
ECKHART
TOLLE

D

NIEUW
VOORWOORD

VAN ECKHART 4
> IOLLE

Een nieuwe

De uitdaging van deze tijd

S1

— çiU1MIWê fft rîm. t.rSi ru’s r -ii tîrri
îI I1.ir1

...

Een nieuwe aarde

Van Eekhart Tolle verschenen bij Uitgeverij AnkhHermes ook:

Oe kracht van het Nu

Oe kracht van het Nu in de praktijk

Oe stilte spreekt

Dier en Nu

Één met alle leven

De kracht van het Nu- 52 inspiratiekaarten

De stilte spreekt- 52 inspiratiekaarten

Een nieuwe aarde- 52 insp iratiekaarten

Eekhart Tol/e's Findhorn-rerraite (met 2 dvd's)

Leven in helder bewustzijn (met dvd)

De kracht van stilte (met dvd)

Samen met Robert S. Friedman schreefTolle: Pepijns geheim

Eekhart Tol ie

Een nieuwe aarde
De uitdaging van deze tijd

Twintigste druk

Jubileumuitgave met een nieuw voorwoord van Eekhart Toffe

�')
. �

Ankh Hermes

)orspronkelijke titel: A New Earth: Awakening to Your Ufe's Purpose,

Jitgegeven door Dutton, onderdeel van Penguin USA,

:ast Rutherford (NJ), Verenigde Staten

/ertaling: Peter Roelofsen

�ie voor meer informatie www.eckharttolle.com

:erste druk 2005

fwintigste druk 2016

JJ
FSC
"...,

MIX
Papier V."

verantwoorde h•rkomet

FSC" C004472

OP-gegevens

ISBN: 9789020212723

ISBN e-book: 9789020208634

NUR: 728

Trefwoord: Eekhart TolleI spiritualiteit I bewustzijn

©Oorspronkelijke uitgave 2005 Eekhart Tol Ie

©Nederlandse vertal ing 2016 Uitgever ij AnkhHermes, onderdeel van VBKimedia, Utrecht

Uit deze uitgave mag uitsluitend iets verveelvoudigd, opgeslagen 1n een geautomatiseerd gegevensbestand

en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm, opnamen, of op welke andere

wijze ook. hetz•j chemisch, elektronisch of mechanisch, na voorafgaande schriftelijke toestemm1ng van de
uitgever.

Any part of this bock may only be reproduced, stared in a retrieval system and/or transmitted in any ferm, by

print, photoprint, microfilm, record ing. er ether means, chemica\, electronic or mechaniCa\, with the wntten

permission of the publisher.

Je innerlijke doel is te ontwaken.

Zo eenvoudig is het. Je hebt dat

doelgemeen met alle andere

mensen op de planeet- omdat

dit het doel van de mensheid i s.

- Eekhart Tolle

�')
'4 �

AnkhHermes
GROl:; IEt� IN BEWUSTZIJf\

AnkhHermes is pionier op het gebied van bewustwording,

spiritualiteit, gezondheid en nieuwe wetenschap. Met onze

kwalitatief zorgvuldig geselecteerde uitgaven willen we je

helpen om bewuster te leven. Zo brengen wij je in contact met

een breed scala aan wijsheid, waaruit je zelf kunt kiezen wat

bij jou past. Kijk voor meer informatie op www.ankhhermes.ni,

volg ons op Facebock (Facebook.com/AnkhHermes),

Twitter (@ankhhermes) of schrijf je in voor onze digitale

nieuwsbrief via onderstaande OR-code.

Inhoud

Voorwoord van Eekhart Tolle: Een nieuwe aarde tien jaar later 13

1 De bloei van het menselijke bewustzijn 17

Evocatie 17

Het doel van dit boek 20

Onze overgeërfde stoornis 22

Het opkomende nieuwe bewustzijn 25

Spiritualiteit en religie 27

De noodzaak van een transformatie 29

Een nieuwe hemel en een nieuwe aarde 31

2 Het ego: de huidige toestand van de mensheid 33

Het illusoire zelf 34

De stem in het hoofd 36

Inhoud en structuur van het ego 39

Identificatie met dingen 39

De verdwenen ring 41

De illusie van bezit 44

Altijd meer willen 46

Identificatie met het lichaam 48

Het innerlijke lichaam voelen 50

Het Zijn vergeten 51

Van Descartes' vergissing naar Sartres inzicht 52

De vrede die alle begrip te boven gaat 53

7

De kern van het ego SS

\lagen en wrok S6

ieactie en grieven 58

�el ijk hebben, ongelijk geven 60

-iet opnemen voor een illusie 60

Naarheid: relatief of absoluut? 61

-iet ego is niet persoonlijk 63

)orlog is een denkrichting 65

Nil je vrede of drama? 66

L-Jet ego voorbij: je ware identiteit 67

Alles wat we bouwen is instabiel 68

De behoefte van het ego om zich superieur te voelen 69

Het ego en roem 70

4 Rollen spelen: de vele gezichten van het ego 73

Schurk, slachtoffer, minnaar 74

Afstand doen van zelfdefinities 75

Traditionele rollen 76

Tijdelijke rollen 78

De monnik met zweethanden 79

Geluk als rol tegenover echt geluk 79

Ouderschap: rol of functie? 80

Bewust lijden 83

Bewust ouderschap 84

Het erkennen van je kind 8S

Ophouden met rollen spelen 86

Het pathologische ego 88

Ongelukkig-zijn als achtergrond 90

Het geheim van geluk 92

Verschillende vormen van het pathologische ego 94

Werken met en zonder ego 96

8

Het ego bij ziekte 98

Het collectieve ego 98

Een onweerlegbaar bewijs van onsterfelijkheid 100

5 Het pijnlichaam 103

De geboorte van emotie 104

Emoties en het ego 106

De eend die als een mens dacht 108

Het verleden met je meedragen 109

Het pijnlichaam individueel en collectief 111

Hoe het pijnlichaam zichzelf vernieuwt 113

Hoe het pijnlichaam zich voedt met je gedachten 114

Hoe het pijnlichaam zich voedt met drama 115

Dichte pijnlichamen 117

Amusement, de media en het pijnlichaam 118

Het collectieve vrouwelijke pijnlichaam 120

Het collectieve pijnlichaam van volkeren en rassen 121

6 Uitbreken 125

Aanwezigheid 127

De terugkeer van het pijnlichaam 129

Het pijnlichaam bij kinderen 130

Ongelukkig-zijn 132

Het doorbreken van de identificatie met het pijnlichaam 133

Triggers' 135

Het pijnlichaam als bewustmaker 137

Je bevrijden van het pijnlichaam 139

7 Ontdekken wie je echt bent 141

Wie je denkt te zijn 142

Overvloed 144

9

lezelf kennen en dingen over jezelf weten 145

=haas en hogere orde 146

:Joed en kwaad 147

Ie niet storen aan wat er gebeurt 149

s dat zo? 149

-let ego en het huidige moment 150

Je paradox van de tijd 153

-let uitbannen van de tijd 154

)e dromer en de droom 156

)ver beperkingen heen komen 157

)e vreugde van Zijn 159

-let verkleinen van het ego toelaten 159

�o buiten, zo binnen 161

� De ontdekking van de innerlijke r uimte 165

)bjectbewust zijn en ruimtebewust zijn 167

)nder het denken wegzakken en erbovenuit stijgen 168

-elevisie 169

-let herkennen van de innerlijke ruimte 171

(un je het gelu id van de bergbeek horen7 173

uist handelen 174

Naarnemen zonderte benoemen 174

fl/ie is het die ervaart? 176

)e ademhaling 177

Iers lavingen 179

e bewustzijn van het innerlijke lichaam 180

nnerlijke ruimte en de ruimte van het heelal 181

)p de pauzes letten 183

e zelf verliezen om jezelf te vinden 184

itilte 185

10

9 Je innerlijke doel 187

Ontwaken 188

Een dialoog over je innerlijke doel 190

10 Een nieuwe aarde 201

Een korte geschiedenis van je leven 202

Ontwaken en de terugkerende beweging 204

Ontwaken en de uitgaande beweging 206

Bewustzijn 208

Ontwaakt handelen 210

De drie modaliteiten van ontwaakt handelen 211

Aanvaarding 211

Plezier 212

Enthousiasme 214

De frequentiehouders 217

De nieuwe aarde is geen utopie 219

Noten 221

11

Voorwoord van Eekhart Tol Ie:

Een nieuwe aarde tien jaar later

Tien jaar geleden verscheen de eerste druk van Een nieuwe aarde. Sindsdien is het in

44 talen vertaald en is het door tallozen over de hele wereld gelezen. Samen met

Oprah Winfrey heb ik een 'diepte-webinar' gegeven waarin we de hoofdthema's uit

het boek verkenden. Dit webinar werd 35 miljoen keer bekeken. Vanzelfsprekend rijst

dan de vraag: waar staan we nu, tien jaar later? Is er inderdaad een 'nieuwe aarde' aan

het ontstaan, een wereld waarin het egoïsche bewustzijn in zijn krankzinnig disfunc­

tionele uitingsvormen, zowel individueel als collectief, is verdwenen of tenminste op

zijn retour is7 En zijn mensen inderdaad gestopt met het creëren van onnodig lijden

voor henzelf, jegens elkaar en voor andere vormen van leven op aarde? Of blijft een

werkelijke verandering van bewustzijn een onrealistische utopie, zoals een recensent

van het boek verzuchtte.

Als we uitsluitend afgaan op de informatie die we dagelijks via nieuwsrubrieken en de

mainstream media krijgen voorgeschoteld en we de balans opmaken van de toe­

stand in de wereld in dit nieuwe millennium, dan is die verbijsterend negatief. We

zullen dan waarschijnlijk tot de deprimerende conclusie komen dat er niets is veran­

derd. Voor miljoenen mensen geldt nog steeds dat het merendeel van menselijk leed

niet veroorzaakt wordt door natuurrampen maar hun wordt aangedaan door andere

mensen. Maar wat we dagelijks als nieuws of in de vorm van commentaren op het

nieuws tot ons nemen, is niet het hele plaatje. Niet zelden is het nieuws zoals dat

gebracht en becommentarieerd wordt, zelfs door de zogenoemde kwaliteitsmedia,

gekleurd en vertekend en wordt ons wereldbeeld er, zonder dat we het beseffen,

door beïnvloed en geconditioneerd. En bovendien focust het nieuws meestal op de

meest extreme vormen van 'onbewustheid', dat wil zeggen geweld en oorlog, of in

ieder geval op ernstig menselijk disfunctioneren. Natuurlijk kunnen we niet ontken-

13

1en dat er iedere dag weer verschrikkelijke dingen gebeuren en dat we steeds vaker

;�econfronteerd worden met crises op verschillende terreinen, maar dat is niet het

:omplete verhaal.

:r gebeurt veel positiefs dat niet als nieuwswaardig wordt beschouwd maar dat in

·eite van veel grotere betekenis is dan al die dingen die iedere dag vanuit onbewust­

leid worden gedaan. Die verandering is eigenlijk al lang voor het verschijnen van Een

1ieuwe aarde en De kracht van het Nu begonnen. Deze boeken hadden tot doel het

Jroces van spiritueel ontwaken dat al op gang was gekomen verder te versnellen.

Jok zouden zo meer mensen deel gaan uitmaken van dat proces en een diepere zin

n hun leven vinden, een zin die uitgaat boven de zuiver persoonlijke dimensie van

1un bestaan.

Jveral in de wereld zien we een gevoel voor sociale rechtvaardigheid ontstaan dat

;oor eerdere generaties onvoorstelbaar zou zijn geweest Voor steeds meer mensen

s onderdrukking van het ene ras door het andere, van vrouwen in een patriarchale

;amenleving - zoals duizenden jaren het geval was - en het neerkijken op mensen

;anwege hun sociale klasse, een nachtmerrie uit het verleden. Mensen van verschil­

ende seksuele geaardheid worden steeds meer gewoon als mens geaccepteerd.

:tnisch gemengde huwelijken en onderlinge contacten worden steeds vanzelfspre­

<ender gevonden. Er is een groeiend bewustzijn van de wezenlijke eenheid van alles

Nat bestaat, waardoor we ons steeds meer betrokken en verantwoordelijk gaan voe­

en voor onze medemensen, de dieren in onze omgeving en de aarde zelf. Dit toe­

lemende besef impliceert dat het ego bij steeds meer mensen minder de boven­

·oon voert, in sommige delen van de aarde meer dan in andere. Door het minder

Jenadrukken van het ego ontstaat er ruimte voor empathie en medeleven, los van

�tnische, nationale of religieuze achtergrond. Die eigenschappen maken ons tot

nens. Naarmate we ons minder vereenzelvigen met onze opvattingen en daar onze

dentiteit aan ontlenen, komen we toleranter tegenover de opvatting en de visie van

mderen te staan. We kunnen ons dan tijdelijk verplaatsen in hun standpunt en zo het

1ermogen ontwikkelen om compromissen te sluiten, een absolute voorwaarde voor

�en vreedzaam naast elkaar leven. Want juist in die regio's waar mensen nog niet in

.taat zijn compromissen te sluiten zien we een sterk disfunctioneren en het meeste

14

geweld. Het ego, en wel in het bijzonder het collectieve ego, wordt gevoed en ver­

sterkt door het anders zijn van de ander te benadrukken. Met andere woorden: het

ego heeft een 'vijand' nodig om te kunnen overleven. Vandaar de onwil van het ego

om compromissen te sluiten.

Pas wanneer het nieuwe bewustzijn, dat is gebaseerd op bewust aanwezig zijn, groter

is geworden en sterker geworteld is in de menselijke psyche, zullen we niet langer

heel gemakkelijk terugvallen in een egoïsche staat van bewustzijn (of eigenlijk onbe­

wustheid). Om een voorbeeld te noemen: met bezorgdheid stel ik vast dat niet alleen

bepaalde politici, maar ook commentatoren in vooraanstaande publicaties steeds

vaker Rusland en/of China als de 'vijand' afschilderen. Gedachten verspreiden zich als

een virus en als ze zich nestelen in de collectieve psyche vertekenen ze onze waarne­

ming, waarna we handelen alsof het de waarheid is, waardoor ze zich vervolgens

manifesteren als onze werkelijkheid.

Net zoals het rupsenstadium kort voor de metamorfose tot vlinder tot last wordt. zo

zal het egoïsche bewustzijn, dat momenteel het ontwaakte bewustzijn in de meeste

landen en organisaties nog overschaduwt, steeds slechtere resultaten opleveren en

steeds meer acute crises gaan veroorzaken. Veel regio's in de wereld zullen te maken

krijgen met chaos en stagnatie. Dit proces is in feite al aan de gang. Het is geen reden

om bang te zijn. Als je aanwezig blijft en je niet laat leiden door angst, als je geen

geloof hecht aan de media die de angst juist aanwakkeren, zullen deze dingen je niet

diep raken. Acute crises en slecht functioneren gaan altijd vooraf aan of samen met

een evolutie- of bewustzijnssprong. Alle levensvormen hebben hindernissen en uit­

dagingen nodig om zich verder te kunnen ontwikkelen. Het ego creëert trouwens de

meeste uitdagingen zelf op basis van onbewuste patronen. Uiteindelijk brengt het

ego zijn eigen ondergang teweeg. Als zodanig kan het dan ook gezien worden als

noodzakelijke schakel voor het volgende evolutiestadium: het ontwaken van het be­

wustzijn. We zitten momenteel in de beginfase van dit proces van ontwaken, maar

het is nu aan het versnellen. Jij als lezer van dit boek hebt een wezenlijk aandeel in dit

gebeuren.

Het allerbelangrijkste bij dit alles is jouw bewust aanwezig zijn in de enige tijd die er

is: het Nu! Zorg dat het huidige moment jouw vriend is, niet je vijand. Geef er je volle

15

aandacht aan. Wees er dankbaar voor. Wees innerlijk afgestemd op het Nu door het

te laten zijn zoals het is. Dat is het ontstaan van de nieuwe aarde.

EckhartTolle

16

1 Oe bloei van het menselijke bewustzijn

Evocatie

Plaats: de aarde, tijd: 114 miljoen jaar geleden, een ochtend net na zonsopgang: de

allereerste bloem op de planeet gaat open om de zonnestralen welkom te heten.

Voor deze gedenkwaardige gebeurtenis, die een evolutionaire transformatie in het

leven van planten inluidt, was de aarde al miljoenen jaren met planten bedekt. De

eerste bloem leefde waarschijnlijk niet lang en bloemen moeten zeldzame en geïso­

leerde verschijnselen zijn gebleven, omdat de omstandigheden waarschijnlijk nog

niet gunstig waren voor grote aantallen bloeiende planten. Maar op zekere dag werd

er een kritieke drempel bereikt en opeens was er overal op aarde een uitbarsting van

kleuren en geuren -als er een toekijkend bewustzijn was geweest om het te zien.

Veel later gingen die tere en geurige wezens die wij bloemen noemen een essentiële

rol spelen in de evolutie van het bewustzijn van een andere levensvorm. Mensen

werden er steeds meer door aangetrokken en gefascineerd. Toen hun bewustzijn

zich begon te ontwikkelen, waren bloemen waarschijnlijk de eerste dingen waar

mensen waarde aan gingen hechten zonder dat ze nuttig voor hen waren, dat wil

zeggen, zonder dat ze bijdroegen aan hun overleving. Ze waren een bron van inspi­

ratie voor ontelbaar veel kunstenaars, dichters en mystici. Jezus zegt ons aan de bloe­

men te denken en te leren van de manier waarop ze leven. Van de Boeddha wordt

gezegd dat hij een 'stille preek' heeft gehouden. Tijdens die preek stak hij een bloem

omhoog en keek hij er aandachtig naar. Na een tijdje verscheen er een glimlach op

het gezicht van een van de aanwezigen, de monnik Mahakasyapa. Volgens het ver­

haal was hij de enige die de preek begreep. Volgens een legende werd die glimlach

(dat wil zeggen, dat inzicht) doorgegeven door achtentwintig meesters en werd hij

veel later de grondslag van zen.

17

Het zien van schoonheid in een bloem kan mensen, al is het maar even, openstellen

voor de schoonheid die een wezenlijk onderdeel is van hun diepste wezen, hun ware

natuur. De eerste herkenning van schoonheid was een van de belangrijkste gebeur­

tenissen in de evolutie van het bewustzijn van de mens. De gevoelens van vreugde

en liefde zijn intrinsiek met die herkenning verbonden. Zonder dat we het beseften

werden bloemen voor ons een uiting in vorm van wat het hoogst, het heiligst en

uiteindelijk het vormloze in onszelf is. Bloemen, die vergankelijker, etherischer en

kwetsbaarder zijn dan de planten waaruit ze zijn opgekomen, werden net bood­

schappers uit een ander rijk, als een brug tussen de wereld van de stoffelijke vormen

en het vormloze. Ze hadden niet alleen een geur die de mensen lekker en plezierig

vonden, maar brachten ook iets geurigs mee uit het rijk van de geest. Als we het

woord 'verlichting' ruimer opvatten dan gewoonlijk, kunnen we bloemen zien als de

verlichting van planten.

Elke levensvorm in elk rijk - mineraal, plantaardig, dierlijk of menselijk-kan iets on­

dergaan wat we 'verlichting' kunnen noemen. Maar het komt slechts uiterst zelden

voor, omdat het meer is dan een evolutionaire ontwikkeling: het veronderstelt ook

een discontinuïteit in ontwikkeling, een sprong naar een volkomen ander niveau van

Zijn en, heel belangrijk, een vermindering van het stoffelijke karakter ervan.

Wat kan er zwaarder en ondoordringbaarder zijn dan gesteente, de dichtste van alle

vormen? En toch ondergaan sommige gesteenten een verandering in hun molecu­

laire structuur: ze veranderen in kristallen en worden lichtdoorlatend. Sommige kool­

stofverbindingen veranderen onder onvoorstelbare hitte en druk in diamant, en

sommige zware mineralen veranderen onder bepaalde omstandigheden in andere

edelstenen.

De meeste reptielen- de meest aan de aarde gebonden schepselen die er zijn -zijn

31 miljoenen jaren onveranderd gebleven. Maar een paar lieten veren en vleugels

�roeien en veranderden in vogels en trotseerden de zwaartekracht die hen zo lang

had vastgehouden. Ze werden niet beter in kruipen of lopen, maar ontstegen er he­

emaal aan.

A.l sinds onheuglijke tijden hebben bloemen, kristallen, edelstenen en vogels een

Jijzondere betekenis voor de mens. Net zoals alle levensvormen zijn het natuurlijk

18

tijdelijke manifestaties van het onderliggende ene Leven, het ene Bewustzijn. Hun

bijzondere betekenis en de reden dat mensen er zo door gefascineerd worden en er

zo'n affiniteit mee voelen is toe te schrijven aan het feit dat ze zo etherisch zijn.

Als mensen een bepaalde mate van Aanwezigheid, van stille en alerte aandacht in

hun waarneming hebben bereikt, kunnen ze de goddelijke levensessentie, het ene

inwonende bewustzijn of de geest in elk schepsel, elke levensvorm, voelen en dat

herkennen als iets dat één is met hun eigen essentie en het dus liefhebben zoals

zichzelf. Maar zolang dat niet gebeurt, zien de meeste mensen alleen de uiterlijke

vorm, omdat ze zich niet bewust zijn van de innerlijke essentie, net zoals ze zich niet

bewust zijn van hun eigen essentie en zich alleen identificeren met hun lichamelijke

en psychische vorm.

Maar in het geval van een bloem, een kristal, een edelsteen of een vogel kunnen zelfs

mensen met weinig Aanwezigheid af en toe voelen dat er meer is dan alleen het

stoffelijke bestaan van die vorm, zonder te weten dat dit de reden is dat ze zich ertoe

aangetrokken voelen, er affiniteit mee voelen. Door zijn etherische aard verduistert

die vorm de inwonende geest niet zo sterk als andere levensvormen. De uitzonde­

ring op deze regel zijn alle pasgeboren levensvormen -baby's, pups, kittens, lamme­

tjes enzovoort. Ze zijn kwetsbaar, teer, nog niet helemaal stevig verankerd in de stof­

felijkheid. Er schijnt nog een onschuld, iets liefs en een schoonheid doorheen die niet

van deze wereld is. Ze brengen zelfs tamelijk ongevoelige mensen in verrukking.

Dus als je alert bent en aandachtig naar een bloem, kristal of vogel kijkt, zonder die

mentaal te benoemen, wordt die voor jou een venster op het vormloze. Er is een

innerlijke opening, hoe klein ook, naar het rijk van de geest. Dat is waarom deze drie

'verlichte' levensvormen al in de oudheid zo'n belangrijke rol speelden in de evolu­

tie van het bewustzijn van de mens, waarom bijvoorbeeld het juweel in de lotus­

bloem een centraal symbool is van het boeddhisme en waarom een witte vogel, de

duif, in het christendom de Heilige Geest voorstelt. Zij hebben de voorbereidingen

getroffen voor een veel diepere verandering in het bewustzijn van de planeet die

moet plaatsvinden in de mens. Dat is het spirituele ontwaken dat we nu beginnen

te zien.

19

Het doel van dit boek

Is de mensheid rijp voor een transformatie van het bewustzijn, een zo radicaal en

diep innerlijk opbloeien dat de bloei van planten, hoe mooi die ook is, daar maar een

flauwe afspiegeling van is? Kunnen mensen van de dichtheid van hun geconditio­

neerde denkstructuren afkomen en worden als kristallen of edelstenen, zodat ze, zeg

maar, het licht van het bewustzijn doorlaten? Kunnen ze de aantrekkingskracht van

het materialisme en de stoffelijkheid weerstaan en uitstijgen boven de identificatie

met vorm die het ego in stand houdt en hen veroordeelt tot een gevangen zitten in

hun eigen persoonlijkheid?

De mogelijkheid van een dergelijke transformatie is de centrale boodschap van de

grote wijsheidstradities van de mensheid. De boodschappers - Boeddha, Jezus, en

anderen, niet allemaal bekend -waren de eerste bloemen van de mensheid. Ze wa­

ren voorlopers, zeldzame en kostbare mensen. Een wijdverbreid opbloeien was toen

nog niet mogelijk en hun boodschap werd grotendeels verkeerd begrepen en vaak

enorm verdraaid. Hun werk zorgde niet voor een transformatie van het gedrag van

de mensheid, behalve dan bij een kleine minderheid.

Is de mensheid er nu rijper voor dan in de tijd van die oude leraren? Waarom zou dat

zo zijn? Wat kun je doen, als er al iets gedaan kan worden, om die innerlijke verande­

ring teweeg te brengen of te bespoedigen? Wat kenmerkt nu eigenlijk de oude ego­

ische bewustzijnstoestand, en aan welke tekenen kun je het nieuwe opkomende be­

wustzijn herkennen? Met deze en andere essentiële vragen gaan we in dit boek aan

het werk. Belangrijker is dat dit boek zelf een hulpmiddel voor transformatie is dat

voortkomt uit het nieuwe opkomende bewustzijn. De hier aangereikte ideeën en

concepten kunnen belangrijk zijn, maar ze komen op de tweede plaats. Het zijn niet

meer dan richtingborden die de weg naar het ontwaken wijzen. Onder het lezen

treedt er een verandering in je op.

Het hoofddoel van dit boek is niet je verstand te voorzien van nieuwe informatie of

opvattingen of te proberen je ergens van te overtuigen, maar een verschuiving in je

bewustzijn, dat wil zeggen een ontwaken te bewerkstelligen. Zo bezien is dit boek

dus niet 'interessant'. Interessant betekent dat je afstand kunt bewaren, in gedachten

met de ideeën en concepten kunt spelen, het er wel of niet mee eens bent. Dit boek

20

gaat over jou. Het verandert je bewustzijnstoestand of het is zinloos. Het kan alleen

opwekken wie er rijp voor is. Niet iedereen is dat al, maar veel mensen wel en met

iedere persoon die ontwaakt neemt het gewicht van het collectieve bewustzijn toe

en wordt ontwaken voor andere mensen gemakkelijker. Als je nog niet weet wat

ontwaken betekent, lees dan door. Alleen door te ontwaken kun je de ware betekenis

van dat woord leren kennen. Een glimp ervan is voldoende om het proces van ont­

waken, dat onomkeerbaar is, op gang te brengen. Voor sommige mensen komt die

glimp terwijl ze dit boek lezen. Voor veel andere mensen is het proces al begonnen,

ook al beseffen ze dat misschien nog niet. Dit boek zal die mensen helpen het te

herkennen. Voor sommige mensen is het proces begonnen door lijden of door een

verlies, voor andere door het contact met een spirituele leraar of leer, door het lezen

van Oe kracht van het Nu of door een ander spiritueel levend boek dat daardoor een

transformatie kan bewerkstelligen - of door een combinatie van deze mogelijkhe­

den. Als het proces van ontwaken al bij je begonnen is, zal het lezen van dit boek het

versnellen en de intensiteit ervan opvoeren.

Een essentieel onderdeel van het ontwaken is het herkennen van het niet-ontwaakte

ik, het ego dat denkt, spreekt en handelt, maar ook de herkenning van het collectief

geconditioneerde mentale proces dat de niet-ontwaakte toestand laat voortduren.

Daarom beschrijft dit boek de belangrijkste aspecten van het ego en de manier waar­

op ze werken in het individu en in het collectief. Dit is van belang om twee met elkaar

samenhangende redenen: de eerste is dat je het ego niet herkent tenzij je de elemen­

taire mechanismen achter de werking ervan kent; dan strikt het ego je door je je er

steeds opnieuw mee te laten identificeren.

Dat betekent dat het ego de macht overneemt, een bedrieger die zich voor jou uit­

geeft. De tweede reden is dat de daad van herkenning zelf een van de manieren is

waarop ontwaken plaatsvindt. Als je de onbewustheid in jezelf herkent, is wat de

herkenning mogelijk maakt het ontwaken. Je kunt niet vechten tegen het ego en het

gevecht winnen, net zoals je niet tegen de duisternis kunt vechten. Het licht van het

bewustzijn is alles wat je nodig hebt. Jij bent dat licht.

21

Onze overgeërfde stoornis

Als we wat beter naar de oude religies en spirituele tradities van de mensheid kijken,

ontdekken we onder de vele oppervlakkige verschillen twee fundamentele inzichten

waarover de meeste ervan het eens zijn. De woorden waarmee ze deze inzichten

beschrijven verschillen, maar ze wijzen allemaal op een tweevoudige fundamentele

waarheid. Het eerste deel van deze waarheid is het besef dat de 'normale' geestes­

gesteldheid van de meeste mensen een sterk element bevat van wat we best een

stoornis of zelfs waanzin kunnen noemen. Bepaalde uitspraken uit de kern van het

hindoeïsme komen misschien nog het dichtst bij het zien van deze stoornis als een

vorm van collectieve geestesziekte. Ze noemen het maya, de sluier van de illusie.

Ramana Maharshi, een van de grootste Indiase wijzen, zegt botweg: 'Het denken is

maya.'

Het boeddhisme gebruikt een andere terminologie. Volgens de Boeddha brengt het

menselijke verstand in zijn normale toestand dukkha voort, wat je kunt vertalen met

lijden, onbevredigdheid, en ook gewoon ellende. Hij ziet het als kenmerkend voor

het menselijk bestaan. Waar je ook gaat, wat je ook doet, zegt de Boeddha, je ont­

moet dukkha, en vroeg of laat manifesteert het zich in elke situatie.

Volgens de christelijke leer is de normale collectieve toestand van de mensheid er

een van 'erfzonde'. 'Zonde' is een woord dat bijzonder verkeerd begrepen en ver­

keerd uitgelegd is. Als je het letterlijk vertaalt uit het oude Grieks waarin het Nieuwe

Testament geschreven is, betekent zonde dat je het doel mist, zoals een boogschut­

ter die zijn doel mist, zodat zondigen betekent dat je het doel van het menselijke be­

staan mist. Het betekent dat je onhandig, blindelings leeft, en dat je daardoor lijdt en

leed berokkent. Nogmaals, als je deze term ontdoet van zijn culturele bagage en ver­

keerde interpretaties, verwijst hij naar de stoornis die inherent is aan het menselijk

bestaan.

De mensheid heeft indrukwekkende dingen gepresteerd, dat valt niet te ontkennen.

We hebben schitterende muziek, literatuur, schilderijen, architectuur en beeldhouw­

kunst voortgebracht. Nog niet zo lang geleden hebben wetenschap en techniek

onze manier van leven radicaal veranderd en we kunnen nu dingen doen en maken

die nog maar tweehonderd jaar geleden als wonderbaarlijk zouden zijn beschouwd.

22

Er valt niet aan te twijfelen: het menselijke verstand is zeer intelligent. Maar aan die

intelligentie zit ook een waanzinnige kant. Wetenschap en techniek hebben de ver­

nietigende uitwerking van de stoo rnis van het menselijke verstand op de aarde, op

andere levensvormen en op mensen zelf enorm versterkt. Daarom is die stoornis, die

collectieve waanzin, het duidelijkst te herkennen aan de geschiedenis van de twintig­

ste eeuw. Een verdere factor is dat deze waanzin ook nog eens intenser wordt en

versnelt.

De Eerste Wereldoorlog brak uit in 1914. Verwoestende en wrede oorlogen, ingege­

ven door angst, hebzucht en het verlangen naar macht zijn in de hele geschiedenis

van de mensheid gewone verschijnselen geweest, net zoals slavernij, martelingen en

wijdverbreid geweld om religieuze en ideologische redenen. Mensen leden meer

door toedoen van elkaar dan door natuurrampen. Maar tegen 1914 had het zeer in­

telligente menselijke verstand niet alleen de verbrandingsmotor uitgevonden, maar

ook tanks, bommen, machinegeweren, onderzeeërs, vlammenwerpers en gifgas. In­

telligentie in dienst van de waanzin! In de loopgravenoorlog in Frankrijk en België

sneuvelden miljoenen mannen om een paar kilometer terreinwinst in de modder.

Toen de oorlog in 1918 voorbij was, keken de overlevenden vol afgrijzen en onbegrip

terug op de verwoesting die de oorlog had achtergelaten: tien miljoen doden, en

nog veel meer mensen waren misvormd en verminkt. Nog nooit was de uitwerking

van de menselijke waanzin zo vernietigend geweest, zo duidelijk zichtbaar. Ze kon­

den toen niet vermoeden dat dit nog maar het begin was.

Aan het eind van de twintigste eeuw was het aantal mensen dat gestorven was door

toedoen van hun medemensen gestegen tot meer dan honderd miljoen. Ze stierven

niet alleen door oorlogen tussen naties, maar ook door massamoord en genocide,

zoals de moord op twintig miljoen 'klassenvijanden, spionnen en verraders' in de

Sovjetunie onder Stalin of de onzegbare verschrikkingen van de holocaust in nazi­

Duitsland. Ze kwamen ook om bij talloze kleinere interne conflicten, zoals de Spaanse

Burgeroorlog en tijdens het bewind van de Rode Khmers in Cambodja, toen daar een

kwart van de bevolking werd vermoord.

We hoeven maar naar het dagelijkse nieuws op de televisie te kijken om te kunnen

zien dat de waanzin nog niet is afgenomen, dat hij in de eenentwintigste eeuw ge-

23

woon doorgaat. Een ander aspect van de collectieve stoornis van het menselijke ver­

stand is het nog niet eerder vertoonde geweld dat mensen andere levensvormen en

de planeet zelf aandoen -de vernietiging van zuurstof producerende bossen en van

ander planten- en dierenleven, de mishandeling van dieren in de bic-industrie en de

vergiftiging van rivieren, oceanen en de lucht. Voortgestuwd door hebzucht en on­

wetend over hun verbondenheid met het geheel blijven mensen volharden in ge­

drag dat als het niet wordt gestopt alleen maar kan uitmonden in hun eigen onder­

gang.

De collectieve manifestaties van de waanzin die het menselijk bestaan kenmerkt vor­

men het grootste deel van de geschiedenis van de mensheid. Die is tot op grote

hoogte een geschiedenis van de waanzin. Als de geschiedenis een klinisch geval was

van één mens, zou de diagnose als volgt moeten luiden: chronische paranoïde wa­

nen, een pathologische geneigdheid om te moorden en om extreem geweld en

wreedheid in te zetten tegen zijn vermeende 'vijanden' - zijn eigen onbewuste dat

op de buitenwereld geprojecteerd is. Criminele waanzin met slechts enkele heldere

momenten.

Angst, hebzucht en honger naar macht zijn niet alleen de psychische drijfveren ach­

ter oorlogen tussen naties, stammen, religies en ideologieën, maar ook de oorzaak

van continue conflicten in persoonlijke relaties. Ze leiden tot een vertroebeling van je

waarneming van andere mensen en jezelf. Door deze factoren interpreteer je elke

situatie verkeerd, wat je brengt tot ondoordacht optreden dat bedoeld is om je van

angst te bevrijden en je behoefte aan meerte bevredigen, wat een bodemloze put is

die je nooit vol kunt krijgen.

Het is echter belangrijk dat je je realiseert dat angst, hebzucht en het verlangen naar

macht niet de stoornis zijn waar we het hier over hebben, maar dat ze zelf de produc­

ten zijn van de stoornis, die een diepgeworteld collectief waandenkbeeld is in het

verstand van ieder mens. Enkele spirituele ideeën dragen ons op angst en begeerte

los te laten. Maar die spirituele wegen hebben gewoonlijk geen succes. Ze zijn niet

tot aan de wortel van de stoornis gegaan. Angst, hebzucht en honger naar macht zijn

niet de uiteindelijke oorzakelijke factoren. Proberen een goed of beter mens te wor­

den klinkt als een prijzenswaardig en hoogstaand streven, en toch is het een onder-

24

neming waarin je uiteindelijk niet kunt slagen tenzij er een verandering in je bewust­

zijn optreedt. Dat komt doordat het nog steeds een onderdeel is van de stoornis, een

subtielere en zeldzamer vorm van vergroting van je ego, van verlangen naar meer en

een versterking van je conceptuele identiteit, je zelfgevoel. Je wordt niet goed door

te proberen goed te zijn maar door de goedheid te vinden die al in je zit en die goed­

heid tevoorschijn te laten komen. Maar dat kan alleen gebeuren als er iets fundamen­

teel verandert aan je bewustzijnstoestand.

De geschiedenis van het communisme, oorspronkelijk geïnspireerd door edele idea­

len, is een goed voorbeeld van wat er gebeurt wanneer mensen proberen de exter­

ne werkelijkheid te veranderen - een nieuwe aarde te scheppen - zonder dat daar

een verandering van hun innerlijke werkelijkheid, hun bewustzijnstoestand, aan

voorafgaat. Ze maken plannen zonder rekening te houden met de blauwdruk voor

stoornis die ieder mens in zich draagt het ego.

Het opkomende nieuwe bewustzijn

De meeste oude religies en spirituele tradities hebben een bepaald inzicht gemeen,

namelijk dat onze 'normale' geestesgesteldheid lijdt onder een fundamentele tekort­

koming. Maar uit dit inzicht in de aard van de menselijke natuur- dat we het slechte

nieuws kunnen noemen- komt een tweede inzicht voort: het goede nieuws dat een

radicale transformatie van het bewustzijn van de mens mogelijk is. Binnen het hin­

doeïsme (en soms ook binnen het boeddhisme) wordt die transformatie aangeduid

met verlichting. In het onderricht van Jezus heet het verlossing en in het boeddhisme

is het het einde van het lijden. Bevrijding en ontwaken zijn andere termen waarmee

deze transformatie wordt aangeduid.

De grootste prestatie van de mensheid is niet de kunst, wetenschap of techniek, maar

het inzien van haar eigen stoornis, haar eigen waanzin. In het verre verleden kregen

enkelingen dat inzicht al. Een man met de naam Gautama Siddharta, die 2600 jaar

geleden in India leefde, was misschien de eerste die het absoluut helder inzag. Later

werd hem de titel Boeddha gegeven. Boeddha betekent 'de ontwaakte'. Ongeveer

tegelijkertijd verscheen in China een van de andere vroeg ontwaakte leraren van de

mensheid. Zijn naam was Laozi. Hij stelde zijn leer op schrift in de vorm van een van

25

de diepzinnigste spirituele boeken die ooit geschreven zijn: de Oaodejing.

Het inzien van de eigen waanzin betekent natuurlijk het begin van geestelijke ge­

zondwording, het begin van heling en transcendentie. Er was een nieuwe dimensie

van het bewustzijn op de planeet verschenen, een eerste voorzichtige bloei. Die

zeldzame personen praatten toen met hun tijdgenoten. Ze spraken over zonde, over

lijden en wanen. Ze zeiden: 'Kijk eens hoe jullie leven. Kijk eens wat jullie doen, naar

het lijden dat jullie veroorzaken.' Daarna wezen ze op de mogelijkheid van ontwaken

uit de collectieve nachtmerrie van het 'normale' menselijke bestaan. Ze wezen de

weg.

De wereld was nog niet rijp voor hen en toch waren ze een essentieel en noodzake­

lijk deel van het ontwaken van de mensheid. Het was onvermijdelijk dat ze meestal

verkeerd werden begrepen door zowel hun tijdgenoten als de generaties na hen.

Hun leer werd, al was die eenvoudig en krachtig, verdraaid en verkeerd geïnterpre­

teerd, in sommige gevallen al wanneer hij door hun leerlingen werd opgeschreven.

In de loop der eeuwen werden er veel dingen aan toegevoegd die niets met de

oorspronkelijke leer te maken hadden, maar voortkwamen uit een fundamenteel on­

begrip. Sommige leraren werden bespot, beschimpt of om het leven gebracht, ande­

re werden als goden aanbeden. Onderricht dat de weg uit de stoornis van het men­

selijke verstand wees werd verdraaid en werd zelf een deel van de waanzin.

En zo werden godsdiensten in sterke mate scheidende in plaats van verenigende

krachten. In plaats van een einde te maken aan haat en geweld door het inzicht van

de fundamentele eenheid van al het leven, brachten ze meer geweld en haat, meer

verdeeldheid tussen mensen maar ook tussen godsdiensten en zelfs binnen één

godsdienst. Ze veranderden in ideologieën, geloofssystemen waarmee mensen zich

konden identificeren en die ze dan konden gebruiken ter versterking van hun onware

zelfgevoel. Daardoor konden ze zichzelf 'goed' maken en andere mensen 'verkeerd'

en zo hun identiteit definiëren op grond van hun vijanden, de 'anderen', de 'ongelo­

vigen' of de 'verkeerd gelovigen', en maar al te vaak meenden ze het recht te hebben

hen te doden. De mens schiep 'God' naar zijn beeld. De eeuwige, oneindige en on­

benoembare werd teruggebracht tot een mentale afgod waarin je moest geloven en

die je moest aanbidden als 'mijn god' of 'onze god'.

26

En toch ... en toch ... ondanks alle waanzinnige daden die in naam van de godsdien­

sten zijn bedreven schijnt de Waarheid waarnaar ze wijzen nog steeds vanuit hun

kern. Ze schijnt nog steeds, hoe zwak ook, door dikke lagen van verdraaiing en ver­

keerde interpretaties. Het is echter niet waarschijnlijk dat je haar daar kunt zien, tenzij

je zelf al glimpen van die Waarheid in jezelf hebt opgevangen. Door de hele geschie­

denis heen zijn er steeds weer zeldzame mensen geweest die een verandering in

hun bewustzijn ervoeren en daarmee in zichzelf dat verwezenlijkten waarnaar alle

godsdiensten wijzen. Om die niet-conceptuele Waarheid te beschrijven gebruikten

ze dan het conceptuele kader van hun eigen godsdienst.

Door sommige van die mannen en vrouwen kwamen binnen alle grote godsdien­

sten 'scholen' of bewegingen tot ontwikkeling die niet alleen een herontdekking

maar in sommige gevallen ook een versterking van het licht van de oorspronkelijke

leer inhielden. Zo zijn de gnosis en de mystiek ontstaan in het vroege en middel­

eeuwse christendom, het soefisme in de islam, het chassidisme en de kabbala in het

jodendom, Advaita Vedanta in het hindoeïsme en zen en dzogchen in het boeddhis­

me. De meeste van deze scholen waren iconoclastisch. Ze ruimden vele lagen van

geestdodende conceptualiseringen en mentale geloofsstructuren op en om die re­

den werden de meeste ervan door de heersende religieuze hiërarchieën argwanend

en vaak ook vijandig bekeken. Anders dan de doorsnee-godsdienst benadrukte hun

onderricht bewustwording en innerlijke transformatie. Door deze esoterische scho­

len of bewegingen herwonnen de grote godsdiensten het vermogen tot transforma­

tie van hun oorspronkelijke leer, ook al hadden in de meeste gevallen maar weinig

mensen daar toegang toe. Er waren er nooit zoveel dat ze grote invloed konden uit­

oefenen op het diepe collectieve onbewuste van de meerderheid. Na verloop van

tijd werden sommige van die scholen zelf weer zo star geformaliseerd of geconcep­

tualiseerd dat ze hun effectiviteit verloren.

Spiritualiteit en religie

Wat is de rol van de gevestigde religies bij de opkomst van het nieuwe bewustzijn?

Veel mensen zijn zich al bewust van het verschil tussen spiritualiteit en religie. Ze

beseffen dat het hebben van een geloofssysteem- een verzameling gedachten die

27

je kunt beschouwen als de absolute waarheid -je nog niet spiritueel maakt, onge­

acht de aard van die overtuiging. Hoe meer je je identiteit ontleent aan je gedachten

(geloof), des te meer raak je afgesneden van de spirituele dimensie in jezelf. Veel 're­

ligieuze' mensen zitten vast op dat niveau. Ze stellen waarheid geli jk aan gedachten

en omdat ze zich volkomen identificeren met hun gedachten (hun verstand), bewe­

ren ze in een onbewuste poging hun identiteit te beschermen dat ze de enigen zijn

die de waarheid kennen. Ze zijn zich niet bewust van de beperkingen van het den­

ken. Als je niet hetzelfde gelooft (net zo denkt) als zij, ben je in hun ogen verkeerd en

in het niet al te verre verleden zouden ze vinden dat ze daarom het recht hadden je

daarvoor om het leven te brengen. En sommige mensen denken er nu nog steeds zo

over.

De nieuwe spiritualiteit, de transformatie van het bewustzijn, treedt voor een groot

deel buiten de structuren van de bestaande ge'institutionaliseerde religies om aan de

dag. Er zijn altijd kleine groepen geweest waar de spiritualiteit bloeide, zelfs in erg

door het verstand beheerste religies, al voelden de geïnstitutionaliseerde hiërarchie­

en zich daardoor bedreigd en probeerden ze die te onderdrukken. Een grootschalig

opbloeien van de spiritualiteit buiten de religieuze structuren is een volkomen nieu­

we ontwikkeling. In het verleden was dit ondenkbaar, vooral in het Westen, de meest

door het verstand beheerste cultuur van allemaal, waar de christelijke kerk in feite een

alleenrecht had op spiritualiteit. Je kon niet gewoon in het openbaar een spiritueel

verhaal afsteken of een boek over spiritualiteit uitgeven als je daarvoor geen toestem­

ming van de kerk had, en als je het zonder toestemming deed, legde de kerk je al snel

het zwijgen op. Maar nu zijn er zelfs binnen bepaalde kerken en relig ies tekenen van

verandering. Dat is hartverwarmend en we zijn blij met zelfs de kleinste tekenen van

openheid, zoals het bezoek van paus Johannes Paulus 11 aan een moskee en een

synagoge.

Deels door de spirituele ideeën die buiten de gevestigde religies zijn ontstaan, maar

ook door een instroom van oude oosterse wijsheid, is een groeiend aantal volgelin­

gen van de traditionele religies in staat de identificatie met vorm, dogma en starre

geloofsovertuigingen los te laten en op hetzelfde moment dat ze de diepte in zich­

zelf ontdekken de oorspronkelijke diepte van hun eigen spir ituele traditie ontdekken.

28

Ze beseffen dat hoe 'spir itueel' je bent niets te maken heeft met wat je gelooft maar

alles met je bewustzijnstoestand. Dat bepaalt op zijn beurt weer hoe je optreedt in

de wereld en hoe je met andere mensen omgaat.

De mensen die niet in staat zijn door de vorm heen te zien, graven zich nog meer in

hun ge loof, dat wi l zeggen, hun verstand, in. We zijn op dit moment niet alleen getui­

ge van een nog niet eerder vertoonde instroom van bewustzijn, maar ook van een

verschansing en intensivering van het ego. Sommige religieuze instellingen stellen

zich open voor het nieuwe bewustzijn, andere verharden hun doctrinaire standpun­

ten en gaan deel uitmaken van al die andere door mensen gemaakte structuren met

behulp waarvan het col lectieve ego zich verdedigt en 'terugvecht '. Sommige kerken,

sekten of religieuze bewegingen zijn in wezen collectieve egoïsche entiteiten, net zo

sterk geïdentificeerd met hun mentale standpunten als de volgelingen van een poli­

tieke ideologie die niet openstaat voor andere interpretaties van de werkelijkheid.

Maar het ego is voorbestemd om uiteen te vallen en al zijn versteende structuren, of

het nu religieuze of andere instellingen, bedrijven of overheden zijn, zullen van bin­

nenuit desintegreren, ongeacht hoe diep ze zich ingegraven lijken te hebben. De

meest starre structuren, die het minst vatbaar zijn voor verandering, storten het eerst

in. Dat is al gebeurd met het sovjetcommunisme. Hoe diep ingegraven, hoe stevig en

monolithisch leek dat niet, en toch viel het in luttele jaren van binnenuit uiteen. Nie­

mand die het voorzag. ledereen werd erdoor verrast. Er staan ons nog veel meer

verrassingen te wachten.

De noodzaak van een transformatie

Wanneer een levensvorm of een hele soort voor een radicale crisis komt te staan, als

de oude manier om in de wereld te overleven, de wisselwerking met elkaar en met

de natuur niet meer werkt, als de overleving bedreigd wordt door schijnbaar onover­

komelijke problemen, zal hij sterven, uitsterven of juist de beperkingen van zijn toe­

stand overwinnen door een evolutionaire sprong te maken.

Men neemt aan dat de levensvormen op aarde eerst in zee evolueerden. Toen er nog

geen dier op het droge te vinden was, wemelde het in zee al van de levensvormen.

Op een bepaald moment moet een van die zeeschepselen zich op het droge zijn

29

gaan wagen. Misschien kroop dat daar eerst maar een paar centimeter rond om dan,

uitgeput door de sterke zwaartekracht van de aarde, terug te keren naar het water

waar de zwaartekracht zo goed als afwezig is en waar het leven gemakkelijker is. En

toen probeerde het dat telkens opnieuw en later paste het zich aan het leven op het

land aan door voeten in plaats van vinnen te ontwikkelen en longen in plaats van

kieuwen. Het is niet erg waarschijnlijk dat een soort zich in zo'n vreemde omgeving

zou wagen en zo'n evolutionaire verandering zou ondergaan als hij er niet toe ge­

dwongen werd door een of andere crisissituatie. Er kan een flink stuk zee van de

oceaan afgesneden zijn geraakt waar de waterspiegel duizenden jaren lang zakte,

waardoor de vissen gedwongen werden hun habitat te verlaten en te veranderen.

Een oplossing vinden voor een radicale crisis die onze overleving bedreigt- dat is de

uitdaging waar de mensheid nu voor staat. De stoornis van het egoïsche menselijke

verstand, die al meer dan 2500 jaar geleden werd opgemerkt door de oude wijs­

heidsieraren en nu door wetenschap en techniek enorm wordt versterkt, bedreigt

voor het eerst de overleving van de planeet zelf. Tot zeer kort geleden was de trans­

formatie van het menselijke bewustzijn- waar ook door de oude leraren op gewezen

werd - slechts een mogelijkheid, hier en daar verwezenlijkt door enkele bijzondere

individuen, ongeacht hun culturele of religieuze achtergrond. Een wijdverbreide

bloei van het menselijke bewustzijn vond niet plaats, omdat het nog geen harde

noodzaak was.

Een belangrijk deel van de wereldbevolking zal binnenkort inzien - als het dat nog

niet gedaan heeft- dat de mensheid nu voor een moeilijke keuze staat veranderen

of sterven. Een nog relatief klein maar snel groeiend percentage van de mensheid

ervaart het opbreken van de oude egoïsche denkpatronen en het ontluiken van een

nieuwe dimensie van het bewustzijn al in zichzelf.

Wat er nu opkomt is niet een nieuw geloofssysteem, een nieuwe religie, spirituele

ideologie of mythologie. We bereiken het einde van niet alleen mythologieën maar

ook van ideologieën en geloofssystemen. De verandering gaat dieper dan de inhoud

van je verstand, dieper dan je gedachten. In de kern van het nieuwe bewustzijn ligt

dan ook de transcendentie van het denken, het nieuw ontdekte vermogen om een

dimensie in jezelf te verwezenlijken die oneindig veel groter is dan het denken. Je

30

ontleent je identiteit en je zelfgevoel dan niet meer aan de onophoudelijke stroom

van gedachten die je in het oude bewustzijn voor jezelf houdt. Wat een bevrijding

om te beseffen dat de 'stem in mijn hoofd' niet is wie ik ben. Wie ben ik dan? Degene

die het ziet. Het bewustzijn dat er was voor het denken, de ruimte waarin het denken

- of de emotie of waarneming - plaatsvindt.

Het ego is niet meer dan dit identificatie met vorm, wat vooral betekent gedachte­

vormen. Als het kwaad al een realiteit heeft- en het heeft een relatieve maar niet

absolute realiteit- is dit ook de definitie ervan: volledige identificatie met vorm- stof­

felijke vormen, gedachtevormen, emotionele vormen. Dat leidt tot een totaal onbe­

wust zijn van mijn verbondenheid met het geheel, mijn intrinsieke eenheid met elke

'ander' en met de Bron. Deze vergeetachtigheid is de erfzonde, lijden, waan. Als deze

waan van volkomen alleen zijn ten grondslag ligt aan en beheerst wat ik denk, zeg en

doe, wat voor wereld schep ik dan? Om het antwoord op die vraag te vinden moet je

eens kijken naar hoe twee mensen met elkaar omgaan, een geschiedenisboek lezen

of vanavond naar het journaal kijken.

Als de structuren van het verstand van de mensen onveranderd blijven, zullen we

altijd weer fundamenteel dezelfde wereld herscheppen met dezelfde kwaden en de­

zelfde stoornis.

Een nieuwe hemel en een nieuwe aarde

De inspiratie voor de titel van dit boek kwam uit een bijbelse profetie die nu actueler

is dan ooit in de geschiedenis van de mensheid. De profetie staat zowel in het Oude

als in het Nieuwe Testament en spreekt over de instorting van de bestaande wereld

en over 'een nieuwe hemel en een nieuwe aarde'�. We moeten hier wel bedenken dat

de hemel niet een plaats is, maar betrekking heeft op het innerlijke rijk van het be­

wustzijn. Dat is de esoterische betekenis van het woord en die betekenis heeft het

ook in de uitspraken van Jezus. De aarde daarentegen is de uiterlijke manifestatie in

de vorm, die altijd een afspiegeling is van het innerlijk. Het collectieve menselijke

bewustzijn is intrinsiek verbonden met het leven op onze planeet. 'Een nieuwe hemel'

is het opkomen van een totaal veranderde toestand van het menselijke bewustzijn en 'een

nieuwe aarde' is de afspiegeling daarvan in de stoffelijke wereld. Omdat het menselijke

31

leven en het menselijke bewustzijn intrinsiek een zijn met het leven op de planeet,

moeten er op veel plaatsen op aarde, als het oude bewustzijn oplost, tegelijkertijd

geografische en klimatologische omwentelingen plaatsvinden en sommige daarvan

maken we nu al mee.

32

2 Het ego: de huidige toestand

van de mensheid

Woorden, of ze nu worden uitgesproken en omgezet in klanken of onuitgesproken

gedachten blijven, kunnen een bijna hypnotiserende invloed op je hebben. Je ver­

liest jezelf er gemakkelijk in en gaat als in trance geloven dat je weet wat iets is als je

er een woord aan hebt gekoppeld. Het is echter een feit dat je niet weet wat het is. Je

hebt alleen het mysterie verborgen achter een etiket. Elk ding: een vogel, een boom,

zelfs zoiets eenvoudigs als een steen, is uiteindelijk onkenbaar. Dat komt door zijn

onpeilbare diepte. Alles wat we kunnen waarnemen, ervaren en waar we over na

kunnen denken bevindt zich aan de oppervlakte van de werkelijkheid en is minder

dan het topje van een ijsberg.

Onder de uiterlijke schijn is alles niet alleen verbonden met al het andere, maar ook

met de Bron van al het leven waaruit het voortkwam. Zelfs een steen kan je de weg

terug naar God, naar de Bron, naar jezelf tonen, al kan een bloem of een vogel dat

beter. Als je ernaar kijkt of hem vasthoudt en hem er laat zijn zonder er een woord of

een mentaal beeld aan te verbinden, komt er een besef van ontzag, van verwonde­

ring bij je op. Het wezen ervan spreekt in stilte met je en spiegelt je eigen wezen naar

je terug. Dat is wat grote kunstenaars voelen en in hun kunst weten weer te geven.

Vincent van Gogh zei niet: 'Dat is gewoon een oude stoel.' Hij keek, keek en keek. Hij

voelde het Zijn van de stoel. Toen ging hij voor de ezel zitten en nam hij het penseel

ter hand. De stoel zelf was misschien omgerekend een paar euro waard. Het schilderij

van dezelfde stoel zou nu meer dan 25 miljoen euro opleveren.

Als je de wereld niet bedekt met woorden en etiketten, keert er een gevoel voor het

wonderbaarlijke terug in je leven dat lang geleden verloren is gegaan toen de mens­

heid het verstand niet meer gebruikte maar er bezeten door raakte. Er keert een be­

sef van diepte terug in je leven. De dingen krijgen hun nieuwheid, hun frisheid terug.

33

En het grootste wonder is te ervaren dat je essentiële zelf er is vóór woorden, gedach­

ten, mentale etiketten en beelden. Om dat te laten gebeuren moet je je besef van ik,

van Zijn, losmaken van alle dingen waar het mee verward is geraakt, dat wil zeggen,

waarmee het zich geïdentificeerd heeft. Over dat losmaken gaat dit boek.

Hoe sneller je verbale of mentale etiketten aan dingen, mensen of situaties hecht, des

te oppervlakkiger en levenlozer wordt je werkelijkheid en des te ongevoeliger word

je voor de werkelijkheid, het wonder van het leven dat zich voortdurend in en om je

heen ontvouwt. Op die manier kun je knap worden, maar gaat er wijsheid verloren en

ook vreugde, liefde en levendigheid. Ze zijn verborgen in de stille ruimte tussen waar­

neming en interpretatie. Natuurlijk moeten we woorden en gedachten gebruiken. Ze

hebben hun eigen schoonheid- maar moeten we erin gevangen worden?

Woorden brengen de werkelijkheid terug tot iets dat het verstand kan begrijpen, en

dat is niet veel. De taal bestaat uit vijf grondklanken die door de stembanden worden

voortgebracht. Dat zijn de klinkers: a, e, i, o, u. De andere klanken zijn de medeklinkers,

die ontstaan door luchtdruk: s, f, g enzovoort. Geloof je dat een of andere combinatie

van zulke elementaire klanken ooit kan verklaren wie je bent of wat het doel van het

heelal is of zelfs wat een boom of een steen in al zijn diepte is?

Het illusoire zelf

Het woordje 'ik' belichaamt de grootste dwaling en de diepste waarheid, afhankelijk

van hoe het gebruikt wordt. In conventioneel taalgebruik is het niet alleen een van de

meest voorkomende woorden in de taal (samen met de verwante woorden 'mij',

'mijn' en 'mezelf'), maar ook een van de meest misleidende. In normaal alledaags

spraakgebruik belichaamt het woordje 'ik' de oorspronkelijke dwaling, een onjuiste

waarneming van wie je bent, een illusoir identiteitsbesef. Dat is het ego. Dit illusoire

zelfbeeld is wat Albert Einstein, die niet alleen een diep inzicht had in de werkelijk­

heid van ruimte en tijd maar ook in de menselijke natuur, een 'optische illusie van het

bewustzijn' noemde. Dat illusoire zelf wordt vervolgens de basis voor alle verdere in­

terpretaties, of beter, foute interpretaties van de werkelijkheid, alle gedachteproces­

sen, interacties en relaties. Je werkelijkheid wordt een afspiegeling van de oorspron­

kelijke illusie.

34

Er is goed nieuws, en dat is dat de illusie oplost als je kunt zien dat het een illusie is.

Het herkennen van een illusie is ook het einde ervan. Voor het voortbestaan ervan

moet je haar voor de werkelijkheid aanzien. Als je ziet wie je niet bent, wordt de wer­

kelijkheid van wie je bent vanzelf zichtbaar. Dat is wat er gebeurt bij het langzaam en

aandachtig lezen van dit hoofdstuk en het volgende over de mechanismen van het

onware zelf dat we het ego noemen. Wat is dan wel de aard van dit illusoire zelf?

Wanneer je 'ik' zegt, is wie je daarmee aanduidt niet wie je werkelijk bent. Door een

monsterachtig reductionisme wordt de oneindige diepte van wie je bent verward

met een paar klanken of de gedachte van 'ik' in je hoofd en waarmee dat ik zich iden­

tificeert. Dus waar hebben de gewone woorden 'ik', 'mij' en 'mijn' betrekking op?

Wanneer een klein kind leert dat een bepaalde reeks door de stembanden van zijn

ouders voortgebrachte klanken zijn naam is, begint het een woord, dat in het hoofd

een gedachte wordt, gelijk te stellen met wie het is. In dat stadium praten sommige

kinderen in de derde persoon enkelvoud over zichzelf: 'Jan heeft honger.' Spoedig

daarna leren ze het magische woordje 'ik' en stellen ze dat gelijk aan hun naam, die

ze al gelijk hebben gesteld aan wie ze zijn. Dan komen er andere gedachten, die zich

vermengen met de oorspronkelijke ik-gedachte. De volgende stap bestaat uit ge­

dachten over mij en mijn om dingen mee aan te duiden die op een of andere manier

deel uitmaken van ik. Dat is de identificatie met objecten, wat betekent dat je aan

dingen, maar uiteindelijk aan gedachten die dingen vertegenwoordigen, een zelfge­

voel toekent en er daardoor een identiteit aan ontleent. Als 'mijn' speelgoed kapot­

gaat of wordt afgepakt, komt er een intenslijden op. Niet door enige intrinsieke waar­

de van het speelgoed - het kind verliest er al snel alle belangstelling voor en de

plaats ervan wordt ingenomen door ander speelgoed, andere objecten - maar door

de gedachte van 'mijn'. Het speelgoed werd een deel van het zich ontwikkelende

zelfgevoel, besef van ik, van het kind.

En zo trekt, terwijl het kind opgroeit, de oorspronkelijke ik-gedachte andere gedach­

ten naar zich toe: het wordt geïdentificeerd met een sekse, met bezittingen, het door

de zintuigen waargenomen lichaam, een nationaliteit, ras, godsdienst, beroep. Ande­

re dingen waarmee het ik zich identificeert zijn rollen - moeder, vader, echtgenoot

{m/v) enzovoort - verzamelde kennis of meningen, voorkeuren en antipathieën, en

35

ook dingen die 'mij' in het verleden zijn overkomen, herinneringen die uit gedachten

bestaan die het gevoel van een zelf verder definiëren als 'mij en mijn verhaal'. Dit zijn

maar een paar dingen waar mensen hun identiteitsbesef aan ontlenen. Het zijn uit­

eindelijk niet meer dan ideeën die slechts bijeengehouden worden door het feit dat

je ze allemaal een gevoel een afzonderlijk wezen te zijn hebt gegeven. Deze mentale

constructie is wat je gewoonlijk bedoelt als je 'ik' zegt. Nauwkeuriger gezegd: een

groot deel van de tijd spreek jij helemaal niet als je 'ik' denkt of zegt, maar spreekt een

aspect van dat mentale bouwsel, het egoïsche zelf. Als je ontwaakt bent, gebruik je

nog steeds het woordje 'ik', maar dan komt het uit een veel diepere laag in jezelf.

De meeste mensen identificeren zich nog steeds helemaal met de onophoudelijke

stroom van het verstand, van het dwangmatige denken, waarvan het grootste deel

zich steeds herhaalt en zinloos is. Dat is wat spiritueel onbewust zijn betekent. Als je

zulke mensen zegt dat er een stem in hun hoofd zit die nooit ophoudt met praten,

zeggen ze: 'Welke stem?', of ze ontkennen het boos, wat natuurlijk de stem is, de den­

ker, het niet-waargenomen verstand. Je zou het bijna kunnen zien als een entiteit die

bezit van hen heeft genomen.

Sommige mensen vergeten nooit meer de eerste keer dat ze de identificatie met hun

gedachten opgaven en zo heel kort de verschuiving in identiteit van inhoud in hun

hoofd naar het bewustzijn op de achtergrond ervoeren. Bij anderen gebeurt het op

zo'n subtiele manier dat ze het nauwelijks opmerken of alleen een stroom van vreug­

de of innerlijke vrede ervaren zonder dat ze de reden kennen.

De stem in het hoofd

Die eerste glimp van bewustzijn kreeg ik als eerstejaarsstudent aan de universiteit van

Londen.lk ging twee keer per week met de ondergrondse naar de universiteitsbiblio­

theek, meestal rond negen uur 's ochtends, tegen het eind van het spitsuur. Op een

ochtend zat er een vrouw van in de dertig tegenover me. Ik had haar al een paar keer

in die trein gezien. Je kon niet om haar aanwezigheid heen. Hoewel de trein vol was,

bleven de stoelen naast haar onbezet, en de reden daarvoor was ongetwijfeld dat ze

de indruk maakte knettergek te zijn. Ze zag er zeer gespannen uit en zat onophoude­

lijk met een harde en boze stem in zichzelf te praten. Ze ging zo op in haar gedachten

36

dat ze zich geheel niet bewust leek te zijn van andere mensen of van haar omgeving.

Haar hoofd was naar beneden en iets naar links gericht, alsof ze tegen iemand praat­

te in de lege stoel naast haar. Ik kan me de inhoud niet precies herinneren, maar haar

monoloog ging ongeveer als volgt 'En toen zei ze tegen mij ... dus zei ik tegen haar:

je bent een leugenaar, hoe durf je me te beschuldigen van ... terwijl jij altijd degene

bent geweest die misbruik van me heeft gemaakt, ik vertrouwde je en je hebt mijn

vertrouwen beschaamd .. .' Haar stem had de boze klank van iemand die onrecht was

aangedaan, die haar standpunt moet verdedigen omdat ze er anders aan onderdoor

gaat.

Toen de trein bij het station van Tottenham Court Raad aankwam, stond ze op en liep

naar de deur zonder de stroom van woorden die uit haar mond kwam te onderbre­

ken. Ik moest daar ook uitstappen, dus ik liep achter haar aan. Op straat gekomen liep

ze in de richting van Bedford Square, nog steeds verdiept in haar ingebeelde dialoog,

nog steeds boos beschuldigend en haar standpunt uiteenzettend. Mijn nieuwsgie­

righeid was nu gewekt, en dus volgde ik haar zolang ze ongeveer dezelfde kant op

liep als ik. Hoewel ze helemaal opging in haar ingebeelde dialoog, scheen ze te we­

ten waar ze heen ging. Al snel kwam het indrukwekkende gebouw van Senate House

in zicht, een uit de jaren dertig daterend flatgebouw waar de centrale administratie

en de bibliotheek van de universiteit zich bevonden. Ik schrok behoorlijk. Was het

mogelijk dat we naar dezelfde plaats gingen? Ja, daar ging ze inderdaad heen. Was ze

een docente, een studente, een kantooremployee of een bibliothecaresse? Misschien

was ze het onderzoeksobject van een psycholoog.

Het antwoord ben ik nooit te weten gekomen. Ik liep twintig passen achter haar en

toen ik het gebouw betrad (dat ironisch genoeg model stond voor het hoofdkwartier

van de 'gedachtepolitie' uit de filmversie van George Orwells roman 1984) was ze al

opgeslokt door een van de liften.

Ik was nogal van mijn stuk gebracht door wat ik zojuist had meegemaakt. Als rijpe

eerstejaarsstudent van 25 jaar zag ik mezelf als een intellectueel in wording en ik was

ervan overtuigd dat de antwoorden op alle dilemma's van het menselijk bestaan met

het intellect, dat wil zeggen, door denken. te vinden zijn. Ik besefte nog niet dat den­

ken zonder bewustzijn het belangrijkste dilemma van het menselijk bestaan is. Ik zag

37

de professoren als wijze mensen die een antwoord hadden op alle vragen en de

universiteit als de tempel van kennis. Hoe kon een krankzinnig iemand als zij daarbij

horen?

Ik was nog steeds in gedachten bij haar toen ik op mijn weg naar de bibliotheek naar

het toilet ging. Terwijl ik mijn handen stond te wassen dacht ik: ik hoop dat ik niet net

zo word als zij. De man naast me keek kort in mijn richting en met een schok besefte

ik dat ik die woorden niet alleen had gedacht maar ook mompelend uitgesproken.

Mijn God, ik ben al net zoals zij, dacht ik. Was mijn hoofd niet net als het hare onop­

houdelijk bezig7 De verschillen tussen ons waren maar klein. De belangrijkste onder­

liggende emotie van haar denken was blijkbaar woede. In mijn geval was het groten­

deels angst. Ze dacht hardop. Ik dacht- voor het grootste deel- in mijn hoofd. Als zij

gek was, was iedereen het, ik ook. Er waren alleen graduele verschillen.

Heel even kon ik een stap terug doen en naar mijn denken kijken en het als het ware

vanuit een dieper perspectief zien. Er was een korte overgang van denken naar be­

wust zijn. Ik was nog steeds in het herentoilet, maar nu alleen, en keek naar mijn ge­

zicht in de spiegel. Op dat moment van onthechting van mijn gedachten moest ik

hard lachen. Het klonk misschien krankzinnig, maar het was de lach van geestelijke

gezondheid, de lach van de Boeddha's met de dikke buiken. 'Het leven is niet zo ern­

stig als mijn verstand het wil laten lijken.' Dat leek het lachen te willen zeggen. Maar

het was slechts een glimp die ik al snel weer zou vergeten. De drie jaar daarna leefde

ik in angst en met depressies, volkomen geïdentificeerd met mijn verstand. Ik was

dicht bij zelfmoord geweest voor mijn bewustzijn terugkwam, en toen was het veel

meer dan een glimp. Ik werd bevrijd van dwangmatig denken en van het onware,

door het verstand voortgebrachte ik.

Het bovenstaande incident gaf me niet alleen een eerste glimp van bewust zijn, het

plantte ook de eerste twijfel aan de absolute geldigheid van het menselijke verstand.

Een paar maanden later gebeurde er iets tragisch waardoor mijn twijfel groeide. Op

een maandagochtend kwamen we voor een college van een hoogleraar die ik enorm

bewonderde om zijn verstand, en toen kregen we te horen dat hij zich tijdens het

weekend had doodgeschoten. Ik was verbijsterd. Hij was als docent alom gerespec­

teerd en hij scheen alles te weten. Maar ik zag toen nog geen alternatief voor het

38

stimuleren van het denken. Ik besefte toen nog niet dat denken maar een heel klein

onderdeel is van het bewustzijn dat we zijn en evenmin wist ik iets over het ego, laat

staan dat ik het in mezelf op kon merken.

Inhoud en structuur van het ego

Het egoïsche verstand is volkomen geconditioneerd door het verleden. Die conditi­

onering is tweeledig: qua inhoud en qua structuur.

In het geval van het kind dat diep lijdt en huilt omdat zijn speelgoedje van hem is

afgenomen stelt het speelgoed inhoud voor. Het is uitwisselbaar met andere inhoud,

ander speelgoed of een ander object. De inhoud waarmee je je identificeert is ge­

conditioneerd door je omgeving, je opvoeding en de cultuur om je heen. Of het kind

arm is of rijk, of dat het speelgoed een stuk hout is in de vorm van een dier of een

ingewikkeld elektronisch hebbedingetje maakt geen verschil voor het lijden om het

verlies ervan. De reden dat er zo'n hevig lijden optreedt zit opgesloten in het woord

'mijn' en dat is iets structureels. De onbewuste dwang om je identiteit te versterken

door associatie met een voorwerp is ingebouwd in de structuur van het egoïsche

verstand.

Een van de meest fundamentele structuren van het verstand waardoor het ego zich

kan manifesteren is identificatie. Het woord 'identificatie' is afgeleid van het Latijnse

'idem', dat 'zelfde' betekent, en 'facere', dat 'maken' betekent. Dus als ik me met iets

identificeer, 'maak ik er hetzelfde van'. Hetzelfde als wat? Hetzelfde als ik. Ik verleen er

een zelfgevoel aan en zo wordt het een deel van mijn 'identiteit'. Een van de meest

fundamentele niveaus van identificatie is die met dingen: mijn speelgoed wordt later

mijn auto, mijn huis, mijn kleren enzovoort. Ik probeer mezelf in dingen te vinden,

maar slaag daar nooit helemaal in en het eindigt ermee dat ik me erin verlies. Dat is

het lot van het ego.

Identificatie met dingen

De mensen in de reclame-industrie weten maar al te goed dat als je iets wilt verko­

pen wat mensen niet echt nodig hebben, je ze ervan moet overtuigen dat het iets

toevoegt aan hoe ze zichzelf zien en door andere mensen gezien worden, met ande-

39

re woorden, dat het iets toevoegt aan hun zelfgevoel. Ze doen dat bijvoorbeeld door

je te vertellen dat je je onderscheidt van de massa door dat product te gebruiken en

zo bij implicatie meer jezelf bent. Of ze suggereren een verband in je gedachten tus­

sen het product en een beroemd persoon of een jong, aantrekkelijk of gelukkig ie­

mand. Zelfs foto's van oude of overleden beroemdheden uit hun glorietijd werken

heel goed voor dat doel. De onuitgesproken veronderstelling is dat je door dat pro­

duct te kopen door een magische daad van inlijving wordt als zij of in elk geval uiterlijk

op hen gaat lijken. En dus koop je in veel gevallen geen product maar een 'versterker

van je identiteit'. Designer labels zijn in de eerste plaats collectieve identiteiten waarin

je je inkoopt. Ze zijn duur en daarom 'exclusief'. Als iedereen ze zou kopen, zouden ze

hun psychologische waarde verliezen en zou alleen hun materiële waarde overblijven,

die waarschijnlijk maar een fractie bedraagt van wat je ervoor betaald hebt.

Het soort dingen waarmee je je identificeert verschilt van persoon tot persoon, af­

hankelijk van leeftijd, geslacht, inkomen, sociale klasse, mode, de cultuur enzovoort.

Waarmee je je identificeert heeft alles met inhoud te maken, terwijl de onbewuste

drang om je te identificeren structureel is. Het is een van de meest elementaire ma­

nieren waarop het egoïsche verstand werkt.

Het paradoxale is dat de zogenaamde consumptiemaatschappij alleen maar blijft

draaien doordat je pogingen om jezelf te vinden door dingen niet werken: de bevre­

diging van het ego is van korte duur en dus blijf je op zoek naar meer; je blijft kopen,

blijft consumeren.

Natuurlijk zijn dingen in deze stoffelijke dimensie die ons uiterlijke zelf bewoont een

noodzakelijk en onontkoombaar deel van ons leven. We hebben onderdak, kleren,

meubels, hulpmiddelen en vervoer nodig. Er kunnen ook dingen in ons leven zijn die

we waarderen om hun schoonheid of inherente kwaliteit. We moeten de wereld van

de dingen eren, niet verachten. Elk ding heeft Zijn in zich, is een tijdelijke vorm die zijn

oorsprong heeft in het vormloze Ene Leven, de bron van alle dingen, alle lichamen,

alle vormen. In de meeste oude culturen geloofden de mensen dat alles, zelfs dat wat

wij onbezielde objecten noemen, een inwonende geest had, en in dat opzicht waren

ze dichter bij de waarheid dan wij nu. Als je in een wereld leeft die door mentale ab­

stractie ongevoelig is geworden, besef je niet meer dat het heelal leeft. De meeste

40

mensen wonen niet in een levende werkelijkheid, maar in een geconceptualiseerde.

Maar we kunnen dingen niet echt eren als we ze gebruiken als een middel ter verster­

king van onszelf, dat wil zeggen, als we proberen onszelf door die dingen te vinden.

Dat is precies wat het ego doet. De identificatie van het ego met dingen schept een

gehechtheid aan dingen, een obsessie met dingen, die op zijn beurt weer onze con­

sumptiemaatschappij en economische structuren voortbrengt waarin de enige

maatstaf voor vooruitgang altijd meer is. Het onbeheerste streven naar meer, naar

eindeloze groei, is een stoornis en een ziekte. Het is dezelfde stoornis die de kankercel

manifesteert, die als enig doel heeft zichzelf te vermeerderen, zich niet bewust van

het feit dat hij zijn eigen ondergang bewerkstelligt door het organisme waarvan hij

deel uitmaakt te vernietigen. Sommige economen zijn zo gehecht aan het woord

'groei ' dat ze er niet meer buiten kunnen en een recessie een periode van 'negatieve

groei' noemen.

Een groot deel van het leven van veel mensen wordt verteerd door een dwangmati­

ge preoccupatie met dingen. Om die reden is een van de kwaden van onze tijd de

wildgroei van objecten. Als je het leven dat je bent niet meer kunt voelen, ga je waar­

schijnlijk proberen je leven op te vullen met dingen. Ik stel als spirituele oefening voor

dat je je relatie met de wereld onderzoekt door jezelf te observeren en vooral door

het observeren van dingen die je met 'mijn' aanduidt. Je moet alert en eerlijk zijn om

bijvoorbeeld te ontdekken of je gevoel van eigenwaarde verbonden is met bezittin­

gen. Hebben bepaalde dingen een zeker gevoel van belangrijkheid of superioriteit?

Geeft het gebrek eraan je het gevoel dat je minder bent dan mensen die meer heb­

ben dan jij? Noem je soms terloops dingen die je hebt of schep je erover op om je

gevoel van eigenwaarde in de ogen van iemand anders te versterken en daardoor

ook in die van jezelf? Ben je ontstemd of boos en voel je je op een of andere manier

minder waard als iemand anders meer heeft dan jij of als je iets kwijtraakt dat veel

waarde voor je had?

De verdwenen ring

Toen ik als counselor en spiritueel leraar actief was, ging ik twee keer per week op

bezoek bij een vrouw die kanker had met uitzaaiingen. Ze was lerares, midden in de

41

veertig en haar artsen gaven haar nog hooguit een paar maanden te leven. Soms

werden er tijdens die visites wat woorden gesproken, maar meestal zaten we stil bij

elkaar, en wanneer we dat deden kreeg ze haar eerste glimpen van de stilte in zichzelf

waarvan ze tijdens haar drukke bestaan als lerares nooit had geweten.

Maar op een dag trof ik haar bij mijn aankomst in een toestand van grote bedroefd­

heid en woede aan. 'Wat is er gebeurd?' vroeg ik. Haar diamanten ring, met een grote

materiële waarde en even grote gevoelswaarde, was verdwenen, en ze was er zeker

van dat de vrouw die elke dag een paar uur voor haar kwam zorgen hem gestolen

had. Ze zei dat ze niet begreep hoe iemand zo gemeen en harteloos kon zijn. Ze

vroeg me of ze de vrouw hiermee moest confronteren of dat het beter zou zijn om

de politie er meteen bij te halen. Ik zei dat ik haar niet kon vertellen wat ze moest

doen, maar vroeg haar eens uit te zoeken hoe belangrijk een ring of iets anders op dit

punt in haar leven nog was. 'Je begrijpt het niet', zei ze. 'Het was de ring van mijn

grootmoeder. Ik heb hem elke dag gedragen tot ik ziek werd en mijn handen te veel

opzwollen. Voor mij is het geen gewone ring. Hoe zou ik er niet van streek over kun­

nen zijn?'

De snelheid waarmee haar antwoord kwam en de woede en het verdedigende in

haar stem wezen erop dat ze nog niet aanwezig genoeg was om in zichzelf te kun­

nen kijken en de reactie los te maken van de gebeurtenis en ze allebei waar te ne­

men. Haar woede en haar verdedigende houding waren tekenen dat het ego nog

door haar sprak. Ik zei: 'Ik ga je een paar vragen stellen, maar in plaats van daar nu

antwoord op te geven moet je proberen de antwoorden in jezelf te vinden. Na elke

vraag wacht ik even. Als er een antwoord opkomt hoeft dat niet in de vorm van woor­

den te zijn.' Ze zei dat ik kon beginnen. Ik vroeg: 'Besef je dat je een keer afstand moet

doen van die ring, misschien al heel snel? Hoeveel tijd heb je nodig voor je zover bent

dat je er afstand van kunt doen7 Word je er minder van als je er afstand van doet? Is

wie je bent minder geworden van het verlies?' Na de laatste vraag was het een paar

minuten stil.

Toen ze begon te praten, lag er een glimlach op haar gezicht en ze zag er vredig uit.

'De laatste vraag deed me iets belangrijks inzien. Eerst raadpleegde ik mijn verstand

voor het antwoord en mijn verstand zei: "Ja, natuurlijk ben ik er minder van gewor-

42

den." Toen stelde ik mezelf de vraag opnieuw. "Is wie ik ben er minder van gewor­

den?" Deze keer probeerde ik het antwoord te voelen in plaats van het te denken. En

opeens voelde ik mijn Zijn-heid. Ik heb dat nog nooit eerder gevoeld. Als ik het Ik Ben

zo sterk kan voelen, dan is wie ik ben helemaal niet minder geworden. Ik voel het nu,

iets vredigs maar heel levend.' 'Dat is de vreugde van Zijn', zei ik. 'Je voelt het alleen als

je uit je hoofd komt. Zijn moet je voelen. Je kunt het niet denken. Het ego weet er

niets van omdat het bestaat uit denken. Oe ring zat in werkelijkheid in je hoofd als

een gedachte, die je verwarde met het besef van Ik Ben. Je dacht dat het Ik Ben of een

deel ervan in de ring zat.

Wat het ego zoekt en waar het zich aan hecht zijn surrogaten voor het Zijn dat het

niet kan voelen. Je kunt dingen waarderen en erom geven, maar als je eraan gehecht

raakt, weet je dat het ego aan het werk is. En je bent nooit echt gehecht aan een ding

maar aan een gedachte waar "ik", "mij" of "mijn" in voorkomt. Telkens als je een verlies

helemaal aanvaardt, laat je het ego achter je en dan komt wie je bent, het Ik Ben dat

bewustzijn zelf is, tevoorschijn.' Ze zei: 'Nu begrijp ik iets dat Jezus zei en dat ik nooit

heb begrepen: "Wil iemand ... uw hemd nemen, laat hem ook uw mantel."1' 'Dat

klopt', zei ik. 'Het betekent niet dat je de deur niet op slot moet doen. Het betekent

alleen maar dat dingen loslaten soms veel krachtiger is dan je verdedigen of je ergens

aan vastklampen.'

In de laatste paar weken van haar leven werd haar lichaam steeds zwakker en begon

ze steeds meer te stralen, alsof er een licht door haar heen scheen. Ze gaf veel van

haar bezittingen weg, sommige aan de vrouw die ze ervan verdacht haar ring te

hebben gestolen, en met elk ding dat ze weggaf verdiepte haar vreugde zich. Toen

haar moeder me opbelde om me te vertellen dat ze overleden was, vertelde ze erbij

dat ze na haar dood de ring in het medicijnkastje in de badkamer hadden gevonden.

Had de vrouw de ring teruggelegd of had hij daar al die tijd gelegen? Dat zullen we

nooit te weten komen. Maar één ding weten we wel. Het leven geeft je de ervaringen

die je het meeste helpen met de evolutie van je bewustzijn. Hoe weet je dat dit de

ervaring is die je nodig hebt? Omdat dit de ervaring is die je op dit moment hebt.

Is het dan verkeerd om trots te zijn op je bezit of boos te zijn op mensen die meer

hebben dan jij? Helemaal niet. Dat gevoel van trots, van je moeten onderscheiden, de

43

schijnbare versterking van je zelf door 'meer dan' en vermindering door 'minder dan'

is niet goed en niet verkeerd- het is het ego. Het ego is niet verkeerd; het is gewoon

onbewust. Als je het ego in jezelf waarneemt, begin je er los van te komen. Neem het

ego niet te serieus. Als je egoïsch gedrag bij jezelf bespeurt, lach er dan een beetje

om. Soms kun je er zelfs hard om lachen. Hoe kan het dat de mensheid zich hier zo

lang door heeft laten beetnemen? Wees je er vooral van bewust dat het ego niet

persoonlijk is. Het is niet wie je bent. Als je het ego beschouwt als je persoonlijke

probleem, is dat gewoon meer ego.

De illusie van bezit

iets 'bezitten' - wat betekent dat eigenlijk? Wat betekent het iets tot het 'mijne' te

maken? Als je in een straat in New York staat en op een immense wolkenkrabber wijst

en zegt: 'Dat gebouw is van mij', ben je of heel erg rijk, lijd je aan wanen of ben je een

leugenaar. In elk geval vertel je een verhaal waarin de gedachtevorm 'ik' en de ge­

dachtevorm 'gebouw' zich met elkaar vermengen. Zo werkt het mentale concept van

eigendom. Als iedereen het met je verhaal eens is, zijn er ondertekende stukken pa­

pier die bevestigen dat ze het ermee eens zijn. Je bent rijk. Als niemand het met je

eens is, sturen ze je naar een psychiater. Je lijdt aan wanen of je bent een dwang­

matige leugenaar.

Het is van belang dat je hier inziet dat het verhaal en de gedachtevormen waaruit het

verhaal bestaat, of de mensen het er nu mee eens zijn of niet, helemaal niets te ma­

ken hebben met wie je bent. Zelfs als mensen het ermee eens zijn, is het uiteindelijk

fictie. Veel mensen beseffen pas op hun sterfbed, als alle uiterlijke dingen wegvallen,

dat geen enkel ding ooit iets te maken had met wie ze zijn. Als de dood naderbij komt,

wordt het hele concept van bezit als totaal betekenisloos ontmaskerd. In de laatste

momenten van hun leven beseffen ze dan ook dat, terwijl ze hun hele leven op zoek

waren naar een vollediger zelfgevoel, hun Zijn, waar ze in werkelijkheid naar zochten,

er al die tijd gewoon was, maar verborgen was door hun identificatie met dingen,

wat uiteindelijk identificatie met hun verstand betekent.

'Zalig de armen van geest', zei Jezus, 'want hunner is het Koninkrijk der Hemelen.'"

Wat betekent 'arm van geest'? Geen innerlijke bagage, geen identificaties. Niet met

44

dingen, niet met mentale concepten die een zelfgevoel in zich dragen. En wat is het

koninkrijk van de hemel? De eenvoudige maar diepe vreugde van Zijn die er is als je

identificaties opgeeft en zo 'arm van geest' wordt.

Om die reden is het opgeven van al je bezittingen al een oeroude spirituele oefening

in Oost en West. Het opgeven van al je bezittingen bevrijdt je echter niet automatisch

van het ego. Dat probeert zijn overleving veilig te stellen door iets anders te vinden

waarmee het zich kan identificeren, bijvoorbeeld een mentaal beeld van jezelf als

iemand die niet meer hecht aan aardse bezittingen en daarom beter, spiritueler. is dan

andere mensen. Er zijn mensen die al hun bezit hebben opgegeven maar een groter

ego hebben dan sommige miljonairs. Als je één middel voor identificatie wegneemt,

vindt het ego al snel een ander. Uiteindelijk maakt het voor het ego niet uit waarmee

het zich identificeert, zolang het maar een identiteit heeft. Anti-consumentisme en

anti-privébezit zijn gewoon andere ,gedachtevormen die identificatie met bezit kun­

nen vervangen. Daardoor kun je jezelf in het gelijk stellen en andere mensen in het

ongelijk stellen. Zoals we verderop nog zullen zien is jezelf als goed aanmerken en

andere mensen als fout een van de belangrijkste egoïsche denkpatronen, een van de

hoofdvormen van onbewust zijn. Met andere woorden: de inhoud van het ego kan

veranderen, de verstandelijke structuur die het in leven houdt niet.

Een van de onbewuste aannames is dat je door identificatie met een object op grond

van de fictre van eigendom de schijnbare vastheid en permanentie van dat materiële

object een meer solide en blijvend karakter verleent aan je gevoel een afzonderlijk

wezen te zijn. Dat gaat vooral op voor gebouwen en zelfs nog meer voor land. omdat

dat het enige is waarvan je denkt dat je het kunt bezitten maar niet vernietigen. De

absurditeit van het bezit wordt in het geval van land zelfs nog duidelijker. In de tijd

dat de blanken Amerika koloniseerden, vonden de inheemse bewoners het concept

van landbezit onbegrijpelijk. En zo verloren ze het land toen de Europeanen hen

dwongen papieren te ondertekenen die voor hen in feite onbegrijpelijk waren. Ze

vonden dat ze bij het land hoorden, maar het land was niet van hen.

Het ego neigt ertoe hebben gelijk te stellen met Zijn: ik heb, dus ik besta. En hoe

meer ik heb, des te meer besta ik. Het ego leeft door vergelijking. Hoe je door andere

mensen gezien wordt verandert in hoe je jezelf ziet. Als iedereen in een landhuis

45

woonde of rijk was, zou je landhuis of rijkdom niet meer werken als een manier om je

zelfgevoel te versterken. Je zou dan in een eenvoudige hut gaan wonen, je rijkdom

opgeven en een identiteit herwinnen door jezelf als spiritueler te zien dan andere

mensen en ook zo gezien te worden. Hoe je door andere mensen gezien wordt,

wordt de spiegel die je vertelt hoe en wie je bent. Het gevoel van eigenwaarde van

het ego is in de meeste gevallen verbonden met de waarde die je hebt in de ogen

van andere mensen. Je hebt andere mensen nodig om je een zelfgevoel te geven en

als je in een cultuur leeft die eigenwaarde tot op grote hoogte gelijkstelt met hoeveel

en wat je hebt ben je, als je deze collectieve waan niet doorziet, gedwongen de rest

van je leven achter dingen aan te jagen, in de ijdele hoop je waarde en de complete­

ring van je zelfgevoel daarin te vinden.

Hoe laat je gehechtheid aan dingen los? Dat moet je zelfs niet proberen te doen. Dat

is onmogelijk. Gehechtheid aan dingen valt vanzelf weg als je niet meer probeert

jezelf in dingen te vinden. Tot die tijd hoef je je alleen maar bewust te zijn van je ge­

hechtheid aan dingen. Soms weet je niet dat je aan iets gehecht bent, dat wil zeggen,

je ermee identificeert, tot je het verliest of dreigt te verliezen. Als je dan ontzet, ang­

stig, enzovoort reageert, wil dat zeggen dat je eraan gehecht bent. Als je je ervan

bewust bent dat je je met een ding identificeert, is de identificatie al niet meer totaal.

'Ik ben het bewustzijn dat zich bewust is van gehechtheid.' Dat is het begin van de

transformatie van het bewustzijn.

Altijd meer willen

Het ego identificeert zich met hebben, maar de bevrediging van bezit is niet groot en

duurt maar kort. Er zit een diepgeworteld gevoel van ontevredenheid, van niet com­

pleet zijn, van 'niet genoeg' in het ego verborgen. 'Ik heb nog niet genoeg', wat voor

het ego in werkelijkheid betekent: 'Ik ben nog niet genoeg.'

Zoals we hebben gezien, is hebben- het concept van bezit- een fictie die het ego

geschapen heeft om zichzelf vastigheid en permanentie te geven en zichzelf te on­

derscheiden, bijzonder te maken. Maar omdat je jezelf niet kunt vinden door bezit, zit

er een andere, krachtiger drift onder die eigen is aan de structuur van het ego: de

behoefte aan meer, die we ook 'willen hebben' kunnen noemen. Geen enkel ego

46

houdt het lang vol zonder de behoefte aan meer. Daarom houdt willen hebben het

ego veel meer in leven dan alleen hebben. En zo wordt de schrale bevrediging van

bezit steeds vervangen door meer willen. Dat is de psychische behoefte aan meer,

dat wil zeggen, aan meer dingen om je mee te identificeren. Het is een verslavende

behoefte, geen authentieke.

In bepaalde gevallen wordt de psychische behoefte aan meer of het gevoel niet ge­

noeg te hebben dat zo karakteristiek is voor het ego overgedragen op het lichaam.

Dan ontstaat er onverzadigbare honger. Mensen die lijden aan boulimie steken vaak

hun vinger in hun keel om over te geven zodat ze nog meer kunnen eten. Hun hoofd

heeft honger, niet hun lichaam. Deze eetstoornis zou over kunnen gaan als de pa­

tiënte in plaats van zich te identificeren met haar verstand contact zou maken met

haar lichaam en zo de werkelijke behoeften van het lichaam zou gaan voelen in plaats

van de pseudo-behoeften van het egoïsche verstand.

Sommige ego's weten wat ze willen en streven dat doel na met grimmige en mee­

dogenloze vastberadenheid - Djengis Khan, Stal in, Hitler, om maar een paar uitschie­

ters te noemen. De energie achter hun wil schept echter een tegengestelde energie

van dezelfde intensiteit die uiteindelijk tot hun ondergang leidt. Tot dat moment ma­

ken ze zichzelf en veel andere mensen ongelukkig en maken ze een hel op aarde. De

meeste ego's hebben botsende verlangens. Ze willen verschillende dingen op ver­

schillende momenten of weten niet eens wat ze willen behalve dat ze niet willen wat

er is: het huidige moment. Onbehagen, rusteloosheid, verveling, angst en ontevre­

denheid zijn het resultaat van niet vervulde wensen. Willen hebben is structureel, en

dus kan geen enkele hoeveelheid inhoud ooit blijvende bevrediging schenken zo­

lang die mentale structuur blijft bestaan. Intens willen zonder specifiek object is soms

te vinden bij het zich nog ontwikkelende ego van tieners, van wie sommigen in een

permanent negatieve en ontevreden toestand verkeren.

In de fysieke behoeften aan voedsel, water, beschutting, kleding en elementair com­

fort zou voor alle mensen op aarde met gemak voorzien kunnen worden als de

krankzinnige en inhalige behoefte aan meer, de hebzucht van het ego, niet zo'n on­

evenwichtigheid in de beschikbaarheid van hulpbronnen had geschapen. Dat komt

collectief tot uitdrukking in de economische structuren van deze wereld, zoals de

47

immense ondernemingen, die niets anders zijn dan egoïsche instellingen die met

elkaar om meer concurreren. Ze hebben maar één blind doel en dat is winst maken.

Ze streven dat doel volkomen meedogenloos na. De natuur, dieren, mensen, zelfs

hun eigen medewerkers zijn niet meer dan cijfertjes op een balans, levenloze objec­

ten die je gebruikt en daarna afdankt.

De gedachtevormen van ik en mij, van meer dan, van ik wil, ik moet hebben en niet ge­

noeg horen niet bij de inhoud, maar bij de structuur van het ego. De inhoud is inwis­

selbaar. Zolang je die gedachtevormen niet in jezelf herkent, zolang ze onbewust

blijven, geloof je in wat ze zeggen; je bent er dan toe veroordeeld volgens die onbe­

wuste gedachten te leven, veroordeeld tot zoeken en niet te vinden - omdat wan­

neer die gedachtevormen in werking zijn geen bezit, plaats, persoon of omstandig­

heid je ooit kan bevredigen. Geen inhoud zal je ooit bevredigen zolang de egoïsche

structuur in stand blijft. Wat je ook hebt of krijgt, je bent niet gelukkig. Je bent altijd

op zoek naar iets anders dat meer bevrediging belooft dat belooft je incomplete

gevoel van wie je bent aan te vullen en belooft die leegte in je binnenste op te vullen.

Identificatie met het lichaam

Een andere elementaire identificatievorm is die met mijn lichaam. Het lichaam is in de

eerste plaats mannelijk of vrouwelijk, en dus neemt het man- of vrouw-zijn bij de

meeste mensen een groot deel van het zelfgevoel in. Gender wordt identiteit. Identi­

ficatie met gender wordt al op jonge leeftijd aangemoedigd en dwingt je in een rol,

in geconditioneerde gedragspatronen die alle aspecten van je leven beïnvloeden, en

niet alleen de seksualiteit. Het is een rol waarin veel mensen gevangen komen te

zitten, in traditionele samenlevingen nog meer dan in de westerse cultuur, waar de

identificatie met gender wat aan het afnemen is. In sommige traditionele culturen is

het ergste wat een vrouw kan overkomen dat ze ongehuwd blijft of onvruchtbaar is

en voor mannen is het impotentie en geen kinderen kunnen voortbrengen. Het le­

ven lijkt samen te vallen met je genderidentiteit

In het Westen draagt de fysieke verschijning van het lichaam veel bij aan het gevoel

van wie je denkt te zijn: zijn kracht of zwakte, veronderstelde schoonheid of lelijkheid

in vergelijking met andere mensen. Voor veel mensen hangt het gevoel van eigen-

48

waarde nauw samen met hun lichaamskracht, aantrekkelijkheid, fitheid en uiterlijke

verschijning. Veel mensen voelen zich minder waard als ze hun lichaam als lelijk of

onvolmaakt zien.

In bepaalde gevallen is het mentale beeld of concept van 'mijn lichaam' een totale

vertekening van het lichaam. Een jonge vrouw kan van zichzelf vinden dat ze te zwaar

is en zichzelf daarom uithongeren, terwijl ze in werkelijkheid erg slank is. Ze ziet haar

lichaam niet meer. Het enige wat ze 'ziet' is het mentale concept van haar lichaam,

dat zegt 'ik ben te dik', of 'ik word te dik'. Aan de basis van deze toestand ligt de iden­

tificatie met het verstand. Terwijl mensen zich steeds meer met hun verstand zijn

gaan identificeren, wat een verheviging van de egoïsche stoornis is, is er de laatste

decennia ook een sterke stijging opgetreden in het aantal mensen met anorexia. Als

de patiënte naar haar lichaam kon kijken zonder de tussenbeide komende oordelen

van haar verstand, of die oordelen zou doorzien in plaats van ze te geloven, of nog

beter, als ze haar lichaam vanbinnen kon voelen, zou dat het begin van haar herstel

zijn.

Mensen die zich identificeren met hun aantrekkelijke uiterlijk, hun lichaamskracht of

lichamelijke vermogens moeten lijden als die kenmerken beginnen te vervagen en

verdwijnen, wat ze natuurlijk eens doen. Hun hele identiteit die daarop berustte

wordt dan met instorting bedreigd. In elk geval - mooi of lelijk- ontlenen mensen

een flink deel van hun identiteit, of die nu positief is of niet aan hun lichaam. Nauw­

keuriger gezegd: ze ontlenen hun identiteit aan de ik-gedachte die ze ten onrechte

hechten aan het mentale beeld of concept van hun lichaam, dat immers niet meer is

dan een fysieke vorm die deelt in het lot van alle vormen -vergankelijkheid en uitein­

delijk het verval ervan.

Het gelijkstellen van het fysieke, zintuiglijk waarneembare lichaam dat voorbestemd

is om oud te worden, weg te kwijnen en te sterven met het 'ik', leidt vroeg of laat tot

lijden. Je niet met je lichaam identificeren betekent niet dat je het verwaarloost. ver­

acht of er niet meer om geeft. Als het sterk, mooi of krachtig is, kun je van die eigen­

schappen genieten - zolang als het duurt. Je kunt ook de conditie van je lichaam

verbeteren door goede voeding en lichaamsbeweging. Als je je lichaam niet gelijk­

stelt aan wie je bent. en je schoonheid vervaagt, lichaamskracht afneemt en het li-

49

chaam te oud wordt om te werken, heeft dat geen enkele invloed op je eigenwaarde

of identiteit. Als het lichaam begint te verzwakken, kan de vormloze dimensie, het

licht van het bewustzijn, juist gemakkelijker door de vervagende vorm gaan schijnen.

Niet alleen mensen met een mooi of bijna volmaakt lichaam zijn geneigd het gelijk te

stellen met wie ze zijn. Je kunt je net zo gemakkelijk identificeren met een 'problema­

tisch' lichaam, en van de onvolmaaktheid, ziekte of handicap van het lichaam een

identiteit maken. Je kunt dan over jezelf praten en denken als een 'lijder' aan deze of

die chronische ziekte of kwaal. Je krijgt veel aandacht van artsen en andere mensen

die je voortdurend bevestigen in je conceptuele identiteit van lijder of patiënt. Je

klampt je dan onbewust vast aan je ziekte omdat die het belangrijkste deel gewor­

den is van hoe je jezelf ziet. Ze is een gedachtevorm geworden waarmee je ego zich

kan identificeren. Als het ego een identiteit gevonden heeft, wil het die niet meer

loslaten. Het is verbazingwekkend maar het komt niet zelden voor dat het ego, op

zoek naar een sterkere identiteit, ziekten opwekt om zichzelf daardoor sterker te ma­

ken.

Het innerlijke lichaam voelen

De identificatie met het lichaam is weliswaar een van de meest elementaire uitings­

vormen van het ego, maar het is gelukkig ook de vorm die je het gemakkelijkst af

kunt schudden. Dat bereik je niet door te proberen jezelf ervan te overtuigen dat je

niet je lichaam bent, maar door je aandacht te verplaatsen van de buitenkant van je

lichaam en van je gedachten over je lichaam- mooi, lelijk, sterk, zwak, te dik, te dun -

naar het voelen van het leven aan de binnenkant. Ongeacht hoe je lichaam er van­

buiten uitziet, afgezien van die uiterlijke vorm, is het een intens levend energieveld.

Als je niet vertrouwd bent met het je bewust zijn van je innerlijke lichaam, doe je

ogen dan even dicht en onderzoek of er leven in je handen zit. Vraag het niet aan je

verstand. Dat zal zeggen: 'Ik voel niets.' Waarschijnlijk zegt het ook: 'Geef me eens iets

interessanters om over na te denken.' In plaats van het aan je verstand te vragen moet

je dus direct naar je handen gaan. Daarmee bedoel ik dat je je bewust wordt van het

subtiele gevoel van leven erin. Het is er. Je hoeft er alleen maar met je aandacht heen

te gaan om het op te merken. ln het begin voel je misschien alleen een zwak tintelen,

50

later een gevoel van energie of leven. Als je je aandacht een tijdje in je handen houdt,

wordt het gevoel van leven sterker. Sommige mensen hoeven hun ogen niet eens

dicht te doen. Ze kunnen 'het binnenste van hun handen' voelen terwijl ze dit lezen.

Ga vervolgens naar je voeten, blijf daar ongeveer een minuut met je aandacht en

begin dan met het voelen van je handen én voeten. Voeg dan andere delen van je

lichaam toe - benen, armen, onderbuik, borstkas enzovoort- aan dat gevoel tot je je

bewust bent van je hele innerlijke lichaam, als een overkoepelend besef van leven­

digheid.

Wat ik het 'innerlijke lichaam' noem is eigenlijk niet meer het lichaam maar levens­

energie, de brug tussen vorm en vormloosheid. Maak er een gewoonte van het in­

nerlijke lichaam zo vaak te voelen als je kunt. Na een tijdje hoef je je ogen niet meer

dicht te doen om het te voelen. Probeer bijvoorbeeld eens je innerlijke lichaam te

voelen als je naar iemand zit te luist.eren. Het klinkt bijna als een paradox: als je je in­

nerlijke lichaam voelt, ben je niet meer geïdentificeerd met je lichaam en ook niet

meer met je verstand. Dat wil zeggen dat je niet meer geïdentificeerd bent met vorm,

maar van identificatie met vorm gaat naar het vormloze, dat we ook Zijn kunnen

noemen . Dat is je diepste identiteit. Lichaamsbewustzijn verankert je niet alleen in

het huidige moment, het is ook een poort uit de gevangenis die het ego is. Het ver­

sterkt bovendien het immuunsysteem en het zelfgenezend vermogen van het li­

chaam.

Het Zijn vergeten

Ego is altijd identificatie met vorm, op zoek naar jezelf en daarbij jezelf verliezen in

een of andere vorm. Vormen zijn niet alleen materiële objecten en fysieke lichamen.

Fundamenteler dan de uiterlijke vormen- dingen en lichamen- zijn de gedachtevor­

men die voortdurend in het bewustzijnsveld opkomen. Dat zijn energieformaties,

weliswaar fijner en minder dicht dan fysieke materie, maar het zijn toch vormen. Wat

je misschien bemerkt als een stem in je hoofd die nooit ophoudt met praten is de

stroom van onophoudelijk en dwangmatig denken. Als elke gedachte je aandacht

helemaal opslokt. als je zo geïdentificeerd bent met de stem in je hoofd en de emo­

ties die hem vergezellen dat je jezelf helemaal verliest in elke gedachte en elke emo-

51

tie, ben je volkomen geïdentificeerd met vorm en daarmee in de greep van ego. Ego

is een patroon van terugkerende gedachtevormen en geconditioneerde men­

taal-emotionele patronen die een besef van ik, een besef een afzonderlijk wezen te

zijn hebben gekrege�. Ego komt op wanneer je besef van Zijn, van 'Ik Ben', dat vorm­

loos bewustzijn is, verward raakt met vorm. Dat is de betekenis van identificatie. Dat

is het vergeten van Zijn, de oorspronkelijke vergissing, de illusie van absolute afge­

scheidenheid, die de werkelijkheid in een nachtmerrie verandert.

Van Descartes' vergissing naar Sartres inzicht

De zeventiende-eeuwse filosoof René Descartes, die beschouwd wordt als de grond­

legger van de moderne filosofie, formuleerde deze fundamentele vergissing met zijn

beroemde motto (dat hij als fundamentele waarheid beschouwde): 'Ik denk, dus ik

ben.' Dat was het antwoord dat hij vond op de vraag: wat kan ik met absolute zeker­

heid weten? Hij besefte dat het feit dat hij altijd dacht boven alle twijfel verheven was,

en dus stelde hij denken gelijk aan Zijn, dat wil zeggen, identiteit- ik ben- met den­

ken. In plaats van de diepste waarheid ontdekte hij de wortel van het ego, maar dat

wist hij niet.

Het duurde bijna driehonderd jaar voordat een andere beroemde filosoof iets in die

uitspraak zag dat Descartes, maar ook iedereen na hem, over het hoofd had gezien.

Dat was Jean-Paul Sartre. Hij keek eens heel goed naar Descartes' uitspraak 'Ik denk,

dus ik ben' en besefte toen opeens, in zijn eigen woorden: 'Het bewustzijn dat zegt:

''Ik ben" is niet het bewustzijn dat denkt.' Wat bedoelde hij daarmee? Als je je ervan

bewust bent dat je denkt, maakt dat bewustzijn geen deel uit van het denken. Het is

een andere dimensie van bewustzijn. En het is dat bewustzijn dat zegt: 'Ik ben.' Als er

niets anders in je was dan gedachten, zou je niet eens weten dat je denkt. Je zou als

een dromer zijn die niet weet dat hij droomt. Je zou je net zo identificeren met elke

gedachte als de dromer zich identificeert met elk beeld uit zijn droom. Veel mensen

leven nog steeds zo, als slaapwandelaars, gevangen in een oude gestoorde geestes­

gesteldheid die telkens weer dezelfde nachtmerrieachtige werkelijkheid herschept.

Als je weet dat je droomt, ben je wakker in de droom. Dan is er een andere dimensie

van het bewustzijn verschenen.

52

De implicatie van het inzicht van Sartre was groot, maar hij was zelf nog te veel ge­

ïdentificeerd met het denken om de volle betekenis te beseffen van wat hij had ont­

dekt: een nieuwe dimensie van bewustzijn in opkomst.

De vrede die alle begrip te boven gaat

Er zijn veel verhalen van mensen die deze opkomende nieuwe dimensie van bewust­

zijn ervoeren door een tragisch verlies op een bepaald moment in hun leven. Som­

migen verloren al hun bezittingen, anderen hun kinderen of huwelijkspartner, hun

maatschappelijke positie, reputatie of lichamelijke vermogens. In een aantal gevallen,

door een oorlog of een ramp, verloren ze alles tegelijk en hadden ze 'niets' meer. We

kunnen dat een grenssituatie noemen. Alles waarmee ze zich identificeerden, alles

wat hun een zelfgevoel gaf, was hen afgenomen. En dan maakte opeens en op on­

verklaarbare wijze de smart of de intense angst die ze eerst voelden plaats voor een

heilig besef van Aanwezigheid, een diepe vrede en rust, en waren ze volkomen be­

vrijd van angst. Dat verschijnsel moet ook Paulus bekend zijn geweest, die de uitdruk­

king 'de vrede Gods, die alle verstand te boven gaat'3 gebruikte. Het is inderdaad een

vrede die tegen alles indruist en de mensen die haar ervoeren hebben zich afge­

vraagd hoe ze onder zulke omstandigheden zo'n vrede konden voelen.

Het antwoord is eenvoudig als je beseft wat het ego is en hoe het werkt. Als de vor­

men waarmee je je identificeerde, die je een zelfgevoel gaven, instorten of weggeno­

men worden, kan dat leiden tot een ineenstorting van het ego, omdat het ego iden­

tificatie met vorm is. Als er niets meer is waarmee je je kunt identificeren, wie ben je

dan? Als er vormen om je heen sterven en ook bij het naderen van de dood wordt je

besef van Zijn, van Ik Ben, bevrijd uit zijn relatie met vorm: Geest wordt bevrijd uit zijn

gevangenschap in vorm. Je wordt je bewust van je wezenlijke identiteit als vormloos,

als een allesdoordringende Aanwezigheid, van Zijn dat er was vóór alle vormen, alle

identificaties. Je wordt je bewust van je ware identiteit als bewustzijn zelf in plaats

van datgene waarmee bewustzijn zich identificeerde. Dat is de vrede van God. De

diepste waarheid van wie je bent is niet 'ik ben dit' of 'ik ben dat', maar Ik Ben.

Niet iedereen die een groot verlies meemaakt ervaart ook dit ontwaken, dit opgeven

van de identificatie met vorm. Sommige mensen scheppen meteen een sterk men-

53

taal beeld of een gedachtevorm waarin ze zichzelf zien als slachtoffer-van de om­

standigheden, van andere mensen of van God. Met deze gedachtevorm en de emo­

ties die hij opwekt, ZQals woede, wrok, zelfmedelijden enzovoort, identificeren ze zich

heel sterk en zo neemt hij de plaats in van alle identificaties die door het verlies zijn

verdwenen. Met andere woorden: het ego vindt snel een nieuwe vorm. Het feit dat

dit nieuwe ego diep ongelukkig is kan het ego niet zoveel schelen, zolang het een

identiteit heeft, goed of slecht. Dit nieuwe ego is meer samengetrokken, star en on­

doordringbaar dan het oude.

Bij elk tragisch verlies geef je mee of verzet je je. Sommige mensen worden bitter of

heel boos, andere worden meedogend, wijs en liefdevol. Meegeven betekent inner­

lijke aanvaarding van wat is. Je staat open voor het leven. Verzet is een je innerlijk sa­

mentrekken, een verharding van de schil van het ego. Je bent gesloten. Wat voor

actie je onderneemt in een toestand van innerlijk verzet (wat we ook negativiteit

zouden kunnen noemen), schept meer uiterlijk verzet, en dan staat het heelal niet

aan jouw kant en is het leven niet behulpzaam. Als de luiken gesloten zijn, kan het

zonlicht niet binnenkomen. Als je innerlijk meegeeft, als je je overgeeft, gaat er een

nieuwe dimensie van bewustzijn open. Als het mogelijk of noodzakelijk is in actie te

komen, zal wat je doet afgestemd zijn op het geheel en steun krijgen van een crea­

tieve intelligentie, het ongeconditioneerde bewustzijn waar je in een toestand van

innerlijke openheid één mee wordt. De omstandigheden en mensen worden dan

behulpzaam en werken mee. Het toeval werkt mee. Als het niet mogelijk is iets te

doen, rust je in de vrede en innerlijke stilte die samengaan met overgave. Je rust in

God.

S4

3 De kern van het ego

De meeste mensen identificeren zich zo sterk met de stem in hun hoofd -de onop­

houdelijke stroom van onvrijwillige en dwangmatige gedachten en de daarmee ge­

paard gaande emoties -dat we kunnen zeggen dat ze bezeten zijn door hun ver­

stand. Zolang je je daar helemaal niet bewust van bent, beschouw je de denker als

degene die je bent. Dat is het egoïsche verstand. We noemen het egoïsch omdat er

een zelfgevoel, een besef van ik (ego) verbonden is met elke gedachte- elke herin­

nering, interpretatie, mening, reactie, emotie en elk gezichtspunt. Dat is, spiritueel

gesproken, onbewust zijn. Je denken, de inhoud van je verstand, is natuurlijk gecon­

ditioneerd door het verleden: je opvoeding, cultuur, achtergrond van je familie enzo­

voort. De centrale kern van al je verstandelijke activiteit bestaat uit bepaalde steeds

terugkerende en hardnekkige gedachten, emoties en reactieve patronen waarmee je

je het sterkst identificeert. Deze entiteit is het ego zelf.

In de meeste gevallen is als je 'ik' zegt het ego aan het woord, en niet jij, zoals we

hebben gezien. Het ego bestaat uit gedachten en emoties, uit een verzameling her­

inneringen waarmee je je identificeert als 'ik en mijn verhaal', van rollen die je uit ge­

woonte speelt zonder dat te beseffen, van collectieve identificaties als nationaliteit,

religie, ras, sociale klasse of politieke affiniteit. Ook de persoonlijke identificatie, niet

alleen met bezittingen maar ook met meningen, uiterlijke verschijning, langdurige

woede of concepten van jezelf als beter dan of niet zo goed als anderen, en succes of

mislukking, horen erbij.

De inhoud van het ego verschilt van persoon tot persoon, maar in elk ego werkt de­

zelfde structuur. Met andere woorden: ego's verschillen alleen aan de buitenkant.

Diep vanbinnen zijn ze allemaal hetzelfde. In welk opzicht zijn ze hetzelfde? Ze leven

van identificatie en afscheiding. Als je leeft door het zelf, dat een product is van het

ss

verstand en bestaat uit gedachten en emoties die het ego vormen, is de basis van je

identiteit wankel, omdat gedachten en emoties van nature van voorbijgaande aard,

vluchtig zijn.

Elk ego is dus continu aan het vechten om te overleven, aan het proberen zichzelf te

beschermen en te vergroten. Om de 'ik-gedachte' overeind te houden heeft het de

tegengestelde gedachte van 'de ander' nodig. De conceptuele 'ik' kan niet overleven

zonder de conceptuele 'ander'. De anderen zijn vooral anders als ik ze als mijn vijan­

den zie.

Aan het ene uiteinde van de schaal van dit onbewuste egoïsche patroon ligt de

dwangmatige gewoonte om andere mensen op fouten te betrappen en te klagen.

Jezus had het daarover toen hij zei: 'Wat ziet gij de splinter in het oog van uw broeder,

maar de balk in uw eigen oog bemerkt gij niet?'1 Aan het andere eind van de schaal

bevindt zich het lichamelijke geweld tussen personen en oorlogvoering tussen na­

ties. In de Bijbel blijft het antwoord op de vraag van Jezus onbeantwoord, maar het

antwoord is natuurlijk: omdat als ik andere mensen bekritiseer of veroordeel, ik me­

zelf groter en beter voel.

Klagen en wrok

Klagen is een van de favoriete strategieën van het ego om zichzelf te versterken. Elke

klacht is een verhaaltje dat het verstand verzint en waar je helemaal in gelooft. Of je

hardop klaagt of alleen in gedachten maakt niets uit. Sommige ego's die misschien

niet veel anders hebben om zich mee te identificeren, weten gemakkelijk te overle­

ven door alleen maar te klagen. Als je in de greep bent van zo'n ego, is klagen, vooral

over andere mensen, een gewoonte en natuurlijk onbewust, wat betekent dat je niet

weet wat je doet. Het geven van negatieve etiketten aan anderen, in hun gezicht of,

wat meer voorkomt, als je met andere mensen over iemand praat of alleen maar aan

iemand denkt, is vaak een onderdeel van dit patroon. Schelden is de grofste vorm

van een dergelijk etiketteren en van de behoefte van het ego gelijk te hebben en

over andere mensen te triomferen: 'lul, zak, teef', allemaal definitieve uitspraken waar­

over geen discussie mogelijk is. Op het volgende niveau op de schaal van onbewust­

heid komt schreeuwen en gillen, en niet veel lager dan dat, lichamelijk geweld.

56

Wrok is de emotie die samengaat met klagen en het mentaal etiketteren van mensen

en hij voegt nog meer energie toe aan het ego. Wrok betekent dat je je bitter voelt,

geërgerd, gegriefd of gekwetst. Je verwijt andere mensen hun hebzucht, hun oneer­

lijkheid, hun gebrek aan integriteit, wat ze nu doen, wat ze vroeger deden, wat ze

zeiden, wat ze hadden moeten doen maar niet deden, wat ze wel of niet hadden

behoren te doen. Het ego is er gek op. Je ziet de onbewustheid van andere mensen

niet door de vingers, maar maakt er hun identiteit van. Wie doet dat? Het onbewuste

in jou, het ego. Soms is de 'fout' die je bij een ander ziet er niet eens. Het is een totaal

verkeerde interpretatie, een projectie van het verstand dat geconditioneerd is om

vijanden te zien en zichzelf als goed en superieur voor te stellen. Een andere keer kan

het zijn dat er wel een fout is, maar door je aandacht erop te richten, soms met uitslui­

ting van al het andere, versterk je die. En datgene waarop je in een ander reageert

versterk je in jezelf.

Niet reageren op het ego in andere mensen is een van de meest effectieve manieren

om niet alleen je eigen ego voorbij te gaan maar ook het collectieve menselijke ego

op te lossen. Maar je kunt alleen in een toestand van niet-reageren verkeren als je

kunt zien dat het gedrag van iemand anders voortkomt uit het ego, als een uiting van

de collectieve menselijke stoornis. Als je beseft dat het niet persoonlijk is, verdwijnt

de dwang om er zo op te reageren. Door niet op het ego te reageren slaag je er vaak

in het normale in andere mensen- dat is het ongeconditioneerde in tegenstelling tot

het geconditioneerde bewustzijn - naar voren te halen. Soms moet je praktische

maatregelen nemen om jezelf te beschermen tegen diep onbewuste mensen. Dat

kun je doen zonder ze tot je vijanden te maken. Je beste bescherming is echter be­

wust te zijn. Iemand wordt een vijand als je de onbewustheid die het ego is persoon­

lijk maakt. Niet reageren is geen zwakte maar kracht. Een ander woord voor niet rea­

geren is 'vergeven'. Vergeven betekent dat je iets door de vingers ziet, of beter,

erdoorheen ziet. Je kijkt door het ego naar de normaliteit die in ieder mens als zijn

wezen aanwezig is.

Het ego houdt er niet alleen van te klagen over en verontwaardiging te voelen jegens

anderen, maar doet hetzelfde met situaties. Wat je met een mens kunt doen, kun je

ook met een situatie doen: er een vijand van maken. De implicatie is altijd: dit zou niet

57

mogen gebeuren, ik wil hier n'iet zijn, ik wil dit niet doen, ik word oneerlijk behandeld.

En de allergrootste vijand van het ego is natuurlijk het huidige moment. dat wil zeg­

gen, het leven zelf. ·

Klagen moet je niet verwarren met iemand informeren over een vergissing of tekort­

koming zodat die rechtgezet kan worden. En je onthouden van klagen betekent niet

noodzakelijk dat je genoegen neemt met slechte kwaliteit of slecht gedrag. Er zit

geen ego in als je tegen de ober zegt dat de soep koud is en opgewarmd moet wor­

den- als je je tot de feiten bepaalt, die altijd neutraal zijn. 'Hoe durft u me koude soep

te serveren . . .' Dat is klagen. Hier is een 'ik' dat ervan houdt zich persoonlijk gekwetst

te voelen door de koude soep en daar een geweldige scène over maakt, een 'ik' dat

graag iemand in het ongelijk stelt. Dit klagen staat in dienst van het ego en niet in

dienst van verandering. Soms wordt duidelijk dat het ego helemaal geen verandering

wil. zodat het kan blijven klagen.

Probeer de stem in je hoofd te pakken, dat wil zeggen, op te merken, misschien op

het moment dat hij ergens over klaagt, en zie dan wat hij is: de stem van het ego, niet

meer dan een geconditioneerd denkpatroon, een gedachte. Telkens als je die stem

opmerkt, besef je ook dat je niet die stem bent maar degene die zich van die stem

bewust is. Je bent het bewustzijn dat zich bewust is van de stem. Op de achtergrond

is bewustzijn. Op de voorgrond is de stem, de denker. Op die manier bevrijd je je van

het ego, bevrijd je je van het niet waargenomen verstand. Op het moment dat je je

bewust wordt van het ego in je is het strikt genomen niet meer het ego maar ge­

woon een oud, geconditioneerd denkpatroon. Ego veronderstelt onbewustheid. Be­

wustzijn en ego kunnen niet naast elkaar bestaan. Het oude denkpatroon of de men­

tale gewoonte kan overleven en nog een tijdje terugkeren zolang het de stuwkracht

van duizenden jaren collectieve menselijke onbewustheid achter zich heeft, maar

elke keer dat het herkend wordt. wordt het zwakker.

Reactie en grieven

Terwijl verontwaardiging vaak de emotie is die samengaat met klagen, kan het ook

samengaan met een sterkere emotie, zoals woede of een vorm van geschokt zijn. Op

die manier wordt het geladen met een sterkere energie. Klagen verandert dan in rea-

58

geren, een van de andere manieren van het ego om zichzelf te versterken. Er zijn veel

mensen die altijd staan te wachten op het volgende ding om tegen te ageren, om

zich aan te ergeren of zich ongerust over te maken - en het duurt nooit lang om zo­

iets te vinden. 'Dit is een schandaal', zeggen ze. 'Hoe durf je .. .' 'Ik voel me beledigd.'

Ze zijn verslaafd aan geschokt zijn en woede zoals andere mensen verslaafd zijn aan

drugs. Door te reageren tegen dit of dat bevestigen en versterken ze hun zelfgevoel.

Lang gekoesterde verontwaardiging is een grief. Als je met een grief rondloopt, ver­

keer je in een permanente toestand van 'tegen', en om die reden vormen grieven een

belangrijk onderdeel van het ego van veel mensen. Collectieve grieven kunnen eeu­

wenlang overleven in de psyche van een volk of stam en de brandstof leveren voor

een eindeloze geweldsspiraal.

Een grief is een sterke negatieve emotie die verbonden is met een gebeurtenis uit

het soms verre verleden, die in leven wordt gehouden door dwangmatig denken,

door steeds opnieuw in je hoofd of hardop het verhaal te vertellen over 'wat iemand

mij heeft aangedaan' of 'wat iemand ons heeft aangedaan'. Een grief tast ook andere

delen van je leven aan. Als je bijvoorbeeld aan je grief denkt en die voelt, kan de ne­

gatieve emotionele energie ervan je waarneming van een gebeurtenis die nu plaats­

vindt kleuren of invloed uitoefenen op de manier waarop je nu met iemand praat of

hoe je je tegenover hem gedraagt. Eén sterke grief is genoeg om grote delen van je

leven te vervuilen en je in de greep van het ego te houden.

Je moet heel eerlijk zijn om te zien of je nog grieven koestert, of er iemand in je leven

is die je nog niet helemaal vergeven hebt, een 'vijand'. Als je dat doet, word je dan

bewust van de grief als gedachte en als emotie, dat wil zeggen, wees je bewust van

de gedachten die de grief in leven houden en voel de emotie die het antwoord is van

het lichaam op die gedachten. Je moet niet proberen de grief los te laten. Proberen los

te laten, te vergeven, werkt niet. Vergeving gaat vanzelf als je ziet dat de grief geen

ander doel heeft dan een onwaar zelfgevoel te versterken, het ego in stand te hou­

den. Het zien werkt bevrijdend. Jezus' opdracht 'je vijanden te vergeven' gaat vooral

over het uitschakelen van een van de belangrijkste egoïsche structuren in het men­

selijke verstand.

Het verleden heeft niet de macht je te verhinderen nu aanwezig te zijn. Alleen je grief

59

over het verleden kan dat. En wat is een grief? De bagage van oude gedachten en

emoties.

Gelijk hebben, ongelijk geven

Klagen, maar ook muggenziften en reactiviteit versterken het besef van grenzen en

afgescheidenheid van het ego waarvan zijn overleving afhankelijk is. Maar ze verster­

ken het ego ook op een andere manier, door het een gevoel van superioriteit te ge­

ven waarop het goed gedijt. Het hoeft niet onmiddellijk duidelijk te zijn hoe klagen,

laten we zeggen over een verkeersopstopping, over politici, over de 'hebzuchtige

rijken' of de 'luie werklozen', of je collega's of ex-partner, mannen of vrouwen, een

gevoel van superioriteit kan geven. Dit is de reden: als je klaagt heb je impliciet gelijk

en de persoon of situatie waarover je klaagt of waar je tegen ageert heeft ongelijk.

Niets sterkt het ego zo als gelijk hebben. Gelijk hebben is identificatie met een men­

tale stellingname - een gezichtspunt, een mening, een oordeel, een verhaal. Als jij

gelijk hebt. heb je natuurlijk iemand anders nodig die ongelijk heeft. en daarom

houdt het ego ervan iemand ongelijk te geven om zelf gelijk te hebben. Met andere

woorden: je moet andere mensen als verkeerd neerzetten om een sterker zelfgevoel

te krijgen. Niet alleen een persoon maar ook een situatie kun je door klagen en reac­

tiviteit als verkeerd neerzetten, wat altijd veronderstelt dat 'dit niet hoort te gebeuren'.

Gelijk hebben plaatst je in een positie van denkbeeldige morele superioriteit ten op­

zichte van de persoon of situatie waarover je oordeelt en die je tekort vindt schieten.

Het is dat gevoel van superioriteit waarnaar het ego hunkert en waardoor het zichzelf

vergroot.

Het opnemen voor een illusie

Feiten bestaan ongetwijfeld. Als je zegt: 'Licht plant zich sneller voort dan geluid' en

iemand anders zegt dat het omgekeerde waar is, heb je duidelijk gelijk en heeft de

ander ongelijk. De eenvoudige waarneming dat de bliksemflits voorafgaat aan de

donder kan dat bevestigen. Dus je hebt niet alleen gelijk, je weet ook dat je gelijk

hebt. Is het ego daarbij betrokken? Dat kan, maar het hoeft niet. Als je eenvoudig zegt

wat naar je beste weten de waarheid is, speelt het ego er helemaal geen rol in, omdat

60

er geen identificatie is. Identificatie met wat? Met een mentaal standpunt. Maar zo'n

identificatie kan gemakkelijk naar binnen sluipen. Als je jezelf hoort zeggen: 'Geloof

me, ik weet het', of: 'Waarom geloof je me nooit?', is het ego al naar binnen geslopen.

Het verbergt zich in het woordje 'me'. Een eenvoudige uitspraak: 'Licht plant zich

sneller voort dan geluid' staat, hoewel hij waar is, nu in dienst van een illusie, het ego.

Hij is vervuild met een onwaar besef van 'ik', hij is persoonlijk geworden, in een men­

taal standpunt veranderd. Het 'ik' voelt zich verzwakt of beledigd omdat iemand niet

gelooft wat 'ik' zei.

Het ego vat alles persoonlijk op. Er komt emotie op, een verdedigende houding, mis­

schien zelfs agressie. Ben je de waarheid aan het verdedigen? Nee, de waarheid heeft

in geen geval verdediging nodig. Licht of geluid geeft niet om wat jij of iemand an­

ders denkt. Je verdedigt jezelf. of beter gezegd de illusie van jezelf, het door het ver­

stand gemaakte surrogaat. Het zou zelfs nog beter zijn om te zeggen dat de illusie

zichzelf verdedigt. Als zelfs de eenvoudige en rechtlijnige wereld van de feiten zich

kan lenen tot egoïsche verdraaiing en illusie, hoeveel te meer dan de minder concre­

te wereld van de meningen, gezichtspunten en oordelen, die stuk voor stuk gedach­

tevormen zijn waaraan gemakkelijk een besef van 'ik' kan worden verleend.

Elk ego verwart meningen en gezichtspunten met feiten. Bovendien kan het geen

verschil zien tussen een gebeurtenis en zijn reactie op die gebeurtenis. Elk ego is een

meester in selectief waarnemen en onzuiver interpreteren. Alleen door bewustzijn

-niet door denken-kun je verschil zien tussen feit en mening. Alleen door bewustzijn

ben je in staat te zien: daar is de situatie en hier is de woede die ik erover voel, en dan

besef je dat er andere manieren zijn om met de situatie om te gaan, andere manieren

om haar te zien en aan te pakken. Alleen door bewustzijn kun je de situatie of per­

soon in zijn geheel overzien in plaats van een beperkt gezichtspunt in te nemen.

Waarheid: relatief of absoluut?

Buiten het rijk van eenvoudige en verifieerbare feiten is de zekerheid dat 'ik gelijk heb

en jij ongelijk' gevaarlijk in persoonlijke relaties en in relaties tussen volkeren, stam­

men, religies enzovoort.

Maar als het geloof 'ik heb gelijk; jij hebt ongelijk' een van de manieren is waarop het

61

ego zichzelf versterkt, als jezelf gelijk geven en andere mensen ongelijk geven een

mentale stoornis is die scheiding en conflicten tussen mensen in stand houdt, bete­

kent dat dan dat er niet zoiets als goed of verkeerd gedrag, daden of geloof bestaat?

En zou dat niet het morele relativisme zijn dat volgens sommige hedendaagse chris­

telijke opvattingen het grote kwaad van onze tijd is?

De geschiedenis van het christendom is natuurlijk een schoolvoorbeeld van hoe het

geloof dat je de enige bent die de waarheid kent, dat wil zeggen, gelijk heeft, je da­

den en gedrag tot in het waanzinnige kan corrumperen. Eeuwenlang werd het mar­

telen en levend verbranden van mensen met opvattingen die ook maar iets afweken

van de leer van de kerk of enge interpretaties van de schrift (de 'Waarheid') als goed

gezien omdat de slachtoffers 'verkeerd' waren. Ze waren zo verkeerd dat ze omge­

bracht moesten worden. De waarheid werd als belangrijker beschouwd dan men­

senlevens. En wat was de waarheid? Een verhaal waar je in moest geloven, een verza­

meling gedachten.

Tot de een miljoen mensen die de krankzinnige didator Pol Pot van Cambodja liet

ombrengen behoorden alle mensen met een bril. Waarom? Voor hem was de marxi­

stische interpretatie van de geschiedenis de absolute waarheid en volgens zijn versie

daarvan behoorden brildragers tot de goed opgeleide klasse, de bourgeoisie, de uit­

buiters van de boeren. Zij moesten worden uitgeschakeld om plaats te maken voor

een nieuwe maatschappelijke orde. Zijn waarheid was ook een verzameling gedach­

ten.

De katholieke en andere kerken hebben wel gelijk met hun waarneming dat het rela­

tivisme, het geloof dat er geen absolute waarheid is die kan dienen als maatstaf voor

het menselijk handelen, een van de kwaden van onze tijd is; maar je vindt geen abso­

lute waarheid als je zoekt op plaatsen waar die niet te vinden is: in doctrines, ideolo­

gieën, verzamelingen regels, of verhalen. Wat hebben die met elkaar gemeen? Ze

bestaan uit gedachten. Een gedachte kan in het beste geval naar de waarheid wijzen,

maar is nooit de waarheid. Daarom zeggen de boeddhisten: 'De vinger die naar de

maan wijst is niet de maan.' Alle religies zijn in dezelfde mate onwaar en waar, afhan­

kelijk van hoe je ze gebruikt. Je kunt ze gebruiken in dienst van het ego en je kunt ze

gebruiken in dienst van de Waarheid. Als je gelooft dat alleen jouw geloof de Waar-

62

heid is, gebruik je het in dienst van het ego. Op zo'n manier gebruikt wordt religie een

ideologie en schept ze een illusoir gevoel van superioriteit en van verdeeldheid en

conflict tussen mensen. In dienst van de Waarheid zijn religieuze ideeën richtingbor­

den of kaarten die door verlichte mensen zijn achtergelaten om je te helpen met je

spirituele ontwaken, dat wil zeggen, om je te bevrijden van je identificatie met vorm.

Er is maar één absolute Waarheid, en alle andere waarheden komen daaruit voort. Als

je die Waarheid vindt, is wat je doet erop afgestemd. Menselijk handelen kan getui­

gen van de Waarheid en van een illusie. Kan de Waarheid onder woorden worden

gebracht? Ja, maar de woorden zijn natuurlijk niet die Waarheid. Ze wijzen er alleen

naar.

De Waarheid is onlosmakelijk verbonden met wie je bent. Ja, je bent de Waarheid. Als

je er ergens anders naar gaat zoeken, word je elke keer bedrogen. Het Wezen dat je

bent is de Waarheid. Jezus probeerde dat over te brengen toen hij zei: 'Ik ben de weg

en de waarheid en het leven.'2 Deze door Jezus uitgesproken woorden behoren tot

de krachtigste en meest directe wegwijzers naar de Waarheid, als je ze goed begrijpt.

Als je ze verkeerd opvat, worden ze echter een geweldig obstakel. Jezus spreekt over

het binnenste Ik Ben, de wezenlijke identiteit van elke man en vrouw, van elke levens­

vorm in feite. Hij spreekt over het leven dat jij bent. Sommige christelijke mystici heb­

ben dat de Christus in zichzelf genoemd, boeddhisten noemen het je Boeddha­

natuur, voor hindoes is het Atman, de inwonende God. Als je in contact staat met die

dimensie in jezelf- en ermee in contact staan is je natuurlijke toestand, niet een of

andere wonderbaarlijke prestatie- blijkt uit al je daden en relaties de eenheid van al

het leven die je diep vanbinnen voelt. Dat is Liefde. Wetten, geboden, regels en ver­

ordeningen zijn nodig voor mensen die afgesneden zijn van wie ze zijn, de Waarheid

in zichzelf. Ze voorkomen de ergste uitwassen van het ego en zelfs dat niet altijd.

Augustinus zei: 'Heb lief en doe wat je wilt.' Veel dichter kunnen woorden niet bij de

Waarheid komen.

Het ego is niet persoonlijk

Op collectief niveau is de denkhouding 'wij hebben gelijk en zij hebben ongelijk'

vooral diepgeworteld in die delen van de wereld waar conflicten tussen twee volke-

63

ren, rassen, stammen, religies 'of ideologieën al lange tijd bestaan, extreem en ende­
misch zijn. Beide kanten van het confiict zijn in gelijke mate geïdentificeerd met het
eigen gezichtspunt, het eigen 'verhaal', dat wil zeggen, geïdentificeerd met gedach­
ten. Beide partijen zijn even weinig in staat om te zien dat er ook een ander gezichts­
punt, een ander verhaal kan bestaan dat ook geldig is. De Israëlische schrijver Y. Hale­

vi spreekt over de mogelijkheid 'ruimte te bieden aan een concurrerend verhaal'3,
maar in veel delen van de wereld kunnen of willen de mensen dat nog niet. Beide
kanten geloven dat zijzelf de waarheid bezitten. Beide beschouwen zichzelf als
slachtoffers en de 'ander' als slecht, en omdat ze anderen als de vijand hebben ge­
conceptualiseerd en daarmee ontmenselijkt, kunnen ze hen doden en allerlei vor­

men van geweld aandoen, zelfs kinderen, zonder hun menselijkheid en lijden te voe­
len. Ze worden de gevangenen van een krankzinnige spiraal van misdaad en

vergelding, van actie en reactie.
Hier wordt duidelijk dat het ego van de mens in zijn collectieve aspect als 'wij' tegen
'zij' nog krankzinniger is dan het 'ik', het individuele ego, hoewel het mechanisme
hetzelfde is. Verreweg het grootste deel van het geweld dat mensen elkaar aandoen
is niet het werk van criminelen of geestelijk ontspoorde mensen, maar van normale,
fatsoenlijke burgers in dienst van het collectieve ego. Je kunt wel zeggen dat op deze
planeet 'normaal' hetzelfde is als krankzinnig. Wat ligt er aan de basis van deze krank­
zinnigheid? Totale identificatie met gedachten en emoties, dat wil zeggen, met ego.
Hebzucht, egoïsme, uitbuiting, wreedheid en geweld zijn nog steeds alomtegen­
woordig op deze planeet. Als je ze niet herkent als individuele en collectieve manifes­
taties van een onderliggende stoornis of geestesziekte, maak je de fout ze te verper­

soonlijken. Je construeert een conceptuele identiteit voor een individu of groep en
zegt: 'Zo is hij. Zo zijn zij.' Als je het ego dat je in andere mensen waarneemt verwart
met hun identiteit, is dat het werk van je eigen ego, dat deze onjuiste waarneming
gebruikt om zichzelf te versterken door gelijk te hebben en dus superieur te zijn en
door met veroordeling, verontwaardiging en vaak woede op de zogenaamde vijand
te reageren. Dat alles is geweldig bevredigend voor het ego. Het versterkt het gevoel
van afstand tussen jezelf en de anderen, wier 'anders-zijn' zo wordt versterkt dat je de

gemeenschappelijke menselijkheid niet meer voelt en ook niet het samen geworteld

64

zijn in het ene Leven, dat je met elk mens gemeen hebt, je gezamenlijke goddelijk­

heid.
Die egoïsche patronen bij andere mensen waar je het sterkst op reageert en die je
verwart met hun identiteit heb je zelf ook, maar je kunt of wilt ze niet in jezelf bespeu­

ren. In die zin kun je veel leren van je vijanden. Wat vind je het schokkendst. het meest
verontrustend aan hen? Hun egoïsme? Hun hebzucht? Hun behoefte aan macht en
controle? Hun onoprechtheid, oneerlijkheid, geneigdheid tot het gebruiken van ge­
weld, of wat dan ook? Alles waar je boos van wordt of waar je hevig op reageert zit
ook in jou. Maar het is niet meer dan een vorm van ego en als zodanig is het volko­
men onpersoonlijk. Het heeft niets te maken met wie die persoon is, en het heeft ook
niets te maken met wie jij bent. Alleen als je het verwart met wie jij bent kan het
waarnemen ervan in jezelf bedreigend zijn voor je zelfgevoel.

Oorlog is een denkrichting

In bepaalde gevallen moet je jezelf of iemand anders ertegen beschermen dat je el­

kaar kwaad doet, maar pas ervoor op dat je er geen missie van maakt om 'het kwaad

uit te roeien', want dan verander je waarschijnlijk in datgene waar je tegen vecht.
Vechten tegen onbewustheid trekt jou ook in de onbewustheid. Onbewustheid, ge­

stoord egoïsch gedrag, kun je nooit overwinnen door het aan te vallen. Zelfs als je je
tegenstander overwint, blijkt de onbewustheid gewoon zijn intrek te hebben geno­
men bij jou, of de tegenstander neemt een nieuwe vorm aan. Wat je bestrijdt versterk

je, en iets waartegen je je verzet houdt stand.
Dezer dagen hoor je vaak de uitdrukking 'de oorlog tegen' dit of dat, en telkens als ik
dat hoor weet ik dat het op een mislukking zal uitdraaien. We hebben de oorlog te­
gen drugs, de oorlog tegen de misdaad, de oorlog tegen het terrorisme, de oorlog
tegen kanker, de oorlog tegen de armoede enzovoort. Ondanks de oorlog tegen
drugs en misdaad bijvoorbeeld is het aantal misdrijven en met drugs samenhangen­
de vergrijpen de afgelopen 25 jaar enorm gestegen. ln de Verenigde Staten is het

aantal gedetineerden gestegen van minder dan 300.000 in 1980 tot het verbijsteren­
de aantal van 2,1 miljoen in 2004.4 De oorlog tegen ziekte heeft ons onder andere de
antibiotica opgeleverd. Aanvankelijk waren die buitengewoon succesvol en leek het

65

erop dat we daarmee de oorlog tegen infectieziekten zouden kunnen winnen. Nu

zijn veel experts het erover eens dat het wijdverbreide en onzorgvuldige gebruik van

antibiotica een tijdbom heeft opgeleverd en dat bacteriestammen die resistent zijn

geworden tegen antibiotica naar alle waarschijnlijkheid voor een terugkeer van die

ziekten en mogelijk epidemieën gaan zorgen. Volgens het Journol of the American

Medica/ Association is medisch handelen in de Verenigde Staten de meest voorko­

mende doodsoorzaak na hart- en vaatziekten en kanker. Homeopathie en acupunc­

tuur zijn voorbeelden van alternatieve benaderingen van de geneeskunde die ziekte

niet als vijand beschouwen en daarom geen nieuwe ziekten scheppen.

Oorlog is een denkrichting en elk handelen dat voortkomt uit zo'n denkrichting ver­

sterkt de vijand, het veronderstelde kwaad of, als de oorlog gewonnen is, schept het

een nieuwe vijand, een nieuw kwaad, even erg als en vaak erger dan de overwon­

nene. Er is een diepe verbondenheid tussen je bewustzijnstoestand en de externe

werkelijkheid. Als je in de greep bent van een denkrichting zoals 'oorlog', wordt je

waarneming extreem selectief en gekleurd. Met andere woorden: je ziet alleen wat je

wilt zien en dat interpreteer je verkeerd. Je kunt je voorstellen wat voor soort hande­

len er voortkomt uit zo'n systeem van wanen. In plaats van het je voor te stellen kun

je ook vanavond naar het nieuws kijken.

Je moet het ego zien zoals het is: een collectieve stoornis, de waanzin van het men­

selijke verstand. Als je ziet wat het ego is, zie je het niet meer ten onrechte aan voor

iemands identiteit. Als je ziet wat het ego is, wordt het veel gemakkelijker er niet­

reactief tegenover te staan. Je vat het niet meer persoonlijk op. Dan is het uit met

klagen, verwijten maken, beschuldigen en ongelijk geven. Niemand heeft ongelijk.

Het is het ego in hen, dat is alles. Er komt mededogen bij je op als je inziet dat ieder­

een lijdt aan dezelfde ziekte van het denken, de een acuter dan de ander. Je geeft

geen brandstof meer aan het drama dat deel uitmaakt van alle egoïsche relaties. Wat

is de brandstof daarvoor? Reactiviteit. Het ego gedijt er goed op.

Wil je vrede of drama?

Je wilt vrede. Er is niemand die geen vrede wil. En toch is er iets anders in je dat het

drama wil, dat conflicten wil. Misschien kun je het op dit moment niet voelen. Mis-

66

schien moet je wachten op een situatie of zelfs maar een gedachte die een reactie bij

je opwekt: iemand beschuldigt je van dit of dat, erkent je niet, begeeft zich op jouw

territorium, zet vraagtekens bij de manier waarop je dingen doet, maakt ruzie over

geld. Kun je dan de geweldige golf van kracht door jezelf heen voelen gaan, de angst,

die misschien gemaskeerd wordt door woede of vijandigheid? Kun je horen dat je

stem opeens rauw of schril wordt, of harder en een paar octaven lager? Kun je je er­

van bewust zijn dat je verstand op volle toeren draait om zijn positie te verdedigen,

te rechtvaardigen, aan te vallen, te beschuldigen? Met andere woorden, kun je ont­

waken op het moment van onbewustheid? Kun je voelen dat er iets in je oorlog

voert, iets dat zich bedreigd voelt en ten koste van alles wil overleven, dat het drama

nodig heeft om zijn identiteit te bevestigen als het zegevierende personage in die

theaterproductie? Kun je voelen dat er iets in je is dat liever gelijk heeft dan vrede?

Het ego voorbij: je ware identiteit

Als het ego oorlog voert, bedenk dan dat het niet meer is dan een illusie die vecht

voor haar overleving. Die illusie denkt dat ze jou is. Het is in het begin niet gemakkelijk

er te zijn als de waarnemende Aanwezigheid, vooral als het ego zich in de overle­

vingstoestand bevindt of als er een emotioneel patroon uit het verleden actief is

geworden, maar als je er de smaak van te pakken hebt, groeit de kracht van je Aan­

wezigheid en verliest het ego zijn macht over je. En zo komt er een kracht in je leven

die veel groter is dan het ego, groter dan het verstand. Het enige wat nodig is om je

te bevrijden van het ego is je er bewust van te zijn, omdat ego en bewustzijn niet

samengaan. Bewustzijn is de kracht die verborgen is in het huidige moment. Daarom

kunnen we het ook Aanwezigheid noemen. Het hoogste doel van het menselijk be­

staan, dat wil zeggen, jouw doel, is die kracht in de wereld te brengen. En dat is ook

de reden dat je van de bevrijding van het ego niet een doel kunt maken dat je in de

toekomst kunt bereiken. Alleen Aanwezigheid, in het Nu zijn, kan je van het ego be­

vrijden, niet gisteren of morgen. Alleen Aanwezigheid kan het verleden in je afbreken

en zo je bewustzijnstoestand een transformatie doen ondergaan.

Wat is spirituele zelfverwezenlijking? Het geloof dat je geest bent? Nee, dat is een

gedachte. Een beetje dichter bij de waarheid dan de gedachte die gelooft dat je bent

67

wat er op je geboortebewijs staat, maar nog steeds een gedachte. Spirituele zelfver­

wezenlijking wil zeggen dat je duidelijk ziet dat wat je waarneemt, ervaart, denkt of

voelt uiteindelijk niet is wie je bent, dat je jezelf niet kunt vinden in al die dingen die

voortdurend voorbijgaan. De Boeddha was waarschijnlijk de eerste die dat duidelijk

zag en dus werd anata (geen zelf) een van de centrale punten van zijn leer. En toen

Jezus zei: 'Verloochen jezelf, was wat hij bedoelde: ontken (en vernietig) de illusie van

het zelf. Als het zelf- ego- werkelijk is wie ik ben, zou het absurd zijn om het te 'ver­

loochenen'.

Wat overblijft is het licht van het bewustzijn waarin waarnemingen, ervaringen, ge­

dachten en gevoelens komen en gaan. Dat is Zijn, dat is het diepere, ware Ik. Als ik

mezelf ken als dat, is wat er ook in mijn leven gebeurt niet meer van absoluut maar

alleen nog van relatief belang. Ik erken het, maar het verliest zijn absolute ernst, zijn

gewicht. Het enige wat er uiteindelijk toe doet is dit: kan ik op elk moment in de ach­

tergrond van mijn leven mijn essentiële Zijn voelen, het Ik Ben? Kan ik mijn essentiële

identiteit als bewustzijn voelen? Of verlies ik mezelf in wat er gebeurt, verlies ik mezelf

in het verstand, in de wereld?

Alles wat we bouwen is instabiel

Welke vorm het ook aanneemt, de onbewuste drang achter het ego is het beeld van

wie ik ben te versterken, het fantoomzelf dat ontstond toen het denken- tegelijk een

geweldige zegen en een geweldige vloek- de macht greep en de eenvoudige en

toch diepe vreugde van de verbondenheid met Zijn, de Bron, God verduisterde. Wat

het gedrag van het ego ook manifesteert, de verborgen, drijvende kracht is altijd

dezelfde: de behoefte zich te onderscheiden, bijzonder te zijn, de baas te zijn, de

behoefte aan macht, aan aandacht, aan meer. En natuurlijk de behoefte aan een ge­

voel van afscheiding, dat wil zeggen, aan tegenstand, vijanden.

Het ego wil altijd iets van andere mensen of van situaties. Er is altijd een verborgen

agenda, altijd een besef van 'nog niet genoeg', van ontoereikendheid en tekort dat

moet worden aangevuld. Het gebruikt mensen en situaties om te krijgen wat het wil,

en zelfs als het daarin slaagt is het nooit lang tevreden. Vaak wordt het in zijn streven

gedwarsboomd en vooral de kloof tussen 'ik wil' en 'wat is' wordt een constante bron

68

van ontsteltenis en smart. De beroemde en nu klassieke popsong 'I can't get na satis­

faction' is het lied van het ego. De onderliggende emotie die alle activiteiten van het

ego beheerst is angst. De angst om niemand te zijn, de angst niet te bestaan, de

angst voor de dood. Al zijn activiteiten zijn uiteindelijk bedoeld om deze angst uit te

bannen, maar het beste dat het ego ooit kan doen is hem tijdelijk verhullen met een

intieme relatie, nieuw bezit, of ergens bij winnen. De illusie bevredigt je nooit. Alleen

de waarheid van wie je bent bevrijdt je als je je er bewust van wordt.

Vanwaar die angst? Omdat het ego bestaat bij de gratie van identificatie met vorm,

en het diep vanbinnen weet dat geen enkele vorm blijvend is, dat alle vormen voor­

bijgaan. Het ego kent dus altijd een gevoel van onzekerheid, hoewel het aan de bui­

tenkant zelfverzekerd lijkt.

Ik was eens met een vriend aan het wandelen in een natuurgebied in de buurt van

Malibu in Californië toen we bij de ruïnes van een landhuis kwamen dat enkele de­

cennia eerder door brand was verwoest. Toen we het landgoed naderden, dat allang

overwoekerd was door bomen en allerlei prachtige planten, zagen we aan de rand

van het pad een bord staan dat daar door de plaatselijke autoriteiten was neergezet.

Er stond op: 'Gevaar. Alles wat we bouwen is instabiel .' Ik zei tegen mijn vriend: 'Dat is

een diepe soetra' (heilig geschrift). En daar stonden we vol ontzag. Als je beseft dat

alles wat we bouwen kan instorten (instabiel is), zelfs het schijnbaar vaste materiële,

komt er vrede in je op. Dat komt doordat het inzicht in de vergankelijkheid van alle

vormen je herinnert aan de dimensie van het vormloze in jezelf, aan wat de dood te

boven gaat. Jezus noemt dat 'eeuwig leven'.

De behoefte van het ego om zich superieur te voelen

Er zijn veel subtiele maar gemakkelijk te missen vormen van ego bij andere mensen

en, belangrijker, bij jezelf waar te nemen. Onthoud dat op het moment dat je je be­

wust wordt van het ego in jezelf, dat opkomende bewustzijn is wie je meer bent dan

het ego, het diepere 'ik'. De herkenning van het onware is al het opstijgen van het

ware.

Een voorbeeld: je staat op het punt iemand een nieuwtje te vertellen. 'Raad eens?

Weet je het nog niet? Laat mij het je vertellen!' Als je alert genoeg, aanwezig genoeg

69

bent, bespeur je misschien eeri heel kortdurend gevoel van tevredenheid in jezelf net

voor je het nieuws vertelt, zelfs als het slecht nieuws is. Dat komt door het feit dat er

heel even in de ogen van het ego een onevenwichtigheid in jouw voordeel is tussen

jou en de ander. Dat korte moment weet je meerdan de ander. De tevredenheid die

je voelt is van het ego, dat een sterker zelfgevoel voelt dan de ander. Zelfs als hij de

minister-president of de paus is, voel je je op dat moment even beter omdat je meer

weet. Veel mensen zijn deels om die reden verslaafd aan roddelen. Daar komt bij dat

roddelen vaak een element van boosaardige kritiek en veroordeling van andere men­

sen bevat en zo versterkt ook dat het ego door de veronderstelde maar ingebeelde

morele superioriteit die overal te vinden is waar je een negatief oordeel aan iemand

verbindt.

Als iemand meer heeft, meer weet of meer kan dan ik, voelt het ego zich bedreigd

omdat het gevoel van 'minder' zijn ingebeelde zelfgevoel ten opzichte van de ander

aantast. Het kan dan proberen zichzelf te herstellen door op een of andere wijze de

waarde van de bezittingen, kennis of vermogens van de ander aan te tasten, te bekri­

tiseren of te minimaliseren. Of het ego verlegt zijn strategie en versterkt zichzelf door

in plaats van zich met die persoon te meten, zich bij hem aan te sluiten als zo iemand

in de ogen van andere mensen belangrijk is.

Het ego en roem

Het bekende verschijnsel van het terloops noemen van de naam van iemand die je

kent, is een onderdeel van de strategie van het ego om in de ogen van anderen en

daarmee in eigen ogen een superieure identiteit te krijgen door de band met een

'belangrijke' persoon. De vloek van beroemd zijn in deze wereld is dat wie je bent

volkomen verduisterd wordt door een collectief mentaal beeld. Bijna alle mensen die

je ontmoet willen hun identiteit versterken- het mentale beeld van wie ze zijn- door

een band met jou. Misschien weten ze zelf niet dat ze helemaal niet in jouzelf geïnte­

resseerd zijn maar alleen in het versterken van hun uiteindelijk fictieve zelfgevoel. Ze

geloven dat ze door jou meer kunnen zijn. Ze proberen zichzelf volledig te maken

door jou, of liever door het mentale beeld dat ze van je hebben als beroemdheid, een

buitengewone collectieve conceptuele identiteit.

70

De absurde overwaardering van roem is maar een van de vele uitingen van de ego­

ische waanzin in onze wereld. Sommige beroemde mensen vallen in dezelfde valkuil

en identificeren zich met de collectieve fictie, het beeld dat de mensen en de media

van hen geschapen hebben, en gaan zichzelf zien als superieur aan gewone sterve­

lingen. Het gevolg daarvan is dat ze meer en meer van zichzelf en van andere men­

sen vervreemd raken, steeds ongelukkiger worden, steeds afhankelijker worden van

het voortduren van hun populariteit. Omdat ze alleen mensen om zich heen hebben

die hun opgeblazen zelfgevoel bij hen voeden, kunnen ze geen echte relaties meer

aangaan.

Albert Einstein, die werd bewonderd als een bijna bovenmenselijke figuur en wiens

lot het was een van de beroemdste mensen op aarde te worden, heeft zich nooit

geïdentificeerd met het beeld dat het collectieve verstand van hem geschapen

heeft. Hij bleef nederig, ego loos. Hij sprak zelfs over 'een groteske tegenstelling tus­

sen wat mensen beschouwen als mijn prestaties en vermogens en de werkelijkheid

van wie ik ben en wat ik kan•.s Om die reden is het voor een beroemdheid moeilijk

een echte relatie te hebben met andere mensen. Een echte relatie is er een die niet

beheerst wordt door het ego met zijn beeldvorming en ambities. In een echte relatie

is er een naar buiten gerichte stroom van open, alerte aandacht voor de ander, en

daar komt geen willen of nodig hebben bij. Die alerte aandacht is Aanwezigheid. Dit

is noodzakelijk voor een authentieke relatie. Het ego wil altijd iets of verkeert, als het

gelooft dat er bij de ander niets te halen valt, in een toestand van onverschilligheid:

het geeft niets om je. En zo zijn de drie overheersende toestanden van egoïsche re­

laties: willen, gefrustreerd willen (woede, wrok, verwijten, klagen) en onverschillig­

heid.

71

4 Rollen spelen: de vele gezichten

van het ego

Een ego dat iets wil van iemand anders- en welk ego wil dat niet- speelt gewoonlijk

een soort rol om zijn 'behoeften' te bevredigen, of dat nu materieel gewin, een ge­

voel van macht, superioriteit of bijzonder zijn of een of andere vorm van lichamelijke

of psychische bevrediging is. Gewoonlijk zijn mensen zich geheel niet bewust van de

rollen die ze spelen. Ze zijn die rollen. Sommige rollen zijn subtiel, andere liggen er

duimendik bovenop, behalve voor çje persoon die de rol speelt. Sommige rollen zijn

gewoon ontworpen om de aandacht van andere mensen te trekken. Het ego gedijt

goed op aandacht van anderen, die immers een vorm van psychische energie is. Het

ego weet niet dat de bron van alle energie zich in je bevindt en zoekt die dus buiten

je. Het ego zoekt niet de vormloze aandacht die Aanwezigheid is, maar aandacht in

een bepaalde vorm, zoals erkenning, lof, bewondering, of gewoon op een of andere

manier opgemerkt te worden, erkenning te krijgen voor zijn bestaan.

Verlegen mensen die bang zijn voor de aandacht van andere mensen zijn niet vrij van

ego maar hebben een ambivalent ego, dat aandacht van andere mensen tegelijker­

tijd verlangt en vreest. De angst is dat de aandacht de vorm aanneemt van afkeuring

of kritiek, dat wil zeggen, iets wat het zelfgevoel niet versterkt maar verzwakt. De

angst voor aandacht van verlegen mensen is dus groter dan hun behoefte aan aan­

dacht. Verlegenheid gaat vaak samen met een overwegend negatief zelfconcept, het

geloof tekort te schieten. Elk conceptueel zelfgevoel - mezelf zien als dit of dat- is

ego, of het nu overwegend positief is (ik ben de beste) of negatief (ik deug nergens

voor). Achter elk positief zelfconcept schuilt de angst niet goed genoeg te zijn. Achter

elk negatief zelfconcept schuilt het verlangen de beste of beter dan anderen te zijn.

Achter het gevoel van en de continue behoefte aan superioriteit van het zelfverzeker­

de ego schuilt de onbewuste angst voor inferioriteit. Omgekeerd heeft het verlegen,

73

inadequate ego dat zich inferieur voelt een sterk verborgen verlangen naar superiori­

teit. Veel mensen worden heen en weer geslingerd tussen gevoelens van superiori­

teit en inferioriteit, afhankelijk van de situaties of mensen waarmee ze te maken krij­

gen. Het enige wat je hoeft te weten en in jezelf hoeft waar te nemen is dit: als je je

beter of minder voelt dan een ander, is dat het ego in je.

Schurk, slachtoffer, minnaar

Sommige ego's nemen, als ze geen lof of bewondering kunnen krijgen, genoegen

met andere vormen van aandacht en spelen een rol om die te krijgen. Als ze geen

positieve aandacht kunnen krijgen, proberen ze het met negatieve aandacht, door

een negatieve reactie bij iemand anders uit te lokken. Sommige kinderen doen dat

ook al. Ze misdragen zich om aandacht te krijgen. Het spelen van negatieve rollen

wordt vooral heel uitgesproken als het ego versterkt wordt door een actief pijn­

lichaam, dat wil zeggen, emotionele pijn uit het verleden die zichzelf wil vernieuwen

door meer pijn te ervaren. Sommige ego's plegen misdaden in hun streven naar

roem. Zij zoeken aandacht door beruchtheid en de veroordeling door andere men­

sen. 'Zeg me alsjeblieft dat ik besta, dat ik niet onbetekenend ben', lijken ze te zeggen.

Zulke pathologische vormen van ego zijn alleen maar extremere vormen van gewo­

ne ego's.

Een heel veel gespeelde rol is die van slachtoffer, en de vorm van aandacht die deze

rol zoekt is sympathie, medelijden of belangstelling van andere mensen voor mijn

problemen, 'mij en mijn verhaal'. Jezelf als slachtoffer zien is een element van veel

egoïsche patronen, zoals klagen, gekwetst zijn, woede enzovoort. Natuurlijk wil ik, als

ik me eenmaal geïdentificeerd heb met een verhaal waarin ik mezelf de rol van slacht­

offer heb toebedeeld, niet dat er een eind aan komt en dus wil het ego, zoals iedere

therapeut weet, niet dat er een eind komt aan zijn 'problemen', omdat ze bij zijn

identiteit horen. Als niemand naar mijn treurige verhaal wil luisteren, kan ik het mezelf

in gedachten vertellen, telkens opnieuw, en medelijden met mezelf hebben, en zo

een identiteit hebben als iemand die oneerlijk wordt behandeld door het leven en

andere mensen, het lot of God. Het verleent een scherpte aan mijn zelfgevoel, maakt

me tot iemand, en dat is het enige wat er voor het ego toe doet.

74

In de beginstadia van veel zogenaamde romantische relaties komt toneelspelen veel

voor om degene die door het ego wordt gezien als iemand die 'me gelukkig gaat

maken, me het gevoel geeft bijzonder te zijn en mijn behoeften gaat bevredigen' aan

te trekken en vast te houden. 'Ik speel wie jij wilt dat ik ben en jij speelt wie ik wil dat

jij bent.' Dat is de onuitgesproken en onbewuste overeenkomst. Maar een rol spelen

is zwaar werk en zo komt het dat het spelen van die rollen niet eindeloos kan worden

volgehouden, vooral niet als je samen gaat wonen. Als die rollen uitgespeeld raken,

wat zie je dan7 Helaas, in de meeste gevallen, nog niet de ware essentie van dat we­

zen maar datgene wat de ware essentie verhult: het rauwe ego dat van zijn rollen

beroofd is, met zijn pijnlichaam en zijn gedwarsboomde verlangen dat nu verandert

in woede, zeer waarschijnlijk gericht tegen de partner omdat die de onderliggende

angst en gevoelens van gebrek, die een intrinsiek deel van het egoïsche zelfgevoel

vormen, niet heeft weggenomen.

Wat gewoonlijk 'verliefd worden' heet is in de meeste gevallen een intensivering van

egoïsch willen en nodig hebben. Je wordt verslaafd aan een andere persoon of liever

aan je beeld van die andere persoon. Het heeft niets te maken met ware liefde, die in

het geheel geen willen in zich draagt. De Spaanse taal is het eerlijkst als het gaat om

conventionele uitingen van liefde: Te quiero betekent zowel 'ik wil je' als 'ik hou van je'.

De andere uitdrukking voor 'ik hou van je', te amo, die deze dubbelzinnigheid niet

heeft wordt zelden gebruikt- misschien wel omdat ware liefde even zeldzaam is.

Afstand doen van zelfdefinities

Toen tribale culturen zich ontwikkelden tot de oude beschavingen, ging men bepaal­

de functies toewijzen aan bepaalde mensen: heerser, priester of priesteres, krijger,

boer, koopman, ambachtsman, arbeider enzovoort. Er ontwikkelde zich een klas­

sensysteem. Je functie, die je meestal op grond van je geboorte kreeg, bepaalde je

identiteit, bepaalde wie je in de ogen van anderen en in je eigen ogen was. Je functie

werd een rol, maar werd niet als rol herkend: de rol was wie je was of dacht te zijn.

Alleen buitengewone wezens van die tijd, zoals Boeddha of Jezus, zagen dat kasten

en sociale klassen in wezen betekenisloos waren, dat het een identificatie met vorm

was en dat zo'n identificatie met het geconditioneerde en het wereldse het licht ver-

75

duistert van het ongeconditioneerde en eeuwige dat in ieder mens schijnt. In onze

wereld van vandaag zijn de sociale structuren minder star, minder duidelijk omschre­

ven dan vroeger. Hoewel de meeste mensen natuurlijk nog steeds geconditioneerd

worden door hun milieu, krijgen ze niet meer automatisch een functie en daarmee

een identiteit. In de moderne wereld voelen dan ook steeds meer mensen zich onze­

ker over hun plaats in het geheel, over wat hun doel is en zelfs over wie ze zijn. Ge­

woonlijk feliciteer ik mensen als ze tegen me zeggen dat ze niet meer weten wie ze

zijn. Dan kijken ze me verbijsterd aan en vragen: 'Wilt u soms zeggen dat het goed is

om in de war te zijn?' Ik vraag ze dan een onderzoek in te stellen. Wat betekent het in

de war te zijn? 'Ik weet het niet' is geen verwarring. Verwarring is: 'Ik weet het niet

maar ik zou het moeten weten' of 'Ik weet het niet maar ik moet het weten'. Is het

mogelijk van het idee af te komen dat je moet weten wie je bent? Met andere woor­

den, kun je ophouden met zoeken naar conceptuele definities om je een zelfgevoel

te geven? Kun je ophouden met denken te zien als een identiteit? Als je het geloof dat

je zou moeten of moet weten wie je bent loslaat, wat gebeurt er dan met de verwar­

ring? Die is opeens verdwenen. Als je helemaal aanvaardt dat je het niet weet, be­

treed je in werkelijkheid een toestand van vrede en helderheid die dichter is bij wie je

werkelijk bent dan denken ooit kan komen. Jezelf definiëren door denken betekent

dat je jezelf beperkt.

Traditionele rollen

Natuurlijk vervullen verschillende mensen verschillende functies in deze wereld. Dat

kan niet anders. In intellectueel en fysiek opzicht- kennis, vaardigheden, talenten en

energie- verschillen mensen enorm. Wat er werkelijk toe doet is niet welke functie je

in de wereld hebt, maar of je je zozeer met je functie identificeert dat je in de macht

ervan komt en die functie een rol wordt die je speelt. Als je een rol speelt, ben je on­

bewust. Als je jezelf erop betrapt dat je een rol speelt, schept dat inzicht afstand tus­

sen jou en de rol. Dat is het begin van bevrijding van die rol. Als je helemaal met een

rol geïdentificeerd bent, verwar je een gedragspatroon met wie je bent en neem je

jezelf erg serieus. Je gaat ook automatisch rollen toekennen aan andere mensen die

bij die van jou passen. Als je bijvoorbeeld een arts bezoekt die helemaal met zijn rol

76

geïdentificeerd is, ziet hij je niet als een mens maar als een patiënt of een geval.

Hoewel de sociale structuren in de moderne wereld minder star zijn dan in oude

culturen, zijn er nog steeds veel vooraf bepaalde functies of rollen waarmee mensen

zich gemakkelijk identificeren en die dus een onderdeel van hun ego worden. Dat

leidt ertoe dat interacties tussen mensen inauthentiek, ontmenselijkt en vervreem­

dend worden. Die vooraf bepaalde rollen kunnen je een wat geruststellend gevoel

van een identiteit geven, maar uiteindelijk verlies je jezelf erin. De functies die men­

sen hebben in hiërarchische organisaties, zoals het leger, de kerk, overheidsinstellin­

gen of grote ondernemingen, laten zich gemakkelijk veranderen in rolidentiteiten.

Authentieke menselijke interacties worden onmogelijk wanneer je jezelf in een rol

verliest.

Sommige vooraf bepaalde rollen zouden we sociale archetypen kunnen noemen.

Om er maar een paar te noemen: de huisvrouw uit de middenklasse (niet meer zo

veelvoorkomend als vroeger, maar er zijn er nog steeds veel), de man als harde ma­

cho, de vrouwelijke verleidster, de 'non-conformistische' kunstenaar of artiest, iemand

met 'cultuur' (een in Europa veel gespeelde rol) die op dezelfde wijze te koop loopt

met zijn kennis van literatuur, schone kunsten en muziek als iemand anders met een

dure jurk of auto. En dan is er de universele rol van volwassene. Als je die rol speelt,

neem je jezelf en het leven erg serieus. Spontaniteit, luchthartigheid en vreugde ho­

ren niet bij die rol.

De hippiebeweging, die in de jaren zestig aan de westkust van de Verenigde Staten

ontstond en zich daarna over het hele Westen verspreidde, kwam voort uit een door

veel jongeren gedeelde afwijzing van sociale archetypen, rollen, vooraf bepaalde ge­

dragspatronen en egoïsch bepaalde sociale en economische structuren. Zij weiger­

den de rollen te spelen die hun ouders en de maatschappij hun wilden voorschrijven.

Het is veelbetekenend dat dit samenviel met de verschrikkingen van de oorlog in

Vietnam, waar meer dan 57.000 Amerikanen en meer dan drie miljoen Vietnamezen

de dood vonden en waardoor de waanzin van het systeem en de onderliggende

geesteshouding voor iedereen zichtbaar werden. Waren de Amerikanen in de jaren

vijftig nog uiterst conformistisch in hun denken en gedrag, in de jaren zestig gaven

miljoenen mensen hun identificatie met een collectieve conceptuele identiteit op

77

omdat de waanzin van het collectief zo duidelijk zichtbaar was. De hippiebeweging

stond voor een losser worden van de tot die tijd starre egoïsche structuren 1n de

psyche van de mensheid. De beweging zelf raakte in verval en bestaat nu niet meer,

maar ze liet een opening na, en niet alleen bij de mensen die bij de beweging hoor­

den. Door die opening kon oude oosterse wijsheid naar het Westen komen en daar

een belangrijke rol spelen bij het ontwaken van het wereldwijde bewustzijn.

Tijdelijke rollen

Als je wakker en bewust genoeg bent om je interactie met andere mensen te kunnen

observeren, merk je subtiele veranderingen op in hoe je praat in je houding en ge­

drag, afhankelijk van de persoon met wie je te maken hebt. In het begin kan het ge­

makkelijker zijn dat bij andere mensen te zien, later merk je het ook bij jezelf op. De

manier waarop je met de directeur van de onderneming praat wijkt op subtiele ma­

nieren af van de manier waarop je met de conciërge praat. Hoe je met een kind praat

wijkt weer af van hoe je met een volwassene praat. Waarom is dat zo? Je speelt rollen.

Je bent niet jezelf, niet bij de directeur of bij de conciërge of biJ het kind. Als je een

winkel binnengaat om iets te kopen, als je naar een restaurant, de bank, het postkan­

toor gaat, kun je merken dat je in een welomschreven sociale rol glijdt. Je wordt een

klant en treedt als zodanig op. En je kunt als klant behandeld worden door de verko­

per of de ober, die ook een rol speelt. Er treedt tussen twee mensen een heel scala

van geconditioneerde gedragspatronen in werking die de aard van de interactie be­

palen. In plaats van een wisselwerking tussen mensen is er een wisselwerking tussen

conceptuele mentale beelden. Hoe meer mensen zich identificeren met de rollen die

ze spelen, hoe minder authentiek de relaties worden.

Je hebt niet alleen een mentaal beeld van wie de ander is maar ook van wie je zelf

bent, vooral in relatie tot de persoon met wie je in wisselwerking staat. Dus jij gaat

helemaal niet met die persoon om, maar wie je denkt dat je bent gaat om met wie je

denkt dat de ander is en omgekeerd. Het conceptuele beeld dat je verstand van jezelf

heeh gemaakt gaat om met zijn eigen schepping, namelijk het conceptuele beeld

dat het van de ander heeft gemaakt. Het verstand van de ander heeh waarschijnlijk

hetzelfde gedaan, zodat elke egoïsche interactie tussen twee mensen in werkelijk-

78

heid de interactie tussen vier conceptuele, door het verstand gemaakte identiteiten

is die uiteindelijk allemaal fictief zijn. Het is daarom niet verbazend dat er in relaties

zoveel conflicten voorkomen. Er is geen echte relatie.

De monnik met zweethanden

Kasan, een zenleraar en monnik, moest eens de begrafenis van een beroemde edel­

man leiden. Terwijl hij stond te wachten op de komst van de gouverneur van de

provincie en andere heren en dames, merkte hij dat zijn handpalmen bezweet wa­

ren.

De volgende dag riep hij zijn leerlingen bij elkaar en bekende dat hij nog geen echte

leraar kon zijn. Hij legde uit dat hij nog niet in staat was zich tegenover iedereen op

dezelfde manier te gedragen, bedelaar of koning. Hij was nog niet bij machte door

sociale rollen en conceptuele identiteiten heen te kijken en in ieder mens het wezen­

lijk gelijke te zien. Toen vertrok hij en ging in de leer bij een andere meester. Acht jaar

later keerde hij verlicht naar zijn vroegere leerlingen terug.

Geluk als rol tegenover echt geluk

'Hoe gaat het?' 'Geweldig. Kon niet beter.' Waar of onwaar?

In veel gevallen is geluk een rol die mensen spelen en achter de vrolijke façade gaat

veel pijn schuil. Depressies, inzinkingen en overdreven fel reageren zijn heel normaal

wanneer ongelukkig-zijn verborgen is achter een glimlachend uiterlijk en stralend

witte tanden, bij ontkenning, zelfs tegenover jezelf, dat er veel ongelukkige gevoe­

lens zijn.

'Geweldig' is een rol die het ego in Amerika vaker speelt dan in bepaalde andere

landen, waar je ellendig voelen en er ellendig uitzien bijna de norm is en daarom

sociaal meer aanvaardbaar. Het is waarschijnlijk overdreven, maar ik heb eens ge­

hoord dat je in de hoofdstad van een land in Noord-Europa het risico loopt gearres­

teerd te worden op verdenking van dronkenschap als je op straat tegen vreemden

lacht.

Als er ongelukkige gevoelens in je zitten, moet je eerst erkennen dat die er zijn. Maar

zeg niet: 'Ik ben ongelukkig.' Ongelukkig-zijn heeft niets te maken met wie je bent.

79

Zeg: 'Er zitten ongelukkige gevoelens in me.' Ga ze vervolgens onderzoeken. Het kan

zijn dat het te maken heeft met een situatie waarin je terecht bent gekomen. Mis­

schien moet je actie ondernemen om de situatie te veranderen of je eruit te verwij­

deren. Als je er niets aan kunt doen, zie dat dan onder ogen en zeg: 'Oké, zo is het nu.

Ik kan het accepteren of mezelf ongelukkig maken.' De hoofdoorzaak van ongeluk­

kig-zijn is nooit de situatie maar je gedachten erover. Wees je bewust van de gedach­

ten die je denkt. Scheid ze van de situatie, die altijd neutraal is, die altijd is zoals ze is.

Dáár is de situatie of het feit en hier zijn mijn gedachten erover. Houd je in plaats van

verhalen te verzinnen bij de feiten. Bijvoorbeeld: 'Ik ben geruïneerd' is een verhaal.

Het beperkt je en verhindert dat je effectieve actie onderneemt. 'Ik heb nog vijftig

cent op de bank' is een feit. Feiten onder ogen zien geeft je altijd kracht. Wees je er­

van bewust dat wat je denkt tot op grote hoogte de emoties schept die je voelt. Je

moet het verband zien tussen je gedachten en je emoties. In plaats van je gedachten

en emoties te zijn moet je het bewustzijn erachter zijn.

Streef niet naar geluk. Als je dat doet, vind je het niet, want streven is de antithese van

geluk. Geluk is altijd vluchtig, maar vrij zijn van ongelukkige gevoelens is nu bereik­

baar door onder ogen te zien wat het is in plaats van er verhalen over te vertellen.

Ongelukkig-zijn verbergt je natuurlijke toestand van welbevinden en innerlijke vrede,

de bron van echt geluk.

Ouderschap: rol of functie?

Veel volwassenen spelen een rol als ze met kleine kinderen praten. Ze gebruiken mal­

le woorden en klanken. Ze praten neerbuigend tegen het kind. Ze behandelen het

kind niet op voet van gelijkheid. Het feit dat je tijdelijk meer weet of groter bent be­

tekent niet dat het kind niet je gelijke is. De meerderheid van de volwassenen is een

poos vader of moeder, en dat zijn twee van de meest universele rollen. De allesbe­

heersende vraag daarbij is: ben je in staat de functie van het vader of moeder zijn te

vervullen en goed te vervullen, zonder je met die functie te identificeren, dat wil

zeggen, zonder een rol te worden? Het hoort bij de noodzakelijke functie van het

ouderschap dat je rekening houdt met de behoeften van het kind, voorkomt dat het

kind in gevaar komt en dat je wanneer nodig tegen het kind zegt wat het wel en niet

80

mag doen. Maar als het vader of moeder zijn een identiteit wordt, als je zelfbeeld er

geheel of grotendeels op gaat berusten, wordt de functie al snel te veel benadrukt,

overdreven en word je die functie. Het kind geven wat het nodig heeft ontaardt in

verwennerij; voorkomen dat het kind in gevaar komt wordt overbeschermend ge­

drag en hindert het in zijn behoefte om de wereld te verkennen en dingen zelf uit te

proberen. Je kinderen vertellen wat ze wel en niet mogen doen verandert in heers­

zuchtig, bazig gedrag.

Belangrijk is ook dat de een rol spelende identiteit nog lang blijft bestaan nadat de

noodzaak voor die speciale functie verdwenen is. De ouder kan geen afstand doen

van het ouder zijn wanneer het kind volwassen is geworden. Hij kan zich niet losma­

ken van de behoefte nodig te zijn voor het kind. Zelfs als het volwassen kind veertig

jaar is, kunnen de ouders het idee 'ik weet wat goed voor je is' niet van zich afzetten.

De rol van ouder wordt nog steeds .dwangmatig gespeeld en er is dus geen authen­

tieke relatie. De ouders definiëren zichzelf op grond van die rol en zijn onbewust

bang voor identiteitsverlies als ze geen vader of moeder meer zouden zijn. Als ze

gedwarsboomd worden in hun verlangen de daden van hun volwassen kind te be­

heersen of te beïnvloeden- wat gewoonlijk gebeurt- beginnen ze kritiek te uiten of

laten ze hun afkeuring blijken of proberen ze het kind zich schuldig te laten voelen,

allemaal in een onbewuste poging hun rol, hun identiteit te behouden. Aan de op­

pervlakte lijkt het erop dat ze zich bezorgd maken om hun kind en dat geloven ze zelf

ook. maar ze maken zich eigenlijk alleen zorgen om het behoud van hun rol-identi­

teit. Alle egoïsche drijfveren zijn gericht op versterking van het zelf en op het eigen­

belang, soms knap vermomd, zelfs voor de persoon in wie het ego werkt.

Een moeder of vader die zich met haar of zijn rol identificeert kan ook proberen zich

door de kinderen completer te maken. De behoefte van het ego om andere mensen

zodanig te manipuleren dat ze het tekort aanvullen dat het ego voortdurend voelt

wordt dan op de kinderen gericht. Als de overwegend onbewuste aannames en drijf­

veren achter de dwangmatige behoefte van de ouder om de kinderen te manipule­

ren bewust werden gemaakt en werden uitgesproken, zouden daar waarschijnlijk

een paar van de volgende tussen zitten: 'Ik wil dat je bereikt wat ik nooit heb bereikt;

ik wil dat je belangrijk wordt zodat ik dat door jou ook word. Stel me niet teleur; ik heb

81

zoveel offers voor je gebracht: Mijn afkeuring heeft als doel dat je je zo schuldig en

ongemakkelijk voelt dat je eindelijk aan mijn wensen tegemoet komt. En het spreekt

vanzelf dat ik het beste weet wat goed voor je is. Ik houd van je en ik blijf van je hou­

den als je doet wat volgens mij goed voor je is.' Wanneer je zulke onbewuste drijfve­

ren bewust maakt, zie je meteen hoe absurd ze zijn. Het ego dat erachter verborgen

was wordt zichtbaar en ook de stoornis ervan. Sommige van de ouders met wie ik

sprak beseften opeens: mijn god, is dit wat ik al die tijd heb gedaan? Als je ziet wat je

doet of gedaan hebt, zie je ook het zinloze ervan, en dan komt er vanzelf een eind aan

het onbewuste patroon. Bewustzijn is het beste instrument voor verandering.

Als je ouders je dit aandoen, vertel ze dan niet dat ze onbewust en in de macht van

het ego zijn. Dat maakt ze waarschijnlijk nog onbewuster, omdat het ego zich dan

gaat verdedigen. Het is voldoende dat je zelf inziet dat het het ego in hen is en niet

wie ze werkelijk zijn. Egoïsche patronen, zelfs patronen die al lang bestaan, lossen

soms als door een wonder op als je er geen verzet tegen biedt. Tegenstand geeft ze

alleen maar nieuwe kracht. Maar ook als ze niet verdwijnen, kun je het gedrag van je

ouders met mededogen accepteren, zonder dat de behoefte opkomt om erop te

reageren, dat wil zeggen, zonder het persoonlijk te maken.

Je moet je ook bewust zijn van je eigen onbewuste veronderstellingen of verwach­

tingen die schuilgaan achter je oude, tot gewoonte geworden reacties op je ouders.

'Mijn ouders zouden goed moeten vinden wat ik doe. Ze zouden me moeten begrij­

pen en me moeten aanvaarden zoals ik ben.' 0 ja? Waarom zouden ze? Het is een feit

dat ze het niet doen, omdat ze het niet kunnen. Hun evoluerende bewustzijn heeft

de kwantumsprong naar het niveau van bewust zijn nog niet gemaakt. Ze zijn nog

niet in staat hun identificatie met hun rol los te laten. 'Ja, maar ik kan me niet gelukkig

en op mijn gemak voelen zonder hun goedkeuring en begrip.' 0 ja? Wat maakt hun

goedkeuring en begrip echt uit voor wie je bent? Al zulke ononderzochte veronder­

stellingen wekken veel negatieve emoties op en veel onnodige ellende.

Je moet alert zijn. Zijn sommige van de stemmen in je hoofd de verinnerlijkte stem­

men van je vader of moeder, en zeggen ze bijvoorbeeld: 'Je bent nooit goed genoeg;

je zult nooit wat bereiken'? Of verwoorden ze een ander oordeel of mentaal stand­

punt? Als er bewust zijn in je is, ben je in staat in te zien wat die stem in je hoofd is:

82

een oude gedachte die geconditioneerd is door het verleden. Als er bewust zijn in je

is, hoef je niet meer elke gedachte te geloven die in je opkomt. Het is een oude ge­

dachte, niet meer dan dat. Bewust zijn betekent Aanwezigheid en alleen Aanwezig­

heid kan het onbewuste verleden in je oplossen.

'Als je denkt dat je verlicht bent', zei Ram Dass, 'ga dan eens een week bij je ouders

logeren.' Dat is goede raad. De relatie met je ouders is niet alleen je eerste relatie, die

de toon zet voor alle relaties die daarna komen, maar is ook een goede test voor de

mate van je Aanwezigheid. Hoe groter het aandeel gedeeld verleden in een relatie,

des te aanweziger moet je zijn; anders word je gedwongen het verleden telkens op­

nieuw te beleven.

Bewust lijden

Als je opgroeiende kinderen hebt geef ze dan naar vermogen hulp, leiding en be­

scherming, maar wat nog belangrijker is, geef ze de ruimte-de ruimte om zichzelf te

zijn. Ze komen door jou in deze wereld, maar ze zijn niet 'van jou'. Het geloof 'ik weet

wat het beste voor je is' kan waar zijn als ze nog erg jong zijn, maar hoe ouder ze

worden, hoe meer het aan waarheid inboet. Hoe meer verwachtingen je hebt over

hoe hun leven zich moet ontplooien, hoe meer je in je hoofd zit in plaats van voor

hen aanwezig te zijn. Uiteindelijk maken ze fouten en ervaren ze lijden in een of an­

dere vorm, net zoals alle mensen. Misschien zijn het wel alleen fouten in jouw ogen.

Wat voor jou een vergissing is, is misschien precies wat ze moeten doen of ervaren.

Geef ze zoveel hulp en leiding als je kunt, maar bedenk dat je ze soms ook fouten

moet laten maken, vooral wanneer ze bijna volwassen zijn. Soms moet je ze ook de

gelegenheid geven om te lijden. Het lijden kan ze overvallen en het kan komen als

het gevolg van hun eigen fouten. Zou het niet prachtig zijn als je ze het lijden kon

besparen? Nee, dat is niet prachtig. Ze zouden zich niet ontwikkelen tot echte men­

sen en oppervlakkig blijven, geïdentificeerd met de uiterlijke vorm van de dingen.

Het lijden dwingt je dieper te gaan. De paradox is dat lijden veroorzaakt wordt door

identificatie met vorm en tegelijk de identificatie met vorm uitholt. Een groot deel

ervan wordt veroorzaakt door het ego, hoewel lijden het ego uiteindelijk vernietigt

-maar dat gebeurt pas als je bewust lijdt.

83

De mensheid is voorbestemd ·om een einde aan het lijden te maken, maar dat ge­

beurt op een andere manier dan het ego denkt. Een van de vele onjuiste veronder­

stellingen van het ego, een van zijn vele waanvoorstellingen, is 'Het is niet goed dat

ik moet lijden'. Soms wordt die gedachte overgedragen op iemand die je na staat:

'Mijn kind mag niet lijden.' Die gedachte zelf ligt aan de basis van het lijden. Lijden

heeft een edel doel: de evolutie van het bewustzijn en het opbranden van het ego.

De man aan het kruis is een archetypisch beeld. Hij is elke man en elke vrouw. Zolang

je je verzet tegen het lijden, is het een langzaam proces omdat het verzet meer ego

voortbrengt dat verbrand moet worden. Maar als je het lijden aanvaardt, gaat het

proces sneller door het feit dat je bewust lijdt. Je kunt het lijden voor jezelf aanvaar­

den of het voor iemand anders aanvaarden, zoals je kind of je vader of moeder. In het

midden van het bewuste lijden vindt de verandering al plaats. Het vuur van het lijden

verandert in het licht van het bewustzijn.

Het ego zegt: 'Het is verkeerd dat ik moet lijden', en door die gedachte moet je veel

meer lijden. Het is een verdraaiing van de waarheid die altijd paradoxaal is. De waar­

heid is dat je 'ja' moet zeggen tegen het lijden voordat je er boven kunt staan.

Bewust ouderschap

Veel kinderen koesteren verborgen woede en wrok jegens hun ouders en de oorzaak

daarvan is vaak dat de relatie niet authentiek is. Het kind verlangt er diep naar dat de

vader of moeder er is als mens, en niet als rol. hoe gewetensvol die rol ook wordt

gespeeld. Je kunt alle goede dingen doen en het uiterste uit jezelf halen voor je kind,

maar zelfs het beste doen wat je kunt is niet goed genoeg. Doen is nooit genoeg als je
Zijn verwaarloost. Het ego weet niets van Zijn maar gelooft dat je uiteindelijk wel

wordt gered door dingen te doen. Als je in de macht van het ego bent. geloof je dat

je door meer en meer te doen uiteindelijk genoeg 'doen' verzamelt om je op een

bepaald moment in de toekomst compleet te kunnen voelen. Dat gebeurt echter

nooit. Je verliest jezelf alleen in het doen. De hele beschaving verliest zichzelf in doen

dat niet in Zijn geworteld is en daardoor zinloos wordt.

Hoe breng je Zijn in het leven van een druk gezin, in de relatie met je kind? De sleutel

daartoe is aandacht voor je kind. Er zijn twee soorten aandacht. De ene soort zou je

84

aandacht voor de vorm kunnen noemen, de andere is vormloze aandacht. Aandacht

voor de vorm heeft altijd op een of andere manier te maken met doen of beoorde­

len. 'Heb je je huiswerk al gemaakt? Eet je bord leeg. Ruim je kamer op. Poets je tan­

den. Doe dit. Houd daar eens mee op. Schiet eens op, maak je klaar.'

Wat is het volgende dat we moeten doen? Deze vraag vat aardig goed samen waar

het gezinsleven in veel gezinnen op neerkomt. Aandacht voor de vorm is natuurlijk

nodig en heeft zijn plaats, maar als dat alles is in je relatie met je kind, ontbreekt de

belangrijkste dimensie en wordt Zijn helemaal verduisterd door doen, door 'de zor­

gen van de wereld', zoals Jezus het noemde. Vormloze aandacht valt niet los te zien

van de dimensie van Zijn. Hoe werkt dat?

Als je naar je kind kijkt, luistert, het aanraakt, het met iets helpt, ben je alert, stil, hele­

maal tegenwoordig; je wilt niets anders dan dat moment zoals het is. Op die manier

maak je ruimte voor Zijn. Op dat moment ben je, als je aanwezig bent, geen vader of

moeder. Je bent de alertheid, de stilte, de Aanwezigheid die luistert, kijkt, aanraakt en

zelfs praat. Je bent het Zijn achter het doen.

Het erkennen van je kind

Wat betekent mens zijn? Meesterschap over het leven is geen kwestie van beheer­

sing maar van het vinden van een evenwicht tussen mens en Zijn. Moeder, vader,

echtgenoot, echtgenote, jong, oud, de rollen die je speelt, de functies die je vervult,

wat je allemaal ook doet - al die dingen behoren tot de menselijke dimensie. Het

heeft zijn plaats en je moet er recht aan doen, maar op zichzelf is het niet genoeg

voor een rijke, werkelijk betekenisvolle relatie of l�ven. Het menselijke alleen is nooit

genoeg, hoe goed je ook je best doet en hoeveel je ook bereikt. Dan is daar Zijn. Je

treft het aan in de stille, alerte Aanwezigheid van Bewustzijn zelf. van het Bewustzijn

dat jij bent. Menselijk is vorm. Zijn is vormloos. Mens en Zijn staan niet los van elkaar

maar zijn met elkaar verweven.

In de menselijke dimensie ben je ongetwijfeld superieur aan je kind. Je bent groter,

sterker, je weet meer, kunt meer. Als die dimensie alles is wat je kent, voel je je, mis­

schien alleen onbewust, superieur aan je kind. En je zorgt ervoor dat je kind zich,

misschien alleen onbewust, inferieur voelt. Er is geen gelijkheid tussen jou en je kind

85

omdat er alleen vorm is in je relatie, en in vorm ben je natuurlijk niet gelijk. Je kunt van

je kind houden, maar je liefde is alleen menselijk, dat wil zeggen, voorwaardelijk, be­

zitterig, met tussenpozen. Alleen als je boven vorm komt te staan, in Zijn, zijn jullie

gelijk, en alleen als je de vormloze dimensie in jezelf kunt ontdekken, kan er ware

liefde in die relatie zijn. De Aanwezigheid die je bent, het tijdloze Ik Ben, herkent zich

in de ander, en de ander, in dit geval het kind, voelt zich geliefd, dat wil zeggen, (h)

erkend.

Liefhebben is jezelf herkennen in iemand anders. Het 'anders zijn' van de ander wordt

dan ontmaskerd als een illusie die hoort bij de zuiver menselijke wereld, de wereld

van vorm. Het verlangen naar liefde dat ieder kind in zich draagt is het verlangen

herkend te worden, niet op het niveau van vorm maar op het niveau van Zijn. Als

ouders alleen rekening houden met de menselijke dimensie van het kind maar Zijn

verwaarlozen, voelt het kind dat de relatie niet goed is, dat er iets essentieels aan

ontbreekt, en dan hoopt het kind pijn op in zichzelf en soms verontwaardiging je­

gens de ouders, zonder zich daarvan bewust te zijn. 'Waarom herken je me niet?' Dat

is wat de pijn en de verontwaardiging zeggen.

Wanneer iemand anders je erkent, trekt die erkenning de dimensie van Zijn door jullie

allebei meer in deze wereld. Dat is de liefde die de wereld verlost. Ik heb het hier

vooral gehad over je relatie met je kinderen, maar het geldt natuurlijk voor alle rela­

ties.

Mensen zeggen wel dat God liefde is, maar dat is niet helemaal juist. God is het Ene

Leven in en boven de ontelbare levensvormen. Liefde veronderstelt dualiteit: degene

die liefheeft en de geliefde, subject en object. Liefde is dus de herkenning van een­

heid in de wereld van de dualiteit. Dat is de geboorte van God in de wereld van de

vormen. Liefde maakt de wereld minder werelds, minder dicht, transparanter voor de

goddelijke dimensie, het licht van het bewustzijn.

Ophouden met rollen spelen

Doen wat je moet doen in een willekeurige situatie zonder een rol te worden waar­

mee je je identificeert is een essentiële les in de kunst van het leven die ieder mens

moet leren, daarvoor zijn we hier. Je wordt heel goed in wat je doet als je het doet

86

om het doen en niet als een manier om je rol-identiteit te beschermen of te verster­

ken of je eraan aan te passen. Elke rol is een fictief zelfgevoel en daardoor wordt alles

persoonlijk gemaakt en op die manier gecorrumpeerd en verdraaid door het 'kleine

ik' dat door het verstand is voortgebracht en de rol die het op dat moment speelt. De

meeste machtige mensen in deze wereld, zoals politici, tv-persoonlijkheden, top­

mensen uit het bedrijfsleven en religieuze leiders, identificeren zich volkomen met

hun rol; er zijn maar weinig uitzonderingen. Ze worden misschien als vips beschouwd,

maar het zijn niet meer dan onbewuste spelers in het egoïsche spel, een spel dat er

o zo belangrijk uitziet maar uiteindelijk geen werkelijk doel heeft Het is, in de woor­

den van Shakespeare, 'een door een idioot verteld verhaal, vol klank en woede, dat

nergens heen gaat'1• Het verbluffende is dat Shakespeare geen televisie nodig had

om tot deze conclusie te komen. Als het egoïsche aardedrama al een doel heeft, is

het een indirect doel: het schept meer en meer lijden op de planeet, en lijden leidt

uiteindelijk, ook al is het grotendeels het product van het ego, tot de ondergang van

dat ego. Het is het vuur waarin het ego zichzelf verteert

In een wereld van rollen spelende persoonlijkheden zijn maar weinig mensen die

geen verstandelijk beeld projecteren - en zulke mensen heb je zelfs op de televisie,

in de media en het bedrijfsleven- maar functioneren vanuit de diepere kern van hun

Zijn, die zich niet als beter voordoen dan ze zijn maar gewoon zichzelf zijn. Zulke

mensen zijn opmerkelijk en het zijn de enigen die in deze wereld werkelijk wat uitma­

ken. Zij zijn het die het nieuwe bewustzijn brengen. Wat ze doen krijgt kracht omdat

het afgestemd is op het doel van het geheel. Hun invloed reikt echter ver voorbij wat

ze doen, ver voorbij hun functie. Alleen al door hun Aanwezigheid - eenvoudig, na­

tuurlijk, bescheiden- veranderen ze iedereen met wie ze in contact komen.

Wanneer je geen rollen speelt, is het zelf (ego) niet betrokken bij wat je doet Je hebt

geen dubbele agenda: bescherming of versterking van je zelf Wat je doet heeft daar­

door veel meer macht. Je bent met al je aandacht bij de situatie. Je wordt er één mee.

Je probeert niet iemand in het bijzonder te zijn. Je bent het machtigst, bereikt het

meest, als je helemaal jezelf bent. Maar probeer niet jezelf te zijn. Dat is een andere

rol. Die rol heet 'de natuurlijke, spontane ik'. Zodra je probeert dit of dat te zijn, speel

je een rol. 'Je moet gewoon jezelf zijn' is goede raad, maar kan ook erg misleidend

87

zijn. Het verstand komt tussenbeide en zegt 'Laat eens kijken. Hoe kan ik mezelf zijn?'

Dan ontwikkelt het verstand een soort strategie: 'hoe ik mezelf moet zijn'. Nog een

rol. 'Hoe kan ik mezelf zijn?' is in feite de verkeerde vraag. Hij veronderstelt dat je iets

moet doen om jezelf te zijn. Maar dat is hier niet van toepassing, want je bent jezelf

al. Je hoeft alleen maar op te houden met onnodige bagage toe te voegen aan wie

je al bent. 'Maar ik weet niet wie ik ben. Ik weet niet wat het betekent mezelf te zijn.'

Als je je helemaal op je gemak kunt voelen als je niet weet wie je bent, is wat er over­

blijft wie je bent- het Zijn achter de mens, een veld van zuivere potentie in plaats van

iets wat al vastligt.

Houd op met jezelf definiëren -tegenover jezelf of tegenover andere mensen. Dan

ga je niet dood. Je komt tot leven. En maak je geen zorgen over hoe andere mensen

je definiëren. Als ze je definiëren, beperken ze zichzelf, dus dat is hun probleem. Tel­

kens als je met andere mensen te maken hebt, moet je niet in de eerste plaats aan­

wezig zijn als functie of rol, maar als veld van bewuste Aanwezigheid.

Waarom speelt het ego rollen? Vanwege één niet-onderzochte veronderstelling, één

fundamentele vergissing, één onbewuste gedachte. Die gedachte is: ik ben niet ge­

noeg. Andere onbewuste gedachten volgen: ik moet een rol spelen om te krijgen

wat ik nodig heb om helemaal mezelf te zijn; ik moet meer hebben zodat ik meer kan

zijn. Maar je kunt niet meer zijn dan je bent omdat je onder je fysieke en psychische

vorm één bent met het Leven zelf, één met Zijn. In vorm ben je altijd inferieur aan

sommige mensen en superieur aan andere mensen, en dat zal altijd zo blijven. Maar

in wezen ben je niet beter of minder dan iemand anders. Uit dat inzicht komen echt

zelfrespect en echte nederigheid voort. In de ogen van het ego botsen zelfrespect

en nederigheid met elkaar. In werkelijkheid zijn ze een en hetzelfde.

Het pathologische ego

In een ruimere betekenis van het woord is het ego zelf pathologisch, welke vorm het

ook aanneemt. Als we naar de oude Griekse wortel van het woord 'pathologisch' kij­

ken, ontdekken we hoe goed die term op het ego van toepassing is. Hoewel het

woord gewoonlijk gebruikt wordt ter aanduiding van een ziekelijke toestand, is het

afgeleid van pathos, wat lijden betekent. Dat is natuurlijk precies wat Boeddha al 2600

88

jaar geleden ontdekte als een kenmerk van het menselijk bestaan.

Iemand die in de macht van het ego verkeert ziet het lijden echter niet als lijden maar

als de enig juiste reactie in een bepaalde situatie. Het ego is in zijn verblinding niet bij

machte het lijden te zien dat het zichzelf en anderen berokkent. Ongelukkig-zijn is

een door het ego geschapen mentaal-emotionele ziekte, die epidemische vormen

heeft aangenomen. Het is het geestelijke equivalent van de milieuvervuiling. Nega­

tieve toestanden zoals woede, angst, haat, wrok, ontevredenheid, jaloezie enzovoort

worden niet als negatief gezien maar als volkomen gerechtvaardigd, en worden ver­

der ten onrechte niet gezien als iets wat het ego zelf geschapen heeft maar als het

werk van iemand anders of van een externe factor. 'Ik houd jou verantwoordelijk voor

mijn pijn.' Dat is wat het ego impliciet zegt.

Het ego kan geen onderscheid maken tussen een situatie en zijn interpretatie ervan

en zijn reactie op die situatie. Je zou kunnen zeggen Wat een afschuwelijke dag'

zonder te beseffen dat de kou, de wind en de regen of op wat voor weer je ook rea­

geert niet afschuwelijk zijn. Ze zijn zoals ze zijn. Wat afschuwelijk is, is je reactie, je in­

nerlijke verzet er tegen en de emotie die door dat verzet ontstaat. In de woorden van

Shakespeare: 'Niets is van zichzelf goed of slecht, maar het denken maakt het zo.''

Eveneens belangrijk is dat lijden of negativiteit vaak ten onrechte door het ego als

plezier wordt gezien omdat het ego zich er tot op zekere hoogte door versterkt voelt.

Woede en wrok bijvoorbeeld vergroten het ego enorm doordat ze het gevoel ver­

sterken dat je op jezelf staat, benadrukken dat de anderen anders zijn en een schijn­

baar onneembaar defensief mentaal standpunt van het eigen gelijk scheppen. Als je

de fysiologische veranderingen kon waarnemen die in je lichaam optreden wanneer

je bezeten bent door zulke negatieve toestanden, hoe ze de werking van het hart, de

spijsvertering en het immuunsysteem en nog talloze andere lichaamsfuncties in on­

gunstige zin beïnvloeden, zou het zeer duidelijk worden dat zulke toestanden inder­

daad pathologisch zijn, vormen van lijden en niet van plezier.

Wanneer je in een negatieve toestand bent, is er iets in je dat die negativiteit wil, als

plezierig ervaart of gelooft dat je daardoor kunt krijgen wat je wilt hebben. Wie zou

anders vasthouden aan negativiteit en zichzelf en andere mensen ongelukkig maken

en een ziekte in het lichaam bewerkstelligen? Dus steeds als er negativiteit in je is, en

89

je kunt je er op dat moment van bewust worden dat er iets in je is dat daar plezier in

heeft of gelooft dat het ergens nuttig voor is, dan word je je direct bewust van het

ego. Op het moment dat dat gebeurt is je identiteit verschoven van het ego naar

bewust zijn. Dat betekent dat het ego krimpt en het bewust zijn groeit.

Als je in het midden van negativiteit in staat bent in te zien dat je op dat moment lij­

den voor jezelf schept, is dat voldoende om je uit te tillen boven de beperkingen van

geconditioneerde egoïsche toestanden en reacties. Dat schept oneindig veel moge­

lijkheden die je krijgt als er bewustzijn is- andere ontzaglijk veel intelligentere manie­

ren om met situaties om te gaan. Je hebt dan het vermogen je ongelukkig-zijn van je

af te zetten op het moment dat je beseft dat het niet intelligent is. Negativiteit is niet

intelligent. Het is altijd het ego. Het ego mag dan slim zijn, intelligent is het niet. Slim­

heid streeft zijn eigen kleine doelen na. Intelligentie ziet het grotere geheel waarin

alles met elkaar verbonden is. Slimheid wordt ingegeven door eigenbelang en is ui­

terst kortzichtig. De meeste politici en zakenlieden zijn slim. Erg weinigen van hen

zijn intelligent. Wat door slimheid bereikt wordt bestaat niet lang en is op termijn

contraproductief. Slimheid verdeelt, intelligentie verenigt.

Ongelukkig-zijn als achtergrond

Het ego schept scheiding en scheiding schept lijden. Het ego is daarom duidelijk

pathologisch. Behalve de duidelijke vormen van negativiteit zoals woede, haat enzo­

voort, zijn er andere, subtielere vormen, die zoveel voorkomen dat ze meestal niet als

zodanig worden gezien, zoals ongeduld, irritatie, nervositeit, ergens van 'balen' enzo­

voort. Zij vormen het ongelukkig-zijn op de achtergrond dat bij de meeste mensen

de meest voorkomende innerlijke toestand is. Je moet uiterst alert en absoluut aan­

wezig zijn om ze te bespeuren. Telkens als je daarin slaagt is er een moment van

ontwaken, van opgeven van de identificatie met het verstand.

Hier is een van de meest voorkomende negatieve toestanden die je juist zo gemak­

kelijk over het hoofd ziet omdat hij zoveel voorkomt, zo gewoon is. Je zult hem wel

kennen. Heb je vaak een gevoel van ontevredenheid dat zich het best laat beschrij­

ven als een soort wrevel op de achtergrond? Het kan specifiek zijn, maar dat hoeft

niet. Veel mensen brengen een groot deel van hun leven in die toestand door. Ze zijn

90

er zo mee geïdentificeerd dat ze geen stap terug kunnen doen om het te zien. Aan

dat gevoel liggen bepaalde onbewuste opvattingen, dat wil zeggen, gedachten, ten

grondslag. Je denkt die gedachten net zoals je je dromen droomt als je slaapt Met

andere woorden, je weet niet dat je die gedachten denkt, net zoals de dromer niet

weet dat hij droomt.

Hierna volgen een paar van die veelvoorkomende onbewuste gedachten die het

gevoel van ontevredenheid of wrevel op de achtergrond in leven houden. Ik heb de

inhoud uit de gedachten gehaald zodat alleen de kale structuur overblijft. Zo zijn ze

gemakkelijker te zien. Telkens als er een ongelukkig gevoel is op de achtergrond van

je leven (of zelfs op de voorgrond), kun je nagaan welke van die gedachten van toe­

passing is en afhankelijk van je persoonlijke situatie je eigen inhoud toevoegen:

'Er moet iets gebeuren in mijn leven voordat ik vrede kan hebben (gelukkig of voldaan kan

zijn enzovoort). En ik baal ervan dat het nog niet gebeurd is. Misschien dat het een keer

gebeurt doordat ik zo baal.'

'Er is eens iets gebeurd dat niet had mogen gebeuren en daar baal ik van. Als dat niet was

gebeurd, zou ik nu vrede hebben.'

'Er gebeurt nu iets dat niet zou moeten gebeuren en daardoor heb ik nu geen vrede.'

Vaak zijn de onbewuste opvattingen gericht op een persoon, en dan verandert 'ge­

beuren' in 'doen':

'Je zou dit of dat moeten doen zodat ik vrede kan hebben. En ik baal ervan dat je het nog

niet gedaan hebt. Misschien ga je het doen omdat ik zo baal.'

'/ets wat jij (of ik) een keer deed of zei of niet deed verhindert dat ik nu vrede kan hebben.'

'Door wat jij doet of juist niet doet kan ik nu geen vrede hebben.'

91

Het geheim van geluk

Alle bovenstaande uitspraken zijn veronderstellingen, ononderzochte gedachten die

verward worden met de werkelijkheid. Het zijn verhalen die het ego bedenkt om je

ervan te overtuigen dat je je nu niet prettig kunt voelen of niet helemaal jezelf kunt

zijn. Je prettig voelen en zijn wie je bent, dat is jezelf zijn, zijn één. Het ego zegt: mis­

schien kan ik me op een moment in de toekomst prettig voelen -als dit, dat of iets

anders gebeurt, of als ik dit krijg of dat word. Of het zegt ik kan me nooit prettig

voelen vanwege iets wat vroeger gebeurd is. Luister eens naar de verhalen van men­

sen en je zult zien dat ze allemaal als titel konden hebben: 'Waarom ik nu geen vrede

kan hebben'. Het ego weet niet dat je enige gelegenheid om vrede te hebben nu is.

Of misschien weet het dat wel en is het bang dat je het ook ontdekt. Vrede is immers

het einde van het ego.

Hoe kun je nu vrede hebben7 Door vrede te sluiten met het huidige moment. Het

huidige moment is het veld waarop het spel van het leven gespeeld wordt. Het kan

nergens anders gespeeld worden. Je moet eens zien wat er gebeurt als je vrede hebt

gesloten met het huidige moment, zien wat je kunt doen of besluiten te doen, of

nauwkeuriger gezegd wat het leven dan door je doet. Er zijn vier woorden die het

geheim van de kunst van het leven, het geheim van succes en geluk in zich dragen:

Eén Met Het Leven. Eén zijn met het Leven is één zijn met Nu. Je beseft dan dat jij niet

je leven leeft maar dat het leven jou leeft. Het leven is de danser en jij bent de dans.

Het ego is verzot op zijn boosheid op de werkelijkheid. Wat is de werkelijkheid? Wat

er is. Boeddha noemde het totara- het zo-zijn van het leven, dat niet meer is dan het

zo-zijn van dit moment. Tegenstand tegen dat zo-zijn is een van de belangrijkste

kenmerken van het ego. Het schept de negativiteit waar het ego op gedijt, het onge­

lukkig-zijn waar het ego van houdt. Op die manier zorg je ervoor dat jij en andere

mensen lijden, en je weet niet eens dat jij het doet, je weet niet dat je een hel op

aarde maakt. Leed berokkenen zonder het zelf te weten - dat is de essentie van on­

bewust leven, dat is helemaal in de greep van het ego zijn. Het is verbijsterend en

ongelooflijk om te zien hoe groot het onvermogen van het ego is om zichzelf te

herkennen en te zien wat het aanricht. Het doet zonder het te merken precies wat het

in anderen veroordeelt. Als het erop gewezen wordt, gebruikt het een verontwaar-

92

digd ontkennen, slimme argumenten en zelfrechtvaardiging om de feiten te ver­

draaien. Als alle andere middelen falen neemt het ego zijn toevlucht tot schreeuwen

en zelfs fysiek geweld. 'Stuur de commando's eropaf.' We kunnen nu de diepe wijs­

heid van de woorden van de gekruisigde Jezus begrijpen: 'Vergeef hen, want ze we­

ten niet wat ze doen.'

Om een einde te maken aan het lijden waar mensen al duizenden jaren door ge­

plaagd worden moet je bij jezelf beginnen en op elk moment de verantwoordelijk­

heid voor je innerlijke toestand aanvaarden. Dat betekent nu. Vraag jezelf: is er op dit

moment negativiteit in me? Dan moet je alert worden en aandacht besteden aan je

gedachten en emoties. Pas op voor de lagere vormen van ongelukkig-zijn in de vor­

men die ik hiervoor heb genoemd, zoals ontevredenheid, nervositeit, 'balen' enzo­

voort. Pas op voor gedachten die dit ongelukkig-zijn lijken te rechtvaardigen of ver­

klaren maar deze in werkelijkheid veroorzaken. Als je je op een bepaald moment

bewust wordt van een negatieve toestand in jezelf, betekent dat niet dat je gefaald

hebt. Het betekent dat je geslaagd bent. Zolang dat bewustzijn er niet is, identificeer

je je met innerlijke toestanden en een dergelijke identificatie komt van het ego. Met

het bewustzijn komt het opgeven van de identificatie met gedachten, emoties en

reacties. Dat moet je niet verwarren met ontkenning. De gedachten, emoties of reac­

ties worden als zodanig herkend en op het moment dat je ze herkent verdwijnt de

identificatie ermee vanzelf. Je zelfgevoel, je besef van wie je bent, ondergaat dan een

verandering: daarvoor was je je gedachten, emoties en reacties, nu ben je het be­

wustzijn, de bewuste Aanwezigheid die getuige is van al die toestanden.

'Er komt een dag dat ik bevrijd ben van het ego.' Wie spreekt daar? Het ego. Je bevrij­

den van het ego is in werkelijkheid niet zo'n enorm karwei, maar een heel klein. Het

enige wat je hoeft te doen is je bewust worden van je gedachten en emoties- op het

moment dat ze er zijn. Dat is niet echt iets 'doen', maar een alert 'zien'. In die zin is het

waar dat je niets kunt doen om je van het ego te bevrijden. Wanneer die overgang

optreedt, de overgang van denken naar bewust zijn, gaat er een intelligentie in je le­

ven werken die veel groter is dan de slimheid van je ego. Emoties en zelfs gedachten

worden door bewust zijn gedepersonaliseerd. Hun onpersoonlijke aard wordt inge­

zien. Er zit geen zelf meer in. Het zijn gewoon menselijke emoties, menselijke gedach-

93

ten. Je hele persoonlijke geschiedenis, die uiteindelijk niet meer is dan een verhaal,

een bundel gedachten en emoties, wordt van secundair belang en staat niet meer

op de voorgrond van je bewustzijn. Het vormt niet meer de basis voor je identiteits­

besef. Je bent het licht van de Aanwezigheid, het bewust zijn dat voorafgaat aan en

dieper is dan alle gedachten en emoties.

Verschillende vormen van het pathologische ego

Zoals we hebben gezien is het ego in zijn essentiële natuur pathologisch als we het

woord gebruiken in de ruimere zin van stoornis en lijden. Veel psychische stoornissen

bestaan uit dezelfde egoïsche trekken die bij een normaal mens actief zijn, behalve

dat ze zo uitgesproken worden dat hun pathologische karakter voor iedereen behal­

ve de lijder zelf duidelijk zichtbaar is.

Veel gewone mensen vertellen hun kinderen bijvoorbeeld bepaalde leugens om zich

belangrijker voor te doen dan ze zijn, zich als bijzonder voor te doen en hun imago in

de ogen van andere mensen op te poetsen: wie ze kennen, wat ze bereikt hebben,

hun vermogens, bezittingen en waarmee het ego zich verder maar identificeert.

Sommige mensen echter, gedreven door het besef van tekortschieten van het ego

en zijn behoefte aan 'meer', liegen uit gewoonte en uit een soort dwang. Het groot­

ste deel van wat ze je over zichzelf vertellen, hun verhaal, is van a tot z verzonnen en

is een fictief bouwsel dat het ego voor zichzelf heeft ontworpen om zich groter en

bijzonder te voelen. Hun pompeuze en opgeblazen zelfgevoel kan soms andere

mensen voor de gek houden, maar meestal niet lang. Het wordt door de meeste

mensen al snel als een verzinsel doorzien.

De geestesziekte paranoïde schizofrenie of kortweg paranoia is in wezen een over­

dreven vorm van ego. Ze bestaat meestal uit een door het verstand verzonnen ver­

haal dat als verklaring dient voor een voortdurend onderliggend gevoel van angst.

Het hoofdelement van het verhaal is het geloof dat bepaalde mensen (soms grote

aantallen of zelfs bijna iedereen) tegen mij samenspannen of plannen maken om me

in hun macht te krijgen of te vermoorden. Het verhaal heeft vaak een innerlijke con­

sistentie en logica, waardoor andere mensen er soms ook in gaan geloven. Soms

hebben organisaties of zelfs hele volkeren een paranoïde geloof als basis. De angst

94

van het ego voor en zijn wantrouwen tegen andere mensen, de neiging het 'an­

ders-zijn' van andere mensen te benadrukken door de aandacht te vestigen op hun

tekortkomingen en die tekortkomingen tot hun identiteit te maken, wordt nog wat

verder opgevoerd en maakt van andere mensen onmenselijke monsters. Het ego

heeft andere mensen nodig, maar het dilemma van het ego is dat het anderen diep

vanbinnen haat en vreest. De uitspraak 'De hel, dat zijn de anderen' van Jean-Paul

Sartre is de stem van het ego. De lijder aan paranoia ervaart deze hel heel acuut maar

alle mensen bij wie de egoïsche patronen nog werken voelen er iets van. Hoe sterker

het ego in je is, des te waarschijnlijker is het dat andere mensen volgens jou de be­

langrijkste bron zijn van problemen in je leven. Het is ook zeer waarschijnlijk dat je het

andere mensen knap lastig maakt. Maar je bent natuurlijk niet in staat dat te zien. Het

zijn altijd de anderen die het jou aandoen.

De geestesziekte die we paranoia noemen manifesteert ook een ander symptoom

dat een element is van elk ego, al neemt het bij paranoia wel een extremere vorm

aan. Hoe meer de patiënt zichzelf ziet als vervolgd, bespioneerd of bedreigd door

andere mensen, des te duidelijker wordt zijn gevoel dat hij in het middelpunt van het

heelal staat waar alles omheen draait, en des te bijzonderder en belangrijker voelt hij

zich als het ingebeelde brandpunt van de aandacht van zoveel mensen. Door zijn

gevoel dat hij een slachtoffer is en dat zoveel mensen hem kwaad willen doen gaat

hij zich heel bijzonder voelen. In het verhaal dat aan de basis ligt van zijn wanen kent

hij zichzelf vaak de rol van slachtoffer en mogelijke held toe die de wereld gaat red­

den of de troepen van het kwaad gaat verslaan.

Het collectieve ego van stammen, volkeren en religieuze organisaties bevat vaak ook

een sterk element van paranoia: wij tegen de slechte anderen. Het is de oorzaak van

veel menselijk lijden. De Spaanse Inquisitie, de vervolging en het verbranden van

ketters en 'heksen', de relaties tussen landen die leidden tot de Eerste en Tweede

Wereldoorlog, het communisme tijdens zijn hele geschiedenis, de 'Koude Oorlog',

het McCarthyisme in Amerika in de jaren vijftig en het langdurige gewelddadige con­

flict in het Midden-Oosten zijn stuk voor stuk pijnlijke episoden uit de geschiedenis

die beheerst werden door een extreme collectieve paranoia.

Hoe onbewuster mensen, groepen en volkeren zijn, des te groter wordt de kans dat

95

de egoïsche pathologie een keer de vorm van fysiek geweld aanneemt. Geweld is

een primitieve maar nog steeds veelgebruikte manier van het ego om zich te hand­

haven en het eigen gelijk en het ongelijk van de ander te bewijzen. Bij erg onbewus­

te mensen kunnen woordenwisselingen gemakkelijk leiden tot fysiek geweld. Wat is

een woordenwisseling? Twee of meer mensen uiten hun mening en die meningen

verschillen. Alle betrokkenen zijn zo geïdentificeerd met de gedachten waaruit de

mening bestaat dat die gedachten zich verharden tot mentale standpunten die een

zelfgevoel krijgen. Met andere woorden, identiteit en gedachten vermengen zich. Als

dat is gebeurd, voel ik me en handel ik wanneer ik mijn meningen (gedachten) verde­

dig alsof ik mezelf verdedig. Onbewust voel ik me en handel ik a lsof ik voor mijn leven

vecht en dus zijn mijn emoties een afspiegeling van dat onbewuste geloof. Ze wor­

den turbulent. Ik ben geschokt, boos, defensief of agressief. Ik moet koste wat het

kost winnen omdat ik anders vernietigd word. Dat is de illusie. Het ego weet niet dat

het verstand en mentale standpunten niets te maken hebben met wie jij bent omdat

het ego het niet geziene verstand zelf is.

Aanhangers van zen zeggen: 'Zoek niet naar de waarheid. Laat gewoon je meningen

vallen.' Wat betekent dat? Laat de identificatie met je verstand los. Wie je meer bent

dan je verstand komt dan vanzelf te voorschijn.

Werken - met en zonder ego

De meeste mensen hebben momenten waarin ze vrij zijn van het ego. Mensen die

uitzonderlijk goed zijn in wat ze doen kunnen tijdens hun werk helemaal of groten­

deels vrij zijn van ego. Ze weten het misschien niet, maar hun werk is een soort spiri­

tuele oefening geworden. De meesten van hen zijn aanwezig terwijl ze hun werk

doen en vallen in hun privéleven terug in een relatieve onbewustheid. Dat betekent

dat hun toestand van Aanwezigheid voorlopig beperkt blijft tot één aspect van hun

leven. Ik heb leraren, kunstenaars, verpleegsters, artsen, wetenschapsmensen, maat­

schappelijk werkers, obers, kappers, eigenaars van een onderneming en zakenlieden

ontmoet die hun werk bewonderenswaardig goed en onbaatzuchtig doen, die zich

steeds helemaal inzetten voor wat het moment van hen verlangt. Ze zijn één met

wat ze doen, één met het Nu, één met de mensen of met de taak waarvoor ze wer-

96

ken. De invloed van zulke mensen op anderen reikt veel verder dan de functie die ze

hebben. Ze bewerkstelligen een vermindering van het ego bij iedereen die met hen

in contact komt. Zelfs mensen met een zwaar ego beginnen soms te ontspannen,

zijn minder op hun hoede en houden op met het spelen van rollen als ze met zulke

mensen te maken hebben. Het is niet verrassend dat de mensen die zonder ego

werken buitengewoon veel succes hebben met wat ze doen. ledereen die één is met

wat hij doet bouwt mee aan de nieuwe aarde.

Ik heb ook veel mensen ontmoet die in technisch opzicht misschien goed zijn in wat

ze doen, maar bij wie het ego hun werk voortdurend saboteert. Slechts een deel van

hun aandacht is bij het werk dat ze doen, het andere deel is gericht op henzelf. Hun

ego eist persoonlijke erkenning en verspilt energie aan boosheid als het niet genoeg

erkenning krijgt -en het krijgt nooit genoeg. 'Krijgt iemand anders meer erkenning

dan ik?' Of hun aandacht gaat allereerst uit naar voordeel of macht en hun werk is dan

slechts een middel om dat doel te bereiken. Als werk niet meer is dan een middel om

een doel te bereiken, kan het nooit een goede kwaliteit hebben. Als er op hun werk

obstakels of moeilijkheden opduiken, als het niet zo gaat als ze verwachten, als ande­

re mensen of de omstandigheden niet meewerken of helpen, gaan ze in plaats van

één te worden met de situatie en te reageren op wat het huidige moment eist, age­

ren tegen de situatie en maken ze zich er zo los van. Er is een 'ik' dat zich persoonlijk

beledigd en boos voelt en er wordt een enorme hoeveelheid energie verbrand in

zinloos protest of woede, energie die gebruikt had kunnen worden voor het oplos­

sen van de situatie als het ego er geen misbruik van maakte. Erger nog, deze 'an­

ti'-energie schept nieuwe obstakels, nieuwe tegenstand. Veel mensen zijn echt hun

eigen ergste vijand.

Mensen saboteren zonder het te beseffen hun eigen werk als ze andere mensen hulp

of informatie onthouden of proberen hen te ondermijnen om te verhinderen dat ze

meer succes hebben dan 'ik' of meer erkenning krijgen. Samenwerking is het ego

vreemd behalve als er een secundair motief is. Het ego weet niet dat alles soepeler

gaat en dat de dingen gemakkelijker naar je toe komen als je andere mensen er meer

bij betrekt. Als je andere mensen weinig of geen hulp biedt of obstakels op hun weg

legt, geeft het heelal -in de vorm van mensen en omstandigheden -je weinig of

97

geen hulp omdat je jezelf van het geheel hebt afgesloten. Het onbewuste diepste

idee van 'niet genoeg' van het ego brengt het ertoe te reageren op het succes van

iemand anders alsof dat succes iets van 'mij' had afgenomen. Het weet niet dat je

boosheid over het succes van iemand anders je eigen kansen op succes verkleint. Om

succes aan te trekken moet je het overal verwelkomen waar je het ziet.

Het ego bij ziekte

Ziekte kan het ego zowel versterken als verzwakken. Als je klaagt, last hebt van zelf­

medelijden, of boos bent omdat je ziek bent, wordt het ego sterker. Het wordt ook

sterker als je van de ziekte een deel van je conceptuele identiteit maakt: 'Ik ben een

patiënt met die en die ziekte.' Ah, nu weten we wie je bent. Maar sommige mensen

die in hun gewone leven een groot ego hebben, worden tijdens ziekte opeens vrien­

delijke, aardige en veel prettiger mensen. Ze kunnen inzichten krijgen die ze in het

gewone leven nooit zouden krijgen. Ze kunnen toegang krijgen tot hun verborgen

kennis en tevredenheid en wijze dingen zeggen. Als ze dan weer beter worden, keert

de energie en daarmee het ego terug.

Als je ziek bent, is je energieniveau heel laag en kan de intelligentie van het organis­

me de leiding nemen en de resterende energie gebruiken voor het genezen van het

lichaam. Daardoor is er niet genoeg energie over voor het verstand, dat wil zeggen,

voor egoïsch denken en emotie. Het ego verbruikt aanzienlijke hoeveelheden ener­

gie. Maar in bepaalde gevallen houdt het ego het beetje energie dat overblijft vast en

gebruikt het dat voor zichzelf. Het behoeft geen betoog dat mensen bij wie het ego

tijdens ziekte sterker wordt veel meer tijd nodig hebben om te herstellen. Sommige

mensen herstellen nooit; dan wordt de ziekte chronisch en een permanent deel van

hun onware zelfgevoel.

Het collectieve ego

Wat is het moeilijk om met jezelf te leven! Een van de manieren waarop het ego pro­

beert te ontsnappen aan het onbevredigende van het op jezelf staan is het verster­

ken en vergroten van zijn zelfgevoel door identificatie met een groep- een volk, een

politieke partij, onderneming, instelling, sekte, club, bende, voetbalclub ...

98

In bepaalde gevallen lijkt het persoonlijke ego helemaal op te lossen wanneer ie­

mand zich zijn leven lang belangeloos inzet voor het grotere goed van het geheel

zonder daar een beloning, erkenning of verheerlijking voor te vragen. Wat een op­

luchting om bevrijd te zijn van de vreselijke last van het persoonlijke zelf. De leden

van het collectief voelen zich gelukkig en voldaan, ongeacht hoe hard ze werken en

hoeveel offers ze brengen. Ze lijken het ego overwonnen te hebben. De vraag is

echter: zijn ze werkelijk vrij geworden of heeh het ego gewoon de overstap gemaakt

van het persoonlijke naar het collectieve?

Een collectief ego vertoont dezelfde kenmerken als het persoonlijke ego, zoals de

behoefte aan conflict en vijanden, de behoefte aan meer, de behoefte om gelijk te

hebben en aan andere mensen die ongelijk hebben enzovoort. Vroeg of laat komt er

een conflict tussen het collectief en andere collectieven omdat het onbewust het

conflict zoekt en tegenstand nodig heeh om zijn grenzen en daarmee zijn identiteit

vast te stellen. De leden ervan ervaren dan het lijden dat onvermijdelijk volgt op elk

door het ego ingegeven handelen. Op dat punt kunnen ze ontwaken en beseffen

dat hun collectief een sterk element van waanzin bevat.

In het begin kan het pijnlijk zijn opeens te ontwaken en te beseffen dat het collectief

waar je je mee identificeerde en waar je voor werkte eigenlijk waanzinnig is. Sommi­

ge mensen worden op dat punt cynisch of bitter en ontkennen in het vervolg alle

waarden en waarde. Dat betekent dat ze snel een ander geloefssysteem hebben aan­

genomen toen ze doorhadden dat het vroegere systeem een illusie was en daardoor

instortte. Ze zagen de dood van hun ego niet onder ogen, maar renden weg en 're­

incarneerden' in een nieuw ego.

Een collectief ego is meestal nog minder bewust dan de individuen die dat ego vor­

men. Een menigte (een tijdelijke egoïsche entiteit) bijvoorbeeld is in staat tot het

begaan van gruwelen waartoe de eenling buiten de menigte niet in staat zou zijn.

Volkeren gaan zich niet zelden te buiten aan gedrag dat bij een persoon onmiddellijk

als psychopathisch zou worden herkend.

Met het opdoemen van het nieuwe bewustzijn voelen sommige mensen zich geroe­

pen om groepen te vormen die het verlichte bewustzijn verspreiden. Die groepen

zullen geen collectieve ego's zijn. De individuen waaruit die groepen bestaan heb-

99

ben niet de behoehe hun identiteit door die groep te laten bepalen. Ze zoeken geen

vorm meer om aan te geven wat ze zijn. Zelfs als de mensen die zo'n groep vormen

niet helemaal vrij zijn van ego, hebben ze genoeg bewustzijn in zich om het ego in

zichzelf of in andere mensen te herkennen zodra het de kop opsteekt. Maar voortdu­

rende waakzaamheid is geboden omdat het ego eropuit is de macht te grijpen en

zich met alle middelen te handhaven. Het oplossen van het ego door het in het licht

van het bewustzijn te brengen- dat wordt een van de belangrijkste doelen van deze

groepen, of dat nu verlichte bedrijven, liefdadigheidsinstellingen, scholen of ge­

meenschappen van samenlevende mensen zijn. Verlichte collectieven gaan een be­

langrijke functie vervullen in de opkomst van het nieuwe bewustzijn. Net zoals ego­

ische collectieven je in onbewustheid en lijden kunnen trekken, kan het verlichte

collectief een maalstroom voor het bewustzijn vormen die de overgang van de aarde

bespoedigt.

Een onweerlegbaar bewijs van onsterfelijkheid

Het ego ontstaat door een splitsing in de menselijke psyche waarbij de identiteit zich

splitst in twee delen die we 'ik' en 'mij' kunnen noemen. Elk ego is daarmee schizo­

freen, om dat woord eens te gebruiken in de populaire betekenis van een gespleten

persoonlijkheid. Je leeh met een mentaal beeld van jezelf, een conceptueel zelf waar

je een relatie mee hebt. Het leven zelf wordt geconceptualiseerd en losgemaakt van

wie je bent als je het over 'mijn leven' hebt. Op het moment dat je 'mijn leven' zegt of

denkt en gelooft in wat je zegt (in plaats van het als een taalkundige conventie te

gebruiken), ben je het rijk van de waan binnengegaan. Als er zoiets is als 'mijn leven',

volgt daaruit dat ik en mijn leven twee dingen zijn en dus kan ik mijn leven, mijn in­

:;�ebeelde gekoesterde schat, ook verliezen. De dood wordt een schijnbare werkelijk­

heid en een bedreiging. Woorden en concepten splitsen het leven in afzonderlijke

;eg menten die zelf niet werkelijk zijn. We zouden zelfs kunnen zeggen dat de opvat­

ting van 'mijn leven' de oorspronkelijke waan van het afgescheiden zijn is, de bron

van het ego. Als ik en het leven twee zijn, sta ik los van het leven, sta ik los van alle

jingen, alle wezens, alle mensen. Maar hoe zou ik los kunnen staan van het leven?

Nat voor 'ik' zou er los van het leven, los van Zijn, kunnen bestaan? Het is volstrekt

100

onmogelijk. Er is dus niet zoiets als 'mijn leven' en ik heb geen leven. Ik ben leven. Ik en

het leven zijn één. Het kan niet anders. Hoe zou ik dan mijn leven kunnen verliezen7

Hoe kan ik iets verliezen wat ik niet eens heb? Hoe kan ik iets verliezen wat Ik Ben? Het

is onmogelijk.

101

5 Het pijnlichaam

Het grootste deel van het denken van de meeste mensen is onvrijwillig, automatisch

en bestaat uit steeds terugkerende gedachten. Het is niet meer dan een soort men­

tale ruis die geen bijzonder doel dient. Strikt genomen denk je niet het denken ge­

beurt door jou. De uitspraak 'ik denk' veronderstelt dat je iets te willen hebt, dat je

kunt kiezen. Bij de meeste mensen is dat niet het geval. 'Ik denk' is net zo onwaar als

'Ik verteer mijn eten' of 'Ik laat het bloed door mijn aderen stromen'. Spijsvertering

gebeurt en de bloedsomloop gebeurt en denken gebeurt.

De stem in je hoofd leidt zijn eigen leven. De meeste mensen zijn aan de genade van

die stem overgeleverd, wat wil zeggen dat ze bezeten zijn door denken, door het

verstand. En omdat het verstand geconditioneerd is door het verleden, moet je het

verleden telkens opnieuw opvoeren. De oosterse term daarvoor is karma. Als je je

identificeert met die stem, weet je dat natuurlijk niet. Als je het wist, zou je niet meer

bezeten zijn, omdat je alleen echt bezeten bent als je de bezit nemende entiteit

houdt voor wie je bent, dat wil zeggen, als je die wordt.

Duizenden jaren lang is de mensheid steeds meer bezeten geraakt door het verstand

en zagen de mensen de bezit nemende entiteit niet als 'niet-zelf'. Door een totale

identificatie met het verstand ontstond er een onwaar zelfbesef- het ego. De dicht­

heid van het ego hangt af van de mate waarin je- het bewustzijn - geïdentificeerd

bent met je verstand, met denken. Denken is slechts een nietig aspect van het geheel

van het bewustzijn, het geheel van wie je bent.

De mate van identificatie met het verstand verschilt van mens tot mens. Sommige

mensen zijn er soms vrij van, al duren zulke perioden maar kort, en de vrede, vreugde

en levendigheid die ze in die momenten ervaren maken het leven de moeite van het

leven waard. Dat zijn ook de momenten waarin creativiteit, liefde en mededogen bij

103

je opkomen. Andere mensen zitten voortdurend in de egoïsche toestand gevangen.

Zij zijn vervreemd van zichzelf en van de mensen en de wereld om hen heen. Als je

naar die mensen kijkt, zie je de spanning in hun gezicht, misschien de gefronste

wenkbrauw, of de afwezige of starende blik in hun ogen. Het grootste deel van hun

aandacht wordt opgeslokt door denken, en zo komt het dat ze je niet echt zien en

niet echt naar je luisteren. Ze zijn niet aanwezig in situaties omdat hun aandacht op

het verleden of op de toekomst gericht is, die natuurlijk alleen als gedachtevormen in

het denken bestaan. Of ze gaan met je om vanuit een soort rol die ze spelen, zodat

ze niet zichzelf zijn. De meeste mensen zijn vervreemd van wie ze zijn en sommige

mensen zijn zo vervreemd geraakt dat bijna iedereen de manier waarop ze zich ge­

dragen en met andere mensen omgaan als 'nep' ziet, behalve de mensen die even

'nep', even vervreemd zijn van wie ze zijn.

Vervreemding betekent dat je je in geen enkele situatie, op geen plaats en bij nie­

mand op je gemak voelt, zelfs niet bij jezelf. Je probeert altijd 'thuis' te komen, maar

je voelt je nooit thuis. Een paar van de grootste schrijvers van de twintigste eeuw,

zoals Franz Kafka, Albert Camus, T.S. Eliot en Ja mes Joyce, zagen de vervreemding als

het universele dilemma van het menselijk bestaan, voelden die waarschijnlijk diep in

zichzelf en konden haar daardoor op briljante wijze in hun werken tot uitdrukking

brengen. Ze bieden geen oplossing. Hun bijdrage is dat we een weerspiegeling zien

van de gevaarlijke toestand waarin de mens verkeert zodat we die duidelijker kunnen

zien. Het duidel"rjk zien van het gevaar waarin je je bevindt is de eerste stap op weg

naar de bevrijding eruit.

De geboorte van emotie

Bij de beweging van het denken komt nog een andere dimensie van het ego, al staat

die niet helemaal los van het denken: de emotie. Dat wil natuurlijk niet zeggen dat al het

denken en alle emotie bij het ego horen. Ze veranderen alleen in ego als je je ermee

identificeert en ze je geheel in hun macht krijgen, dat wil zeggen dat ze 'ik' worden.

Het stoffelijke organisme, je lichaam, heeft zijn eigen intelligentie, net zoals het orga­

nisme van elke levensvorm. En die intelligentie reageert op wat je verstand zegt, rea­

geert op je gedachten. Emotie is dus de reactie van het lichaam op je verstand. De

104

intelligentie van je lichaam is natuurlijk een onscheidbaar onderdeel van de universe­

le intelligentie, is een van haar talrijke manifestaties. Ze geeft een tijdelijke samen­

hang aan de atomen en moleculen waaruit je stoffelijke organisme bestaat. Ze is het

organiserende principe achter de werking van alle organen van je lichaam, de omzet­

ting van zuurstof en voedsel in energie, de hartslag en de bloedsomloop, het im­

muunsysteem dat het lichaam beschermt tegen indringers, de vertaling van zintuig­

lijke prikkels in zenuwimpulsen die naar het brein worden gestuurd, daar worden

gedecodeerd en samengevoegd tot een samenhangend innerlijk beeld van de wer­

kelijkheid buiten ons. Dat alles, en daarnaast nog duizenden andere tegelijk werken­

de functies, wordt perfect gecoördineerd door die intelligentie. Jij bestuurt je lichaam

niet. Dat doet die intelligentie. Die heeft ook de leiding over de reacties van het orga­

nisme op zijn omgeving.

Dat geldt voor alle levensvormen. Het is dezelfde intelligentie die de plant zijn fysieke

vorm gaf en die zich manifesteert als de bloem die uit de plant komt, de bloem die

's ochtends haar blaadjes opent om de zonnestralen te ontvangen en ze 's avonds

weer sluit. Het is dezelfde intelligentie die zich manifesteert als Gaia, het complexe

levende wezen dat de aarde is.

Deze intelligentie zorgt voor instinctieve reacties van het organisme op elke bedrei­

ging of uitdaging. Ze zorgt voor reacties bij dieren die verwant lijken te zijn met emo­

ties van mensen: woede, angst, plezier. Deze instinctieve reacties zouden we kunnen

beschouwen als oervormen van emoties. In bepaalde situaties ervaren mensen in­

stinctieve reacties op dezelfde manier als dieren. Als er gevaar dreigt, wanneer de

overleving van het organisme gevaar loopt, gaat het hart sneller kloppen, trekken de

spieren samen en wordt de ademhaling sneller als voorbereiding op vechten of

vluchten. Oerangst Als je in een hoek wordt gedreven, geeft een plotselinge flits van

energie het lichaam een kracht die het eerder niet had. Oerwoede. Deze instinctieve

reacties lijken verwant te zijn met emoties, maar zijn geen emoties in de ware zin van

het woord. Het fundamentele verschil tussen een instinctieve reactie en een emotie

is: een instinctieve reactie is de directe reactie van het lichaam op een externe situa­

tie; een emotie daarentegen is de reactie van het lichaam op een gedachte.

Indirect kan een emotie ook een reactie zijn op een feitelijke situatie of gebeurtenis,

105

-naar het is een reactie op de gebeurtenis gezien door het filter van een mentale in­

:erpretatie, het filter van het denken, dat wil zeggen, door de mentale concepten van

;Joed en slecht, prettig en onprettig, mij en mijn. Het is bijvoorbeeld waarschijnlijk dat

e geen enkele emotie voelt als je hoort dat iemands auto gestolen is, maar als het

•ouw auto is, voel je je waarschijnlijk geschokt. Het is verbazingwekkend hoeveel

2motie zo'n klein mentaal concept als 'mijn' kan opwekken.

Hoewel het lichaam erg intelligent is, kan het geen onderscheid maken tussen een

2chte situatie en een gedachte. Het reageert op elke gedachte alsof het werkelijkheid

is. Het weet niet dat het maar een gedachte is. Voor het lichaam betekent een zorge­

lijke, angstige gedachte 'ik ben in gevaar', en het reageert dienovereenkomstig, zelfs

al is het avond en lig je in een warm en behaaglijk bed. Er wordt energie opgewekt,

maar omdat het gevaar slechts een mentale fictie is, kan die energie niet weg. Een

deel ervan wordt teruggegeven aan het verstand en wekt zo nog meer angstige

gedachten op. De rest van de energie wordt toxisch en verstoort de harmonische

werking van het lichaam.

Emoties en het ego

Het ego is niet alleen het niet waargenomen verstand, de stem in je hoofd die zich

voor jou uitgeeft, maar ook de niet waargenomen emoties waarmee het lichaam rea­

geert op wat de stem in het hoofd zegt.

We hebben al gezien met wat voor soort denken het egoïsche verstand zich het

grootste deel van de tijd bezighoudt en de stoorn·ls die inherent is aan de structuur

van zijn gedachteprocessen, ongeacht de inhoud. Op dit gestoorde denken reageert

het lichaam met negatieve emotie.

De stem in het hoofd vertelt een verhaal waar het lichaam in gelooft en op reageert.

Die reacties zijn emoties. De emoties geven op hun beurt energie aan de gedachten

die de emoties opwekten. Dat is de vicieuze cirkel tussen ononderzochte gedachten

en emoties, waaruit emotioneel denken en het vertellen van emotionele verhalen

voortkomt.

De emotionele component van het ego verschilt van mens tot mens. Bij sommige

ego's is die sterker dan bij andere. Gedachten die emoties in het lichaam opwekken

106

komen soms zo snel dat het lichaam al met een emotie heeft gereageerd en die

emotie al in een reactie veranderd is voordat het verstand de gelegenheid heeft ge­

had om de gedachte te verwoorden. Zulke gedachten bestaan op een preverbaal

niveau en je zou ze onuitgesproken, onbewuste veronderstellingen kunnen noemen.

Hun oorsprong ligt in iemands vroegere conditionering, gewoonlijk in de prille jeugd.

'Mensen zijn niet te vertrouwen' is een voorbeeld van zo'n onbewuste veronderstel­

ling van iemand wiens eerste relaties, die met de ouders of broers en zussen, geen

steun boden en geen vertrouwen inboezemden. Hier zijn nog een paar veelvoorko­

mende onbewuste veronderstellingen: 'Niemand respecteert en waardeert me. Ik

moet vechten om te overleven. Er is nooit genoeg geld. Het leven stelt je altijd teleur.

Ik verdien geen overvloed. Ik verdien geen liefde.' Onbewuste veronderstellingen

wekken emoties in het lichaam op die op hun beurt denkactiviteit en/of onmiddellij­

ke reacties voortbrengen. Op die manier schep je je persoonlijke werkelijkheid.

De stem van het ego verstoort voortdurend de natuurlijke toestand van welbevin­

den van het lichaam. Bijna ieder mensenlichaam heeft te kampen met veel span­

ning en stress, niet doordat het bedreigd wordt door een externe factor, maar vanuit

het denken. Het lichaam zit met een ego opgescheept en het moet wel reageren op

alle storende denkpatronen waaruit het ego bestaat. Zo gaat de stroom van onop­

houdelijk en dwangmatig denken vergezeld van een stroom van negatieve emoties.

Wat is een negatieve emotie? Een emotie die giftig is voor het lichaam en de even­

wichtige en harmonische werking ervan verstoort. Angst, bezorgdheid, woede, wrok,

verdriet, haat of intense afkeer, jaloezie - allemaal verstoren ze de energiestroom

door het lichaam, beïnvloeden ze het hart, het immuunsysteem, de spijsvertering, de

aanmaak van hormonen enzovoort. Zelfs de reguliere geneeskunde, ook al weet ze

nog maar erg weinig over hoe het ego functioneert, begint het verband tussen ne­

gatieve emotionele toestanden en lichamelijke ziekten te zien. Een emotie die het li­

chaam schade berokkent infecteert ook de mensen met wie je in contact komt en

indirect, door een kettingreactie, talloze mensen die je nooit ontmoet hebt. Er is een

algemene aanduiding voor alle negatieve emoties: ongelukkig-zijn.

Hebben positieve emoties dan het omgekeerde effect op het stoffelijke lichaam? Ver­

sterken ze het immuunsysteem, sterken en helen ze het lichaam? Dat doen ze zeker.

107

maar we moeten wel onderscheid maken tussen positieve emoties die door het ego

worden opgewekt en diepere emoties die voortkomen vanuit je natuurlijke toestand

van verbondenheid met Zijn.

Door het ego opgewekte positieve emoties hebben hun tegendeel al in zich en kun­

nen daar gemakkelijk in veranderen. Hier volgen wat voorbeelden. Wat het ego liefde

noemt is bezitsdrang en een verslavend zich vastklampen dat in een seconde in haat

kan veranderen. Uitzien naar een verwachte gebeurtenis, eigenlijk de overwaarde­

ring van de toekomst door het ego, verandert gemakkelijk in het tegendeel- je in de

steek gelaten of teleurgesteld voelen - wanneer de gebeurtenis voorbij is en niet

beantwoord heeft aan de verwachtingen van het ego. Door lof en erkenning voel je

je de ene dag gelukkig, kritiek of genegeerd worden maken je de volgende dag ter­

neergeslagen en ongelukkig. Het plezier van een wild feest verandert de volgende

ochtend in grauwheid en een kater. Er is geen goed zonder slecht en geen hoogte­

punt zonder een dieptepunt.

Door het ego opgewekte emoties worden afgeleid van de identificatie van het ver­

stand met externe factoren, die natuurlijk instabiel zijn en elk moment kunnen veran­

deren. De diepere emoties zijn eigenlijk helemaal geen emoties maar Zijnstoestan­

den. Zijnstoestanden kunnen verduisterd worden maar hebben geen tegengestelde.

Ze komen voort vanuit jou als de liefde, vreugde en vrede die aspecten zijn van je

ware natuur.

De eend die als een mens dacht

In Oe kracht van het Nu beschreef ik dat ik had gezien dat als twee eenden vechten,

wat nooit lang duurt, ze na afloop uit elkaar gaan en in tegengestelde richting weg­

drijven. Dan slaan beide eenden een paar keer woest met hun vleugels, waarmee ze

het surplus aan energie dat tijdens het gevecht is opgebouwd laten wegstromen. Na

dat slaan met hun vleugels drijven ze vredig verder, alsof er niets gebeurd was.

Als de eend dacht zoals een mens, zou hij het gevecht in leven houden door denken,

door verhalen te vertellen. Dit zou waarschijnlijk het verhaal van de eend zijn ge­

weest: 'Ik kan niet geloven dat hij dat net deed. Hij was minder dan vijftien centimeter

bij me vandaan. Hij denkt zeker dat deze vijver van hem is. Hij houdt helemaal geen

108

rekening met mijn ruimte. Ik vertrouw hem niet meer. De volgende keer probeert hij

iets anders om me te ergeren. Ik weet zeker dat hij al iets aan het bedenken is. Maar

ik laat het niet op me zitten. Ik zal hem een lesje leren dat hij niet snel vergeet.' En zo

spint het verstand zijn verhalen verder en verder, en dagen, maanden of zelfs jaren

later heeft het het er nog over. Voor het lichaam is het gevecht nog steeds aan de

gang en de energie die het opwekt als reactie op al die gedachten is emotie, die op

haar beurt gedachten opwekt. Dat wordt het emotionele denken van het ego. Je ziet

hoe problematisch het leven van de eend zou worden als hij net zo dacht als een

mens. Maar zo leven de meeste mensen de hele tijd. Geen situatie of gebeurtenis is

ooit echt afgelopen. Het verstand en het door het verstand gemaakte 'ik en mijn

verhaal' houden het aan de gang.

We zijn als soort verdwaald. We zouden van alles in de natuur, van elke bloem, elk dier,

belangrijke dingen kunnen leren als we maar stil zouden blijven staan om te kijken en

te luisteren. De les van onze eend is deze: sla met je vleugels- wat je kunt vertalen

met 'zet het verhaal van je af- en keer terug naar de enige plaats waar je sterk bent

het huidige moment.

Het verleden met je meedragen

Het onvermogen of beter de onwil van het menselijke verstand om het verleden van

zich af te zetten wordt prachtig geïllustreerd in het verhaal over twee zenmonniken,

Tanzan en Ekido, die langs een landweg liepen die door zware regelval erg modderig

was geworden. Vlak bij een dorp ontmoetten ze een jonge vrouw die probeerde de

weg over te steken, maar de modder was zo diep dat haar zijden kimono erdoor be­

dorven zou worden. Tanzan nam haar direct in zijn armen en droeg haar naar de

overkant van de weg.

De monniken liepen zwijgend verder. Vijf uur later, toen ze dicht bij de tempel waren

gekomen waar ze de nacht zouden doorbrengen, kon Ekido zich niet langer inhou­

den. Waarom heb je dat meisje over de weg gedragen?' vroeg hij. 'Wij monniken

horen zulke dingen niet te doen.'

'Ik heb dat meisje uren geleden neergezet', antwoordde Tanzan. 'Draag jij haar nog

steeds?'

109

Stel je nu voor hoe het leven eruitziet voor iemand die de hele tijd leeft zoals Ekido,

niet in staat of niet bereid om innerlijk situaties of gebeurtenissen los te laten en in­

nerlijk steeds meer 'materiaal' te verzamelen, dan krijg je een idee van hoe het leven

er voor de meerderheid van de mensen op onze planeet uitziet. Wat dragen ze een

zware last uit het verleden in gedachten rond.

Het verleden leeft in je voort in de vorm van herinneringen, maar herinneringen zelf

zijn geen probleem. In feite leren we door herinneringen van het verleden en van in

het verleden gemaakte fouten. Alleen wanneer herinneringen, dat wil zeggen, ge­

dachten over het verleden, je in hun macht krijgen, veranderen ze in een last, worden

ze een probleem en een deel van je zelfbesef. Je persoonlijkheid, die geconditio­

neerd is door het verleden, wordt dan je gevangenis. Je herinneringen krijgen een

zelfbesef en je verhaal wordt wat je denkt te zijn. Dat 'kleine ik' is een illusie die je ware

identiteit als tijdloze en vormloze Aanwezigheid verduistert.

Je verhaal bestaat echter niet alleen uit mentale maar ook uit emotionele herinnerin­

gen -oude emoties die voortdurend opnieuw tot leven worden gewekt. Net zoals

in het geval van de monnik die vijf uur lang bleef rondlopen met de last van zijn ver­

ontwaardiging door daar met gedachten voedsel aan te geven, lopen de meeste

mensen hun leven lang rond met een enorme hoeveelheid onnodige mentale en

emotionele bagage. Ze beperken zichzelf door grieven, spijt, vijandigheid en schuld­

gevoelens. Hun emotionele denken is hun zelf geworden en dus blijven ze vasthou­

den aan de oude emotie omdat die hun identiteit versterkt.

Vanwege de menselijke neiging om oude emoties in leven te houden draagt bijna

iedereen in zijn energieveld een opeenhoping van oude emotionele pijn, wat ik het

'pijnlichaam' noem.

We kunnen echter ophouden met dingen toe te voegen aan het pijnlichaam dat we

al hebben. We kunnen leren te breken met de gewoonte oude emoties te verzame­

len en in leven te houden, door figuurlijk gesproken met onze vleugels te slaan en

niet meer in gedachten stil te staan bij het verleden, of iets nu gisteren is gebeurd of

dertig jaar geleden. We kunnen leren situaties en gebeurtenissen niet meer in onze

gedachten in leven te houden maar onze aandacht steeds te richten op het zuivere,

tijdloze, huidige moment in plaats van gevangen te raken in het in gedachten maken

110

van films. Onze Aanwezigheid en niet onze gedachten en emoties wordt dan onze

identiteit.

Nooit is er in het verleden iets gebeurd dat je er nu van kan weerhouden aanwezig te

zijn; en als het verleden je niet kan verhinderen nu aanwezig te zijn, wat voor macht

heeft het dan7

Het pijnlichaam: individueel en collectief

Negatieve emoties die je niet totaal onder ogen ziet en ziet zoals ze zijn op het mo­

ment dat ze bij je opkomen, lossen niet helemaal op. Ze laten een rest van pijn achter.

Vooral kinderen vinden sterke negatieve emoties te overweldigend om te hanteren

en zijn geneigd te proberen ze niet te voelen. Als er niet een volledig bewuste vol­

wassene bij is die ze met liefdevol en meedogend begrip begeleidt bij het direct

onder ogen zien van de emotie, is besluiten die niet te voelen de enige keuzemoge­

lijkheid die het kind op zo'n moment heeft. Helaas blijft dat prille verdedigingsme­

chanisme in functie als het kind volwassen wordt. De emotie leeft nog steeds onher­

kend in de volwassene en uit zich indirect bijvoorbeeld als angst, woede, uitbarstingen

van geweld, een slecht humeur en zelfs als lichamelijke ziekte. In bepaalde gevallen

verstoort of saboteert ze elke intieme relatie. De meeste psychotherapeuten hebben

cliënten gehad die eerst volhielden een heel gelukkige jeugd te hebben gehad, ter­

wijl later het tegendeel waar bleek te zijn. Dat zijn dan misschien extreme gevallen.

maar niemand komt de jeugd door zonder emotionele pijn. Zelfs als je twee verlichte

ouders hebt merk je dat je opgroeit in een grotendeels onbewuste wereld.

De restanten van pijn die achterblijven bij elke sterke negatieve emotie die je niet

volledig onder ogen ziet, aanvaardt en laat gaan, sluiten zich aaneen en vormen een

energieveld dat in de cellen van je lichaam leeft. Het bestaat niet alleen uit pijn uit je

jeugd, maar ook uit pijn die daar tijdens je adolescentie en volwassenheid aan is toe­

gevoegd en waarvan een groot deel het product is van de stem van het ego. Het is

de emotionele pijn die je onontkoombare metgezel is wanneer er een onwaar zelf­

besef ten grondslag ligt aan je leven.

Dit energieveld van oude maar nog zeer levendige emoties dat in bijna ieder mens

leeft is het pijnlichaam.

111

-iet pijnlichaam is echter niet alleen individueel van aard. Het draagt ook iets mee van

je pijn die ontelbaar velen gedurende de hele geschiedenis van de mensheid - een

�eschiedenis van voortdurende stammenoorlogen, in slavernij voeren, plunderin­

�en, verkrachting, marteling en andere vormen van geweld -geleden hebben. Die

Jijn leeft nog steeds in de collectieve psyche van de mensheid en daar wordt dage­

ijks nieuwe pijn aan toegevoegd, wat je kunt constateren door vanavond naar het

ournaal of naar het drama in de relaties van mensen te kijken. Het collectieve pijn­

ichaam is waarschijnlijk gecodeerd in het DNA van alle mensen, ook al hebben we het

jaar nog niet ontdekt.

Elke nieuwgeborene betreedt deze wereld met een emotioneel pijn lichaam. Bij som­

migen is het zwaarder, dichter dan bij anderen. Sommige baby's zijn het grootste

deel van de tijd heel gelukkig. Andere torsen zo te zien een geweldige last aan onge­

lukkig-zijn. Het is waar dat sommige baby's veel huilen omdat ze niet genoeg aan­

dacht en liefde krijgen, maar andere huilen zonder aanwijsbare reden, bijna alsof ze

proberen iedereen in hun omgeving even ongelukkig te maken als zijzelf zijn -en

daar slagen ze maar al te vaak in. Ze zijn ter wereld gekomen met een groot aandeel

menselijke pijn. Andere baby's huilen misschien vaak omdat ze de uitstraling van de

negatieve emotie van hun vader of moeder voelen, wat hen pijn doet en waardoor

hun pijnlichaam al gaat groeien door energie uit het pijnlichaam van hun ouders op

te nemen. Wat de oorzaak ook is, het lichaam van de baby begint te groeien en het­

zelfde gebeurt met het pijn lichaam.

Een kind met slechts een licht pijnlichaam hoeft niet een in spiritueel opzicht 'verder

gevorderde' man of vrouw te worden dan iemand met een dicht pijnlichaam. Juist

het omgekeerde is vaak het geval. Mensen met een zwaar pijnlichaam hebben

meestal meer kans om spiritueel te ontwaken dan mensen met een relatief licht pijn­

lichaam. Terwijl sommige mensen gevangen blijven in hun zware pijnlichaam, berei­

ken vele anderen een punt waar ze niet meer met hun ongelukkig-zijn kunnen leven,

waardoor de motivatie om te ontwaken sterk wordt.

Waarom is het lijdende lichaam van Christus, met zijn van pijn vertrokken gezicht en

het uit vele wonden bloedende lichaam, zo'n belangrijk beeld in het collectieve on­

bewuste van de mensheid? Miljoenen mensen, vooral tijdens de Middeleeuwen,

112

zouden daar niet zo'n sterke band mee hebben gehad als er niet iets in henzelf mee­

resoneerde, als ze het niet onbewust hadden herkend als een uiterlijke voorstelling

van hun eigen innerlijke werkelijkheid -het pijnlichaam. Ze waren nog niet bewust

genoeg om het direct in zichzelf te kunnen herkennen, maar het was het begin van

een bewustwording. Je kunt Christus zien als de archetypische mens, die tegelijk de

pijn en de mogelijkheid om die te boven te komen belichaamt.

Hoe het pijnlichaam zichzelf vernieuwt

Het pijnlichaam is een semi-autonome energievorm die in de meeste mensen leeft,

een uit emoties bestaande entiteit. Het heeft zijn eigen primitieve intelligentie, zoals

van een slim dier, en zijn intelligentie is hoofdzakelijk gericht op overleving. Net als

alle levensvormen moet het zich regelmatig voeden -nieuwe energie opnemen -

en het voedsel dat het nodig heeft om de voorraden aan te vullen bestaat uit energie

die overeenkomt met zijn eigen energie, dat wil zeggen, energie met een vergelijkba­

re frequentie. Voor het pijnlichaam is elke emotioneel pijnlijke ervaring bruikbaar als

voedsel. Daarom gedijt het zo goed op negatief denken en op drama in relaties. Het

pijnlichaam is een verslaving aan ongelukkig-zijn.

Je schrikt misschien als je voor het eerst beseft dat er iets in je zit dat geregeld emo­

tionele negativiteit, ongelukkig-zijn nastreeft. Je hebt nog meer bewust zijn nodig

om het in jezelf te zien dan bij iemand anders. Als het ongelukkig-zijn je eenmaal in

zijn macht heeft, wil je er niet alleen geen eind aan maken, maar wil je zelfs andere

mensen zich net zo ellendig laten voelen, zodat je je kunt voeden met hun negatieve

emotionele reacties.

Bij de meeste mensen kent het pijnlichaam een sluimerstadium en een waakstadium.

Als het pijnlichaam sluimert, vergeet je gemakkelijk dat je in je, afhankelijk van het

energieveld van jouw pijnlichaam, een zware wolk of een slapende vulkaan mee­

zeult. Hoe lang het blijft sluimeren verschilt van persoon tot persoon: een paar weken

komt het meest voor, maar het kan ook een paar dagen of een paar maanden zijn. In

zeldzame gevallen verkeert het pijnlichaam jarenlang in een winterslaap voor het

door een gebeurtenis wordt gewekt.

113

Hoe het pijnlichaam zich voedt met je gedachten

Het pijnlichaam ontwaakt uit zijn sluimertoestand als het honger krijgt, als het tijd

wordt nieuwe energie op te doen. Het kan echter ook op een willekeurig moment

door een gebeurtenis worden geactiveerd. Het pijnlichaam dat klaarstaat om te gaan

eten kan het onbeduidendste voorval, iets wat iemand zegt of doet, zelfs een ge­

dachte, als trigger gebruiken. Als je alleen woont of als er op zo'n moment niemand

bij je is, voedt het pijnlichaam zich met je gedachten. Opeens wordt je denken heel

negatief. Je merkte waarschijnlijk niet dat vlak voor het binnenstromen van het nega­

tieve denken een golf van emotie je verstand binnenviel- als een donkere en zware

;temming, of als angst of vurige woede. Al het denken is energie en het pijnlichaam

voedt zich nu met de energie van je gedachten. Maar het kan zich niet met alle ge­

jachten voeden. Je hoeft niet erg gevoelig te zijn om te merken dat een positieve

Jedachte een totaal andere gevoelstaan heeft dan een negatieve. Het is dezelfde

2nergie, maar met een andere frequentie. Een gelukkige, positieve gedachte is onver­

:eerbaar voor het pijnlichaam. Dat kan zich alleen voeden met negatieve gedachten,

)mdat alleen die gedachten passen bij zijn eigen energieveld.

1\lle dingen zijn trillende energievelden die onophoudelijk in beweging zijn. De stoel

Naarop je zit, het boek dat je in je handen houdt, ziet er alleen vast en onbeweeglijk

Jit omdat je zintuigen hun trillingsfrequentie - dat wil zeggen, de onophoudelijke

)eweging van de moleculen, atomen, elektronen en subatomaire deeltjes die met

:I kaar scheppen wat je als stoel, boek, boom of lichaam ziet- zo waarnemen. Wat wij

Naarnemen als stoffelijke materie is energie die binnen een bepaald frequentiebereik

rilt (beweegt). Gedachten bestaan uit dezelfde energie, maar met een hogere fre­

wentie dan materie, en dat is de reden dat we ze niet kunnen zien en aanraken. Ge­

jachten hebben hun eigen frequentiebereik, met negatieve gedachten aan het lage

�n positieve gedachten aan het hoge uiteinde. De trillingsfrequentie van het pijn­

ichaam komt overeen met die van negatieve gedachten, en daarom kunnen alleen

jie gedachten het pijnlichaam voeden.

�et gebruikelijke patroon van gedachten die emoties opwekken wordt bij het pijn­

ichaam omgedraaid, in elk geval in het begin. Emoties uit het pijnlichaam krijgen al

nel controle over Je denken en als je verstand eenmaal in de macht van het pijn-

114

lichaam is, wordt je denken negatief. De stem in je hoofd gaat treurige, angstige of

boze verhalen vertellen over jezelf of over je leven, over dat van andere mensen, over

vroegere, toekomstige of denkbeeldige gebeurtenissen. De stem verwijt, beschul­

digt, klaagt, fantaseert. En je identificeert je helemaal met wat de stem zegt en ge­

looft al zijn verdraaide gedachten. Op dat punt is de verslaving aan ongelukkig-zijn

begonnen.

Het is niet zozeer zo dat je de stroom van negatieve gedachten niet kunt stopzetten,

maar dat je het niet wilt. Dat komt omdat het pijnlichaam op dat moment door jou

leeft en zich voor jou uitgeeft. En voor het pijnlichaam is pijn genot. Met genoegen

verslindt het elke negatieve gedachte. In feite is de gebruikelijke stem in je hoofd nu

de stem van het pijnlichaam geworden. Die heeft de interne dialoog overgenomen.

Er is een vicieuze cirkel gecreëerd tussen het pijnlichaam en je denken. Elke gedachte

voedt het pijnlichaam en op zijn beurt wekt het pijnlichaam meer gedachten op. Op

een bepaald moment, na een paar uur of zelfs na een paar dagen, is het verzadigd en

keert het terug naar de sluimertoestand, een uitgeput organisme en lichaam achter­

latend dat veel vatbaarder is voor ziekte. Als dat je in de oren klinkt als een soort

psychische parasiet heb je gelijk. Dat is het precies.

Hoe het pijnlichaam zich voedt met drama

Als er wel andere mensen in de buurt zijn, bij voorkeur je partner of een nauwe ver­

want, probeert het pijnlichaam zo iemand te provoceren- op zijn knoppen te druk­

ken, zoals het heet - om zich met het daaropvolgende drama te kunnen voeden.

Pijnlichamen zijn gek op intieme relaties en families omdat ze daarin het grootste

deel van hun voedsel krijgen. Het is moeilijk om weerstand te bieden aan het pijn­

lichaam van iemand anders als dat vastbesloten is je tot een reactie te verleiden. In­

stinctief kent het je zwakste, kwetsbaarste plekken. Als het de eerste keer niet slaagt,

probeert het het gewoon telkens opnieuw. Het is rauwe emotie op zoek naar meer

emotie. Het pijnlichaam van de ander wil dat van jou wekken zodat beide pijnlicha­

men elkaar van energie kunnen voorzien.

Veel relaties maken geregeld gewelddadige en destructieve door het pijnlichaam

beheerste perioden door. Het is voor een kind bijna onverdraaglijk pijnlijk om getuige

115

:: moeten zijn van het emotionele geweld van de pijnlichamen van zijn ouders, en

xh is dat het lot van miljoenen kinderen overal op aarde, de nachtmerrie van hun

lagelijks bestaan. Dat is ook een van de belangrijkste manieren waarop het pijn­

ehaam van generatie op generatie wordt overgedragen. Na elke episode maken de

•artners het weer goed en dan volgt er een periode van relatieve vrede in de beperk­

= mate die het ego toelaat.

)vermatige consumptie van alcohol activeert het pijnlichaam vaak, vooral bij man­

,en, maar ook wel bij sommige vrouwen. Als iemand dronken wordt, maakt hij een

Jtale persoonlijkheidsverandering door terwijl het pijnlichaam de macht overneemt.

en diep onbewuste persoon wiens pijnlichaam zich gewoontegetrouw voedt door

chamelijk geweld richt dat geweld vaak tegen zijn eigen vrouw of kinderen. Als hij

Jeer nuchter is, heeft hij echt spijt en kan hij zeggen dat hij het nooit meer zal doen,

n dat meent hij ook. Maar de persoon die praat en dingen belooft is niet de entiteit

ie de gewelddaden pleegt, en je kunt er dus zeker van zijn dat het telkens opnieuw

ebeurt, tenzij hij aanwezig wordt, het pijnlichaam in zichzelf herkent en zo de iden­

ficatie ermee opgeeft. In sommige gevallen kan therapie hem daarbij helpen.

Je meeste pijnlichamen willen pijn zowel toebrengen als ondergaan, maar sommige

ijn overwegend dader of slachtoffer. In alle gevallen voeden ze zich met geweld, of

at nu emotioneel of lichamelijk geweld is. Sommige stellen die denken dat ze 'ver­

efd' zijn, voelen zich in werkelijkheid tot elkaar aangetrokken doordat hun pijnlicha­

len elkaar aanvullen. Soms zijn de rollen van dader en slachtoffer al bij de eerste keer

at ze elkaar ontmoeten duidelijk voorgeschreven. Sommige huwelijken waarvan

edacht wordt dat ze in de hemel gesloten zijn, zijn in werkelijkheid in de hel ge­

laakt.

.Is je ooit een kat als huisdier hebt gehad, weet je dat katten zelfs als je denkt dat ze

apen nog weten wat er gaande is, want bij het geringste ongewone geluid richten

e oren zich ernaartoe en de ogen kunnen ook opengaan. Sluimerende pijnlichamen

jn net zo. Op een bepaald niveau zijn ze nog wakker, klaar om in actie te komen als

r zich een geschikte trigger aandient.

1 intieme relaties zijn pijnlichamen vaak slim genoeg om zich schuil te houden tot je

egint samen te wonen en bij voorkeur een contract hebt getekend waardoor je je

116

verplicht de rest van je leven bij deze persoon te blijven. Je trouwt niet alleen met je

aanstaande man of vrouw, maar ook met zijn of haar pijnlichaam -en hij of zij met dat

van jou. Het kan een hele schok zijn als je, misschien niet lang nadat je bij elkaar bent

ingetrokken of na de huwelijksreis, opeens een volledige persoonlijkheidsverande­

ring bij je partner bespeurt. Zijn stem klinkt opeens hard of schril terwijl hij je beschul­

digt, verwijten maakt, of tegen je schreeuwt, en heel waarschijnlijk gaat het over iets

onnozels. Of ze trekt zich helemaal terug. 'Wat is er?' vraag je. '0, niets', zegt ze. Maar

de intens vijandige energie die ze uitstraalt zegt: 'Alles is mis'. Als je in zijn ogen kijkt is

er geen licht meer in; het is alsof er een zware sluier is neergedaald en het wezen dat

je kent en liefhebt en dat daarvóór door zijn ego heen kon schijnen is nu totaal ver­

duisterd. Het lijkt alsof er een wildvreemde terugkijkt en in zijn ogen lees je haat, vij­

andigheid, bitterheid of woede. Als je partner iets tegen je zegt is het niet je partner

die spreekt, maar het pijnlichaam dat door hem spreekt. Wat hij zegt is de versie van

de werkelijkheid van het pijnlichaam, een werkelijkheid die volkomen verwrongen is

door angst, vijandschap, woede en het verlangen pijn te doen en meer pijn te ont­

vangen.

Op dat moment vraag je je misschien af of dat het echte gezicht van je partner is dat

je nooit eerder had gezien en of je soms een vreselijke vergissing hebt begaan door

deze persoon te kiezen. Het is natuurlijk niet zijn ware gezicht, maar dat van zijn pijn­

lichaam dat hem tijdelijk in bezit heeft genomen. Het zal moeilijk zijn een partner te

vinden die geen pijnlichaam torst, maar het is wel verstandig iemand te kiezen met

een niet al te dicht pijn lichaam.

Dichte pijnlichamen

Sommige mensen lopen rond met een dicht pijnlichaam dat nooit helemaal gaat

slapen. Ze kunnen glimlachen en een beleefde conversatie voeren, maar je hoeft niet

paranormaal begaafd te zijn om die kolkende bal van ongelukkige emotie in ze te

voelen die vlak onder de oppervlakte wacht op de volgende gebeurtenis om op te

reageren. de volgende persoon om te beschuldigen of verwijten te maken, het vol­

gende ding om ongelukkig over te zijn. Hun pijnlichaam krijgt nooit genoeg, heeft

altijd honger. Ze vergroten de behoefte van het ego aan vijanden enorm.

117

Door hun reactiviteit worden nogal onbetekenende zaken buiten alle proporties op­

geblazen wanneer ze proberen andere mensen in hun drama te betrekken door ze

op te stoken. Sommige van die mensen raken betrokken bij langdurige en uiteindelijk

zinloze conflicten of rechtszaken met organisaties of individuen. Andere mensen

worden verteerd door een obsederende haat jegens een vroegere echtgenoot of

partner. Onbewust van de pijn die ze in zich dragen projecteren ze de pijn door hun

reactie op gebeurtenissen en situaties. Door een volkomen ontbreken van zelfbe­

wustzijn zien ze geen verschil tussen een gebeurtenis en hun reactie op die gebeur­

tenis. Voor hen zit het ongelukkig-zijn en zelfs de pijn in de gebeurtenis of de situatie

buiten hen. Onbewust van hun eigen toestand weten ze niet eens dat ze diep onge­

lukkig zijn, dat ze lijden.

Sommige mensen met een dicht pijnlichaam worden activist en gaan ergens voor

vechten. Dat kan voor een goede zaak zijn, en soms weten ze aanvankelijk veel te

bereiken, maar de negatieve energie die stroomt in wat ze zeggen en doen en hun

onbewuste behoefte aan vijanden en conflicten wekken steeds meer weerstand op

tegen de zaak waar ze zich voor inzetten. Gewoonlijk loopt het eropuit dat ze ook

binnen hun eigen organisatie vijanden krijgen omdat ze overal waar ze heen gaan

redenen vinden om zich rot te voelen, en zo blijft hun pijnlichaam precies vinden

waar het naar zoekt.

Amusement, de media en het pijnlichaam

Stel dat je niet vertrouwd was met de hedendaagse beschaving, maar uit een ander

tijdperk of van een andere planeet hier naartoe was gekomen. Een van de dingen die

je dan zouden verbazen was dat miljoenen mensen graag, zelfs tegen betaling, toe­

kijken hoe mensen elkaar doden en pijn doen en dat amusement noemen.

Waarom trekken geweldfilms zoveel publiek? Er is een hele industrie voor, waarvan

een groot deel de verslaving van mensen aan ongelukkig-zijn onderhoudt. Blijkbaar

kijken mensen naar die films omdat ze zich rot willen voelen. Wat is dat toch in men­

sen dat zich rot wil voelen en dat goed noemt? Dat is natuurlijk het pijn lichaam. Een

groot deel van de amusementsindustrie zorgt daarvoor. Behalve door reactiviteit, ne­

gatief denken en persoonlijk drama vernieuwt het pijnlichaam zich dus ook indirect

118

via het bioscoop- en televisiescherm. Pijnlichamen schrijven en maken deze films en

pijnlichamen betalen om ernaar te kijken.

Is het altijd 'verkeerd' om geweld te laten zien in de bioscoop en op de televisie en

ernaar te kijken? Onderhoudt al dat geweld het pijnlichaam? In het huidige stadium

van de evolutie van de mensheid is geweld niet alleen alomtegenwoordig, maar

neemt het nog steeds toe, net zoals het egoïsche bewustzijn, versterkt door het col­

lectieve pijnlichaam, voor zijn onvermijdelijke neergang intenser wordt. Als films ge­

weld in zijn ruimere context laten zien, als ze de oorsprong en de gevolgen ervan la­

ten zien, laten zien wat geweld doet met het slachtoffer en met de dader, de

collectieve onbewustheid toont die erachter zit en die van generatie op generatie

wordt doorgegeven (de woede en haat die als het pijnlichaam in mensen leeft), kun­

nen die films een heel belangrijke functie vervullen bij het wakker schudden van de

mensheid. Ze kunnen als een spiegel dienen waarin de mensheid haar eigen waanzin

kan zien. Datgene in je wat waanzin als waanzin kan herkennen (al is het je eigen

waanzin) is gezond, is het opkomende bewust zijn, is het eind van de waanzin.

Zulke films bestaan en ze voeden het pijnlichaam niet. Sommige van de beste an­

ti-oorlogsfilms laten de werkelijkheid van oorlog zien in plaats van een geromanti­

seerde versie. Het pijnlichaam kan zich alleen voeden met films waarin geweld wordt

getoond als normaal of zelfs wenselijk menselijk gedrag, of films die geweld verheer­

lijken met als enige doel negatieve emoties bij de kijker los te maken en zo een 'shot'

wordt voor het aan pijn verslaafde pijn lichaam.

De populaire sensatiepers verkoopt niet in de eerste plaats nieuws, maar negatieve

emotie- voedsel voor het pijn lichaam. 'Schande', schreeuwt de zes centimeter hoge

kop, of 'Schoften'. De Engelse sensatiebladen zijn er het beste in. Zij weten dat je met

negatieve emotie veel meer kranten verkoopt dan met nieuws.

Er is een tendens in de media in het algemeen, ook bij de televisie, dat negatief

nieuws goed voor ze is. Hoe erger iets wordt, hoe opgewondener de verslaggevers

worden, en vaak wordt de negatieve opwinding door de media zelf opgewekt. Pijn­

lichamen zijn er gewoon gek op.

119

-let collectieve vrouwelijke pijnlichaam

:r zitten allerlei draden in de collectieve dimensie van het pijnlichaam Stammen,

1aties, rassen, allemaal hebben ze hun eigen collectieve pijn lichaam; het ene is zwaar­

] er dan het andere en de meeste leden van die stam, natie of dat ras hebben er een

dein of groot aandeel in.

3ijna elke vrouw heeft een aandeel in het collectieve vrouwelijke pijnlichaam, dat

tooral actief wordt in de periode vlak voor de menstruatie. Op zo'n moment worden

teel vrouwen overweldigd door intens negatieve emoties.

)oor de onderdrukking van het vrouwelijke principe tijdens vooral de laatste twee­

]uizend jaar heeft het ego de absolute suprematie kunnen krijgen in de collectieve

nenselijke psyche. Hoewel vrouwen natuurlijk een ego hebben, kan het ego gemak­

(elijker wortelen en groeien in de mannelijke vorm dan in de vrouwelijke. Daarom

dentitieeren vrouwen zich minder met hun verstand dan mannen. Ze houden beter

toeling met hun innerlijke lichaam en met de intelligentie van het organisme waaruit

:Je intuïtieve vermogens voortkomen. De vrouwelijke vorm is niet zo star ingekapseld

)Is de mannelijke, is opener en gevoeliger voor andere levensvormen en is meer af­

Jestemd op de natuur.

!\Is het evenwicht tussen mannelijke en vrouwelijke energieën op deze planeet niet

Nas verstoord, zou de groei van het ego enorm gekortwiekt zijn. We zouden de na­

:uur niet de oorlog hebben verklaard en we zouden niet zo volkomen van ons Zijn

Iervreemd zijn geraakt.

Omdat er geen cijfers van zijn bijgehouden weet niemand het precieze aantal, maar

1et is zo goed als zeker dat er in een periode van driehonderd jaar tussen de drie en

1ijf miljoen vrouwen werden gefolterd en gedood door de 'Heilige Inquisitie', een

nstituut dat was opgericht door de rooms-katholieke kerk om ketterijen te bestrij­

:Jen. Met de holocaust geldt dit als een van de zwartste bladzijden uit de geschiede­

lis. Een vrouw hoefde maar te laten blijken van dieren te houden, alleen in het bos of

:Joor het vrije veld te lopen of geneeskrachtige planten te verzamelen om als heks

3angemerkt te worden, en dan te worden gemarteld en op de brandstapel te wor­

Jen gezet. Het heilige vrouwelijke werd verklaard van de duivel te zijn en daarmee

;erdween er een hele dimensie vrijwel geheel uit de menselijke ervaring. Andere

120

culturen en religies, zoals het jodendom, de islam en zelfs het boeddhisme, onder­

drukten de vrouwelijke dimensie ook, maar wel op een minder gewelddadige ma­

nier. De status van vrouwen werd teruggebracht tot het baren van kinderen en bezit

van een man te zijn. Mannen die het vrouwelijke in zichzelf ontkenden bestuurden

nu de wereld, een wereld die helemaal uit zijn evenwicht was. De rest is geschiedenis

of. preciezer geformuleerd, een schoolvoorbeeld van krankzinnigheid.

Wie was er verantwoordelijk voor deze angst voor het vrouwelijke die alleen te type­

ren valt als acute collectieve paranoia? We zouden kunnen zeggen: natuurlijk waren

alleen mannen verantwoordelijk. Maar hoe komt het dan dat in veel oude, voorchris­

telijke beschavingen zoals in Soemerië, het oude Egypte en bij de Kelten, vrouwen in

aanzien stonden en het vrouwelijke principe niet gevreesd maar vereerd werd? Waar­

door voelden mannen zich opeens bedreigd door het vrouwelijke? Het evoluerende

ego deed dat. Dat wist dat het de planeet alleen helemaal via de mannelijke vorm

onder zijn heerschappij zou kunnen brengen en om dat te bereiken moest het de

vrouwelijke vorm van zijn macht beroven.

Mettertijd veroverde het ego ook de meeste vrouwen, hoewel het zich in vrouwen

nooit zo diep kon verankeren als in mannen.

We hebben nu een situatie waarin de onderdrukking van het vrouwelijke geïnterna­

liseerd is, zelfs bij de meeste vrouwen. Het heilige vrouwelijke wordt, omdat het on­

derdrukt is, door vrouwen als emotionele pijn ervaren. Het is zelfs tot hun pijnlichaam

gaan behoren, samen met de verzamelde pijn die vrouwen hebben geleden door

het ter wereld brengen van kinderen, verkrachting, slavernij, marteling en geweldda­

dige dood.

Maar alles gaat nu snel veranderen. Nu steeds meer mensen bewuster worden, ver­

liest het ego zijn macht over het menselijke verstand. Omdat het ego nooit zo diep

geworteld was in vrouwen, verliest het zijn greep op vrouwen sneller dan op man­

nen.

Het collectieve pijnlichaam van volkeren en rassen

Sommige landen waarin veel collectieve gewelddaden zijn gepleegd of waarin daar­

onder geleden is hebben een zwaarder collectief pijnlichaam dan andere landen.

121

Daarom hebben oudere naties vaak een sterk pijnlichaam. Dat is ook de reden dat

relatief jonge landen zoals Canada en Australië, en landen die beschut zijn gebleven

voor de waanzin in de landen om hen heen, vaak een lichter collectief pijnlichaam

hebben. Natuurlijk hebben de mensen in die landen nog altijd te maken met hun

eigen pijn lichaam. Als je er gevoelig genoeg voor bent, voel je een bepaalde zwaarte

in het energieveld van bepaalde landen zodra je uit het vliegtuig stapt. In andere

landen voel je een energieveld van latent geweld vlak onder de oppervlakte van het

dagelijkse leven. En in sommige naties, bijvoorbeeld in het Midden-Oosten, is het

collectieve pijnlichaam zo acuut dat een belangrijk deel van de bevolking zich ge­

dwongen ziet het voortdurend te uiten in een eindeloze en waanzinnige cyclus van

geweldpleging en wraakneming, waardoor het pijnlichaam zich voortdurend ver­

nieuwt

In landen waar het pijnlichaam zwaar is maar niet meer acuut, zijn de mensen ge­

neigd te proberen zich ongevoelig te maken voor de collectieve emotionele pijn: in

Duitsland en Japan door werk, in bepaalde andere landen door zich op grote schaal

over te geven aan de consumptie van alcohol (wat echter ook het tegengestelde ef­

fect kan hebben door het pijnlichaam te activeren). Het zware pijnlichaam van China

wordt enigszins verlicht door de grootschalige beoefening van tai-ji, dat vreemd ge­

noeg niet verboden is door de communistische regering, die zich verder bedreigd

voelt door alles waar ze geen controle over heeft. Dagelijks beoefenen miljoenen

mensen deze bewegingsmeditatie die het verstand tot zwijgen brengt op straat en

in stadsparken. Dat heeft grote invloed op het collectieve energieveld en draagt iets

bij aan het verlichten van het pijnlichaam door de denkactiviteit te verminderen en

door Aanwezigheid op te wekken.

Spirituele oefeningen waarbij het lichaam wordt ingezet. zoals tai-ji en yoga, winnen

ook in het Westen aan populariteit. Deze oefeningen leiden niet tot een scheiding

tussen lichaam en geest en helpen het pijnlichaam te verzwakken. Ze gaan een be­

langrijke rol spelen in het wereldwijde ontwaken.

Het collectieve rasgebonden pijnlichaam is heel uitgesproken bij joodse mensen, die

eeuwenlang onder vervolging hebben geleden. Het hoeft niet te verbazen dat het

ook sterk is bij indianen. die gedecimeerd werden en wier cultuur bijna volkomen

122

vernietigd is door de Europese kolonisten. Ook bij zwarte Amerikanen is het pijnli­

chaam duidelijk bespeurbaar. Hun voorouders zijn met geweld ontworteld, geslagen

tot ze zich niet meer verzetten, en als slaven verkocht. De Amerikaanse economische

voorspoed werd gedragen door de arbeid van vier tot vijf miljoen zwarte slaven. Het

aan negers en indianen toegebrachte leed is niet bij deze twee rassen blijven han­

gen, maar is onderdeel geworden van het collectieve Amerikaanse pijnlichaam. Het

is altijd zo dat dader en slachtoffer allebei met de gevolgen van gewelddaden, onder­

drukking of wreedheid te maken krijgen. Want wat je anderen aandoet, doe je jezelf

aan.

Het maakt niet echt uit welk deel van je pijnlichaam bij je land of ras hoort en welk

deel persoonlijk is. Je kunt het in beide gevallen alleen overwinnen door nu de ver­

antwoordelijkheid op je te nemen voor je innerlijke toestand. Ook al lijkt het maken

van verwijten meer dan gerechtvaardigd, zolang je andere mensen verwijten maakt

blijf je je pijnlichaam voeden met je gedachten en blijf je de gevangene van het ego.

De enige die kwaad doet op de planeet is de menselijke onbewustheid. Dat beseffen

is echte vergeving. Met vergeving lost je slachtoffer-identiteit op en komt je ware

kracht te voorschijn- de kracht van Aanwezigheid. In plaats van de duisternis verwij­

ten te maken breng je licht naar binnen.

123

6 Uitbreken

Het begin van de bevrijding van het pijnlichaam ligt allereerst in het besef dat je een

pijnlichaam hebt. Dan, belangrijker, in je vermogen aanwezig genoeg, alert genoeg,

te blijven om het pijnlichaam in jezelf op te merken als een zware instroom van ne­

gatieve emoties wanneer het actief wordt. Als het herkend wordt, kan het zich niet

meer voor jou uitgeven en door jou leven en zich vernieuwen.

Je bewuste Aanwezigheid doorbreekt de identificatie met het pijn lichaam. Als je je er

niet mee identificeert, kan het pijnlichaam geen macht meer uitoefenen over je den­

ken en kan het zich dus niet meer voeden met je gedachten. Het pijnlichaam lost in

de meeste gevallen niet onmiddellijk op, maar als je de verbinding ervan met je den­

ken hebt doorgesneden, begint het pijnlichaam energie te verliezen. Je denken

wordt niet meer verduisterd door emoties; je huidige waarneming wordt niet meer

verwrongen door het verleden. De energie die gevangenzat in het pijnlichaam ver­

andert dan haar trillingsfrequentie en wordt omgezet in Aanwezigheid. Op die ma­

nier wordt het pijnlichaam brandstof voor bewustzijn. Dat verklaart dat veel van de

meest wijze en verlichte mannen en vrouwen op onze planeet ooit een zwaar pijn­

lichaam hadden.

Ongeacht wat je zegt of doet en wat voor gezicht je de wereld laat zien, je men­

taal-emotionele toestand kun je niet verbergen. Alle mensen stralen een energieveld

uit dat overeenkomt met hun innerlijke toestand en de meeste mensen kunnen dat

voelen, ook al voelen ze de uitstraling van iemand anders misschien alleen maar su­

bliminaal aan. Dat laatste wil zeggen dat ze niet weten dat ze het voelen, maar het

bepaalt wel in hoge mate hoe ze over die persoon denken en op hem reageren.

Sommige mensen zijn zich er het duidelijkst bewust van als ze iemand voor het eerst

ontmoeten, nog voordat er een woord gewisseld is. Maar enige tijd later gaan de

125

Noorden de relatie overheersen en met de woorden komen de rollen die mensen

;pelen. De aandacht verschuift dan naar het rijk van het verstand en het vermogen

Jm het energieveld van de ander te zien neemt sterk af. Toch wordt het onbewust

1og wel gevoeld.

A. Is je beseft dat pijnlichamen onbewust streven naar meer pijn, dat wil zeggen dat ze

willen dat er iets ergs gebeurt ga je begrijpen dat veel verkeersongelukken worden

veroorzaakt door automobilisten wier pijnlichaam op dat moment actief is. Als twee

automobilisten met een actief pijnlichaam op hetzelfde moment bij een kruising

aankomen, is de kans op een ongeluk vele malen groter dan onder normale omstan­

digheden. Onbewust willen ze allebei dat er een ongeluk gebeurt. De rol van pijnli­

chamen bij verkeersongelukken is helemaal duidelijk bij agressief rijgedrag, waarbij

automobilisten soms om triviale redenen overgaan tot fysiek geweld, bijvoorbeeld

omdat de auto voor hen te langzaam rijdt.

Veel gewelddaden worden bedreven door 'gewone' mensen die tijdelijk in maniak­

ken veranderen. Overal op aarde hoor je de advocaten van de gedaagden zeggen:

'Dit past helemaal niet bij het karakter van mijn cliënt', en de gedaagde zegt: 'Ik wist

niet wat er over me kwam.' Voor zover ik weet is het nog niet voorgekomen - maar

daar kan snel verandering in komen - dat een advocaat tegen de rechter zei: 'Dit is

een geval van verminderde toerekeningsvatbaarheid. Het pijnlichaam van mijn cliënt

was actief en hij wist niet wat hij deed. Hij dééd het ook niet. Zijn pijnlichaam heeft

het gedaan.'

Betekent dit dat mensen niet verantwoordelijk zijn voor wat ze doen als ze in de

macht zijn van het pijnlichaam? Mijn antwoord is: hoe zou dat kunnen? Hoe kun je

verantwoordelijk zijn als je onbewust bent als je niet weet wat je doet? Maar in het

grotere verband der dingen is het de bedoeling dat mensen zich ontwikkelen tot

bewuste wezens, en degenen die dat niet doen krijgen te maken met de consequen­

ties van hun onbewustheid. Ze zijn niet afgestemd op de evolutionaire impuls van

het heelal.

En zelfs dat is alleen maar relatief waar. Vanuit een hoger perspectief gezien is het

helemaal niet mogelijk niet afgestemd te zijn op de evolutie van het heelal en zelfs de

menselijke onbewustheid en het lijden dat die veroorzaakt is een deel van die evolu-

126

tie. Als je de eindeloze cyclus van het lijden niet meer kunt verdragen, begin je te

ontwaken. Het pijnlichaam heeft dus ook zijn noodzakelijke plaats in het grotere ge­

heel.

Aanwezigheid

Er kwam een vrouw van in de dertig bij me. Toen ze me begroette, voelde ik de pijn

achter haar beleefde en oppervlakkige glimlach. Ze begon me haar verhaal te vertel­

len en binnen een seconde was haar glimlach veranderd in een grimas van pijn. Toen

begon ze onbeheerst te snikken. Ze vertelde dat ze zich eenzaam en onvoldaan voel­

de. Er was veel boosheid en verdriet. Als kind was ze misbruikt door haar geweld­

dadige vader. Ik zag al snel dat haar pijn niet het gevolg was van haar huidige levens­

omstandigheden, maar van een buitengewoon zwaar pijnlichaam. Haar pijnlichaam

was het filter geworden waardoor ze haar hele levenssituatie zag. Ze was nog niet in

staat het verband te zien tussen de emotionele pijn en haar gedachten, omdat ze

zich er nog steeds volkomen mee identificeerde. Ze kon nog niet zien dat ze haar

pijnlichaam met haar gedachten voedde. Met andere woorden, ze leefde met de

zware last van een diep ongelukkig zelf. Maar op een bepaald niveau moet ze heb­

ben beseft dat de pijn ergens uit haarzelf kwam en dat ze zichzelf tot last was. Ze was

rijp om te ontwaken en daarom was ze bij me gekomen.

Ik richtte het brandpunt van haar aandacht op wat ze in haar lichaam voelde en vroeg

haar de emotie direct te voelen in plaats van door het filter van haar ongelukkige

gedachten en haar ongelukkige verhaal. Ze zei dat ze bij me was gekomen in de

hoop dat ik haar de weg uit haar ongelukkig-zijn zou laten zien, niet de weg erin.

Onwillig deed ze wat ik haar vroeg te doen, maar ze deed het. De tranen stroomden

over haar gezicht. haar hele lichaam beefde. 'Op dit moment voel je je zo', zei ik. 'Je

kunt niets doen aan het feit dat je je op dit moment zo voelt. Is het mogelijk dat je, in

plaats van te willen dat dit moment anders is dan het is, wat meer pijn toevoegt aan

de pijn die er al is, volkomen aanvaardt dat je je nu zo voelt?'

Ze was even stil. Opeens keek ze ongeduldig op alsof ze op wilde staan en zei boos:
'Nee, ik wil dit niet aanvaarden.' 'Wie zegt dat?' vroeg ik. 'Jij of het ongelukkige gevoel
in Je7 Zie je niet dat het ongelukkig-zijn over je ongelukkig-zijn gewoon nog een laag

127

Jngelukkig-zijn is?' Ze werd weer rustig. 'Ik vraag je niet iets te doen. Het enige wat ik

.tan je vraag is dat je onderzoekt of het mogelijk is dat je deze gevoelens er laat zijn.

\11et andere woorden, en dat klinkt misschien vreemd: als je het niet erg vindt om

Jngelukkig te zijn, wat gebeurt er dan met het ongelukkig-zijn? Wil je dat niet te we­

ten komen?'

Ze keek even verbluft, en toen ze zo een minuut stil zat merkte ik een belangrijke

verandering in haar energie op. Ze zei: 'Dat is gek. Ik ben nog steeds ongelukkig, maar

nu is er ruimte omheen. Het lijkt alsof het niet meer zo belangrijk is.' Dat was de eerste

keer dat ik het iemand zo hoorde formuleren: er is ruimte om mijn ongelukkig-zijn.

Die ruimte komt er natuurlijk als er een innerlijk aanvaarden is van wat je in het huidi­

ge moment ervaart.

Ik zei verder niet veel meer, maar liet haar de ervaring verwerken. Later ging ze inzien

dat dit gevoel, de oude pijnlijke emotie die in haar leefde, op het moment dat ze

ophield zich ermee te identificeren, dat ze er haar aandacht op richtte zonder zich

ertegen te willen verzetten, geen macht meer kon uitoefenen over haar gedachten

om zo verstrikt te raken in een mentaal verhaal met de titel 'Ongelukkige ik'. Er was

een andere dimensie in haar leven gekomen die boven haar persoonlijke verleden

uitging -de dimensie van Aanwezigheid. Omdat je niet ongelukkig kunt zijn zonder

een ongelukkig verhaal, was dit het einde van haar ongelukkig-zijn. Het was ook het

begin van het einde van haar pijnlichaam. Emotie op zich is nog geen ongelukkig-zijn.

Alleen emotie met een ongelukkig verhaal is ongelukkig-zijn.

Toen onze sessie afgelopen was, gaf het me voldoening te weten dat ik net getuige

was geweest van het opkomen van Aanwezigheid bij een ander mens. Wij hebben

onze menselijke vorm juist om de dimensie van bewustheid in deze wereld te bren­

gen. Ik was ook getuige geweest van de verzwakking van het pijn lichaam, niet door

ertegen te vechten maar door er het licht van bewustzijn in te brengen.

Een paar minuten nadat mijn bezoeker vertrokken was, kwam een vriendin langs om

iets af te geven. Zodra ze de kamer binnenkwam zei ze: 'Wat is hier gebeurd? De

energie voelt zwaar en dicht aan. Ik word er gewoon bijna misselijk van. Je kunt beter

de ramen openzetten en wat wierook branden.' Ik legde uit dat ik net een grote be­

vrijding bij iemand met een erg zwaar pijnlichaam had meegemaakt en dat wat ze

128

voelde iets van de energie moest zijn die tijdens die sessie was vrijgekomen. Mijn

vriendin wilde echter niet blijven luisteren. Ze wilde zo snel mogelijk weg.

Ik zette de ramen open en ging uit eten in een naburig klein Indiaas restaurant. Wat

daar gebeurde was een duidelijke, verdere bevestiging van wat ik al wist: dat alle

schijnbaar individuele menselijke pijnlichamen op een bepaald niveau met elkaar

verbonden zijn. Hoewel de vorm die deze bevestiging aannam wel als een schok

kwam.

De terugkeer van het pijnlichaam

Ik ging aan een tafeltje zitten en bestelde wat. Het was niet druk. Aan een tafeltje

vlakbij dat van mij zat een man van middelbare leeftijd in een rolstoel die net klaar

was met eten. Hij keek me kort maar intens aan. Er gingen een paar minuten voorbij.

Opeens werd hij rusteloos, opgewonden, en begon over zijn hele lichaam te beven.

De ober kwam zijn tafel afruimen. De man begon ruzie met hem te maken. 'Het eten

smaakte niet goed. Het was vreselijk.' 'Waarom hebt u het dan opgegeten?' vroeg de

ober. En toen ging de man echt door het lint. Hij begon te schreeuwen en grove taal

uit te slaan. Er kwamen smerige woorden uit zijn mond en een gewelddadige haat

vulde de hele ruimte. Je kon voelen hoe de energie de cellen van je lichaam binnen­

kwam, op zoek naar een punt om zich aan te hechten. Nu schreeuwde hij ook naar

de andere gasten, maar om een of andere reden negeerde hij mij volkomen in mijn

intense Aanwezigheid. Ik vermoedde dat het universele menselijke pijnlichaam was

teruggekomen om me te zeggen: 'Je dacht dat je me verslagen had. Nou, kijk maar, ik

ben er nog.' Ik hield ook rekening met de mogelijkheid dat het vrijgekomen energie­

veld me na onze sessie naar het restaurant was gevolgd en zich had gehecht aan de

enige bij wie het een overeenkomstige trillingsenergie kon vinden, dat wil zeggen,

een zwaar pijnlichaam.

De manager deed de deur open. 'Gaat u weg, gaat u weg.' De man zoefde naar buiten

in zijn rolstoel, iedereen verbijsterd achterlatend. Een minuut later kwam hij terug. Zijn

pijnlichaam was nog niet klaar. Het wilde meer. Onder het schreeuwen van obsceni­

teiten duwde hij met zijn rolstoel de deur open. Een serveerster probeerde te verhin­

deren dat hij binnenkwam. Hij stelde zijn stoel in op snel vooruit en zette haar klem

129

tegen de muur. Andere gasten sprongen op en probeerden hem weg te trekken.

Schreeuwen, gillen, een pandemonium. Even later kwam er een politieagent; de man

bedaarde, en men vroeg hem weg te gaan en niet meer terug te komen. De serveer­

ster was gelukkig op wat blauwe plekken op haar benen na niet gewond. Toen alles

achter de rug was, kwam de manager bij mijn tafel en vroeg, half voor de grap maar

misschien intuïtief aanvoelend dat er een verband was: 'Hebt u dit alles aangericht?'

Het pijnlichaam bij kinderen

Het pijnlichaam van kinderen manifesteert zich soms door een slecht humeur of

door teruggetrokken gedrag. Het kind wordt stuurs, weigert contact en kan in een

hoek een pop gaan zitten knuffelen of op zijn duim gaan zuigen. Het kan zich ook

manifesteren in huilbuien en woede-uitbarstingen. Het kind schreeuwt het uit, werpt

zichzelf misschien op de grond, of wordt vernielzuchtig. Gedwarsboomde wensen

kunnen het pijnlichaam gemakkelijk opwekken en bij een zich ontwikkelend ego kan

de kracht van het willen aanzienlijk zijn. De ouders kunnen hulpeloos en vol onbegrip

en ongelovig toekijken hoe hun engeltje in een paar seconden in een klein monster

verandert. 'Waar komt al dat ongelukkig-zijn vandaan?' vragen ze zich af. Het is in

meerdere of mindere mate het aandeel van het kind in het collectieve pijnlichaam

van de mensheid, dat helemaal teruggaat tot het begin van het menselijke ego.

Maar het kind kan ook al pijn hebben overgenomen van het pijnlichaam van zijn

ouders, en dan zien de ouders in het kind een afspiegeling van wat er ook in henzelf

zit. Hooggevoelige kinderen worden bijzonder sterk beïnvloed door het pijnlichaam

van hun ouders. Het moeten zien van het intense drama van hun ouders doet ze

bijna ondraaglijke pijn; vaak groeien juist deze hooggevoelige kinderen op tot vol­

wassenen met een zwaar pijnlichaam Kinderen laten zich niet voor de gek houden

door ouders die proberen hun pijnlichaam voor hen te verbergen en tegen elkaar

zeggen: 'We moeten geen ruzie maken waar de kinderen bij zijn.' Dat houdt meestal

in dat terwijl de ouders beleefd met elkaar praten, het huis doortrokken is van nega­

tieve energie. Onderdrukte pijnlichamen zijn buitengewoon giftig, nog giftiger dan

wanneer ze openlijk actief zijn, en dat psychische vergif wordt door de kinderen op­

genomen en draagt bij aan de ontwikkeling van hun eigen pijnlichaam

130

Sommige kinderen leren zonder het zich bewust te zijn over het ego en het pijnli­

chaam door op te groeien bij erg onbewuste ouders. Een vrouw wier ouders een

sterk ego en pijnlichaam hadden vertelde me dat het vaak voorkwam als haar ouders

naar elkaar schreeuwden en gilden dat ze naar hen keek en tegen zichzelf zei, hoewel

ze van haar ouders hield: 'Deze mensen zijn knettergek. Hoe ben ik hier terechtgeko­

men?' Ze was zich er altijd van bewust dat het waanzinnig was om zo te leven. Door

dat besef nam ze minder pijn van haar ouders op.

Ouders vragen zich vaak af hoe ze om moeten gaan met het pijnlichaam van hun

kinderen. De hoofdvraag is natuurlijk hoe ze omgaan met dat van henzelf. Herkennen

ze het in zichzelf ? Zijn ze in staat zo aanwezig te zijn als het actief wordt dat ze de

emotie op het geveelsniveau kunnen bespeuren voordat die de kans krijgt in een

gedachte te veranderen en zo in een 'ongelukkig mens'? Als het kind een aanval van

zijn pijnlichaam heeft, kun je niet veel anders doen dan blijven, zodat je je niet laat

verleiden tot een emotionele reactie. Het pijnlichaam van het kind zou zich daar al­

leen maar mee voeden. Pijnlichamen kunnen enorm dramatisch zijn. Laat je niet

meeslepen door het drama. Neem het niet te serieus. Als het pijnlichaam werd opge­

wekt doordat het kind zijn zin niet kreeg, geef dan nu niet aan die eisen toe. Anders

leert het kind daarvan: hoe ongelukkiger ik word, des te groter is de kans dat ik krijg

wat ik wil. Dat is een recept voor gestoord gedrag in de rest van het leven. Het pijn­

lichaam raakt gefrustreerd als je niet reageert en wordt misschien nog heftiger voor­

dat het tot bedaren komt. Gelukkig duren scènes met het pijnlichaam bij kinderen

korter dan bij volwassenen.

Een tijdje nadat het kind weer tot bedaren is gekomen, of misschien de volgende

dag, kun je gaan praten over wat er gebeurd is. Maar vertel het kind niet over het

pijn lichaam. Je kunt beter vragen stellen. Bijvoorbeeld: 'Wat kwam er gisteren over je

toen je niet wilde ophouden met schreeuwen? Hoe voelde dat? Vond je het fijn? Dat

wat er over je kwam. heeft dat een naam? Nee7 Als het een naam had, wat zou die

naam dan zijn? Als je het zou kunnen zien. hoe zou het er dan uitzien? Kun je tekenen

hoe het eruitziet? Wat gebeurde ermee toen het wegging? Ging het slapen? Denk je

dat het terugkomt?'

Dit zijn maar wat voorstellen voor wat je kunt vragen. Al deze vragen zijn bedoeld om

131

het waarnemende vermogen bij het kind, dat is de Aanwezigheid, op te wekken. Ze

helpen het kind de identificatie met het pijnlichaam op te geven. Misschien wil je ook

met je kind over je eigen pijnlichaam praten, in de woorden van je kind. De volgende

keer dat je kind weer in de greep raakt van het pijnlichaam kun je zeggen: 'Het is te­

ruggekomen hè?' Gebruik de woorden die het kind gebruikte toen jullie erover praat­

ten. Richt de aandacht van het kind op hoe het aanvoelt. Je houding moet belang­

stellend en nieuwsgierig zijn en niet kritisch of veroordelend.

Het is niet waarschijnlijk dat je het pijnlichaam hiermee bezweert en het kan er zelfs

op lijken dat je kind je niet eens hoort, maar toch blijft er zelfs wanneer het pijn­

lichaam actief is iets bewusts op de achtergrond van het bewustzijn van het kind. Na

een paar keer is dat bewustzijn sterker geworden en is het pijnlichaam verzwakt. Het

kind groeit in Aanwezigheid. En dan kan het een keer gebeuren dat het kind jou erop

wijst dat je in de greep bent van jouw pijnlichaam.

Ongelukkig-zijn

Niet alle ongelukkig-zijn komt voort uit het pijnlichaam. Een deel ervan is nieuw, ont­

staan wanneer je niet afgestemd was op het huidige moment, wanneer je het Nu op

een of andere manier niet erkende. Als je inziet dat het huidige moment er altijd al is

en daarom onvermijdelijk is, kun je er compromisloos 'ja' tegen zeggen, en zo creëer

je niet alleen geen nieuw ongelukkig gevoel, maar merk je ook dat je door het ver­

dwijnen van je innerlijke verzet kracht krijgt van het Leven zelf.

Het ongelukkige gevoel van het pijnlichaam staat altijd duidelijk niet in verhouding

tot de kennelijke oorzaak ervan. Met andere woorden, het is een overdreven reactie.

Als zodanig wordt het meestal ook gezien, maar niet door de betrokken persoon zelf.

Iemand met een zwaar pijnlichaam vindt gemakkelijk redenen om geschokt, veront­

waardigd, gekwetst, treurig of angstig te zijn. Betrekkelijk onbetekenende dingen die

iemand anders met een schouderophalen of een glimlach zou afdoen of niet eens

zou opmerken, worden de kennelijke oorzaak voor intens ongelukkig-zijn. Ze zijn na­

tuurlijk niet de werkelijke oorzaak, maar dienen alleen als trigger. Ze brengen de oude

geaccumuleerde emotie weer tot leven. De emotie verplaatst zich dan naar het

hoofd en versterkt en activeert de egoïsche denkstructuren.

132

Het pijnlichaam en het ego zijn nauw aan elkaar verwant. Ze hebben elkaar nodig. De

interpretatie van en reactie op de gebeurtenis of situatie die als trigger dient vinden

dan plaats door het filter van een zwaar emotioneel ego. Dat wil zeggen dat de bete­

kenis ervan totaal verminkt wordt. Je kijkt naar het heden door de ogen van het emo­

tionele verleden in je. Met andere woorden, wat je ziet en ervaart zit niet in de ge­

beurtenis of situatie, maar in jou. In andere gevallen zit het wel in de situatie of

gebeurtenis, maar versterk je het door je reactie. Deze reactie, deze versterking, is wat

het pijnlichaam wil en nodig heeft, waar het zich mee voedt.

Voor sommige mensen die in de ban zijn van een zwaar pijnlichaam is het onmoge­

lijk uit hun overtrokken interpretatie, hun zwaar emotionele 'verhaal' te stappen. Hoe

meer negatieve emotie er in een verhaal zit, des te zwaarder en ondoordringbaarder

wordt het. En daardoor wordt het verhaal niet als verhaal herkend maar aangezien

voor de werkelijkheid. Als je helemaal gevangenzit in de beweging van het denken

en de emotie die daarmee samengaat, is uitstappen niet mogelijk omdat je zelfs niet

meer weet dat er een buiten is. Je bent gevangen in je eigen film of droom, in je ei­

gen hel. Voor jou is het echt en is er geen andere werkelijkheid mogelijk. En voor jou

is je reactie de enig mogelijke.

Het doorbreken van de identificatie met het pijnlichaam

Iemand met een sterk, actief pijnlichaam straalt een bepaalde energie uit die andere

mensen als bijzonder onaangenaam ervaren. Als ze zo iemand ontmoeten, willen

sommige mensen zich onmiddellijk van hen verwijderen of het contact tot een mini­

mum beperken. Ze vinden hun energieveld afstotelijk. Andere mensen voelen een

golf agressie op zich afkomen en worden grof of gaan over tot verbaal of zelfs fysiek

geweld. Dat betekent dat er iets in hen zit dat meetrilt met het pijnlichaam van de

ander. Waar zij zo sterk op reageren in de ander zit ook in henzelf.

Het is niet verbazend dat mensen met een zwaar en vaak actief pijnlichaam dikwijls

bij conflicten betrokken raken. Soms lokken ze die natuurlijk actief uit. Maar op ande­

re momenten doen ze misschien niets. De negativiteit die ze uitstralen is voldoende

om vijandigheid aan te trekken en een conflict te laten ontstaan. Er is een hoge mate

van Aanwezigheid voor nodig om te voorkomen dat je reactief wordt als je gecon-

133

ronteerd wordt met iemand met zo'n actief pijn lichaam. Als je aanwezig kunt blijven,

;an het gebeuren dat je Aanwezigheid de ander in staat stelt de identificatie met zijn

)ijnlichaam op te geven en zo het wonder van plotselinge verlichting te ervaren.

-loewel dat ontwaken van korte duur kan zijn, is het proces van ontwaken daarmee

)egonnen.

�en van de eerste gevallen van ontwaken die ik meemaakte vond vele jaren geleden

Jlaats. Vlak voor elf uur 's avonds ging de bel. De met angst beladen stem van mijn

Juurvrouw Ethel klonk door de intercom. 'We moeten praten. Het is erg belangrijk.

_aat me alstublieft binnen.' Ethel was van middelbare leeftijd, intelligent en hoog

Jpgeleid. Ze had ook een sterk ego en een zwaar pijn lichaam. Ze was als adolescent

3an nazi-Duitstand ontsnapt en een groot deel van haar familie was in de concentra­

:iekampen omgekomen.

:thel ging opgewonden en met trillende handen op mijn sofa zitten. Ze haalde brie­

ven en documenten uit de map die ze bij zich had en spreidde ze uit over de sofa en

je vloer. Meteen had ik de vreemde ervaring alsof een dimschakelaar het inwendige

van mijn lichaam op maximale kracht had gezet. Er was niets anders wat ik kon doen

jan open, alert. intens aanwezig zijn- aanwezig met elke cel in mijn lichaam. Ik keek

naar haar zonder erbij te denken of te oordelen en luisterde in stilte zonder mentaal

commentaar te geven. Er kwam een stroom woorden uit haar mond. 'Ik heb vandaag

weer zo'n angstaanjagende briefvan ze gekregen. Ze voeren een vendetta tegen me.

U moet me helpen. We moeten ze samen bestrijden. Hun misdadige advocaten

deinzen nergens voor terug. ik raak mijn huis nog kwijt. Ze bedreigen me met uithuis­

zetting.' Geleidelijk werd duidelijk dat ze weigerde de servicekosten te betalen omdat

de verhuurder bepaalde reparaties niet had uitgevoerd. Die dreigde op zijn beurt met

een proces.

Ze praatte een minuut of tien. Ik zat daar, keek en luisterde. Opeens stopte ze met

praten en keek naar de papieren die om haar heen lagen alsof ze net uit een droom

was ontwaakt. Ze werd rustig en vriendelijk. Haar hele energieveld veranderde. Toen

keek ze me aan en zei: 'Dit is helemaal niet belangrijk hè?' 'Nee', zei ik. Ze bleef nog

een paar minuten rustig zitten, pakte toen haar papieren op en ging weg. De volgen­

de ochtend hield ze me op straat aan en keek me wat argwanend aan. 'Wat hebt u

134

met me gedaan? Vannacht heb ik voor het eerst in jaren goed geslapen. Ik sliep zelfs

als een baby.'

Ze dacht dat ik 'iets met haar gedaan' had, maar ik had niets gedaan. In plaats van te

vragen wat ik met haar had gedaan had ze misschien beter kunnen vragen wat ik niet

had gedaan. ik had niet gereageerd, de werkelijkheid van haar verhaal niet bevestigd,

haar verstand niet gevoed met meer gedachten en haar pijnlichaam niet gevoed met

emoties. Ik had haar de gelegenheid gegeven te ervaren wat ze op dat moment er­

voer, en de kracht van de gelegenheid geven ligt in het je niet inmengen, het niet

doen. Aanwezig zijn is altijd oneindig veel krachtiger dan iets wat iemand kan zeggen

of doen, al kan aanwezig zijn weleens uitmonden in woorden of daden.

Wat er met haar was gebeurd was nog geen permanente verandering maar ze had

een glimp opgevangen van wat er mogelijk is, een glimp van wat er al in haar zat. Bij

zen heet zo'n glimp satori. Satori is een moment van Aanwezigheid, even uit de stem

in je hoofd, de denkprocessen en hun afspiegeling als emotie in het lichaam stappen.

Het is de opkomst van innerlijke ruimte waar daarvoor het lawaai van het denken en

het rumoer van emoties was.

Het denkende verstand kan Aanwezigheid niet begrijpen en interpreteert het daar­

om vaak verkeerd. Het zegt dat je harteloos bent, afstandelijk, geen mededogen

hebt, geen contact hebt. In werkelijkheid heb je wel contact, maar op een veel dieper

niveau dan dat van gedachten en emotie. Eigenlijk is er op dat niveau een werkelijk

samenkomen, een echte vereniging die veel verder gaat dan contact. In de stilte van

Aanwezigheid kun je de vormloze essentie in jezelf en de ander als één voelen. De

eenheid van jezelf en de ander kennen is echte liefde, echte zorg, echt mededogen.

'Triggers'

Sommige pijnlichamen reageren op maar één soort trigger of situatie, die dan ge­

woonlijk resoneert met een bepaald soort in het verleden ondergane pijn. Als een

kind bijvoorbeeld opgroeit bij ouders voor wie geldproblemen de bron zijn van veel­

voorkomend drama en conflicten, kan het de angst in verband met geld van de ou­

ders opnemen en een pijnlichaam ontwikkelen dat telkens actief wordt als er geld­

kwesties spelen. Zulke mensen worden boos of schrikken over de kleinste bedragen.

135

�chter hun schrik of woede gaan problemen rond overleving en intense angst schuil.

k heb spirituele, dat wil zeggen, tamelijk bewuste, mensen meegemaakt die begon­

len te schreeuwen, verwijten maakten en beschuldigingen uitten op het moment

:lat ze de telefoon opnamen om hun effectenmakelaar of makelaar te spreken. Er

;taat al een waarschuwing op pakjes sigaretten; misschien moet er net zo'n waar­

;chuwing op bankbiljetten en bankafschriften komen: 'Geld kan het pijnlichaam acti­

Jeren en tot volkomen onbewustheid leiden.'

emand die in haar jeugd verwaarloosd of in de steek gelaten is door een van de ou­

::lers of door beide ouders ontwikkelt waarschijnlijk een pijnlichaam dat actief wordt

n elke situatie die ook maar in de verte lijkt op haar oorspronkelijke pijn van verlaten

lijn. Als een vriend maar een paar minuten te laat komt om haar af te halen van het

vliegtuig of een partner wat te laat thuiskomt, kan dat een grote aanval van het pijn­

ichaam uitlokken. Als haar partner haar verlaat of sterft, is de pijn die ze ervaart veel

;Jroter dan wat onder die omstandigheden natuurlijk is. Het kan een intense pijn, een

langdurige depressie die elke activiteit in de weg staat of een obsessieve woede zijn.

Bij een vrouw die in haar jeugd misbruikt is door haar vader kan het pijnlichaam ge­

makkelijk actief worden in een intieme relatie met een man. Het is ook mogelijk dat

ze zich door de emotie waaruit haar pijnlichaam bestaat aangetrokken voelt tot een

man met net zo'n pijnlichaam als dat van haar vader. Haar pijnlichaam kan zich als

door een magneet aangetrokken voelen tot iemand van wie ze voelt dat hij haar

meer van dezelfde pijn kan geven. Die pijn wordt soms ten onrechte opgevat als

verliefd worden.

Een man die als kind ongewenst was en geen liefde kreeg van zijn moeder en slechts

een minimum aan zorg en aandacht, ontwikkelde een zwaar ambivalent pijnlichaam

dat bestond uit het niet-vervulde, intense verlangen naar liefde en aandacht van zijn

moeder en tegelijk een intense haat jegens haar omdat ze hem had onthouden wat

hij zo hard nodig had gehad. Toen hij volwassen was geworden wekte bijna elke

vrouw die hij ontmoette de behoefte van zijn pijnlichaam op-een vorm van emotio­

nele pijn- en dat manifesteerde zich dan weer als een verslavende dwang om bijna

elke vrouw die hij ontmoette te 'veroveren en verleiden' om zo de vrouwelijke liefde

en aandacht te krijgen waarnaar zijn pijnlichaam hunkerde. Hij werd zeer bedreven in

136

het verleiden, maar zodra een relatie intiem werd of als zijn avances werden afgewe­

zen stak de woede tegen zijn moeder in het pijnlichaam de kop op en saboteerde die

de relatie.

Als je je eigen pijnlichaam herkent als het de kop opsteekt, leer je ook snel welke

triggers het meestal opwekken, of dat nu situaties zijn of bepaalde dingen die andere

mensen doen of zeggen. Als die triggers optreden, herken je ze meteen als zodanig

en betreed je een verhoogde staat van paraatheid. Binnen een seconde of twee

merk je ook een emotionele reactie op- dat is het opkomen van het pijnlichaam -

maar in die toestand van alerte Aanwezigheid identificeer je je er niet mee, wat bete­

kent dat het pijnlichaam de macht niet van je kan overnemen en niet de stem in je

hoofd kan worden. Als je op dat moment bij je partner bent kun je tegen hem of haar

zeggen: Wat je net zei activeerde mijn pijn lichaam.' Spreek met je partner af dat als

een van jullie twee iets zegt dat het pijnlichaam bij de ander activeert. je dat meteen

zegt. Op die manier kan het pijnlichaam zich niet meer vernieuwen door drama in de

relatie en in plaats van je in de onbewustheid te trekken helpt het je dan helemaal

aanwezig te worden.

Elke keer dat je aanwezig bent als het pijnlichaam de kop opsteekt verbrandt er als

het ware een deel van zijn negatieve emotionele energie, die wordt omgezet in Aan­

wezigheid. De rest van het pijnlichaam trekt zich dan snel terug en wacht een betere

gelegenheid af om weer op te spelen, dat wil zeggen, als je minder bewust bent. Een

betere gelegenheid voor het pijnlichaam om toe te slaan kan zich voordoen als je

Aanwezigheid verliest bijvoorbeeld als je gedronken hebt of als je naar een geweld­

film kijkt. De geringste negatieve emotie, zoals irritatie of ongerustheid, kan ook die­

nen als een poort waardoor het pijnlichaam kan terugkeren. Het pijnlichaam heeft je

onbewustheid nodig. Het kan het licht van Aanwezigheid niet verdragen.

Het pijnlichaam als bewustmaker

Op het eerste gezicht lijkt het pijnlichaam het grootste obstakel te zijn voor het ont­

staan van een nieuw bewustzijn bij de mensheid. Het bezet je verstand, beheerst en

verwringt je denken, verstoort je relaties en voelt aan als een donkere wolk die je hele

energieveld in beslag neemt. Het maakt je vaak onbewust. spiritueel gesproken, wat

137

etekent: helemaal geïdentificeerd met verstand en emotie. Je wordt er reactief van

n het brengt je ertoe dingen te zeggen en te doen die bedoeld zijn om het onge­

Jkkig-zijn in jezelf en in de wereld te vergroten.

�aar als het ongelukkig-zijn toeneemt, zorgt dat ook voor steeds meer ontwrichting

1 je leven. Misschien kan je lichaam de stress niet meer verdragen en krijgt het een

iekte of een andere stoornis. Misschien raak je betrokken bij een ongeluk, een enor­

le conflictsituatie of een drama dat veroorzaakt is door het verlangen van het pijn­

ehaam naar iets slechts, of maak je je schuldig aan lichamelijk geweld. Of wordt het

:allemaal te veel en kun je niet langer met je ongelukkige zelf leven. Het pijnlichaam

; natuurlijk een onderdeel van dat onware zelf.

elkens als je in de macht raakt van het pijnlichaam en je het niet doorziet, wordt het

leel van je ego. Alles waarmee je je identificeert verandert in ego. Het pijnlichaam is

·en van de machtigste dingen waarmee het ego zich kan identificeren, net zoals het

>ijnlichaam het ego nodig heeft om zich erdoor te vernieuwen. Dat monsterverbond

1egeeft het echter uiteindelijk in die gevallen waar het pijnlichaam zo zwaar wordt

lat de egoïsche denkstructuren er niet meer door worden versterkt maar afslijten

1nder het voortdurende zware bombardement met de energielading van het pijn­

chaam, net zoals een elektronisch apparaat dat op elektrische stroom werkt maar

�rdoor vernietigd wordt als het voltage te hoog is.

11ensen met een sterk pijnlichaam bereiken vaak een punt waarop ze gaan voelen dat

1un leven ondraaglijk wordt, dat ze niet nog meer pijn, niet nog meer drama willen.

2mand zei een keer eenvoudig tegen me: 'Ik ben het zat ongelukkig te zijn.' Sommige

nensen kunnen, net zoals mij gebeurde, het gevoel krijgen dat ze niet meer met zich­

·elf kunnen leven. Innerlijke vrede wordt dan hun eerste prioriteit. Hun acute emotio-

1ele pijn dwingt hen dan de identificatie met de inhoud van hun denken en de men­

aal-emotionele structuren waaruit het ongelukkige ik is geboren en die het in stand

1ouden op te geven. Ze beseffen dat ze het kennende zijn, niet het gekende. Het

)ijnlichaam trekt die mensen niet meer in de onbewustheid maar wordt hun wekker,

je beslissende factor die hen naar een toestand van Aanwezigheid dwingt.

v1aar door de ongekende instroom van bewustzijn die we nu op de planeet meema­

�en hoeven veel mensen niet meer door de diepe dalen van acuut lijden te gaan om

138

de identificatie met het pijnlichaam op te geven. Telkens wanneer ze merken dat ze

teruggegleden zijn in een disfunctionele toestand, kunnen ze ervoor kiezen uit de

identificatie met het denken en emoties te stappen en de toestand van Aanwezig­

heid te betreden. Ze geven hun verzet op, worden stil en alert, één met wat is, binnen

en buiten.

De volgende stap in de evolutie van de mens is niet onontkoombaar, want voor het

eerst in de geschiedenis van onze planeet kan het een bewuste keuze zijn. Wie maakt

die keuze? Jij. En wie ben jij? Bewustzijn dat zich bewust is geworden van zichzelf.

Je bevrijden van het pijnlichaam

Veel mensen vragen: 'Hoe lang duurt het om je te bevrijden van het pijn lichaam?' Het

antwoord is natuurlijk dat het afhangt van de dichtheid van iemands pijnlichaam en

van de intensiteit van de opkomende Aanwezigheid van die persoon. Het is echter

niet het pijnlichaam maar de identificatie ermee die het lijden veroorzaakt dat je je­

zelf en anderen aandoet. Niet het pijnlichaam maar de identificatie ermee dwingt je

het verleden telkens opnieuw te beleven en houdt je in een toestand van onbewust­

heid. Een belangrijker vraag om jezelf te stellen is dus: hoe lang duurt het om me te

bevrijden van de identificatie met het pijnlichaam?

En het antwoord op die vraag is: het kost helemaal geen tijd. Als het pijnlichaam ac­

tief is, moet je weten dat wat je voelt het pijnlichaam in je is. Dat weten is alles wat je

hoeft te doen om de identificatie ermee te doorbreken. En als de identificatie ermee

ophoudt, begint het omzettingsproces. Het weten voorkomt dat oude emoties op­

stijgen naar je hoofd en niet alleen de interne dialoog gaat beheersen maar ook je

daden en je omgang met andere mensen. Dat betekent dat het pijnlichaam je niet

meer kan gebruiken en zich niet meer door jou kan vernieuwen. De oude emotie

leeft dan nog een tijdje in je door en steekt periodiek de kop op. Het kan je er af en

toe nog in laten lopen zodat je je er toch weer mee identificeert en zo het weten

verduistert, maar dat duurt dan nooit lang meer. Dat je de oude emotie niet meer in

situaties projecteert betekent dat je haar direct in jezelf onder ogen ziet. Dat is mis­

schien niet prettig, maar je gaat er niet dood van. Je Aanwezigheid kan het gemakke­

lijk in bedwang houden. De emotie is niet wie je bent.

139

\Is je het pijnlichaam voelt moet je niet de fout maken te denken dat er iets mis is

net je. Het ego is er gek op een probleem van jezelf te maken. Het weten moet ge­

·olgd worden door aanvaarding. iets anders zal het opnieuw verduisteren. Aanvaar­

Jing betekent dat je toelaat dat je voelt wat je op dat moment voelt. Het is een deel

·an de is-heid van het Nu. Je kunt niet twisten met wat is. Hoewel, je kunt het wel,

naar dan lijd je. Door het aanvaarden word je wat je bent: enorm, ruim. Je wordt heel.

e bent geen fragment meer, zoals het ego zichzelf ziet. Je ware aard, die één is met

le natuur van God, komt naar boven.

ezus wijst daarop wanneer hij zegt: 'Gij dan zult volmaakt zijn, gelijk uw hemelse

lader volmaakt is.'1 Het woord 'volmaakt' is een onjuiste vertaling van het oorspron­

:elijke Griekse woord dat 'heel' betekent. Dat wil zeggen, je hoeft niet heel te worden,

e moet zijn wat je al bent- met of zonder het pijn lichaam.

140

7 Ontdekken wie je echt bent

Gnothi seouton- Ken uzelf. Deze woorden stonden boven de ingang van de tempel

van Apollo in Delphi, waar het heilige orakel zich bevond. In het oude Griekenland

kwamen de mensen naar het orakel in de hoop te ontdekken wat het lot voor hen in

petto had of wat ze in een bepaalde situatie precies moesten doen. Waarschijnlijk

lazen de meeste bezoekers deze woorden wanneer ze de tempel betraden zonder te

beseffen dat ze naar een diepere waarheid wezen dan alles wat het orakel hun kon

leren. Ze beseften waarschijnlijk evenmin dat ongeacht hoe groot de openbaring

was die ze kregen, of hoe nauwkeurig de informatie was die ze kregen, het allemaal

niet zou baten en hen niet voor verder ongelukkig-zijn zou behoeden, als ze er niet in

slaagden de waarheid te ontdekken die in die opdracht- Ken uzelf- besloten is. Wat

die woorden impliceren is: voordat je een andere vraag stelt, moet je eerst de meest

fundamentele vraag van je leven stellen: wie ben ik?

Onbewuste mensen- en veel mensen blijven hun hele leven onbewust, gevangen

in hun ego- vertellen je snel wie ze zijn: hun naam, hun beroep, hun levensverhaal,

de vorm of toestand van hun lichaam, en alles waarmee ze zich verder nog kunnen

identificeren. Andere mensen hebben zich misschien al verder ontwikkeld omdat

ze zichzelf beschouwen als een onsterfelijke ziel of goddelijke geest. Maar kennen

ze zichzelf werkelijk, of hebben ze alleen maar wat interessant klinkende concepten

aan de inhoud van hun verstand toegevoegd? Jezelf kennen gaat veel dieper dan

het aanvaarden van een verzameling ideeën of een geloof. Spirituele ideeën en

opvattingen zijn op hun best nuttige wegwijzers, maar op zichzelf hebben ze zel­

den de kracht om de vaster verankerde kernconcepten over wie je denkt te zijn en

die bij de conditionering van het menselijke verstand horen los te wrikken. Jezelf

diep kennen heeft niets te maken met de ideeën die door je hoofd zweven. Jezelf

141

ennen betekent geworteld te zijn in Zijn in plaats van verdwaald te zijn in je ver­

tand.

Vie je denkt te zijn

e besef van wie je bent bepaalt wat je als je behoeften ziet en wat belangrijk voor je

; in het leven - en wat belangrijk voor je is heeft het vermogen je te schokken en

erontrusten. Je kunt dit gebruiken als een criterium om te ontdekken hoe diep je

�zelf kent. Wat belangrijk voor je is, is niet noodzakelijk wat je zegt of gelooft, maar

vat je daden en reacties onthullen als iets wat belangrijk en serieus voor je is. Mis­

chien moet je dus jezelf de vraag stellen: welke dingen schokken en verontrusten

ne? Als kleine dingen het vermogen hebben je rust te verstoren, is wie je denkt te

:ijn precies dat: klein. Dat wordt je onbewuste geloof. Wat zijn de kleine dingen? Uit­

�indelijk zijn alle dingen klein omdat alle dingen voorbijgaan.

e kunt zeggen: 'Ik ben een onsterfelijke geest' of 'Ik ben moe van deze wereld en

,erlang alleen naar rust'- tot de telefoon rinkelt. Slecht nieuws: de aandelenmarkten

:ijn ingestort, de transactie gaat niet door, de auto is gestolen, je schoonmoeder is

langekomen, het reisje is geannuleerd, het contract is opgezegd, je partner heeft je

terlaten. ze willen meer geld, ze zeggen dat het jouw schuld is. Opeens komt er een

Jolf van woede of angst op. Je stem krijgt iets hards: 'Ik kan het niet meer aan.' Je

Jeschuldigt en verwijt, valt aan, verdedigt of rechtvaardigt jezelf. en dat alles gebeurt

JP de automatische piloot. Het is duidelijk dat er iets veel belangrijker voor je is dan

:Je innerlijke rust die volgens jou een moment geleden nog alles was wat je wilde, en

�en onsterfelijke geest ben je ook niet meer. De transactie, het geld, het contract, het

1erlies of de dreiging van verlies zijn belangrijker. Voor wie? Voor de onsterfelijke

�eest die je zei te zijn? Nee, voor mij. Het kleine 'mij' dat streeft naar veiligheid of be­

Jrediging in dingen die voorbijgaan en bang of boos wordt als het er niet in slaagt

jie te vinden. Nu weet je dan tenminste wie je echt denkt te zijn.

1\ls vrede echt is wat je wilt, kies je voor vrede. Als vrede meer voor je zou betekenen

jan al het andere en je werkelijk wist dat je geest bent en niet een klein ik. zou je

niet-reactief en volkomen alert blijven wanneer je geconfronteerd wordt met proble­

matische mensen of situaties. Je zou de situatie onmiddellijk aanvaarden en er daar-

142

door één mee worden in plaats van je ervan los te maken. Dan zou er uit je alertheid

een antwoord komen. Wie je bent (bewustzijn) en niet wie je denkt te zijn (een klein

ik) zou dan antwoorden. Het zou krachtig en effectief zijn en geen mensen of situa­

ties in een vijand veranderen.

De wereld zorgt er altijd voor dat je jezelf niet lang voor de gek kunt houden over wie

je werkelijk denkt te zijn, door je te laten zien wat echt belangrijk voor je is. Hoe je op

mensen en situaties reageert, vooral bij uitdagingen, is de beste indicator van hoe

diep je jezelf kent.

Hoe beperkter, hoe enger egoïsch de kijk die je op jezelf hebt is, des te meer zie je,

concentreer je je en reageer je op de egoïsche beperkingen, de onbewustheid van

andere mensen. Hun 'gebreken' of wat je als hun gebreken ziet worden voor jou hun

identiteit. Dat betekent dat je alleen maar het ego in hen ziet en zo het ego in jezelf

versterkt. In plaats van als het ware door het ego bij andere mensen heen te kijken,

kijk je naar hun ego. Wie kijkt er naar het ego? Het ego in jou.

Erg onbewuste mensen ervaren hun eigen ego door zijn weerspiegeling in andere

mensen. Als je beseft dat datgene in anderen waarop je reageert ook in jezelf zit (en

soms alleen in jou), begin je je bewust te worden van je ego. In dat stadium kun je

ook inzien dat je anderen aandeed wat je dacht dat ze jou aandeden. Je ziet jezelf dan

niet meer als slachtoffer.

Je bent het ego niet, dus als je je bewust wordt van het ego in je, betekent dat niet

dat je weet wie je bent- het betekent dat je weet wie je niet bent. Maar door te we­

ten wie je niet bent wordt het grootste obstakel op de weg naar echte zelfkennis

opgeruimd.

Niemand kan je vertellen wie je bent. Dat zou gewoon weer een concept zijn, dus het

zou je niet veranderen. Wie je bent heeft geen geloof nodig. In feite is elke overtuiging

een hindernis. Zelfs je bewustwording is er niet voor nodig, want je bent al wie je

bent. Maar zonder bewustwording schijnt wie je bent niet in de wereld. Het blijft in

het ongemanifesteerde, dat natuurlijk je ware thuis is. Je bent dan net iemand die

denkt dat hij arm is en niet weet dat hij honderd miljoen euro op de bank heeft staan;

zo blijft zijn rijkdom een niet tot uitdrukking gebracht vermogen.

143

>vervloed

v'ie je denkt te zijn is ook nauw verbonden met hoe je vindt dat je door andere men-

2n behandeld wordt. Veel mensen klagen erover dat andere mensen hen niet goed

enoeg behandelen. 'Ik krijg helemaal geen respect, aandacht. erkenning of waarde­

ng', zeggen ze. 'Ze beschouwen me als een vanzelfsprekendheid.' Als mensen aardig

ijn, vermoeden ze verborgen motieven. 'Andere mensen willen me manipuleren,

an me profiteren. Niemand houdt echt van me.'

Vie ze denken te zijn is dit 'Ik ben een gebrekkige "kleine ik" en ik krijg niet wat ik

1odig heb.' Deze fundamentele misvatting over wie ze zijn schept verstoringen in al

1Un relaties. Ze geloven dat ze niets te geven hebben of dat andere mensen hun

mthouden wat ze nodig hebben. Hun hele werkelijkheid berust op een illusoir idee

1ver wie ze zijn. Het saboteert situaties en bederft alle relaties. Als de gedachte aan

1ebrek- of het daarbij nu gaat om geld, erkenning of liefde- deel is geworden van

vie je denkt te zijn, ervaar je altijd gebrek. In plaats van al het goede te zien dat er al

1 je leven is, zie je alleen maar gebrek. Het erkennen van het goede dat al in je leven

;, is de grondslag van alle overvloed. De werkelijkheid is: wat je denkt dat de wereld

JU onthoudt is wat jij de wereld onthoudt. Je onthoudt het omdat je diep vanbinnen

Jen kt dat je klein bent en niets te geven hebt.

>robeer eens een paar weken het volgende en kijk dan hoe je werkelijkheid erdoor

rerandert: geef de mensen wat je denkt dat ze jou onthouden - lof, waardering,

teun, liefde, zorg enzovoort. Je hebt het niet7 Doe dan gewoon alsof je het hebt en

Jan komt het. Dan, niet lang nadat je begint te geven, begint het ontvangen. Je kunt

1iet ontvangen wat je niet geeft. De uitstroom bepaalt de instroom. Wat je denkt dat

Je wereld jou onthoudt heb je al, maar als je het niet uit laat stromen, weet je niet

�ens dat je het hebt. Overvloed is een van die dingen. De wet dat de uitstroom de

nstroom bepaalt is al door Jezus verwoord in dit krachtige beeld: 'Geeft en u zal ge­

Jeven worden: een goede, gedrukte, geschudde, overlopende maat zal men in uw

;choot geven.'1

)e bron van alle overvloed bevindt zich niet buiten je. Hij is een deel van wie je bent.

3egin echter met het erkennen en zien van de overvloed buiten je. Zie de volheid van

let leven om je heen. De warmte van de zon op je huid, de pracht van de schitteren-

144

de bloemen voor een bloemist, een beet uit een sappige vrucht, of doorweekt wor­

den door een overvloed van water dat uit de hemel valt. De volheid van het leven is

er bij elke stap die je zet. De erkenning van die overvloed overal om je heen wekt de

sluimerende overvloed in je binnenste. Laat die dan naar buiten stromen. Als je lacht

naar een onbekende is er al een kleine uitstroom van energie. Je wordt een gever. Stel

jezelf vaak de vraag: 'Wat kan ik hier geven, waarmee kan ik deze persoon, deze situ­

atie van dienst zijn?' Je hoeft niets te bezitten om overvloed te voelen, maar als je

steeds voelt dat je een overvloed hebt, komen de dingen vrijwel zeker naar je toe.

Overvloed valt alleen mensen toe die haar al hebben. Dat klinkt bijna oneerlijk, maar

dat is het natuurlijk niet. Het is een universele wet. Jezus verwoordde het zo: 'Want

wie heeft, hem zal gegeven worden; en wie niet heeft, ook wat hij heeft zal hem

ontnomen worden?

Jezelf kennen en dingen over jezelf weten

Misschien wil je jezelf niet kennen omdat je bang bent voor wat je dan zult ontdek­

ken. Veel mensen zijn in het geheim bang dat ze slecht zijn. Maar niets wat je over

jezelf kunt ontdekken is wie je bent. Niets wat je over jezelf weet is wie je bent.

Terwijl sommige mensen uit angst niet willen weten wie ze zijn, zijn andere mensen

onverzadigbaar nieuwsgierig naar zichzelf en willen ze steeds meer ontdekken. Je

kunt zo in de ban zijn van jezelf dat je jaren in psychoanalyse gaat, in elk aspect van je

jeugd gaat graven, geheime angsten en verlangens blootlegt, en laag op laag van

complexiteit in je persoonlijkheid en karakter ontdekt. Na tien jaar krijgt de therapeut

misschien genoeg van je en van je verhaal en zegt hij tegen je dat je analyse nu com­

pleet is. Misschien stuurt hij je weg met een dossier van 5000 bladzijden. 'Dit gaat

allemaal over jou. Dit ben je.' Terwijl je met dat dikke dossier naar huis gaat, maakt de

aanvankelijke tevredenheid dat je jezelf nu eindelijk kent al snel plaats voor een ge­

voel van onvolledigheid en een sluimerend vermoeden dat er meer moet zijn dan

dit. En je bent ook meer- alleen niet in kwantitatieve zin van meer feiten, maar in de

kwalitatieve zin van meer diepte.

Er is niets verkeerd aan psychoanalyse of aan het ontdekken van dingen uit je verle­

den, zolang je kennis over jezelf niet verwart met jezelf kennen. Het 5000 bladzijden

145

likke dossier gaat over jou: de inhoud van je door het verleden geconditioneerde

erstand. Wat je door psychoanalyse of zelfobservatie over jezelf leert gaat over jou. Jij

1ent dat niet. Het is inhoud, geen essentie. Het ego voorbijgaan betekent dat je uit de

1houd stapt. Jezelf kennen is jezelf zijn, en jezelf zijn houdt in dat je ophoudt met je

net inhoud te identificeren.

)e meeste mensen definiëren zichzelf door de inhoud van hun leven. Alles wat je

vaarneemt, ervaart, doet, denkt of voelt. is inhoud.lnhoud is wat de aandacht van de

neeste mensen helemaal opeist en waarmee ze zich identificeren. Als je 'mijn leven'

lenkt of zegt, heb je het niet over het leven dat je benr maar over het leven dat je hebt

1f lijkt te hebben. Je hebt het over inhoud-je leeftijd, gezondheid, relaties, financiën,

verk en woonsituatie, maar ook je mentaal-emotionele toestand. De innerlijke en

Jiterlijke omstandigheden van je leven, je verleden en toekomst, behoren allemaal

ot het rijk van de inhoud - net zoals gebeurtenissen, dat wil zeggen, alles wat er

Je beurt.

Vat is er meer dan inhoud7 Datgene wat de inhoud er laat zijn -de innerlijke ruimte

•an bewustzijn.

:haos en hogere orde

\Is je jezelf alleen kent door inhoud, denk je ook dat je weet wat goed of slecht voor

e is. Je maakt onderscheid tussen gebeurtenissen die 'goed voor me zijn' en slechte.

)at is een versplinterde kijk op de heelheid van het leven, waarin alles met elkaar sa­

nenhangt en waarin elke gebeurtenis haar noodzakelijke plaats en functie in het

Jeheel heeft. Het geheel is echter meer dan de uiterlijke schijn der dingen, meer dan

je som der delen, meer dan alles wat je leven of de wereld bevat.

�chter de soms schijnbaar toevallige of zelfs chaotische opeenvolging van gebeurte­

lissen in ons leven en in de wereld gaat de ontplooiing van een hogere orde en doel

.chuil. Dat wordt schitterend verwoord in de uitspraak uit zen: 'De sneeuw valt, elke

tlok komt op zijn eigen plek neer.' Wij kunnen die hogere orde nooit begrijpen door

�rover na te denken, omdat wat we er ook over denken inhoud is, terwijl de hogere

xde voortkomt uit de vormloze wereld van bewustzijn, uit de universele intelligentie.

v1aar we kunnen er een glimp van opvangen, en meer dan dat, ons erop afstemmen,

146

wat inhoudt bewuste deelnemers te zijn in de ontplooiing van dat hogere doel.

Als we een bos betreden waar nog nooit een mens wat mee gedaan heeft. ziet ons

denkende verstand alleen maar wanorde en chaos om zich heen. Het kan zelfs geen

onderscheid meer maken tussen leven (goed) en dood (slecht}, omdat overal nieuw

leven uit rottend en verterend materiaal groeit. Alleen als we vanbinnen stil genoeg

zijn en het rumoer van het denken tot rust komt, kunnen we gaan zien dat er een

verborgen harmonie is, iets heiligs, een hogere orde waarin alles op zijn plaats is en

niet anders zou kunnen zijn dan het is.

Het verstand voelt zich meer op zijn gemak in een landschapspark omdat dat door

het denken gepland is; het is niet organisch gegroeid. Daar is een orde te zien die het

verstand kan begrijpen. In het bos is het een onbegrijpelijke orde die er voor het

verstand als een chaos uitziet. Het is een orde die boven de mentale categorieën van

goed en slecht staat. Je kunt die niet door denken begrijpen, maar je kunt haar voe­

len als je stopt met denken, stil en alert wordt en niet probeert haar te begrijpen of te

verklaren. Alleen dan kun je je bewust worden van de heiligheid van het bos. Zodra

je die verborgen harmonie, die heiligheid bespeurt, besef je dat je er niet los van staat

en als je dat beseft, word je een bewuste deelnemer. Op die manier kan de natuur je

helpen weer afgestemd te raken op de heelheid van het leven.

Goed en kwaad

De meeste mensen merken op een bepaald punt in hun leven dat je niet alleen ge­

boorte, succes, een goede gezondheid, plezier en winst hebt, maar ook verlies, mis­

lukking, ziekte, ouderdom, verval, pijn en dood. Ze worden conventioneel gerang­

schikt onder goed en slecht, orde en wanorde. De 'zin' van het leven van de meeste

mensen wordt gewoonlijk in verband gebracht met wat ze het 'goede' plegen te

noemen, maar het goede wordt voortdurend bedreigd door instorting, mislukking,

wanorde, door zinloosheid en het 'slechte' wanneer verklaringen tekortschieten en

het leven niet meer te vatten is. Vroeg of laat dringt de wanorde met geweld het le­

ven van ieder mens binnen, hoeveel verzekeringspolissen we ook hebben. Ze kan

komen in de vorm van verlies of een ongeluk, ziekte, invaliditeit, ouderdom, de dood.

Maar het uitbreken van wanorde in iemands leven en de daaropvolgende ineenstor-

147

ng van een mentaal bepaalde zingeving kan ook een toegang tot een hogere orde

armen.

Nant de wijsheid dezer wereld is dwaasheid voor God', zegt de Bijbel.3 Wat is de

vijsheid van deze wereld? De beweging van gedachten, en zingeving die alleen be­

>aald wordt door het denken.

iet denken isoleert een situatie of gebeurtenis en noemt die dan goed of slecht,

Is of die op zichzelf staat. Door te veel op het denken te vertrouwen raakt de werke­

jkheid versplinterd. Die versplintering is een illusie, maar lijkt heel echt zolang je erin

1evangen bent. En toch is het heelal een ondeelbaar geheel waarin alles met alles

·erbonden is, waarin niets op zichzelf staat.

)e diepere verbondenheid van alle dingen en gebeurtenissen met elkaar veronder­

telt dat de mentale etiketten 'goed' en 'slecht' uiteindelijk een illusie zijn. Ze veran­

Jerstellen altijd een beperkt perspectief en zijn dus alleen relatief en tijdelijk waar. Dat

vordt geïllustreerd in het verhaal over een wijze man die in de loterij een dure auto

von. Zijn familie en vrienden waren daar erg blij om en kwamen het vieren. 'Het is

leweldig!' zeiden ze. 'Wat bofjij toch.' De wijze man glimlachte en zei: 'Misschien.' Een

)aar weken lang had hij plezier van het autorijden. Toen reed een dronken automo­

)ilist op een kruispunt op zijn nieuwe auto in en hij belandde met verschillende ver­

'Vondingen in het ziekenhuis. Zijn familie en vrienden kwamen hem daar opzoeken

�n zeiden: 'Dat was echt pech hebben.' Weer glimlachte de wijze man en hij zei: 'Mis­

.chien.' Hij lag nog steeds in het ziekenhuis toen zijn huis door een aardverschuiving

n zee stortte. Weer kwamen zijn vrienden de volgende dag bij hem en ze zeiden:

Heb jij even geluk dat je in het ziekenhuis ligt.' En weer zei hij: 'Misschien.'

1et 'misschien' van de wijze man wijst op een weigering om een oordeel te verbin­

jen aan wat er ook gebeurt. In plaats van een oordeel te verbinden aan wat is, aan­

taardt hij het en stemt zich zo bewust af op de hogere orde. Hij weet dat het voor het

terstand vaak onmogelijk is om te begrijpen wat de plaats of het doel van een schijn­

)aar toevallige gebeurtenis in het weefsel van het geheel is. Maar er zijn geen toeval­

ige gebeurtenissen en ook zijn er geen gebeurtenissen of dingen die alleen door en

toor zichzelf bestaan, los van het geheel. De atomen waaruit je lichaam bestaat

11aakten ooit deel uit van sterren, en de oorzaken van zelfs de kleinste gebeurtenis

148

zijn vrijwel oneindig en op onbegrijpelijke manieren met het geheel verbonden. Als

je de oorzaken van een gebeurtenis terug zou volgen, zou je helemaal terug moeten

gaan tot het begin van de schepping. De kosmos is niet chaotisch. Het woord 'kos­

mos' betekent orde. Maar dat is niet een orde die het menselijke verstand ooit kan

begrijpen, al vangt het er soms een glimp van op.

Je niet storen aan wat er gebeurt

J. Krishnamurti, de grote filosoof en geestelijk leraar uit India, sprak en reisde geduren­

de meer dan vijftig jaar over de hele wereld in een poging met woorden- inhoud -

over te brengen wat woorden, inhoud, te boven gaat. In een van zijn latere toespra­

ken verraste hij zijn publiek met de vraag: 'Willen jullie mijn geheim kennen?' ledereen

werd heel alert. Veel mensen uit zijn publiek kwamen al twintig of dertig jaar naar

hem luisteren zonder de essentie van zijn onderricht te begrijpen. Eindelijk, na al die

jaren, zou de meester hun de sleutel tot het begrip geven. 'Dit is mijn geheim', zei hij.

'Ik stoor me niet aan wat er gebeurt.'

Hij ging er niet dieper op in, zodat ik vermoed dat de meeste mensen uit zijn gehoor

er nog minder van begrepen dan daarvoor. De implicaties van deze eenvoudige uit­

spraak zijn echter buitengewoon groot.

Als ik me niet stoor aan wat er gebeurt, wat impliceert dat dan? Het impliceert dat ik

innerlijk afgestemd ben op wat er gebeurt. 'Wat er gebeurt' heeft natuurlijk betrekking

op het zo-zijn van dit moment, dat altijd is zoals het is. Het heeft betrekking op inhoud,

op de vorm die dit moment- het enige moment dat er ooit is- aanneemt. Afgestemd

zijn op wat is betekent een attitude hebben van je innerlijk niet verzetten tegen wat er

gebeurt. Het betekent dat je er geen mentaal etiket 'goed' of 'slecht' op plakt, maar het

er gewoon laat zijn. Betekent dit dat je niet in actie moet komen om dingen in je leven

te veranderen7 Integendeel. Als de basis voor je daden innerlijke afstemming is op het

huidige moment, krijgen je daden kracht van de intelligentie van het Leven zelf.

Is dat zo?

De zenmeester Hakuin woonde in een stad in Japan. Hij stond in aanzien en er kwa­

men veel mensen bij hem voor geestelijk onderricht. Toen gebeurde het dat de

149

::Jochter van zijn buren, nog een tiener, zwanger werd. Haar boze en scheldende ou­

::Jers ondervroegen haar om de naam van de vader te weten te komen en ten slotte

zei ze dat het Hakuin, de zen meester, was. Woedend spoedden haar ouders zich naar

Hakuin en vertelden hem met veel geschreeuw en beschuldigingen dat hun dochter

had bekend dat hij de vader was. Het enige wat hij zei was: 'Is dat zo?'

Het nieuws over het schandaal verspreidde zich door de stad en de wijde omgeving.

De meester was zijn reputatie kwijt. Dat baarde hem geen zorgen. Niemand kwam

hem nog opzoeken. Hij bleef onbewogen. Toen het kind geboren was, brachten de

ouders de baby naar Hakuin. 'U bent de vader, dus zorg maar voor hem.' Oe meester

zorgde liefdevol voor het kind. Een jaar later kreeg de moeder berouw en bekende

tegenover haar ouders dat de jongen die bij de slagerij werkte de echte vader was.

Zeer verschrikt gingen ze naar Hakuin om hem hun excuses aan te bieden en om

vergeving te vragen. 'Het spijt ons echt. We zijn gekomen om de baby op te halen.

Onze dochter heeft bekend dat u toch niet de vader bent.' 'Is dat zo?' was alles wat hij

zei toen hij hun de baby overhandigde.

De meester antwoordt op exact dezelfde manier op onwaarheid en waarheid, op

slecht nieuws en goed nieuws: 'Is dat zo?' Hij laat de vorm van het moment, goed of

slecht, zijn zoals die is en wordt daardoor geen partij in het menselijke drama. Voor

hem is er alleen dit moment en dat moment is zoals het is. Gebeurtenissen worden

niet op een persoon betrokken. Hij is geen slachtoffer van iemand. Hij is zo volkomen

één met wat er gebeurt, dat wat er gebeurt geen macht meer over hem heeft. Alleen

als je je verzet tegen wat er gebeurt, ben je overgeleverd aan wat er gebeurt, en be­

paalt de wereld je geluk en ongeluk.

De baby werd liefdevol verzorgd. Kwaad verandert in goed door de kracht van het je

niet verzetten. Omdat hij altijd antwoordt op wat het huidige moment vereist, laat hij

de baby gaan wanneer de tijd daarvoor gekomen is.

Stel je even voor hoe het ego zou hebben gereageerd in de verschillende stadia van

deze gebeurtenissen.

Het ego en het huidige moment

De belangrijkste, meest fundamentele relatie in je leven is je relatie met het Nu, of

150

beter met de vorm die het Nu aanneemt, dat wil zeggen, wat is of wat er gebeurt. Als

je relatie met het Nu niet goed is, weerspiegelt die stoornis zich in elke relatie en elke

situatie waar je mee te maken krijgt. Je zou het ego eenvoudig als volgt kunnen defi­

niëren: een slechte relatie met het huidige moment. Op dit moment kun je besluiten

wat voor soort relatie je wilt hebben met het huidige moment.

Als je eenmaal een bepaald bewustzijnsniveau, dat wil zeggen, een bepaald niveau

van Aanwezigheid hebt bereikt (en als je dit leest, is dat bijna zeker het geval), kun je

besluiten wat voor soort relatie je wilt hebben met het huidige moment. Wil ik dat

het huidige moment mijn vriend is of mijn vijand? Het huidige moment is onlosma­

kelijk verbonden met het leven, dus in werkelijkheid besluit je wat voor soort relatie

je wilt met het leven. Als je hebt besloten dat je wilt dat het huidige moment je vriend

is, moet je zelf de eerste stap zetten: word er vriendelijk voor, heet het welkom, onge­

acht in welke vermomming het komt, en al snel worden de resultaten zichtbaar. Het

leven wordt vriendelijk voor je, mensen worden behulpzaam, de omstandigheden

werken mee. Eén beslissing verandert je hele werkelijkheid. Maar die ene beslissing

moet je telkens opnieuw nemen- tot het een tweede natuur wordt om zo te leven.

De beslissing om een vriend te maken van het huidige moment betekent het einde

van het ego. Het ego kan nooit afgestemd zijn op het huidige moment, dat wil zeg­

gen, afgestemd zijn op het leven, omdat zijn diepste natuur het dwingt het Nu te

negeren, zich ertegen te verzetten en het te devalueren. Tijd, daar leeft het ego van.

Hoe sterker het ego, des te meer neemt de tijd je leven in beslag. Bijna elke gedachte

die je denkt heeft dan betrekking op verleden of toekomst en je zelfbesef hangt af

van je verleden voor je identiteit, en van de toekomst voor zijn vervulling. Angst, on­

gerustheid, verwachtingen, spijt, schuldgevoelens en woede zijn de gestoorde func­

ties van de tijdgebonden toestand van het bewustzijn.

Er zijn drie manieren waarop het ego het huidige moment behandelt: als een middel

om een doel te bereiken, als een hindernis, en als een vijand. Laten we ze ieder voor

zich bekijken, zodat je, als dit patroon in je werkt, het kunt herkennen en - opnieuw

kunt beslissen.

Voor het ego is het huidige moment op zijn best alleen nuttig als een middel om een

doel te bereiken. Je komt erdoor bij een toekomstig moment dat als belangrijker

151

Nordt beschouwd, zelfs al komt de toekomst nooit anders dan als het huidige mo­

Tient en is die dus nooit meer dan een gedachte in je hoofd. Met andere woorden, je

::Jent nooit helemaal hier omdat je altijd druk bezig bent om ergens anders te komen.

A.ls dit patroon erg uitgesproken wordt en dat is heel gewoon, wordt het huidige

moment beschouwd en behandeld als een hindernis die moet worden overwonnen.

Dan komen ongeduld, frustratie en stress op en in onze cultuur is dat de dagelijkse

werkelijkheid, de normale toestand, van veel mensen. Het leven, dat is nu, wordt ge­

zien als een 'probleem', en je gaat een wereld vol problemen bewonen die allemaal

opgelost moeten worden voordat je gelukkig of voldaan kunt zijn of echt kunt begin­

nen te leven - dat denk je tenminste. Het grote probleem is: voor elk probleem dat

wordt opgelost komt een ander probleem in de plaats. Zolang het huidige moment

wordt gezien als een hindernis kan er geen eind komen aan de problemen. 'Ik zal zijn

wat je wilt dat ik ben', zegt het leven tegen het Nu. 'Ik zal je behandelen zoals je mij

behandelt. Als je me als een probleem ziet, dan ben ik een probleem voor je. Als je me

als een hindernis ziet, dan ben ik een hindernis.'

In het ergste geval, en ook dat is heel gewoon, wordt het huidige moment behan­

deld alsof het een vijand is. Als je een hekel hebt aan wat je doet klaagt over je om­

geving, dingen die gebeuren of gebeurd zijn vervloekt of als je interne dialoog be­

staat uit dingen die moeten of niet mogen, uit beschuldigingen en verwijten, dan

maak je ruzie met wat is, ruzie met wat altijd al het geval is. Je maakt het Leven tot een

vijand en het Leven zegt: 'Oorlog is wat je wilt en oorlog is wat je krijgt.' De externe

werkelijkheid, die altijd een afspiegeling is van je innerlijke toestand, wordt dan als

vijandig ervaren.

Een heel belangrijke vraag die je jezelf vaak moet stellen is: wat is mijn relatie met het

huidige moment7 Word dan alert om het antwoord te vinden. Behandel ik het Nu als

niet meer dan een middel om een doel te bereiken7 Zie ik het als een hindernis? Maak

ik er een vijand van? Omdat het huidige moment het enige is wat je ooit zult hebben,

omdat het leven onlosmakelijk met het Nu verbonden is, betekent deze vraag werke­

lijk: wat is mijn relatie met het leven7 Deze vraag is een uitstekende manier om het

ego in jezelf te ontmaskeren en je in de toestand van Aanwezigheid te brengen.

Hoewel de vraag niet de absolute waarheid belichaamt (ten diepste zijn ik en het

152

huidige moment één), is hij een nuttig hulpmiddel dat de goede richting aanwijst.

Stel jezelf deze vraag vaak, tot je hem niet meer nodig hebt.

Hoe kom je van een verstoorde relatie met het huidige moment af? Het belangrijkst

is dat je deze in jezelf ziet, in je gedachten en in wat je doet. Op het moment dat je

het ziet, dat je merkt dat je relatie met het Nu verstoord is, ben je tegenwoordig. Het

zien is de opkomende Aanwezigheid. Op het moment datje de verstoring ziet begint

die op te lossen. Sommige mensen lachen hard als ze het zien. Met het zien komt de

keuzevrijheid -de mogelijkheid om 'ja' te zeggen tegen het Nu, om er je vriend van

te maken.

De paradox van de tijd

Oppervlakkig bezien is het huidige moment 'wat er gebeurt'. Omdat wat er gebeurt

voortdurend verandert, lijkt het alsof elke dag van je leven bestaat uit duizenden

momenten waarop verschillende dingen gebeuren. De tijd wordt gezien als de ein­

deloze opeenvolging van momenten, sommige 'goed' en andere 'slecht'. Maar als je

nauwkeuriger kijkt, dat wil zeggen, door je eigen directe ervaring, merk je dat er he­

lemaal niet veel momenten zijn. Je ontdekt dat er altijd alleen maar dit moment is. Het

leven is altijd nu. Je hele leven ontvouwt zich in dit constante Nu. Zelfs vroegere of

toekomstige momenten bestaan alleen als je je ze herinnert of verwacht, en dat doe

je door eraan te denken op het enige moment dat er is: dit moment.

Waarom lijkt het dan alsof er veel momenten zijn? Omdat het huidige moment ver­

ward wordt met wat er gebeurt, verward wordt met inhoud. De ruimte van Nu wordt

verward met wat er in die ruimte gebeurt. Het verwarren van het huidige moment

met inhoud roept niet alleen de illusie van tijd op, maar ook de illusie van een ego.

Hier is sprake van een paradox. Hoe kunnen we de werkelijkheid van de tijd ontken­

nen? Je hebt de tijd nodig om van hier naar daar te komen, een maaltijd klaar te ma­

ken, een huis te bouwen, dit boek te lezen. Je hebt tijd nodig om op te groeien,

nieuwe dingen te leren. Alles wat je doet lijkt tijd te kosten. Alles is eraan onderhevig

en uiteindelijk zal 'deze bloedige tiran de tijd', zoals Shakespeare hem noemt, je do­

den. Je zou het kunnen vergelijken met een kolkende rivier die je meesleurt of met

een vuur waarin alles wordt verteerd.

153

Kort geleden ontmoette ik wat oude vrienden, een gezin dat ik heel lang niet gezien

had, en ik schrok toen ik ze zag. Ik vroeg bijna: 'Wat is er gebeurd? Zijn jullie ziek?' De

moeder, die met een wandelstok liep, leek gekrompen te zijn en haar gezicht was zo

gerimpeld als een oude appel. De dochter, die vol jeugdige energie, enthousiasme

en verwachtingen was toen ik haar voor het laatst zag, leek versleten te zijn, uitgeput

na het grootbrengen van drie kinderen. Toen schoot het me te binnen: er waren bijna

dertig jaar verstreken sinds we elkaar voor het laatst hadden gezien. De tijd had hun

dit aangedaan. En ik weet zeker dat ze net zo geschrokken zijn toen ze mij zagen.

Alles lijkt onderhevig te zijn aan de tijd en toch gebeurt alles in het Nu. Dat is de pa­

radox. Waar je ook kijkt, er is een overdaad aan indirecte bewijzen voor de werkelijk­

heid van de tijd -een rottende appel, je gezicht in de spiegel vergeleken met je ge­

zicht op een dertig jaar geleden genomen foto - maar er is nooit direct bewijs, je

ervaart de tijd zelf nooit. Je ervaart alleen maar het huidige moment, of liever wat

daarin gebeurt. Als je je alleen door direct bewijs laat leiden, is er geen tijd en is het

Nu alles wat er is.

Het uitbannen van de t ijd

Je kunt van het bereiken van de egoloze toestand geen doel voor de toekomst ma­

ken en daar dan naartoe gaan werken. Het enige wat je dan krijgt is meer ontevre­

denheid, meer innerlijk conflict, omdat het er altijd op lijkt dat je er nog niet bent, die

toestand nog niet 'bereikt' hebt. Wanneer bevrijding van het ego je doel voor de

toekomst is, geef je jezelf meer tijd en meer tijd betekent meer ego. Ga eens heel

goed kijken om erachter te komen of je spirituele streven niet een verhulde vorm van

ego is. Zelfs pogingen om van het 'zelf af te komen kunnen een verhuld steven naar

meer zijn als je van het van je 'zelf' afkomen een doel voor de toekomst maakt. Jezelf

meer tijd geven drukt precies uit wat het is: je geeft je 'zelf' meer tijd. Tijd, dat wil

zeggen, verleden en toekomst, daar leeft het onware door het verstand gemaakte

zelf, het ego, van, en tijd zit in je hoofd. Het is niet iets dat 'daar ergens' objectief be­

staat. Het is een denkstructuur die je nodig hebt voor de z intuiglijke waarneming,

onmisbaar is voor praktische doeleinden, maar de grootste hindernis voor zelfkennis.

Tijd is de horizontale dimensie van het leven, de buitenste laag van de werkelijkheid.

154

Daartegenover staat de verticale dimensie van de diepte, die je alleen kunt betreden

door de poort van het huidige moment.

In plaats van tijd toe te voegen aan je zelf moet je de tijd wegdoen. Het uitbannen

van de tijd uit je bewustzijn is de uit schakeling van het ego. Het is de enige echte

spirituele oefening.

Als we het hebben over het uitschakelen van de tijd, bedoelen we natuurlijk niet de

kloktijd: dat is het gebruik van de tijd voor praktische doeleinden, zoals het maken

van een afspraak of het voorbereiden van een reisje. Het zou vrijwel onmogelijk zijn

om in deze wereld zonder kloktijd te functioneren. Wat we bedoelen is het uitban­

nen van psychologische tijd: dat is de eindeloze preoccupatie van het egoïsche ver­

stand met verleden en toekomst en zijn gebrek aan bereidheid om één te zijn met

het leven door afgestemd op de onvermijdelijke is-heid van het huidige moment te

leven.

Telkens als een gewoontegetrouw 'nee' tegen het leven verandert in een 'ja', telkens

als je dit moment laat zijn zoals het is, los je tijd en tegelijk het ego op. Het ego moet,

om te overleven, tijd - verleden en toekomst - belangrijker maken dan het huidige

moment. Het ego kan het niet verdragen goede maatjes met het huidige moment te

worden, behalve korte tijd nadat het heeft gekregen wat het wilde. Maar niets kan

het ego lange tijd tevredenstellen. Zolang het de leiding heeft over je leven zijn er

twee manieren om ongelukkig te zijn. Niet krijgen wat je wilt is er een. Krijgen wat je

wilt is de andere.

Alles wat er is of gebeurt is de vorm die het Nu aanneemt. Zolang je je daar innerlijk

tegen verzet, is vorm, dat wil zeggen, de wereld, een ondoordringbare barrière die je

gescheiden houdt van wie je meer bent dan vorm, van het vormloze ene Leven dat

je bent. Wanneer je een innerlijk 'ja' brengt naar de vorm die het Nu aanneemt, wordt

diezelfde vorm een toegang tot het vormloze. De scheiding tussen God en de wereld

lost op.

Wanneer je je verzet tegen de vorm die het leven op dit moment aanneemt, wan­

neer je het Nu als een middel, als een hindernis of als een vijand behandelt, versterk

je je eigen identiteit, het ego. Vandaar dat het ego zo reactief is. Wat is reactiviteit?

Verslaafd raken aan reactie. Hoe reactiever je bent, des te meer ben je verstrikt in

155

vorm. Hoe meer je geïdentificeerd bent met vorm, des te sterker is het ego. Je Wezen

schijnt dan niet meer door je vorm heen -of maar net

Door je niet te verzetten tegen vorm, komt datgene in je dat meer is dan vorm te­

voorschijn als een allesomvattende Aanwezigheid, een stille kracht die veel groter is

dan je kortstondige vormidentiteit, de persoon. Dat is veel dieper wie je bent dan wat

dan ook in de wereld van vormen.

De dromer en de droom

Je niet verzetten is de sleutel tot de grootste kracht in het heelal. Daardoor wordt

bewustzijn (geest) bevrijd uit zijn gevangenschap in vorm. Innerlijk je niet verzetten

tegen vorm- wat er is of gebeurt- is een ontkenning van de absolute werkelijkheid

van vorm. Door verzet lijken de wereld en de dingen van de wereld echter, vaster en

duurzamer te zijn dan ze zijn, en daar hoort je eigen vorm identiteit, het ego, bij. Het

verleent de wereld en het ego een zwaarte en een absolute gewichtigheid waardoor

je jezelf en de wereld erg serieus neemt. Het spel van vormen wordt dan ten onrech­

te gezien als een strijd om te overleven, en als je het zo ziet, wordt het je werkelijk­

heid.

De vele dingen die gebeuren, de vele vormen die het leven aanneemt, zijn voorbij­

gaand van aard. Ze zijn vluchtig. Dingen, lichamen en ego's, gebeurtenissen, situaties,

gedachten, emoties, verlangens, ambities, angsten, drama ... ze komen, doen alsof ze

geweldig belangrijk zijn, en voor je het weet zijn ze alweer weg, opgelost in de niets­

heid waaruit ze gekomen zijn. Zijn ze ooit echt geweest? Zijn ze ooit meer geweest

dan een droom, de droom van vorm?

Als we 's ochtends wakker worden, lost de droom van die nacht op en zeggen we: '0,

het was maar een droom.' Maar iets in de droom moet echt geweest zijn, anders kon

hij er niet zijn. Bij het naderen van de dood kijken we misschien terug op ons leven en

vragen we ons af of het ook een droom was. Zelfs nu kun je terugzien op de vakantie

van vorig jaar of het drama van gisteren en zien dat ze veel weg hebben van de

droom die je vannacht had.

Je hebt de droom en de dromer van de droom. De droom is een kortstondig spel

met vormen. Het is de wereld - relatief echt maar niet absoluut echt. Dan heb je de

156

dromer, de absolute werkelijkheid waarin de vormen komen en gaan. De dromer is

niet de persoon. De persoon is een onderdeel van de droom. De dromer is het sub­

straat waarin de droom verschijnt, dat wat de droom mogelijk maakt. Het is het abso­

lute achter het relatieve, het tijdloze achter de tijd, het bewustzijn in en achter de

vorm. De dromer is bewustzijn zelf- wie jij bent.

Wakker te worden in de droom is nu ons doel. Als we wakker zijn binnen de droom,

komt er een einde aan het door het ego geschapen aardse drama en begint er een

vriendelijker en wonderbaarlijker droom. Dat is de nieuwe aarde.

Over beperkingen heen komen

In ieders leven komt er een moment waarop je streeft naar groei en expansie op het

niveau van vorm. Dat is wanneer je worstelt om beperkingen te overwinnen als licha­

melijke zwakte of geldgebrek, wanneer je nieuwe vaardigheden en kennis opdoet, of

door creatieve actie iets nieuws in deze wereld brengt dat iets toevoegt aan het leven

van jezelf en van andere mensen. Dat kan een stuk muziek of een kunstwerk zijn, een

boek of een dienst die je verleent, een functie die je uitoefent, een onderneming of

een organisatie die je opricht of waar je een wezenlijke bijdrage aan levert.

Als je aanwezig bent, je aandacht helemaal op het Nu gericht is, stroomt er Aanwe­

zigheid in wat je doet en dat transformeert het. Het krijgt kwaliteit en kracht. Je bent

aanwezig als wat je doet niet in de eerste plaats een middel is om een doel te berei­

ken (geld, prestige, winnen), maar op zichzelf voldoening geeft, wanneer er vreugde

en levendigheid is in wat je doet. En natuurlijk kun je niet aanwezig zijn als je geen

vriendschap sluit met het huidige moment. Dat is de basis voor effectieve actie die

niet vervuild wordt door negativiteit.

Vorm betekent beperking. We zijn hier niet alleen om beperkingen te ervaren, maar

ook om in bewustzijn te groeien door over de beperkingen heen te komen. Sommi­

ge beperkingen kun je op een uiterlijk niveau overwinnen. Er kunnen andere beper­

kingen in je leven zijn waarmee je moet leren leven. Je kunt ze alleen innerlijk over­

winnen. ledereen krijgt er vroeg of laat mee te maken. Die beperkingen kunnen je

gevangen houden in een egoïsche reactie, wat neerkomt op intens ongelukkig-zijn,

of je komt ze te boven door je compromisloos over te geven aan wat is. Daarvoor zijn

157

ze er, om je dat te leren. De toestand van overgave van het bewustzijn opent de ver­

ticale dimensie in je leven, de dimensie van diepte. Dan komt er iets tevoorschijn uit

die dimensie in deze wereld, iets oneindig waardevols dat anders ongemanifesteerd

zou zijn gebleven. Sommige mensen die zich hebben overgegeven aan zware be­

perkingen zijn spiritueel genezer of leraar geworden. Anderen werken onbaatzuchtig

om het lijden van mensen te verminderen of een creatieve gave in deze wereld te

brengen.

Aan het eind van de jaren zeventig ging ik elke dag met een of twee vrienden uit eten

in de cafetaria van het centrum voor postdoctoraal studenten aan de universiteit van

Cambridge, waar ik toen studeerde. Soms zat er aan een tafeltje dicht bij dat van ons

een man in een rolstoel, meestal vergezeld door drie of vier mensen. Op een dag zat

hij aan een tafeltje recht tegenover me en ik kon het niet laten hem wat nauwkeuri­

ger op te nemen. Wat ik zag schokte me diep. Hij was bijna volkomen verlamd. Zijn

lichaam was uitgeteerd en zijn hoofd hing permanent naar voren. Een van de men­

sen die hem vergezelden stopte zorgvuldig wat eten in zijn mond, waarvan een

groot deel er weer uitviel en op een bordje werd opgevangen dat een andere man

onder zijn kin hield. Af en toe stootte de man in de rolstoel wat onbegrijpelijke kras­

sende geluiden uit en dan hield iemand zijn oor vlak bij zijn mond en interpreteerde

wat hij probeerde te zeggen.

Later vroeg ik mijn vriend of hij wist wie deze man was. 'Natuurlijk', zei hij. 'Hij is hoog­

leraar wiskunde en de mensen bij hem zijn postdoctoraal studenten. Hij heeft een

ziekte aan zijn zenuwstelsel die steeds meer delen van zijn lichaam verlamt. Ze geven

hem nog hooguit vijf jaar. Het moet het vreselijkste zijn wat een mens kan overko­

men.' Een paar weken later kwam hij net binnen toen ik het gebouw verliet en toen

ik de deur openhield zodat hij er met zijn elektrische rolstoel door kon, keken we el­

kaar even recht in de ogen. Tot mijn verbazing zag ik dat zijn ogen helder waren. Er

was geen spoor van ongelukkig-zijn. Ik wist meteen dat hij het verzet had opgege­

ven; hij leefde in overgave.

Een paar jaar later stond ik bij een kiosk om een krant te kopen en toen zag ik tot mijn

verbazing een foto van hem op de voorpagina van een populair internationaal

nieuwsblad. Niet alleen leefde hij nog steeds, maar hij was inmiddels ook de be-

158

roemdste theoretisch natuurkundige ter wereld geworden, Stephen Hawking. Er

stond een mooie zin in het artikel die bevestigde wat ik voelde toen ik hem jaren

eerder in de ogen had gekeken. Bij wijze van commentaar op zijn leven zei hij (nu met

behulp van een stem-synthesizer): 'Wie kan er meer wensen?'

De vreugde van Zijn

Ongelukkig-zijn of negativiteit is een ziekte op onze planeet. Wat vervuiling op het

uiterlijke niveau is, is negativiteit innerlijk. Het is overal te vinden, niet alleen op plaat­

sen waar mensen niet genoeg hebben, maar nog meer waar ze meer dan genoeg

hebben. Is dat verbazingwekkend? Nee. De wereld van de rijken is nog meer geïden­

tificeerd met vorm, verdwaald in inhoud, gevangen in het ego.

Mensen geloven dat ze voor hun geluk afhankelijk zijn van gebeurtenissen, dat wil

zeggen, afhankelijk van vorm. Ze beseffen niet dat wat er gebeurt het meest instabie­

le in het heelal is. Het verandert voortdurend. Ze zien het huidige moment als iets dat

bedorven is door iets wat gebeurd is of als tekortschietend omdat er iets had moeten

gebeuren wat niet gebeurd is. En zo missen ze de diepere volmaaktheid die inherent

is aan het leven zelf, een volmaaktheid die er altijd al is, die verheven is boven wat er

gebeurt of niet gebeurt, boven vorm. Aanvaard het huidige moment en vind de vol­

maaktheid die dieper is dan alle vormen en onberoerd is door de tijd.

De vreugde van Zijn, het enige ware geluk, kan niet komen door vorm, dat wil zeg­

gen, door iets dat je bezit, een prestatie, persoon of gebeurtenis - door alles wat

gebeurt. Die vreugde kan niet bij je komen - nooit. Ze komt voort uit de vormloze

dimensie in je, uit bewustzijn, en is dus één met wie je bent.

Het verkleinen van het ego toelaten

Het ego is altijd op zijn hoede voor elke vorm van waarneembare verzwakking. Er

treden automatische herstelmechanismen voor het ego in werking om de mentale

vorm van 'mij' te repareren. Als iemand me beschuldigt of bekritiseert, wat voor het

ego neerkomt op een vermindering van het zelf, probeert het onmiddellijk zijn ver­

minderde zelfbesef te repareren door zelfrechtvaardiging, verdediging of beschuldi­

gingen. Of de ander gelijk heeft of ongelijk is voor het ego onbelangrijk. Het is veel

159

meer geïnteresseerd in zelfbehoud dan in de waarheid. Dat is het behoud van de

psychische vorm van 'mij'. Zelfs zoiets normaals als terugschreeuwen als een andere

automobilist 'Idioot!' tegen je roept. is een automatisch en onbewust ego-herstelme­

chanisme. Een van de gewoonste van die mechanismen is woede, die voor een tijde­

lijke maar enorme inflatie van het ego zorgt. Alle herstelmechanismen zijn voor het

ego heel logisch, maar in werkelijkheid zijn ze schadelijk. Het meest extreem in hun

gestoordheid zijn lichamelijk geweld en zelfbegoocheling in de vorm van grootse

fantasieën.

Een krachtige spirituele oefening is bewust de vermindering van het ego toe te laten

wanneer die optreedt, zonder te proberen het te herstellen. Ik raad je aan dat je hier

af en toe mee experimenteert. Als iemand je bijvoorbeeld bekritiseert, verwijten

maakt of uitscheldt, sla dan niet meteen terug en verdedig jezelf niet- doe niets. Laat

toe dat het zelfbeeld minder blijft en let goed op hoe dat diep in je aanvoelt. Een paar

seconden voelt het misschien ongemakkelijk, alsof je gekrompen bent. Daarna voel

je misschien een innerlijke ruimte die heel levendig aanvoelt. Je bent helemaal niet

minder geworden. Je bent zelfs gegroeid. Je kunt dan tot een verbazingwekkende

ontdekking komen: als je op een of andere manier minder lijkt te zijn geworden en

daar absoluut niet op reageert, merk je dat er niet alleen uiterlijk maar ook innerlijk

niets echts minder is geworden, dat je door 'minder' te worden juist meer werd. Als je

de vorm van jezelf niet meer verdedigt of probeert te versterken, stap je uit de iden­

tificatie met vorm, met een mentaal zelfbeeld. Door minder te worden (volgens het

ego) onderga je in werkelijkheid een expansie en maak je ruimte voor Zijn om naar

voren te komen. Werkelijke macht, wie je meer bent dan vorm, kan dan door de

schijnbaar verzwakte vorm gaan schijnen. Dat is wat Jezus bedoelt met de woorden

'verloochen jezelf' of 'keer de andere wang toe'.

Dat betekent natuurlijk niet dat je onheus gedrag moet aanmoedigen of een slacht­

offer van onbewuste mensen moet worden. Soms eist een situatie dat je iemand in

niet mis te verstane woorden zegt dat hij op moet houden. Als er geen egoïsche

verdedigingsdrang van je uitgaat hebben je woorden kracht maar geen reactieve

kracht. Indien nodig kun je ook duidelijk en helder 'nee' tegen iemand zeggen, en dat

is dan wat ik een 'kwaliteits-nee' noem dat volkomen vrij is van negativiteit.

160

Als je er tevreden mee bent niet bijzonder te zijn, niet af te steken, stem je jezelf af op

de kracht van het heelal. Wat er voor het ego uitziet als zwakheid is in werkelijkheid

de enige ware kracht. Deze spirituele waarheid staat lijnrecht tegenover de waarden

van onze huidige cultuur en de manier waarop die het denken van mensen condi­

tioneert.

In plaats van te proberen een berg te zijn leert de oude Daodejing: 'Je moet het dal

van het heelal worden.'� Op die manier word je hersteld in je heelheid en dan 'komen

alle dingen naar je toe'.;

Net zo leert Jezus in een van zijn gelijkenissen: 'Maar wanneer gij genodigd zijt, ga

dan, als gij erheen gaat, op de laatste plaats aanliggen. Dan zal misschien hij, die u

genodigd heeft, wanneer hij binnenkomt, tot u zeggen: Vriend, kom meer naar vo­

ren. Dan zal dat u tot eer zijn tegenover allen, die met u aanliggen. Want een ieder, die

zichzelf verhoogt zal vernederd worden en wie zichzelf vernedert zal verhoogd wor­

den.06

Een ander aspect van deze oefening is dat je je weerhoudt van pogingen het zelf te

versterken door op te scheppen, door je te willen onderscheiden, bijzonder te zijn,

indruk te maken of de aandacht te trekken. Het kan inhouden dat je soms je mening

niet geeft als iedereen zich uitspreekt, en kijk eens hoe dat dan aanvoelt.

Zo buiten, zo binnen

Als je 's nachts naar de heldere hemel kijkt, kun je gemakkelijk een waarheid inzien die

even uiterst eenvoudig als buitengewoon diepzinnig is. Wat zie je7 De maan, plane­

ten, sterren, de oplichtende band van de Melkweg, misschien een komeet of zelfs

onze buur het Andromedastelsel dat twee miljoen lichtjaar van ons af staat. Ja, maar

als je dat nog verder vereenvoudigt, wat zie je dan? Objecten die in de ruimte zwe­

ven. Dus waaruit bestaat het heelal? Uit objecten en ruimte.

Als je niet sprakeloos wordt van het kijken naar de hemel op een heldere avond, kijk

je niet echt, ben je je niet bewust van het geheel dat daar is. Je kijkt waarschijnlijk al­

leen maar naar de objecten en probeert ze misschien te benoemen. Als je ooit een

gevoel van ontzag kreeg wanneer je naar de ruimte keek, misschien zelfs een diepe

verering voelde voor dit onbegrijpelijke mysterie, wil dat zeggen dat je een moment

161

1et verlangen om te verklaren en te benoemen hebt losgelaten en je bewust bent

�eworden van niet alleen de objecten in de ruimte, maar van de oneindige diepte

Jan de ruimte zelf. Je moet vanbinnen zo stil zijn geworden dat je de enorme ruimte

<on opmerken waarin deze ontelbare werelden bestaan. Het gevoel van ontzag

<Omt niet voort uit het feit dat daar miljarden werelden zijn, maar uit de diepte die ze

311emaal bevat.

Je kunt de ruimte natuurlijk niet zien en ook niet horen, aanraken, voelen, proeven of

ruiken, dus hoe weet je eigenlijk dat ze bestaat? Deze logisch klinkende vraag bevat

al een fundamentele fout. Het wezen van ruimte is niets, dus hij 'bestaat' niet in de

normale zin van het woord. Alleen dingen -vormen -bestaan. Het 'ruimte' noemen

kan al misleidend zijn omdat je er door het te benoemen een object van maakt.

Laten we het zo zeggen: er zit iets in je dat verwant is met ruimte; daarom kun je je er

bewust van zijn. Bewust van zijn? Dat is ook niet helemaal waar, want hoe kun je je

bewust zijn van ruimte als daar niets is om je bewust van te zijn?

Het antwoord is tegelijk eenvoudig en diepzinnig. Wanneer je je bewust bent van de

ruimte, word je je niet echt ergens bewust van, behalve dan van het bewust zijn zelf.

de innerlijke ruimte van het bewustzijn. Door jou wordt het heelal zich bewust van

zichzelf!

Als het oog niets vindt om te zien, wordt die nietsheid opgevat als ruimte. Als het oor

niets te horen vindt, wordt die nietsheid opgevat als stilte. Wanneer de zintuigen, die

bedoeld zijn om vorm waar te nemen, stuiten op een afwezigheid van vorm, wordt

het vormloze bewustzijn dat achter de waarneming ligt en alle waarneming, alle er­

varing mogelijk maakt, niet meer verduisterd door vorm. Als je nadenkt over de on­

peilbare diepte van de ruimte of luistert naar de stilte in de kleine uurtjes vlak voor

zonsopgang, komt er iets van herkenning in je binnenste op. Je voelt dan de ontzag­

wekkende diepte van de ruimte als je eigen diepte en weet dat de kostbare stilte, die

geen vorm heeft, veel dieper is wie je bent dan alle dingen waaruit de inhoud van je

leven bestaat.

De Upanishads, de oude heilige geschriften van India, wijzen met de volgende woor­

den op dezelfde waarheid:

'Wat het oog niet kan zien maar waardoor het oog kan zien: weet dat alleen dat Brah-

162

man de Geest is en niet wat de mensen hier aanbidden. Wat het oor niet kan horen

maar waardoor het oor kan horen: weet dat alleen dat Brahman de Geest is en niet

wat de mensen hier aanbidden. (. ..) Wat niet gedacht kan worden met het verstand

maar waardoor het verstand kan denken: weet dat alleen dat Brahman de Geest is en

niet wat de mensen hier aanbidden.'7

God, zegt het geschrift, is vormloos bewustzijn en de essentie van wie je bent. Al het

andere is vorm, 'wat de mensen hier aanbidden'.

De tweevoudige werkelijkheid van het heelal, dat bestaat uit dingen en ruimte-iets­

heid en nietsheid - is ook die van jou. Een geestelijk gezond, evenwichtig en vrucht­

baar mensenleven is een dans tussen de twee dimensies waaruit de werkelijkheid

bestaat: vorm en ruimte. De meeste mensen zijn zo geïdentificeerd met de dimensie

van vorm, met zintuiglijke waarneming, denken en emotie dat de essentiële verbor­

gen helft in hun leven ontbreekt. Door hun identificatie met vorm blijven ze de ge­

vangenen van het ego.

Wat je ziet, hoort, voelt, aanraakt of waarover je nadenkt is zeg maar slechts één helft

van de werkelijkheid. Het is vorm. In het onderricht van Jezus heet het gewoon 'de

wereld'; de andere dimensie heet er 'het koninkrijk van de hemel' of 'het eeuwige le­

ven'.

Net zoals alle dingen kunnen bestaan door de ruimte en er zonder stilte geen geluid

zou zijn, zou jij niet bestaan zonder de essentiële vormloze dimensie die het wezen is

van wie je bent. We zouden kunnen zeggen 'God' als dat woord niet zo misbruikt

was. Ik noem het bij voorkeur Zijn. Zijn gaat vooraf aan het bestaan. Bestaan is vorm,

inhoud, 'wat er gebeurt'. Bestaan is de voorgrond van het leven, Zijn is als het ware de

achtergrond.

De collectieve ziekte van de mensheid is dat mensen zo in beslag worden genomen

door de inhoud van hun leven dat ze de essentie, dat wat meer is dan inhoud, meer

is dan vorm, meer is dan denken, vergeten zijn. Ze worden ook zo verteerd door de

tijd dat ze de eeuwigheid vergeten zijn die hun oorsprong, hun huis, hun bestem­

ming is. Eeuwigheid is de levende werkelijkheid van wie je bent.

Een paar jaar geleden kwam ik tijdens een bezoek aan China bij een stoepa op een

bergtop in de buurt van Guilin. Er stond een tekst in gouden letters in reliëf op en ik

163

;roeg mijn Chinese gastheer wat het betekende. 'Het betekent Boeddha', zei hij.

Waarom staan er dan twee karakters in plaats van een?' vroeg ik. 'Het ene', verklaarde

lij, 'betekent "man". Het andere betekent "nee". De twee samen betekenen Boeddha.'

)aar stond ik, vol ontzag. Het karakter voor Boeddha bevatte de hele leer van Boed­

:lha, en voor wie ogen heeft om te zien het geheim van het leven. Hier zijn de twee

:limensies waaruit de werkelijkheid bestaat ietsheld en nietsheid, vorm en de ont­

<enning van vorm- wat het inzicht uitdrukt dat vorm niet is wie je bent.

164

8 De ontdekking van de innerlijke ruimte

Volgens een oud soefiverhaal leefde er in een land in het Midden-Oosten een koning

die altijd verscheurd werd tussen geluk en moedeloosheid. Het minste of geringste

wekte grote ontsteltenis bij hem op of lokte een felle reactie bij hem uit, en dan ver­

anderde zijn geluk al snel in teleurstelling en wanhoop. Ten slotte kwam er een mo­

ment dat de koning genoeg kreeg van zichzelf en van het leven en hij ging op zoek

naar een uitweg. Hij liet een wijze man bij zich komen die in zijn koninkrijk woonde

en erom bekendstond dat hij verlicht was. Toen de wijze man kwam zei de koning

tegen hem: 'Ik wil net zo zijn als u. Kunt u me iets brengen dat evenwicht, sereniteit

en wijsheid in mijn leven brengt? Ik betaal elke prijs die u vraagt.'

De wijze man zei: 'Ik denk dat ik u kan helpen. Maar de prijs is zo hoog dat uw hele

koninkrijk als betaling niet genoeg zou zijn. Daarom maak ik er een geschenk van als

u het eer aandoet.' De koning gaf hem zijn woord en de wijze man vertrok.

Enkele weken later kwam hij terug en gaf de koning een sierlijk bewerkt jade doosje.

De koning maakte het doosje open en vond er een eenvoudige gouden ring in. Op de

ring stonden letters. De inscriptie luidde: Ook dit gaat voorbij. 'Wat betekent dit?' vroeg

de koning. De wijze man zei: 'Draag deze ring altijd. Bij alles wat er gebeurt. goed of

slecht, raakt u de ring aan en leest u de inscriptie. Op die manier hebt u altijd vrede.'

Ook dit gaat voorbij. Wat geeft deze eenvoudige woorden zo'n grote macht? Als je er

oppervlakkig naar kijkt, lijkt het dat terwijl die woorden troost kunnen schenken in

een slechte situatie ze ook de vreugde verminderen om de goede dingen van het

leven. 'Wees niet te gelukkig, want het duurt niet lang.' Dat lijken de woorden te zeg­

gen als je ze toepast in een situatie die je als goed beschouwt.

De volle betekenis van deze woorden wordt duidelijk als we ze plaatsen in de context

van twee andere verhalen, die we eerder tegenkwamen. Het verhaal over de zen-

165

1eester die overal alleen op reageerde met: 'Is dat zo?' laat het goede zien dat voort­

ornt uit een je innerlijk niet verzetten tegen gebeurtenissen, dat wil zeggen, één zijn

1et wat er gebeurt. Het verhaal van de man die zonder uitzondering antwoordde

1et: 'Misschien', illustreert de wijsheid van het niet oordelen, en het verhaal over de

ng wijst op het feit van de tijdelijkheid die, als je die herkent, leidt tot onthechting.

2 niet verzetten, niet oordelen en onthechting zijn de drie aspecten van ware vrij­

leid en verlicht leven.

>e inscriptie op de ring zegt niet dat je niet moet genieten van het goede in je leven

·n is ook niet bedoeld als troost in moeilijke tijden. Hij heeft een diepere bedoeling:

� bewust te maken van de vluchtigheid van elke situatie, die het gevolg is van de

·ergankelijkheid van alle vormen -goed of slecht. Als je je bewust wordt van de ver­

Jankelijkheid van alle vormen, raak je er minder aan gehecht en identificeer je je er

ninder mee. Onthecht zijn betekent niet dat je niet kunt genieten van het goede dat

Je wereld te bieden heeft. Je geniet er juist meer van. Als je de vergankelijkheid van

ille dingen en de onvermijdelijkheid van verandering ziet en aanvaardt, kun je genie­

en van de genoegens van de wereld zolang ze duren zonder bang te zijn voor verlies

>f angst voor de toekomst. Als je onthecht bent, zie je de gebeurtenissen in je leven

1anuit een hoger standpunt in plaats van dat je erin gevangen bent. Je wordt dan net

�en astronaut die de aarde ziet te midden van de ontzagwekkende ruimte en je ziet

�reen paradoxale waarheid in: de aarde is kostbaar en tegelijk onbeduidend. Het in­

:icht Ook dit gaat voorbij brengt onthechting en met de onthechting komt er een

mdere dimensie in je leven- innerlijke ruimte. Door onthechting, maar ook door niet

e oordelen en je niet te verzetten krijg je toegang tot die dimensie.

�Is je niet meer helemaal geïdentificeerd bent met vormen, wordt bewustzijn -wie

ij bent- bevrijd uit zijn gevangenschap in vorm. Die vrijheid is het opkomen van in­

lerlijke ruimte. Die komt als een stilte, een subtiele vrede diep binnenin je, zelfs als je

11et iets schijnbaar slechts wordt geconfronteerd. Ook dit gaat voorbij. Opeens is er

·uimte om de gebeurtenis heen. Er is ook ruimte om de emotionele hoogte en diep­

:epunten, zelfs om pijn. En boven alles is er ruimte tussen je gedachten. En vanuit die

·uimte komt een vrede die niet 'van deze wereld' is, omdat deze wereld vorm is, en

v'rede is ruimte. Dat is de vrede van God.

166

Nu kun je genieten van de dingen van deze wereld en ze eer aandoen zonder ze een

betekenis en belang te geven die ze niet hebben. Je kunt meedoen met de dans van

de schepping en actief zijn zonder je te hechten aan het resultaat en zonder onrede­

lijke eisen aan de wereld te stellen, zoals: maak me compleet, maak me gelukkig, zorg

dat ik me veilig voel, vertel me wie ik ben. De wereld kan je die dingen niet geven en

als je niet meer zulke verwachtingen hebt, komt er een eind aan al het door jezelf

geschapen lijden. Dergelijk lijden is het gevolg van een overwaardering van vorm en

niet bewust zijn van de dimensie van de innerlijke ruimte. Als die dimensie aanwezig

is in je leven, kun je genieten van de dingen, ervaringen en zinnenstrelende genoe­

gens zonder jezelf erin te verliezen, zonder je er innerlijk aan te hechten, dat wil zeg­

gen, zonder verslaafd te raken aan de wereld.

De woorden Ook dit gaat voorbij wijzen naar de werkelijkheid. Door te wijzen naar de

vergankelijkheid van alle vormen wijzen ze impliciet ook naar het eeuwige. Alleen het

eeuwige in je kan het tijdelijke als tijdelijk herkennen.

Als de dimensie van ruimte verloren gaat of niet bekend is, nemen de dingen van

deze wereld een absolute betekenis aan, een ernst en gewicht die ze in werkelijkheid

niet hebben. Als de wereld niet wordt gezien vanuit het perspectief van het vormlo­

ze, wordt het een bedreigende plaats en uiteindelijk een oord vol wanhoop. De pro­

feet uit het Oude Testament moet dat gevoeld hebben toen hij schreef: 'Alle dingen

zijn onuitsprekelijk vermoeiend.'�

Objectbewust zijn en ruimtebewust zijn

Het leven van de meeste mensen is volgepropt met dingen: materiële dingen, dingen

om te doen, dingen om over na te denken. Hun leven lijkt op de geschiedenis van de

mensheid, door Winston Churchill omschreven als 'het ene rotding na het andere'.

Hun hoofd zit vol met het rumoer van gedachten: de ene gedachte na de andere. Dat

is de dimensie van objectbewustzijn die de overheersende werkelijkheid is voor de

meeste mensen en dat is de reden dat hun leven zo onevenwichtig is. Objectbewust­

zijn moet worden gecompenseerd door ruimtebewustzijn opdat deze wereld weer

gezond kan worden en de mensheid haar opdracht kan vervullen. Het opkomen van

het ruimtebewustzijn is de volgende stap in de evolutie van de mensheid.

167

.uimtebewustzijn betekent dat je je niet alleen bewust bent van dingen- wat altijd

1eerkomt op zintuiglijke waarnemingen, gedachten en emoties - maar dat er een

1nderstroom is van bewust zijn. Bewust zijn impliceert dat je je niet alleen bewust

•ent van dingen (objecten), maar dat je je er ook van bewust bent dat je bewust

>ent. Als je een alerte innerlijke stilte op de achtergrond voelt terwijl de dingen op de

oorgrond plaatsvinden - dan heb je het! Die dimensie is in ieder mens aanwezig,

naar de meeste mensen merken haar helemaal niet op. Soms wijs ik erop door te

-ragen: 'Kun je je eigen Aanwezigheid voelen?'

:uimtebewustzijn betekent niet alleen dat je bevrijd bent van het ego maar ook van

,fhankelijkheid van de dingen van deze wereld, van materialisme en materialiteit. Het

> de spirituele dimensie die als enige deze wereld transcendentie en ware zin kan

)even.

:lke keer dat je geschokt bent door een gebeurtenis, een persoon of een situatie is

Je echte oorzaak niet de gebeurtenis, persoon of situatie, maar een verlies aan echt

)erspectief dat alleen ruimte kan geven. Je zit gevangen in objectbewustzijn, je

nerkt de tijdloze innerlijke ruimte van bewustzijn niet op. De woorden Ook dit gaat

'oorbij kunnen, als je ze als wegwijzer gebruikt, het besef van die dimensie voor je

1erstellen.

:en andere wegwijzer naar de waarheid in je zit in de volgende uitspraak: 'Ik voel

1ooit onvrede om de reden die ik denk.''

)nder het denken wegzakken en erbovenu it stijgen

\Is je erg moe bent, word je misschien vrediger, meer ontspannen dan in je gewone

oe stand. Dat komt doordat het denken tot bedaren komt, en daardoor denk je niet

neer aan je door het verstand gemaakte problematische zelf. Je bereidt je voor op

let slapen. Als je alcohol drinkt of bepaalde drugs inneemt (gesteld dat ze je pijn­

ichaam niet opwekken), voel je je misschien ook een tijdje meer ontspannen, zorge­

ozer en levendiger. Je kunt gaan zingen of dansen, wat vanouds uitdrukkingen zijn

1an de vreugde van het leven. Omdat je minder belast bent door het denken kun je

::en glimp van de vreugde van Zijn opvangen. Misschien is dat de reden dat alcohol

Jok 'geest' wordt genoemd. Maar je moet er een hoge prijs voor betalen: onbewust-

168

heid. In plaats van boven het denken uit te stijgen ben je er onderuitgezakt. Nog een

paar glazen en je bent teruggegaan naar het plantenr ijk.

Ruimtebewustzijn heeft weinig te maken met high zijn. Beide toestanden liggen bui­

ten het denken. Dat hebben ze gemeen. Het fundamentele verschil is echter dat je in

het eerste geval boven het denken uitstijgt en er in het tweede onderuitzakt. Het een

is de volgende stap in de evolutie van het menselijk bewustzijn, het ander een regres­

sie naar een toestand die we heel lang geleden hebben verlaten.

Telev isie

Televisiekijken is voor mi ljoenen mensen over de hele wereld de populairste vrijetijds­

besteding. De doorsnee-Amerikaan heeft als hij zestig jaar wordt vijftien jaar naar een

tv-scherm zitten staren. In veel andere landen bestaan vergelijkbare cijfers.

Veel mensen vinden tv-kijken 'ontspannend'. Observeer jezelf eens nauwkeurig, dan

ontdek je dat hoe langer je aandacht op het scherm gericht is, des te langer je denk­

activiteit wordt opgeschort en een groot deel van de tijd dat je naar een talkshow,

spelprogramma, komedie of zelfs de reclame kijkt worden er vrijwel geen gedachten

door je verstand geproduceerd. Niet alleen herinner je je problemen niet meer, maar

je bent ook tijdelijk vrij van jezelf- en wat is er meer ontspannend dan dat?

Creëert tv-kijken dan innerlijke ruimte? Word je er aanwezig van? Helaas is dat niet het

geval. Je verstand produceert dan wel lange perioden geen gedachten, maar het heeft

contact gemaakt met de denkactiviteit van het tv-programma. Het is aangesloten op

de tv-versie van het collectieve verstand en denkt zijn gedachten. Je verstand is alleen

inactief in de zin dat het geen gedachten produceert. Maar het neemt voortdurend

gedachten en beelden op die van het tv-scherm komen. Dat wekt een tranceachtige

passieve toestand op met een verhoogde gevoeligheid, vergelijkbaar met hypnose.

Daarom leent het zich zo goed voor het manipuleren van de 'publieke opinie', zoals

politici en belangengroepen maar ook adverteerders goed weten, reden dat ze miljoe­

nen neertellen om je in die toestand van ontvankelijke onbewustheid te pakken te

krijgen. Ze willen dat hun gedachten de jouwe worden, en meestal slagen ze daar in.

Als je tv-kijkt is de neiging dus groot dat je onder het denken uitzakt en er niet boven­

uit stijgt. De televisie heeft dat gemeen met alcohol en bepaalde andere drugs. Het

169

:orgt wel voor een ontlasting van je verstand, maar weer betaal je een hoge prijs:

•erlies van bewustzijn. Net zoals drugs is het erg verslavend. Na een half uur of een

Jur zit je nog steeds te kijken, zap je nog steeds langs de kanalen. De uitknop is de

�nige knop die je vinger niet in kan drukken. Je kijkt nog steeds, meestal niet omdat

ets interessants je aandacht heeft getrokken, maar juist omdat er niets interessants is

)m naar te kijken. Als je er eenmaal aan vastzit, wordt het verslavender naarmate het

rivialer, betekenislozer is. Als het interessant was, je tot denken zou aanzetten, zou het

everstand prikkelen om weer zelf te gaan denken, wat bewuster is en daarom beter

Jan een door de tv opgewekte trance. Je aandacht zou dan niet meer helemaal ge­

rangen zijn door de beelden op het scherm.

�Is de inhoud van het programma een bepaalde kwaliteit heeft, kan dat het hypno­

ische, verdovende effect van het medium tv tot op zekere hoogte neutraliseren en

:elfs tenietdoen. Er zijn programma's waar mensen enorm veel aan hebben gehad,

)ie hun leven ten goede hebben veranderd, hun hart openden, hen bewuster maak­

en. Zelfs sommige comedyseries kunnen, ook al gaan ze over niets in het bijzonder,

Jnbedoeld spiritueel zijn door een karikaturale versie van de menselijke dwaasheid

�n het ego te laten zien. Ze leren ons niet alles zo serieus te nemen, het leven wat

uchthartiger te benaderen, en boven alles leren ze ons iets door ons aan het lachen

e maken. Lachen is buitengewoon bevrijdend en helend. De meeste tv-program­

na's worden echter beheerst door mensen die volkomen bestuurd worden door het

�go en zo wordt de bijbedoeling van de tv macht over je te krijgen door je in slaap te

;ussen, dat wil zeggen, je onbewust te maken. Toch heeft het medium televisie een

�norm nog onontdekt potentieel.

Iermijd programma's en reclames die je overvallen met elkaar elke twee of drie se­

=onden- of nog sneller- opvolgende beelden. Te veel tv-kijken en vooral zulke pro­

Jramma's zijn in hoge mate verantwoordelijk voor de aandachtsstoornis adhd, een

nentale stoornis die wereldwijd miljoenen kinderen treft. Door een korte aandachts­

)OOg worden al je waarnemingen en relaties oppervlakkig en onbevredigend. Alles

Nat je doet, alles wat je in die toestand onderneemt, mist kwaliteit omdat voor kwa­

iteit aandacht nodig is.

/an vaak en langdurig tv-kijken word je niet alleen onbewust, het zet ook aan tot

170

passiviteit en zuigt je energie uit je. Kijk daarom liever naar de programma's die je wilt

zien in plaats van zomaar te kijken. Voel, wanneer je daaraan denkt, tijdens het kijken

de levendigheid in je lichaam. Je kunt je ook af en toe bewust worden van je adem­

haling. Kijk regelmatig weg van het scherm, zodat het je visuele centrum niet hele­

maal gaat beheersen. Zet het geluid niet harder dan nodig, zodat de tv je niet door

het geluid overweldigt. Zet het geluid tijdens de reclame uit met de mute-knop. Zorg

ervoor dat je niet direct gaat slapen als je de tv hebt uitgezet of, erger, in slaap valt

terwijl de tv nog aanstaat.

Het herkennen van de innerlijke ruimte

Ruimte tussen je gedachten komt waarschijnlijk al sporadisch in je leven voor, en je

merkt het misschien niet eens. Een bewustzijn dat gebiologeerd wordt door ervarin­

gen en geconditioneerd is om zich uitsluitend te identificeren met vorm, dat wil zeg­

gen, objectbewustzijn, vindt het aanvankelijk bijna onmogelijk ruimte op te merken.

Dat betekent uiteindelijk dat je je niet bewust kunt worden van jezelf omdat je je altijd

bewust bent van iets anders. Je wordt voortdurend afgeleid door vorm. Zelfs als het

lijkt alsof je je bewust bent van jezelf, heb je al een object van jezelf gemaakt, een

gedachtevorm, en dus ben je je niet bewust van jezelf maar van een gedachte.

Als je over innerlijke ruimte hoort, ga je er misschien naar streven, en doordat je er­

naar streeft als iets waarnaar je als object of ervaring kunt zoeken, kun je het niet

vinden. Dat is het dilemma voor alle mensen die streven naar spirituele bewustwor­

ding of verlichting. Daarom zei Jezus: 'Het Koninkrijk Gods komt niet zó, dat het te

berekenen is; ook zal men niet zeggen: zie, hier is het of daar! Want zie, het Koninkrijk

Gods is bij u.'3 Als je niet je hele wakende leven ontevreden bent, je zorgen maakt,

depressief of wanhopig bent of verteerd wordt door andere negatieve toestanden;

als je van eenvoudige dingen kunt genieten zoals luisteren naar het geluid van de

regen of de wind; of als je de schoonheid kunt zien van wolken die langs de hemel

trekken; alleen kunt zijn zonder je eenzaam te voelen of behoefte te hebben aan de

mentale stimulans van amusement; als je merkt dat je een wildvreemde met oprech­

te vriendelijkheid bejegent zonder iets van hem te willen .. . dan is er een ruimte

opengegaan, ongeacht hoe kort, in de anders onophoudelijke stroom van het den-

171

:en in het menselijke verstand. Als dat gebeurt, is er een gevoel van welbevinden,

�en levende vrede, ook al is het nauwelijks bespeurbaar. De intensiteit kan variëren

'an een nauwelijks waarneembaar gevoel van tevredenheid op de achtergrond tot

vat de oude wijzen van India ananda noemden- de gelukzaligheid van Zijn. Omdat

2 geconditioneerd bent om alleen aandacht te besteden aan vorm, merk je het

vaarschijnlijk helemaal niet of alleen indirect op. Het vermogen om schoonheid te

:ien, eenvoudige dingen te waarderen, van je eigen gezelschap te genieten en liefde­

lOl met andere mensen om te gaan heeft een gemeenschappelijk element. Dat ge­

neenschappelijke element is een gevoel van tevredenheid, vrede en levendigheid

jie de onzichtbare achtergrond vormt zonder welke deze ervaringen niet mogelijk

:ouden zijn.

)veral waar schoonheid, vriendelijkheid, de erkenning van eenvoudige dingen in je

even is, moet je zoeken naar de achtergrond van die ervaring in jezelf. Maar zoek er

1iet naar zoals je een ding zoekt. Je kunt het niet vastpinnen en zeggen: 'ik heb het',

Jf het mentaal beetpakken en het op een of andere manier definiëren. Het is net als

Jij de wolkeloze hemel. Hij heeft geen vorm. Het is ruimte; het is stilte; het is de zoet-

1eid van Zijn en oneindig veel meer dan deze woorden, die er alleen maar naar wij­

:en. Als je in staat bent het direct in jezelf te ervaren, verdiept het zich. Dus als je iets

�envoudigs waardeert - een geluid, iets bezienswaardigs, een aanraking - als je

;choonheid ziet, als je liefdevolle gevoelens hebt voor een ander, voel dan de inner­

ijke ruimte die de bron en achtergrond van die ervaring is.

/eel dichters en wijzen hebben door de eeuwen heen opgemerkt dat waar geluk- ik

1oem het de vreugde van Zijn- te vinden is in eenvoudige, schijnbaar niet-opmerke­

ijke dingen. De meeste mensen missen in hun rusteloze streven naar iets opmerke­

ijks het onbetekenende voortdurend. De filosoof Friedrich Nietzsche schreef in een

:eldzaam moment van diepe stilte: 'Voor geluk ... wat is er weinig nodig voor ge­

uk!. .. het kleinste, het zachtste, het lichtste, het ritselen van een hagedis, een zucht,

�en zweem, een blik- weinig zorgt voor het beste geluk. Wees stil.�

Naarom zorgt juist 'weinig' voor 'het beste geluk'? Omdat echt geluk niet wordt ver­

)Orzaakt door het ding of de gebeurtenis, ook allijkt het eerst alsof het wel zo is. Het

jing of de gebeurtenis is zo subtiel of onopvallend dat het maar een klein deel van je

172

bewustzijn opeist - en de rest is innerlijke ruimte, bewustzijn dat niet gehinderd

wordt door vorm. Innerlijke ruimte, bewustzijn en wie jij in wezen bent zijn een en

hetzelfde. Met andere woorden: de vorm van kleine dingen laat ruimte over voor in­

nerlijke ruimte. En vanuit de innerlijke ruimte, het ongeconditioneerde bewustzijn

zelf. komt echt geluk, de vreugde van Zijn, tevoorschijn. Om kleine, rustige dingen op

te merken moet je echter stil zijn vanbinnen. Er is een hoge mate van alertheid voor

nodig. Wees stil. Kijk. Luister. Wees tegenwoordig.

Hier is nog een manier om innerlijke ruimte te vinden: word je ervan bewust dat je

bewust bent. Zeg of denk: 'Ik ben', en voeg daar niets aan toe. Merk de stilte op die

volgt op het 'ik ben'. Voel je Aanwezigheid, het naakte, ontsluierde, ongeklede zijn.

Het is niet aangeraakt door jong of oud, rijk of arm, goed of slecht, of door andere

attributen. Het is de ruimtelijke baarmoeder van de hele schepping, van alle vorm.

Kun je het geluid van de bergbeek horen?

Een zenmeester liep in stilte met een van zijn discipelen langs een bergpad. Toen ze

bij een oude ceder kwamen, gingen ze onder de boom zitten om een eenvoudig

maal te gebruiken van wat rijst en groenten. Na het maal verbrak de discipel, een

jonge monnik die de sleutel tot het mysterie van zen nog niet gevonden had, de

stilte door de Meester te vragen: 'Meester, hoe betreed ik zen?'

Hij vroeg natuurlijk hoe je de bewustzijnstoestand van zen betreedt.

De Meester bleef stil. Er gingen bijna vijf minuten voorbij terwijl de discipel in span­

ning het antwoord afwachtte. Hij wilde net een nieuwe vraag stellen, toen de mees­

ter opeens begon te spreken. 'Hoor je het geluid van die bergbeek?'

De discipel was zich er helemaal niet bewust van dat er een bergbeek was. Hij had

veel te druk lopen nadenken over de betekenis van zen. Maar nu, terwijl hij begon te

luisteren naar het geluid, kwam zijn drukke verstand tot rust. Eerst hoorde hij niets.

Toen maakte zijn denken plaats voor een verhoogde alertheid en opeens hoorde hij

het nauwelijks waarneembare gemurmel van een beekje in de verte.

'Ja, nu hoor ik het', zei hij.

De Meester stak zijn vinger omhoog en met een blik in zijn ogen die tegelijk vurig en

zacht was zei hij: 'Betreed zen van daaruit.'

173

)e discipel was verbijsterd. Het was zijn eerste sarori- een flits van verlichting. Hij wist

tat zen was zonder dat hij wist wat hij nu eigenlijk wist1

e vervolgden hun reis in stilte. De discipel was verbaasd over de levendigheid van

e wereld om hem heen. Hij ervoer alles alsof het nieuw voor hem was. Geleidelijk

an begon hij echter weer te denken. De alerte stilte raakte weer bedolven onder

1entaallawaai en het duurde niet lang voor hij weer een vraag had. 'Meester?' vroeg

IÎj. 'Ik heb lopen denken. Wat zou u gezegd hebben als ik de bergbeek niet had kun­

len horen?' De Meester stond stil, keek hem aan, stak zijn vinger omhoog en zei:

3etreed zen van daaruit.'

uist handelen

jet ego vraagt hoe kan ik ervoor zorgen dat deze situatie me geeft wat ik nodig heb

>f hoe kan ik in een andere situatie komen die me wel geeft wat ik nodig heb?

\anwezigheid is een toestand van innerlijke ruimtelijkheid. Als je aanwezig bent,

·raag je: wat moet ik doen om tegemoet te komen aan wat de situatie of het mo­

nent nodig heeft? Je bent stil, alert, open voor wat is. Je brengt een nieuwe dimensie

1 de situatie: ruimte. Dan kijk je en luister je. Zo word je één met de situatie. Als je in

)\aats van tegen een situatie te reageren één wordt met die situatie, komt de oplos­

ing uit de situatie zelf voort Eigenlijk ben jij, de persoon, het niet die kijkt en luistert,

naar het is de alerte stilte zelf. Dan, als het mogelijk of nodig is om iets te doen, han­

jel je, of liever, gebeurt het handelen door jou. Juist handelen is handelen dat past bij

1et geheel. Als de actie voltooid is, blijft de alerte, ruime stilte achter. Niemand steekt

:ijn armen in de lucht als gebaar van triomf of roept 'Joehoeee!' Er is niemand die

�egt 'Kijk, dat heb ik gedaan.'

'\lle creativiteit komt voort uit innerlijke ruimte. Als het scheppen achter de rug is en

�r iets vorm heeft gekregen, moet je waakzaam zijn opdat het idee van 'mij' of 'mijn'

liet de kop opsteekt Als je met de eer gaat strijken voor wat je tot stand hebt ge­

Jracht, is het ego teruggekomen en is de ruimte verduisterd.

Naarnemen zonder te benoemen

)e meeste mensen zijn zich alleen zijdelings bewust van de wereld om hen heen,

174

vooral als de omgeving vertrouwd is. De stem in hun hoofd eist het grootste deel van

hun aandacht op. Sommige mensen hebben sterker het gevoel te leven als ze op reis

zijn en onbekende oorden of vreemde landen bezoeken omdat in die omstandighe­

den de zintuiglijke waarneming - het ervaren - een groter deel van hun bewustzijn

in beslag neemt dan het denken. Ze worden meer tegenwoordig. Andere mensen

blijven zelfs dan helemaal in de ban van de stem in hun hoofd. Hun waarnemingen

en ervaringen worden vervormd door onmiddellijke oordelen. Ze zijn eigenlijk ner­

gens heen gegaan. Alleen hun lichaam is op reis, terwijl ze zelf blijven waar ze altijd

waren: in hun hoofd.

Dat is de werkelijkheid voor de meeste mensen: zodra er iets wordt waargenomen,

wordt het benoemd, geïnterpreteerd, met iets anders vergeleken; het fantoomzelf,

het ego, vindt het leuk of niet leuk, noemt het goed of slecht Ze zijn gevangen in

gedachtevormen, in het objectbewustzijn.

Je ontwaakt niet geestelijk voordat het afgelopen is met het dwangmatige en onbe­

wuste benoemen, of je je daar in elk geval bewust van wordt en het dus kunt waar­

nemen als het gebeurt. Door dit constante benoemen blijft het ego op zijn plaats als

het niet waargenomen verstand. Telkens als het benoemen ophoudt en zelfs als je je

er bewust van wordt, is er innerlijke ruimte en ben je niet meer bezeten door het

verstand.

Neem een voorwerp dicht bij je-een pen, een stoel, een kopje, een plant- en onder­

zoek het visueel, dat wil zeggen, met grote belangstelling, bijna nieuwsgierig. Neem

geen voorwerpen waar je sterke persoonlijke associaties mee hebt die je aan vroeger

herinneren, zoals waar je het gekocht hebt. wie het je gegeven heeft enzovoort Neem

ook geen voorwerpen met tekst erop, zoals een boek of een fles. Dat stimuleert het

denken. Zonder moeite te doen, ontspannen maar alert, geef je al je aandacht aan het

voorwerp, aan elk detaiL Als er gedachten bij je opkomen, laat je er dan niet door

meeslepen. Je bent niet geïnteresseerd in de gedachten, maar in de daad van het

waarnemen. Kun je het denken losmaken uit het waarnemen? Kun je kijken zonder dat

de stem in je hoofd commentaar geeft, conclusies trekt vergelijkt of probeert iets te

ontdekken' Laat na een paar minuten je blik door de kamer dwalen of kijk rond waar

je ook bent en richt je alerte aandacht op alles waar je oog op valt

175

uister vervolgens naar geluiden die er kunnen zijn. Luister er op dezelfde manier

aar als je naar de dingen om je heen keek. Sommige geluiden zijn natuurlijk- water,

tind, vogels- en andere komen van mensen. Sommige zijn prettig, andere onpret­

g. Maak echter geen onderscheid tussen goed en slecht. Laat elk geluid zijn zoals

et is, zonder interpretatie. Ook hier is ontspannen maar alerte aandacht de sleutel.

.Is je op deze manier kijkt en luistert, merk je misschien een subtiel en in het begin

auwelijks waarneembaar gevoel van kalmte op. Sommige mensen voelen het als

en stilte op de achtergrond. Anderen noemen het vrede. Wanneer het bewustzijn

iet meer helemaal in beslag wordt genomen door het denken, blijft een deel ervan

1 zijn vormloze, ongeconditioneerde, oorspronkelijke toestand. Dat is innerlijke vrede.

Vie is het die ervaart?

Vat je ziet en hoort, proeft, aanraakt en ruikt zijn natuurlijk zintuiglijke objecten. Ze

ijn wat je ervaart. Maar wie is het subject, degene die ervaart7 Als je nu bijvoorbeeld

egt 'Ik natuurlijk- Nel Jan sen, senior accountant, vijfenveertig jaar, gescheiden, moe­

l er van twee kinderen - ben het subject, degene die ervaart', heb je het mis. Nel

ansen en alles wat geïdentificeerd kan worden met het mentale concept van Nel

ansen is een ervaringsobject en niet het ervarende subject.

lke ervaring heeft drie mogelijke ingrediënten: zintuiglijke indrukken, gedachten of

nentale beelden, en emoties. Nel Jansen, senior accountant, vijfenveertig jaar, ge­

cheiden, moeder van twee kinderen- dat zijn allemaal gedachten en dus onderdeel

•an wat je ervaart op het moment dat je deze gedachten denkt. Deze woorden, en

vat je verder nog over jezelf kunt zeggen en denken, zijn objecten en niet het sub­

eet. Ze zijn ervaring, niet wie ervaart. Je zou er nog duizend definities (gedachten)

1an wie je bent aan toe kunnen voegen en daarmee zou je zeker de complexiteit van

ie ervaring van jezelf (en het inkomen van je therapeut) vergroten, maar op die ma-

1ier kom je niet uit bij het subject, degene die ervaart die er is vóór alle ervaring maar

·onder wie er geen ervaring zou zijn.

Nie is het dus die ervaart? Jij. En wie ben jij? Bewustzijn. En wat is bewustzijn? Die

traag is niet te beantwoorden. Op het moment dat je er een antwoord op geeft heb

e het vervalst, er een ander object van gemaakt. Bewustzijn, waarvoor 'geest' het

176

traditionele woord is, kan niet worden gekend in de normale betekenis van het

woord en ernaar zoeken is zinloos. Al het weten speelt zich af op het niveau van de

dualiteit- subject en object, de kenner en het gekende. Het subject, het ik, de kenner

zonder wie niets gekend, waargenomen, gedacht of gevoeld kan worden, moet zelf

voor altijd onkenbaar blijven. Dat is zo omdat het ik geen vorm heeft. Alleen vormen

kunnen bekend zijn, en toch zou de wereld van de vormen zonder de vormloze di­

mensie niet kunnen bestaan. Dat is de lichtgevende ruimte waarin de wereld opkomt

en ondergaat. Die ruimte is het leven dat Ik Ben. Het is tijdloos. Ik Ben tijdloos, eeuwig.

Wat er gebeurt in die ruimte is relatief en tijdelijk: plezier en pijn, winst en verlies, ge­

boorte en dood.

De grootste hindernis voor het ontdekken van innerlijke ruimte, de grootste hindernis

bij het vinden van degene die ervaart, is dat je zo in de ban raakt van de ervaring dat

je jezelf erin verliest. Het betekent dat bewustzijn verloren gaat in zijn eigen droom.

Je wordt in zo'n hoge mate door elke gedachte, elke emotie en elke ervaring gefopt

dat je in feite in een droomtoestand verkeert. Dat is al duizenden jaren de normale

toestand voor de mensheid.

Hoewel je bewustzijn niet kunt kennen, kun je je ervan bewust worden als jezelf. Je

kunt het in elke situatie direct voelen, ongeacht waar je bent. Je kunt het hier en nu

voelen als je Aanwezigheid, de innerlijke ruimte waarin de woorden op deze bladzij­

de worden gezien en gedachten worden. Het is het onderliggende Ik Ben. De woor­

den die je leest en denkt zijn de voorgrond en het Ik Ben is het substraat, de onder­

liggende achtergrond voor elke ervaring, elke gedachte, elk gevoel.

De ademhaling

Ontdek innerlijke ruimte door pauzes te creëren in de stroom van het denken. Zonder

die pauzes wordt je denken herhalend, ongeïnspireerd, beroofd van elke vonk creati­

viteit, en zo is het nog voor de meeste mensen op deze aarde. Je hoeft je niet te be­

kommeren om de lengte van die pauzes. Een paar seconden is goed genoeg. Gelei­

delijk aan worden ze vanzelf langer, zonder dat je je daarvoor hoeft in te spannen.

Belangrijker dan hun lengte is dat ze vaak optreden, zodat je dagelijkse activiteiten en

de st room van je gedachten geregeld onderbroken worden door ruimte.

177

aatst liet iemand me het jaarlijkse prospectus zien van een grote spirituele organisa­

e. Toen ik het doorbladerde, raakte ik onder de indruk van het ruime aanbod van

1teressante seminars en workshops. Het deed me denken aan smörgasbord, een

candinavisch buffet waarbij je kunt kiezen uit een groot aantal aanlokkelijke schotels.

lij vroeg me of ik een of twee cursussen kon aanbevelen. 'Ik weet het niet', zei ik. 'Ze

i en er allemaal zo interessant uit. Maar dit weet ik wel', voegde ik eraan toe. 'Wees je

o vaak als je kunt en wanneer je eraan denkt bewust van je ademhaling. Doe dat een

lar en dan werkt dat een grotere transformatie in de hand dan het bijwonen van al

eze cursussen. En het is gratis.'

2 bewust zijn van je ademhaling onttrekt aandacht aan het denken en schept ruim­

�. Het is één manier om bewustzijn te scheppen. Hoewel de volheid van het be­

mstzijn er al is als het ongemanifesteerde, zijn wij hier om bewustzijn in die dimensie

�brengen.

Vees je bewust van je ademhaling. Merk de sensatie van de ademhaling op. Voel de

Kht je lichaam in- en uitstromen. Merk op hoe de borstkas en de buik iets uitzetten

n krimpen bij het in- en uitademen. Eén bewuste ademhaling is voldoende om wat

Jimte te maken waar daarvóór de ononderbroken opeenvolging was van de ene

edachte na de andere. Eén bewuste ademhaling doen (twee of drie zou zelfs nog

'eter zijn), en dat vele keren per dag, is een uitstekende manier om ruimte in je leven

� brengen. Zelfs als je twee uur of meer mediteert op je ademhaling - en sommige

1ensen doen dat- is één ademhaling alles wat je bewust hoeft te doen, wat zeg ik,

lies waarvan je je bewust kunt zijn. De rest is herinnering of verwachting, dat wil

eggen, een gedachte. Ademen is niet echt iets wat je doet maar iets wat je ziet ge­

'euren. Ademen gaat vanzelf. De intelligentie in het lichaam doet het. Het enige wat

�hoeft te doen is kijken terwijl het gebeurt. Er komt geen inspanning of moeite aan

� pas. Let ook op de korte pauze in de ademhaling, vooral het stille punt aan het eind

an de uitademing voordat je weer begint in te ademen.

Je ademhaling van veel mensen is onnatuurlijk ondiep. Hoe meer je je bewust bent

an de ademhaling, des te meer herstelt zich de natuurlijke diepte.

Jmdat de ademhaling als zodanig geen vorm heeft, is ze van oudsher gelijkgesteld

1et geest- het vormloze ene Leven.' . .. toen formeerde de Here God de mens van

178

stof uit de aardbodem en blies de levensadem in zijn neus; alzo werd de mens tot een

levend wezen.'5 Het Duitse woord voor ademen, armen (en het Nederlandse woord

ademen) is afgeleid van het Oud-Indische woord atman, dat 'de inwonende godde­

lijke geest' of 'God in je' betekent.

Het feit dat de ademhaling geen vorm heeft is een van de redenen dat je bewust zijn

van de ademhaling een buitengewoon effectieve manier is om ruimte in je leven te

brengen, bewustzijn voort te brengen. Het is een uitstekend object om op te medi­

teren, juist omdat het geen object is, geen vorm heeft. De andere reden is dat de

ademhaling een van de meest subtiele en schijnbaar onbetekenende verschijnselen

is, het 'kleinste ding' dat volgens Nietzsche zorgt voor het 'beste geluk'. Het is aan jou

om te beslissen of je ademhalingsbewustzijn gaat beoefenen als een formele medi­

tatie. Maar formele meditatie is geen vervanging voor het brengen van ruimte­

bewustzijn in je dagelijkse leven.

Je moet om je bewust te zijn van je ademhaling het huidige moment betreden- de

sleutel tot innerlijke transformatie. Telkens als je je bewust bent van de ademhaling

ben je absoluut tegenwoordig. Het kan je ook opvallen dat je niet kunt denken en je

tegelijk bewust zijn van je ademhaling. Bewuste ademhaling zet je verstand stil. Maar

je bent absoluut niet in trance of half in slaap; je bent juist klaarwakker en heel alert.

Je zakt niet onder het denken uit, maar stijgt erbovenuit En als je wat beter kijkt, merk

je dat deze twee dingen- helemaal in het huidige moment komen en het ophouden

met denken zonder je bewustzijn te verliezen- in werkelijkheid een en hetzelfde zijn:

het opkomen van ruimtebewustzijn.

Verslavingen

Een al lang bestaand dwangmatig gedragspatroon kun je een verslaving noemen en

een verslaving leeft als een quasi- of sub-persoonlijkheid in je, als een energieveld dat

periodiek de macht over je leven overneemt. Het bezet zelfs je denken, de stem in je

hoofd, die dan de stem van de verslaving wordt. Hij kan zeggen: 'Je hebt een zware

dag gehad. Je verdient een traktatie. Waarom ontzeg je jezelf het enige genoegen

dat er in je leven nog over is?' En als je je door gebrek aan bewustzijn identificeert met

de inwendige stem, merk je dat je naar de ijskast loopt en die vette chocoladetaart

179

ruit haalt Een andere keer zet de verslaving het denkende verstand helemaal bui­

�nspel en merk je opeens dat je een sigaret zit te roken of jezelf wat ingeschonken

ebt 'Hoe is dat daar gekomen?' De sigaret uit het pakje halen en aansteken of jezelf

en glas inschenken waren handelingen die volkomen onbewust zijn uitgevoerd.

Is je een dwangmatig gedragspatroon hebt als roken, je overeten, drinken, tv-kijken,

1ternetverslaving of wat dan ook, kun je het volgende doen: wanneer je maar merkt

at de dwangmatige behoefte bij je opkomt, houd je op met wat je aan het doen

ent en haal je drie keer bewust adem. Daarmee wek je bewustzijn op. Neem dan

en paar minuten de dwangmatige behoefte in jezelf waar als een energieveld in je.

oei bewust de behoefte om fysiek of mentaal de een of andere substantie tot je te

emen of het verlangen om de een of andere dwanghandeling uit te voeren. Haal

an nog een paar keer bewust adem. Daarna kan het gebeuren dat de dwangmatige

ehoefte verdwenen is- voor een poosje. Het kan ook gebeuren dat de behoefte je

�veel wordt en dat je er toch aan toegeeft. Maak er geen probleem van. Maak van

e verslaving een deel van de bewustzijnsoefening op de manier die hierboven be­

=hreven is. Als je bewuster wordt, verzwakken verslavingspatronen en verdwijnen ze

iteindelijk. Denk er echter om dat je de gedachten die de verslaving moeten recht­

aardigen, soms met slimme argumenten vermomd, betrapt als ze bij je opkomen.

tel jezelf de vraag: wie is hier aan het woord7 Dan merk je dat de verslaving aan het

toord is. Zolang je dat weet zolang je aanwezig bent als de waarnemer van je ver­

tand, slaagt ze er niet zo gemakkelijk in je te laten doen wat ze wil.

e bewustzijn van het innerlijke lichaam

r is nog een eenvoudige maar heel effectieve manier om ruimte in je leven te vinden

ie nauw samenhangt met de ademhaling. Je merkt wel dat je je door het voelen van

e subtiele luchtstroom die het lichaam in- en uitgaat en door het uitzetten en inval­

�n van je borstkas en buik ook bewust wordt van het innerlijke lichaam. Je aandacht

an zich dan verplaatsen van de ademhaling naar die gevoelde levendigheid in je,

erspreid door je lichaam.

)e meeste mensen zijn zo afgeleid door hun gedachten, zijn zo gel'dentificeerd met

e stem in hun hoofd, dat ze de levendigheid in zichzelf niet meer kunnen voelen.

180

Niet in staat te zijn het leven te voelen dat het stoffelijke lichaam bezielt, het leven dat

je zelf bent, is het grootste verlies dat je kan overkomen. Je gaat dan niet alleen zoe­

ken naar dingen die deze natuurlijke toestand van welbevinden in je kunnen vervan­

gen, maar ook naar iets waarmee je het voortdurende gevoel van onbehagen kunt

verstoppen dat je voelt als je niet in contact staat met de levendigheid in je, die er

altijd is maar gewoonlijk over het hoofd wordt gezien. Tot de vervangingsmiddelen

die mensen zoeken behoren de door drugs opgewekte roes, (te) sterke prikkeling van

de zintuigen door bijvoorbeeld erg harde muziek, opwindende of gevaarlijke activi­

teiten en een obsessie met seks. Zelfs drama in relaties wordt gebruikt als vervanging

van dat echte gevoel dat je leeft.

De meest gezochte dekmantel voor het continue onbehagen op de achtergrond is

een intieme relatie: een man of vrouw die 'me gelukkig zal maken'. Het is natuurlijk

ook een van de meest ervaren 'teleurstellingen'. En als het onbehagen aan de opper­

vlakte komt, krijgt de partner meestal de schuld.

Haal twee of drie keer bewust adem. Kijk nu of je een subtiel gevoel van levendigheid

kunt bespeuren dat je hele innerlijke lichaam doordringt. Kun je je lichaam als het

ware van binnenuit voelen7 Voel kort de verschillende delen van je lichaam. Voel je

handen, dan je armen, voeten, benen. Kun je je buik, borst, nek en hoofd voelen? Je

lippen7 Zit er leven in7 Word je dan weer bewust van je innerlijke lichaam in zijn ge­

heel. In het begin moet je misschien bij deze oefening je ogen dichtdoen; doe ze als

je je innerlijke lichaam eenmaal voelt weer open en kijk om je heen terwijl je je li­

chaam blijft voelen. Sommige lezers hoeven hun ogen niet dicht te doen; zij kunnen

hun innerlijke lichaam voelen terwijl ze dit lezen.

Innerlijke ruimte en de ruimte van het heelal

Je innerlijke lichaam is niet vast maar ruimtelijk. Het is niet je fysieke vorm, maar het

leven dat de fysieke vorm bezielt. Het is de intelligentie die je lichaam schiep en in

stand houdt en tegelijk honderden verschillende functies coördineert die zo buiten­

gewoon complex zijn dat het menselijke verstand er maar een miniem deel van kan

begrijpen. Als je je er bewust van wordt, is wat er in werkelijkheid gebeurt dat de in­

telligentie zich bewust wordt van zichzelf. Het is het vluchtige 'leven' dat geen weten-

181

chapper ooit heeft gevonden omdat het bewustzijn dat ernaar zocht het is.

Jatuurkundigen hebben ontdekt dat de vastheid van materie een door onze zintui­

len geschapen illusie is. Ons fysieke lichaam, dat we waarnemen en denken als vorm,

alt daar ook onder, want 99,99 procent ervan is in werkelijkheid lege ruimte. Zo groot

; de ruimte tussen de atomen in vergelijking met hun omvang, en in elk atoom is

veer evenveel ruimte. Het fysieke lichaam is niet meer dan een onware waarneming

an wie je bent. In veel opzichten is het een microscopische versie van de ruimte.

)verweeg om een idee te krijgen van de geweldige ruimte tussen de hemellicha­

nen het volgende: licht, dat zich met een constante snelheid van 300.000 kilometer

1er seconde voortplant, doet er iets meer dan een seconde over om van de aarde

1aar de maan te reizen; licht van de zon doet er ongeveer acht minuten over om de

arde te bereiken. Licht van onze naaste buur in de ruimte, een ster die Proxima Cen-

3uri heet, en de zon die het dichtst bij onze zon staat is 4,5 jaar onderweg voor het

Ie aarde bereikt. Zo enorm groot is de ruimte om ons heen. En dan heb je de inter­

lalactische ruimte, die ons begrip volkomen te boven gaat. Licht van het melkweg­

telsel dat het dichtst bij het onze staat, het Andromedastelsel, is 2,4 miljoen jaar on­

lerweg om bij ons te komen. Is het niet verbijsterend dat ons lichaam net zo ruim is

Is het heelal?

e fysieke lichaam, dat vorm is, openbaart zichzelf dus als in wezen vormloos wanneer

: er dieper in doordringt. Het wordt een toegang naar de innerlijke ruimte. Hoewel

1nerlijke ruimte geen vorm heeft, is zij intens levend. Die 'lege ruimte' is het leven in

ijn volheid, de ongemanifesteerde Bron waaruit alle manifestatie stroomt. Het tra&

ionele woord voor die Bron is 'God'.

iedachten en woorden horen bij de wereld van vorm; ze kunnen geen uitdrukking

1even aan het vormloze. Dus als je zegt: 'Ik kan mijn innerlijke lichaam voelen', is dat

·en door het denken geschapen foute waarneming. Wat er in werkelijkheid gebeurt

; dat het bewustzijn dat zich aan ons voordoet als het lichaam -het bewustzijn dat

c Ben -zich bewust wordt van zichzelf. Als ik wie ik ben niet meer verwar met een

1jdelijke vorm van 'mij', kan de dimensie van het grenzeloze en het eeuwige-God­

ich door 'mij' uitdrukken en 'mij' leiden. Het bevrijdt me ook van de afhankelijkheid

an vorm. Maar een zuiver intellectuele erkenning of geloof dat 'ik niet deze vorm

182

ben' helpt niet De allesoverheersende vraag is: kan ik op dit moment de Aanwezig­

heid van innerlijke ruimte voelen, wat eigenlijk betekent: kan ik mijn eigen Aanwezig­

heid, of liever, de Aanwezigheid die Ik Ben, voelen?

We kunnen deze waarheid ook met een andere aanwijzer benaderen. Vraag jezelf:

ben ik me niet alleen bewust van wat er op dit moment gebeurt maar ook van het

Nu als de levende, tijdloze, innerlijke ruimte waarin alles gebeurt? Hoewel deze vraag

niets te maken lijkt te hebben met het innerlijke lichaam, kan het je verbazen dat je je

door je bewust te worden van de ruimte van Nu opeens vanbinnen intenser voelt

leven. Je voelt de levendigheid van het innerlijke lichaam-de levendigheid die een

intrinsiek deel vormt van de vreugde van Zijn. We moeten het lichaam binnengaan

om het achter ons te kunnen laten en te ontdekken dat we dat niet zijn. Je moet zo

veel als mogelijk is in het dagelijkse leven bewustzijn van het innerlijke lichaam ge­

bruiken om ruimte te scheppen. Als je moet wachten, naar iemand luistert, stilstaat

om naar de lucht, een boom, een bloem, je partner of kind te kijken, voel dan tegelij­

kertijd de levendigheid binnen je. Dat betekent dat een deel van je aandacht of be­

wustzijn vormloos blijft en dat de rest beschikbaar is voor de uiterlijke wereld van

vorm. Wanneer je op die manier in je lichaam 'woont', dient het als een anker om

aanwezig te blijven in het Nu. Het voorkomt dat je jezelf verliest in denken, in emoties

of in uiterlijke situaties.

Als je denkt voelt, waarneemt en ervaart, wordt bewustzijn in vorm geboren. Het

reïncarneert -in een gedachte, een gevoel, een zintuiglijke waarneming, een erva­

ring. De cyclus van wedergeboorten waar boeddhisten uiteindelijk aan hopen te ont­

snappen vindt voortdurend plaats en alleen op dit moment-door de kracht van het

Nu - kun je eruit stappen. Door een volledige aanvaarding van de vorm van het Nu

raak je inwendig afgestemd op de ruimte, die de essentie van Nu is. Door aanvaarding

word je vanbinnen ruim. Afgestemd zijn op de ruimte in plaats van op vorm: dat

brengt een waar perspectief en evenwicht in je leven.

Op de pauzes letten

De hele dag is er een voortdurend veranderende opeenvolging van dingen die je ziet

en hoort. Het eerste moment dat je iets ziet of een geluid hoort-en duidelijker wan-

183

eer het niet vertrouwd is-voordat het verstand benoemt of interpreteert wat je ziet

f hoort, is er gewoonlijk een pauze van alerte aandacht waarin de waarneming

daatsvindt. Dat is de innerlijke ruimte. De duur ervan verschilt van mens tot mens.

let ontgaat je gemakkelijk omdat die ruimten bij veel mensen uiterst kort zijn, mis­

chien een seconde of minder.

lit is wat er gebeurt: er komt een nieuw zicht of geluid op en in het eerste moment

an de waarneming is er een korte onderbreking van de gewone stroom van ge­

lachten. Het bewustzijn wordt afgeleid van het denken omdat het nodig is voor

intuiglijke waarneming. Een erg ongewoon schouwspel of geluid kan je letterlijk

prakeloos maken -zelfs innerlijk, dat wil zeggen dat de pauze langer is.

)e frequentie en duur van die pauzes bepalen je vermogen om van het leven te

1enieten, je innerlijk verbonden te voelen met andere mensen en met de natuur. Het

1epaalt ook de mate van vrijheid van het ego, omdat het ego een volkomen onbe­

vustheid van de dimensie van ruimte veronderstelt.

Vanneer je je bewust wordt van deze korte pauzes als ze vanzelf optreden, worden

e langer en daarmee ga je steeds vaker de vreugde ervaren van het waarnemen met

veinig of geen inmenging van het denken. De wereld om je heen voelt fris, nieuw en

=vend aan. Hoe meer je het leven waarneemt door een mentaal scherm van abstrac­

ie en conceptualisering, des te levenlozer en platter wordt de wereld om je heen.

e zelf verliezen om jezelf te vinden

1nerlijke ruimte ontstaat ook als je de behoefte aan het benadrukken van je vorm­

jentitelt loslaat. Die behoefte hoort bij het ego. Het is geen echte behoefte. We

1ebben dat al kort aangestipt. Telkens als je een van deze gedragspatronen opgeeft,

:omt er innerlijke ruimte tevoorschijn. Je wordt meer echt jezelf. Voor het ego lijkt het

lisof je jezelf verliest, maar het tegendeel is waar. Jezus leerde al dat je jezelf moet

rerliezen om jezelf te vinden. Telkens als je een van deze patronen loslaat, verminder

2 de nadruk op wie je bent op het niveau van vorm en komt wie je meer bent dan

1orm verder tevoorschijn. Je wordt minder om meer te kunnen worden.

-Her volgen wat manieren waarop je je vormidentiteit wat minder nadruk kunt geven.

\Is je voldoende alert bent, kun je misschien een aantal van deze onbewuste patro-

184

nen in jezelf opmerken: erkenning eisen voor iets dat je gedaan hebt en boos worden

of van slag raken als je het niet krijgt; proberen aandacht te krijgen door over je pro­

blemen of je ziekte te praten of door een scène te maken; je mening geven als nie­

mand daar om vraagt en die mening niets wezenlijks aan de situatie bijdraagt; meer

bezig zijn met hoe de ander jou ziet dan met de ander, dat wil zeggen dat je andere

mensen gebruikt voor egoïsche bespiegeling of om je ego te versterken; proberen

indruk te maken op andere mensen door bezittingen, kennis, een goed uiterlijk, sta­

tus, lichaamskracht enzovoort; een tijdelijke vergroting van het ego bewerkstelligen

door boos op iets of iemand te reageren, dingen persoonlijk op te vatten, je gekwetst

te voelen; jezelf in het gelijk en anderen in het ongelijk stellen door armzalig mentaal

of verbaal te klagen; belangrijk willen zijn of lijken.

Heb je eenmaal zo'n patroon bij jezelf ontdekt, dan zou ik willen voorstellen dat je

een experiment uitvoert. Zoek eens uit hoe het aanvoelt en wat er gebeurt als je dat

patroon loslaat. Laat het gewoon vallen en kijk wat er dan gebeurt.

Weinig nadruk leggen op wie je bent op het niveau van vorm is ook een manier om

bewustzijn op te wekken. Ontdek de geweldige kracht die door jou de wereld in­

stroomt als je ophoudt met het benadrukken van je vormidentiteit

Stilte

Men zegt weleens: 'Stilte is de taal van God en al het andere is een slechte vertaling.'

'Stilte' is eigenlijk een ander woord voor 'ruimte'. Als we ons elke keer dat we er in ons

leven mee te maken krijgen bewust worden van stilte, brengt dat ons in contact met

de vorm- en tijdloze dimensie in onszelf, dat wat boven het denken en boven het ego

staat. Het kan de stilte zijn die in de wereld van de natuur heerst of de stilte in je ka­

mer in de vroege ochtenduren, of de stille pauzes tussen woorden. Stilte heeft geen

vorm, en daarom kunnen we ons er niet door denken van bewust worden. Denken is

vorm. Je bewust zijn van stilte betekent dat je stil bent. Je bent nooit wezenlijker,

dieper jezelf dan wanneer je stil bent. Als je stil bent, ben je wie je was voordat je tij­

delijk deze lichamelijke en mentale vorm aannam die we persoon noemen. Je bent

ook wie je zult zijn als de vorm oplost. Als je stil bent, ben je wie je meer bent dan

vorm, je bestaan in de tijd: bewustzijn - ongeconditioneerd, vormloos, eeuwig.

185

9 Je innerlijke doel

Zodra je je ontworsteld hebt aan het pure overleven wordt de vraag van zin en doel

van je leven van het grootste belang. Veel mensen voelen zich de gevangenen van

de sleur van het dagelijkse leven, die hun leven van zijn diepere betekenis berooft.

Sommige mensen denken dat het leven hen in gaat halen of al heeft ingehaald. An­

deren voelen zich ernstig beperkt door de eisen die hun werk stelt en het onderhou­

den van een gezin of door hun financiële positie of woonsituatie. Sommige mensen

lijden onder acute stress, andere onder acute verveling. Sommige mensen verliezen

zichzelf in verwoede activiteiten, anderen in stagnatie. Veel mensen verlangen naar

de vrijheid en groei die voorspoed belooft. Anderen genieten al van de relatieve vrij­

heid die samengaat met voorspoed, maar ontdekken dat zelfs dat niet genoeg is om

hun leven zin te geven. Niets kan de plaats innemen van het vinden van je echte doel.

Maar het echte of belangrijkste doel van je leven kun je niet op het uiterlijke niveau

vinden. Het heeft niet te maken met wat je doet maar met wat je bent- dat wil zeg­

gen, met je bewustzijnstoestand.

Het belang rijkste om je te realiseren is dus dit: je leven heeft een innerlijk doel en een

uiterlijk doel. Het innerlijke doel heeft te maken met Zijn en is primair. Het uiterlijke

doel heeft te maken met doen en is secundair. Hoewel dit boek vooral over je inner­

lijke doel gaat, gaan dit hoofdstuk en het volgende ook over de vraag hoe je het ui­

terlijke en het innerlijke doel van je leven op elkaar afstemt. Innerlijk en uiterlijk zijn

echter zo nauw verweven dat het vrijwel onmogelijk is om over het een te praten

zonder het andere te noemen.

Je innerlijke doel is te ontwaken. Zo eenvoudig is het. Je hebt dat doel gemeen met

alle andere mensen op de aarde- omdat dit het doel van de mensheid is. Je innerlij­

ke doel is een wezenlijk onderdeel van het doel van het geheel, het heelal en zijn

187

mtluikende intelligentie. Je uiterlijke doel kan in de loop van de tijd veranderen. Het

1arieert enorm van persoon tot persoon. Het vinden van, en leven in overeenstem­

ning met het innerlijke doel is de grondslag voor het vervullen van je uiterlijke doel.

-jet is de basis voor echt succes. Zonder die afstemming kun je met veel inspanning,

,trijd, vastberadenheid en heel hard werken of slimheid wel bepaalde dingen berei­

:en. Maar er zit geen vreugde in de onderneming en deze eindigt onvermijdelijk met

�en of andere vorm van lijden.

)ntwaken

Jntwaken is een verandering in het bewustzijn waarbij denken en gewaarwording

Jiteengaan. Bij de meeste mensen is het geen gebeurtenis, maar een proces dat ze

)ndergaan. Zelfs de weinige mensen die plotseling, dramatisch en schijnbaar onom­

<eerbaar ontwaken gaan toch door een proces waarin de nieuwe bewustzijnstoe­

itand geleidelijk alles wat ze doen 'doordrenkt' en volkomen verandert en zo in hun

even gel'ntegreerd raakt.

n plaats van te verdwalen in je gedachten moet je als je wakker bent jezelf herken­

len als het bewust zijn erachter. Het denken is dan geen zelfbedienende autonome

Ktiviteit meer die je in bezit neemt en de leiding over je leven op zich neemt. Het

Jewust zijn neemt het over van het denken. In plaats van de leiding over je leven te

lebben wordt het verstand de dienaar van bewust zijn. Bewust zijn is het bewust in

;erbinding zijn met universele intelligentie. Een ander woord ervoor is Aanwezigheid:

:>ewustzijn zonder gedachten.

-let begin van het ontwakingsproces is een daad van genade. Je kunt het niet laten

:Jebeuren. ook kun je jezelf er niet op voorbereiden of er studiepunten voor verzame­

en. Er is geen nette opeenvolging van logische stappen die daarheen leidt. ook al

mu het verstand dat geweldig vinden. Je hoeft het niet eerst waardig te zijn. Het kan

=erder tot de zondaar komen dan tot de heilige, maar dat hoeft niet. Daarom ook

;Jing Jezus met alle soorten mensen om en niet alleen met de fatsoenlijke. Je kunt

niets doen om te ontwaken. Wat je doet is altijd het ego dat probeert ontwaken of

verlichting aan zichzelf toe te voegen als kostbaarste bezit, om zichzelf daarmee be­

angrijker en groter te maken. In plaats van te ontwaken voeg je dan het concept van

188

ontwaken toe aan je denken, of het mentale beeld van hoe een ontwaakt of verlicht

mens is, en dan probeer je volgens dat beeld te leven. Leven naar een beeld dat je

van jezelf hebt of dat andere mensen van je hebben is onecht leven - een andere

onbewuste rol van het ego.

Als je dus niets kunt doen aan het ontwaken, of het nu al gebeurd is of nog niet ge­

beurd is. hoe kan het dan het belangrijkste doel van je leven zijn? Veronderstelt een

doel niet dat je er iets aan kunt doen7

Alleen het eerste ontwaken, de eerste glimp van bewustzijn zonder denken, vindt

plaats door genade, zonder dat jij er iets voor doet. Als je dit boek onbegrijpelijk of

wartaal vindt, is het bij jou nog niet gebeurd. Maar als iets in je erop reageert, als je

op een of andere manier de waarheid erin herkent, wil dat zeggen dat het ontwa­

ken begonnen is. Is dat eenmaal het geval, dan is het onomkeerbaar. al kan het door

het ego wel vertraagd worden. Bij sommigen zal door het lezen van dit boek het

ontwaken beginnen. Voor andere mensen heeft het de functie ze te laten zien dat

het ontwaken al begonnen is en het proces te intensiveren en te versnellen. Een

andere functie van dit boek is mensen te helpen het ego in zichzelf te herkennen

wanneer het probeert de macht te heroveren en het ontluikende bewust zijn weer

te verduisteren. Voor sommige mensen komt het ontwaken als ze zich opeens be­

wust worden van het soort gedachten dat ze gewoonlijk denken, vooral hardnekki­

ge negatieve gedachten waarmee ze zich misschien al hun hele leven identificeren.

Opeens komt er een bewust zijn dat het denken ziet zonder er deel van uit te ma­

ken.

Wat is de relatie tussen bewust zijn en denken? Bewust zijn is de ruimte waarin het

denken bestaat wanneer die ruimte zich bewust is geworden van zichzelf.

Zodra je een keer een glimp van bewust zijn of Aanwezigheid hebt gehad, ken je het

uit de eerste hand. Dan is het niet meer een concept in je hoofd. Je kunt er dan be­

wust voor kiezen aanwezig te zijn in plaats van je over te geven aan nutteloos den­

ken. Je kunt Aanwezigheid uitnodigen om in je leven te komen. dat wil zeggen, ruim­

te maken. Met de genade van het ontwaken komt de verantwoordelijkheid. Je kunt

proberen door te gaan alsof er niets gebeurd is, óf je begrijpt de betekenis en erkent

het ontluiken van bewust zijn als het belangrijkste dat er met je kan gebeuren. Jezelf

189

·penstellen voor het opkomende bewustzijn en het licht ervan in de wereld te bren­

en wordt dan het hoofddoel van je leven.

k wil de geest van God kennen', zei Einstein. 'De rest is detail.' Wat is de geest van

;od? Bewustzijn. Wat betekent het de geest van God te kennen? Dat je bewust bent.

Vat zijn de details? Je uiterlijke doel en uiterlijke gebeurtenissen.

erwijl je dus misschien nog steeds zit te wachten tot er iets belangrijks in je leven

1ebeurt, is het belangrijkste wat een mens kan overkomen al in jou gebeurd: het

>eg in van het uiteengaan van denken en bewust zijn.

'eel mensen die in de eerste stadia van het ontwakingsproces zitten zijn er niet meer

eker van wat hun uiterlijke doel is. Wat de wereld drijft, drijft hen niet meer. Doordat

e de waanzin van onze beschaving zo duidelijk zien, voelen ze zich wat vervreemd

·an de hen omringende cultuur. Sommigen hebben het gevoel dat ze in een nie­

nandsland tussen twee werelden leven. Ze worden niet meer beheerst door het

�go, maar het ontluikende bewust zijn is ook nog niet helemaal in hun leven geïnte­

Jreerd. Het innerlijke en het uiterlijke doel hebben zich nog niet verenigd.

:en dialoog over je innerlijke doel

)e volgende dialoog is een samenvatting van verschillende gesprekken die ik heb

Jehad met mensen die op zoek waren naar hun ware levensdoel. iets is waar als het

'Veer klank vindt bij en uiting geeft aan je diepste Zijn, wanneer het is afgestemd op

e innerlijke doel. Daarom richt ik hun aandacht eerst op hun innerlijke en primaire

joel.

1: Ik weet niet precies wat het is, maar ik wil verandering in mijn leven. Ik wil groei, ik wil iets

ioen dat zin heeft, en ja, ik wil voorspoed en de vrijheid die daarmee samengaat. Ik wil iets

ioen dat iets betekent, waarmee ik iets aan de wereld toevoeg. Maar als je me nu vraagt

1\/at ik precies wil, moet ik zeggen dat ik het niet weet. Kun je me helpen mijn levensdoel te

tin den?

�:Je doel is hier te zitten en met me te praten, want daar ben je en dat ben je aan het

:i oen. Totdat je opstaat en wat anders gaat doen. Dan wordt dat je doel.

\Aijn doel is dus de komende dertig jaar op kantoor te zitten tot ik met pensioen go of ont­

;lag krijg?

190

Je bent nu niet op kantoor, dus dat is je doel niet. Als je op kantoor bent en daar doet

wat je doet, is dat je doel. Niet voor de komende dertig jaar maar voor nu.

Ik geloof dat we elkaar niet goed begrijpen. Voor jou betekent doel wat je nu doet, voor mij

betekent het een overkoepelend doel in mijn leven, iets groots en belangrijks dat zin geeft

aan wat ik doe, iets waarmee ik iets toevoeg. Papieren verplaatsen op kontoor is het niet.

Dat weet ik zeker.

Zolang je je niet bewust bent van Zijn, zoek je zingeving alleen in de dimensie van

doen en de toekomst, dat wil zeggen, in de dimensie van de tijd. En wat je daar aan

zin of bevrediging vindt verdwijnt of blijkt op misleiding te berusten. Het wordt zon­

der mankeren door de tijd vernietigd. Elke zingeving die we op dat niveau vinden is

alleen relatief en tijdelijk waar.

Als bijvoorbeeld het zorgen voor je kinderen zin geeft aan je leven, wat gebeurt er

dan met die zin als ze je niet meer nodig hebben of zelfs niet meer naar je luisteren?

Als andere mensen helpen je leven zin geeft, ben je ervan afhankelijk dat andere

mensen slechter af zijn dan jij opdat je leven zinvol kan blijven en jij je goed kunt

blijven voelen. Als het verlangen uit te blinken, te winnen of in deze of gene activiteit

te slagen je die zin geeft, wat dan te doen als je nooit wint of als er een eind komt aan

je reeks overwinningen, wat zeker een keer gebeurt? Je moet dan gaan kijken naar je

verbeelding of je herinneringen- een erg onbevredigende plek die niet veel zin aan

je leven kan geven. 'Slagen' op een bepaald terrein geeft alleen betekenis zolang

duizenden of miljoenen mensen niet slagen, dus jouw leven heeft dan alleen zin als

er mensen zijn die 'mislukken'.

Ik zeg niet dat mensen helpen, voor je kinderen zorgen of streven naar een toppres­

tatie op een of ander terrein niet de moeite waard is. Voor veel mensen zijn het be­

langrijke onderdelen van hun uiterlijke doel, maar het uiterlijke doel alleen is altijd

relatief, instabiel en vergankelijk. Dat betekent niet dat je niet aan deze activiteiten

moet beginnen. Het betekent dat je contact moet maken met je innerlijke, primaire

doel, zodat er een diepere zin stroomt in wat je doet.

Als je leven niet is afgestemd op je primaire doel, zal elk doel dat je bedenkt, al is het

dat je de hemel op aarde brengt, van het ego zijn of door de tijd worden vernietigd.

Vroeg of laat leidt het tot leed. Als je je innerlijke doel negeert, zal, wat je ook doet, al

191

jkt het nog zo spiritueel, het ego kruipen in hoe je het doet, en zo corrumpeert het

liddel het doel. Het bekende spreekwoord 'De weg naar de hel is geplaveid met

1oede voornemens' wijst op deze waarheid. Met andere woorden: niet je doelen of

laden zijn primair, maar de bewustzijnstoestand waaruit ze voortkomen. Het verwe­

enlijken van je primaire doel legt de fundering voor een nieuwe werkelijkheid, een

lieuwe aarde. Is die fundering er eenmaal, dan wordt je uiterlijke doel geladen met

pirituele kracht omdat je doelen en intenties dan één zijn met de evolutionaire im­

lUis van het heelal.

)e scheiding tussen denken en bewust zijn, die de kern is van je primaire doel, treedt

1p door de ontkenning van tijd. We hebben het hier natuurlijk niet over het gebruik

an tijd voor praktische doeleinden, zoals het maken van een afspraak of het voorbe-

2iden van een reisje. We hebben het niet over kloktijd maar over psychologische tijd:

lat is de diepgewortelde gewoonte van het verstand om de volheid van het leven in

Ie toekomst te zoeken, waar die niet te vinden is, en het enige punt waar je die wel

unt vinden, het huidige moment, te negeren.

\Is je waar je bent of wat je doet als het belangrijkste doel in je leven ziet, ontken je

le tijd. Dat geeft je een enorme macht. De ontkenning van tijd in wat je doet geeft

2 ook de verbinding tussen je innerlijke en uiterlijke doel, tussen Zijn en doen. Als je

Je tijd ontkent, ontken je het ego. Wat je ook doet, doe je buitengewoon goed, om­

Jat het doen zelf in het middelpunt van je aandacht komt te staan. Je doen wordt

Jan een kanaal waardoor bewust zijn de wereld betreedt. Dat betekent dat er kwali­

eit is in wat je doet, zelfs in de eenvoudigste handeling, zoals het omslaan van de

>ladzijden in een telefoongids of door de kamer lopen. Het hoofddoel voor het om­

laan van de bladzijden is bladzijden omslaan; het secundaire doel is een telefoon­

lummer vinden. Het hoofddoel voor door de kamer lopen is door de kamer lopen,

1et secundaire doel is aan de andere kant een boek oppakken, en op het moment

Jat je daar bent wordt dat je hoofddoel.

e herinnert je misschien de paradox van de tijd nog, die we eerder hebben behan­

Jeld: wat je doet kost tijd en toch is het altijd nu. Terwijl je innerlijke doel dus is de tijd

e ontkennen, heeft je uiterlijke doel de toekomst nodig, zodat dat zonder tijd niet

:an bestaan. Maar het is altijd secundair. Als je ongerust of gespannen wordt, heeft

192

het uiterlijke doel de macht overgenomen en heb je je innerlijke doel uit het oog

verloren. Je bent vergeten dat je bewustzijnstoestand primair is en al het andere se­

cundair.

Zou zo leven me er niet van weerhouden iets groots te presteren? Ik ben bang dat ik mijn

hele leven kleine dingen blijf doen, onbetekenende dingen. Ik ben bang dat ik nooit boven

de middelmaat uitkom, nooit iets groots durf te bereiken, mijn potentieel niet waarmaak.

Het grote komt voort uit kleine dingen die je eert en verzorgt. leders leven bestaat

eigenlijk uit kleine dingen. Grootheid is een mentale abstractie en een geliefde fanta­

sie van het ego. De paradox is dat de grondslag van grootheid gelegen is in het eren

van de kleine dingen van het huidige moment en niet in het nastreven van het idee

van grootheid. Het huidige moment is altijd klein in die zin dat het altijd eenvoudig is,

maar daarin is de grootste kracht verborgen. Net zoals het atoom is het een van de

kleinste dingen, maar het bevat een enorme macht. Alleen als je jezelf afstemt op het

huidige moment, heb je toegang tot die macht. Het is misschien meer waar om te

zeggen dat die dan toegang heeft tot jou en door jou tot de wereld. Jezus had het

over die macht toen hij zei: ' ... de Vader, die in Mij blijft, doet zijn werken.' En: 'Ik kan

van Mijzelf niets doen.' Bezorgdheid, stress en negativiteit snijden je af van die kracht.

De illusie dat je losstaat van de kracht die het heelal bestuurt keert terug. Je voelt je

weer alleen, worstelend met iets of proberend dit of dat te bereiken. Maar waardoor

kwamen bezorgdheid, stress en negativiteit bij je op? Doordat je je afkeerde van het

huidige moment. En waarom deed je dat? Je dacht dat iets anders belangrijker was.

Je vergat je hoofddoel. Een kleine vergissing, een onjuiste waarneming, schept een

wereld vol lijden.

Door het huidige moment heb je toegang tot de kracht van het leven zelf, dat wat

traditioneel met 'God' wordt aangeduid. Zodra je je ervan afkeert, is God geen wer­

kelijkheid meer in je leven, en alles wat je dan nog hebt is het mentale concept van

God, waar sommige mensen in geloven en dat andere mensen ontkennen. Zelfs ge­

loof in God is slechts een armzalig surrogaat voor de levende werkelijkheid van God

die zich elk moment van je leven manifesteert.

Zou een volkomen harmonie met het huidige moment nier het einde van alle beweging

1mpliceren? Betekent het bestaan van een doel niet dar er een tijdelijke verstoring in die

193

armonie met het huidige moment is en er misschien een herstel van de harmonie op een

oger of complexer niveau is als het doel bereikt is? Ik stel me voor dat de zaailing die zich

?n weg baant door de aarde ook niet in volkomen harmonie kan zijn met het huidige

wment omdat hij een doel heeft: hij wil een grote boom worden. Misschien dat hij in

armonie kan leven met het huidige moment als hij volwassen is geworden.

1e zaailing wil niets, omdat hij één is met het geheel, en het geheel handelt door

em. 'Let op de leliën des velds, hoe zij groeien: zij arbeiden niet en spinnen niet; en

. zeg u, dat zelfs Salomo in al zijn heerlijkheid niet bekleed was als een van deze? We

Juden kunnen zeggen dat het geheel - het Leven -wil dat de zaailing een boom

1ordt, maar de zaailing ziet zichzelf niet als iets dat losstaat van het leven en wil dus

iets voor zichzelf. Hij is één met wat het Leven wil. Daarom is hij niet bezorgd of

estrest En als hij voor zijn tijd moet sterven, sterft hij gemakkelijk. Hij geeft zich net

::>goed over aan de dood als aan het leven. Hij voelt, hoe onduidelijk ook, zijn ge­

torteld zijn in Zijn, het vormloze en eeuwige ene Leven.

let zoals de taoïstische wijzen van het oude China vestigde Jezus graag onze aan­

acht op de natuur, omdat hij daarin een kracht aan het werk zag waarmee mensen

et contact zijn kwijtgeraakt. Het is de creatieve kracht van het heelal. Jezus zegt

erder dat als God eenvoudige bloemen al zo mooi kleedt, hoeveel te meer zal hij

Jllie dan kleden? Dat wil zeggen dat wanneer mensen afgestemd raken op de intel­

gentie die ten grondslag ligt aan de natuur- die een schitterende uitdrukking is van

Ie evolutionaire impuls van het heelal - ze diezelfde impuls op een hoger, wonder-

1aariijker niveau zullen brengen.

Vees dus trouw aan het leven door trouw te zijn aan je innerlijke doel. Wanneer je

anwezig bent en helemaal opgaat in wat je doet, worden je daden geladen met

pi rituele kracht. In het begin is er misschien geen merkbare verandering in wat je

loet, en verandert alleen het hoe. Je hoofddoel is nu bewustzijn in staat te stellen te

tramen in wat je doet. Het secundaire doel is wat je met dat doen wilt bereiken.

erwijl het idee van een doel vroeger altijd met de toekomst in verband werd ge­

>racht, is er nu een dieper doel dat alleen in het heden te vinden is, door het ontken­

Jen van tijd.

\Is je andere mensen ontmoet, op je werk of ergens anders, geef ze dan je volle aan-

194

dacht. Je bent er niet meer in de eerste plaats als persoon maar als veld van bewust

zijn, van alerte Aanwezigheid. De oorspronkelijke reden om met de ander om te gaan

- iets kopen of verkopen, informatie vragen of geven enzovoort -komt nu op de

tweede plaats te staan. Het veld van bewust zijn dat tussen jullie opkomt wordt het

hoofddoel van de interactie. Die ruimte van bewust zijn wordt belangrijker dan waar

je over praat, belangrijker dan fysieke objecten of denkobjecten. Het menselijk Zijn

wordt dan belangrijker dan de dingen van deze wereld. Het betekent niet dat je prak­

tische zaken verwaarloost. In feite ontplooit het doen zich niet alleen gemakkelijker

maar ook krachtiger wanneer de dimensie van Zijn erkend wordt en zo op de eerste

plaats komt. Het opkomen van dat verenigende veld van bewust zijn tussen mensen

is de meest essentiële factor in menselijke relaties op de nieuwe aarde.

Is het idee van succes gewoon een egoïsche illusie? Hoe meet je echt succes?

De wereld vertelt je dat succes betekent dat je bereikt wat je je hebt voorgenomen te

verwezenlijken. Hij zegt je dat succes winnen betekent, dat het verwerven van erken­

ning en voorspoed essentiële ingrediënten van succes zijn. Alle hiervoor genoemde

dingen zijn gewoonlijk bijproducten van succes, maar ze zijn niet zelf succes. De con­

ventionele opvatting van succes heeft betrekking op het resultaat van wat je doet.

Sommige mensen zeggen dat succes het resultaat is van een combinatie van hard

werken en geluk, of van doorzetten en talent, of van op het juiste moment op de

juiste plaats zijn. D1t kunnen allemaal determinanten van succes zijn, maar ze zijn er

niet de essentie van. Wat de wereld Je niet vertelt- omdat hij dat niet weet-is dat je

niet succesvol kunt worden. Je kunt het alleen zijn. Laat een krankzinnige wereld je niet

vertellen dat succes iets anders is dan een geslaagd huidig moment. En wat is dat? Er

zit een besef van kwaliteit in je, zelfs in de eenvoudigste daad. Kwaliteit veronderstelt

zorg en aandacht, die komen met bewust zijn. Voor kwaliteit is je Aanwezigheid nodig.

Laten we zeggen dat je in zaken bent en dat je er na twee jaar intense stress en in­

spanning in slaagt een product-of dienst- op de markt te brengen dat goed ver­

koopt en veel geld oplevert. Succes? In conventionele zin wel. In werkelijkheid heb je

twee jaar lang je lichaam en de aarde vervuild met negatieve energie, jezelf en je

omgeving ongelukkig gemaakt en veel andere mensen die je nooit ontmoet hebt

benadeeld. De onbewuste veronderstelling die achter al zulk handelen zit is dat suc-

195

es een toekomstige gebeurtenis is en dat het doel de middelen heiligt. Maar het

oei en de middelen zijn één. En als de middelen niet bijdroegen aan menselijk ge­

Jk, zal het doel dat ook niet doen. Het resultaat, dat onlosmakelijk verbonden is met

e daden die ertoe leidden, is al door die daden vervuild en zal zo verder ongeluk­

ig-zijn bewerkstelligen. Dat is karmische actie, de onbewuste voortzetting van on­

elukkig-zijn .

.aais je al weet, ligt je secundaire of uiterlijke doel binnen de dimensie van de tijd,

=rwijl je hoofddoel onafscheidelijk is van het Nu en daarom de ontkenning van de

jd eist. Hoe worden deze twee met elkaar verzoend? Door te beseffen dat je hele

�vensreis uiteindelijk bestaat uit de stap die je op dit moment zet. Deze stap is altijd

et enige wat er is, en dus moet je die al je aandacht geven. Dat betekent niet dat je

iet weet waar je heen gaat, het betekent alleen dat deze stap op de eerste plaats

omt en je bestemming op de tweede. En waar je mee te maken krijgt als je op je

•estemming aankomt hangt weer af van de kwaliteit van deze ene stap. Een andere

1anier om het te zeggen is: wat de toekomst voor je in petto heeft hangt af van je

•ewustzijnstoestand op dit moment.

.Is doen wordt bezield door de tijdloze kwaliteit van Zijn, dan is er sprake van succes.

.Is Zijn niet stroomt in wat je doet. als je niet aanwezig bent, verlies je je in wat je

oet. Je verliest je ook in denken en in je reacties op wat er uiterlijk gebeurt.

Vat bedoel je precies met 'Je verliest je'?

le essentie van wie je bent is bewustzijn. Als bewustzijn (jij) helemaal geïdentificeerd

:Ja kt met denken en zo zijn wezenlijke natuur vergeet. verliest het zich in denken. Als

et zich identificeert met mentaal-emotionele formaties zoals willen en vrezen -de

•elangrijkste drijfveren van het ego -verliest het zich in die formaties. Bewustzijn

erliest zich ook als het zich identificeert met doen en reageren op wat er gebeurt.

lke gedachte, elk verlangen of elke angst, elk handelen of elke reactie krijgt dan een

als zelfbesef ingeblazen dat niet bij machte is de eenvoudige vreugde van Zijn te

oelen en er daarom genot en soms zelfs pijn als surrogaten voor zoekt. Dat is leven

a nuit een vergeten van Zijn. In die toestand van vergeten zijn wie je bent, is elk suc­

es niet meer dan een voorbijgaand waanidee. Wat je ook bereikt, al snel ben je weer

•ngelukkig of eist een nieuw probleem of dilemma je aandacht helemaal op.

196

Hoe moet ik te werk gaan om, als ik inzie wat mijn innerlijke doel is, te ontdekken wat ik op

het uiterlijke niveau moet doen?

Het uiterlijke doel varieert enorm van mens tot mens en geen enkel uiterlijk doel

geldt voor eeuwig. Het is onderworpen aan de tijd en wordt dan vervangen door een

ander doel. De mate waarin de toewijding aan het innerlijke doel van ontwaken de

uiterlijke omstandigheden van je leven verandert varieert ook sterk. Bij sommige

mensen is er een plotselinge of geleidelijke breuk met hun verleden: hun werk, le­

venssituatie, relaties, alles ondergaat een grote verandering. Een deel van de verande­

ringen kan door henzelf in gang zijn gezet, niet door een kwellend besluitvormings­

proces maar door een plotseling besef of inzicht: dit is wat ik moet gaan doen. De

beslissing komt als het ware kant-en-klaar. Ze komt door bewust zijn, niet door den­

ken. Op een ochtend word je wakker en dan weet je wat je moet doen. Sommige

mensen lopen weg uit een waanzinnige werkkring of leefsituatie. Dus voordat je ont­

dekt wat op het uiterlijke niveau goed voor je is, voordat je ontdekt wat werkt, wat

aansluit op het ontwakende bewustzijn, moet je misschien eerst ontdekken wat er

niet werkt, wat niet meer werkt. wat niet aansluit op je innerlijke doel.

Andere soorten verandering kunnen opeens van buitenaf tot je komen. Een toevalli­

ge ontmoeting brengt nieuwe gelegenheden en groei in je leven. Een oud obstakel

of conAict lost zich op. Je vrienden gaan met je mee in dit veranderingsproces of ze

verdwijnen uit je leven. Sommige relaties vallen uiteen, andere verdiepen zich. Je

kunt ontslagen worden of een instrument worden voor positieve verandering op je

werk. Je man of vrouw verlaat je of je bereikt een nieuw niveau van intimiteit. Sommi­

ge veranderingen lijken oppervlakkig gezien negatief te zijn, maar al snel merk je dan

dat er ruimte in je leven wordt geschapen waarin iets nieuws kan ontstaan.

Er kan een periode komen van onveiligheid en onzekerheid. Wat moet ik doen? Om­

dat het ego niet meer de leiding heeft over je leven, wordt je psychische behoefte

aan uiterlijke veiligheid, die toch maar een illusie is, minder. Je kunt leven met onze

kerheid en er zelfs van genieten. Wanneer je je op je gemak voelt met onzekerheid,

komen er oneindig veel mogelijkheden in je leven. Het betekent dat angst geen do­

minerende factor meer is bij wat je doet en je niet meer weerhoudt van het onder­

nemen van actie of het bewerkstelligen van veranderingen. De Romeinse geschied-

197

hrijver Tacitus merkte terecht op dat 'het verlangen naar veiligheid elke grote en

jele onderneming in de weg staat'. Als onzekerheid onaanvaardbaar voor je is, ver­

Jdert die in angst. Als ze volkomen aanvaardbaar is, verandert ze in toegenomen

vendigheid, alertheid en creativiteit.

ren geleden keerde ik door een sterke innerlijke impuls een academische carrière

� rug toe die de wereld als 'veelbelovend' zou typeren en ging ik een periode van

-ote onzekerheid tegemoet. Daaruit kwam na een aantal jaren mijn nieuwe incarna­

� als spiritueel leraar naar boven. Veel later gebeurde er weer zoiets. Ik kreeg een

1puls om mijn huis in Engeland op te geven en naar de westkust van Noord-Ameri­

l te gaan. Ik gehoorzaamde die impuls , hoewel ik de reden ervoor niet kende. Uit die

ap in onzekerheid kwam De kracht van het Nu, waarvan het grootste deel geschre­

�n is in Californië en Brits Columbia, terwijl ik geen eigen woning had. Ik had nauwe­

ks inkomsten en leefde van mijn spaargeld, dat snel opraakte. Alles kwam prachtig

J zijn pootjes terecht. Mijn geld was op vlak voordat ik bijna klaar was met schrijven.

kocht een lot in een loterij en won daar duizend dollar mee, waarvan ik nog een

1aand kon leven.

iet iedereen echter hoeft drastische veranderingen in zijn uiterlijke omstandighe­

�n door te maken. Aan de andere kant van het spectrum heb je mensen die blijven

tten waar ze zitten en blijven doen wat ze doen. Voor hen verandert alleen het hoe,

et het war. Dat komt niet door angst of traagheid. Wat zij doen is al een volmaakt

strument waardoor bewustzijn in de wereld kan komen en het heeft niets anders

Jdig. Ook zij brengen de nieuwe aarde tot aanzijn.

JU dat niet voor iedereen het geval moeten zijn? Als het verwezenlijken van je innerlijke

Je/ is dat je één bent met het huidige moment, waarom zou iemand dan de behoefte

)elen weg te gaan uit zijn huidige werk of leefsituatie?

§n zijn met wat is betekent niet dat je geen veranderingen meer in gang zet of niet

1eer in actie kunt komen. Maar de motivatie om in actie te komen komt nu van een

ie per niveau, niet uit een egoïsche wens of angst. Innerlijke afstemming op het hui­

ige moment opent je bewustzijn en stemt het af op het geheel, waarvan het huidi­

e moment een integraal onderdeel is. Het geheel, de totaliteit van het leven, han­

elt dan door jou.

198

Wat bedoel je met 'het geheel?

Aan de ene kant omvat het geheel al het bestaande. Het is de wereld of de kosmos.

Maar alle bestaande dingen, van microben tot mensen tot melkwegstelsels, zijn niet

echt afzonderlijke dingen of entiteiten, maar zijn onderdeel van een web van onder­

ling verbonden multidimensionale processen.

Er zijn twee redenen waarom we deze eenheid niet zien, waarom we de dingen als

afzonderlijk zien. De ene is onze waarneming, die de werkelijkheid terugbrengt tot

wat er door het smalle bereik van onze zintuigen toegankelijk is voor ons: wat we

kunnen zien, horen, ruiken, proeven en aanraken. Maar als we waarnemen zonder de

dingen te interpreteren of mentaal van etiketten te voorzien, kunnen we de diepere

verbondenheid onder onze waarneming van schijnbaar afzonderlijke dingen nog

wel voelen.

De andere, ernstiger reden voor de illusie van apartheid is dwangmatig denken. Als

we gevangenzitten in onophoudelijke stromen van dwangmatig denken, valt het

heelal voor ons uit elkaar en verliezen we het vermogen om de onderlinge verbon­

denheid van al het bestaande te voelen. Het denken splitst de werkelijkheid op in

levenloze fragmenten. Uit zo'n versplinterde kijk op de werkelijkheid komen buiten­

gewoon on intelligente en vernietigende daden voort.

Maar er is een nog dieper niveau van het geheel dan de onderlinge verbondenheid

van al het bestaande. Op dat diepere niveau zijn alle dingen één. Het is de Bron, het

ongemanifesteerde ene Leven. Het is de tijdloze intelligentie die zich manifesteert als

een heelal dat zich in de tijd ontvouwt.

Het geheel bestaat uit het bestaan en Zijn, uit het gemanifesteerde en het ongema­

nifesteerde, de wereld en God. Dus als je afgestemd raakt op het geheel, word je een

bewust onderdeel van de onderlinge verbondenheid van het geheel en het doel

daarvan: het in deze wereld brengen van bewustzijn. Als gevolg daarvan komen

spontane behulpzame gebeurtenissen, toevallige ontmoetingen, toeval en synchro­

nistische gebeurtenissen veel vaker voor. Carl Jung noemde synchroniciteit een

'acausaal verbindend principe'. Dat betekent dat er op ons oppervlakkige niveau van

de werkelijkheid geen oorzakelijk verband is tussen synchronistische gebeurtenissen .

Het is een uiterlijke manifestatie van een onderliggende intelligentie achter de wereld

199

3n de schijn en een diepere verbinding die ons verstand niet kan begrijpen. Maar we

Jnnen bewuste deelnemers zijn in de ontplooiing van die intelligentie, het bloeien­

e bewustzijn.

>e natuur bestaat in een toestand van onbewuste eenheid met het geheel. Om die

�den bijvoorbeeld werden er vrijwel geen dieren gedood bij de tsunami-ramp in

804. Omdat ze meer in verbinding stonden met het geheel dan mensen konden ze

e nadering van de tsunami voelen lang voordat deze te zien of te horen was, en zo

adden ze de tijd om naar hoger gelegen terrein te vluchten. Maar misschien zien we

et dan toch weer vanuit een menselijk perspectief. Waarschijnlijk zochten ze ge­

loon hoger gelegen terrein op. Dit doen vanwege dat is de manier van het verstand

m de werkelijkheid op te splitsen, terwijl de natuur in onbewuste eenheid met het

eheel leeft. Het is ons doel en onze bestemming om een nieuwe dimensie in deze

1ereld te brengen door te leven in bewuste eenheid met het geheel en bewuste

fstemming op de universele intelligentie.

an het geheel het menselijke verstand gebruiken om dingen te scheppen of situaties te

�heppen die afgestemd zijn op zijn doel?

3, telkens als er sprake is van inspiratie, wat je kunt vertalen met 'geest', en enthou­

asme, wat betekent 'in God', is er een creatieve krachtuitstorting die veel verder gaat

an waartoe een gewoon mens in staat is.

200

10 Een nieuwe aarde

Astronomen hebben ontdekt dat het heelal ongeveer vijftien miljard jaar geleden in

een gigantische explosie ontstaan is en sindsdien is gaan uitdijen. Niet alleen is het

aan het uitdijen, maar het wordt ook steeds complexer en meer en meer gedifferen­

tieerd. Sommige wetenschappers stellen ook dat deze beweging van eenheid naar

veelvoud uiteindelijk omkeert. Het heelal houdt dan op met uitdijen en begint sa­

men te trekken, om uiteindelijk terug te keren tot het ongemanifesteerde, het on­

voorstelbare niets waaruit het is ontstaan- en misschien de cycli van geboorte, groei,

samentrekking en dood keer op keer te herhalen. Met welk doel7 'Waarom doet het

heelal al die moeite om te bestaan?' vraagt Stephen Hawking, die tegelijkertijd beseft

dat geen enkel wiskundig model het antwoord kan geven.

Maar als je naar binnen kijkt in plaats van naar buiten, ontdek je dat je een innerlijk en

een uiterlijk doel hebt, en omdat je een microscopische afspiegeling van de macro­

kosmos bent, volgt daaruit dat het heelal ook een innerlijk en een uiterlijk doel heeft

dat niet los gezien kan worden van het jouwe. Het uiterlijke doel van het heelal is

vormen te scheppen en de interactie van vormen te ervaren - het spel, de droom,

het drama, hoe je het maar wilt noemen. Het innerlijke doel ervan is zich bewust te

worden van zijn vormloze essentie. Dan komt de verzoening van uiterlijk en innerlijk

doel: die essentie- bewustzijn - in de wereld van vorm te brengen en daarmee de

wereld totaal te veranderen. Het uiteindelijke doel van die transformatie gaat het

menselijke voorstellings- en begripsvermogen ver te boven. En toch, op deze pla­

neet, in deze tijd, is die transformatie de ons toegewezen taak. Dat is de verzoening

van uiterlijk met innerlijk doel, de verzoening van de wereld met God.

Voordat we bekijken welke betekenis de groei en samentrekking van het heelal voor

jouw leven heeft moeten we bedenken dat we niets van wat we over de aard van het

201

eelal zeggen als absolute waarheid moeten aannemen. Concepten noch wiskundi­

e formules kunnen het oneindige verklaren. Geen enkele gedachte kan het enorme

eheel omvatten. De werkelijkheid is een geünificeerd geheel, maar het denken

Jlitst het in fragmenten. Dat leidt tot fundamentele misvattingen, bijvoorbeeld dat

r afzonderlijke dingen en gebeurtenissen zijn, of dat dit de oorzaak is van dat. Elke

edachte impliceert een perspectief, en elk perspectief veronderstelt door zijn aard

eperking, wat uiteindelijk betekent dat de gedachte niet waar of niet absoluut waar

. Alleen het geheel is waar, maar het geheel kan niet worden uitgesproken of ge­

acht. Vanuit een standpunt dat boven de beperkingen van het denken staat, en dus

nbegrijpelijk is voor het menselijke verstand, gebeurt alles nu. Alles wat er ooit is

eweest of zal zijn is nu, buiten de tijd, die een mentale constructie is.

Is illustratie van absolute en relatieve waarheid kun je denken aan de zonsopgang

n zonsondergang. Als we zeggen dat de zon 's ochtends opgaat en 's avonds onder­

aat, is dat waar, maar alleen relatief. Absoluut gezien is het onwaar. Alleen vanuit het

eperkte gezichtspunt van een waarnemer op aarde of dicht bij de oppervlakte van

e planeet komt de zon op en gaat hij onder. Als je ver weg in de ruimte bent, zie je

at de zon niet opkomt of ondergaat maar voortdurend schijnt. En toch, ook als we

at hebben ingezien, kunnen we blijven spreken over de zonsopgang en -onder­

ang, de schoonheid ervan zien, er een schilderij van maken, er gedichten over schrij­

en, zelfs al weten we dat het meer een relatieve dan een absolute waarheid is. Laten

Je dus verdergaan met onze bespreking van een andere relatieve waarheid: het ont­

taan van het heelal en zijn terugkeer naar het vormloze, wat het beperkte perspec­

ef van de tijd veronderstelt, en zien welke betekenis dat voor jouw leven heeft. Het

jee van 'mijn leven' is natuurlijk ook een beperkt, door het denken geschapen per­

pectief, een andere relatieve waarheid, omdat jij en het leven niet twee maar één

ijn.

:en korte geschiedenis van je leven

1et tot manifestatie komen van de wereld en zijn terugkeer naar het ongemanifes­

eerde, zijn groei en samentrekking, zijn twee universele bewegingen die we uitgaan

·n thuiskomen zouden kunnen noemen. Die twee bewegingen zijn overal in het

202

heelal aan allerlei dingen te zien, zoals het onophoudelijke opzwellen en samentrek­

ken van je hart en de ingaande en uitgaande beweging van de ademhaling. Ze ko­

men ook tot uiting in de cycli van slapen en waken. Elke nacht keer je zonder het te

weten terug naar de ongemanifesteerde Bron van al het leven als je het stadium van

diepe droomloze slaap betreedt. De volgende ochtend kom je verfrist weer tevoor­

schijn.

Deze twee bewegingen, uitgaan en terugkeren, komen ook tot uiting in de levens­

cyclus van ieder mens. Uit het niets, zeg maar, kom 'je' opeens ter wereld. De geboorte

wordt gevolgd door groei. Er is niet alleen lichamelijke groei, maar ook groei van

kennis, activiteiten, bezittingen, ervaringen. Je invloedssfeer wordt wijder en het le­

ven wordt steeds ingewikkelder. Er is een periode waarin je je vooral bezighoudt met

het vinden of nastreven van je uiterlijke doel. Gewoonlijk is er ook een overeenkom­

stige groei van het ego, dat is identificatie met alle bovenstaande dingen, en zo wordt

je vormidentiteit meer en meer bepaald. Dit is ook de tijd waarin uiterlijk doel- groei

-vaak wordt geüsurpeerd door het ego, dat anders dan de natuur niet van ophou­

den weet in zijn jacht op groei en een gulzige honger naar meer heeft.

En dan, net als je denkt dat je het voor elkaar hebt of dat je hier hoort, begint de te­

ruggaande beweging. Misschien gaan mensen die je na staan dood, mensen die

deel uitmaakten van je wereld. Dan verzwakt je lichamelijke vorm; je invloedssfeer

krimpt. In plaats van meer word je minder en het ego reageert daarop met toene­

mende bezorgdheid of depressie. Je wereld begint samen te trekken en je merkt dat

je het leven niet meer in de hand hebt. Jij werkt niet meer in op het leven, maar het

leven werkt in op jou door je wereld langzaam kleiner te maken. Het bewustzijn dat

zich met vorm identificeerde ervaart nu de zonsondergang, het uiteenvallen van

vorm. En op een dag verdwijn ook jij. Je leunstoel staat er nog. Maar jij zit er niet meer

in; er is alleen een lege ruimte. Je bent teruggegaan naar waar je maar een paar jaar

geleden vandaan bent gekomen.

Het leven van ieder mens - eigenlijk van elke levensvorm - vertegenwoordigt een

wereld, een unieke manier waarop het heelal zichzelf ervaart. En als je vorm uiteen­

valt, komt er een einde aan een wereld -een van de ontelbare werelden.

203

ntwaken en de terugkerende beweging

e terugkeer in een mensenleven, het verzwakken of uiteenvallen van vorm - hetzij

)Or ouderdom, ziekte, invaliditeit, een verlies, een persoonlijke tragedie in een of

1dere vorm- herbergt veel mogelijkheden voor een spiritueel ontwaken: het opge­

�n van de identificatie van het bewustzijn met vorm. Omdat er maar erg weinig

)i rituele waarheid in onze hedendaagse cultuur is, zien niet veel mensen dat als een

ms. en als het dus gebeurt met hen of met iemand die ze kennen, denken ze dat er

ts vreselijk mis is, iets dat niet zou mogen gebeuren.

·is in onze beschaving veel onwetendheid met betrekking tot de menselijke ontoe­

·ikendheid, en hoe onwetender je in spiritueel opzicht bent, des te meer lijd je. Voor

�el mensen, vooral in het Westen, is de dood niet meer dan een abstract concept,

1 dus hebben ze er geen idee van wat er met de menselijke vorm gebeurt als het

1teenvallen ervan nabij komt. De meeste afgeleefde en oude mensen worden weg­

eborgen in verpleegtehuizen. Dode lichamen, die in sommige culturen in het open­

aar worden vertoond zodat iedereen ze kan zien, worden verstopt. Probeer maar

2ns een lijk te zien te krijgen; je merkt dan dat het vrijwel illegaal is, tenzij de overie­

ene een nauwe verwant was. In rouwkamers wordt zelfs make-up op het gezicht

3n een dode aangebracht. Je mag alleen een gekuiste versie van de dood zien.

1mdat de dood voor hen slechts een abstract concept is, zijn de meeste mensen

)taal niet voorbereid op het uiteenvallen van vorm die hen te wachten staat. Wan­

eer dat moment naderbij komt, zie je geschoktheid, onbegrip, wanhoop en grote

1gst. Niets is nog begrijpelijk, omdat alle zin en doel die het leven voor hen had

2rband hield met vermeerderen, slagen, bouwen, beschermen en behagen van de

ntuigen. Het hing samen met de uitgaande beweging en identificatie met vorm,

at wil zeggen, het ego. De meeste mensen kunnen geen zin meer zien als hun le­

en, hun wereld wordt gesloopt. En toch is hier in aanleg een nog diepere zin aanwe­

g dan in de uitgaande beweging.

Jist door het inzetten van de ouderdom, door verlies of een persoonlijke tragedie

wam de spirituele dimensie van oudsher in het leven van mensen. Dat wil zeggen,

un innerlijke doel kwam pas te voorschijn wanneer hun uiterlijke doel instortte en

e schil van het ego open begon te barsten. Zulke gebeurtenissen betekenen het

204

begin van de teruggaande beweging naar het uiteenvallen van vorm. In de meeste

oude culturen moet er een intü1tief begrip van dat proces zijn geweest, wat de reden

was dat oude mensen met respect en eerbied werden bejegend. Zij waren een bron

van wijsheid en zorgden voor de dimensie van diepte zonder welke geen beschaving

lang kan voortbestaan. In onze beschaving, die totaal geïdentificeerd is met het uiter­

lijke en onwetend is met betrekking tot de innerlijke dimensie van de geest, heeft het

woord 'oud' overwegend negatieve connotaties. Het staat gelijk met nutteloos en

dus beschouwen we het bijna als een belediging om iemand aan te duiden als 'oud'.

Om dat woord te vermijden gebruiken we eufemismen zoals bejaard en senior. De

'grootmoeder' bij de indianen was iemand met grote waardigheid. De 'oma' van van­

daag is in het beste geval schattig. Waarom wordt het oude als nutteloos beschouwd?

Omdat in de ouderdom de nadruk verschuift van doen naar Zijn, en onze bescha­

ving, die zich verliest in doen, weet niets van Zijn. Ze vraagt: Zijn? Wat doe je daar­

mee?

Bij sommige mensen wordt de uitgaande beweging van groei en expansie ernstig

ontwricht door een schijnbaar vroegtijdige inzet van de terugkeer, het uiteenvallen

van vorm. In sommige gevallen is het een tijdelijke ontwrichting, bij andere is het

permanent. We vinden dat een klein kind nog niet met de dood geconfronteerd

hoeft te worden, maar het is een feit dat sommige kinderen geconfronteerd worden

met de dood van een of beide ouders door ziekte of een ongeluk- of zelfs de moge­

lijkheid van hun eigen dood. Sommige kinderen worden geboren met een handicap

die de natuurlijke expansie van hun leven ernstig inperkt. Of er komt een ernstige

beperking in iemands leven op relatief jonge leeftijd.

De ontwrichting van de uitgaande beweging op een moment dat 'zoiets niet hoort

te gebeuren' kan ook tot een vroegtijdig spiritueel ontwaken leiden. Uiteindelijk ge­

beurt er niets dat niet bedoeld is om te gebeuren, dat wil zeggen dat er niets gebeurt

wat geen onderdeel is van het grotere geheel en het doel daarvan. Zo kan vernieti

ging en ontwrichting van het uiterlijke doel ertoe leiden dat je je innerlijke doel vindt

en dat daaropvolgend een dieper uiterlijk doel opkomt dat is afgestemd op je inner­

lijke doel. Kinderen die veelleed hebben meegemaakt groeien vaak op tot jongvol­

wassenen die ongewoon rijp zijn voor hun leeftijd.

205

at verloren gaat op het niveau van vorm, wordt gewonnen op het niveau van de

sentie. Bij de traditionele figuur van de 'blinde ziener' of de 'gewonde heelmeester'

t oude culturen en legenden is een groot verlies of een handicap op het niveau van

�vorm een opening naar het geestelijke geworden. Als je een directe ervaring hebt

:had met het voorbijgaande karakter van alle vormen, overschat je vorm nooit

eer en dus verlies je je er ook niet meer in door vormen blindelings na te jagen of

eraan te hechten.

? gelegenheid die het uiteenvallen van vorm en vooral de ouderdom biedt wordt

onze hedendaagse beschaving nog maar net gezien. De meerderheid van de

ensen benut deze gelegenheid helaas nog niet, omdat het ego zich identificeert

et de terugkeer, zoals het zich identificeerde met de uitgaande beweging. Dat leidt

•t een verharding van de egoïsche schil, een samentrekking in plaats van een open-

3an. Het verkleinde ego brengt dan de rest van zijn dagen jammerend of klagend

Jor, gevangen 1n angst of woede, zelfmedelijden, schuldgevoel, verwijten of andere

::gatieve mentaal-emotionele toestanden of in vermijdingsstrategieën zoals ge­

::chtheid aan herinneringen en denken aan en praten over vroeger.

Is het ego niet meer geïdentificeerd is met de terugkerende beweging in een men­

�nleven, wordt de ouderdom of de naderende dood zoals deze bedoeld is: een

>egang tot het rijk van het geestelijke. Ik heb oude mensen ontmoet die levende

Jorbeelden van dat proces waren. Ze hadden iets stralends gekregen. Hun ver­

Nakte vorm liet het licht van het bewustzijn door.

p de nieuwe aarde wordt de ouderdom overal gezien en hogelijk gewaardeerd als

2n periode voor de bloei van het bewustzijn. Voor mensen die nog verdwaald zijn

1 de uiterlijke omstandigheden van hun leven wordt het een tijd van een late thuis­

Jmst. als ze zich bewust worden van hun innerlijke doel. Voor veel anderen betekent

et een intensivering en culminatie van het ontwaken.

Intwaken en de uitgaande beweging

1e natuurlijke expansie van het leven die samengaat met de uitgaande beweging is

aditioneel geüsurpeerd door het ego en gebruikt voor diens expansie. 'Kijk eens

1at ik kan. Ik wed dat jij dat niet kunt', zegt het ene kind tegen een ander als het de

206

groeiende kracht en vermogens van zijn lichaam ontdekt. Dat is een van de eerste

pogingen van het ego om zichzelf te versterken door identificatie met de uitgaande

beweging en het concept van 'meer dan jij', en door anderen kleiner te maken. Dat is

natuurlijk nog maar het begin van de vele misvattingen van het ego.

Maar als je bewust zijn groeit en je ego niet meer de leiding heeft over je leven, hoef

je niet meer te wachten op het krimpen of instorten van je wereld door de ouderdom

of persoonlijke tragedies om je bewust te worden van je innerlijke doel. Nu het nieu­

we bewustzijn op de planeet tevoorschijn begint te komen, hebben steeds meer

mensen geen schok meer nodig om tot een ontwaken te komen. Zij aanvaarden het

ontwakingsproces vrijwillig, ook als ze nog volop in de uitgaande cyclus van groei en

expansie zitten. Als die cyclus niet meer geüsurpeerd wordt door het ego, komt de

spirituele dimensie deze wereld net zo krachtig binnen door de uitgaande beweging

-denken, spraak, actie, schepping- als door de terugkerende beweging- stilte, Zijn

en het uiteenvallen van vorm.

Tot nu toe was de menselijke intelligentie, die niet meer was dan een miniem deel

van de universele intelligentie, verwrongen en misbruikt door het ego. Ik noem dat

'intelligentie in dienst van de waanzin'. Voor het splijten van atomen is grote intelli­

gentie nodig. Die intelligentie gebruiken om atoombommen te bouwen en er voor­

raden van aan te leggen is waanzinnig of op zijn best uiterst onintelligent . Domheid

is betrekkelijk onschadelijk, maar intelligente domheid is uiterst gevaarlijk. Deze intel­

ligente domheid, waarvan nog talloze andere voorbeelden te vinden zijn, bedreigt

nu ons voortbestaan als soort.

Zonder de beperking van de egoïsche stoornis kan onze intelligentie zich helemaal

gaan afstemmen op de uitgaande cyclus van de universele intelligentie en diens

scheppende impuls. We worden bewuste deelnemers aan het scheppen van vorm.

Niet wij scheppen, maar de universele intelligentie schept door ons. We identificeren

ons niet met wat we scheppen en verliezen ons er daarom ook niet in. We leren dat

voor de scheppingsdaad energie van de hoogste intensiteit nodig kan zijn, maar het

is geen 'zwaar' of stressvol werk. We moeten het verschil gaan begrijpen tussen stress

en intensiteit. zoals we nog zullen zien. Worsteling of stress is een teken dat het ego

teruggekeerd is, net zoals negatieve reacties wanneer we op hindernissen stuiten.

207

e kracht achter het willen van het ego schept 'vijanden', dat wil zeggen, reacties in de

xm van een tegengestelde kracht die even intens is. Hoe sterker het ego, des te ster­

�r is het gevoel van afscheiding tussen mensen. De enige daden die geen tegenreac­

� opwekken zijn daden die het algemeen belang op het oog hebben. Ze zijn inclusief,

et exclusief. Ze verenigen, ze verdelen niet. Ze zijn niet voor 'mijn' land maar voor de

:=Ie mensheid, niet voor 'mijn' religie maar voor het ontluiken van bewustzijn bij alle

1ensen, niet voor 'mijn' soort maar voor alle voelende wezens en de hele natuur.

Ie leren ook dat actie, hoewel noodzakelijk, slechts een secundaire factor is bij het

1anifesteren van onze uiterlijke werkelijkheid. De primaire factor in de schepping is

ewustzijn. Ongeacht hoe actief we zijn, hoeveel we ons inspannen, onze bewust­

jnstoestand schept onze wereld, en als er geen verandering optreedt op dat inner­

ke niveau, maakt het niet uit hoeveel actie we ondernemen. We zouden alleen maar

�lkens opnieuw aangepaste versies van dezelfde wereld herscheppen, een wereld

ie een uiterlijke afspiegeling van het ego is.

ewustzijn

ewustzijn is al bewust. Het is het ongemanifesteerde, het eeuwige. Het heelal echter

tordt zich slechts geleidelijk bewust. Bewustzijn zelf is tijdloos en evolueert daarom

iet. Het is nooit geboren en sterft niet. Wanneer het bewustzijn het gemani festeer­

e heelal wordt, lijkt het onderhevig te zijn aan tijd en een evolutieproces te onder­

aan. Geen menselijk vernuft kan de reden voor dit proces helemaal doorgronden.

1aar we kunnen er in onszelf wel een glimp van opvangen en er bewuste deelne­

'lers van worden.

ewustzijn is de intelligentie, het organiserende principe achter de opkomst van

orm. Bewustzijn bereidt al miljoenen jaren vormen voor opdat het zich daardoor in

et engemanifesteerde kan uitdrukken.

Joewel je het ongemanifesteerde rijk van zuiver bewustzijn als een aparte dimensie

ou kunnen beschouwen, staat het niet los van deze dimensie van vorm. Vorm en

armloosheid dringen in elkaar door. Het ongemanifesteerde dringt in deze dimen­

ie door als bewust zijn, innerlijke ruimte, Aanwezigheid. Hoe doet het dat? Door de

nenselijke vorm die bewust wordt en zo zijn bestemming bereikt. De menselijke

208

vorm werd voor dit hogere doel geschapen, en miljoenen andere vormen baanden

de weg ervoor.

Bewustzijn incarneert in de gemanifesteerde dimensie, dat wil zeggen, het wordt

vorm. Als het dat doet, betreedt het een droomachtige toestand. De intelligentie

blijft, maar het bewustzijn verliest het bewustzijn van zichzelf. Het verliest zich in

vorm, identificeert zich met vormen. Dat zou je kunnen beschrijven als het afdalen

van het goddelijke in de materie. In dat stadium van de evolutie van het heelal vindt

de hele uitgaande beweging plaats in die droomachtige toestand. Glimpen van een

ontwaken komen pas op het moment dat een afzonderlijke vorm uiteenvalt dat wil

zeggen, bij de dood. En dan begint de volgende incarnatie, de volgende identificatie

met vorm, de volgende afzonderlijke droom die deel uitmaakt van de collectieve

droom. Als de leeuw het lichaam van de zebra verscheurt maakt het bewustzijn dat

geïncarneerd was in de zebravorm zich los van de uiteenvallende vorm en dan ont­

waakt het een kort moment voor zijn wezenlijke onsterfelijke natuur als bewustzijn.

Vervolgens valt het meteen weer in slaap en reïncarneert het in een andere vorm.

Wanneer de leeuw oud wordt en niet meer kan jagen, als hij zijn laatste adem uit­

blaast, is er weer een heel korte glimp van een ontwaken, gevolgd door een andere

droom van vorm.

Op onze planeet vertegenwoordigt het menselijke ego het laatste stadium van de

universele slaap, de identificatie van bewustzijn met vorm. Het was een noodzakelijk

stadium in de evolutie van het bewustzijn.

Het menselijke brein is een bijzonder gedifferentieerde vorm waardoor het bewust­

zijn deze dimensie betreedt. Het bevat ongeveer honderd miljard zenuwcellen, neu­

ronen geheten, ongeveer zoveel als er sterren in ons melkwegstelsel zijn, dat we als

een macrokosmisch brein zouden kunnen zien. Het brein schept geen bewustzijn,

maar bewustzijn schiep het brein, de meest complexe fysieke vorm op aarde, om

zich uit te kunnen drukken. Als het brein beschadigd raakt, betekent dat niet dat je je

bewustzijn verliest. Het betekent dat bewustzijn die vorm niet meer kan gebruiken

om deze dimensie te betreden. Je kunt je bewustzijn niet verliezen, omdat het in es­

sentie is wie je bent. Je kunt alleen iets verliezen wat je hebt maar je kunt niet iets

verliezen wat je bent.

209

Intwaakt handelen

Intwaakt handelen is het uiterlijke aspect van het volgende stadium in de evolutie

3n bewustzijn op onze planeet. Hoe dichter we bij het einde van ons huidige evolu­

estadium komen, des te gestoorder wordt het ego, net zoals het functioneren van

en rups vlak voor hij in een vlinder verandert gestoord is. Maar het n1euwe bewust­

jn komt al op terwijl het oude uiteenvalt.

/ij staan in het midden van een belangrijke gebeurtenis in de evolutie van het men­

:lijke bewustzijn, maar daar hebben ze het vanavond op het nieuws niet over. Op

nze planeet, en tegelijkertijd misschien ook op andere plaatsen in ons melkwegstel­

:1 en verder, ontwaakt bewustzijn uit de droom van vorm. Dat betekent niet dat alle

Jrmen (de wereld) uiteen gaan vallen, hoewel dat met heel veel vormen wel zal

ebeuren. Het betekent dat bewustzijn nu vormen kan gaan scheppen zonder zich­

:lf erin te verliezen. Het kan zich bewust blijven van zichzelf, ook terwijl het vorm

:hept en ervaart. Waarom zou het vorm blijven scheppen en ervaren? Voor het pi e­

er ervan. Hoe doet bewustzijn dat? Via ontwaakte mensen die de betekenis van

1twaakt handelen hebben geleerd.

ntwaakt handelen is het afstemmen van je uiterlijke doel- wat je doet- op je inner­

ke doel ontwaken en wakker blijven. Door ontwaakt handelen word je één met

=t uitgaande doel van het heelal. Bewustzijn stroomt door je heen in deze wereld.

et stroomt in je gedachten en inspireert ze. Het stroomt in alles wat je doet, leidt het

l geeft het kracht.

iet wat je doet maar hoe je doet wat je doet bepaalt of je je innerlijke bestemming

)lgt . En hoe je doet wat je doet wordt bepaald door je bewustzijnstoestand.

komt een ommekeer in je prioriteiten wanneer het belangrijkste doel om te doen

at je doet het doen zelf wordt of beter, de stroom van bewustzijn die stroomt in

at je doet. Die stroom van bewustzijn is wat de kwaliteit bepaalt. Een andere manier

Tl het te zeggen is: in elke situatie en in alles wat je doet is je bewustzijnstoestand

:primaire factor; de situatie en watje doet zijn secundair. 'Toekomstig' succes is af­

mkelijk van en onlosmakelijk verbonden met het bewustzijn waaruit die daden

Jortkomen. Dat kan zowel de reactieve kracht van het ego zijn als de alerte aan­

Kht van het ontwaakte bewustzijn. Al het werkelijk succesvolle handelen komt

210

voort uit dat veld van alerte aandacht en niet uit het ego en geconditioneerd, onbe­

wust denken.

De drie modaliteiten van ontwaakt handelen

Er zijn drie manieren waarop bewustzijn kan stromen in wat je doet en zo via jou in

de wereld, drie modaliteiten waarin je je leven kunt afstemmen op de creatieve kracht

van het heelal. Modaliteit betekent de onderliggende energiefrequentie die stroomt

in wat je doet en die je daden verbindt met het ontwaakte bewustzijn dat in deze

wereld tevoorschijn komt. Wat je doet is verstorend en van het ego als het niet voort­

komt uit een van deze drie modaliteiten. Ze kunnen in de loop van de dag verande­

ren, al zal een ervan tijdens een bepaalde periode van je leven wel overheersen. Elke

modaliteit past bij bepaalde situaties.

De modaliteiten van ontwaakt handelen zijn aanvaarding, plezier en enthousiasme.

Ze vertegenwoordigen allemaal een bepaalde trillingsfrequentie van bewustzijn. Je

moet opletten dat een van de drie actief is als je wat dan ook aan het doen bent- van

de eenvoudigste tot de meest complexe taak. Als je niet in de toestand van aanvaar­

ding, plezier of enthousiasme bent, kijk dan goed, dan merk je dat je leed voor jezelf

en voor andere mensen schept.

Aanvaarding

Bij wat je niet met plezier doet kun je in elk geval aanvaarden dat je dit moet doen.

Aanvaarding betekent: nu is dit wat deze situatie, dit moment, me verplicht te doen,

en dus doe ik het gewillig. We zijn al uitvoerig ingegaan op het belang van innerlijk

aanvaarden van wat er gebeurt, en aanvaarden van wat je moet doen is daar maar een

aspect van. Je bent waarschijnlijk niet in staat midden in de nacht ver van de be­

woonde wereld in de stromende regen met plezier een lekke band van je auto te

verwisselen, laat staan er enthousiast van te worden, maar je kunt er aanvaarding in

brengen. Een handeling uitvoeren in de toestand van aanvaarding betekent dat je

vredig bent terwijl je het doet. Die vrede is een subtiele energietrilling die dan stroomt

in wat je doet. Oppervlakkig bekeken lijkt aanvaarding op een passieve toestand,

maar in werkelijkheid is het actief en creatief omdat het iets volkomen nieuws in deze

211

rereld brengt. Die vrede, die subtiele energietrilling, is bewustzijn, en een van de

1anieren waarop het deze wereld binnenkomt is door te handelen uit overgave,

raarvan aanvaarding een aspect IS.

Is je iets niet met plezier kunt doen en er ook geen aanvaarding in kunt brengen,

cap dan. Anders neem je geen verantwoordelijkheid voor het enige waarvoor je

erantwoordelijkheid kunt nemen, wat ook het enige is dat werkelijk belangrijk is: je

ewustzijnstoestand. En als je geen verantwoordelijkheid neemt voor je bewustzijns­

Jestand, neem je geen verantwoordelijkheid voor het leven.

lezier

>e vrede die komt met handelen uit overgave verandert in een gevoel van levendig­

eid als je plezier hebt in wat je doet. Plezier is de tweede modaliteit van ontwaakt

andelen. Op de nieuwe aarde neemt plezier de plaats in van willen als drijfveer voor

1et menselijk handelen. Willen komt voor uit de misvatting van het ego dat je een

lleenstaand fragment bent dat niet in verbinding staat met de kracht achter de

chepping. Door plezier maak je verbinding met die universele creatieve kracht.

,Is je van het huidige moment het brandpunt van je leven maakt, in plaats van dat met

1et verleden of de toekomst te doen, neemt je vermogen om plezier te hebben in wat

:: doet - en daarmee de kwaliteit van het leven enorm toe. Vreugde is het dynami­

che aspect van Zijn. Als de creatieve kracht van het heelal zich bewust wordt van

ichzelf, manifesteert deze zich als vreugde. Je hoeft niet te wachten tot er iets 'zinvols'

1 je leven komt om eindelijk plezier te krijgen in wat je doet. Er zit meer zin in vreugde

lan je ooit nodig zult hebben. Het 'wachten om te beginnen met leven'-syndroom is

·en van de meest voorkomende waanbeelden van de onbewuste toestand. Er is veel

neer kans dat expansie en positieve verandering op het uiterlijke niveau in je leven

:omen als je al plezier kunt hebben in wat je doet, in plaats van dat je wacht tot er iets

n je leven gebeurt waardoor je plezier kunt krijgen in wat je doet. Vraag je verstand

1iet of je plezier mag hebben in wat je doet. Het enige wat je dan krijgt is een groot

1antal redenen waarom je er geen plezier in kunt hebben. 'Niet nu', zegt het verstand

Jan. 'Zie je niet dat ik het druk heb? Er is geen tijd. Misschien kun je morgen begin­

len .. .'Dat 'morgen' komt nooit, tenzij je nu begint plezier te hebben in wat je doet.

212

Als je zegt dat je er plezier in hebt om dit of dat te doen, is dat eigenlijk een misvat­

ting. Zo wek je de indruk dat de vreugde komt uit wat je doet, maar dat is niet het

geval. Vreugde komt niet uit wat je doet het stroomt in wat je doet en daarmee in

deze wereld vanuit diep in jezelf De misvatting dat de vreugde komt uit wat je doet

is normaal maar ook gevaarlijk, want daardoor ontstaat het geloof dat vreugde iets is

dat van iets anders kan worden afgeleid, zoals een activiteit of een ding. Je kijkt dan

naar de wereld of die je vreugde, geluk brengt. Maar de wereld kan dat niet. Daarom

leven zoveel mensen in constante frustratie. De wereld geeft ze niet wat ze denken

nodig te hebben.

Wat is dan de relatie tussen iets dat je doet en de toestand van vreugde? Je hebt

plezier in elke activiteit waarin je helemaal aanwezig bent, elke activiteit die niet ge­

woon een middel is om een doel te bereiken. Het is niet de handeling die je verricht

waar je plezier in hebt, maar het diepe besef van levendigheid dat erin stroomt. Die

levendigheid is één met wie jij bent. Dat betekent dat als je iets met plezier doet, je in

werkelijkheid de vreugde van Zijn in haar dynamische aspect ervaart. Daarom ver­

bindt alles wat je met plezier doet je met de kracht achter de schepping.

De volgende spirituele oefening zal kracht en creatieve groei in je leven brengen.

Maak een lijstje van dagelijks terugkerende routinekarweitjes die je vaak moet doen.

Zet daar activiteiten op die je als oninteressant, vervelend, saai, irritant of stresserend

beschouwt. Maar zet er niets op dat je haat of waar je een hekel aan hebt. Dat zijn

dingen waarbij het aankomt op aanvaarden of ophouden met wat je doet. Op dat

lijstje kan staan: naar je werk of naar huis gaan, de dagelijkse boodschappen doen, de

was doen, en wat je verder saai of stresserend vindt in je dagelijkse werk. Laat ze dan,

wanneer je met een van die karweitjes bezig bent, een instrument voor alertheid zijn.

Wees absoluut aanwezig bij alles wat je doet en voel de alerte, levende stilte in je op

de achtergrond van de activiteit. Al snel merk je dan dat wat je in zo'n toestand van

verhoogd bewust zijn doet, in plaats van stresserend, saai of irritant best leuk is.

Nauwkeuriger gezegd: wat je plezierig vindt is niet echt de uiterlijke activiteit, maar

de innerlijke dimensie van bewustzijn die in de handeling stroomt. Daarmee vind je

de vreugde van Zijn in wat je doet. Als je het gevoel hebt dat je leven geen zin heeft

of te veel stress bevat of saai is, komt dat doordat je die dimensie nog niet in je leven

213

1ebt gebracht. Bewustzijn brengen in wat je doet is nog niet je hoofddoel geworden.

)e nieuwe aarde komt tevoorschijn nu steeds meer mensen ontdekken wat het

1oofddoel in hun leven is: het licht van bewustzijn in deze wereld brengen en daar­

nee alles wat ze doen als instrument voor bewustzijn gebruiken.

)e vreugde van Zijn is de vreugde van bewust zijn.

�et ontwaakte bewustzijn neemt het dan over van het ego en begint je leven te

les turen. Dan kun je merken dat een activiteit waar je al lange tijd mee bezig bent op

•en natuurlijke manier uitgroeit tot iets veel groters wanneer die kracht krijgt van

lewustzijn.

;ommige mensen die het leven van andere mensen verrijken met hun creatieve werk

joen gewoon wat ze het liefst doen zonder met die activiteit iets te willen bereiken

lf worden. Dat kunnen musici, kunstenaars, schrijvers, wetenschapsmensen, leraren,

)OUwers zijn, maar ook mensen die nieuwe sociale of zakelijke vormen (verlicht on­

Jernemerschap) in het leven roepen. Soms blijft hun invloedssfeer een aantal jaren

:lein en dan kan het gebeuren dat er opeens of geleidelijk een golf van creatieve

:racht stroomt in wat ze doen en dan groeit hun activiteit uit tot iets veel groters dan

:e zich konden voorstellen en bereikt die talloze andere mensen. Naast de vreugde

.Yordt nu een intensiteit toegevoegd aan wat ze doen en daarmee gaat een creativi­

eit samen die ver uitgaat boven wat een gewoon mens zou kunnen doen.

v1aar laat het je niet naar het hoofd stijgen, want daar kan zich nog een rest van het

�go schuilhouden. Het buitengewone is wat door jou in deze wereld komt. Maar die

;ssentie deel je met alle wezens. De veertiende-eeuwse Perzische dichter en soefi­

neester Hafiz bracht deze waarheid mooi onder woorden: 'Ik ben een gat in een fluit

Naar de adem van Christus door beweegt. Luister naar deze muziek.'1

:nthousiasme

=r is nog een andere manier van creatieve manifestatie die beschikbaar is voor men­

;en die trouw zijn gebleven aan hun innerlijke doel om te ontwaken. Op een dag

Neten ze opeens wat hun uiterlijke doel is. Ze hebben een geweldig visioen, een

joel. en vanaf die dag werken ze naar het verwezenlijken van dat doel toe. Hun doel

Jf visioen is meestal op een of andere manier verbonden met iets wat ze al op een

214

kleinere schaal aan het doen zijn en met plezier doen. Daar verschijnt de derde mo­

daliteit van ontwaakt handelen: enthousiasme.

Enthousiasme betekent dat er diepe vreugde zit in wat je doet. met daarbij het toe­

gevoegde element van een doel of visioen waar je naartoe werkt. Als je een doel

toevoegt aan het plezier waarmee je iets doet, verandert het energieveld of de tril­

lingsfrequentie. Er wordt nu een zekere mate van wat we structurele spanning kun­

nen noemen toegevoegd aan de vreugde en die verandert daardoor in enthousias­

me. Op het hoogtepunt van door enthousiasme aangedreven creativiteit zit er een

enorme intensiteit en energie achter wat je doet. Je voelt je net een pijl die op weg is

naar zijn doel- en je geniet van de reis.

Voor een buitenstaander lijkt het of je onder stress werkt, maar de intensiteit van en­

thousiasme heeft niets met stress te maken. Als je liever je doel bereikt dan doet wat

je aan het doen bent, heb je last van stress. Het evenwicht tussen vreugde en struc­

turele spanning is verdwenen en de laatste heeft gewonnen. Stress is meestal een

teken dat het ego is teruggekeerd en dat je jezelf afsnijdt van de creatieve kracht van

het heelal. In plaats daarvan komt dan alleen de kracht en spanning van het egoïsche

willen hebben, en dus moet je worstelen en 'hard werken' om het voor elkaar te krij­

gen. Stress vermindert altijd zowel de kwaliteit als de effectiviteit van wat je onder

invloed van stress doet. Er is ook een sterk verband tussen stress en negat1eve emo­

ties zoals woede en bezorgdheid. Stress is giftig voor het lichaam en wordt steeds

meer gezien als een van de belangrijkste oorzaken van de zogenaamde degeneratie­

ziekten, zoals kanker en hartkwalen.

Anders dan stress heeft enthousiasme een hoge energiefrequentie, waardoor het

meetrilt met de creatieve kracht van het heelal. Daarom zei Ralph Waldo Emerson al

dat 'er zonder enthousiasme nooit iets groots is bereikt'-" Het woord 'enthousiasme'

komt uit het oude Grieks- en theos betekent 'in God'. En het verwante enthousiazern

betekent 'door een god bezeten zijn'. Met enthousiasme merk je dat Je het niet alle­

maal alleen hoeft te doen. In feite is er niets belangrijks dat je alleen kunt doen. On­

verflauwd enthousiasme wekt een golf van creatieve energie op en alles wat Je hoeft

te doen 1s 'op de golf meerijden'.

Enthousiasme brengt een enorme kracht in wat je doet, zodat iedereen die geen

215

eel had aan die kracht vol ontzag naar 'jouw' prestaties kijkt en ze misschien gelijk­

:elt met wie je bent. Jij kent echter de waarheid waarnaar Jezus wees toen hij zei: 'Ik

an van Mijzelf niets doen.'3 Anders dan het egoïsche willen hebben dat tegenstand

=hept die direct evenredig is aan de intensiteit van het willen hebben, streeft en­

lousiasme nooit tegen. Het gaat de confrontatie niet aan. Zijn activiteit schept geen

1innaars en verliezers. Het berust op insluiting, niet op uitsluiting van anderen. Het

oeft andere mensen niet te gebruiken of te manipuleren, omdat het de kracht van

Ie schepping zelf is en dus geen energie aan een minder krachtige bron hoeft te

,ntlenen. Het willen hebben van het ego probeert altijd van iets of iemand te ne­

nen, het enthousiasme geeft uit zijn eigen overvloed. Wanneer enthousiasme op

lindemissen stuit in de vorm van ongunstige situaties of mensen die niet mee willen

verken, valt het niet aan, maar loopt om hen heen of het verandert door overgave of

1mhelzing de tegenstand biedende energie in een behulpzame, de vijand in een

Tiend .

. nthousiasme en het ego kunnen niet naast elkaar bestaan. Het een impliceert de

tfwezigheid van het ander. Enthousiasme weet waar het heen gaat, maar is tegelij­

.ertijd diep één met het huidige moment, de bron van zijn levendigheid, zijn vreug­

le, zijn kracht. Enthousiasme 'heeft niets nodig' omdat het niets tekortkomt Het is

�én met het leven en ongeacht hoe dynamisch de door enthousiasme geïnspireerde

1ctiviteiten ook zijn, je verliest je er niet in. En er blijft altijd een stille maar intens le­

rende ruimte in het hart van het wiel, een kern van vrede in het vuur van de activiteit

Jie de bron van alles is maar er tegelijkertijd niet door beroerd wordt.

)oor enthousiasme raak je helemaal afgestemd op het uitgaande creatieve principe

tan het heelal, maar zonder je te identificeren met zijn scheppingen, dat wil zeggen,

·onder ego. Waar geen identificatie is, is geen gehechtheid - een van de bronnen

ran lijden. Als een golf van creatieve energie voorbij is, neemt de structurele span­

ling weer af en blijft het plezier waarmee je dingen doet over. Niemand kan de hele

ijd in enthousiasme leven. Er kan later weer een nieuwe golf van creatieve energie

(omen en tot vernieuwd enthousiasme leiden.

\Is de terugkerende beweging naar het uiteenvallen van vormen inzet, dient enthou­

;iasme je niet meer. Enthousiasme hoort bij de uitgaande cyclus van het leven. Alleen

216

door overgave kun je je afstemmen op de terugkerende beweging -de thuisreis.

Samenvattend: met plezier doen wat je doet, samen met een doel of visioen waar je

naartoe werkt, wordt enthousiasme. Zelfs als je een doel hebt, blijft wat je op het

huidige moment doet het brandpunt van je aandacht, anders verlies je de afstem­

ming op het universele doel. Zorg ervoor dat je visioen of doel niet een opgeblazen

beeld van jezelf is en dus een verborgen vorm van ego, zoals een filmster, een be­

roemd schrijver of een rijke ondernemer willen worden. Let er ook op dat je doel er

niet op gericht is iets te hebben, zoals een landhuis aan zee, je eigen onderneming of

tien miljoen euro op de bank. Een vergroot beeld van jezelf of een visioen waarin je

dit of dat hebt is een statisch doel en daarom geeft het je geen kracht. Zorg er in

plaats daarvan voor dat je doelen dynamisch zijn, dat wil zeggen dat ze naar een ac­

tiviteit wijzen waarmee je bezig bent en waardoor je verbonden bent met andere

mensen en met het geheel. In plaats van jezelf te zien als een beroemde acteur of

schrijver enzovoort moet je jezelf zien als iemand die met zijn werk talloos velen in­

spireert en hun leven verrijkt. Je moet voelen hoe die activiteit niet alleen jouw leven

verrijkt of verdiept, maar ook dat van vele anderen. Je moet voelen dat je een ope­

ning bent waardoor energie uit de ongemanifesteerde Bron van al het leven stroomt

ten goede van iedereen.

Dit alles veronderstelt dat je doel of visioen op het niveau van denken en voelen al

een werkelijkheid in je is. Enthousiasme is de kracht die de blauwdruk overbrengt

naar de fysieke dimensie. Dat is creatief gebruik van het verstand, en dat is de reden

dat er geen 'willen hebben ' aan te pas komt. Je kunt niet manifesteren wat je mist; je

kunt alleen manifesteren wat je al hebt. Je kunt door hard werken en stress krijgen

wat je mist, maar dat is niet de weg van de nieuwe aarde. Jezus gaf de sleutel tot het

creatieve gebruik van het verstand en de bewuste manifestatie van vorm toen hij zei:

' ... al wat gij bidt en begeert, gelooft. dat gij het hebt ontvangen, en het zal geschie­

den.�

De frequentiehouders

De uitgaande beweging in vorm komt niet met dezelfde intensiteit bij alle mensen

tot uiting. Sommigen voelen het als een sterke drang om te bouwen, scheppen, be-

217

1kken te raken, iets te presteren, een stempel op de wereld te drukken. Als ze onbe­

JSt zijn, neemt het ego het natuurlijk over en dat gebruikt dan de energ·le van de

gaande cyclus voor zijn eigen doeleinden. Dat betekent echter ook een forse ader­

ing voor de stroom van creatieve energie die voor hen beschikbaar is, en steeds

:er moeten ze bouwen op inspanning om te krijgen wat ze willen . Als ze bewust

\zijn de mensen waarin de uitgaande beweging sterk is bijzonder creatief. Andere

:nsen leiden, als de natuurlijke expansie die samengaat met het opgroeien is opge­

uden, een uiterlijk onopvallend, schijnbaar passiever en relatief saai bestaan.

kijken van nature meer naar binnen en voor hen is de uitgaande beweging in

rm minimaal. Ze gaan liever naar huis dan uit. Ze hebben geen sterk verlangen om

trokken te raken bij de wereld of om deze te veranderen. Als ze al ambities hebben,

an die meestal niet verder dan iets te doen vinden waardoor ze een zekere onaf­

nkelijkheid kunnen verwerven. Sommige van die mensen vinden het moeilijk een

�k in deze wereld te vinden waar ze passen. Sommigen hebben het geluk een be­

�ermende niche te vinden waar ze een betrekkelijk beschut bestaan kunnen leiden

:t werk waardoor ze een vast inkomen hebben of met een eigen zaak. Sommigen

elen zich aangetrokken tot het leven in een spirituele gemeenschap of een kloos­

. Anderen vallen uit de boot en leven aan de zelfkant van een maatschappij waar­

:e ze naar hun gevoel weinig gemeen hebben. Sommigen nemen hun toevlucht

drugs omdat ze het leven in deze wereld te pijnlijk vinden. Weer anderen worden

eindelijk spirituele genezers of leraren, dat wil zeggen, leraren van Zijn.

vroeger eeuwen zouden ze waarschijnlijk contemplatief genoemd zijn. Het lijkt

)p dat er voor hen in onze beschaving geen plaats is. Maar op de opkomende

•uwe aarde is hun rol net zo belangrijk als die van de scheppers, de doeners en de

rvormers. Hun functie is het verankeren van de frequentie van het nieuwe bewust­

' op deze planeet. Ik noem ze de 'frequentiehouders'. Ze i1jn hier om bewustzijn

te wekken door de activiteiten van het dagelijkse leven, door hun interacties met

dere mensen maar ook door er 'gewoon te zijn'.

>die manier verlenen ze een diepe betekenis aan wat schijnbaar zonder betekenis

Het is hun taak om ruimtelijke stilte in deze wereld te brengen door volkomen

1wezig te zijn bij alles wat ze doen. Er is bewustzijn en daarom kwaliteit in wat ze

218

doen, zelfs in de eenvoudigste taak. Hun doel is het om alles op een heilige manier te

doen. Omdat ieder mens een integraal onderdeel is van het collectieve menselijke

bewustzijn, beïnvloeden ze de wereld veel meer dan aan de oppervlakte van hun

leven te zien is.

De nieuwe aarde is geen utopie

Is het idee van een nieuwe aarde niet het zoveelste utopische visioen? Helemaal niet.

Alle utopische visioenen hebben dit gemeen: de mentale projectie van een tijd in de

toekomst waar alles goed met ons is, waar we gered worden, waar vrede is en het

einde van onze problemen. Er zijn veel van zulke utopische visioenen geweest. Som

mige ervan eindigden in teleurstelling, andere in een ramp.

In de kern van alle utopische visioenen zit een van de belangrijkste structurele stoor­

nissen van het oude bewustzijn: verlossing verwachten van de toekomst. Het enige

bestaan dat de toekomst feitelijk heeft is als gedachtevorm in je verstand, dus als je

verlossing verwacht van de toekomst, verwacht je die onbewust van je verstand. Je

bent gevangen ·n vorm en dat is ego.

'En ik zag een nieuwe hemel en een nieuwe aarde', zegt de profeet in de Bijbel. De

grondslag van een nieuwe aarde is een nieuwe hemel - het ontwaakte bewustzijn .

De aarde - de uiterlijke werkelijkheid is daarvan slechts de uiterlijke afspiegeling.

Het ontstaan van een nieuwe hemel en bij implicatie een nieuwe aarde zijn geen

toekomstige gebeurtenissen die ons eens gaan bevrijden. Niets gaat ons bevrijden,

omdat alleen het huidige moment dat kan. Dat inzicht is het ontwaken. Ontwaken als

toekomstige gebeurtenis heeft geen betekenis, omdat ontwaken de verwezenlijking

van Aanwezigheid is. De nieuwe hemel, het ontwaakte bewustzijn, is dus niet een 1n

de toekomst te verwezenlijken toestand. Een nieuwe hemel en een nieuwe aarde

komen op dit moment in je op en als ze niet op dit moment in je opkomen, zijn ze

niet meer dan een gedachte in je hoofd en komen ze dus helemaal niet op. Wat zei

Jezus tegen zijn discipelen?· ... het Koninkrijk Gods is bij u:·

In de Bergrede deed Jezus een voorspelling die tot op heden door maar weinig men

sen begrepen is. Hij zegt: 'Zalig de zachtmoedig en, want zij zullen de aarde beërven.'

Wie zijn de zachtmoedigen en wat betekent het dat ze de aarde beërven?

219

)e zachtmoedigen zijn de mensen zonder ego. Het zijn de mensen die ontwaakt zijn

Joor hun essentiële, ware natuur als bewustzijn en die essentie in alle 'anderen', alle

evensvormen herkennen. Ze leven in de overgegeven toestand en voelen zo hun

=enheid met het geheel en de Bron. Ze belichamen het ontwaakte bewustzijn dat

3lle aspecten van het leven op onze planeet verandert. ook de natuur, omdat het le­

ven op aarde onlosmakelijk verbonden is met het menselijke bewustzijn dat het ziet

=n erop inwerkt. In die zin zullen de zachtmoedigen de aarde erven.

::r ontstaat een nieuwe soort op de planeet. Deze ontstaat nu en jij bent die nieuwe

;oort!

220

Noten

Hoofdstuk 1

1 Openbaring 21:1 en Jesaja 65:17.

Hoofdstuk 2

1. Matteüs 5:40, Lucas 6:29.

2. Matteüs 5:3.

3. Filippenzen 4:7.

Hoofdstuk 3

1. Lucas 6:41.

2. Johannes 14:6.

3. Halevi , Yossie K., 'lntrospective As a Prerequisite for Peace', NY Times. 7- 9-2002.

4. US Department of Justice, Bureau of Justice Statistics, Prison Stotistics, juni 2004.

5. Einstein, Albert, Mein Weltbild {UIIstein Verlag, Frankfurt, 25th Edition 1993), p. 42; vert.

Eekhart Talie.

Hoofdstuk 4

1 Shakespeare, William, Macbeth.

2. Shakespeare, William, Hamiet.

Hoofdstuk 6

1. Matteüs 5:48.

Hoofdstuk 7

1. Lucas 6:38. 2. Marcus 4:25.

3. 1 Korintiërs 3:19.

4. Laoz;, Doodepng, 28.

221

>. Idem, 22.

). Lucas 14:10-11.

7. De Kena upanishad.

-ioofdstuk 8

I. Prediker 1:8.

2. Een cursus in wonderen, (Foundation for Inner Peace, Glen Allen (Ca) 1990/Ankh-Hermes,

Deventer 1999), Werkboek, Deel I, Les 5, blz. 8 3. Lucas 17: 20-21.

t Nietzsche, F., Thus Spoke Zarathustra: A Book for All and None (Vik1ng Penguin lnc. USA, New

York (NY) 1954) blz. 288.

). Genesis 2:7.

Hoofdstuk 9

1. Johannes 14:10 en Johannes 5:30.

2. Matteüs 6: 28 29.

Hoofdstuk 10

1. Hafiz, The Gift (Penguin. Arkana, New York, NY, 1999). Translated by Daniel Ladinsky.

2. Emerson, Ral ph Wal do, 'Circles' from Ra/ph Wa/do Emerson: Selected Essays. Lectures, ond

Poems (Bantam Classics, New York, NY).

3. Johannes 5:30.

4. Marcus 11:24.

5. Openbaring 21:1.

6. Lucas 17:21.

7. Matteüs 5:5.

222

mr-..

