Claus Eurich

Einssein.

Zur wechselseitigen Verbundenheit von Erkenntnis, Ethik und Spiritualität.

Evolution verläuft nicht gleichförmig. Dies gilt für die Menschheit in besonderem Maße. Jeder Menschengeist repräsentiert eine eigene Wesenheit, einen eigenen Entwicklungsstand und eine spezifische Trägerschaft bzw. Repräsentation von Kultur – auch wenn das Eingebundensein in kulturelle/geistige Felder Vorgaben macht und Markierungspunkte setzt.

In seiner Bewusstseinsfähigkeit und seinen geistigen Potentialen und damit seiner Entwicklungsfähigkeit liegt der besondere Auftrag für jeden Menschen – und zwar bezüglich seiner selbst und in Bezug auf das Leben und das Sein schlechthin. An dem Erkennen, der Annahme und der Erfüllung dieses Auftrages hängt die Zukunft unserer Gattung, wobei mit den selbst verursachten Gefährdungspotentialen auf dieser Erde die Dringlichkeit dramatisch steigt. Wir sind zur Entwicklung befreit und verdammt zugleich. Ein weiteres Kreisen in Wunschperspektiven, die nur das Ich im Blick haben oder eine bestimmte Gemeinschaft, einen einzelnen Staat oder eine Kultur und die sich den Erfordernissen des Lebensnetzes insgesamt verweigern, wäre ein Kreislauf hin zu unserem Verschwinden.

Selbstreflexion steht immer wieder in jeder Entwicklungsphase am Ausgangspunkt. Selbstreflexion stellt die Voraussetzung dar, unser Eingebundensein zu verstehen; das Eingebundensein in den universalen Charakter des Lebens und des Lebenswillens. Diese Selbstreflexion weist und führt über uns und über das Vorhandene hinaus. Sie erschließt im Erkennen neue Denk– und damit Handlungsdimensionen. In der Selbstreflexion nehme ich meine Lebensberechtigung, meinen Lebenswillen und meine Entwicklungsfähigkeit wahr. Als sich selbst erkanntes Leben kann ich sie so auch anderem Leben zubilligen. Aus der Selbstreflexion ersteht Selbstrespekt, die Voraussetzung für den Respekt gegenüber dem anderen Leben, ja dem Lebens- und Seinsvorgang an sich. Das Denken und das Erkennen vermögen den auf mich selbst bezogenen Willen zum Leben und zum Handeln, den Willen auch, Glück und Zufriedenheit zu erfahren, zu entgrenzen, ihn zu einem kosmischen Lebenswillen zu verfeinern. Ich vermag dies nicht zuletzt dadurch, dass ich mich als Teil des anderen Lebens erkenne, wie Albert Schweitzer es eindringlich beschrieben hat:

„Und Du vertiefst Dich ins Leben, schaust mit sehenden Augen in das gewaltige, belebte Chaos dieses Seins, dann ergreift es Dich plötzlich wie ein Schwindel. In allem findest Du Dich wieder... überall wo Du Leben siehst – das bist Du!“ (Schweitzer 1995, S. 209)

Vor diesem Erkennens- und Empfindungsakt aber warten hohe Hürden. Hier liegt etwa das Ringen der Geisteskraft mit instinktiven, emotionalen und auch gesellschaftlichen Potenzen, die sich nur auf das Partielle ausrichten. Dadurch, dass sie mit der Befriedigung im Moment zufrieden sind, verdrängen sie die Erfordernisse des Ganzen aus dem Horizont. Sie verdunkeln damit eine Wahrheit, die mehr ist als die Wahrheit des kleinen, selbstbezogenen und momenthaften „Glücks“.

Das Erkennen und unsere Bewusstheit bestimmen den Grad unserer Freiheit. Es gibt keine Freiheit ohne Erkenntnis und ohne die Reflexion unserer Willensakte und der expliziten und impliziten Begründungen unseres Tuns. Nur mit steigender Bewusstheit kann die Freiheit steigen – die Freiheit zu entscheiden, zu handeln und sich zu verhalten, zu tun und zu lassen. Diese Freiheit entsteht erst durch die im Erkennen vorgenommene Respektierung der Freiheit auch des anderen Menschen und anderen Lebens. Sie ist selbstbewusst, aber nicht selbstzentriert oder gar selbstsüchtig. Es ist die einzige Freiheit, die diesen Namen verdient, die, die befähigt, aus den Annäherungen an Wahrheit den Mut zur entsprechenden Antwort aufzubringen. So gesehen auch wird die Bewusstheit zur Formkraft dessen, was wir den Charakter nennen. Denn er muss sich in jeder lebendigen Situation mit ihrer Einmaligkeit bzw. Besonderheit, für die es keine bereitliegenden Antworten gibt, jeweils neu herstellen und beweisen. In einer Lebensführung, die die Arbeit an der Bewusstheit und die Steigerung der Reflexivität in ihrem Zentrum hält – gerade auch in Lebenskrisen – geschieht Selbstbildung, Selbstgestaltung. Sie wird zwar unausweichlich immer hinter den Möglichkeiten zurückbleiben, die an sich existieren, doch gilt es, die erkannte Differenz zwischen dem Ideal und der Lebenswirklichkeit schrittweise zu reduzieren. Hierin liegt die besondere Aufgabe und die besondere Verantwortung eines jeden Menschen – kulturübergreifend – der das Privileg hatte, mit geistigen Fähigkeiten ausgestattet, diese durch anspruchsvolle Erziehung und Bildung zu entwickeln und zu verfeinern.

Integrale Wahrnehmung als Basis ganzheitlicher Spiritualität
Im Geist, im Denken und in der Bewusstheit liegen die Ursprünge für das Handeln. Hier entwickelt sich alles vor und fort und gelangt zur Handlungsreife – selbst der impulsive Akt der emotional gesteuerten Tat. Gedanken stellen wirkliche und wirkende Tatsachen her, sind Wirklichkeit und schaffen diese. In den unsichtbaren Feldern menschlicher Gedankenwelten entstehen somit auch die Geburtsstationen des Zukünftigen. Und hier liegt die Quelle des Wandels. Mit aus eigener Denkleistung erworbener Einsicht tasten wir uns zur Empfindung des Einsseins und zum Geist des Nichtverletzens vor. Im Denken können wir ein schwankendes Gemüt kontrollieren und Emotionen lenken. Aus dem Denken erwächst jedes Ethos, das mehr als bloße Empfindung ist. Aus dem Denken und im Denken geht die reine Gottessehnsucht in Spiritualität über.
„Ethisch werden heißt wahrhaft denkend werden.“ (Schweitzer 1995, S. 232) Banal klingt diese Aussage Albert Schweitzers und doch aktueller denn je in einer Zeit, in der das Denken zu industriellem Denken zu verkümmern droht und zurückfällt selbst hinter die scholastische Einsicht, dass die maß-gebende aller Kardinaltugenden die Klugheit ist. Denn die aus ihr kommende Erkenntnis erst macht das Tun gut. Erst aus dem Geist, der sich zur Unterscheidung befähigt hat, entspringt Gerechtigkeit. Mit der Erkenntnis und Bewusstwerdung eines Wertes wächst die innere Anforderung, ihn zu verwirklichen. Und hier erst entsteht Schuld; nämlich in dem Verschließen der Augen vor einem Leid, einer Ungerechtigkeit und im entsprechenden Nichthandeln wider besseres Wissen und Erkennen.

Den Vorrang des Denkerfordernisses bezüglich des ethischen Tuns zu betonen, sollte nicht missverstanden werden als ein Versuch, die Qualität ethischen Seins in Beziehung zum Grad der sogenannten Intelligenz zu setzen. Vielmehr geht es um die Einsicht in die Ganzheitlichkeit der vom Denken gesteuerten Lebensvollzüge. So stehen Denken und Wahrnehmung in einer eng verflochtenen Wechselbeziehung. Sowohl die sinnliche (sehen, hören, riechen, schmecken, tasten) als auch die übersinnliche und intuitive Wahrnehmung können sich zwar prinzipiell ohne die Einbettung in Sprach- und Denkprozesse ereignen, und dies geschieht erfahrungsgemäß auch regelmäßig in unserem Alltag. Die Kategorisierung, Klassifizierung, Bewertung und die gefühlsmäßige Zuordnung von Wahrnehmungen beruht jedoch auf Denkvorgängen und begrifflicher Benennung. Erst der geistige Umgang mit dem Wahrgenommenen bestimmt dessen Bedeutung. Und die Bedeutungen, die wir verteilen, wirken steuernd, selektierend und prägend für zukünftige Wahrnehmungen. Unangenehmem und Schmerzvollem etwa trachten wir aus dem Weg zu gehen oder es zu verdrängen; Vertrautes hat eine höhere Chance, die Wahrnehmungsschleuse zu passieren als das Ungewohnte. Menschen sind – auch in ihren Wahrnehmungen – zumeist Gewohnheitswesen. Gewohnheiten steuern jedoch nicht nur die Wahrnehmung, ihre Einflüsse greifen tiefer. Wer das Sehen nicht denkend trainiert, sieht nur oberflächlich. Er nimmt eine Blautönung wahr, wo ein geübter Färber von Textilien zig verschiedene blaue Farben voneinander zu unterscheiden vermag; er sieht einfach nur Schnee, wo ein Eskimo eine präzise Bestimmung von Farbe und Beschaffenheit vornimmt. Auch wer das Hören nicht bewusst trainiert, hört nur oberflächlich. Hört aus dem Gezwitscher der Vögel den Gesang der Amsel nicht heraus und in dem monotonen Lärm des Verkehrs dringt das Säuseln des Windes nicht an sein Ohr. Entsprechendes gilt für Geschmack, Geruch und Tastgefühl. Entsprechendes gilt aber auch für unsere inneren Wahrnehmungsorgane, für die „Augen“ und „Ohren“ von Seele und Herz. Es gilt schließlich für das Zusammenspiel von äußerer und innerer, sinnlicher und intuitiver, partieller und ganzheitlicher Wahrnehmung.

So wie Kopf und Herz also zusammengehören, so auch Kopf und Spiritualität. Als in diesem Leben nie abzuschließender Suchprozess bedarf gerade die gelebte Gottessehnsucht ihrer Reflexion und Bewusstwerdung – nicht zuletzt um die Suchbewegungen als solche zu erkennen und Zwischenerfahrungen nicht als Finale misszudeuten.

Wahrnehmung und Erkennen steuern demnach Suchbewegung, Erfüllung und die Gewissheit der Geborgenheit. Sie fundamentieren das bloße Empfinden und sichern es zugleich ab gegen die seelischen Schwankungen, denen sich unser Leben ausgesetzt sieht. Spiritualität und Religiösität werden denkend begriffen. Auf diesen hohen Stellenwert des Geistes verweisen nicht zuletzt immer wieder Schlüsselaussagen im Selbstverständnis der großen Religionen. Erinnern wir uns an das Nicht-Erkennen als Ursache allen Übels im Buddhismus und das christliche Selbstverständnis, dass der Geist den Zugang zum Göttlichen herstellt. Und der Geist in seiner reinsten Form als heiliger Geist genießt alleine absoluten Rang, wie aus dem Matthäus-Evangelium spricht:

„ Jede Sünde und Lästerung wird dem Menschen vergeben werden, aber die Lästerung gegen den Geist wird nicht vergeben.“ (Matthäus 12,31)
Mit den Gaben des Geistes wird der Mensch zu der ihm möglichen Erkenntniskraft und der ihm möglichen Achtsamkeit geführt. Wobei es gerade das Denken und die Reflexion des Denkens sind, die ihn sodann mit den Grenzen des Denkens konfrontieren und in eine spirituelle Haltung der kontemplativen Zuwendung führen. In dieser Haltung liegt auch ein Empfangen, das nicht mehr denkend gesteuert wird. Beides gehört für erfüllte Spiritualität zusammen, steht sich nicht entgegen. Denken und Mystik ergänzen sich im Begreifen der Welt und des Kosmos. Im Zusammenspiel führen sie uns zu höchsten Aufmerksamkeits- und Achtsamkeitsleistungen. Im Zusammenspiel überwindet das Selbst, das sich erkannt hat, seine denkenden Grenzen. Im Zusammenspiel bringt der Geist die uns mögliche irdische Gerechtigkeit mit dem Göttlichen in eins.

Tiefe Ethik ruht in freier Spiritualität
Das Scheitern ethischer Konzeptionen und Entwürfe, die abgekoppelt sind vom spirituellen Weltzugang, ist vorbestimmt. Ethik als bloße Reaktion auf menschliche Unzulänglichkeiten und als Abwehrmechanismus gegen individuelle, soziale und gesellschaftliche Fehlentwicklungen entbehrt des Sinnhorizonts, der über die Mauern des Gegenwärtigen und Aktuellen hinausweist. Sie entbehrt der Begründung über die Zeiten und vor allem entbehrt sie dem Impuls des ganzen Lebens, in dem Menschliches und Göttliches sich verbinden. Ihre Heimat ist das bloße So-Sein im Hier und Jetzt und dessen Grenzen sind ihre Grenzen.

Allerdings gilt es auch, das unausweichliche Scheitern eines Ethos zu registrieren, der sich spirituell begründet sieht, spirituell sich aber erschöpfen lässt in der Engführung, Abgrenzung und Unerbittlichkeit eines religiösen Systems. Jegliche Fundamentalismen der Gegenwart – gleich aus welcher Tradition sie stammen – sind dafür beredte Zeugen. Spiritualität als wie auch immer sich entfaltende Beziehungen zum Raum des Göttlichen – personal und/oder in einer Gemeinschaft –, die keinen Entfaltungs- und Entwicklungsspielraum aufweist und der damit die Freiheit fehlt, ist nicht! Und ihre Ethik verkümmert zur angstbesetzten oder überheblichen, sprich blinden Moral.

Es gilt also wohl der Satz, dass Ethik und Sittlichkeit der spirituellen Umsetzung bedürfen, um nicht vom Leben entfremdet zu werden oder es gar zu verlieren und damit den Menschen. Es gilt gleichzeitig auch, dass eine ganzheitliche Ethik, die sich geborgen sieht in einer ganzheitlichen Spiritulität, eine freie Ethik ist. Geboren wurde sie aus einer freien Spiritualität. Denn Ganzheitlichkeit meint Freiheit, meint Prozess, meint Entwicklung.

In der Verschmelzung von Spiritualität und Ethik verschmilzt die Sehnsucht nach dem Unendlichen, nach dem Grundimpuls des Seins und Werdens mit den Erfordernissen und Möglichkeiten und Sehnsüchten in der Zeit. Aus der spirituellen Ethik sprechen eine grundlegende Lebensbejahung und der Wille, dieser ein frohes und schönes Antlitz zu geben. Aus der Beziehung der Person zu dem Absoluten, zu dem Grundimpuls des Seins, dem Göttlichen, erwachsen die ethischen Koordinaten. Die Relevanz dieser Beziehung findet Ausdruck in der Entscheidung, im Tun und Nichttun zur rechten Zeit. Das innere Wesen des Menschen, das zur Lebenshaltung und zu Handlungsimpulsen führt und sie prägt, offenbart und entfaltet sich in seinem Reichtum in der Erkenntnis des Einsseins. Es geht auf in der geistigen Verbundenheit mit dem kosmischen Lebensstrom und der entsprechenden inneren Empfindung. Die innere Stimme, unser sogenanntes Gewissen, erhält ihren vollen Klang erst durch diese Einheit. Sie macht aus dem kleinen Ich ein kosmisch vernetztes Selbst. Sie allein kann in ein inneres Gleichgewicht und in einen inneren Frieden führen, der dann auch den äußeren nach sich zieht. Wie sollen Gleichgewicht und Frieden im größeren entstehen, wenn sie in uns noch nicht verwirklicht sind. Wie können wir uns heilend der Entzweiung des Lebens zuwenden, wenn wir uns selbst noch unerkannt und uneins sind...

Die Spiritualität macht den Menschen lebendig und lebensnah. Der geistige Raum, zu dem er sich in Beziehung stellt und der ihn erfüllt, macht sein Tun wahr von innen her. In ihm findet er den Halt, den zeitgebundene Institutionen, Regeln und Orientierungen nicht geben können. In ihr widerfährt ihm die Berührung, die die Absolutsetzung seiner Individualität und seines Privaten auflöst. Der irdische Mensch erhält eine Ahnung seiner kosmischen Teilhaftigkeit. Im Atemraum des Absoluten fallen die Grenzen zwischen Ethik und Spiritualität, ja sie lösen sich als reine Konstruktionen auf. Ethik erweist sich als Mystik und Mystik erscheint sinnlos ohne das geisterfüllte Tun. Die Spiritualität führt den Menschen zur neuen Praxis, in der sie sich selbst beweist und bewährt. Aus ihr stammt die letzte Kraft, die uns hingabefähig macht, auch über das eigene Leben und dessen Erhalt hinaus. Man nannte das in alten Tagen die Tugend der Tapferkeit. (Vgl. Pieper 1934) In der Wahrnehmung des Einsseins allen Lebens können wir sie heute entsprechend entgrenzt sehen und müssen wir sie entsprechend sehen. Ethisches Sein im Angesicht des Absoluten und in der Geborgenheit des göttlichen Raums ist Ethik des Einsseins. Das Durchscheinen des Absoluten in allem Leben bestimmt ihren Horizont.

Die Geschichtlichkeit von Ethik und Spiritualität

Geistgewirktheit und das Geistige selbst widersprechen jeglicher Statik und jeder aus Endlichkeitsempfindungen resultierenden Engführung oder gar Festschreibung. Begegnen wir solchen Festschreibungen, so können sie als Ausdruck einer Zeit mit ihren Möglichkeiten und Grenzen gesehen werden. Jede geschriebene Ethik und jede in Worten umschriebene oder in Ritualen gefasste Spiritualität sind somit geschichtlich zu sehen und zu interpretieren. Dies gilt unabhängig von den immer mitschwingenden überzeitlichen Anteilen und Gehalten, die zahlreiche, auch größere historische Phasen überdauern. Nicht zuletzt die Bibel als die Geschichte des Weges eines Volkes, steht hierfür als herausragendes Beispiel, ebenso die Veden und der Koran. Haben wir einmal das Sein an sich und darin die Entwicklung des Menschen und jedes Individuums als Prozess erkannt, als etwas, das im Werden und in der Veränderung begriffen ist, so kann dem nicht eine als unwandelbar behauptete Ethik gegenüber gebracht werden. Genauso wenig, wie eine als zeitlos behauptete Spiritualität. Der Anspruch liegt in dem freien und kreativen Umgang mit der komplexen Wechselbeziehung von notwendigem Bestand/notwendiger Konvention, situationsbezogener Flexibilität, dem Bemühen um ein Verständnis des Anderen und einer Offenheit sowie Empfänglichkeit für geistige Impulse, die aus der Annäherung an den Raum des Transzendenten resultieren. Dieser Anspruch kann immer nur – auch wenn er in den Weg einer Gemeinschaft eingebunden ist – personal verwirklicht werden. Diese Verwirklichung geschieht in der gelebten Beziehung des Einzelnen zum Du des Mitmenschen, zum Du der Mitlebewesen, zum Du des Selbst und zum Du des Transzendenten. Dies verdeutlicht unausweichlich, dass die Frage nach der Beziehung von Ethik und Spiritualität und nach ihrem Ausdruck in Lebensvollzügen eine Frage nach unterschiedlichen Entwicklungsniveaus ist, auf denen sich die Menschheit insgesamt und auch jeder einzelne Mensch befinden. Und es liegt ein Ausdruck höchster Kultur in der Fähigkeit, zum einen diese Differenzen zu sehen und sie nicht wertend zu respektieren und zum anderen doch an dem Prozess einer Höherentwicklung und ihrer Förderung aktiv mitzuwirken. (Vgl. dazu Wilber 1984 und 1996) Ethik und Spiritualität meint dann für den Einzelnen, sich mit den eigenen Möglichkeiten, mit den ihm möglichen Haltungen, Entscheidungen und Handlungen zu konfrontieren und aus der Möglichkeit Wirklichkeit zu formen – im Geist des Nichtverletzens, der Liebe und der Klarheit. Ethik und Spiritulität als Prozess in der Ausrichtung am Du des Mitmenschen, der Mitlebewesen, des Selbst und des Göttlichen haben im Rahmen der vorhandenen Möglichkeitshorizonte immer zugleich Dimensionen des Sozialen, des Ökologischen, des Psychischen und des Religiösen. Auch diese Dimensionen bilden durch alle Unterschiedlichkeit hindurch ein Feld der Verbundenheit. Es formt die Person immerwährend neu, gibt ihr Gestalt und Individualität und schenkt durch seine Ganzheit eine ganzheitliche Empfindung dessen, was wir Glück, Zufriedenheit im höheren Sinne oder gar Seligkeit nennen. Dorthin zu führen, bzw. den Weg unterstützend zu begleiten, ist der Auftrag von Erziehung und Bildung. Es geht um den je persönlichen Entwurf eines gelingenden Lebens in der Verbundenheit mit anderen Lebensströmen. Es geht um die Gestaltwerdung eines persönlichen Ethos und einer persönlichen Spiritualität, die sich selbst Maßstab wird und bleibt. Ihr wird dies möglich durch die Rückbindung an das, was die Person überzeitlich übersteigt und was sie selbst transzendiert. So wird die Herrschaft des Faktischen unterbrochen, so wird es dem werdenden Menschen möglich, dass ihm wieder die Stunde der Freiheit schlägt und die ihm eigen gewordene Kreativität die kleinbürgerliche Moral überwindet. Diese Freiheit ist durch ihre vielfältige Rückbindung sensibel für die Endlichkeit des Menschen und die Grenzen seiner Machbarkeit. Sie will auch gar nicht Machbarkeiten dienen, sondern der Hinwendung zu dem Leben schlechthin. Diese Freiheit will errungen werden und der Einzelne steht in der personalen Verantwortung dafür, ihr Möglichwerden im Rahmen seiner Möglichkeiten zu fördern. Nicht aus Furcht vor einer strafenden Allmacht soll dies geschehen, sondern aus Liebe, nicht unter dem Druck der Befolgung von Gesetzen, sondern ihrer Erfüllung, wenn sie dem Ganzen dienen.

Zur Freiheit gehört Notwendigkeit
Die Liebe zum Sein in seinen immanenten und transzendenten Dimensionen; Bewusstsein, Erkenntnis und Achtsamkeit; eine spirituelle Verwurzelung aller Geistes- und Gefühlsregungen und der Seinsorientierungen; die Annahme unseres Seins als im umfassenden Sinne frei... Setzt man diese Kriterien, stellt sich keine Frage mehr nach der Moral und einer Sittlichkeit, die ihren Ausdruck in Geboten und Verboten findet. Was zu tun und was zu lassen sich anbietet, spricht aus der Situation und ihrem Platz im Lebensnetz.

Um an dieser Stelle einem Missverständnis und einer libertären Fehldeutung vorzubeugen, soll eine Selbstverständlichkeit doch deutlicher angesprochen werden. Zur Freiheit gehören Notwendigkeiten. Freiheit und das Muss bilden keinen Widerspruch. Vielmehr zeichnet gerade die wirkliche, weil verantwortete Freiheit aus, dass sie sich Notwendigkeiten des Ethischen und dadurch der Vernunft beugt. (Vgl. Mynarek 1967, S. 306 – 314) Schließlich müssen wir anerkennen, dass zwischen die Idee der Freiheit und ihre alltägliche Verwirklichung immer ein Schatten fällt. Strukturelle Zwänge, schwankendes Bewusstsein und blinde Flecken der Erkenntnis, gefühlsmäßige, emotionale Verstrickungen sowie immer wieder eine lähmende Trägheit reduzieren die Vision der Freiheit zu einem Schein. Und dann schlägt noch immer die Stunde der Normen und Gebote. Dann müssen wir noch immer anerkennen, dass einzelne Menschen sowie ganze Kulturen sich ohne sanktionierte Schranken in vielen Lebensbereichen nicht organisieren und nicht regeln können. Normen reduzieren dann die Handlungsvielfalt und geben Bahnen der Entwicklung da vor, wo der innere Impuls und die innere Klarheit fehlen, sich ethisch begründet frei zu entfalten.

Verbindliche Normen stiften ein Mindestmaß an gemeinschaftlicher Orientierung, Verantwortung und Verlässlichkeit. Sie bieten als Übergangsgewissheiten Halt und fundieren, ja ermöglichen oft erst Entwicklungen zu dem, was wir das Gute, das in Freiheit erkannt und gelebt wird, nennen. Schließlich stellen sie eine Grundabsicherung bzw. einen gewissen Schutz vor Übergriffen immer dort dar, wo es um die Verwirklichung ethischer Lebensentwürfe geht. Das „Niedere“, der Normierungsbedarf, schützt den Entwicklungsraum für das „Höhere“, ein ethisches Sein in Freiheit. Allgemein respektierte Normen ziehen gerade in der Gegenwart einer abdriftenden Individualisierung noch Grenzen. Es sind die Grenzen, die sich zum einen aus der wechselseitigen Anerkennung und Respektierung ergeben. Sie sprechen aber auch aus der Einsicht, dass die Selbstverwirklichung und das durch sie eingeforderte Maß an Freiheit eine Verwirklichung im Rahmen zahlreicher anderer Verwirklichungsbestrebungen, mit denen ich direkt und indirekt verbunden bin, ist. Für Menschen erscheint uns dies aus kulturellen, geschichtlichen und emotionalen Gründen einsichtig. Als wechselseitige Anerkennung anderer Lebensformen, die allerdings von uns ausgehen muss, gilt es ein entsprechendes Verständnis erst noch zu entwickeln. Wechselseitige Anerkennung setzt Respektierung der Bedürfnisse und der Lebensäußerungsfreiheit genauso voraus, wie eine Achtsamkeit im Hinblick auf die Verletzlichkeit des Anderen.

Religion im Übergang
Wo die universale Verbundenheit aller Lebensströme erkannt, wo das Zusammenspiel von Spiritualität, Ethos und Lebensführung wahrgenommen und zur Lebenspraxis wird, dort löst sich das Religiöse auf, das seine Identität innerhalb von Grenzlinien behaupten möchte. Dies ist die Stunde, die das Ende bzw. die Transformierung der alten Religionen einläutet. Das Nicht-Anhaften und Loslassen als Kernanforderung der Freiheit betrifft nun die Religionen selbst.

Die „alten“ Religionen geben sich als Brücken zu erkennen. Sie führen in ein Land der Begegnung derer, die zur Mitte wollen und zur Einheit. Dieser Weg trägt den Namen Mystik: Sehnsucht und Suche, Einheit von innerem und äußerem Leben als dynamischer Prozess, Erfahrung des Selbst und die Transpersonalität. Aktion und Kontemplation bilden ein Feld wechselseitiger Verbundenheit und Beeinflussung. In einer Phase der Menschheitsentwicklung, die extrem von Veräußerlichung geprägt ist, kommt hierbei der Kontemplation eine Schlüsselbedeutung zu. Nur Verinnerlichung als meditativer Weg macht Erkanntes und Empfundenes für den Alltag wirksam. In ihr findet eine Transformation, eine Umwandlung der Werte statt. Aus ihr stammen die Energie und die Klarheit für bewusstes Tun. In der Kontemplation hat das Absolute eine Chance, im Menschen zum Ausdruck zu kommen und sich in ihm und durch ihn zu verwirklichen.

Vor den Menschen, die sich im Einssein fühlen und wissen, liegt der freie Heimatraum dessen, was wir kosmische Religion nennen können. Sie bildet ein geistiges Feld möglicher Partnerschaft mit dem Unendlichen und Ewigen. Der ganze Kosmos stellt sich dann als Theophanie dar, als Schauplatz der Ausdrucksweisen göttlicher Wesenheiten.

Die Wahrnehmung und Erkenntnis des Einsseins wächst im gegenwärtigen Zeitalter genau wie das Wissen um die Einheit von Spiritualität und Ethik.
Literatur

Claus Eurich: Die Kraft der Friedfertigkeit. Gewaltlos leben. München 2000

Claus Eurich: Spiritualität und Ethik. Stuttgart 2003

Jürgen Habermas: Moralbewußtsein und kommunikatives Handeln. Frankfurt/Main 1983

Hubertus Mynarek: Der Mensch. Sinnziel der Weltentwicklung. München/Paderborn/Wien 1967

Josef Pieper: Vom Sinn der Tapferkeit. Leipzig 1934

Albert Schweitzer: Albert Schweitzer Lesebuch. München 1995 (1984)

Ken Wilber: Halbzeit der Evolution. München 1984

Ken Wilber: Eros, Kosmos, Logos. Eine Vision an der Schwelle zum nächsten Jahrtausend. Frankfurt 1996

.

