of Aquarius... Harmony and understan-
ding, sympathy and trust abounding; no more falsehoods or derision
- golden living, dreams of visions, mystic crystal revelation, and the
mind’s true liberation. Aquarius ...«

33

in religija. Zahodno kulturo sedaj prežema bolj splošna
politična in ekološka zavest in ta globalna kulturna spre-
memba močno vpliva na življenjski slog ljudi. Nekateri
zatrjujejo, da je prav novodobsko »gibanje« ta velika spre-
memba, za katero naj bi veljalo, da je »vidno boljši način
življenja«.21

2.2. Kaj pravi nova doba, da ima ponuditi?2.2. Kaj pravi nova doba, da ima ponuditi?2.2. Kaj pravi nova doba, da ima ponuditi?2.2. Kaj pravi nova doba, da ima ponuditi?2.2. Kaj pravi nova doba, da ima ponuditi?

2.2.1. Očaranost: kakšen angel mora biti kje

Ena izmed najbolj skupnih prvin novodobske duhov-
nosti je očaranost nad nenavadnimi pojavi, še zlasti nad
paranormalnimi stvarnostmi. Ljudje, ki veljajo za »medi-
je«, razlagajo, kako njihovo osebnost prevzame neka dru-
ga stvarnost med transi v novodobskem pojavu, znanem
kot »channeling«. Med tem »kanaliziranjem« lahko medij
izgubi nadzor nad svojim telesom in sposobnostmi. Ljud-
je, ki so bili priče takšnim dogodkom, zlahka priznavajo,
da so ti pojavi res duhovne narave, a ne od Boga, kljub
jeziku ljubezni in luči, ki se tam skoraj vedno uporablja
… Verjetno je bolj pravilno, če imamo te pojave za nove
oblike spiritizma kakor pa za duhovnost v pravem pome-
nu besede. Drugi prijatelji in svetovalci iz duhovnega
sveta so angeli (ki so postali središče nove industrije
knjig in slik). Ljudje, ki govorijo o angelih v novi dobi,
počnejo to nesistematično. Dejansko veljajo včasih raz-
likovanja na tem področju za nekoristna, če so preveč
natančna, kajti »tam je veliko stopenj vodij, stvarnosti,
energij in bitij v vsaki oktavi vesolja … Vsi so tam zato,

21 P. Heelas, n. d., 1 in sl., avgusta 1978 je časopis Berkeley Christian
Coalition o tem zapisal: »Samo pred desetimi leti sta bili boječa, na
mamilih temelječa duhovnost hipijev in mistika Zahodnih jogijev
omejeni na protikulturo. Danes sta obe prodrli v glavni tok naše kul-
turne miselnosti. Vse - znanost, zdravstvo, umetnost, da niti ne
omenjamo psihologije in religije - dela na temeljiti prenovi svojih
osnovnih izhodišč.« Navaja Marilyn Ferguson, n. d., 370.

34

da bi stopili z njimi v stik in jih izbrali glede na vaše
lastne mehanizme privlačnosti/odbojnosti.«22 Ljudje se
pogosto zatekajo k tem duhovnim stvarnostim iz »nereli-
gijskih« razlogov: npr. za pomoč pri sproščanju, ki ima za
cilj boljše odločanje in nadzor nad življenjem in kariero.
Zlitje z nekaterimi duhovi, ki učijo skozi posamezne lju-
di, je druga novodobska izkušnja, na katero se sklicujejo
ljudje, ki se razglašajo za »mistike«. Nekateri naravni du-
hovi so opisani kot močna energija, ki obstaja v narav-
nem svetu, pa tudi na »notranji ravni; do te pridemo z
obredi, mamili ali drugimi tehnikami za doseganje odtu-
jenih stanj zavesti. Jasno je, vsaj v teoriji, da nova doba
ne priznava višje duhovne avtoritete, kakor je osebno no-
tranje doživljanje.

2.2.2. Harmonija in razumevanje: dobre vibracije

Tako različni pojavi, kakor sta Findhornov vrt in Feng
Shui,23 predstavljajo pestrost poti, ki kažejo, kako po-
membno je biti v sozvočju z naravo ali kozmosom. V novi
dobi ni razlike med dobrim in zlim. Človeška dejanja so
sad razsvetljenja ali nevednosti. Posledice tega je, da ne
sme biti nihče obsojen in nihče ne potrebuje odpuščanja.
Verovanje v obstoj zla lahko porodi le negativnost in strah.
Odgovor na negativnost je ljubezen. Tu ne gre za ljube-
zen, ki se mora prevesti v dejanja, ampak gre za razpo-
loženje duha. Ljubezen je energija, nekakšna vibracija z
visoko frekvenco, zato je skrivnost sreče, zdravja in
uspeha v sposobnosti, da se priključimo na to vibracijo
in da najdemo tako svoje mesto v veliki verigi bitja. No-
vodobski učitelji in terapije trdijo, da imajo ključ za odkri-
tje odnosov med vsemi elementi v vesoljstvu, tako da
lahko ljudje spreminjajo tonataliteto svojega življenja in

22 Prim. Chris Griscom, Ecstasy is a New Frequency: Teachings of the
Light Institute, New York (Simon & Schuster) 1987, 82.

23 Glej oddelek 7.2. Besednjak novodobskih izrazov.

35

so v popolni harmoniji drug z drugim in z vsem okrog
sebe, čeprav imajo različna teoretična ozadja.24

2.2.3. Zdravje: cvetoče življenje

Današnja uradna medicina (alopatija) se omejuje na
zdravljenje delnih osamljenih težav, ne uspe pa ji pogleda-
ti širše slike človekovega zdravja: to je vzrok za precejš-
njo mero razumljivega nezadovoljstva. Alternativne tera-
pije so postale sila popularne, ker trdijo, da obravnavajo
celega človeka in se ukvarjajo bolj z zdravljenjem kakor
pa negovanjem. Holistično zdravje se, kakor je znano,
usmerja na pomembno vlogo, ki jo igra duh pri telesnem
zdravljenju. Pravijo, da je povezava med duhovnimi in
fizičnimi vidiki človeka v imunskem sistemu ali v in-
dijskem čakra sistemu. V novodobski luči je izvor bolez-
ni in trpljenja v delovanju proti naravi. Ko je človek ugla-
šen z naravo, lahko pričakuje veliko bolj zdravo življenje
in celo gmotno blaginjo. Nekateri novodobski zdravilci
trdijo, da nam v resnici sploh ne bi bilo treba umreti.
Razvijanje lastnega človeškega potenciala nas bo pove-
zalo z notranjim božanstvom in s tistimi deli nas samih,
ki so bili odtujeni in izničeni. To se pokaže predvsem v
odtujenih stanjih zavesti (Altered States of Consciousnes
ASCs), v katera pridemo z mamili ali z različnimi tehni-
kami za razširjanje duha, še zlasti v kontekstu »transper-
sonalne psihologije«. Šaman pogosto velja za strokovnja-
ka za odtujena stanja zavesti, zmore namreč posredova-

24 Prim. W. J. Hanegraaff, n. d., pogl. 15 (»The Mirror of Secular Thought«).
Sistem ustrezajočih odnosov je očitno podedovan od tradicionalnih
ezoterizmov, vendar ima nov povem za ljudi, ki (zavestno ali ne) sle-
dijo Swedenborgu. Medtem ko je imel sleherni naravni element v
tradicionalni ezotrični doktrini v sebi božansko življenje, pa je za
Swedenborga narava mrtev odsev živega duhovnega sveta. Ta misel
je zelo pri srcu postmoderni viziji razčaranja sveta in različnih po-
skusov, da bi ga spet začarali. H. Blavatsky je zavrgla skladne odnose
in Jung je poudarjeno relativiziral vzročnost v prid ezoteričnega sve-
tovnega nazora o skladnih odnosih.

36

ti med transpersonalnimi območji duhov in bogov ter člo-
veškim svetom.

Obstaja veliko različnih načinov za pospeševanje ho-
lističnega zdravja. Nekateri prihajajo iz starodavnih kul-
turnih izročil, bodisi religijskih bodisi ezoteričnih; neka-
teri so povezani s psihološkimi teorijami, ki so jih razvili
v Esalenu v letih 1960-1970. Oglaševanje, povezano z
novo dobo, pokriva široko paleto dejavnosti, kot so aku-
punktura, biofeedback, kiropraktika, kineziologija, home-
opatija, iridologija, masaža in različne oblike »bodywork«
(npr. orgonomija, Feldenkrais, refleksologija, Rolfing, po-
larna masaža, terapevtsko dotikanje itd.), meditacija in
vizualizacija, prehrambene terapije, duševno zdravljenje,
različne oblike rastlinske medicine, zdravljenje s krista-
li, z metali, glasbo ali barvami, reinkarnacijske terapije
in končno dvanajststopenjski program in skupine sa-
mopomoči.25 Izvor zdravja naj bi se skrival v nas samih;
dosežemo ga, ko smo v stiku s svojo notranjo energijo ali
s kozmično energijo.

Kolikor zdravje vsebuje podaljšanje življenja, nam
nova doba ponuja vzhodni recept v zahodnih izrazih.
Izvirno je bila reinkarnacija del hindujske ciklične mi-
sli, utemeljene na atmanu ali božanskem jedru osebno-
sti (pozneje pojem dživa), ki gre iz telesa v telo v ciklusu
trpljenja (samsara), tega pa določa zakon karme, pove-
zan z ravnanjem v prejšnjih življenjih. Upi so položeni v
možnost vnovičnega rojstva v boljše stanje ali, končno, v
osvoboditev od potrebe po novem rojstvu. V večini budi-
stičnih izročil je različno to, da se seli iz telesa v telo ne-
kakšno nadaljevanje zavesti, ne pa atman. Sedanje živ-
ljenje je vpeto v potencialno neskončni kozmični proces,
ki so mu podrejeni celo bogovi. Na Zahodu razumejo
reinkarnacijo bolj optimistično od Lessingovih časov
naprej, in sicer kot postopen proces učenja in osebne
uresničitve. Spiritizem, teozofija, antropozofija in nova

25 W. J. Hanegraaff, n. d., 54-55.

37

doba imajo reinkarnacijo za sodelovanje v kozmičnem
razvoju. Ta postkrščanski pristop k eshatologiji (zadnjim
rečem) naj bi odgovoril na nerešena vprašanja teodiceje
in nas osvobodil pojma pekla. Ko se duša loči od telesa,
lahko posamezniki gledajo nazaj na vse svoje življenje
do tistega trenutka, ko pa se združi s svojim novim tele-
som, si vnaprej ogleda življenje, ki jo čaka. Ljudje imajo
dostop do svojih prejšnjih življenj prek sanj in meditati-
vnih tehnik.26

2.2.4. Celota: magično mistično kroženje

Ena od osrednjih skrbi v novodobskem gibanju je
iskanje »celote«. Gibanje močno spodbuja preseganje
vseh oblik »dualizma«, ker so takšne delitve nezdrav izde-
lek manj razsvetljene preteklosti. Glasniki nove dobe zatr-
jujejo, da je treba preseči tudi takšne delitve, kot je res-
nična razlika med Stvarnikom in stvarstvom pa dejan-
ska razlika med človekom in naravo ali duhom in mate-
rijo. Vse te prave razlike povsem zmotno razumejo kot
oblike dualizma. Pogosto se predpostavlja, da so te duali-
stične težnje na koncu utemeljene v judovsko-krščan-
skih koreninah zahodne civilizacije, medtem ko bi bilo
veliko bolj pravilno, če bi jih povezali z gnozo, posebej z
maniheizmom. Znanstvena revolucija in duh moderne-
ga racionalizma sta posajena na zatožno klop zaradi
svoje dvojne težnje. Prva je težnja po drobljenju. Zaradi
nje so organske celote obravnavane kot mehanizmi, ki
jih je mogoče zvesti na najmanjše sestavine in jih z nji-
mi tudi razložiti. Druga pa je težnja po reduciranju duha
na snov tako, da postane duhovna resničnost z dušo vred
le še prigoden stranski pojav v bistvu snovnih procesov.
Na vseh teh področjih ponuja nova doba »holistične« al-
ternative. Holizem prežema celotno novodobsko gibanje

26 Prim. Reinhard Hümmel, »Reinkarnation«, v: H. Gasper, J. Müller, F.
Valentin (eds.), Lexikon der Sekten, Sondergruppen und Weltanschauun-
gen. Fakten, Hintergründe, Klärungen, Freiburg (Herder) 2000, 886-893.

38

od ukvarjanja s holističnim zdravjem do iskanja zedi-
njujoče zavesti, od ekološke prebujenosti do zamisli o glo-
balnem »omrežju«.

2.3. Osnovna načela novodobske misli2.3. Osnovna načela novodobske misli2.3. Osnovna načela novodobske misli2.3. Osnovna načela novodobske misli2.3. Osnovna načela novodobske misli

2.3.1. Globalni odgovor v času krize

»Tako krščansko izročilo kot posvetno verovanje v ne-
omejen razvoj znanosti sta se soočila z resnim prelomom,
ki se je najprej pojavil v študentskih revolucijah okrog
leta 1968.«27 Modrost starejših generacij je bila nenado-
ma ob vso veljavo in spoštovanje, medtem ko se je vse-
mogočnost znanosti razblinila tako, da se danes Cerkev
»mora soočati z zelo težko krizo podajanja svoje vere mlaj-
šim rodovom«.28 Splošni izgubi zaupanja v te tradicio-
nalne stebre zavesti in družbenega povezovanja je sledi-
la nepričakovana vrnitev kozmične religioznosti, obre-
dij in verovanj, za katere je veljalo, da jih je krščanstvo
preraslo. V resnici niso ti podzemeljski ezoterični tokovi
nikoli čisto izginili. V zahodnem svetu pa je bilo tedaj
nekaj novega nenavadno veliko zanimanje za azijske
religije, ki se je pojavilo ob koncu 19. stoletja v teozofskem
gibanju. »Ta novost izraža rastočo zavest o globalni duhov-
nosti, ki vzajema in povzema vsa obstoječa religijska
izročila.«29

Večno filozofsko spraševanje o enem in o množičnosti
ima sodobno obliko v skušnjavi, da bi presegli ne le nepo-
trebne ločitve, ampak celo resnično različnost in razliko.
Najbolj skupni izraz tega teženja je holizem, ena bistve-
nih sestavin nove dobe in eno izmed glavnih znamenj
časov v zadnji četrtini 20. stoletja. Neverjetno veliko ener-

27 M. Fuss, New Age and Europe – A Challenge for Theology, v: Mission
Studies, Vol. VIII-2, 16, 1991, 192.

28 M. Fuss, n. d., 192.
29 M. Fuss, n. d., 193.

39

gije je bilo porabljene v prizadevanjih, da bi presegli deli-
tve na kose, ki je značilna za mehanistično ideologijo.
Toda to je sprožilo čut dolžnosti, da se vse podredi global-
nemu omrežju, ki je dobilo nekakšno navidez presežno
avtoriteto. Najbolj opazni posledici sta proces spremi-
njanja zavesti in razvoj ekologije.30 Nova vizija, ki je cilj
tega preoblikovanja zavesti, je potrebovala precej časa,
da se je oblikovala, njen zagon pa ovirajo starejše oblike
misli, katerim očitajo, da so se vkopale v status quo. Na-
sprotno pa je bilo uspešno posplošenje ekologije kot oča-
ranosti nad naravo in kot ponovne sakralizacije zemlje,
matere Zemlje ali Gaje (Gea), in to zaradi misijonarske
vneme zelenih. Človeški rod kot celota je izvršilni organ
Zemlje in vse bolj je jasno, da lahko le globalna vlada v
okviru globalne etike zagotavlja harmonijo in razume-
vanje, ki sta potrebni za odgovorno upravljanje. Toplina
matere Zemlje, katere božanstvo prežema vse stvarstvo,
naj bi premostila prepad med stvarstvom in presežnim
očetom - Bogom judovstva in krščanstva, in odpravila
potrebo, da bi nas takšno bitje sodilo.

V takšni viziji zaprtega sveta, ki zajema »Boga« in dru-
ga duhovna bitja z nami vred, je moč prepoznati impli-
citni panteizem. Prav to je temeljna točka, ki prežema
vso novodobsko misel in prakso in vnaprej določa sleher-
no pozitivno ugotovitev, ki bi jo lahko imeli za ta ali oni
vidik novodobske duhovnosti. Kot kristjani pa nasprot-
no verujemo, da »je človek po svojem bistvu stvaritev in
ostane to za večno tako, da božanski jaz ne bo nikoli po-
srkal vase človeškega jaza«.31

30 M. Fuss, n. d., 199.
31 Kongregacija za nauk vere, Pismo katoliškim škofom o nekaterih vidikih

krščanske meditacije (Orationis Formas), v: O meditaciji; Študij cerkve-
nih očetov, Cerkveni dokumenti 44, Ljubljana 1990, 14; Prim. Pasto-
ralna konstitucija Cerkev v sedanjem svetu (1965) 19; Janez Pavel II.,
Okrožnica vera in razum (Fides et ratio), Cerkveni dokumenti 80, Ljub-
ljana 1999, 22.

40

2.3.2. Glavni vir novodobske misli

Bistveni vir novodobskega mišljenja bomo našli v ezo-
terično-teozofski tradiciji, ki so jo na široko sprejemali
krogi evropskih izobražencev v 18. in 19. stoletju. Še zla-
sti je bila močna v prostozidarstvu, spiritizmu, okultiz-
mu in teozofiji, ki so delili nekakšno ezoterično kulturo.
V tem svetovnem nazoru sta vidni in nevidni svet pove-
zana z vrsto ustrezanj, analogij in vplivov med mikro-
kozmosom in makrokozmosom, med metali in planeti,
med planeti in različnimi deli človeškega telesa, med
vidnim svetom in nevidnimi svetovi stvarnosti. Narava
je živo bitje, prepredena z omrežji simpatije in antipatije,
animirata jo svetloba in skrivni ogenj, ki ju ljudje posku-
šajo nadzorovati. Ljudje lahko stopijo v stik z zgornjimi
ali spodnjimi svetovi s pomočjo svoje domišljije (organ
duše ali duha), s pomočjo posrednikov (angeli, duhovi,
demoni) ali z obredji.

Ljudi je mogoče uvesti v skrivnosti vesolja, Boga in
jaza z duhovnim programom preoblikovanja. Končen cilj
je gnoza, najvišja oblika spoznanja, ki je odrešenje samo.
Tega ni brez iskanja najstarejšega in najvišjega izročila
v filozofiji (kar neustrezno imenujejo philosophia peren-
nis) in religije (prvotna teologija), pa tudi skrivnega (ezote-
ričnega) nauka, ki je ključ za vse »znane« in vsem dostop-
ne tradicije. Ezoterična vednost se prenaša z učitelja na
učenca v okviru postopnega uvajalnega programa.

Nekateri mislijo, da je bil ezoterizem 19. stoletja v celo-
ti sekularen. Alkimija, magija, astrologija in druge sesta-
vine tradicionalnega ezoterizma so bile vključene v so-
dobno kulturo skupaj z iskanjem vzročnih zakonitosti, z
razvojno teorijo, psihologijo in študijem religij. Ta ezote-
rizem je dosegel najbolj izpopolnjeno obliko v zamislih
ruskega medija Helene Blavatsky, ki je leta 1875 v New
Yorku skupaj s Henryjem Olcottom ustanovila Teozofsko
društvo. Njegov namen je bil združiti prvine vzhodnega
in zahodnega izročila v nekakšen razvojni spritizem.

41

Društvo si je postavilo tri velike cilje:
1. oblikovanje jedra Vesoljnega človeškega bratstva

brez rasnega, verskega, kastnega ali barvnega razliko-
vanja;

2. spodbujanje primerjalnega študija religije, filozofije
in znanosti;

3. preučevanje nerazloženih naravnih zakonov in
spečih moči v človeku.

»Pomen teh ciljev bi moral biti jasen. Prvi cilj implicit-
no zavrača ‘iracionalni fanatizem’ in ‘sektaštvo’ tradi-
cionalnega krščanstva, kakor to vidijo spiritisti in filozo-
fi … Iz ciljev ni neposredno razvidno, da za teozofe pome-
ni ‘znanost’ okultne znanosti in ‘filozofija’ occulta philo-
sophia, pa da so ‘naravni zakoni’ zakoni neke okultne
ali duševne narave, od primerjalnega veroslovja pa so
pričakovali, da bo razkrilo ‘neko prvinsko izročilo’, ki se
nazadnje navdihuje pri hermetični philosophia peren-
nis.«32

Pomembna sestavina v spisih Helene Blavatsky je
bila emancipacija žena, ki je vsebovala napad na judo-
vskega, krščanskega in islamskega »moškega« Boga. Lju-
di je odločno nagovarjala, naj se vrnejo k hinduistični
boginji materi in k uresničevanju ženskih vrlin. S tem je
nadaljevala Annie Besant, ki je bila v prvi vrsti femini-
stičnega gibanja. Ta boj proti »patriarhalnemu« krščan-
stvu nadaljujejo danes wicca (čarovnice) in »ženska
duhovnost«.

Marilyn Ferguson je poglavje Vodnarjeve zarote posve-
tila predhodnikom Vodnarjeve dobe, to je vsem tistim, ki
so pletli niti preoblikovalne vizije, osnovane na razširja-
nju zavesti in izkušnji samopreseganja. Med temi omenja

32 W. J. Hanegraaff, n. d., 448 in sl. Cilji so navedeni po končni verziji
(1896). Prejšnje verzije so poudarjale iracionalni fanatizem in potrebo
po pospeševanju nesektaškega izobraževanja in vzgoje. Hanegraaff
navaja J. G. Meltonov opis novodobske religije kot zakoreninjene v
žokultni metafizični’ tradiciji (n. d., 455).

42

ameriškega psihologa Williama Jamesa in švicarskega
psihiatra Carla Gustava Junga. James je definiral reli-
gijo kot izkušnjo, ne kot dogmo, in je učil, da lahko ljudje
spremenijo svoje miselne navade do te mere, da postane-
jo arhitekti svoje lastne usode. Jung je poudarjal presež-
no naravo zavesti in vpeljal pojem kolektivnega nezaved-
nega. To je nekakšno skladišče simbolov in spominov,
ki so skupni ljudstvom različnih časov in kultur. Wouter
Hanegraff pravi, da sta ta dva avtorja prispevala k »sakra-
lizaciji psihologije«, kar je postalo pomembna sestavina
novodobske misli in prakse. Jung »ni le psihologiziral
ezoterizma, ampak je tudi sakraliziral psihologijo, ko jo
je napolnil z vsebinami ezoteričnih pogledov. Sad tega je
sklop teorij, ki je omogočil ljudem, da govorijo o Bogu,
medtem ko v resnici s tem mislijo svojo dušo, in da govo-
rijo o svoji duši, medtem ko v resnici mislijo na božanstvo.
Če je duša ‘duh’ in če je tudi Bog ‘duh’, potem govorjenje
o enem vsekakor pomeni govorjenje o drugem.«33 Na oči-
tek, da je »psihologiziral« krščanstvo, je Jung odgovarjal,
»da je psihologija sodoben mit in samo v luči sodobnih
mitov lahko razumemo vero«.34 Gotovo je res, da Jungo-
va psihologija osvetli številne vidike krščanske vere, še
zlasti potrebo po soočenju z resničnostjo zla, toda njego-
vo religijsko prepričanje je v različnih obdobjih njegove-
ga življenja tako različno, da nam zapušča zmedeno po-
dobo Boga. Osrednja sestavina njegove misli je kult son-
ca, po kateri je Bog življenjska energija (libido) v člo-
veku.35 Kakor je sam rekel, »ta primerjava ni samo igra

33 W. J. Hanegraaff, n. d., 513.
34 Thomas M. King , »Jung and Catholic Spirituality«, v: America, 3 April

1999, 14. Avtor opozarja, da pripadniki nove dobe »navajajo odlomke,
ki obravnavajo I Ching, astrologijo in zen, medtem ko katoličani na-
vajajo odlomke, ki obravnavajo krščanske mistike, liturgijo in psiho-
loški pomen zakramenta sprave« (12). Našteva tudi katoliške avtorje
in duhovne ustanove, ki se izrecno navdihujejo pri Jungovi psiholo-
giji in se ji pustijo voditi.

35 Prim. W. J. Hanegraaff, n. d., 501

43

besed«.36 Jung se je namreč skliceval na »notranjega Bo-
ga«, na bistveno božanstvo, za katero je bil prepričan, da
je v slehernem človeku. Pot do notranjega sveta gre sko-
zi nezavedno. Ujemanje med notranjim svetom in zu-
nanjim je kolektivna zavest.

Ta težnja po enačenju psihologije in duhovnosti je bila
močna v Gibanju za človeški potencial, kot se je razvilo
proti koncu šestdesetih na Esalen Institute v Kaliforniji.
Transpersonalna psihologija, ki je pod močnim vplivom
vzhodnih religij in Junga, ponuja kontemplativni pro-
gram, v katerem se prepletata znanost in mistika. Po-
udarek na telesu, iskanje tehnik za razširjanje zavesti
in gojenje mitov o kolektivnem nezavednem so spodbu-
de za iskanje »Boga v človekovi notranjosti«. Da bi člo-
vek uresničil svoje zmožnosti, mora iti prek lastnega jaza,
da bi postal bog, kar tudi je nekje globoko v sebi. To more
storiti le z ustrezno terapijo: meditacija, parapsihološke
izkušnje in/ali uporaba halucinacijskih mamil. To so
pota do uresničitve »vrhunskih doživetij«, »mističnih iz-
kušenj« zlitja z Bogom in s kozmosom.

Simbol Vodnarja je izposojen iz astrološke mitologije,
toda pozneje je začel izražati željo po radikalno novem
svetu. Garden community v Findhornu v severovzhodni
Škotski in Center za razvoj človeškega potenciala v Esa-
lenu v Big Suru v Kaliforniji sta središči, kjer se je nova
doba začela ustvarjati in se do neke mere še vedno
ustvarja. Novo dobo vztrajno hrani rastoča globalna za-
vest in vse večji strah pred skorajšnjo ekološko krizo.

2.3.3. Velike teme nove dobe

Natančno rečeno, nova doba ni religija, ampak se za-
nima za to, kar imenujemo »božansko«. Nova doba je v
bistvu ohlapno povezovanje različnih dejavnosti, idej in

36 Carl Gustav Jung, Wandlungen und Symbole der Libido, navaja W. J.
Hanegraaff, n. d., 503

44

ljudi, za katere se more ta izraz veljavno uporabljati. Zato v
njej ne najdemo nič takšnega, kar bi bilo podobno naukom
glavnih verstev. Kljub temu in čeprav je v novi dobi izjem-
na pestrost, pa vendarle ima nekaj skupnih točk:

- svet velja za nekakšno organsko celoto;
- animira ga energija, ki jo enačijo z božansko dušo

ali duhom;
- precejšnjo veljavo uživa posredništvo različnih

duhovnih stvarnosti;
- ljudje so se zmožni dvigniti v višje nevidne sfere in

nadzorovati svoje življenje onstran smrti;
- prepričanje, da obstaja «večna vednost«, ki je pred

vsemi religijami in kulturami in višja od njih;
- ljudje sledijo razsvetljenim učiteljem …

2.3.4. Kaj pravi nova doba …

2.3.4.1. … o človeku?

Nova doba trdno veruje v izpopolnjevanje človeka s
pomočjo široke palete tehnik in terapij (nasprotno od kr-
ščanstva, ki vidi izpopolnitev v sodelovanju z Bogom in
njegovo milostjo). Nova doba se strinja z Nietschejem, da
krščanstvo preprečuje celovito uresničitev pristne člo-
veškosti. V novodobskem kontekstu pomeni popolnost
dokončano samouresničenje in to v skladu z vrednost-
nim sistemom, ki smo ga ustvarili sami in ki ga uresni-
čujemo z lastnimi silami. Zato moremo govoriti o človeku,
ki ustvarja samega sebe. S tega vidika je večja razlika
med ljudmi, kakršni so sedaj in kakršni bodo potem, ko
bodo v polnosti uresničili svoje zmožnosti, kakor pa
razlika med ljudmi in človečnjaki (antropoidi).

Koristno je razlikovati med ezoterizmom, ki je iskanje
vednosti, in magijo ali okultizmom, ki je sredstvo za do-
sego določenih moči. Nekatere skupine so ezoterične in
okultne. V središču okultizma je volja do moči, ki izvira
iz sanjarjenja, da bomo postali bogovi.

45

Tehnike za širjenje zavesti naj bi ljudem razodevale
njihovo božansko moč, s katero bodo pripravili pot dobi
razsvetljenja. To poveličevanje človeštva sprevrže pravi-
len odnos med Stvarnikom in stvarjo in ena od njegovih
skrajnih oblik je satanizem. Satan postane tako simbol
upora proti dogovorom in pravilom, simbol, ki si pogosto
nadene nasilno, sebično in napadalno podobo. Nekate-
re evangeličanske skupnosti (ameriški protestantski
fundamentalisti) izražajo svojo zaskrbljenost zaradi su-
bliminalne navzočnosti satanskega simbolizma v neka-
terih oblikah rock glasbe, ki imajo močan vpliv na mla-
de. Vse to je zelo daleč proč od sporočila miru in harmo-
nije, ki ju najdemo v novi zavezi. To je ena od posledic
poveličevanja človeštva, kadar le-to vsebuje tudi zani-
kanje presežnega Boga.

Ta pojav ne vpliva le na mlade, marveč so osnovne
teme ezoterične kulture navzoče tudi na področjih poli-
tike, vzgoje in zakonodaje.37 To še zlasti velja za ekologi-
jo. Radikalna ekologija (deep ecology) s svojim izjemnim
poudarjanjem biocentrizma zanika biblično antropolo-
ško vizijo, po kateri so ljudje v središču sveta in so kako-
vostno višje od drugih naravnih bitij. Biocentrizem je
danes zelo cenjen v zakonodaji, v vzgoji in izobraževanju,
in to kljub dejstvu, da s tem podcenjuje človeštvo. Ta isti
ezoterični kulturni izvir moremo najti v ideološki teoriji,
ki je podlaga za politiko kontrole rojstev in poskuse ge-
netskega inženirstva, za katerega kaže, da izraža sanje
ljudi o njihovem ponovnem stvarjenju samih sebe. Le
kako mislijo to storiti? Z razvozlanjem genetske kode, s
spreminjanjem naravnih zakonitosti spolnosti in z upi-
ranjem mejam, ki jih postavlja smrt.

Po tem, kar lahko imenujemo klasična novodobska
pripoved, se ljudje rodijo z božansko iskro, v pomenu, ki
spominja na starodavno gnozo. Ta iskra jih povezuje v

37 Prim. Michel Schooyans, L’Évangile face au désordre mondial, s pred-
govorom kardinala Josepha Ratzingerja, Paris (Fayard) 1997.

46

enotnost Celote. Vsi ljudje veljajo tako za bistveno bo-
žanske, čeprav sodelujejo v tem kozmičnem božanstvu
na različnih stopnjah zavesti. Smo so-stvarniki in
ustvarjamo svojo lastno stvarnost. Veliko novodobskih
avtorjev trdi, da si sami izberemo okoliščine za svoje živ-
ljenje (celo bolezen in zdravje), seveda vse to v viziji, po
kateri je sleherni posameznik ustvarjalni vir sveta. Kljub
vsemu pa moramo prehoditi določeno pot, da bi v celoti
dojeli, kje je naše mesto v enotnosti kozmosa. Pot je psiho-
terapija in priznanje vesoljne zavesti pa odrešenje. Greha
ni, je le nepopolna vednost. Identiteta slehernega člove-
škega bitja se razkroji v vesoljnem bitju in v procesu za-
porednih inkarnacij. Ljudje so podvrženi določujočemu
vplivu zvezd, lahko pa se odpirajo božanstvu v svoji no-
tranjosti z vztrajnim iskanjem (s pomočjo ustreznih teh-
nik) vedno večje harmonije med seboj in božansko koz-
mično energijo. V tem ni nikakršne potrebe po razodetju
ali odrešenju, ki bi prišlo ljudem od zunaj, ampak je po-
trebno samo doživljati odrešenje, ki je skrito v njihovi
notranjosti (samoodrešenje) s tem, da obvladujejo psiho-
fizične tehnike, ki vodijo do dokončnega razsvetljenja.
Nekatere stopnje na poti samoodrešenja so priprava (me-
ditacija, telesna harmonija, sproščanje samoozdravitve-
nih energij). To so startne točke za proces poduhovljenja,
popolnosti in razsvetljenja, s katerimi pridobijo ljudje še
večji nadzor nad seboj in se psihično skoncentrirajo na
»spreminjanje« individualnega jaza v »kozmično zavest«.
Človekova usoda je vrsta zaporednih reinkarnacij duše v
različnih telesih. Tega ne razumejo kot krog samsare v
smislu očiščenja kot kazni (hinduizem), ampak kot postop-
no vzpenjanje k popolnemu razvoju človekovih zmožnosti.

S psihologijo razlagajo razširjanje duha kot »mistič-
no« izkušnjo. Joga, zen, transcedentalna meditacija in
tantrične vaje vodijo v doživljanje samo-izpopolnitve ali
razsvetljenja. Za izjemne izkušnje (podoživetje lastnega
rojstva, potovanje skozi vrata smrti, biofeedback, ples in
celo mamila - karkoli pač lahko povzroči neko odtujeno

47

stanje zavesti) verjamejo, da vodijo do enosti in razsvet-
ljenja. Ker obstaja samo en Duh, so lahko nekateri ljudje
kanal za višja bitja. Sleherni del tega edinega vesoljne-
ga bitja je v stiku z vsakim drugim delom. V novi dobi je
transpersonalna psihologija klasičen pristop, njeni
osnovni pojmi pa so: Vesoljni Duh, Višji Jaz, kolektivno
in osebno nezavedno ter posamični ego. Višji Jaz je naša
resnična identiteta, most med človeštvom in Bogom kot
božanskim umom. Duhovni razvoj je stik z višjim jazom,
ki je presegel vse vrste dualizma med subjektom in objek-
tom, življenjem in smrtjo, dušo in telesom, jazom in razdro-
bljenimi vidiki jaza. Naša omejena osebnost je kakor
senca ali sen, ki ga je ustvaril resnični jaz. Višji Jaz se
spominja prejšnjih (re)inkarnacij.

2.3.4.2. … o Bogu?

Za novo dobo je poudarjeno značilno dajanje predno-
sti vzhodnim ali predkrščanskim verstvom, za katera
velja, da krščanstvo ni imelo nikakršnega vpliva nanje.
Od tod veliko spoštovanje do starodavnih poljedelskih
obredij in kultov rodnosti. »Gajo«, mater Zemljo, prika-
zujejo kot alternativo Bogu Očetu, kajti njegovo podobo
povezujejo s patriarhalnim pojmovanjem moške nad-
vlade nad ženskami. Če je že govor o Bogu, ne gre nikoli
za osebnega Boga. Nova doba ne govori niti o osebnem
niti o presežnem Bogu. Prav tako ni Stvarnik in ljubeči
ohranjevalec sveta, ampak je »brezosebna energija« na-
vzoča v svetu, s katerim oblikuje »kozmično enotnost«.
»Vse je eno.« Ta enotnost je monistična, panteistična ali
natančneje panenteistična. Bog je »življenjsko počelo«,
»duh ali duša sveta«, seštevek vsega zavestno obstoječe-
ga v svetu. V tem smislu je vse Bog. Ker je božja navzoč-
nost najbolj očitna v duhovnih vidikih resničnosti, je
potemtakem sleherni um/duh na neki način Bog.

Ko možje in žene zavestno sprejemajo »božansko ener-
gijo«, je to pogosto označeno kot »kristusovska energija«.

48

Toda Kristus, za katerega tu gre, ni Jezus iz Nazareta.
Naslov »Kristus« se dodeli človeku, ki je prišel do stopnje
zavesti, v kateri dojema samega sebe ali samo sebe kot
božansko, in se zato lahko razglaša za »vesoljnega Uči-
telja«. Jezus iz Nazareta ni bil edini Kristus, ampak je
ena od številnih zgodovinskih osebnosti, v kateri se je ta
»kristusovska narava« razodela, tako kot to velja za Buda
in druge. Sleherna zgodovinska uresničitev Kristusa ja-
sno pokaže, da so vsi ljudje nebeška in božanska bitja,
in jih vodi vse do uresničenja tega.

Najbolj notranja in najbolj osebna (»psihična«) raven,
na kateri ljudje »zaznavajo to božansko kozmično ener-
gijo«, se imenuje tudi »Sveti Duh«.

2.3.4.3. … o svetu?

Prehod iz mehaničnega vzorca klasične fizike k »holi-
stičnemu« moderne atomske in pod-atomske fizike, ki
ima materijo bolj za valove ali energijo kot pa za delce, je
osrednjega pomena v večjem delu novodobskega miš-
ljenja. Svet je ocean energije, ki je ena sama celota ali
omrežje povezav. Energija, ki animira organizem, se pra-
vi svet, je »duh«. Med božanstvom in svetom ni nikakršne
razlike, drugačnosti. Svet sam je božanski in doživlja
razvojni proces, ki pelje iz negibne materije v »višjo in
popolno zavest«. Svet je neustvarjen, večen in samoza-
dosten. Prihodnost sveta temelji na notranjem dinamiz-
mu, ki je nujno pozitiven in vodi v spravljeno (božansko)
enotnost vsega, kar obstaja, bog in svet, duša in telo,
razum in čutenje. nebo in zemlja, vse to je eno samo ne-
skončno vibriranje energije.

James Lovelock je napisal knjigo Hipoteza Gaja, kjer
pravi, da »bi lahko gledali na celotno paleto žive materije
na zemlji, od kitov do virusov, od hrastov do alg kot na
eno samo živečo enoto. Ta je sposobna tako ravnati z
zemeljsko atmosfero, da zadovolji svoje splošne potrebe
in si daje zmožnosti in moči/sile, ki so daleč onstran tega,

49

kar zmorejo njeni sestavni deli.«38 Za nekatere je hipote-
za o Gaji »nenavadna sinteza individualizma in kolekti-
vizma. Vse se dogaja tako, kakor da bi nova doba, potem
ko je potegnila ljudi iz politike, ki jih ločuje, ne mogla
drugače, kot da jih nemudoma vrže v veliki kotel global-
nega uma.« Globalni možgani potrebujejo ustanove, s ka-
terimi bi vladali ali povedano drugače, potrebujejo sve-
tovno vlado. »Nova doba sanja o duhovni aristokraciji, v
slogu Platonove Republike, ki jo vodijo tajne družbe … da
bi reševala sodobne probleme.«39 Morda je takšen pogled
na novo dobo nekoliko pretiran, vendar različna zna-
menja kažejo, da se gnostični elitizem in svetovna vlada-
vina ujemata v številnih vprašanjih mednarodne poli-
tike.

V svetu je vse med seboj povezano. Sleherni del je v
resnici sam po sebi podoba celote. Celota je v sleherni
stvari in sleherna reč je v celoti. V »veliki verigi bitij« so
vsa bitja intimno povezana in skupaj tvorijo eno samo
družino z različnimi stopnjami razvoja. Sleherni človek
je hologram, podoba vsega stvarstva, v katerem sleherna
reč vibrira na lastni valovni dolžini. Sleherni človek je
živčna celica v Zemljinem osrednjem živčnem sistemu
in vsi posamezniki so v dopolnjevalnih razmerjih drug z
drugim. V vsem stvarstvu dejansko obstaja notranja kom-
plementarnost ali androginost.40

V novodobskih spisih in mišljenju se velikokrat pojav-
lja tema o »novi paradigmi«, ki jo je uveljavila sodobna
znanost. »Znanost nam daje uvide v celote in sisteme,
silnice in spreminjanja. Učimo se brati tendence, prepo-
znavati zgodnja znamenja drugačne, bolj obetavne pa-
radigme. Ustvarjamo alternativne scenarije za prihod-

38 Navaja v Maranatha Community’s The True and the False New Age.
Introductory Ecumenical Notes, Manchester (Maranatha) 1993, 8.10 –
izvirne številke strani niso podane.

39 Michel Lacroix, L’Ideologia della New Age, Milano (Il Saggiatore) 1998, 84 sl.
40 Prim. poglavje o David Spanglerjevih idejah v: Actualité des religions,

Nş 8, september 1999, 43.

50

nost. Razpravljamo o pomanjkljivostih starih sistemov
in na vseh področjih odločno postavljamo nove okvire
za reševanje problemov.«41 Doslej je »sprememba para-
digme« samo radikalna sprememba perspektive in nič
več. Vprašanje je, ali sta misel in resnična sprememba
sorazmerna in za kako učinkovito se sprememba v no-
tranjem svetu izkaže v zunanjem. Človek se mora narav-
nost vprašati - brez kakršne koli negativne sodbe - ko-
liko je sploh znanstven miselni proces, kadar vsebuje
trditve takega kova: »Vojne si ni mogoče predstavljati v
družbi samostojnih ljudi, ki so odkrili medsebojno pove-
zanost vsega človeštva, a jih ni strah tujih idej in tujih
kultur; zavedajo pa se tudi, da se sleherna revolucija za-
čne v notranjosti in da ne moreš vsiliti nikomur svojega
doživetja razsvetljenja.«42 No, če si česa ni mogoče pred-
stavljati, iz tega logično še ne sledi, da se to ne bi moglo
zgoditi. Takšno razmišljanje je resnično gnostično v tem,
da pripisuje vse preveč moči vednosti in zavesti. S tem
nikakor ne mislimo zanikati osnovne in ključne vloge
rastoče zavesti v znanstvenem odkritju in ustvarjalnem
razvoju, ampak le preprosto posvariti pred tem, da bi zu-
nanji stvarnosti vsiljevali nekaj, kar je še vedno samo v
glavi.

2.4. »Bolj prebivalci mita kot zgodovine?«2.4. »Bolj prebivalci mita kot zgodovine?«2.4. »Bolj prebivalci mita kot zgodovine?«2.4. »Bolj prebivalci mita kot zgodovine?«2.4. »Bolj prebivalci mita kot zgodovine?«4343434343

Nova doba in kulturaNova doba in kulturaNova doba in kulturaNova doba in kulturaNova doba in kultura

»Privlačnost nove dobe korenini v kulturno spodbuja-
nem zanimanju za jaz, njegovo vrednost, sposobnosti in
težave. Medtem ko je tradicionalna vernost s svojo hie-
rarhično ureditvijo primerna za skupnost, je duhovnost

41 M. Ferguson, n. d., 407.
42 N. d., 411.
43 »Biti Amerikanec … je pravzaprav bolj izmišljati si usodo, kakor pa jo

podedovati. Vedno smo bili bolj prebivalci mita kot zgodovine«, pravi
Leslie Fiedler; navaja M. Ferguson, n. d., 142.

51

brez tradicije primerna za posameznika. S tem ko nova
doba olajšuje človeku slavljenje tega, kar ima za biti in
za postati, pripada ‘jazu’; s tem pa, s čemer se oddaljuje
od prevladujoče kulture, je ‘za’ jaz, ker je v stanju, da ureja
vprašanja identitete, ki jih porajajo uveljavljene oblike
življenja.«44

Zametovanje izročila v obliki patriarhalnih, hierarhič-
nih, družbenih ali cerkvenih organizacij pomenit tudi
iskanje alternativne oblike družbe, takšne, ki se povsem
jasno navdihuje pri sodobnem pojmu subjekta. Številni
novodobski spisi trdijo, da človek ne more (direktno) niče-
sar storiti, da bi spremenil svet, vse pa lahko stori, da
spremeni sebe. Zato razumejo spreminjanje posamezni-
kove zavesti kot (posredno) pot za spreminjanje sveta.
Najmočnejše orodje za spreminjanje družbe je osebni
zgled. Splošno svetovno priznanje takšnih osebnih zgle-
dov bo hitro pripeljalo do spreminjanja kolektivnega du-
ha in takšna sprememba bo véliki dosežek našega časa.
To je razvidno del holistične paradigme in na novo obliko-
vano klasično filozofsko vprašanje o razmerju med enim
in množičnim. Povezano je tudi z Jungovo teorijo ustre-
zanja in z njegovim zametovanjem vzročnosti. Posamez-
niki so razdrobljene predstave planetarnega holograma.
Ko človek gleda vase, ne le da pozna svet, marveč ga tudi
spreminja. Bolj ko gleda v svojo notranjost, manjša po-
staja politična arena. Ali se to resnično ujema z govor-
jenjem o demokratičnem sodelovanju v novem svetov-
nem redu, ali pa je zvito jemanje oblasti ljudem, zaradi
česar so bolj ranljivi in je zato z njim laže manipulirati?
Ali sedanje ukvarjanje s svetovnimi vprašanji (ekološki
problemi, ropanje naravnih virov, preveliko število pre-
bivalcev, gospodarski prepad med severom in jugom, ve-
likanske zaloge atomskega orožja in politična nestabil-
nost) spodbuja angažiranje v drugih enako resničnih po-
litičnih ali socialnih vprašanjih ali pa to angažiranje za-

44 Prim. P. Heelas, n. d., 173 in sl.

52

vira? Stari rek, »da se urejena ljubezen začenja pri sebi«,
je lahko pravšnja protiutež za preveč egocentrično obra-
vnavanje teh vprašanj. Nekateri opazovalci nove dobe
odkrivajo za navidezno brezbrižnostjo do politike neiz-
prosno avtoritarnost. Tudi David Spangler sam opozarja
na eno od senc nove dobe, ki je: »nevarno predajanje ne-
moči in neodgovornosti zaradi pričakovanja prihajajoče
nove dobe, namesto da bi bili dejavni ustvarjalci v pol-
nosti živetega življenja«.45

Čeprav bi bilo namigovanje, da je dušni mir (kvieti-
zem) splošna težnja v novi dobi, netočno, pa leti ena glav-
nih kritik na novodobsko zasebniško iskanje samoizpo-
polnitve, ki resnično deluje proti možnosti zdrave reli-
gijske kulture. To je vidno na treh področjih.

- Vprašljivo je, ali je nova doba intelektualno dosledna,
ko predstavlja popolno sliko sveta in to v nekem svetov-
nem nazoru, ki naj bi hkrati zajemala naravo in duhov-
no stvarnost. V tej perspektivi je zahodni svet videti kot
razdeljen, utemeljen na monoteizmu, transcendenci, dru-
gačnosti in ločenosti. Nek osnoven dualizem je zaznan v
delitvah, kot so te med stvarnim in idealnim, relativnim
in absolutnim, neskončnim in končnim, človeškim in
božanskim, svetim in posvetnim, med preteklostjo in
sedanjostjo, ki spominjajo na Heglovo »nesrečno zavest«.
Vse to se prikazuje kot nekaj tragičnega. Nova doba pa
na vse to odgovarja z enotnostjo, ki se doseže z zlitjem.
Zase zatrjuje, da spravlja dušo in telo, žensko in moško,
duh in materijo, človeško in božansko, zemljo in vesolje,
transcendentno in imanentno, religijo in znanost, jin in
jang, razlike med verstvi. V tem primeru ni več drugač-
nosti. To, kar ostane, je - človeško rečeno - transperso-
nalno. Novodobski svet je neproblematičen: v njem ni
ničesar več, kar bi bilo še treba storiti. Toda metafizično
vprašanje o enem in množičnem ostaja brez odgovora,
morda ni niti zastavljeno, ker je - razen globokega ob-

45 David Spangler, The New Age, Issaquah (Mornington Press) 1988, 14.

53

žalovanja zaradi učinkov neenotnosti in delitve - njen
edini odgovor opis, kakšne bi bile videti reči v neki drugi
viziji.

- Nova doba uvaža vzhodne verske prakse po delih in
jih na novo tolmači tako, da bi ugajale zahodnjakom. Zato
tudi zametava govorico o grehu in odrešenju in jo zame-
njuje z moralno nevtralno govorico o odvisnosti in ozdrav-
ljenju. Reference na zunajevropske vplive so včasih le
‘namišljeno povzhodnjenje’ zahodne kulture. Poleg tega
tu ne moremo govoriti o pristnem dialogu. V kontekstu, v
katerem so grško-rimsko in judovsko-krščanski vplivi
sumljivi, se uporabljajo vzhodni vplivi prav zaradi tega,
ker so alternativa zahodni kulturi. Tradicionalna urad-
na znanost in medicina veljata za manjvredni od holi-
stičnih pristopov, tako kot so patriarhalne in partikular-
ne strukture na področju politike in religije. Vse našteto
naj bi bile ovire za prihod Vodnarjeve dobe. Tu se še
enkrat vidi, za kaj gre, ko se ljudje odločijo za novodobske
alternative: gre za popoln prelom z izročilom, ki jih je izob-
likovalo. Je to res tako zrelo in osvobajajoče, kot se pogo-
sto misli ali predpostavlja?

- Pristna verska izročila cenijo disciplino, da bi ljudje
z njo dosegli modrost, ravnodušnost in sočutje. V novi
dobi odsevajo globoke in neuničljive težnje družbe po
celoviti religijski kulturi in po nečem bolj enotnem in raz-
svetljenem, kakor je to, kar na splošno ponujajo politiki.
Kljub vsemu pa ni jasno, ali so koristi od nazora, ute-
meljenega na vedno bolj razširjenem jazu, namenjene
posameznikom ali družbam. Novodobski tečaji treninga
(znani kot »Erchardov seminar treniranja« idr.) združujejo
v sebi protikulturne vrednote s prevladujočo stremlje-
njem po uspehu, notranjim zadoščenjem z zunanjo uspe-
šnostjo; Findhornov tečaj »Poslovni duh« preoblikuje izku-
šnjo dela, ko sočasno poveča produktivnost; nekateri
privrženci nove dobe se ne trudijo samo za to, da bi po-
stali bolj pristni in spontani, ampak tudi za uspeh (z
magijo ipd.). »Za podjetne poslovneže je še toliko bolj pri-

54

vlačno, da so novodobski treningi v sozvočju z bolj hu-
manističnimi idejami daleč zunaj poslovnega sveta. Za
ideje je delovno mesto ‘okolje učenja’, ‘prinašanje življenja
nazaj na delo’, ‘počlovečeno delo’, ‘uresničen manedžer’,
‘najprej ljudje’ ali ‘še ne odklenjene možnosti’. Ideje, kakor
jih predstavljajo glasniki nove dobe, so napravljene za
zapeljevanje poslovnežev, ki že sodelujejo v bolj (posvet-
nih) humanističnih seminarjih in želijo to poglobiti tako
zaradi svoje osebne rasti, uspeha in navdušenja kot tudi
zaradi večje komercialne storilnosti.«46 Tako je jasno, da
ljudje, ki se odločajo za novo dobo, iščejo modrost in mir-
nost zase, vprašanje pa je, koliko jih tovrstne dejavnosti
usposabljajo za delo za skupno blaginjo. Vse te pojave –
pustimo ob strani vprašanje motivacije – moramo pre-
sojati po njihovih sadovih. Vprašati se je treba, ali po-
spešujejo človeka ali solidarnost, pa ne le s kiti, z drevesi
ali enako mislečimi ljudmi, ampak z vsem stvarstvom, z
vsem človeštvom. Najbolj škodljive posledice sleherne
filozofije sebičnosti, ki jo sprejmejo zase institucije ali
veliko ljudi, je kardinal Joseph Razinger označil za sklop
»strategij, kako skrčiti število teh, ki bodo jedli za mizo
človeštva«.47 To je odločilno merilo, s katerim presojamo
vpliv sleherne filozofije ali teorije. Krščanstvo si vedno
prizadeva, da bi merilo človeške napore z njihovo odpr-
tostjo do Stvarnika in do vseh drugih stvari; to je spošto-
vanje, ki je trdno utemeljeno na ljubezni.

2.5. Zakaj nova doba tako hitro raste2.5. Zakaj nova doba tako hitro raste2.5. Zakaj nova doba tako hitro raste2.5. Zakaj nova doba tako hitro raste2.5. Zakaj nova doba tako hitro raste
in se tako uspešno širi?in se tako uspešno širi?in se tako uspešno širi?in se tako uspešno širi?in se tako uspešno širi?

Ne glede na pomisleke in na kritike, ki se porajajo ob
novi dobi, je le-ta poskus, s katerim želijo ljudje vnesti v

46 P. Heelas, n. d., 168.
47 Glej Predgovor v knjigi Michel Schooyans, L’Évangile face au désordre

mondial, n. d. Ta navedek je iz italijanskega prevoda: Il nuovo disordine
mondiale, Cinisello Balsamo (San Paolo) 2000, 6.

55

ta svet, ki ga doživljajo kot trdega in brezsrčnega, vsaj
malo topline. Kot reakcija na modernost deluje nova doba
v glavnem na ravni čustev, nagonov in vzburjenj. Strah
pred apokaliptično prihodnostjo zaradi gospodarske ne-
stabilnosti, pred politično negotovostjo in klimatskimi
spremembami igra pomembno vlogo pri spodbujanju lju-
di, da iščejo alternativno, odločno optimistično razmerje
do sveta. Ljudje iščejo celostnost in srečo, pogosto na
izrecno duhovni ravni. Gotovo ni naključje, da žanje nova
doba takšne uspehe v časih, ki jih zaznamuje skoraj
splošno poveličevanje različnosti. Zahodna kultura je šla
predaleč v strpnosti - v smislu prisiljenega sprejemanja
ali sprijaznjenja s posebnostmi posameznikov ali manj-
šin - tako, da pri tem zavestno spodkopava spoštovanje
normalnosti. Normalnost predstavljajo kot moralno obre-
menjen pojem, ki je nujno povezan z absolutnimi nor-
mami. Za vse večje število ljudi niso absolutna verovanja
ali norme nič drugega kot nesposobnost, da bi prenašali
poglede in prepričanja drugih. V takšnem ozračju so se
alternativni življenjski slogi in teorije resnično razboho-
tili tako, da ni le sprejemljivo, ampak je prav dobro, če si
različen.48

Nadvse pomembno je, da ne pozabimo, kako so ljudje
vključeni v novo dobo na zelo različne načine in na šte-
vilnih ravneh. V večini primerov pravzaprav niti ne gre
za vprašanje »pripadnosti« skupini ali gibanju; niti ni v
tem veliko jasne zavesti o načelih, iz katerih je nova doba
zgrajena. V večini primerov se zdi, da ljudi privlačijo po-
sebne terapije ali dejavnosti, ne zanima pa jih njihovo
ozadje; drugi so preprosto občasni porabniki izdelkov z
oznako nova doba. Ljudi, ki npr. uporabljajo dišavno te-
rapijo ali poslušajo novodobsko glasbo, ponavadi zani-
ma učinek, ki ga imata na njihovo zdravje ali dobro

48 Prim. Our Creative Diversity. Report of the World Commission on Culture
and Development, Paris (UNESCO) 1995, ki ponazorja pomembnost,
ki jo je deležno slavljenje in pospeševanje različnosti.

56

počutje. Samo manjšina se poglablja v to zadevo in po-
skuša razumeti njen teoretični (ali mistični) pomen. To
se popolnoma ujema s porabniškim vzorci v družbah,
kjer sta zabava in razvedrilo tako zelo pomembna. Gi-
banje se je zelo dobro prilagodilo tržnim zakonitostim in
nova doba se je tako na široko razširila deloma tudi zato,
ker je zelo privlačna kot tržna ponudba. V nekaterih kul-
turah gledajo na novo dobo kot na proizvod, ki je nastal z
uporabo tržnih načel na religijskem področju.49 Vedno
bo tako ali drugače mogoče kovati dobiček iz duhovnih
potreb ljudi. Kakor številne drugih reči v sodobni ekono-
miji je tudi nova doba svetovni (globalni) pojav, ki ga po-
vezujejo in hranijo informacije množičnih medijev. Se-
veda lahko razpravljamo, ali so to globalno skupnost
ustvarili množični mediji, vendar pa je povsem gotovo,
da publikacije za široko publiko in množične komunika-
cije zagotavljajo, da se skupni pojmi, ki jih imajo »ver-
niki« in simpatizerji, zelo hitro razširjajo skoraj povsod.
Kljub vsemu pa ni mogoče dokazati, ali je to hitro širjenje
idej naključno ali načrtno, ker imamo opraviti z zelo rahlo
obliko »skupnosti«. Kakor kibernetične skupnosti, ki jih
ustvarja svetovni splet, je tudi nova doba področje, kjer
so lahko odnosi med ljudmi ali zelo neosebni ali medo-
sebni, in to v zelo selektivnem pomenu.

Nova doba je postala priljubljena kot ohlapen niz ve-
rovanj, terapij in dejavnosti, ki so pogosto izbrani in se-
stavljeni po želji, ne glede na nespravljivosti in površno-
sti, ki se pri tem dogajajo. To ni presenetljivo, kajti gre za
pogled na svet, ki zavestno daje prednost intuitivnemu
mišljenju »desne polovice možganov«. Prav zaradi tega je
zelo pomembno, da odkrijemo in prepoznamo osnovne
značilnosti novodobskega mišljenja. To, kar se ponuja,
je pogosto opisano zgolj kot »duhovno«, ne pa kot pripad-

49 Prim. Christoph Bochinger, »New Age« und moderne Religion: Religion-
swissenschaftliche Untersuchungen, Gütersloh (Kaiser) 1994, še pose-
bej 3. poglavje.

57

nost h kakšni religiji, čeprav so v tem mišljenju tesnejše
povezave z nekaterimi vzhodnimi verstvi, kakor se tega
njihovi »porabniki« zavedajo. To je gotovo pomemben vi-
dik, ki ga je treba upoštevati pri izbiri ‘molitvenih’ sku-
pin, je pa tudi resen problem pri upravljanju vedno večje-
ga števila podjetij, ki zahtevajo od svojih uslužbencev,
da prakticirajo meditacijo in tehnike za širjenje zavesti
kot del delovnih obveznosti.50

Prav je, da na kratko spregovorimo o usklajeni promo-
ciji nove dobe kot ideologije, čeprav je to zelo zapleteno
vprašanje. Nekatere skupine so se odzvale na novo dobo
tako, da so jo obtožile zarote, a so dobile odgovor, da smo
priče spontanim kulturnim spremembam in da njihov
potek določajo silnice, nad katerimi človek nima oblasti.
Kljub temu je dovolj, če opozorimo, kako ima nova doba
skupaj s številnimi vplivnimi mednarodnimi skupina-
mi za cilj ukinjanje in preseganje posameznih verstev,
da bi ustvarili prostor za novo vesoljno verstvo, ki bi moglo
združiti vse človeštvo. Na to kažejo tudi zelo usklajena
prizadevanja številnih ustanov, da bi iznašle globalno
etiko, etični okvir, ki bi izražal globalnost sodobne kultu-
re, ekonomije in politike. Poleg tega daje politizacija eko-
loških vprašanj nedvomno neko posebno barvo hipotezi
Gaja ali čaščenju matere Zemlje.

3. NO3. NO3. NO3. NO3. NOVVVVVA DOBA IN KRŠČANSKA DUHOA DOBA IN KRŠČANSKA DUHOA DOBA IN KRŠČANSKA DUHOA DOBA IN KRŠČANSKA DUHOA DOBA IN KRŠČANSKA DUHOVNOSVNOSVNOSVNOSVNOSTTTTT

3.3.3.3.3.11111. N. N. N. N. Nooooovvvvva doba ka doba ka doba ka doba ka doba kooooot duhot duhot duhot duhot duhovnosvnosvnosvnosvnosttttt

Širitelji pogosto označujejo novo dobo kot »novo duhov-
nost«. Uporaba besede »nov« zveni tukaj ironično, ker so
njene številne ideje vzete iz starodavnih verstev in kul-
tur. Resnično novo pa je zavestno novodobsko iskanje

50 Razprava o pomanjkljivostih tehnik, ki še niso molitve, sledi v od-
delku 3.4. Krščanska mistika in novodobska mistika.

58

alternative zahodni kulturi in njenim judovsko-krščan-
ski verskim koreninam. »Duhovnost« se tako nanaša na
notranjo izkušnjo harmonije in enotnosti s celotno stvar-
nostjo, kar zdravi človekovo doživljanje nepopolnosti in
končnosti. Ljudje odkrivajo svojo globoko povezanost s
sveto vesoljno silo ali energijo, ki je v jedru vsega življenja.
Ko možje in žene to odkrijejo, lahko stopijo na pot v po-
polnost. Ta jih bo usposobila za usmeritev lastnega živ-
ljenja in razmerja do sveta; usposobila jih bo, da bodo
zavzeli svoje mesto v vesoljnem procesu nastajanja in v
Novi Genezi sveta, ki je v stalnem razvoju. Iz tega nasta-
ne kozmična mistika,51 utemeljena na zavesti o svetu, ki
brsti z dinamičnimi energijami. Tako se vse - kozmična
energija, vibracija, svetloba, Bog, ljubezen, celo najvišje
Bitje - nanaša na eno in isto stvarnost, prvotni izvir, ki je
navzoč v slehernem bitju.

Ta duhovnost je sestavljena iz dveh različnih prvin:
prva je metafizična, druga psihološka. Metafizična sesta-
vina prihaja iz novodobskih ezoteričnih in teozofskih ko-
renin in je v bistvu nova oblika gnoze. Do božanskega je
mogoče priti s poznanjem skritih misterijev prek posa-
meznikovega iskanja »stvarnosti, ki je za tem, kar ni nič
drugega kot navaden videz, izvora onstran časa, presež-
nega za tem, kar je minljivo, izvirnega izročila za kratko-
trajnim izročilom, drugega, ki se skriva za menoj, koz-
mičnega božanstva onstran utelešenega posameznika«.
Ezoterična duhovnost »je iskanje Bitja v ozadju ločeno-
sti bitij, nekakšna nostalgija po izgubljeni enotnosti.«52

»Človek prepozna v tem gnostični izvir ezoterične duho-
vnosti, ki se pokaže povsem jasno, ko otroci Vodnarja
iščejo presežno enotnost verstev. Nagibajo se k temu, da
vzamejo iz zgodovinskih verstev samo njihovo ezoterič-

51 Prim. Carlo Maccari, »La ‘mistica cosmica’ del New Age«, v: Religioni e
Sette nel Mondo 1996/2.

52 Jean Vernette, »L’avventura spirituale dei figli dell’Acquario«, v : Religio-
ni e Sette nel Mondo 1996/2, 42 in sl.

59

no jedro, za katerega so po lastnem prepričanju odgovor-
ni. Na neki način zanikajo zgodovino in ne dopuščajo, da
bi mogla duhovnost pognati korenine v času ali v kakr-
šni koli ustanovi. Jezus iz Nazareta ni Bog, marveč eden
od številnih zgodovinskih pojavov vesoljnega in kozmič-
nega Kristusa.«53

Psihološka sestavina te vrste duhovnosti prihaja iz
srečanja med ezoterično kulturo in psihologijo (prim. 2.32).
Nova doba postane tako izkušnja osebne duševno-
duhovne spremembe, ki jo imajo za podobno religiozni
izkušnji. Za nekatere se ta sprememba izraža v obliki
globoke mistične izkušnje, ki sledi osebni krizi ali dolge-
mu duhovnemu iskanju. Za druge prihaja iz opravljanja
meditacije ali kakšne vrste terapije ali paranormalnih
izkušenj, ki spreminjajo stanja zavesti in omogočajo uvid
v enotnost stvarnosti.54

3.2. Duhovni narcizem?3.2. Duhovni narcizem?3.2. Duhovni narcizem?3.2. Duhovni narcizem?3.2. Duhovni narcizem?

Številni avtorji imajo novodobsko duhovnost za nekak-
šen duhovni narcizem ali namišljeno mistiko. Zanimi-
vo je opomniti, da je takšno kritiko podal tudi David Span-
gler, pomemben glasnik nove dobe, ki se je v svojih po-
unejših delih odmaknil od najbolj ezoteričnih vidikov
tega miselnega toka.

Spangler je pisal, da v najbolj razširjenih oblikah nove
dobe »posamezniki in skupine doživljajo svoje pustolov-
ske in oblastne fantazije ponavadi v okultni ali milena-
ristični obliki … Za to raven nove dobe je značilna na-
vezanost na zasebni svet uresničitve jaza in posledič-
no (čeprav ne vedno opazno) umik iz sveta. Na tej stop-
nji je nova doba poseljena z nenavadnimi in eksotični-

53 Jean Vernette, n. d., 42 in sl.
54 Prim. J. Gordon Melton, New Age Encyclopedia, Detroit (Gale Resear-

ch) 1990, XIII–XIV.

60

mi bitji, mojstri, alkimisti, nezemljani; je kraj duševnih
moči in okultnih skrivnosti, zarot in skritih naukov.«55

V poznejšem delu D. Spangler našteva negativne prvi-
ne ali »sence« nove dobe: »odtujitev od preteklosti v imenu
prihodnosti; navezanost na novost zaradi novosti …; nekri-
tičnost in pomanjkanje razločevanja v imenu celotnosti
in povezanosti, zaradi česar ni moč razumeti ali spošto-
vati vloge meja …; enačenje duševnih pojavov z modro-
stjo, kanaliziranja z duhovnostjo, novodobskega pogleda
z najvišjo resnico.«56 Vendar je avtor nazadnje le prepričan,
da je sebični, iracionalni narcizem omejen na ozek krog
novodobcev. Pozitivni vidik, ki ga poudari, pa je vloga nove
dobe kot podobe spremembe in inkarnacije svetega, kot
gibanja, v katerem večina ljudi »resno išče resnico« in
deluje v prid življenja in notranje rasti.

Trgovski vidik številnih izdelkov in terapij, ki se pred-
stavljajo kot novodobski, je razkril David Toolan, ame-
riški jezuit, ki je bil več let v novodobskem okolju. Ugotav-
lja, da novodobci odkrivajo notranje življenje in so oča-
rani nad možnostjo biti odgovoren za svet, vendar pa tudi
zlahka popuščajo individualizmu in imajo vse za potroš-
ni material. Medtem ko novodobska duhovnost ni
krščanska, tudi budistična ni, ker vsebuje samozanikaja.
Zdi se, da sanje o mistični združitvi vodijo v praksi v zgolj
navidezno združenje, ki pusti na koncu ljudi še bolj osam-
ljene in nezadovoljne.

3.3. Kozmični Kristus3.3. Kozmični Kristus3.3. Kozmični Kristus3.3. Kozmični Kristus3.3. Kozmični Kristus

Na začetku krščanstva so bili verujoči v Jezusa Kri-
stusa prisiljeni v soočenje z gnostičnimi verstvi. Do njih
se niso obnašali ignorantsko, ampak so vzeli njihov iz-
ziv pozitivno in so uporabljali za samega Kristusa izra-
ze, ki so sicer veljali za kozmična božanstva. Najbolj ja-

55 David Spangler, The Rebirth of the Sacred, London (Gateway Books)
1984, 78.

61

sen primer tega je znameniti spev o Kristusu v Pavlo-
vem Pismu kristjanom v Kolósah.

»Ta je podoba nevidnega Boga, prvorojenec vsega stvar-
stva, kajti v njem je bilo ustvarjeno vse, kar je v nebesih
in kar je na zemlji, vidne in nevidne stvari, tako prestoli
kakor gospostva, tako vladarstva kakor oblasti. Vse je bilo
ustvarjeno po njem in zanj. On je obstajal pred vsemi
stvarmi in v njem je utemeljeno vse in on je glava telesa,
to je Cerkve. On je začetek, prvorojenec med mrtvimi, tako
da je postal prvi med vsemi stvarmi. Bog je namreč ho-
tel, da se je v njem naselila vsa polnost in da je po njem
spravil s sabo vse stvarstvo, saj je s krvjo njegovega križa,
se pravi po njem, pomiril, kar je na zemlji in kar je v ne-
besih« (Kol 1,15-20).

Za te prve kristjane ni bilo nikakršne nove kozmične
dobe, ki naj bi prišla. S tem spevom so slavili Dopolnitev
vsega, ki se je začela s Kristusom. »Čas se je namreč
dopolnil zaradi tega pravega dejstva, ko je Bog v učlove-
čenju stopil dol v človeško zgodovino. Večnost je stopila
v čas: katera ‘dopolnitev’ bi mogla biti večja od te? Kak-
šna druga ‘dopolnitev’ bi še bila mogoča?«57 Gnostično
verovanje v kozmične sile in nekakšno temno vrsto uso-
de zavrača možnost odnosa do osebnega Boga, razode-
tega v Kristusu. Za kristjane je resnični kozmični Kri-
stus ta, ki je dejavno navzoč v različnih udih svojega tele-
sa, Cerkve. Ne ozirajo se za neosebnimi kozmičnimi si-
lami, ampak verujejo v ljubečo skrb osebnega Boga. Zanje
je treba prenesti kozmični bio-centrizem v niz družbenih
odnosov (v Cerkvi). Tudi niso zaprti v krožni vzorec koz-
mičnega dogajanja, marveč so usmerjeni na zgodovin-
skega Jezusa, še posebej na njegovo križanje in vstajenje.
V Pismu Kološanom in v Novi zavezi najdemo nauk o
Bogu, ki je različen od tega v novodobski misli. Krščan-

56 David Spangler, The New Age, n. d., 13.
57 Janez Pavel II., Apostolsko pismo V zarji tretjega tisočletja (Tertio Millen-

nio Adveniente), Cerkveni dokumenti 58, Ljubljana 1995, 9.

62

ska zamisel Boga je eden v treh osebah, ki je ustvaril
človeški rod v želji, da bi delil občestvo trojstvenega
življenja z ustvarjenimi osebami. To pomeni, prav razu-
mljeno, da pristna duhovnost ni toliko naše iskanje Boga
kakor Bogovo iskanje nas.

Drugačen, povsem različen pogled na kozmični pomen
Kristusa se je uveljavil v novodobskih krogih. »Kozmični
Kristus je božanski vzorec, ki je vključen v osebo Jezusa
Kristusa (vendar nikakor ni omejen nanj). Božanski vzo-
rec vključenosti je postal meso in se naselil med nami (Jn
1,14) … Kozmični Kristus vodi nov izhod iz suženjstva in
pesimističnih pogledov Newtonovega mehanističnega
sveta, ki je napolnjen s tekmovalnostjo, zmagovalci in
poraženci, dualizmi, antropocentrizmom in dolgočasjem.
Do dolgočasja prihaja, ko je naš vznemirljivi svet slikan
kot stroj, oropan skrivnosti in mistike. Kozmični Kristus
je lokalen in zgodovinski, dejansko doma v človeški zgo-
dovini. Kozmični Kristus bi mogel živeti v soseščini ali
celo v notranjosti človekovega najglobljega in najbolj re-
sničnega jaza.«58 Čeprav vsi privrženci nove dobe ne bi
bili zadovoljni s tem prikazom, vendarle zelo dobro zade-
ne ton in popolnoma jasno pokaže, v čem so razlike med
dvema pogledoma na Kristusa. Za novo dobo je kozmični
Kristus vzorec, ki se more ponoviti v številnih ljudeh,
krajih in časih; je nosilec ogromne zamenjave paradig-
me; konec koncev je možnost v nas.

Po krščanskem verovanju Jezus Kristus ni vzorec, mar-
več božja oseba. Njen človeško-božanski lik razodeva
skrivnost Očetove ljubezni za slehernega človeka skozi
vso zgodovino (Jn 3,16). On živi v nas zato, ker deli z nami
svoje življenje, toda niti vsiljeno niti samodejno. Sleherni,
moški in ženska, je povabljen, da deli njegovo življenje,
da živi »v Kristusu«.

58 Matthew Fox, The Coming of the Cosmic Christ. The Healing of Mother
Earth and the Birth of a Global Renaissance, San Francisco (Harper &
Row) 1988, 135

63

3.4. Krščanska mistika in novodobska mistika3.4. Krščanska mistika in novodobska mistika3.4. Krščanska mistika in novodobska mistika3.4. Krščanska mistika in novodobska mistika3.4. Krščanska mistika in novodobska mistika

Za kristjane je duhovno življenje razmerje z Bogom, ki
postopno postaja globlje po zaslugi božje milosti. To do-
gajanje tudi osvetli naše odnose s soljudmi, možmi in
ženami, in s svetom. V okviru nove dobe pa duhovnost
pomeni doživljanje stanj zavesti, ki jih obvladuje obču-
tek harmonije in zlitja s Celoto. »Mistika« se tako ne na-
naša na srečanje presežnega Boga v polnosti ljubezni,
ampak na doživetje, ki ga povzroči zasuk k samemu sebi,
razveseljujoče občutje enosti s svetom, občutek, da se
človekova individualnost potaplja v veliki ocean Bitja.59

Ta temeljna razlika je vidna na vseh stopnjah primer-
jave med krščansko in novodobsko mistiko. Novodobski
način očiščevanja temelji na zavesti nezadovoljstva ali
odtujenosti, ki jo je treba preseči s potopitvijo v Celoto.
Človek mora za spreobrnjenje uporabljati tehnike, ki vo-
dijo do doživetja razsvetljenja. To preoblikuje osebno za-
vest in odpre njega ali njo za stik z božanstvom, ki je
razumljeno kot najgloblje bistvo stvarnosti.

Obstoječe tehnike in metode v tem imanentističnem
verskem sistemu, ki ne pozna pojma osebnega Boga, izvi-
rajo »od spodaj«. Čeprav vsebujejo spuščanje v globine
človekovega srca ali duše, so bistveno človeško podjetje
s strani človeka, ki se poskuša dvigniti k božanstvu s
svojimi lastnimi napori. To je pogosto »vzpon« na stopnjo
zavesti do tistega, kar je razumljeno kot osvobajajoča za-
vest »notranjega boga«. Do teh tehnik nima vsak dosto-
pa, njihove koristi so omejene na privilegirano duhovno
»aristokracijo«.

Bistvena sestavina krščanske vere pa je vendarle se-
stopanje Boga k njegovim stvarem, še zlasti k naj-
skromnejšim, šibkim in po merilih tega »sveta« najmanj

59 Prim. Argentine Bishops’ Conference Committee for Culture, Frente
a una Nueva Era. Desafío a la pastoral en el horizonte de la Nueva
Evangelización, 1993.

64

nadarjenim. Seveda so tudi duhovne tehnike, ki se jih
splača naučiti, toda Bog jih more zaobiti ali delovati brez
njih. Kristjanova »metoda približevanja Bogu ne temelji
na nobeni tehniki v pravem pomenu besede. To bi bilo v
protislovju z duhom otroštva, ki ga zahteva evangelij. Srce
pristne krščanske mistike ni tehnika, temveč vedno božji
dar; in tisti, ki ga je deležen, se zaveda, da ga ni vreden.«60

Spreobrnjenje je za kristjane vrnitev k Očetu po Sinu v
poslušnosti moči Svetega Duha. Bolj ko ljudje napre-
dujejo v svojem odnosu z Bogom - ki je vedno in v vseh
pogledih prostovoljen dar - bolj žgoča je potreba po odvr-
nitvi od greha, duhovne kratkovidnosti in samo-zaslep-
ljenosti, kajti vse to preprečuje zaupljivo samo-izročitev
Bogu in odprtost za druge ljudi.

Vse meditativne tehnike je treba očistiti domišljavo-
sti in prevzetnosti. Krščanska molitev ni vaja iz ukvar-
janja s seboj, molk in izpraznitev sebe, temveč ljubezen-
ski dialog, ki »vsebuje spreobrnjenjsko razpoloženje,
odhod od ‘sebe’ k ‘Tiju’ Boga«.61 To vodi k rastoči popolni
predanosti božji volji, ki nas vabi h globoki, pristni soli-
darnosti z brati in sestrami.62

3.5. »Notranji bog« in »theosis«3.5. »Notranji bog« in »theosis«3.5. »Notranji bog« in »theosis«3.5. »Notranji bog« in »theosis«3.5. »Notranji bog« in »theosis«

Tu je ključna točka v razliki med novo dobo in krščan-
stvom. Novodobsko literaturo prežema prepričanje, da
»tam zunaj« ni božanskega bitja, ki bi bilo dejansko različ-
no od druge stvarnosti. Od Jungovih časov dalje je tok
ljudi, ki izpovedujejo verovanje v »notranjega boga«. Naša
težava - v novodobski perspektivi - je v naši nesposobno-
sti, da bi prepoznali naše lastno božanstvo. To nezmož-

60 Kongregacija za nauk vere, O meditaciji, 23.
61 Kongregacija za nauk vere, n. d., 3; Glej oddelek o meditaciji in kon-

templativni molitvi v Katekizmu katoliške Cerkve, Ljubljana 1993, štev.
2705-2719.

62 Prim. Kongregacija za nauk vere, O meditaciji, 13.

65

nost moremo premagati s pomočjo vodenja in uporabe
cele vrste tehnik za odklepanje našega skritega (božan-
skega) potenciala. Glavna zamisel je, da je »Bog« globoko
v nas samih. Mi smo bogovi in mi odkrijemo neomejeno
moč v nas tako, da olupimo z nas plasti nepristnosti.63

Bolj ko priznavamo ta potencial, bolj se uresničuje in v
tem smislu ima nova doba svojo zamisel o theosis, po-
stati božanski ali, natančneje, priznati in sprejeti, da smo
božanski. Nekateri menijo, da živimo v »času, ko je treba
naše razumevanje Boga ponotranjiti: prešli naj bi od vse-
mogočnega Boga tam zunaj k Bogu, ki je dinamična
ustvarjalna moč v samem središču slehernega bitja: Bog
kot Duh«.64

V Predgovoru h knjigi Adversus Haereses se sv. Irenej
sklicuje na »Jezusa Kristusa, ki je po svoji presežni lju-
bezni postal to, kar smo mi, da bi nas mogel narediti celo
za tisto, kar je on sam«. Tu vidimo, da se theosis ali po-
božanstvenje po krščanskem pojmovanju ne uresniči po
zaslugi samo naših prizadevanj, marveč s pomočjo božje
milosti, ki deluje v nas in skozi nas. Pobožanstvenje ne-
izogibno vključuje od vsega začetka zavest o nepopolno-
sti in celo grešnosti, nikakor pa ne kakšnega poveliče-
vanja samega sebe. Še več, poteka kot uvajanje v življenje
Trojice, popoln primer razlike v srcu enotnosti; je bolj si-
nergija (združevanje moči) kot pa zlitje. Vse to se uresniču-
je kot sad osebnega srečanja, kot dar nove vrste življenja.
Življenje v Kristusu ni nekaj tako osebnega in zasebne-
ga, da bi bilo omejeno le na območje zavesti. Niti ni zgolj
nova stopnja zavesti. Življenje v Kristusu dejansko po-
meni spremenjenje v naši duši in našem telesu, ko so-
delujemo v zakramentalnem življenju Cerkve.

63 Prim. Brendan Pelphrey, »I said, You are Gods. Orthodox Christian
Theosis and Deification in the New Religious Movements« v: Spirituality
East and West, Easter 2000 (No. 13).

64 Adrian Smith, God and the Aquarian Age. The new era of the Kingdom,
Great Wakering (McCrimmons) 1990, 49.

66

4. PRIMER4. PRIMER4. PRIMER4. PRIMER4. PRIMERJJJJJAAAAAVVVVVA MED NOA MED NOA MED NOA MED NOA MED NOVVVVVO DOBO DOBO DOBO DOBO DOBOOOOO
IN KRŠČANSIN KRŠČANSIN KRŠČANSIN KRŠČANSIN KRŠČANSTTTTTVVVVVOMOMOMOMOM

Težko je ločiti posamezne sestavine novodobske reli-
gioznosti - naj se zdijo še tako nedolžne - od vseobsegajo-
čega okvirja, ki prežema miselni svet novodobskega gi-
banja. Gnostična narava tega gibanja narekuje, da ga pre-
sojamo v njegovi celovitosti. Z vidika krščanske vere ni
mogoče izbrati nekaterih novodobskih sestavin in jih
sprejeti, druge pa zavreči. Glede na to, da novodobsko gi-
banje zelo poudarja komunikacijo z naravo in kozmično
vednost o nekem splošnem dobrem - in potemtakem za-
nika razodete vsebine krščanske vere - ga ni mogoče imeti
za pozitivnega ali neškodljivega. V kulturnem okolju, za-
znamovanem z verskim relativizmom, je treba opozoriti
na poskus, da bi novodobsko vernost postavili na isto ra-
ven kot krščansko vero in bi se tako ustvaril vtis, da je
razlika med vero in verovanjem zgolj relativna. To pa bi
ustvarilo veliko zmedo pri nepoučenih. Zato je koristno
spomniti na Pavlovo spodbudo Timoteju: »tako da boš
naročil nekaterim, naj ne učijo drugačnega nauka. Naj
se ne ukvarjajo z bajkami in brezkončnimi rodovniki, saj
ti bolj pospešujejo razpravljanja kakor Božji načrt, ki se
uresničuje v veri« (1Tim 1,3-4). Nekatere dejavnosti so ne-
ustrezno označene za novodobske zgolj iz tržnih razlogov,
da bi se bolje prodajale, a niso resnično povezane s tem
svetovnim nazorom. To le še povečuje zmešnjavo. Zato je
nujno, da natančno določimo, kaj sodi v novo dobo in po-
temtakem ni sprejemljivo za verujoče v Kristusa in njego-
vo Cerkev.

Naslednja vprašanja bodo morda najpreprostejši ključ
za ocenitev nekaterih osrednjih prvin novodobske misli
in dejavnosti s krščanskega vidika. Nova doba se na-
naša na ideje, ki krožijo o Bogu, človeku in svetu; tiče se
ljudi, s katerimi se kristjani morejo pogovarjati o verskih
rečeh, pa propagandnega materiala za meditativne sku-
pine, terapij in podobnega, jasnih stališč o religiji itd. Če

67

nekatera od teh vprašanj uporabimo pri ljudeh in idejah,
ki izrecno ne veljajo za novodobske, bomo odkrili na-
daljnje neimenovane in neznane povezave s celotnim
novodobskim ozračjem.

* Je Bog nekdo, s katerim moremo imeti odnos, ali nekaj,
kar se da uporabljati, ali moč, ki jo je mogoče izkoristiti?

Novodobski pojem boga je razpršen, medtem ko je kr-
ščanski zelo jasen. Novodobski bog je brezosebna ener-
gija, resnično poseben podaljšek sveta ali njegova sesta-
vina; v tem smislu je bog življenjska sila ali duša sveta.
Božanstvo je v slehernem stvari in postopno raste »od
najnižjega kristala v neživem svetu do boga rimske ce-
ste samega in čez, o katerem ne more reči ničesar. To ni
človek, temveč »Velika Zavest«.65 V nekaterih klasičnih
novodobskih spisih se jasno vidi, kako ljudje o sebi mi-
slijo, da so bogovi: nekateri to bolj razvijajo, drugi manj.
Boga ni treba iskati več onstran sveta, ampak globoko v
sebi samem.66 Tudi če je »bog« nekaj zunaj človeka, je
tam zato, da človek z njim manipulira.

To je zelo različno od krščanskega razumevanja Boga,
Stvarnika neba in zemlje in izvira vsega osebnega življenja.
Bog sam je oseben, Oče, Sin in Sveti Duh, ki je ustvaril svet
zato, da bi delil občestvo svojega življenja z ustvarjenimi
osebami. »Bog, ki žprebiva v nedostopni svetlobi’ (1 Tim
6,16), hoče priobčevati svoje božje življenje ljudem, ki jih je
svobodno ustvaril, da bi jih v svojem edinem Sinu napravil
za posinovljence. Z razodetjem samega sebe hoče Bog na-
rediti ljudi zmožne, da bi mu odgovarjali, ga spoznavali in
ga ljubili daleč onkraj vsega tistega, česar bi bili zmožni
sami od sebe.«67 Boga ne enačimo z življenjskim počelom,
razumljenim kot »duh« ali »osnovna energije« sveta, marveč

65 Prim. Benjamin Creme, The Reappearance of Christ and the Masters of
Wisdom, London (Tara Press) 1979, 116.

66 Prim. Jean Vernette, Le New Age, Paris (P.U.F.) 1992, 14.
67 Katekizem katoliške Cerkve, 52.

68

je Ljubezen, ki je povsem različna od sveta in kljub temu
ustvarjalno navzoča v vsem, ljudi pa vodi v odrešenje.

* Ali je en sam Jezus Kristus ali pa je tisoče Kristusov?

Novodobska literatura pogosto predstavlja Jezusa Kri-
stusa kot enega izmed številnih modrih mož, uvedencev
ali avatarjev, medtem ko je v krščanskem izročilu Božji
Sin. Tu je nekaj skupnih točk v novodobskih pristopih:

- osebni in enkratni zgodovinski Jezus je različen od
večnega, neosebnega vesoljnega Kristusa;

- Jezusa nimajo za edinega Kristusa;
- Jezusovo smrt na križu bodisi zanikajo bodisi tako

tolmačijo, da izključijo misel, da bi On kot Kristus mogel
trpeti;

- nesvetopisemske spise (kot neognostični evangeliji)
imajo za pristne vire vednosti o tistih vidikih Jezusove-
ga življenja, ki jih ne najdemo v Svetem pismu. Druga
razodetja o Jezusu, ki so jih prinesla bitja, duhovni vodi-
telji in dvignjeni učitelji, pa celo tista v Akaševi Kroniki,
so podlaga za novodobski pogled na Kristusa;

- pri razlagi biblijskih tekstov se uporablja nekakšna
ezoterična eksegeza, da bi očistili krščanstvo religijske
razsežnosti, ki preprečuje pristop k njegovemu ezoterič-
nemu bistvu.68

V krščanskem izročilu je Jezus Kristus edinole Jezus
iz Nazareta, o katerem govorijo evangeliji, Marijin sin in
edini Božji Sin, pravi Bog in pravi človek, popolno razo-
detje božje resnice, edini Odrešenik sveta: »križan bil za
nas pod Poncijem Pilatom, trpel, umrl in bil v grob položen.
Tretji dan je vstal od mrtvih, šel v nebesa in sedi na desni-
ci Očetovi«.69

68 Prim. Alessandro Olivieri Pennesi, Il Cristo del New Age. Indagine
Critica, Vatican City (Libreria Editrice Vaticana) 1999, še zlasti strain
13-34. Prikaz skupnih točk je na strain 33.

69 Nicejska veroizpoved.

69

* V zvezi s človekom se je treba vprašati, ali je eno samo
vesoljno bitje ali pa je veliko posameznikov?

»Namen novodobskih tehnik je, da bi proizvajale mi-
stična stanja po želji, kakor da bi šlo za laboratorijski
material. Ponovno rojstvo, biofeedback, čutna osamitev,
holotropično dihanje, hipnoza, mantre, post, odpovedo-
vanje spanju in transcendentalna meditacija so posku-
si, da bi nadzirali mistična stanja in v njih živeli brez
prestanka.«70 Vse te dejavnosti ustvarjajo ozračje duše-
vne slabosti (in ranljivosti). Kadar je namen vaje, da bi
morali znova iznajti sami sebe, tedaj se zastavlja resno
vprašanje, kdo sem »jaz«. Temu vprašanju dajeta poseb-
no težo pojma »notranji bog« in holistična povezanost z
vsem svetom. Osamljene individualne osebnosti bi bile
za novo dobo patologiški pojav (še zlasti v transperso-
nalni psihologiji). Toda »resnična nevarnost je holistič-
na paradigma. Nova doba je misel, ki temelji na totalitar-
ni enotnosti in prav zato je nevarna …«71 Bolj umirjeno
lahko rečemo: »Pristni smo, ko ‘se vzamemo v roke’, ko
naše odločitve in reakcije tečejo spontano iz naših
najglobljih potreb, ko naše obnašanje in izražena čustva
odsevajo našo osebno celovitost.«72 Gibanje človeški po-
tencial je najbolj jasen primer prepričanja, da so ljudje
božanski ali da vsebujejo v sebi božansko iskrico.

Krščanski pogled na človeka temelji na bibličnem učenju
o človeški naravi; moški in ženska sta bila ustvarjena po
Božji podobi (prim. 1Mz 1,27) in Bog se je močno zavzel
zanju v veliko olajšanje psalmista (prim. Ps 8).Človeška
oseba je skrivnost, v polnosti razodeta le v Jezusu Kristu-
su (prim. GS 22) in dejansko postaja pristno človeška šele
v svojem odnosu do Kristusa po daru Duha.73 To je daleč

70 Michel Lacroix, L’Ideologia della New Age, Milano (Il Saggiatore) 1998, 74
71 Michel Lacroix, n. d., 68.
72 Edwin Schur, The Awareness Trap. Self-Absorption instead of Social

Change, New York (McGraw Hill) 1977, 68.
73 Prim. Katekizem katoliške Cerkve, 355-383.

70

od skarikiranega antropocentrizma, ki ga pripisujejo kr-
ščanstvu in ga številni novodobski pisci in privrženci za-
vračajo.

* Se odrešimo sami ali pa je odrešenje prostovoljni božji
dar?

Nadvse pomembno je odkriti, kaj ali kdo nas po na-
šem prepričanju odrešuje. Ali se odrešujemo sami s svo-
jim delovanjem, kakor pogosto razlaga nova doba, ali pa
nas odrešuje božja ljubezen? Ključne besede so samo-
izpolnitev, samouresničitev, samoodrešitev. Nova doba je
v svojem razumevanju človeške narave izrazito pelagijan-
ska.74

Za kristjane ni odrešenje v nobeni tehniki, marveč je
odvisno od udeleženosti pri Kristusovem trpljenju, smrti
in vstajenju in od direktnega osebnega odnosa z Očetom.
Ker je stanje, v katerem je človek, zaznamovano z izvir-
nim in osebnim grehom, ga more popraviti le božji po-
seg: greh je namreč žalitev Boga in samo on nas more
spraviti s samim seboj. Po božjem odrešilnem načrtu je
ljudi odrešil Jezus Kristus, ki je kot Bog in človek edini
posrednik odrešenja. V krščanstvu ni odrešenje neko
doživljanje sebe, meditativno in intuitivno prebivanje v
svoji notranjosti, temveč je odpuščanje grehov, pa to, da
si dvignjen iz globokih dvoumnosti človeške notranjosti,
ter pomiritev človeške narave z darom skupnosti z lju-
bečim Bogom. Poti odrešenja ni moč preprosto najti v
preoblikovanju zavesti, ki smo ga sami sprožili, ampak
je v osvoboditvi od greha in njegovih posledic, nakar nas
šele to vodi v boj proti grehu v nas in v družbi okrog nas.
Ta osvoboditev nas nujno usmerja v ljubečo solidarnost
z našimi bližnjimi v stiski.

74 Prim. Paul Heelas, The New Age Movement. The Celebration of the Self
and the Sacralization of Modernity, Oxford (Blackwell) 1996, 161.

71

* Ali resnico iznajdemo mi sami ali pa se je oklenemo?

Novodobska resnica je povezana z dobrimi vibracija-
mi, kozmičnimi ustrezanji, harmonijo in ekstazo, na splo-
šno prijetnimi doživljanji. Gre za to, da človek najde svojo
lastno resnico v skladu z »dobrim počutjem«. Razumlji-
vo, da je zato tudi presojanje verskih in etičnih vprašanj
povezano s človekovimi razpoloženji, občutji in doživetji.
Po krščanskem učenju je Jezus Kristus »pot, resnica in
življenje« (Jn 14,6). Od njegovih učencev in učenk se
zahteva, da v celoti odprejo svoje življenje njemu in njego-
vim vrednotam. Z drugimi besedami, sprejeti morajo
objektivni niz zahtev, ki so del neke objektivne resnično-
sti, katero morejo dejansko spoznati vsi.

* Molitev in meditacija: govorimo samim sebi ali nago-
varjamo Boga?

Glede na to, da zlahka mešajo psihologijo in duhovnost,
je treba poudariti, da številne meditativne tehnike, ki jih
sedaj uporabljajo, niso molitve. Pogosto znajo biti dobra
priprava na molitev, a nič več kot to, tudi če omogočajo
bolj prijetno stanje duha ali dobro telesno razpoloženje.
Doživljanja, za katera tu gre, so resnično nabita, toda zgolj
na tej ravni je človek še vedno sam, ne še v navzočnosti
drugega. Potopitev v tišino nas lahko pripelje v praznino,
namesto da bi bila tiha kontemplacija ljubljenega. Prav
tako je res, da so tehnike za poglabljanje v svojo dušo
dejansko sklicevanje na našo sposobnost, s katero se
bližamo Bogu ali celo postanemo pobožanstveni. Toda če
te tehnike ne upoštevajo, da tudi Bog išče človekovo srce,
še niso krščanske molitve. Tudi ko jih imajo za povezavo
z vesoljno energijo, »takšen lahek ‘odnos’ z Bogom, ko ima
ta za nalogo le, da izpolni vse naše potrebe, razodeva se-
bičnost v srcu takšne nove dobe«.75

75 A Catholic Response to the New Age Phenomenon, Irish Theological
Commission 1994, 3. pogl.

72

Novodobske dejavnosti niso resnične molitve, kolikor
so na splošno stvar samopreiskovanja ali zlitja s kozmič-
no energijo. V tem so namreč v nasprotju z dvojno usmerit-
vijo krščanske molitve, ki sicer vsebuje samopreiskovanje,
vendar pa je bistveno tudi srečanje z Bogom. Krščanska
mistika še zdaleč ni le človeški napor, marveč je bistveno
dialog, ki »predpostavlja spreobrnjenje, odhod od ‘sebe’ k
‘tiju’ Boga«.76 »Tudi če je kristjan sam in moli na skrivnem,
se zaveda, da vedno moli za blaginjo Cerkve v povezavi s
Kristusom v Svetem Duhu in skupaj z vsemi svetimi«.77

* Ali smo v skušnjavi, da bi zanikali greh, ali pa smo
pripravljeni priznati, da obstaja?

Nova doba ne pozna pravega pojma greha, ampak le
nepopolno vednost. Zato je potrebno razsvetljenje, ki ga
je mogoče doseči s posebnimi duševno-telesnimi teh-
nikami. Ljudem, ki sodelujejo v novodobskim dejavno-
stih, ne bo rečeno, kaj naj verujejo, kaj naj delajo ali česa
ne, marveč: »Obstaja tisoč načinov, kako raziskovati no-
tranjo stvarnost. Pojdi, kamor te vodita tvoja pamet in
tvoj nos. Zaupaj samemu sebi.«78 Avtoriteta se je preseli-
la od Boga v človekovo notranjost. Za novodobsko misel-
nost je največji problem odtujitev od vesoljstva, ne pa
napaka ali greh. Zdravilo je potemtakem v tem, da se člo-
vek vedno bolj in bolj potaplja v celotno bitje. V nekaterih
novodobskih spisih in dejavnostih je jasno, da eno samo
življenje ni dovolj, zato je potrebna reinkarnacija, ki šele
omogoča ljudem, da uresničijo ves svoj potencial.

S krščanskega vidika »se stvarnost greha, še posebej
greha na začetku, razjasni samo v luči božjega razodetja.
Brez spoznanja, kakršno nam božje razodetje daje o Bogu,
ni mogoče jasno prepoznati greha; in človek je brez spo-

76 Kongregacija za nauk vere, O meditaciji, 3.
77 Kongregacija za nauk vere, n. d., 7.
78 William Bloom, The New Age. An Anthology of Essential Writings,

London (Rider) 1991, p. XVI.

73

znanja v skušnjavi, da bi ga razlagal edinole kot napako
v razvoju, kot psihološko slabost, zmoto, nujno posledico
neustrezne družbene strukture itd. Samo s spoznanjem
božjega načrta o človeku razumemo, da je greh zloraba
svobode, ki jo je Bog dal ustvarjenim osebam zato, da bi
mogle ljubiti Boga in vzajemno druga drugo.«79 Greh je
pregrešitev zoper razum, resnico in pravilno vest; greh je
pomanjkanje resnične ljubezni do Boga in do bližnjega, in
to zaradi napačne navezanosti na določene dobrine. Greh
rani človekovo naravo in prizadene škodo človeški soli-
darnosti … 80 Greh je žalitev Boga … se obrača zoper božjo
ljubezen do nas in odvrača od nje naša srca … Tako je
greh ‘ljubezen do sebe prav do preziranja Boga’.«81

* Ali smo opogumljeni, da zavržemo ali sprejmemo tr-
pljenje in smrt?

Nekateri novodobski pisci razumejo trpljenje kot nekaj,
kar si človek zada sam, ali kot slabo karmo ali vsaj kot
nezmožnost, da bi izkoristili svoje sposobnosti. Drugi se
osredotočijo na metode za doseganje uspeha in zdravja
(prim. Deepak Chopra, José Silva idr.). Reinkarnacija ve-
lja pogosto v novi dobi za nepogrešljivo sestavino duhov-
ne rasti, za stopnjo v postopnem duhovnem razvoju, ki
se je začel pred našim rojstvom in se bo nadaljeval po
naši smrti. V našem sedanjem življenju povzroča doži-
vetje smrti drugih ljudi zdravilno krizo.

Oboje, kozmična enotnost in reinkarnacija, je nesprav-
ljivo s krščanskim verovanjem, da je človeška oseba po-
sebno bitje, ki živi eno življenje, za katerega je polno odgo-
vorna. Takšno pojmovanje osebe prinaša odgovornost in
svobodo. Kristjani vedo, da »se na Kristusovem križu ni
uresničilo prek trpljenja le odrešenje, marveč da je bilo
odrešeno tudi človeško trpljenje. Kristus, sam brez greha,

79 Katekizem katoliške Cerkve, 387.
80 Katekizem katoliške Cerkve, 1849.
81 Katekizem katoliške Cerkve, 1850.

74

je vzel nase ‘vse zlo greha’. Izkušnja tega zla je določila
neprimerljiv obseg Kristusovega trpljenja, ki je postalo
cena za odrešenje … Odrešenik je trpel namesto človeka
in zanj. Sleherni človek je po svoje deležen odrešenja.
Sleherni je tudi poklican, da je udeležen v tistem trpljenju,
po katerem se je odrešenje uresničilo. Poklican je k ude-
ležbi pri trpljenju, po katerem je bilo odrešeno tudi vse člo-
veško trpljenje. Ker je Kristus uresničil odrešenje skozi
trpljenje, je tudi dvignil človeško trpljenje na raven odre-
šenja. Tako more sleherni človek v svojem trpljenju posta-
ti udeleženec v Kristusovem odrešilnem trpljenju.«82

* Ali je družbeno angažiranje nekaj, čemur se je treba
izogibati, ali pa ga je treba namerno iskati?

Večina nove dobe je nesramežljivo samouveljavitvena
(avtopromocija). Vendar nekateri vidni predstavniki giba-
nja trdijo, da ni pošteno soditi vsega gibanja po manjšini
sebičnih, iracionalnih in narcističnih ljudi, ali si dovoliti,
da bi bili zaslepljeni zaradi nekaterih njihovih nenavad-
nih dejavnosti, ki preprečujejo, da bi videli v novi dobi pri-
stno duhovno iskanje in duhovnost.83 Za krščanstvo ni
sprejemljivo zlitje posameznikov v kozmični jaz, relativi-
zacija ali ukinitev različnosti in nasprotovanja v nekakšni
kozmični harmoniji.

Kjer je resnična ljubezen, tam mora biti neka različna
druga oseba. Pristen kristjan išče enotnost v sposobno-
sti in svobodi drugega, da reče »da« ali »ne« daru ljubez-
ni. Enotnost je v krščanstvu razumljena kot občestvo in
občestvo kot enotnost.

* Je naša prihodnost zapisana v zvezdah ali pa mora-
mo sodelovati pri njenem nastajanju?

82 Janez Pavel II., Apostolsko pismo o odrešenjskem trpljenju (Salvifici
doloris), Cerkveni dokumenti 21, Ljubljana 1984, 19.

83 Prim. David Spangler, The New Age, n. d., 28.

75

Nova doba, ki se že svita, bo obljudena s popolnimi
dvospolnimi bitji, ki so povsem pod nadzorom naravnih
kozmičnih zakonitosti. Po tem scenariju bo krščanstvo
odstranjeno, umaknilo se bo globalni religiji in novi
svetovni ureditvi.

Kristjani so ves čas budni, pripravljeni za poslednje
dni, ko bo Kristus zopet prišel. Njihova nova doba se je
začela pred 2000 leti s Kristusom, ki ni nihče drug kakor
»Jezus iz Nazareta. On je Božja Beseda, ki je postala člo-
vek za odrešenje vseh.« »Njegov Sveti Duh je navzoč in de-
javen v srcih posameznikov, v družbi in zgodovini, ljud-
stvih, kulturah in verstvih«. Dejansko »Očetov Duh, ki ga
Sin obilno razdaja, je navdihovalec vsega.«84 Živimo v za-
dnjih časih.

*
Številne novodobske dejavnosti se tistim, ki jih oprav-

ljajo, ne zdijo povezane z verskimi vprašanji. Kljub temu
pa je nesporno, da te dejavnosti same podajajo, četudi le
posredno, miselnost, ki more vplivati na mišljenje in
navdihovati zelo poseben pogled na stvarnost. Gotovo je,
da nova doba ustvarja svoje lastno ozračje in zna biti
težko razlikovati med rečmi, ki niso škodljive, in tistimi,
ki jih je nujno preveriti. Kakor koli že, dobro je vedeti, da
nauk o Kristusu, ki je razširjen v novodobskih krogih,
navdihujejo teozofsko učenje Helene Blavatsky, antro-
pozofija Rudolfa Steinerja in »Šola Arcana« Alice Baileye-
ve. Njihovi današnji privrženci ne le da širijo njihove ide-
je, ampak sodelujejo z novodobci pri razvijanju povsem
novega razumevanja stvarnosti; to je nauk, ki ga neka-
teri opazovalci poznajo po imenu »novodobska resnica«.85

84 Prim. Janez Pavel II., Okrožnica Odrešenikovo poslanstvo (Redemptoris
missio), Cerlveni dokumenti 46, Ljubljana 1991, 6 in 28; Kongregacija
za verski nauk, Izjava Gospod Jezus (Dominus Jesus), v: Communio 10
(2000), 12.

85 Prim. R. Rhodes, The Counterfeit Christ of the New Age Movement, Grand
Rapids (Baker) 1990, 129.

76

5. JEZUS KRIS5. JEZUS KRIS5. JEZUS KRIS5. JEZUS KRIS5. JEZUS KRISTUS NTUS NTUS NTUS NTUS NAM DAM DAM DAM DAM DAAAAAJE VJE VJE VJE VJE VODO ŽIVLJENJODO ŽIVLJENJODO ŽIVLJENJODO ŽIVLJENJODO ŽIVLJENJAAAAA

Edini temelj Cerkve je Jezus Kristus, njen Gospod. On
je v srcu slehernega krščanskega dejanja in slehernega
krščanskega sporočila. Zato se Cerkev vedno znova
obrača k svojemu Gospodu. Evangeliji pripovedujejo o
številnih srečanjih z Jezusom, od pastirjev v Betlehemu
do razbojnikov, ki sta bila z njim križana; od modrih uči-
teljev, ki so mu prisluhnili v templju, do učencev, ki sta
potrta hitela proti Emavsu. V četrtem poglavju Janezo-
vega evangelija pa je pripoved o Jezusovem srečanju s
Samarijanko pri Jakobovem studencu, ki jasno govori o
tem, kaj nam Jezus ponuja. To pripoved so celo opisali
kot »vzorec za naše prizadevanje za resnico«.86 Doživetje
srečanja s tujcem, ki nam ponudi vodo življenja, je ključ,
kako moremo in moramo kristjani uresničevati dialog z
vsakim, ki še ne pozna Jezusa.

Eden izmed privlačnih elementov Janezove pripove-
di o tem srečanju je ta, ki pravi, kako je žena potrebovala
kar nekaj časa, preden je uzrla, kaj misli Jezus z vodo
‘življenja’ ali ‘živo’ vodo (vrstica 11). Kljub temu je očara-
na - ne le nad tujcem samim, marveč tudi nad njegovim
sporočilom – zato mu prisluhne. Na začetku je bila prese-
nečena, ko je ugotovila, kaj Jezus ve o njej: (»Dobro si
rekla: ‘Nimam moža’; kajti pet mož si imela in ta, ki ga
imaš zdaj, ni tvoj mož. To si prav povedala.« vrstici 17 in
18.), potem pa se je povsem odprla njegovi besedi: »Go-
spod, vidim, da si prerok« (vr. 19). Začne se pogovor o če-
ščenju Boga: »Vi častite, česar ne poznate, mi pa časti-
mo, kar poznamo, kajti odrešenje je od Judov« (vr. 22).
Jezus se je dotaknil njenega srca in jo je tako pripravil k
poslušanju, kaj ima povedati o sebi kot Mesiju: »Jaz sem,
ki govorim s teboj.« S tem je ženo pripravil, da je odprla
svoje srce pravemu češčenju v Duhu in samorazodetju
Jezusa kot božjega Maziljenca.

86 Helen Bergin, »Living One’s Truth«, in The Furrow, January 2000, 12.

77

»Tedaj je žena odložila vrč, odšla v mesto in pripovedo-
vala ljudem« vse o tem človeku (vr. 28-29). Izjemen uči-
nek, ki ga je imelo na ženo njeno srečanje s tujcem, jim
je tako vzbudil radovednost, da so še sami »odšli so iz
mesta in se napotili k njemu« (vr. 30). Kmalu so tudi oni
sprejeli resnico o njem: »Ne verjamemo več zaradi tvojega
pripovedovanja, kajti sami smo slišali in vemo, da je on
resnično odrešenik sveta« (vr. 42). Od poslušanja o Jezu-
su so prišli do osebnega poznanstva z njim in nato k
razumevanju vesoljnega pomena njegove identitete. Vse
to se je zgodilo, ker so se v srečanje angažirali s svojim
duhom, srcem in vsem drugim.

Pomenljivo je, da se zgodba začne pri studencu. Jezus
ponudi ženi »izvir vode, ki teče v večno življenje« (vr. 14).
Ljubeznivost, s katero Jezus pristopa k tej ženi, je zgled
pastoralne učinkovitosti, ko človek poskuša pomagati
drugim, da so brez težav iskreni v bolečem pregledovanju
samega sebe: (»Vse mi je povedal, kar sem storila.« vr. 39).
Takšen pristop bi mogel obroditi bogato žetev med ljud-
mi, ki jih je bil morda pritegnil Vodnar (Aquarius), ki pa
še vedno iskreno iščejo resnico. Njih bi morali povabiti,
naj poslušajo Jezusa, ki nam daje ne le nekaj, kar bo
potešilo našo žejo danes, marveč skrite duhovne globi-
ne »žive vode«. Pomembno je priznati iskrenost ljudi, ki
iščejo resnico, ker tu ne gre za prevaro ali zaslepljenost.
Kako velja biti tudi potrpežljiv, ve vsak dober vzgojitelj.
Človek, ki ga je zajela resnica, je nenadoma poln moči
zaradi povsem novega občutka osvoboditve, še zlasti od
minulih padcev in strahov. In »kdor si prizadeva, da se
bolje pozna, kakor žena pri studencu, bo druge okužil z
željo, da bi spoznali resnico, ki more osvoboditi tudi
njih«.87

Povabilo, da bi se srečali z Jezusom Kristusom, prina-
šalcem vode življenja, bo imelo več teže, če ga bo izrekel
nekdo, ki ga srečanje z Jezusom očitno pretreslo. Ta nam-

87 H. Bergin, n. d., 15.

78

reč ni le slišal o Jezusu, temveč je prepričan, »da je on
resnično Odrešenik sveta« (vr. 42). Gre za to, da ljudem
pustimo, naj se odzivajo po svoje in v svojem ritmu, Bogu
pa pustimo, naj stori vse drugo.

6. POMEMBNE TOČKE6. POMEMBNE TOČKE6. POMEMBNE TOČKE6. POMEMBNE TOČKE6. POMEMBNE TOČKE

6.6.6.6.6.11111. Po. Po. Po. Po. Potrtrtrtrtrebno je sebno je sebno je sebno je sebno je sprprprprpremlemlemlemlemljanjanjanjanjanje in dobrje in dobrje in dobrje in dobrje in dobra podka podka podka podka podkooooovvvvvanosanosanosanosanosttttt

Kristus ali Vodnar?

Nova doba je skoraj vedno povezana z »alternativami«.
To je lahko alternativen pogled na stvarnost ali alterna-
tiven način izboljšanja sedanjih razmer kakšenga člo-
veka (magija).88 Alternative ne dajejo ljudem dveh mož-
nosti, ampak le možnost, da izberejo eno reč na račun
druge. Tako je npr. v religiji nova doba alternativa judov-
sko-krščanski dediščini. Vodnarjeva doba, mislijo, naj bi
nadomestila prevladujočo krščansko dobo Rib. Novodob-
ski misleci se tega dobro zavedajo. Nekateri med njimi
so prepričani, da je prihajajoča sprememba neizogibna,
medtem ko si drugi zelo prizadevajo, da bi se to vendarle
že zgodilo. Ljudem, ki se sprašujejo, ali je mogoče verova-
ti v oba, Kristusa in Vodnarja, lahko samo koristi, če vedo,
da gre tu za »ali-ali«. »Noben služabnik ne more služiti
dvema gospodarjema; ali bo enega sovražil in drugega
ljubil, ali pa se bo enega držal in drugega zaničeval« (Lk
16,13). Kristjani naj samo pomislijo na razliko med tremi
modrimi z Jutrovega in kraljem Herodom, pa bodo pre-
poznali silne učinke izbire za Kristusa ali proti njemu.
Vedno je treba imeti pred očmi, da so številna gibanja, ki
so napajala novo dobo, izrecno protikrščanska. Njihov
odnos do krščanstva ni nevtralno, ampak nevtralizi-
rajoče. Ne glede na to, kar se pogosto govori o odprtosti

88 Prim. P. Heelas, n. d., 138.

79

za vse religijske zorne kote, se na tradicionalno krščan-
stvo ne gleda kot na sprejemljivo alternativo. Dejansko
je občasno nadvse jasno povedano, da »do pravega kr-
ščanstva ne sme biti nobene strpnosti«, in najdemo celo
argumente, ki zagovarjajo protikrščansko delovanje.89 To
nasprotovanje je bilo svoj čas omejeno na redke kroge
tistih, ki so se bolj resno pridružili novi dobi, v zadnjem
času pa prežema vse sloje »alternativne« kulture, ki je
izjemno privlačna, predvsem v visoko razvitih zahodnih
družbah.

Zlitje ali zmeda?

Novodobska izročila zavestno in namerno zamegljujejo
resnične razlike med: stvarnikom in stvarstvom, člove-
štvom in naravo, religijo in psihologijo, subjektivno in
objektivno resničnostjo. Idealisti sicer vedno poskušajo
preseči pohujšanje, ki ga povzročajo delitve, vendar gre
v novodobski teoriji za sistematično mešanje (fusion) ele-
mentov, ki so v zahodni kulturi na splošno jasno ločeni.
Morda je pošteno, da to imenujemo »pomešanje«, (confu-
sion, zmeda)? Ne gre za besedno igro, če rečemo, da nova
doba uspeva zaradi pomešanja, zmede. Krščansko izroči-
lo je vedno visoko cenilo vlogo razuma pri utemljevanju
vere in razumevanju Boga, sveta in človeške osebe.90

Nova doba priteguje tiste, ki čutijo odpor do hladnega,
preračunljivega in nečloveškega razuma. Čeprav ima-
mo tu opravka s pozitivnim uvidom, ki nas opozarja, kako
potrebno je ravnotežje med vsemi našimi sposobnostmi,

89 Elliot Miller, A Crash Course in the New Age, Eastbourne (Monarch)
1989, 122. Za dokumentacijo o silovitem proti-krščanskem stališču
spiritizma glej R. Laurence Moore, »Spiritualism«, v: Edwin S. Gau-
stad (ed.), The Rise of Adventism: Religion and Society in Mid-Nineteenth-
Century America, New York 1974, 79-103, in tudi R. Laurence Moore,
In Search of White Crows: Spiritualism, Parapsychology, and American
Culture, New York (Oxford University Press) 1977.

90 Prim. Janez Pavel II., Okrožnica vera in razum (Fides et Ratio), Cerkve-
ni dokumenti 80, Ljubljana 1999, 36-48.

80

pa to ne more opravičiti postavljanja na stran sposobno-
sti, ki je usodnega pomena za polno človeško življenje.
Racionalnost ima prednost splošnosti: slehernemu je
prosto na voljo, povsem drugače kakor skrivnostni in
čarobni značaj ezoterične ali gnostične »mistične« ver-
nosti. Vse, kar širi pojmovno zmedo ali tajinstvenost, je
treba zelo skrbno preučevati, kajti to bolj prikriva, kakor
razkriva zadnje bistvo resničnosti. To se ujema s postmo-
derno izgubo zaupanja v nesporne gotovosti minulih
časov, kar navaja ljudi, da se vse raje zatekajo v iracio-
nalnost. Tu smo pred izzivom, da pokažemo, kako more
zdravo partnersko razmerje med vero in razumom izbolj-
šati človeško življenje in spodbujati spoštovanje stvar-
stva.

Ustvarjanje lastne stvarnosti

Široko razširjeno novodobsko prepričanje, da vsak
ustvarja svojo lastno stvarnost, je privlačno, toda varlji-
vo. Izkristaliziralo se je v Jungovi teoriji, po kateri je člo-
vek prehod iz zunanjega sveta v notranji svet neskonč-
nih razsežnosti, kjer je vsak človek Abraksas, ki rodi svoj
lastni svet ali pa ga požre. Zvezda, ki sije v tem neskonč-
nem notranjem svetu, je človekov Bog, ki je tudi njegov
cilj. Najtežja in najbolj vprašljiva posledica sprejemanja
zamisli, da človek ustvarja svojo lastno resničnost, se
nanaša na vprašanja o trpljenju in smrti. Ljudje z resno
invalidnostjo ali neozdravljivo boleznijo se počutijo pre-
varani in ponižani, ko slišijo, kako so sami krivi za svojo
nesrečo, ali pa kako njihova nezmožnost, da bi kaj spre-
menili, razodeva njihov zgrešen pristop k življenju. To še
zdaleč ni samo akademsko vprašanje, marveč ima glo-
boke posledice za pastoralno delo Cerkve v težavnih živ-
ljenjskih vprašanjih, s katerimi se sleherni srečuje. Naše
omejitve so življenjsko dejstvo in sodijo k naravi
ustvarjenega bitja. Smrt in žalovanje sta izziv in prilož-
nost, kajti skušnjava, da bi si poiskali zatočišče v zahod-

81

ni predelavi pojma reinkarnacija, jasno dokazuje, da se
ljudje bojijo smrti in želijo večno živeti. Ali res dovolj izko-
ristimo priložnosti, ki jih imamo, da bi opozorili na to,
kar Bog obljublja v vstajenju Jezusa Kristusa? Kako
močna je vera v vstajenje telesa, ki jo kristjani izpove-
dujemo vsako nedeljo v veroizpovedi? Novodobska za-
misel, da smo tudi mi na neki način bogovi, je tu zelo
vprašljiva. Celotno vprašanje je odvisno od tega, kako kdo
opredeli stvarnost. Zato je treba ustrezno spodbujati zdrav
pristop k epistemologiji in psihologiji na vseh stopnjah
katoliškega izobraževanja, vzgoje in oznanjevanja. Po-
membno je, da se usmerjamo na učinkovito govorjenje o
presežnem. Osnovna težava vse novodobske misli je v
tem, da je njena presežnost zgolj in le samopresežnost,
ki jo je mogoče uresničiti v zaprtem svetu.

Pastoralni viri

Osmo poglavje predstavlja glavne dokumente kato-
liške Cerkve, v katerih je ocena novodobskih idej. Na pr-
vem mestu je nagovor papeža Janeza Pavla II., ki smo ga
navedli že v Predgovoru. Papež priznava temu kulturne-
mu pojavu nekaj pozitivnih vidikov; to so npr. »iskanje
novega smisla življenja, nova ekološka občutljivost in
želja, da bi presegli hladno, racionalistično vernost«. Toda
hkrati opozarja verne na dvoumne prvine, ki niso sprav-
ljive s krščansko vero: novodobskim gibanjem »ni do kr-
ščanskega razodetja«, »nagibajo se k relativizaciji verske-
ga nauka na račun nekakšnega meglenega svetovnega
nazora«, »pogosto predlagajo panteistično pojmovanje
Boga«, »osebno odgovornost Bogu za naša dejanja nado-
meščajo s čutom odgovornosti kozmosu in tako odprav-
ljajo pravi pojem greha in potrebe po odrešenju po Jezu-
su Kristusu«.91

91 Prim. Janez Pavel II., Nagovor ameriškim škofom iz Iowe, Kanzasa,
Misurija in Nebraske med njihovim obiskom ad limina, 28. maja 1993.

82

6.2. Praktične pobude6.2. Praktične pobude6.2. Praktične pobude6.2. Praktične pobude6.2. Praktične pobude

Najprej moramo še enkrat poudariti, da ni vsak ali vse
v široki novodobski paleti enako povezano z novodobski-
mi teorijami. Že samo ime je pogosto narobe uporabljeno
ali razširjeno na pojave, ki bi jih bilo mogoče uvrstiti dru-
gam. Izraz nova doba so celo zlorabili za demoniziranje
ljudi in dejavnosti. Zato je nadvse pomembno ugotoviti,
ali pojavi, povezani s tem gibanjem, kakorkoli odsevajo
krščanski pogled na Boga, človeka in svet ali pa so z njim
v konfliktu. Uporaba izraza nova doba sama po sebi po-
meni bore malo ali nič. Šteje odnos človeka, skupine, deja-
vnosti ali izdelka do glavnih krščanskih resnic.

Mreža centrov

Katoliška Cerkev ima svoje zelo učinkovite mreže, ki
bi jih morali bolje uporabiti. Tako je npr. veliko število
pastoralnih centrov. Dobro bi bilo, ko bi jih ustvarjalno
uporabljali za odpravljanje zmede, ki vlada okrog novo-
dobske vernosti, npr. kot forum za razpravljanje in štu-
dij. Žal moramo priznati, da katoliški duhovni centri po-
gosto dejavno širijo novodobsko religioznost v Cerkvi. To
je vsekakor nujno popraviti, ne le zato, da bi ustavili šir-
jenje zmede in zmot, temveč tudi zato, da bi ti centri mogli
učinkovito širiti krščansko duhovnost. Še zlasti katoliški
kulturni centri niso le učne ustanove, ampak tudi kraj
za pošten dialog.92 Nekaj odličnih specialističnih usta-
nov se ukvarja z vsemi temi vprašanji. Te so dragoceni
viri, ki jih je treba radodarno deliti s področji, kjer so manj
dobro opremljeni za takšne dejavnosti.

Previdnost pri dialogu

Veliko novodobskih skupin izkoristi sleherno pri-
ložnost za razlaganje svoje filozofije in dejavnosti dru-

92 Prim. Janez Pavel II., Posinodalna apostolska spodbuda Ecclesia in
Africa (14. septembra 1995), 103.

83

gim. Srečanja s takšnimi skupinami je treba skrbno pri-
praviti. V njih naj bi vedno sodelovali ljudje, ki znajo raz-
ložiti krščansko vero in duhovnost, pa tudi kritično raz-
mišljati o novodobski misli in dejavnostih. Zelo pomem-
bno je preveriti strokovne reference ljudi, skupin in usta-
nov, ki ponujajo vodstvo po novi dobi in informacijo o
njej. So namreč primeri, ki so se začeli kot nepristran-
sko raziskovanje, pozneje pa so se sprevrgli v dejavno
širjenje »alternativnih religij« ali pa v njihov zagovor.
Nekatere mednarodne ustanove organizirajo kampanje,
ki se zavzemajo za spoštovanje do »religijske pestrosti«
in zahtevajo religijski status za nekatere vprašljive or-
ganizacije. To se sklada z novodobsko vizijo o prehodu v
dobo, ko se bo omejenost posameznih religij umaknila pred
vesoljnostjo nove religije in duhovnosti. Nasprotno pa bo
resničen dialog že od samega začetka spoštoval različnost
in ne bo zamegljeval razlik v religijskih izročilih.

Preveriti predmet in vsebino molitve

Nekatere lokalne novodobske skupine imenujejo svoja
srečanja »molitvene skupine«. Ljudje, ki so povabljeni v
takšno skupino, se morajo prepričati, ali gre za resnično
krščansko duhovnost, in biti oprezni, če bi morali skozi
kakšen uvajalni obred. Takšne skupine rade izkoriščajo
pomanjkanje teološkega ali duhovnega znanja za to, da
ljudi postopoma zapeljejo v razne oblike lažnega bogo-
služja. Kristjane je treba poučiti o pravem predmetu in
vsebini molitve - v Svetem Duhu, po Jezusu Kristusu k
Očetu – zato, da bi mogli pravilno oceniti namen »moli-
tvene skupine«. Krščansko molitev in Boga Jezusa Kri-
stusa je lahko prepoznati.93 Nemalo ljudi je prepričanih,
da ni nobene škode, če si kaj »sposodijo« od vzhodnih
modrosti. Toda primer transcendentalne meditacije (TM)

93 Prim. Kongregacija za nauk vere, O meditaciji; glej tudi 3. poglavje v
tem dokumentu.

84

bi moral zbuditi previdnost glede možnosti, da se neve-
de včlanijo v drugo religijo (v tem primeru hinduizem),
kljub temu da širitelji TM razglašajo versko nevtralnost.
Ni težava v zvezi s tem, kako premišljevati, toda predmet
ali vsebina vaje jasno določa, ali se nanaša na Boga, ki
ga je razodel Jezus Kristus, ali na kakšno drugo razo-
detje ali preprosto na človekove skrite notranje globine.

Skrb za božje stvarstvo

Krščanskim skupinam, ki pospešujejo skrb za naš pla-
net kot božje stvarstvo, je treba dati dolžno priznanje.
Vprašanje spoštovanja stvarstva je eno tistih, ki bi jih
mogli ustvarjalno obravnavati v katoliških šolah. Veči-
no tistega, kar predlagajo bolj radikalne zahteve ekolo-
škega gibanja, je težko spraviti s katoliško vero. Če je
splošna skrb za okolje znamenje časa kot povečane od-
govornosti za to, kar nam daje Bog, in morda potrebna
značilnost krščanskega upravljanja s stvarstvom, pa
»deep ecology« (aktivistični ekologizem) pogosto temelji
na panteističhih in občasno gnostičnih načelih.94

Dobro in pametno predstaviti krščansko sporočilo

Začetek tretjega tisočletja je pravi kairos, to je milo-
stni ugodni trenutek, za evangelizacijo. Duh in srca lju-
di so že nenavadno odprti za zanesljivo informacijo o kr-
ščanskem razumevanju časa in zgodovine odrešenja.
Naša glavna skrb ne bi smelo biti poudarjanje pomanjklji-
vosti pri drugih pristopih. Pomembnejše je vračanje k
izvirom naše vere tako, da moremo dobro in pametno pre-
dstaviti krščansko sporočilo. Ponosni smo lahko na to,

94 To je eno od področij, kjer lahko skupine, ki so dejansko sovražno
nastrojene do evangelija, zapeljejo odgovorne za vzgojo, ki nimajo
dovolj informacij. To še zlasti velja za šole, kjer je lahko ulovljivo
radovedno mlado poslušalstvo idealna tarča ideološkega trgovanja.
Prim. opozorilo v: Massimo Introvigne, New Age & Next Age, Casale
Monferrato (Piemme) 2000, 277 sl.

85

kar nam je bilo zaupano, zato se moramo upirati priti-
skom prevladujoče kulture, da bi zakopali te darove (prim.
Mt 25,24-30). Med najkoristnejšimi sredstvi, ki jih ima-
mo na voljo, je Katekizem katoliške Cerkve. Obstaja tudi
odlična dediščina poti do svetosti v življenju krščanskih
žena in mož nekoč in danes. Kjer ne poznajo bogate kr-
ščanske simbolike ter krščanskega umetniškega, estet-
skega in glasbenega izročila ali so nanj pozabili, tam čaka
kristjane veliko dela. To delo navsezadnje čaka tudi vse
tiste, ki jim je do doživetja ali večje ozaveščenosti glede
božje navzočnosti.

Dialog med kristjani in privrženci nove dobe bo uspe-
šnejši, če bo upošteval privlačnost vsega tistega, kar
zadeva čustvenost in simbolno govorico. Če je naša na-
loga poznati in ljubiti Jezusa Kristusa ter mu služiti,
potem je odločilnega pomena, da začnemo z dobrim
poznanjem Svetega pisma. Predvsem in nadvse pa je
pomembno, da se srečujemo z Gospodom Jezusom v
molitvi in zakramentih. To so prav tisti trenutki, ko je
naše vsakdanje življenje posvečeno in postaja najza-
nesljivejša pot, da damo smisel vsemu krščanskemu
sporočilu.

Prinašati iz krščanske duhovne zakladnice

Verjetno je najbolj preprost, jasen in nujen ukrep, ki
ga je treba sprejeti in zna biti tudi najučinkovitejši, ta,
da iz bogate zakladnice krščanske duhovne dediščine pri-
nesemo najboljše. Veliki redovi imajo močna izročila
meditacije in duhovnosti, ki bi jih bilo dobro dati v večji me-
ri na voljo s tečaji ali takrat, ko bi redovi v svojih samo-
stanih gostili resnične iskalce. To se sicer že uresničuje,
a je potrebno še več. Ko bi pomagali ljudem v njihovem du-
hovnem iskanju tako, da jim ponudimo preverjene teh-
nike in doživetje resnične molitve, bi lahko z njimi vzpo-
stavili dialog, ki bi jim razkril bogastvo krščanskega
izročila in morda razjasnil marsikaj v zvezi z novo dobo.

86

Katedrala in velesejem

V živi in koristni podobi je neki privrženec nove dobe
primerjal tradicionalna verstva s katedralami, novo dobo
pa s sejmom svetovnih razsežnosti. Nova doba je razum-
ljena kot spodbuda kristjanom, da bi prinesli sporočilo
katedral na sejem, ki se je zdaj razširil na ves svet. Ta
podoba je za kristjane pozitiven izziv, kajti vedno je čas,
da se sporočilo katedral nese med ljudi na velesejmu.
Kristjanom ni treba, še več, kristjani ne smejo čakati na
povabilo, da bi tistim, ki iščejo odgovore na svoja vpra-
šanja, nesli veselo sporočilo o Jezusu Kristusu, to je duho-
vno hrano in živo vodo, ki bi jih nahranila in odžejala.
Če še naprej sledimo omenjeni primerjavi, potem mora-
mo kristjani iz katedral, kjer smo se nahranili z besedo
in zakramentom, da bi ponesli evangelij v sleherno poro
vsakdanjega življenja. »Ite, missa est!« »Pojdite, maše je
konec!«. V apostolskem pismu Ob začetku novega tisoč-
letja je Janez Pavel II. opozoril na veliko zanimanje za
duhovnost danes v sekulariziranem svetu in kako na to
povpraševanje privlačno odgovarjajo druga verstva. V
zvezi s tem izziva kristjane: »Mi, ki imamo milost, da ve-
rujemo v Kristusa, ki nam razodeva Očeta in je Odreše-
nik sveta, smo dolžni pokazati, do kakšnih globin lahko
človek pride v razmerju z njim« (33). Ti, ki se prerivajo po
nakupih po svetovnem velesejmu religijskih ponudb, bodo
najprej začutili privlačnost krščanstva v pričevanju čla-
nov Cerkve, v našem zaupanju, mirnosti, potrpežljivosti
in vedrosti, pa v naši otipljivi ljubezni do bližnjega. Vse to
so sadovi vere, ki se napaja v pristni osebni molitvi.

77777. DOD. DOD. DOD. DOD. DODAAAAATEKTEKTEKTEKTEK

77777.....11111. N. N. N. N. Nekekekekekaj naaj naaj naaj naaj navvvvvedkedkedkedkedkooooov o nov o nov o nov o nov o novi dobivi dobivi dobivi dobivi dobi

WWWWWilliam Bloomilliam Bloomilliam Bloomilliam Bloomilliam Bloom o novi dobi leta 1992 (navaja Heelas,
str. 225 in naprej).

87

1. Vse življenje, vsako bivanje je manifestacija Duha,
Nepoznanega, te najvišje zavesti, ki je poznana v različ-
nih kulturah pod različnimi imeni.

2. Namen in dinamika bivanja je v tem, da v polni
meri razodene Ljubezen, Modrost, Razsvetljenje.

3. Vsa verstva so izraz te iste notranje stvarnosti.
4. Vse življenje, kot ga zaznavamo s svojimi petimi čuti

ali z znanstvenimi napravami, je samo zunanja tenčica
nevidne, notranje in vzročne stvarnosti.

5. Prav tako so ljudje dvojne stvaritve - z (1) zunanjo
začasno osebnostjo in z (2) večrazsežnim notranjim bi-
tjem (duša ali višji jaz).

6. Zunanja osebnost je omejena in teži k ljubezni.
7. Notranje bitje se inkarnira zato, da spravi vibracije

zunanje osebnosti v sozvočje z ljubeznijo.
8. Vse inkarnirane duše si svobodno izberejo svojo du-

hovno pot.
9. Naši duhovni učitelji so ljudje, katerih duše so se

osvobodile potrebe po inkarniranju in ki izražajo brezpo-
gojno ljubezen, modrost in razsvetljenje. Nekatera od teh
vélikih bitij so dobro znana in so navdihnila svetovna
verstva. Nekatera so neznana in delujejo nevidno.

10. Vse življenje v svojih različnih oblikah in stanjih
je medsebojno povezana energija, tudi naša dejanja, ču-
tenja in misli. Zatorej sodelujemo z Duhom in temi ener-
gijami v soustvarjanju svoje stvarnosti.

11. Čeprav nas nosi dinamika kozmične ljubezni, smo
hkrati odgovorni za svoje stanje, svoje okolje in vse živ-
ljenje.

12. Sedaj je razvoj planeta in človeštva dosegel točko,
ko doživljamo temeljno duhovno spremembo v svoji po-
samični in množični zavesti. Prav zaradi tega govorimo
o novi dobi. Ta nova zavest je sad vedno uspešnejšega
inakarniranja tega, kar ljudje imenujejo energije kozmič-
ne ljubezni. Ta nova zavest razkazuje samo sebe v na-
gonskem razumevanju svetosti in še zlasti medsebojne
povezanosti vsega bivajočega.

88

13. Ta nova zavest in to novo razumevanje dinamike
soodvisnoti vsega življenja pomeni, da smo sredi pora-
janja popolnoma nove planetarne kulture.

Jeremy Tarcher:Jeremy Tarcher:Jeremy Tarcher:Jeremy Tarcher:Jeremy Tarcher: »dopolnjujoči pogledi« (navaja Heelas,
str. 226).

1. Svet, s človeško raso vred, je izraz višje, bolj vseob-
segajoče božanske narave.

2. V slehernem človeku se skriva višji božanski ose-
bek, ki je izraz višje, bolj vseobsegajoče božanske nara-
ve.

3. Višjo naravo je mogoče prebuditi in lahko postane
središče posameznikovega vsakdanjega življenja.

4. Prebujenje je razlog za obstoj slehernega posamič-
nega življenja.

David Spangler David Spangler David Spangler David Spangler David Spangler našteva glavne značilnosti novodo-
skega pogleda (navaja l’Actualité des religions, št. 8, sep-
tember 1999, str. 43).

1. holističen (globalizirajoč, ker obstaja samo ena
stvarnost-energija);

2. ekološki (Zemlja-Gaja je naša mati, sleherni od nas
je živčna celica centralnega živčnega sistema Zemlje);

3. androgin (mavrica in in Jin/Jang sta simbola nove
dobe, ki kažeta na dopolnjevanje nasprotij, npr. moško
in žensko);

4. mističen (povsod, tudi v najbolj navadnih rečeh,
odkriva sveto);

5. planetarni (ljudje morajo biti hkrati zakoreninjeni v
svoji kulturi in odprti vesoljnemu, sposobni pospeševati
ljubezen, sočutje, mir in celo vzpostavitev svetovne vlade).

77777.2. Slo.2. Slo.2. Slo.2. Slo.2. Slovvvvvar noar noar noar noar novvvvvodobsodobsodobsodobsodobskih izrkih izrkih izrkih izrkih izrazazazazazooooovvvvv

Androginija (aner, andros: moški; gine, ginakos: ženska)
ni hermafroditstvo. Ne označuje namreč človeka s fizič-

89

nimi lastnostmi obeh spolov, hermafrodita (Hermes in
Afrodita), marveč zavest o tem, da so v slehernem člove-
ku moške in ženske prvine. O tem govorijo kot o notranji
ubranosti med animus in anima. Za novo dobo je to stanje,
ki izvira iz nove zavesti tega dvojnega načina bitja in
bivanja, ki je značilen za vsakega moškega in vsako žen-
sko. Bolj ko se ta zavest širi, bolj se bodo spreminjali
medosebni odnosi.

AntrAntrAntrAntrAntropozopozopozopozopozofofofofofiiiiija.ja.ja.ja.ja. Ta teozofski nauk je prvi širil Hrvat Ru-
dolf Steiner (1861-1925), ki je v letih 1902 do 1913 vodil
nemško vejo Teozofskega društvo, potem pa ga je zapu-
stil. To je ezotrični nauk, ki naj bi ljudi uvajal v »objektiv-
no vednost« v duhovno-božanski sferi. Steiner je bil pre-
pričan, da mu je to pomagalo raziskovati zakonitosti
razvoja kozmosa in človeštva. Vsako fizično bitje ima
ustrezno duhovno bitje in zemeljsko življenje je pod vpli-
vom zvezdnih energij in duhovnih reči. Kronika Akaša
naj bi bila »kozmični spomin«, dostopen uvedencem.95

Globinska psihologijaGlobinska psihologijaGlobinska psihologijaGlobinska psihologijaGlobinska psihologija je šola psihologije, ki jo je usta-
novil Freudov učenec Carl Gustav Jung. Spoznal je, da
so religijske in duhovne reči pomembne za celostnost in
zdravje. Ključna elementa njegove metode sta razlaganje
sanj in analiza arhetipov. Arhetipi so oblike, ki pripadajo
podedovani strukturi človeške duše in se pojavljajo v
ponavljajočih se motivih ali podobah v sanjah, domišljiji,
mitih in pripovedkah.

EnneagramEnneagramEnneagramEnneagramEnneagram (iz grščine: (iz grščine: (iz grščine: (iz grščine: (iz grščine: ennea - devet in gramma -
znak). Izraz označuje diagram, sestavljen iz kroga z de-
vetimi točkami na njegovi krožnici. Te točke so poveza-
ne tako, da v krogu oblikujejo trikotnik in šesterokotnik.
Izvirno so ga uporabljali za vedeževanje, danes pa je znan
kot simbol določenega sistema za razvrščanje osebnosti
v devet tipov standardnih značajev. Popularen je postal

95 Prim. J. Badewien, Antroposofia, v: H. Waldenfels (ed.) Nuovo Dizionario
delle Religioni, Cinisello Balsamo (San Paolo) 1993, 41.

90

s knjigo Helen Palmer The Ennagramme.96 Vendar avto-
rica priznava svoj dolg drugim, kot so npr. ruski ezoterič-
ni mislec in praktik G. I. Gurdjieff, čilski psiholog Clau-
dio Naranjo in avtor Oscar Ichazo, ustanovitelj Arica. Izvor
enneagrama ostaja zavit v skrivnost, čeprav nekateri me-
nijo, da naj bi prišel iz sufistične mistike.

EvolucijaEvolucijaEvolucijaEvolucijaEvolucija je v novi dobi veliko več kakor vprašanje o
razvoju živih bitij in nižjih oblik v višje. Fizični vzorec je
prestavljen v duhovno območje. Moč, ki je v ljudeh, naj
bi jih pognala v višje oblike duhovnega življenja. Ljudje
sicer nimajo popolnega nadzora nad to močjo, toda njiho-
ve dobra ali slaba dejanja lahko pospešijo ali zadržijo
njihovo napredovanje. Vse stvarstvo s človeštvom vred
naj bi neustavljivo šlo v zlitje z božanskim. Razume se,
da ima reinkarnacija zelo pomembno mesto v tej viziji
postopnega duhovnega razvoja, ki naj bi se začel pred
rojstvom in se nadaljeval po smrti.97

EzoterizemEzoterizemEzoterizemEzoterizemEzoterizem (iz grščine esotéros - to, kar je znotraj). Izraz
se navadno nanaša na starodavno in skrito zbirko ved-
nosti, dosegljivo samo skupinam uvedencev, ki se imajo
za varuhe resnic, skrite pred večino človeštva. Uvajanje
ima za cilj popeljati ljudi od zgolj zunanje, površne ved-
nosti o stvarnosti do notranje resnice in med uvajanjem
prebuditi njihovo zavest na globlji ravni. Ljudje so pova-
bljeni, da se lotijo tega »notranjega potovanja«, da bi odkri-
li »božansko iskro« v sebi. Odrešenje v tem kontekstu
sovpada z odkritjem jaza.

FFFFFeng-shuieng-shuieng-shuieng-shuieng-shui..... Vrsta vedeževanja iz zemlje, prahu, ka-
menja (geomancija) … V tem primeru gre za kitajsko okult-
no odkrivanje skrite navzočnosti pozitivnih ali negativ-
nih tokov v stavbah in drugih krajih na podlagi vedno-
sti o zemeljskih in atmosferskih silah. »Tudi kraji so

96 Prim. Raúl Berzosa Martinez, Nueva Era y Cristianismo, Madrid (BAC)
1995, 214.

97 Helen Palmer, The Enneagram, New York (Harper-Row) 1989.

91

enako kakor človeško telo ali kozmos območja, ki so
križem kražem prepletena s tokovi. Pravo ravnotežje teh
tokov je vir zdravja in življenja.«98

Gibanje za človeški potencialGibanje za človeški potencialGibanje za človeški potencialGibanje za človeški potencialGibanje za človeški potencial se je začelo v šestdese-
tih letih 20. stoletja v kraju Esalen v Kaliforniji. Odtlej se
je razraslo v mrežo skupin, ki hoče s samouresničitvijo
sprostiti človekovo prirojeno sposobnost ustvarjanja.
Podjetja vedno bolj uporabljajo različne tehnike osebne-
ga preoblikovanja v programih menedžerskega trenin-
ga, in to iz povsem gospodarskih razlogov. Ustanove, kot
so Transpersonalne tehnologije, Gibanje za notranjo du-
hovno zavest, Organizacijski razvoj in Organizacijsko
preoblikovanje, vse po vrsti poudarjajo, da nikakor ne
sodijo na področje religije. Kljub temu se lahko zgodi, da
so zaposleni v podjetjih, kjer uporabljajo tovrstne uslu-
ge, pod pritiski kake tuje »duhovnosti«, in to v okolišči-
nah, ki ne zagotavljajo dovolj osebne svobode. Čisto razvi-
dne so povezave med vzhodno duhovnostjo in psihote-
rapijo, Jungova psihologija in Gibanje za človeški poten-
cial pa sta zelo vplivala na šamanizem in »obnovljene«
oblike poganstva, npr. druizem (keltsko poganstvo) in
wicca (feministično čarovništvo). V širokem pomenu lah-
ko razumemo »osebno rast« kot okvir, ki ga ima v novi
dobi »religijsko odrešenje«. Ta zagotavlja, da se bo odreši-
tev od človeškega trpljenja in pomanjkljivosti uresničila
z razvijanjem človeških sposobnosti, sad tega pa bo, da
bomo vedno bolj v stiku s svojim notranjim božanst-
vom.99

Glasba (novodobska)Glasba (novodobska)Glasba (novodobska)Glasba (novodobska)Glasba (novodobska) je cvetoča industrija. Novodobsko
glasbo pogosto predstavljajo kot pripomoček za doseganje
skladnosti s samim seboj ali s svetom, nekaj te glasbe
pa je »keltske« ali druidske. Nekateri novodobski sklada-

98 Prim. Document of the Argentine Episcopal Committee for Culture, n. d.
99 J. Gernet, J.-P. Vernant et al., Divination et Rationalité, Paris (Seuil)

1974, 55.

92

telji pravijo, da je njihova glasba namenjena gradnji mo-
stov med zavednim in nezavednim, toda to se verjetno
dogaja tedaj, ko je poleg melodij še meditativno in ritmično
ponavljanje ključnih povedi. Kot številne druge sestavi-
ne nove dobe, naj bi tudi ta glasba vodila globlje v novo
dobo, vendar je večina zgolj komercialne ali umetniške.
Gnoza je v splošnem pomenu oblika vednosti, ki ni inte-
lektualna, marveč vizionarska ali mistična. Zanjo velja,
da je razodeta in sposobna povezati človeka z božansko
skrivnostjo. V prvih krščanskih stoletjih so se cerkveni
očetje borili proti gnosticizmu, kolikor je bil v nasprotju z
vero. Nekateri opažajo obnovo gnostičnih idej v večini
novodobskega mišljenja in nekateri novodobski pisci res
navajajo zgodnji gnosticizem. Ker nova doba bolj poudarja
monizem (vse je eno) in celo panteizem (vse je v božan-
stvu) ali panenteizem (vse je eno samo božanstvo), upo-
rabljajo nekateri izraz neognosticizem, da bi novodobsko
gnozo razlikovali od starega gnosticizma.

HermetizemHermetizemHermetizemHermetizemHermetizem. Pojem označuje filozofske in religijske
dejavnosti in razmišljanja, ki so povezana s spisi v Cor-
pus Hermeticum in z aleksandrijskimi besedili, ki jih
pripisujejo mitičnemu Hermesu Trismegistosu. Odkrili
so jih v renesansi; takrat so mislili, da razkrivajo predkr-
ščanski nauk, toda poznejše raziskave so pokazale, da
izvirajo iz prvega stoletja krščanske dobe.100 Aleksan-
drijski hermetizem je glavni vir sodobnega ezoterizma
in imata veliko skupnega: eklektizem (nekritično pobi-
ranje pri različnih pogledih), zavračanje ontološkega
dualizma, zamisel o pozitivni in simbolni naravi sveta,
misel o padcu in poznejši obnovi človeštva. Hermetična
razpredanja so utrdila verovanje v starodavno temeljno
izročilo ali tako imenovano philosophia perennis, za ka-

100 Prim. Susan Greenwood, »Gender and Power in Magical Practices«, v:
Steven Sutcliffe and Marion Bowman (eds.), Beyond New Age. Explo-
ring Alternative Spirituality, Edinburgh (Edinburgh University Press)
2000, 139.

93

tero se je zmotno mislilo, da je skupna vsem verstvom.
Visoka magija in obredna magija sta se razvili iz rene-
snačnega hermetizma.

HolizemHolizemHolizemHolizemHolizem (iz grščine: holos - ves, cel) je ključni pojem v
»novi paradigmi«. Poskrbel naj bi za okvir, ki zajema ce-
loten svetovni nazor sodobnega človeka. V nasprotju z
izkušnjo naraščajočega drobljenja v znanosti in vsak-
danjem življenju je »celotnost« predstavljena kot osrednji
metodološki in ontološki pojem. Človeštvo umešča v svet
kakor del enega živega organizma, del harmonične mreže
dinamičnih odnosov. Klasično razlikovanje med subjek-
tom in objektom, zaradi česar sta redno deležna kritike
Descartes in Newton, postavljajo pod vprašaj razni znan-
stveniki, ki gradijo most med znanostjo in religijo. Člove-
štvo je del vesoljnega spleta (ekosistem, družina) narave
in sveta in se mora uskladiti s sleherno prvino te skoraj-
da presežne avtoritete. Ko človek dojame svoje mesto v
naravi, v kozmosu, ki je tudi božanski, dojame tudi, da
sta »celota« in »svetost« eno. Najbolj razločno se vidi po-
men in vloga pojma holizma v hipotezi »Gaja«.101

KanaliziranjeKanaliziranjeKanaliziranjeKanaliziranjeKanaliziranje (channeling). Fizični mediji (sredniki)
pravijo, da delujejo kot kanali za prenos informacij od
drugih bitij, ponavadi breztelesnih bitij, ki živijo na višji
ravni. Kanaliziranje povezuje s tako različnimi bitji, kot
so povzdignjeni učitelji, angeli, bogovi, skupine bitij, na-
ravni duhovi in Najvišji Jaz.

KarmaKarmaKarmaKarmaKarma (iz sanskrta: kri - dejavnost, dejanje). To je ključ-
ni pojem v hinduizmu, džainizmu in budizmu, toda
njegov pomen ni ves čas enak. V starodavnih vedskih
časih (krog 1500 pred Kristusom) se je nanašal na obre-
dno dejavnost, še zlasti žrtvovanje. Z njim so ljudje dobili
dostop do sreče ali blaženosti po smrti. Ko sta se pojavila
džainizem in budizem (okrog 6. stol. pred Kristusom), je

101 Prim. M. Fuss, n. d., 198-199.

94

karma izgubila odešenjski pomen, ker je pot osvobojenja
vedno po atmanu ali »sebi«. V nauku o samsari je karma
razumljena kot neprekinjen krog človeških rojstev in
smrti (hinduizem) ali ponovnih rojstev (budizem).102 V
okviru nove dobe »zakon karme« pogosto pomeni moral-
no ustreznico kozmičnemu razvoju. Tako nima nič več
opraviti z zlom ali trpljenjem - iluziji, ki ju je treba doživ-
ljati kot del »kozmične igre« - ampak je vesoljni zakon
vzroka in učinka, del teženja medsebojno povezanega
sveta k moralnemu ravnotežju.103

KrisKrisKrisKrisKristttttali.ali.ali.ali.ali. Zanje velja, da vibrirajo na pomembnih frek-
vencah, zato so koristni za samopreoblikovanje. Uporab-
ljajo jih v različnih terapijah in meditaciji, vizualizaciji,
»zvezdnem potovanju« ali kot prinašalce sreče. Na zunaj
nimajo notranje moči, ampak so samo lepi.

Kristus.Kristus.Kristus.Kristus.Kristus. V novi dobi je zgodovinski Jezus le ena od
inkarnacij neke ideje ali energije ali niza vibracij. Alice
Bailey je menila, da je potreben véliki prošnji dan, ko
bodo vsi verniki ustvarili takšno koncentracijo duhov-
ne energije, da se bodo zgodile nadaljnje inkarnacije, ki
bodo razkrile, kako lahko ljudje rešijo sami sebe … Za
mnoge je Jezus lr duhovni učitelj, ki ga je prežel kozmič-
ni Kristus, podobno kot Buda, Mojzesa in Mohameda ter
številne druge. Kozmični Kristus je znan tudi kot kristič-
na energija v osnovah slehernega bitja in v vsem bi-
vajočem. Posameznike je treba postopno uvajati v zavest
o tej kristični lastnosti, ki naj bi jo imeli vsi. V novo-

102 Za kratek, a jasen prikaz Gibanja za človeški potencial glej Elizabeth
Puttick, »Personal Development: the Spiritualisation and Secularisa-
tion of the Human Potential Movement«, v: Steven Sutcliffe and Marion
Bowman (eds.), Beyond New Age. Exploring Alternative Spirituality,
Edinburgh (Edinburgh University Press) 2000, 201-219

103 Prim. C. Maccari, La »New Age« di fronte alla fede cristiana, Leumann-
Torino (LDC) 1994, 168.

95

dobskem jeziku predstavlja Kristus najvišjo stopnjo po-
polnosti jaza.104

Mistika.Mistika.Mistika.Mistika.Mistika. Novodobska mistika se ne obrača k Bogu, ki
je »čisto drugi«, ampak navznoter v človekovo notranjost.
Pomeni zlitje s svetom, dokončno izničenje posameznika
v enosti s celoto. Doživetje samega sebe, jaza, velja za
doživetje božanstva, zato človek gleda v svojo notranjost,
da bi odkril pristno modrost, ustvarjalnost in moč.

MonizemMonizemMonizemMonizemMonizem je metafizično prepričanje, da so razlike med
bitji zgolj slepilo. Obstaja eno samo vesoljno bitje, vse,
stvar ali oseba, pa je le del tega bitja. Kolikor novodobski
monizem vsebuje misel, da je stvarnost v bistvu duhov-
na, je sodobna oblika panteizma, vseboštvo (včasih izrec-
no zavrača materializem, še zlasti marksizem). Ker trdi,
da ukinja sleherno dvojnost, dualizem, ne pušča več pro-
stora za nikakršnega presežnega Boga, kajti vse je bog.
Naslednja težava za krščanstvo je vprašanje zla. C. G.
Jung gleda na zlo kot na »senčno stran« Boga, ki je, v
klasičnem teizmu, ena sama dobrota.

Nova miselNova miselNova miselNova miselNova misel (New Thought) je religijsko gibanje, usta-
novljeno v 19. stoletju v ZDA. Njeni izvori so v idealizmu
in je njegova zelo razširjena verzija. Bog velja za povsem
dobrega in zlo je samo iluzija. Osnovna stvarnost je mi-
sel. Ker človekove misli povzročajo dogodke v njegovem
življenju, je človek odgovoren za sleherni vidik položaja,
v kateri je.

Novo poganstvoNovo poganstvoNovo poganstvoNovo poganstvoNovo poganstvo..... Mnogi, ki jih označujejo s tem ime-
nom, ga zavračajo, nanaša pa se na tok, ki teče vzpored-
no z novo dobo in se z njo pogosto prepleta. V velikem
valu reakcij proti tradicionalnim religijam, še zlasti zaho-
dni judovsko-krščanski dediščini, so se mnogi vrnili k
starim domačim tradicionalnim poganskim verstvom.
Karkoli že je bilo pred krščanstvom, velja naenkrat za

104 Prim. W. J. Hanegraaff, n. d., 283-290

96

bolj skladno z duhom dežele ali ljudstva, neskvarjena
oblika naravne religije v stiku z naravnimi silami, pogo-
sto matriarhalna, magijska ali šamanska. Pravijo, da bo
človeštvo bolj zdravo, če se povrne k naravnim ciklusom
(poljedelskih) praznikov in k splošnemu pritrjevanju
življenju. Nekatere »novopoganske« religije so sodobne
izmišljije in je njihovo pristno razmerje z izvirnimi oblika-
mi pogastva sila vprašljivo. To velja še posebej v prime-
rih, ki so pod oblastjo sodobnih ideoloških tokov kakor
ekologija, feminizem ali, v maloštevilnih primerih, miti o
rasni čistosti.105

OkultizemOkultizemOkultizemOkultizemOkultizem..... Okultna, skrita vednost in skrite sile duha
in narave so v osnovah verovanj in dejavnosti, poveza-
nih z domnevno skrivno »večno filozofijo«. Ta naj bi po
eni strani izvirala iz stare grške magije in alkimije, po
drugi pa iz judovske mistike. Uvedenci v skupine in druž-
be, ki varujejo to vednost in tehnike, morajo sprejeti po-
sebno skrivno pravilo, s katerim se ta okultna vednost
zavaruje in ostane skrita. V 19. stoletju sta spiritizem in
Teozofsko društvo vpeljala nove oblike okultizma, ki so
pozneje vplivale na različne novodobske tokove.

PPPPPantantantantanteizeizeizeizeizememememem (iz grščine: pan - vse in theos - bog). Vero-
vanje, da je vse bog ali, včasih, da je vse v bogu in da je
bog v vsem (panenteizem). Sleherni sestavina sveta je
božanska in božanstvo je enako navzoče v vsem. V
nasprotju s klasičnim teizmom v tem pojmovanju ni pro-
stora za Boga kot različno bitje.

ParapsihologijaParapsihologijaParapsihologijaParapsihologijaParapsihologija obravnava takšne reči kot: nečutne
zaznave, miselna telepatija, telekinezija (premikanje pred-
metov na daljavo brez stika z njimi), zdravljenje duše in
komuniciranje z duhovi prek medijev ali kanaliziranja.

105 V zvezi s to zadnjo, zelo občutljivo točko glej Eckhard Türk, »Neonazi-
smus«, v: Hans Gasper, Joachim Müller, Friederike Valentin (eds.),
Lexikon der Sekten, Sondergruppen und Weltanschauungen. Fakten,
Hintergründe, Klärungen, Freiburg- Basel-Wien (Herder) 2000, 726

97

Kljub hudi kritiki strokovnjakov postaja parapsihologija
vse močnejša in se povsem ujema z zelo razširjenim po-
gledom v nekaterih krogih nove dobe, da ima človek izred-
ne duševne sposobnosti, a pogosto samo v nerazvitem
stanju.

PlanePlanePlanePlanePlanetttttarararararna zana zana zana zana zavvvvvesesesesesttttt..... Ta svetovni nazor, ki se je razvil v
80-ih letih, spodbuja pripadnost vsemu človeštvu in ne
več narodom, plemenom ali drugim obstoječim družbe-
nim skupinam. Lahko ga imamo za dediča gibanj iz za-
četkov 20. stoletja, ki so zagovarjala svetovno vlado. Za-
vest o enotnosti človeštva se dobro ujema z hipotezo Gaja.
Ponovno rojstvo (rebirthing). V začetku 1970 je Leonard
Orr opisal ponovno rojstvo kot proces, s katerim lahko
človek spozna in osami nerazrešena področja svoje za-
vesti, ki so kriva za sedanje težave.

Pozitivno mišljenjePozitivno mišljenjePozitivno mišljenjePozitivno mišljenjePozitivno mišljenje. Tu gre za prepričanje, da lahko
ljudje spremenijo fizično resničnost ali zunanje okolišči-
ne s spremembo svojega miselnega razpoloženja, s pozi-
tivnim in konstruktivnim mišljenjem. V nekaterih pri-
merih gre za to, da se zavemo nekaterih nezavednih pre-
pričanj, ki določajo naš življenjski položaj. Privrženci po-
zitivnega mišljenja so prepričani, da bodo tako dosegli
zdravje in celovitost, blaginjo in celo nesmrtnost.

Razširitev zavestiRazširitev zavestiRazširitev zavestiRazširitev zavestiRazširitev zavesti..... Če je svet razumljen kot nepreki-
njena veriga bitij, potem so vse stopnje obstoja - mineral-
na, rastlinska, živalska, človeška, kozmična in božanska
bitja – odvisne druga od druge. Ljudje se začnejo zavedati
svojega mesta v tej holistični viziji globalne stvarnosti, ko
razširijo svojo zavest precej onstran njenih normalnih
meja. Nova doba ponuja široko paleto tehnik, da bi lju-
dem pomagala doseči višjo stopnjo zaznavanja stvarno-
sti, premagati ločevanje med subjekti, pa med subjekti
in objekti v spoznavnem procesu, in bi tako prišlo do po-
polnega zlitja tega, kar nižja in normalna zavest opaža
kot ločene in različne stvarnosti.

98

RRRRReinkeinkeinkeinkeinkarararararnacinacinacinacinacijajajajaja..... V novodobskem pojmovanju je reinkar-
nacija povezana z razumevanjem razvoja, ki teče v sme-
ri pobožanstvenja. V nasprotju z indijskimi verstvi ali s
tistimi, ki so nastala iz njih, gleda nova doba na reinkar-
nacijo kot na napredovanje posamične duše proti popol-
nejšim stanjem. To, kar se reinkarnira, je nekaj bistveno
nesnovnega ali duhovnega. Natančneje, je zavest, iskra
energije v človeku, ki ima delež pri kozmični ali »kristu-
sovski« energiji. Smrt potemtakem ni nič drugega, kot
prehod iz ene duše v drugo.

RRRRRooooožžžžženkrižniki.enkrižniki.enkrižniki.enkrižniki.enkrižniki. Te zahodne okultne skupine se ukvar-
jajo z alkimijo, astrologijo, teozofijo in kabalističnimi raz-
lagami Svetega pisma. Bratovščina roženkrižnikov ima
zasluge za obnovo astrologije v 20. stoletju. Starodavni
in mistični red Rosae Crucis (AMORC) je dosegel uspeh
zaradi domnevne sposobnosti, da materializira miselne
predstave o zdravju, bogastvu in sreči.

Spiritizem.Spiritizem.Spiritizem.Spiritizem.Spiritizem. Sicer so vedno bili poskusi, da bi prišli v
stik z duhovi rajnih, za spiritizem 19. stoletja pa velja, da
je eden izmed tokov, ki so tekli v novo dobo. Razvil se je iz
zamisli Swedenborga in Mesmera in postal nekakšno
novo verstvo. Gospa Blavatsky je bila medij in tako je
spiritizem močno vplival na Teozofsko društvo. Pri tem
je bil poudarek bolj na stiku z duhovi iz davne preteklo-
sti kot pa z ljudmi, ki so umrli pred nedavnim. Allan Kar-
dec je zaslužen za širjenje spiritizma v afriško-brazilskih
verstvih. Spiritistične prvine najdemo tudi v nekaterih
novih religijskih gibanjih na Japonskem.

ŠamanizemŠamanizemŠamanizemŠamanizemŠamanizem..... Dejavnosti in verovanja, povezana s ko-
municiranjem z duhovi narave in rajnih. To se zgodi tako,
da šaman, ki služi kot medij, z izvajanjem določenega ob-
reda pride v posest duhov. V novodobskih krogih je privla-
čen, ker poudarja harmonijo med naravnimi silami in zdrav-
ljenjem. K temu se pridružuje romantična predstava o
prvotnih verstvih in njihovi bližini z zemljo in naravo.

99

TTTTTeozeozeozeozeozofofofofofiiiiija.ja.ja.ja.ja. Star izraz, ki se je izvirno nanašal na neko
vrsto mistike. Povezan je bil z grško gnozo in neoplato-
niki, Mojstrom Eckhartom, Nikolajem Kuzanskim in
Jakobom Boehmom. Izraz je dobil nov pomen s Teozof-
skim društvom, ki so ga ustanovili Helena Petrovna Bla-
vatsky in drugi leta 1875. Teozofska mistika se nagiba v
monizem in poudarja bistveno enotnost duhovnih in
materialnih sestavin sveta. Išče tudi skrivne moči, ki
povzročajo interakcijo med materijo in duhom tako, da
se človeški in božanski duh končno srečata. Tu omogoča
teozofija mistično odrešenje ali razsvetljenje.

TranscendentalizemTranscendentalizemTranscendentalizemTranscendentalizemTranscendentalizem je gibanje pisateljev in mislecev
v Novi Angliji v 19. stoletju, ki so imeli skupen niz ideali-
stičnih verovanj v bistveno enotnost stvarstva, prirojeno
dobrost človeške osebe in večvrednost uvida pred logiko
in izkušnjo pri odkrivanju najglobljih resnic. Vodilna
osebnost je Ralph Waldo Emerson, ki se je oddaljil od
pravovernega krščanstva in prišel prek unitarizma k novi
naravni mistiki. V njej je povezoval hindujske pojme z
razširjenimi ameriškimi, na primer z individualizmom,
osebno odgovornostjo in potrebo po uspehu.

UvajanjeUvajanjeUvajanjeUvajanjeUvajanje..... V religijski etnologiji označuje ta beseda
spoznavno in/ali izkušenjsko potovanje, s katerim je člo-
vek sam ali v skupini sprejet, med člane religijske skup-
nosti, skrivnega društva (npr. prostozidarji) ali misterijske
zveze (magične, ezoterično-okultne, gnostične, teozofske
idr.). Ta prehod od nečlanstva v članstvo se opravi s po-
sebnimi (uvajalnimi) obredi.

VVVVVelikelikelikelikeliko belo bro belo bro belo bro belo bro belo bratsatsatsatsatstvtvtvtvtvooooo. Gospa Blavatsky je zatrjevala, da
ima stik z mahatma ali učitelji, višjimi bitji, ki skupaj se-
stavljajo Veliko belo bratstvo. Po njenem vodijo razvoj člo-
veškega rodu in usmerjajo delo Teozofskega društva.

VVVVVodnarjeodnarjeodnarjeodnarjeodnarjevvvvva doba.a doba.a doba.a doba.a doba. Vsako astrološko leto ima okrog
2146 let in se imenuje po enem od znamenj zodiaka. Toda
»veliki dnevi« tečejo v obrbheben redu tako, da je tekoča

100

doba Rib pri kraju in jo bo zamenjala Vodnarjeva doba.
Sleherna doba ima svoje posebne kozmične energije.
Energije Rib so napravile dobo vojn in spopadov. Vodnar
pa je postavljen tako, da bo to doba harmonije, pravično-
sti, miru, enotnosti ipd. V tem smislu sprejema nova doba
zgodovinsko neizogibnost. Nekateri menijo, da je bila
Ovnova doba čas judovstva, doba Rib čas krščanstva,
Vodnar pa doba vesoljne religije.

WiccaWiccaWiccaWiccaWicca (čarovnice) je staroangleška beseda za čarov-
nice, s katero so poimenovali novopogansko obnovo ne-
katerih elementov obredne magije. V Angliji jo je leta 1939
začel Gerald Gardner in jo utemeljil na arhivskem mate-
rialu, po katerem naj bi bilo evropsko srednjeveško čarov-
ništvo starodavna religija narave, ki so jo kristjani pre-
ganjali. Pod imenom »veščina« je v šestdesetih letih 20.
stoletja naglo širilo v ZDA, kjer se je povezalo z »žensko
duhovnostjo«.

77777.3. Gla.3. Gla.3. Gla.3. Gla.3. Glavna novna novna novna novna novvvvvodobsodobsodobsodobsodobskkkkka mesa mesa mesa mesa mestttttaaaaa

EsalenEsalenEsalenEsalenEsalen - Skupnost sta leta 1962 v Big Suru (Kaliforni-
ja, ZDA) ustanovila Michael Murphy in Richard Price.
Njun glavni namen je bil priti do samouresničitve z nu-
dizmom, videnji in »mehkimi (alternativnimi) medicina-
mi«. Esalen je postal eno najpomembnejših središč Gi-
banja za človeški potencial, ki je razširilo zamisli o holi-
stični medicini v svet vzgoje, politike in gospodarstva.
To se je zgodilo s tečaji iz primerjalnega veroslovja, mito-
logije, mistike, meditacije, psihoterapije, razširjanja za-
vesti idr. Poleg Findhorna velja za ključen kraj v razvijanju
Vodnarjeve zavesti. Esalenski sovjetsko-ameriški institut
je sodeloval s sovjetskimi uradnimi predstavniki pri
Projektu za pospeševanje zdravja.

Findhorn Findhorn Findhorn Findhorn Findhorn - Ta holistična poljedelska skupnost, ki sta
jo začela Peter in Eileen Caddy, je vzgojila ogromne rast-
line z nepravovernimi metodami. »Ustanovitev findhorn-

101

ske skupnosti na Škotskem leta 1965 je bila pomemben
mejnik v gibanju z imenom ‘nova doba’. Na Findhorn ‘se
je gledalo kot na uresniučitev glavnih novodobskih ide-
alov preoblikovanja’. Vse, kar je postalo značilno za novo
dobo – iskanje vesoljne zavesti, harmonija z naravo kot
cilj, vizija preoblikovanega sveta in izvajanje kanalizi-
ranja (channeling) –, so v Findhornu imeli že od vsega
začetka. Zaradi svoje uspešnosti je ta skupnost postala
zgled in/ali navdih za druge skupine, npr. Alternativci v
Londonu, Esalen v Big Suru (Kalifornija), Open Center
in Omega Center v New Yorku.«106

MontMontMontMontMonte Ve Ve Ve Ve Veriteriteriteriteritaaaaa je utopična skupnost blizu Anscona v
Švici. Od konca 19. stoletja je to kraj, kjer se srečujejo
evropski in ameriški glasniki protikulture v politiki, psi-
hologiji, umetnosti in ekologiji. Eranos konference, na
katerih se zbira nekaj vélikih duhov nove dobe, se tam
odvijajo vsako leto od leta 1933 dalje. Letopis jasno izraža
namen, da bi ustvarili svetovno vseobsegajočo religijo.107

Človeka prevzame, ko vidi imena ljudi, ki so se ta leta
srečevali na Monte Verita.

8. VIRI8. VIRI8. VIRI8. VIRI8. VIRI

8.8.8.8.8.11111. Dok. Dok. Dok. Dok. Dokumenti cerumenti cerumenti cerumenti cerumenti cerkvkvkvkvkvenega učitenega učitenega učitenega učitenega učiteleleleleljsjsjsjsjstvtvtvtvtvaaaaa

Pavel VI., Apostolska spodbuda o evangelizaciji (Evan-
gelii nuntiandi), Ljubljana 1976.

Janez Pavel II, Address to the United States Bishops of
Iowa, Kansas, Missouri and Nebraska,obisk »Ad Limina«,
28, maja 1993.

106 Prim. John Saliba, Christian Responses to the New Age Movement. A
Critical Assessment, London, (Geoffrey Chapman) 1999, 1.

107 Prim. M. Fuss, n. d., 195-196.

102

Kongregacija za verski nauk, Nekateri vidiki krščan-
ske meditacije, v: O meditaciji; Študij cerkvenih očetov,
Cerkveni dokumenti 44, Ljubljana 1990, 7–24.

Mednarodna teološka komisija, Eshatološka vpra-
šanja, v: Ekleziološka vprašanja, Cerkveni dokumenti 35,
Ljubljana 1987, 9–10 (o reinkarnaciji).
Mednarodna teološka komisija, Some Questions on the
Theology of Redemption, 1995, I/29 and II/35-36.
Tajništvo za edinost kristjanov in dr., Ločine (sekte) ali
nova verska gibanja kot pastoralni izziv, v: Ekleziološka
vprašanja, Cerkveni dokumenti 35, Ljubljana 1987, 41–62.

Komisija za kulturo pri Argentinski škofovski konfe-
renci, Frente a una Nueva Era. Desafio a la pastoral en el
horizonte de la Nueva Evangelización, 1993.

Irska teološka komisija, A New Age of the Spirit? A Ca-
tholic Response to the New Age Phenomenon, Dublin 1994.

Godfried Danneels, Au-delŕ de la mort: réincarnation
et resurrection, Pastoral Letter, Easter 1991.

Godfried Danneels, Christ or Aquarius? Pastoral Let-
ter, Christmas 1990, Veritas, Dublin (1990).

Carlo Maccari, »La žmistica cosmica’ del New Age«, v:
Religioni e Sette nel Mondo, 1996/2.

Carlo Maccari, La New Age di fronte alla fede cristia-
na, LDC, Torino 1994.

Edward Anthony McCarthy, The New Age Movement,
Pastoral Instruction, 1992.

Paul Poupard, Felicitŕ e fede cristiana, Edizioni Piemme,
Casale Monferrato 1992.

Joseph Ratzinger, La fede e la teologia ai nostri giorni,
Guadalajara, maj 1996, v: L’ Osservatore Romano, 27.
oktobra 1996.

Norberto Rivera Carrera, Instrucción Pastoral sobre el
New Age, 7. januarja 1996.

Christoph von Schönborn, Risurrezione e reincarna-
zione, Edizione Piemme, Casale Monferrato 1990.

J. Francis Stafford, Il movimento »New Age«, v: L’ Osser-
vatore Romano, 30. oktobra 1992.

103

Working Group on New Religious Movements (ed.), Va-
tican City, Sects and New Religious Movements. An An-
thology of Texts From the Catholic Church, Washington
(USCC) 1995.

8.2. Dela katoliških avtorjev8.2. Dela katoliških avtorjev8.2. Dela katoliških avtorjev8.2. Dela katoliških avtorjev8.2. Dela katoliških avtorjev

Raúl Berzosa Martinez, Nueva Era y Cristianismo.
Entre el diálogo y la ruptura, BAC, Madrid 1995.

André Fortin, Les Galeries du Nouvel Age: un chrétien
s’y promčne, Novalis, Ottawa 1993.

Claude Labrecque, Une religion américaine. Pistes de
discernement chrétien sur les courants populaires du »Nou-
vel Age«, Médiaspaul, Montreal 1994.

The Methodist Faith and Order Committee, The New
Age Movement Report to Conference 1994.

Aidan Nichols, »The New Age Movement«, v: The Month,
marca 1992, 84-89.

Alessandro Olivieri Pennesi, Il Cristo del New Age. In-
dagine critica, Libreria Editrice Vaticana, Vatican City
1999.

Ökumenische Arbeitsgruppe »Neue Religiöse Bewe-
gungen in der Schweiz«, New Age – aus christlicher Sicht,
Paulusverlag, Freiburg 1987.

Mitch Pacwa, Catholics and the New Age. How Good
People are being drawn into Jungian Psychology, the En-
neagram and the New Age of Aquarius, Ann Arbor MI (Ser-
vant) 1992.

John Saliba, Christian Responses to the New Age Mo-
vement. A Critical Assessment, Chapman, London1999.

Josef Südbrack, Neue Religiosität – Herausforderung
für die Christen, Matthias-Grünewald-Verlag, Mainz 1987
(ital. La nuova religiositŕ: una sfida per i cristiani, Queri-
niana, Brescia 1988).

»Theologie für Laien« secretariat, Faszination Esoterik,
Zürich (Theologie für Laien) 1996.

104

David Toolan, Facing West from California’s Shores. A
Jesuit’s Journey into New Age Consciousness, Crossroad,
New York 1987.

Juan Carlos Urrea Viera, »New Age«. Visión Histórico-
Doctrinal y Principales Desafíos, CELAM, Santafé de Bo-
gotá1996.

Jean Vernette, »L«avventura spirituale dei figli dell’Ac-
quario«, v: Religioni e Sette nel Mondo 1996/2.

Jean Vernette, Jésus dans la nouvelle religiosité, De-
sclee, Paris1987.

Jean Vernette, Le New Age, PUF, Paris 1992.

9. SPLOŠNA LITERATURA9. SPLOŠNA LITERATURA9. SPLOŠNA LITERATURA9. SPLOŠNA LITERATURA9. SPLOŠNA LITERATURA

9.9.9.9.9.11111. N. N. N. N. Nekekekekekaj noaj noaj noaj noaj novvvvvodobsodobsodobsodobsodobskkkkke lite lite lite lite literererereraturaturaturaturatureeeee

William Bloom, The New Age. An Anthology of Essen-
tial Writings, Rider, London 1991.

Fritjof Capra, The Tao of Physics: An Exploration of the
Parallels between Modern Physics and Eastern Mystici-
sm, Shambhala, Berkeley 1975.

Fritjof Capra, The Turning Point: Science, Society and
the Rising Culture, Bantam, Toronto 1983.

Benjamin Creme, The Reappearance of Christ and the
Masters of Wisdom, Tara Press, London 1979.

Marilyn Ferguson, The Aquarian Conspiracy. Personal
and Social Transformation in Our Time, Tarcher, Los An-
geles 1980.

Chris Griscom, Ecstasy is a New Frequency: Teachin-
gs of the Light Institute, Simon & Schuster, New York 1987.

Thomas Kuhn, The Structure of Scientific Revolutions,
University of Chicago Press, Chicago 1970.

David Spangler, The New Age Vision, Findhorn Publi-
cations, Forres 1980.

David Spangler, Revelation: The Birth of a New Age,
Rainbow Bridge, San Francisco 1976.

105

David Spangler, Towards a Planetary Vision, Findhorn
Publications, Forres 1977.

David Spangler, The New Age, The Morningtown Press,
Issaquah 1988.

David Spangler, The Rebirth of the Sacred, Gateway
Books, London 1988.

9.2. Zgodovinska, opisna in analitična dela 9.2. Zgodovinska, opisna in analitična dela 9.2. Zgodovinska, opisna in analitična dela 9.2. Zgodovinska, opisna in analitična dela 9.2. Zgodovinska, opisna in analitična dela

Christoph Bochinger, »New Age« und moderne Religion:
Religionswissenschaftliche Untersuchungen, Kaiser,
Gütersloh 1994.

Bernard Franck, Lexique du Nouvel-Age, Droguet-Ar-
dant, Limoges 1993.

Hans Gasper, Joachim Müller and Friederike Valen-
tin, Lexikon der Sekten, Sondergruppen und Weltanschau-
ungen. Fakten, Hintergründe, Klärungen, Updated Edi-
tion, Freiburg-Basel-Vienna (Herder) 2000. Prim. tudi:
članka »New Age« (Christoph Schorsch, Karl R. Essmann
in Medard Kehl), ter »Reinkarnation« (Reinhard Hümmel).

Manabu Haga and Robert J. Kisala (eds.), »The New
Age in Japan«, v: Japanese Journal of Religious Studies,
Fall 1995, vol. 22, štev. 3 in 4.

Wouter Hanegraaff, New Age Religion and Western Cul-
ture. Esotericism in the Mirror of Nature, Brill, Leiden-New
York-Köln 1996. (Knjiga navaja zelo obsežno literaturo.)

Paul Heelas, The New Age Movement. The Celebration
of the Self and the Sacralization of Modernity, Blackwell,
Oxford 1996.

Massimo Introvigne, New Age & Next Age, Ed. Piemme,
Casale Monferrato 2000.

Michel Lacroix, L’Ideologia della New Age, Il Saggiato-
re, Milano1998.

J. Gordon Melton, New Age Encyclopedia, Gale Re-
search Inc, Detroit 1990.

Elliot Miller, A Crash Course in the New Age, Monarch,
Eastbourne 1989.

106

Georges Minois, Histoire de l’athéisme, Fayard, Paris
1998.

Arild Romarheim, The Aquarian Christ. Jesus Christ
as Portrayed by New Religious Movements, Good Tiding,
Hong Kong 1992.

Hans-Jürgen Ruppert, Durchbruch zur Innenwelt. Spi-
rituelle Impulse aus New Age und Esoterik in kritischer
Beleuchtung, Quell Verlag, Stuttgart 1988.

Edwin Schur, The Awareness Trap. Self-Absorption in-
stead of Social Change, McGraw Hill, New York 1977.

Rodney Stark and William Sims Bainbridge, The Fu-
ture of Religion. Secularisation, Revival and Cult Forma-
tion, University of California Press, Berkeley 1985.

Steven Sutcliffe and Marion Bowman (eds.), Beyond
the New Age. Exploring Alternative Spirituality, Edinbur-
gh University Press, Edinburgh 2000.

Charles Taylor, Sources of the Self. The Making of the
Modern Identity, Cambridge University Press, Cambrid-
ge 1989.

Charles Taylor, The Ethics of Authenticity, Harvard Uni-
versity Press, London 1991.

Edęnio Valle s.v.d., »Psicologia e energias da mente: te-
orias alternativas«, v: A Igreja Católica diante do plurali-
smo religioso do Brasil (III). Estudos da CNBB n. 71, Paulus,
Săo Paulo 1994.

World Commission on Culture and Development, Our
Creative Diversity. Report of the World Commission on
Culture and Development, UNESCO, Paris 1995.

M. York, »The New Age Movement in Great Britain«, v:
Syzygy. Journal of Alternative Religion and Culture, 1:2-3
(1992) Stanford CA.

9.3. Literatura o novi dobi v slovenščini9.3. Literatura o novi dobi v slovenščini9.3. Literatura o novi dobi v slovenščini9.3. Literatura o novi dobi v slovenščini9.3. Literatura o novi dobi v slovenščini

Bertoncel Mojca, New age in zahodna kultura, v: Bogo-
slovni vestnik, 63 (2003), 7-27.

107

Cerkev - nova doba (tematska številka, posvečena novi
dobi) v: Cerkev v sedanjem svetu, 28 (1994), št. 7/8.

Črnič Aleš, Nova religijska gibanja, v: Verstva in etika I
(ur. Vida Kramžar Klemenčič). - Ljubljana : Zavod Repub-
like Slovenije za šolstvo, 2003, 117-129.

Črnič Aleš, Odnos sodobnih družb do novih religijskih
gibanj, v: Teorija in praksa, 40 (2003), 117-135.

Črnič, Aleš, Nirvanizacija globalne vasi : privlačnost
azijskih religij za sodobne zahodne družbe, v: Časopis za
kritiko znanosti, 29 (2001), št.202–203, str. 141-161.

Črnič Aleš, Nova religijska gibanja : primer Mednarod-
ne skupnosti za zavest Krišne, doktorska disertacija ,
Ljubljana, 2002.

Črnič Aleš, Razumeti sodobno duhovno veleblagovni-
co, v: Časopis za kritiko znanosti, 29 (2001), št. 202-203,
str. 87-89.

Debeljak Aleš, New Age in popularnost azijskih religioz-
nih tradicij v Ameriki, v: Časopis za kritiko znanosti, 20
(1992), posebna številka, 20-31.

Dolenc Bogdan, Spiritizem: zgrešeno iskanje stika z
umrlimi, v: Božje okolje, 26 (2002), 28-29.

Dolenc Bogdan, Kristjan pred ponudbo sekt, v: V
somraku duhovnih avantur, Medškofijski odbor za štu-
dente, Ljubljana 1992, 51-65.

Dolenc Bogdan, Ne guruji, ampak mojstri duhovnosti,
v: Cerkev v sedanjem svetu, 28 (1994), 121-124.

Dolenc Bogdan, Antropozofija in krščanstvo, v: Tretji
dan (1992), št. 2, 19-20.

Gabrijelčič Marko, Kokot Marjan, Pribac Igor (ur.), Hap-
py New Age : razčarani svet se čara spet, Časopis za kri-
tiko znanosti, Ljubljana, 1992.

Gallagher Michael Paul, Spopad simbolov: uvod v vero
in kulturo, Družina, Ljubljana 2003.

Goljevšček Alenka, Nova duhovna gibanja in krščan-
stvo, v: Celovški zvon (1990), št. 27, str. 28-34.

Goljevšček Alenka, New age in krščanstvo, Ognjišče,
Koper 1992.

108

Gruber Elmar, Konec newtonske dobe / Holografska
podoba sveta, v: Literatura, (1990), št. 7, 138-149.

Kosovel Ivan, Tretja pot - pot gnoze, v: 2000 (1997), št.
99/100/101, 173-197.

Lesjak Gregor, Črnič Aleš (ur.), Nova religijska in duho-
vna gibanja, Teorija in praksa, 38 (2001), št. 6.

Milan Knep (ur.) Nova doba. Zbornik predavanj s teo-
loškega tečaja o aktualnih temah za študente in izob-
ražence 1989-1990, Medškofijski odbor za študente,
Ljubljana 1990.

Ocvirk Drago, Človekove pravice, religijske utemeljitve
dostojanstva in fundamentalizem, v: Bogoslovni vestnik,
62 (2002), 187-209.

Ocvirk Drago, Nove ponudbe na duhovnem tržišču, v:
Cerkev v sedanjem svetu, 28 (1994), 113-115.

Ocvirk Drago, Vidik svetega v osebi in naravi, v: Milan
Knep (ur.), Nova doba. Zbornik predavanj s teološkega tečaja,
Medškofijski odbor za študente, Ljubljana 1990, 128-151.

Ocvirk Drago, Zavedajoč se svetosti ljubezni, v: Neod-
visni dnevnik, št. 20 (27. 11. 1990), 5.

Ocvirk Drago, Šola za črnogledost, copranje in sovra-
štvo, v: Družina, 51 (2002), št. 35, 1. septembra 2002, 22.

Ocvirk Drago, Kaj je Nova doba (New Age)? v: Bogoslovni
vestnik, 53 (1993), 265-272.

Potrata Barbara, Duhovnost nove dobe, v: Časopis za
kritiko znanosti, 29 (2001), št. 202-203, 163-179.

Prenova v Duhu v katoliški Cerkvi, New age proti Sve-
temu pismu: ali ima miselnost in praksa Nove dobe pro-
stor v krščanskem življenju? Ljubljana, s. n., 2000.

Škafar Vinko, Izzivi za katoliško Cerkev in teologijo na
Slovenskem ob začetku novega tisočletja, v: Bogoslovni
vestnik, 61 (2001), 167-178.

Škafar Vinko, Duhovna in verstvena gibanja, v: Peter
Kvaternik (ur.), V prelomnih časih, Družina – TEOF, Ljub-
ljana 2001, 199-217.

Škafar Vinko ur., Verstva, sekte in novodobska gibanja,
Mohorjeva družba, Celje 1998.

109

Thompson Gerry, Atlas duhovnih izročil, Mladinska
knjiga, Ljubljana, 2003.

Turnšek Marjan, Pot v popolnost : po meri sveta in po
meri Boga in človeka, v: V somraku duhovnih avantur,
Medškofijski odbor za študente, Ljubljana 1992, 90-110.

Turnšek Marjan, Med magijo in liturgijo, v: Cerkev v
sedanjem svetu, 28 (1994), 124-128.

Turnšek Marjan, Skozi novo dobo Duh išče pot : (nova
duhovna gibanja in krščanstvo), v: Tretji dan, št. 7 (1998),
38-46.

110

111

KAZALOKAZALOKAZALOKAZALOKAZALO

Nasilnost nove dobe. Uvodna beseda
(Drago Ocvirk) ... 5

Papeški svet za kulturo,
Papeški svet za medverski dialog:
JEZUS KRISTUS PRINAŠALEC ŽIVE VODE 17

PREDGOVOR ... 17
1. KAKŠNE VRSTE RAZMIŠLJANJE? 18

1.1. Zakaj sedaj? ... 19
1.2. Doba komunikacij .. 21
1.3. Kulturni kontekst .. 22
1.4. Nova doba in katoliška vera 23
1.5. Spodbudni izziv ... 24

2. NOVODOBSKA DUHOVNOST: SPLOŠNI PREGLED 25
2.1. Kaj je novega v zvezi z novo dobo? 28
2.2. Kaj pravi nova doba, da ima ponuditi? 33

2.2.1. Očaranost: kakšen angel mora biti kje 33
2.2.2. Harmonija in razumevanje: vibracije 34
2.2.3. Zdravje: cvetoče življenje 35
2.2.4. Celota: magično mistično kroženje 37

2.3. Osnovna načela novodobske misli 38
2.3.1. Globalni odgovor v času krize 38
2.3.2. Glavni vir novodobske misli 40
2.3.3. Velike teme nove dobe ... 43
2.3.4. Kaj pravi nova doba .. 44

2.3.4.1. – o človeku... 44
2.3.4.2. – o Bogu ... 47
2.3.4.3. – o svetu ... 48

2.4. »Bolj prebivalci mita kot zgodovine«
 – Nova doba in kultura ... 50

3. NOVA DOBA IN KRŠČANSKA DUHOVNOST 57
3.1. Nova doba kot duhovnost .. 57

112

3.2. Duhovni narcizem ... 59
3.3. Kozmični Kristus ... 60
3.4. Krščanska in novodobska mistika 63
3.5. »Notranji bog« in »theosis« ... 64

4. PRIMERJAVA MED NOVO DOBO
 IN KRŠČANSTVOM ... 66

5. JEZUS KRISTUS NAM NUDI VODO ŽIVLJENJA.... 76

6. POMEMBNE TOČKE ... 78
6.1. Potrebno je spremljanje

 in dobra podkovanost ... 78
Kristus ali Aqarius? ... 78
Zlitje ali zmeda? ... 79
Ustvarjanje lastne stvarnosti 80
Pastoralni viri ... 81

6.2. Praktične pobude .. 82
Mreža centrov ... 82
Previdnost pri dialogu... 82
Preveriti predmet in vsebine molitve 83
Skrb za božje stvarstvo ... 84
Dobro in pametno predstaviti
krščansko sporočilo ... 84
Prinašati iz krščanske
duhovne zakladnice .. 85
Katedrala in velesejem ... 86

7. DODATEK ... 86
7.1. Nekaj navedkov o novi dobi 86
7.2. Slovar novodobskih izrazov 88
7.3. Glavna novodska mesta .. 100

8. VIRI .. 101
8.1. Dokumenti katoliškega
 cerkvenega učiteljstva ... 101
8.2. Dela katoliških avtorjev ... 103

113

9. SPLOŠNA LITERATURA ...104
9.1. Nekaj novodobske literature104
9.2. Zgodovinska, opisna in analitična dela105
9.3. Literatura o novi dobi v slovenščini106

Kazalo .. 111

114

115

Zbirka CERKVENI DOKUMENTI

1. Papeški govori v Mehiki. Poslanica škofov iz Pueble (1979)
2. Janez Pavel II., Okrožnica Človekov Odrešenik (1979)
3. Papež Janez Pavel II., Na Poljskem (1979)
4. Veselje in veličina življenja (1980)
5. Janez Pavel II., Apostolska spodbuda o katehezi (1980)
6. Janez Pavel II., Na Irskem in v ZDA (1980)
7. Janez Pavel II., Afriški govori (1980)
8. Janez Pavel II., Govor v UNESCO (1980)
9. Janez Pavel II., Sveti Benedikt (1981)

10. Janez Pavel II., Okrožnica o božjem usmiljenju (1981)
11. Janez Pavel II., V ZR Nemčiji (1981)
12. Janez Pavel II., Na daljnem Vzhodu (1981)
13. Janez Pavel II., Okrožnica o človeškem delu (1981)
14. Mednarodno leto prizadetih (1982)
15. Redovniki v Cerkvi (1982)
16. Janez Pavel II., Apostolsko pismo o družini (1982)
17. Janez Pavel II., Sveto leto odrešenja (1983)
18. Duhovni poklici (1983)
19. Nemški in francoski škofje o miru (1984)
20. Janez Pavel II., V Avstriji (1984)
21. Janez Pavel II., Apostolsko pismo o odrešenjskem trpljenju (1984)
22. Smernice za vzgojo človeške ljubezni (1984)
23. Janez Pavel II., Apostolska spodbuda o redovništvu (1984)
24. Navodilo o teologiji osvoboditve (1984)
25. Janez Pavel II., Apostolska spodbuda o pokori in spravi (1985)
26. Janez Pavel II., Apostolsko pismo vsem mladim sveta (1985)
27. Janez Pavel II., Okrožnica apostola Slovanov (1985)
28. Dostojanstvo človeka, Bioetika (1985)
29. VI. simpozij evropskih škofov (1986)
30. Škofovska sinoda: 20 let koncila (1986)
31. Navodila o krščanski svobodi in osvoboditvi (1986)
32. Janez Pavel II., Okrožnica o Svetem Duhu (1986)
33. Kristološka vprašanja (1987)
34. Janez Pavel II., Okrožnica o Odrešenikovi Materi (1987)
35. Ekleziološka vprašanja (1987)
36. Navodilo o daru življenja (1987)
37. Janez Pavel II., Okrožnica o skrbi za socialno vprašanje (1988)
38. Tisoč let krščanstva v Rusiji (1988)
39. Veselo oznanilo evangelija in vzgoja v veri (1989)
40. Janez Pavel II., Apostolsko pismo o dostojanstvu žene (1989)
41. Janez Pavel II., Apostolska spodbuda o krščanskih laikih (1989)
42. Mir v pravičnosti (1989)
43. Škofje ZDA – Papeški svet: AIDS (1990)
44. O meditaciji: Študij cerkvenih očetov (1990)
45. Janez Pavel II., Okrožnica Ob stoletnici (1991)
46. Janez Pavel II., Okrožnica Odrešenikovo poslanstvo (1991)
47. MSK: Kateheza odraslih v krščanski skupnosti (1991)

116

48. Janez Pavel II., Apostolska spodbuda Dal vam bom pastirjev (1992)
49. Škofovska sinoda o Evropi: Katoličani v Evropi (1992)
50. Papeški svet za družbeno obveščanje: Na pragu novih časov (1992)
51. Mednarodna teološka komisija: Eshatološka vprašanja (1993)
52. Janez Pavel II., Okrožnica Sijaj resnice (1994)
53. Ekumenski pravilnik (1994)
54. Janez Pavel II., Pismo družinam (1994)
55. Carlo Maria Martini, Cerkev in javna glasila (1994)
56. Direktorij za službo in življenje duhovnikov (1994)
57. Bratsko življenje v skupnosti (1994)
58. Janez Pavel II., Apostolsko pismo V zarji tretjega tisočetlja (1995)
59. Cerkev in kultura (1995)
60. Janez Pavel II., Okrožnica Evangelij življenja (1995)
61. Komisija Pravičnost in mir pri SŠK, Izjave (1995)
62. Mednarodno leto žensk (1996)
63. Janez Pavel II., Okrožnica Da bi bili eno (1996)
64. Janez Pavel II., Govori v Sloveniji (1996)
65. Janez Pavel II., Posinodalna apost. spodbuda Posvečeno življenje (1996)
66. Papeški svet za družino, Človeška spolnost – resnica in pomen (1996)
67. Janez Pavel II., Govor na 50. generalni skupščini OZN (1996)
68. Janez Pavel II., Apostolsko pismo Luč z Vzhoda (1996)
69. Papeški odbor za medn. evhar. kongrese: Evharistija in svoboda (1997)
70. Janez Pavel II., Papeški svet za družino, Zakrament sprave (1997)
71. Papeški svet za družino, Priprava na zakon (1997)
72. Papeški svet za družbeno obveščanje, Etika oglaševanja (1997)
73. CEI, Direktorij družinske pastorale za Cerkev v Italiji (1997)
74. Navodilo o sodelovanju laikov pri službi duhovnikov (1998)
75. Splošni pravilnik za katehezo (1998)
76. Novi duhovni poklici za novo Evropo (1998)
77. Spominjamo se: Premišljevanje o holokavstu (1998)
78. Janez Pavel II., Apostolsko pismo Gospodov dan (1998)
79. Janez Pavel II., Skrivnost učlovečenja (1999)
80. Janez Pavel II., Okrožnica Vera in razum (1999)
81. CEI, Načrtovanje novih cerkva in Preureditev cerkva (1999)
82. Janez Pavel II., Pismo umetnikom (1999)
83. Papeški svet za laike, Dostojanstvo starejših ljudi (1999)
84. Janez Pavel II., Pismo starejšim (1999)
85. Papeški svet za kulturo, Za pastoralo kulture (2000)
86. Kongregacija za duhovščino, Duhovnik za tretje tisočletje (2000)
87. Papeška bilična komisija, Interpretacija Svetega pisma v Cerkvi (2000)
88. Papeški svet za past. zdravstvenih delavcev, Listina zdravstvenih delavcev
 (2000)
89. Papeški svet za družbeno obveščanje, Etika v družbenem obveščanju (2000)
90. Izjava socialne komisije francoskih škofov, Rehabilitirati politiko (2001)
91. Janez Pavel II., Apostolsko pismo Ob začetku novega tisočletja (2001)
92. Kongregacija za nauk vere, Navodilo o molitvi za ozdravljenje (2001)
93. Papeški svet za družino, Zakon, družina in zunajzakonske skupnosti
 (2001)

117

 94. Kongregacija za bogoslužje, Splošna ureditev rimskega misala (2002)
 95. CEI, Kako oznanjati evangelij v svetu, ki se spreminja (2002)
 96. Papeški svet za družbeno obveščanje, Cerkev in internet (2002)
 97. Papeška komisija za kulturne dobrine, Cerkev in kulturne dobrine
 (2002)
 98. Janez Pavel II., Apostolsko pismo Rožni venec device Marije (2002)
 99. Kongregacija za duhovščino, Duhovnik, pastir in voditelj župnijskega
 občestva (2002)
100. Kongregacija za ustanove posvečenega življenja, Znova začeti pri Kristusu
 (2003)
101. Janez Pavel II., Okrožnica Cerkev iz Evharistije (2003)
102. Kongregacija za bogoslužje in za zakramente, Direktorij za ljudske
 pobožnosti in bogoslužje (2003)
103. Janez Pavel II., Posinodalna apostolska spodbuda Cerkev v Evropi (2003)
104. Papeški svet za kulturo, Jezus Kristus prinašalec žive vode (2003)

118

119

120

121

