
 [image: Jed McKenna - Droomstaattrilogie 01 - Jed Mckenna's theorie van alles_001]

 [image: 2019 (Kopie)]

 Jed McKenna’s theorie van alles

 Jed McKenna’s theorie van alles

 vanuit een verlicht perspectief

 JedMcKenna

 [image: samsara (Kopie)]

 © Wisefool Press 2013

 Oorspronkelijke titel: Jed McKenna’s theory of everything

 © Nederlandse vertaling: Samsara Uitgeverij bv 2014

 Vertaling: Maggy Wishaupt, met dank aan Arie Boerties

 Lay-out en omslag: Studio 28, Hillegom

 ISBN: 978-94-91411-12-0 / NUR 728

 Niets uit deze uitgave mag gereproduceerd worden zonder schriftelijke toestemming van:

 Samsara Uitgeverij bv

 Herengracht 341, 1016 AZ Amsterdam

 www.samsarabooks.com

 Sapere aude

 Durf te weten

 Horatius

 Ik verwacht geen grootse goedkeuring, laat staan een breed publiek. Integendeel: ik wil niemand ertoe aanzetten dit boek te lezen, behalve zij die bereid en in staat zijn om serieus met mij na te denken, hun geest leeg te maken van alle zintuigelijke indrukken en alle vooropgezette meningen opzij te zetten. Dat soort lezers, zoals ik maar al te goed weet, zijn er maar weinig. Zij die niet de moeite nemen om de juiste volgorde van mijn redeneringen en het verband ertussen te begrijpen maar alleen, zoals tegenwoordig gebruikelijk is, kritiek hebben op wat losse zinnen, zullen niet veel baat hebben bij het lezen van dit boek. Misschien dat ze op veel plaatsen kans zien om te muggenziften, maar het zal hen niet gemakkelijk vallen om met bezwaren te komen die hout snijden of die de moeite lonen om op in te gaan.

 René Descartes

 Inhoud

 Het eenvoudigste wat er bestaat 8

 Daar gaan we weer 13

 Dit ding dat je leest 20

 De Koning van Puntland 23

 Bespiegelingen vanuit mijn hangmat 26

 Chinatown 33

 Wat is Bewustzijn? 40

 Mysterium non tremendum 44

 Het verhaal van Markandeya 49

 De geen-paradox paradox 51

 Bergen & konijnenholen 56

 De kwaadwillige demon 58

 Agrippa’s trilemma 63

 Het verschil tussen ons 66

 De Mondscheinsonate 67

 Wetenschap: onze blinde fakkeldragers 73

 Godsdienst: de magische schildpad 81

 Westerse filosofie 85

 Oosterse filosofie 91

 Filosofische zombies 96

 Het grote bezwaar 99

 Toen het kind nog kind was 104

 Theorie & praktijk 106

 Betekenis & geloof 109

 De sluier van de waarneming 113

 Speculatie & doen alsof 118

 Uit: Het restaurant aan het einde van de wereld 123

 De Truman Show 127

 Het verlichte perspectief 132

 Het eenvoudigste wat er bestaat

 Socrates: Ik wil van hem horen wat de aard is van wat hij doet, van wat hij beweert en onderwijst; misschien dat hij, zoals jij al aangaf zijn betoog op een ander tijdstip wil houden.

 Callicles: Dat kun je het beste aan hemzelf vragen, Socrates; het beantwoorden van vragen maakt juist deel uit van zijn betoog, want daarnet zei hij nog dat iedereen in mijn huis hem vragen mag stellen, en dat hij ze allemaal zou beantwoorden.

 Socrates: Wát heerlijk!

 Zou jij hem iets willen vragen, Chaerephon?

 Chaerephon: Wat moet ik hem vragen?

 Socrates: Vraag hem wie hij is.

 De titel van het eerste en van het laatste hoofdstuk van mijn trilogie was Het eenvoudigste wat er bestaat. In mijn boeken hebben we gezien hoe dat van toepassing was op het ontwakingsproces. Nu kunnen we eens gaan kijken of dat niet ook van toepassing is op het ontraadselen van de werkelijkheid.

 ‘En jij beweert dat dit zo is, hè?’ zegt Karl.

 ‘Ja, dat is zo, en als ik gelijk heb dat het inderdaad zo simpel is, dan moet het ook helemaal niet zo moeilijk zijn om jou dat aan te tonen, waardoor jij het in theorie net zo goed begrijpt als ik.’

 ‘In theorie?’

 ‘Ja, wat voor mij de levende werkelijkheid is, mijn paradigma waarin ik gevestigd ben, kan alleen maar theorie zijn voor iemand die de tocht ernaartoe niet heeft gemaakt. Dat neemt niet weg dat we niet eens samen zouden kunnen kijken of het niet alleen heel simpel is, maar of het niet nog veel simpeler kan.

 '’Hoe lang denk je dat dit gaat duren?’

 ‘We gaan alle mysteries van de schepping onthullen. Kun je niet een gaatje in je agenda vinden?’

 ‘Maar als jij zegt dat het zo simpel is...?’

 ‘Goed. Minder dan vijf minuten als je meewerkt, zeven als je tegensputtert.’

 ‘Waarom zou ik tegensputteren?’

 ‘Maya.’

 ‘Je hond?’

 ‘De andere Maya.’

 ‘Oké, het is nu precies dertien minuten voor drie. Wie verliest betaalt een biertje. Een goed biertje.’

 ‘Akkoord. Geloof jij dat waarheid bestaat?’

 ‘Zo gemakkelijk kom je niet van me af.’

 ‘Goed, laat ik het anders zeggen. Geloof jij dat waarheid niet bestaat?’

 ‘Dit is een valstrik, denk ik.’

 ‘Als we zeggen dat waarheid niet bestaat, dan zeggen we eigenlijk dat het waar is dat waarheid niet bestaat: een bewering die zichzelf teniet doet, zoals zeggen dat er geen absolute zekerheden zijn. Ben je het daarmee eens?’

 ‘Ik denk het wel.’

 ‘Dit heeft niets te maken met geloven of aanvoelen, het is doodgewone logica. Of denk je dat het logisch niet klopt?’

 ‘Nee, ik ben het ermee eens dat de bewering waarheid bestaat niet een logische contradictie is.’

 ‘En dus?’

 ‘Gezien het feit dat waarheid niet niet kan bestaan - want het zou absurd zijn te beweren dat geen-waarheid is waarheid wáár is - ben ik het ermee eens dat waarheid moet bestaan. Ik weet niet wat waarheid is, alleen dat iets waar moet zijn.’

 ‘Dus je bent het ermee eens dat iets waar moet zijn. Wat het ook mag zijn, waarheid moet bestaan. Akkoord?’

 ‘Ja, daar ben ik het mee eens.’

 ‘Ik wil niet later nog eens op dit punt terug moeten komen omdat we daar nu te snel over heen zijn gegaan. Weet je dus zeker dat, hoe dan ook, er iets waar moet zijn?’

 ‘Daar ben ik van overtuigd. Geen-waarheid kan niet waar zijn, dus moet er iets waar zijn. Nog vier minuten.’

 ‘Goed. Laten we, nu we hebben vastgesteld dat iets waar moet zijn, wat het ook mag zijn, eens kijken wat we nog meer kunnen zeggen. Denk jij, bijvoorbeeld, dat het mogelijk is dat waarheid kan veranderen? Kan het nu iets bepaalds zijn, en later weer wat anders?’

 ‘Als waarheid verandert, kan ze onmogelijk waar zijn. Waarheid moet onveranderlijk zijn. Zelfs als de tijd ophoudt te bestaan, dan moet waarheid nog steeds waar zijn, of anders heeft ze nooit bestaan.’

 ‘Oké, dus ook als waarheid constant is en los van de tijd bestaat, kan het dan iets bepaalds zijn, en niet iets anders?’

 ‘Geef eens een voorbeeld?’

 ‘Denk je dat waarheid bijvoorbeeld licht of liefde of schoonheid kan zijn?’

 ‘Dat lijkt me van niet. Die begrippen maken deel uit van iets veel groters, en kunnen dus niet op zichzelf bestaan. Ze bestaan alleen bij de gratie van hun tegengestelden. Wat is licht zonder duisternis? Wat is goedheid zonder slechtheid of liefde zonder haat? Waarheid valt duidelijk niet binnen die orde.’

 ‘Dus ben je het ermee eens dat, wat waarheid ook mag zijn, ze zowel onveranderlijk als totaal moet zijn?’

 ‘Ze moet in elk geval constant en onveranderlijk zijn, ja. Ik ben het er ook mee eens dat ze totaal moet zijn, niet gedeeltelijk, want wat zou dat andere gedeelte dan zijn? Een andere waarheid? Nee, beslist niet. Onwaarheid? Beslist niet.’

 'Denk je dan dat waarheid een kwestie van perspectief kan zijn? Denk je dat mijn waarheid anders kan zijn dan die van jou? Kan waarheid relatief zijn?’

 ‘In geen geval. We hebben net geconstateerd dat waarheid universeel waar moet zijn, want anders is het helemaal geen waarheid.’

 ‘Denk je dat waarheid eindig is of oneindig?’

 ‘We hebben vastgesteld dat waarheid niet eindig kan zijn. Als er nog iets anders zou zijn buiten waarheid, dan zou dat iets ook waar moeten zijn. In dat geval kunnen ze allebei niet waar zijn, en moet de echte waarheid iets veel groters, iets allesomvattend zijn. Nog drie minuten.’

 ‘Geduld, de enige echte theorie van alles uitleggen duurt misschien zes minuten.’

 ‘Dan ben ik verlicht en krijg ik een biertje. Sputter ik tegen?’

 ‘Nee, helemaal niet, maar kijk uit. Laten we alsjeblieft geen dingen overslaan waar je nog twijfels over hebt. Als ik het mag samenvatten: tot nu toe hebben we geconcludeerd dat waarheid bestaat, ja?’

 ‘Zeker weten.’

 ‘En we hebben ook vastgesteld dat waarheid niet kan veranderen. Ze kan niet nu het een, dan weer het ander zijn. Ze moet onveranderlijk zijn. Dat is toch zo?’

 ‘Ja, ik ben het ermee eens dat waarheid onveranderlijk moet zijn, want anders is ze niet meer waar dan het tjilpen van een vogel of de vorm van een wolk.’

 ‘En toch, is het niet zo dat, wat waarheid ook mag blijken te zijn, ze aantoonbaar in alle dingen aanwezig dient te zijn? Dat niets wat bestaat er vrij van kan zijn, of bestaan kan buiten waarheid om?’

 ‘Heel goed mogelijk. Of eigenlijk weet ik dat wel zeker. Waarheid moet te vinden zijn in de essentiële aard van alles wat bestaat; niets kan onafhankelijk van waarheid bestaan. Het is absurd te beweren dat iets zou kunnen bestaan in onwaarheid.’

 ‘En we hebben vastgesteld dat waarheid geen deel kan zijn van iets groters, of de helft van een geheel. Daar zijn we het toch over eens?’

 ‘Ik ben het ermee eens dat waarheid niet beperkt of eindig kan zijn. Ik ga er van uit dat ze universeel, oneindig en onbegrensd moet zijn.’

 ‘Dus waarheid moet oneindig zijn?’

 ‘Dat kan niet anders.’

 ‘Waarheid is dus absoluut, geen deel of onderdeel of aspect van iets anders?’

 ‘Inderdaad. Waarheid moet absoluut zijn, want anders is het helemaal geen waarheid. Het is tien voor drie. Nog twee minuten.’

 ‘Voor alle duidelijkheid: kunnen er twee waarheden zijn?’

 ‘In geen geval! Als één ding absoluut waar is, dan kan iets anders niet ook absoluut waar zijn. Als dat andere ding absoluut waar is, dan kan dat ene ding dat niet ook zijn. Heel simpel.’

 ‘Dank je. Zou je dan kunnen zeggen dat waarheid bestaat binnen tijd en ruimte?’

 ‘Nou, dat zou absurd zijn. In dat geval zou waarheid eindig en veranderlijk zijn, maar als waarheid eindig en veranderlijk is, dan is ze niet absoluut. Dus bestaat waarheid niet binnen tijd en ruimte, die allebei veranderlijk en vergankelijk zijn.’

 ‘Dus had Kapitein Achab volgens jou gelijk toen hij zei dat waarheid door niets wordt begrensd?’

 ‘Dat moet wel, want als waarheid door iets begrensd wordt, wat is er dan voorbij die begrenzing? Méér waarheid? Waarheid moet oneindig zijn.’

 ‘En hoe zit het met onwaarheid? Waar zou je die situeren?’

 ‘Nergens. Zoiets als onwaarheid kan gewoonweg niet bestaan. Ik beweer niet dat ik het begrijp, en ik weet ook niet hoe het in te passen binnen de werkelijkheid zoals ik die zie, maar logisch gezien klopt het perfect. Het lijdt geen twijfel dat waarheid absoluut is, en dat onwaarheid niet bestaat. Onwaarheid kan niet waar zijn, evenmin als niet-zijn kan zijn, of niet-bestaan kan bestaan.’

 ‘Dus, om het nogmaals samen te vatten: je bent het ermee eens dat waarheid bestaat, en verder zeg je nog dat onwaarheid niet bestaat. Is er nog een punt waar je misschien nog niet aan gedacht hebt?’

 ‘Nee, in de afgelopen paar minuten dat ik hier zit zie ik in dat, omdat waarheid absoluut moet zijn, het in feite heel eenvoudig ligt. Waarheid moet bestaan, en onwaarheid kan niet bestaan. De klokt tikt door. Negen minuten voor drie. Nog één minuut. Ik vrees het ergste voor je.’

 ‘Nou, het spijt me je te moeten teleurstellen, maar ik ben blijkbaar te snel geweest. Ik zou nu even een sigaret kunnen opsteken en mijn voeten omhoog leggen, maar ik rook niet en mijn voeten liggen al omhoog.’

 ‘Tik-tak. Nog vijftig seconden.’

 ‘Maar we zijn er bijna. We hebben vastgesteld dat waarheid bestaat en dat ze absoluut moet zijn. Wat kan er nog eenvoudiger zijn? We hebben de eerste premisse van een waterdicht syllogisme geponeerd. Alles is waarheid. Mee eens?’

 ‘Dat is boven elke discussie verheven. Waarheid bestaat en onwaarheid is onmogelijk, dus is alles waarheid. Er is alleen maar waarheid. Kan niet anders. Ik ben het er helemaal mee eens.’

 ‘Om nu dus uit te maken wat waarheid is, hoeven we alleen maar vast te stellen wat, met absolute zekerheid, bestaat. Wat, kun je met absolute zekerheid zeggen, is waar?’

 ‘Gemakkelijk, filosofie voor beginners. Ik kan zeggen dat Ik Ben. Ik weet dat ik besta. Nog vijftien seconden.’

 ‘En wat is de aard van je bestaan?’

 ‘De aard van mijn bestaan? Bewustzijn, natuurlijk. Ik ben bewust en je tijd is om. Ik vind dit allemaal heel interessant, en ik zou best nog even willen doorgaan met ons gesprek, maar ik heb een biertje van je tegoed. Een goed biertje.’

 ‘Ik wil ook graag doorgaan met ons gesprek, onder het drinken van een biertje waar jij voor hebt gezorgd, want we hebben net alle mysteries van het bestaan in vijf minuten opgelost.’

 ‘O ja? En waarom weet ik dat dan nog niet?’

 ‘Dat doe je wel, alleen is het nog niet tot je doorgedrongen, maar ik vind niet dat je dit mag optellen bij mijn vijf minuten.’

 ‘Niet als je gelijk hebt, maar ik zie niet in dat je je belofte hebt waargemaakt.’

 ‘Weet je iets af van syllogismen?’

 ‘Ja, uit de logica: als/en/dan. Als alle mensen sterfelijk zijn, en Socrates is een mens, dan is Socrates sterfelijk.’

 ‘Ja, die is heel beroemd. Twee premissen: alle mensen zijn sterfelijk en Socrates is een mens, bewijzen een propositie: Socrates is sterfelijk. Als de premissen waar zijn, dan moet de propositie ook waar zijn.’

 ‘En hebben wij binnen jouw vijf minuten een syllogisme bedacht?’

 ‘Dat hebben we. Een stabiel, waterdicht, perfect syllogistisch bewijs. We hebben geconcludeerd dat alles waarheid is en dat bewustzijn bestaat, allebei als een vaststaand feit, is het niet?’

 ‘Alles is waarheid, ja. En zeggen dat ik besta is inderdaad hetzelfde als zeggen dat bewustzijn bestaat.’

 ‘Kun je zeggen dat er nog iets anders bestaat?’

 ‘Nee. Ik ben bekend met het cogito, het solipsisme en je boeken, en ik heb dit tot volle tevredenheid vastgesteld. Het enige wat ik zeker weet is dat ik besta, wat hetzelfde is als zeggen dat bewustzijn bestaat.’

 ‘En als we deze punten nu eens in een syllogisme zouden gieten?’

 ‘Alles is waarheid en bewustzijn bestaat? Dan zouden we zeggen dat als alles waarheid is, en bewustzijn bestaat, dan... oooh, dan ben ik jou een biertje schuldig.’

 ‘Een goed biertje.’

 [image: 017]

 Het eenvoudigste wat er bestaat:

 als alles waarheid is

 en bewustzijn bestaat

 dan is alles bewustzijn

 Daar gaan we weer

 Soms zit ik en denk ik,

 en soms zit ik alleen maar.

 Satchel Paige

 Vroeger hield ik altijd de dagen van de week bij, maar tegenwoordig zijn er voor mij nog maar twee soorten dagen: normale dagen en mensen-doen-hun-werk-niet-dagen. Het was op een mensen-doen-hun-werk-niet-dag, terwijl ik, als altijd, wel mijn werk deed. Op die dag bestond mijn werk uit schommelen in een hangmat met mijn hoed over mijn gezicht getrokken, iets wat ik, ook al had ik het vaak genoeg ter sprake gebracht, eigenlijk nog nooit had gedaan.

 [image: 017]

 Zo begon dit hoofdstuk aanvankelijk, en ook nu, merk ik. De oorspronkelijke versie ging veel te lang door zonder dat er veel in werd gezegd, dus heb ik die ingekort tot dit: Maya en ik bezochten een gebied waar ik ooit een stukje land had bezeten waar niemand iets van af wist. Het meest bijzondere aan deze beboste, heuvelachtige plek was een oude, overwoekerde stenen fundering naast een kreek. Waarschijnlijk was het ooit een kerk geweest, tenminste dat was wat ik dacht. In de loop der tijd knapte ik de ondiepe funderingen op. Ik verlegde de bedding zodat het water naar een hoger gelegen stukje van het terrein ging en vervolgens over de rand van een uitstekende rots naar het laag gelegen gedeelte stroomde, waardoor er twee vijvers ontstonden. De monding in het laag gelegen terrein kwam uit op drie brede stenen trappen waar het water overheen ging, waarna het via een zelf aangelegd kanaaltje weer terugstroomde in de kreek. Ik vond het prettig er rond te scharrelen en de boel wat op te knappen, en een paar jaar lang kwam ik er geregeld. Het was een nutteloos en onverkoopbaar stuk grond, dus toen ik wegging uit die streek vroeg ik aan Karl, een kennis van me, of hij het wilde hebben, in de hoop dat hij het leuk zou vinden en er met zijn vrouw en opgroeiende tweeling plezier aan zou beleven. Hij nam mijn aanbod aan. Dat was tien jaar geleden.

 Op deze trip wilde ik er weer eens naar toe, dus reden Maya en ik naar het natuurgebied van waaruit je bij mijn vroegere droomplekje kwam. Ik verwachtte dat het totaal verwilderd zou zijn, precies zoals ik het twintig jaar eerder had aangetroffen, maar in plaats daarvan was het veel mooier geworden dan toen ik er was weggegaan. Ik verwachtte ook niet dat ik er iemand zou treffen, maar het was een mensen-doen-hun-werk-niet-dag, en Karl en zijn gezin bleken er voor het weekend te zijn. Dus, zoals wel vaker het geval was, gebeurde wat ik hoopte dat niet zou gebeuren, maar wat achteraf heel gunstig bleek uit te pakken.

 Een paar dagen voor dit nostalgische zondagse uitje lag ik met Maya in een hotelkamer. We lagen een beetje te dutten en keken met een half oog naar een wetenschapsprogramma, toen er iets plaatsvond wat al jarenlang niet meer had plaatsgevonden, en waarvan ik vrij zeker was dat het ook nooit meer zou plaatsvinden.

 Fysicus en tv-persoonlijkheid Michio Kaku was aan het praten over het Higgsboson en de Large Hadron Collider, de deeltjesversneller van Cern waarmee de wetenschap hoopt het grote, rommelige standaardmodel van de deeltjesfysica terug te kunnen brengen tot een elegante, simpele theorie van alles, toen, met een veelbetekenende blik van Maya, opeens de woorden theorie van alles in mijn hersenpan doordrongen. Het is hun term, die van de wetenschap, bedacht door een fysicus, maar hij is zo grandioos en gaat, eerlijk gezegd, het rijk der wetenschap zo ver te boven dat, toen ik hem in mijn sluimertoestand hoorde vallen, er iets in mij getriggerd werd dat aanvoelde als een nieuw schrijfproject. Dat had ik niet verwacht.

 Laat ik eerst nog wat achtergrondinformatie geven.

 Een paar decennia geleden maakte ik een zoektocht die maar heel weinig mensen maken en schreef daar drie boeken over. Nu is het zo dat een van de dingen die je krijgt als je deze speciale tocht hebt gemaakt, perfecte kennis is: een compleet en absoluut begrip van alles. Dit is iets wat ik nooit goed heb uitgelegd en daarvoor leek nu het moment gekomen.

 Ik hoorde dus dr. Kaku praten over een theorie van alles, en alhoewel ik daar zeker al eerder over had gehoord, bracht het deze keer iets in mij teweeg. Voor mij spreekt het vanzelf dat de wetenschap geen theorie van alles heeft of kan hebben. En net zo vanzelfsprekend moet ik er wel een hebben. Ik bedoel: of ik heb een theorie van alles die geen theorie is en die alles insluit, die wáár is en onweerlegbaar, of anders ben ik een ongelofelijke zak en dat ook altijd geweest. Dat zou alles op zijn kop zetten, maar het lag niet erg voor de hand. Ik noem dit omdat het iets is wat je je behoort af te vragen. Iedereen die zegt dat hij de waarheid heeft gerealiseerd of verlicht is, moet een waterdichte, niet op een geloof gebaseerde verklaring van absoluut alles kunnen voorleggen. Zo moeilijk hoeft dat niet te zijn, er is er maar één.

 Toen schoot me te binnen dat ik inderdaad een theorie van alles heb en nee, die heb ik nog nooit aan iemand verteld. Dat leek mij nu, voor het eerst, nogal raar. En voor het eerst vond ik ook dat ik dit nu eens zou moeten doen. En dus, voor het eerst sinds ik de trilogie had afgerond, had ik het idee dat er nog iets anders was dat gezegd moest worden.

 [image: 017]

 ‘Is dat alles wat je hebt?’ vraagt Karl, terwijl hij door een klein stapeltje geprinte bladzijden snuffelt.

 ‘Ik ben net begonnen,’ antwoord ik.

 ‘Hoe zit het met die oorspronkelijke versie die je noemde?’

 ‘Dat waren ongeveer dertig met de hand geschreven pagina’s die inmiddels in vlammen zijn opgegaan.’

 ‘Ik wed dat die heel leuk waren,’ zegt hij, ‘over hoe wij jou bij de vijvers hebben aangetroffen, heel eenzaam en triest, en dat wij ons over jou ontfermd hebben en je een dak boven je hoofd hebben gegeven, je hebben aangemoedigd om opnieuw te gaan schrijven, en je geleerd hebben goed bier te drinken.’

 ‘Het klinkt heel anders wanneer jij het zegt,’ merk ik op. Maar eigenlijk klinkt alles anders wat Karl zegt. Engels is zijn vierde of vijfde taal, en hij heeft een bijzonder accent. Hij is altijd vrolijk en merkwaardig fors, alsof hij een klein uitgevallen exemplaar is van een of ander veel groter en gelukkiger mensensoort.

 We zitten buiten op het terras in Karls achtertuin.

 Maya en ik logeren in zijn vrijstaand gastenverblijf en zijn hier nu al een paar dagen.

 ‘Jij schrijft over een theorie van alles,’ zegt Karl op een toon die geen vraagteken behoeft.

 ‘Niet zomaar een theorie,’ zeg ik, ‘de enig mogelijke theorie van alles is waarheid. Dat is toch duidelijk? Ik bedoel, is er iets waarvan we kunnen weten dat het waar is? Het cogito, toch? Alleen het feit dat ik besta: Ik Ben.’

 ‘Ja, dat begrijp ik.’

 ‘En van wat kan de wetenschap weten dat het waarheid is?’

 ‘Niet meer dan dit, denk ik.’

 ‘Ja, inderdaad. Ik Ben is de fundamentele, universele constante van kennis. De rest is geloof. De snelheid van het licht is geen echte constante, maar kennis wel.’

 ‘Waarom zeg je dat de snelheid van het licht niet constant is?’

 ‘Omdat tijd, ruimte en licht niet bestaan.’

 Hij staart me een ogenblijk aan alsof hij op de clou wacht.

 ‘Dat klinkt behoorlijk gestoord,’ zegt hij.

 ‘Dat doet het zeker,’ geef ik toe, en denk aan de uitspraak van Sherlock Holmes die ik in een van de boeken heb aangehaald: ‘Wanneer je alles wat onmogelijk is hebt weggestreept, dan moet alles wat overblijft; hoe onwaarschijnlijk ook, de waarheid zijn.’

 [image: 017]

 Ik schommel dus in mijn hangmat in Karl’s achtertuin, en schrijf aantekeningen over, ja inderdaad, een theorie van alles. Dat krijg ik er van als ik rond bedtijd naar wetenschapsprogramma’s kijk. Natuurlijk ben ik geen wetenschapper, filosoof, een religieus of spiritueel denker of alleen maar heel erg snugger of geïnteresseerd in deze materie. Wat ik ben is iemand die de waarheid heeft gerealiseerd, dus als je de trilogie hebt gelezen en me nog steeds volgt, dan weet je wat je als reisleider aan me hebt - maar dan weet je ook dat je mij eigenlijk niet nodig hebt. Zoals altijd hoef je alleen maar zélf te kijken.

 En maak je geen zorgen als je de trilogie niet hebt gelezen. Deze theorie van alles staat op zichzelf.

 Ik moet het trouwens niet een theorie van alles noemen. Dat is het namelijk niet. Het is de theorie van alles, of eigenlijk is het helemaal geen theorie. Er is namelijk niets theoretisch aan. Het is de heldere en duidelijke waarheid, en ook voor mensen met een normaal stel hersens direct waarneembaar. Om het zelf te kunnen zien hoeven we alleen maar geen mysterie meer te zien daar waar helemaal geen mysterie is.

 ‘Dus voor jou is er helemaal geen mysterie meer?’ vraagt Karl.

 ‘Nee,’ antwoord ik, ‘als er nog ergens een mysterie zou zijn, dan zou ik niet klaar zijn geweest op het moment dat ik klaar was. Dan zou er nog steeds een ‘verder’ zijn geweest. Klaar betekent klaar, zoals ik hopelijk duidelijk heb gemaakt in mijn boeken. Het is het einde van de lijn, het einde van vragen, het einde van kennis.’

 ‘Dat weet ik uit je boeken,’ zegt hij, ‘maar het is moeilijk te geloven dat dit werkelijk bestaat.’

 Karl en Sandy hadden me uitgenodigd in hun familie-appartement boven hun garage. Ik mocht er blijven voor zo lang als ik wilde. Ze hebben er een muziekstudio van gemaakt, maar het is nog steeds een heel aangename woonruimte. In hun achtertuin is een overdekt terras met zitbanken, tafels, lampen, ventilatoren aan het plafond en een hangmat. Ze hebben een leuke zwarte labrador retriever die Duke heet en die een oogje heeft op Maya, mijn bordercollie, maar zoals ik een hondenmens ben is Maya geen hondenhond. Af en toe besnuffelt ze een achterste, maar het interesseert haar niet echt. Hoe dan ook, Karl’s gastenverblijf is een prettige plek om te werken en ook Maya vindt het er fijn, dus hebben we hun uitnodiging om er een tijdje te logeren geaccepteerd.

 Ik schommel in mijn hangmat, speel met mijn gedachten, sluimer wat, gooi speeltjes naar Maya en krabbel dingen neer die bij me opkomen. Ik vul ongeveer tien pagina’s met krabbeltjes totdat ik er genoeg van heb, dwaal af en geef mijn geest de vrije loop. Verfrist vat ik mijn notities samen tot deze warboel:

 Bewustzijn is primair/staat helemaal bovenaan... gaat vooraf aan tijd, ruimte, materie, oorzaak en gevolg etc… in alles/niets zonder... Niets gaat vooraf aan b… b= u/', enig waar model van de werkelijkheid, antwoord op alles... kogelvrij, onbetwistbaar, zonder anomalieën, perfect, vlekkeloos... alfa/omega wetenschap/filosofie/spiritualiteit/godsdienst… einde van de zoektocht/speurtocht/mysterie... verklaart alles, niets blijft onverklaarbaar...

 doodt iedere boeddha… geen enkel wezen kan er nog iets aan toevoegen… helder & eenvoudig, direct te kennen... theorie van alles... volledige waarheid… pasupatastra, de gedachte die alles vernietigt… etc… bewustzijn is koning... b-primair... bwz- rex...

 Ik leg mijn aantekeningen opzij en vraag me af waarom ik hier zo over nadenk. Is het omdat ik het beter wil begrijpen? Heeft dat wetenschapsprogramma iets bij me losgemaakt? Het is nu meer dan vijf jaar geleden sinds ik nog iets op papier heb gezet, meer dan zes jaar sinds die laatste klik die voor mij het einde van de trilogie betekende, en ik heb het niet gemist - niet erg tenminste. Een beetje wel, natuurlijk. Het is leuk om een project te hebben dat groter is dan jezelf, om samen te werken met anderen, om wat je te zeggen hebt goed uit te drukken en om het geheel tot een goed einde te brengen. Ik vond het fijn om zes of zeven jaar lang met het trilogie-project bezig te zijn, maar toen het voorbij was, zag en begreep ik dat het ook echt voorbij was. Ik was tevreden dat het af was en heb sinds dat heerlijke klikmoment nooit meer de behoefte gehad om nog iets te schrijven.

 Het proces dat ik onderging, de jaren dat ik erover sprak, de boeken, niets daarvan houdt me in mijn huidige leven nog bezig. Ik zeg dit met opzet omdat ik denk dat er nu eenmaal mensen zijn die veronderstellen dat, als je wordt wat ik ben geworden, je daar de hele tijd van bewust bent, maar voor mij is het niet meer dan een onbelangrijke, vreemde episode uit mijn verleden. Er kunnen dagen voorbij gaan zonder dat ik er zelfs maar aan denk, en als ik dat wel doe, dan lijkt het alsof het iets uit een droom is, of een herinnering die ik niet helemaal kan vertrouwen. Heb ik werkelijk al die dingen gedaan en die boeken geschreven? Ja, dat zal wel. Wauw, dat is behoorlijk vreemd.

 Het belangrijkste wat ik in gedachten moet houden is dat ik een ander paradigma bewoon dan iedereen om mij heen, maar ik heb niet zoveel mensen om me heen, dus ik word er niet vaak mee geconfronteerd. En zelfs als dat wel gebeurt, dan is dat dus mijn nieuwe, normale ik waar het nieuwe allang van af is.

 [image: 017]

 Toch had ik er al eens eerder over gedacht om een boek te schrijven over het laten stromen van energie en hoe je daar op af te stemmen, over soepel en moeiteloos functioneren en zo. Ik weet dat er inmiddels veel boeken zijn verschenen over het manifesteren van wensen, over bidden en bewust scheppen en het gebruik van een of andere techniek om dit of dat resultaat te verkrijgen, en ik vroeg mij af of het niet een onderwerp was waar ik iets aan toe kon voegen.

 Nee dus. Dit heb ik, naar mijn beste kunnen, allemaal al besproken in de trilogie. De sleutel is Menselijke Volwassenheid, maar mijn indruk is dat de meeste boeken daar geen duidelijke informatie over geven. Wat ze eigenlijk doen is Menselijke Kinderen leren het beste te halen uit de kindertijd in plaats van die te overstijgen. Het zou mij absoluut niet interesseren - nog afgezien van het feit dat ik er geen co-creatieve medewerking voor zou krijgen - om Menselijke Kinderen van alles en nog wat te leren, behalve Menselijke Volwassenen te worden en zich verder in die richting te ontwikkelen. Menselijke Volwassenheid is de sleutel naar het leven, en ik kan niets bedenken wat ik nog heb toe te voegen aan wat er al in mijn boeken staat.

 [image: 017]

 En vervolgens constateer ik vijf jaar later verbaast dat het schijfvirus weer begint op te spelen. Of toch niet? De vraag stellen is haar beantwoorden. Als ik er niet zeker van ben, dan is het nee. Ik ga niet beginnen aan een nieuw schrijfproject, behalve als ik daar helder en duidelijk de opdracht toe krijg, en als ik daar niet zeker van ben, dan heb ik die dus niet gekregen. Ik schrijf niet meer voor mezelf zoals in de tijd van mijn spirituele autolyse. De enige reden waarom ik weer zou gaan schrijven is, zoals beschreven staat in Spirituele Oorlogsvoering, dat ik begrijp dat het moet gebeuren en er ook voldoende steun voor is. Dit betekent dat niet ik het boek schrijf, maar dat het een co-creatief proces wordt waarin ik een rol speel en iedereen daarbij weet wat zijn aandeel is. Ik duw niet, trek niet en stuur niet. Ik wacht totdat de stukjes vanzelf gaan verschijnen, en ga dan helder en moeiteloos te werk. Dit geldt niet alleen voor het schrijven, het geldt voor alles. Ik ontspan in het grotere proces. Ik sta toe dat de dingen zich ontvouwen en beweeg mee met alle subtiele stromingen.

 Natuurlijk weet jij nu dat dit project uiteindelijk groen licht kreeg, maar in het begin, toen ik alleen nog maar aantekeningen zat te maken, had ik niet de indruk dat dit echt zou gaan gebeuren. Ik dacht dat ik door mijn reisje wat nostalgisch was geworden, of dat ik me gewoon een beetje zat te vervelen.

 Dit ding dat je leest

 Ik had geen tijd om een korte brief te schrijven,

 dus heb ik in plaats daarvan maar een lange geschreven.

 Mark Twain

 Ik nam de tijd om een kort stuk te schrijven. Ik schreef, toen ik bij Karl logeerde, in ongeveer drie weken de eerste versie, die ik de volgende twee maanden verder uitwerkte, en de daaropvolgende twee maanden terugbracht tot de helft. Ook die versie bracht ik in twee maanden terug tot de helft. Ik had het bij de vier keer zo lange versie van vier maanden daarvoor kunnen laten, maar deze stof heeft niet zo’n brede opzet nodig als de trilogie. Het is in feite één thema gezien vanuit meerdere gezichtshoeken. Net als alles waarbij je vanuit verschillende paradigma’s moet zien te communiceren is het een heel complex onderwerp, maar als je te veel zegt wordt het er niet beter van. Minder is wel degelijk meer.

 Een van de problemen met dit theorie-van-alles project is dat ik mijn nieuwe kijk op de wereld nooit eerder heb hoeven te verwoorden, en het is behoorlijk vreemd om dat te moeten doen. Dit is iets wat niet onderschat mag worden. Het heeft alles te maken met paradigma’s, en praktisch iedereen, los van alle andere verschillen, bewoont hetzelfde overkoepelende paradigma. Hoe beschrijf je jouw werkelijkheid aan iemand in een ander paradigma? Kun je een verhaal of film bedenken die zich in een ander overkoepelend paradigma afspeelt? Ik heb er een hele tijd mijn hoofd over gebroken, zonder succes.

 De paradigma-kloof tussen lezer en schrijver bestaat werkelijk en gaat heel diep. Ik breng een theorie onder woorden, maar ik werk niet vanuit een theorie. Ik moet het verlichte perspectief omzetten naar iets wat verwoord kan worden, waarbij verlicht zijn mijn levende werkelijkheid is. Ik ga er van uit dat elk paradigma dat afwijkt van dat van jezelf krankzinnig overkomt, maar als dat is waar waarheid naar toe leidt, dan is dat de plek waar zoekers naartoe moeten.

 Na even diep nadenken kwam ik tot de ontdekking dat paradigma nog een term is die ik ontleen aan de wetenschap maar er een betere draai aan geef. De wetenschap zegt dat, als je je Newtoniaanse wereldbeschouwing verruilt voor die van Einstein, je een paradigmaverschuiving hebt ondergaan. In dit boek bedoel ik met paradigma een wereldbeschouwing in de breedst mogelijke betekenis. Omdat iedereen hetzelfde overkoepelende paradigma deelt- tijd en ruimte, energie en materie, dualiteit en causaliteit enzovoorts - hoeft niemand het ooit te verwoorden. Iedereen snapt het. We zitten allemaal in hetzelfde schuitje.

 De twee dingen waar ik met het schrijven van dit boek dus tegenaan loop zijn ten eerste: de levende werkelijkheid van een onbekend paradigma - het mijne - terugbrengen tot een zeer ontoereikende terminologie, en ten tweede: het begrijpelijk maken van mijn onbekende paradigma door middel van deze ontoereikende terminologie in een totaal ander paradigma, een paradigma waarin ik ooit heb verbleven, maar dat nu voor mij volslagen onwerkelijk is - het jouwe.

 Ik ben geschikt voor de taak die ik heb volbracht, namelijk de persoon worden die de trilogie kon schrijven, maar persoonlijk heb ik niet de ambitie om daar nog wat aan toe te voegen. Ik doe redelijk mijn best met die theorie-van-alles en wat erbij komt kijken, maar eigenlijk zijn het gedachten achteraf. Misschien is het nu een goed moment om te vermelden dat ik niet spiritueel ben en dat ook nooit ben geweest en dat, naar mijn mening, het zoeken naar de waarheid geen spirituele onderneming is en dat ook nooit is geweest. Sterker nog, de waarheid is dat waarheid in feite niet echt relevant is. Ze is van geen enkel praktisch nut of bruikbaar in de ‘echte wereld’. Ze verandert noch verbetert wat dan ook. Ook al begrijp ik dat de werkelijkheid waarover we het allemaal eens zijn niet echt waar, of zelfs maar waarschijnlijk is, zit ik er wel mee opgescheept. Waarheid bevindt zich buiten alle paradigma’s, maar toch leven we er middenin.

 Net zoals ik mijn kwalificaties niet wil overdrijven, zo wil ik ze ook niet afzwakken. Ik verblijf in het enige niet-onware paradigma dat er is. Ik zie wat is en zie niet wat er niet is, dus heb ik geen geloof nodig om sommige stukjes te verbergen en andere in te vullen. Desalniettemin heb ik mij teruggetrokken. Ik denk niet meer, want denken is het enige wapen voor massavernietiging dat bestaat en dat heb ik niet meer nodig. Ik heb het universum ter dood gedacht.

 Voor wat verlichting betreft ben ik een perfecte meester. Mijn realisatie van de waarheid is absoluut. Ik kan gelijken hebben, maar niemand boven mij. Voor wat communiceren aangaat red ik mij aardig, maar ik ben er geen meester in. En nu, om met ons thema te beginnen: ik ben nergens een perfecte meester in, ik heb alleen een helder zicht. Ik heb geen aanleg voor wetenschap, filosofie of theologie - dat vind ik allemaal stomvervelend - hou daar dus alsjeblieft rekening mee. Wat ik hier zeg hoef je niet te vertrouwen of te geloven, het is iets waar je zélf naar moet kijken.

 Behalve in de meest brede zin lijkt dit alles weinig zin te hebben. Ik ben zogezegd verlicht en ik schrijf voor jou, lezer, een boek waarin ik uitleg dat jij en ik niet bestaan en dat de wereld waarin ik de gevende en jij de ontvangende partij bent - óók niet bestaat.

 Zoiets.

 In de breedste zin echter klopt het wel degelijk, en dit boek gaat uitsluitend over die breedste zin. Een theorie van alles kan niet anders dan voortkomen uit het allerhoogste gezichtspunt, en moet daardoor tegelijkertijd waar en het verlichte perspectief zijn.

 De Koning van Puntland

 Overgenomen uit Flatland, a romance of many dimensions van Edwin Abbott Abbou, 1884. (De Nederlandse vertaling verscheen in 1886, onder de titel Platland: een roman van vele afmetingen.)

 De tweedimensionale verteller wordt door een driedimensionale bol geïntroduceerd in een bredere werkelijkheid. Ze laten zich minachtend uit over een tevreden, dimensieloze punt die er rotsvast van overtuigd is dat hij de totaliteit van het zijn is. Is de dimensieloze punt alles of niets? Wijs of gek?

 ‘Kijk daarginds eens,’ zei mijn gids, ‘u hebt in Platland gewoond, u hebt een visioen gehad van Lijnland, u bent samen met mij opgestegen naar de hoogten van Ruimteland en nu, om uw reeks ervaringen compleet te maken, breng ik u naar beneden, naar de laagste diepte van het bestaan, naar het rijk van Puntland, de Afgrond Zonder Dimensies.

 Kijk dat ellendige schepsel daar. Die punt is een wezen zoals wijzelf, maar beperkt tot een afgrond zonder dimensies. Hij is zijn eigen wereld, zijn eigen universum, hij kan zich geen beeld vormen van iets anders dan van zichzelf; hij kent lengte noch breedte noch hoogte, want hij heeft er geen enkele ervaring mee. Hij kent zelfs het getal twee niet, noch heeft hij enig idee van hoeveelheid, want hij is zelf zijn Een en Al, in werkelijkheid Niets dus. Merk ondertussen op hoe volkomen zelfvoldaan hij is, en trek daaruit de les dat zelfvoldaan zijn hetzelfde is als laag en onwetend zijn, en dat streven naar iets hogers beter is dan blindelings en onmachtig gelukkig zijn. Luister nu.’

 Hij stopte, en uit het kleine, zoemende schepseltje klonk een zacht, laag, eentonig maar duidelijk geruis, als van zo’n grammofoon uit jullie Ruimteland, waaruit ik de volgende woorden opving: ‘Oneindige gelukzaligheid van het bestaan! Het is, er is niemand anders dan Het.’

 ‘Wat,’ vroeg ik, ‘bedoelt dat nietige schepseltje met ‘Het’?’

 ‘Hij bedoelt zichzelf,’ zei de Bol, ‘is het u nooit eerder opgevallen dat kleine kinderen en kindse mensen die geen verschil zien tussen zichzelf en de wereld over zichzelf in de derde persoon spreken? Maar stil!’

 ‘Het vult de hele ruimte,’ ging het tot zichzelf sprekende wezentje verder, ‘en wat Het vult, is Het. Wat Het denkt, dat uit Het, en wat Het uit, dat hoort Het. En Het is zelf de Denker, Spreker, Toehoorder, Gedachte, Woord, Gehoor; het is het Ene, en toch het Al in Alles. O, wat een geluk, O wat een geluk om te Zijn!’

 ‘Kunt u dat kleine ding niet uit zijn zelfingenomenheid doen opschrikken?’ vroeg ik. ‘Vertel het wat het in werkelijkheid is, zoals u bij mij hebt gedaan. Openbaar het de nauwe beperktheid van Puntland, en verhef het tot iets hogers.’

 ‘Dat is geen gemakkelijke taak,’ zei mijn Meester, ‘probeer het zelf maar eens.’

 Hierop verhief ik zo hard mogelijk mijn stem en sprak de Punt als volgt toe: ‘Stil, stil, verachtelijk schepsel. U noemt uzelf het Al in Alles, maar u bent het Niets: uw zogenaamde universum is niet meer dan een stip op een lijn, en een lijn is niet meer dan een schaduw in vergelijking met...’

 ‘Ssst ssst, u hebt genoeg gezegd,’ onderbrak de Bol, ‘luister nu en let op het effect van uw tirade op de Koning van Puntland.’

 Uit de glans van de vorst, die op het horen van mijn woorden nog helderder straalde dan ooit, bleek duidelijk dat hij niet onder de indruk was, en ik had nog maar net mijn mond dichtgedaan, of hij hervatte zijn betoog: ‘O, wat een genot, o, wat een genot te kunnen denken! Wat kan Het niet volbrengen door te denken? Zijn eigen gedachte keert tot hemzelf terug, suggererend dat Het niets voorstelt, waardoor Zijn geluk juist wordt verhoogd. Zoete rebellie, opgewekt om uit te lopen in een triomf! O, de goddelijke scheppingskracht van het Al in het Ene! O, wat een vreugde, wat een vreugde om te Zijn!’

 ‘Ziet u,’ zei mijn leermeester, ‘hoe weinig uw woorden hebben uitgehaald. Voor zover de vorst ze begrijpt, gaat hij ervan uit dat ze van hemzelf zijn - want hij heeft geen idee dat er nog iemand anders zou zijn behalve hijzelf- en is trots op de verscheidenheid van ‘Zijn Gedachten’ als een voorbeeld van scheppingskracht. Laten we deze God van Puntland overlaten aan het onnozele genot dat hij ontleent aan zijn alomtegenwoordigheid en alwetendheid; er is niets wat u of ik kunnen doen om hem te redden uit zijn zelfgenoegzaamheid.’

 Bespiegelingen vanuit mijn hangmat

 Het is in de oneindige oceaan van mijzelf dat de schepping van de geest, de wereld genoemd, plaatsvindt.

 Ashtavakra Gita

 Nog steeds in mijn hangmat liggend lees ik mijn aantekeningen door en probeer ze wat in te korten. Na een paar minuten heb ik dit:

 Bewustzijn/allesomvattend universum universum/ onderdeel van bewustzijn... ik-ben/bewustzijn = waarheid… de rest = geloof... tijd, ruimte & dualiteit = geloof… energie, materie & causaliteit = geloof... leven, dood & god= geloof... geen enkel geloof is waar… onwaarheid bestaat niet… er is alleen waarheid… bewustzijn is koning... b-rex...

 Ik staar een paar minuten naar mijn aantekeningen en zucht. Het ziet ernaar uit dat ik weer een schrijfproject om handen heb.

 [image: 017]

 ‘B-Rex?’ vraagt Karl.

 ‘Ja, B-Rex, bewustzijn is koning, tegenover U-Rex, het universum is koning, wat het heersende paradigma is dat wij allemaal kennen en liefhebben.’

 Karl leest door mijn aantekeningen. Hij neemt er even de tijd voor.

 ‘Nee,' zegt hij, ‘dat denk ik niet.’

 We praten er een paar minuten over.

 ‘Het verschil tussen U-Rex en B-Rex is simpel,’ leg ik hem uit. ‘Stel je een wit blad papier voor en zet ergens in het midden een stip. Het witte blad is oneindig, het strekt zich eindeloos uit in alle richtingen. Oké?’

 ‘Oké.’

 ‘Ja, oké.’

 ‘Plak nu een etiket met ‘Universum’ op het oneindige blad papier, en eentje met ‘Bewustzijn’ op de stip, oké?’

 ‘Oké.’

 ‘Dat is wat ik U-Rex noem, ons gedeelde paradigma van de werkelijkheid. Ongeacht alle andere overwegingen, dit is hoe iedereen zijn of haar werkelijkheid begrijpt. Ik ben bewust, en mijn bewustzijn is iets kleins in een groot universum. Mee eens?’

 ‘Natuurlijk,’ zegt hij.

 ‘En dat universum is precies zoals wij het kennen. Het heeft tijd en ruimte, energie en materie, alles wat wij allemaal de hele tijd ervaren. Het is vol met mensen, planeten en sterren, van een niet te bevatten uitgestrektheid en complexiteit, het is alles wat wij bedoelen met universum, ja?’

 ‘Goed, ja.’

 ‘Dat is het heersende paradigma van de werkelijkheid. Het universum is koning, U-Rex. Jouw bewustzijn is een stip, één klein dingetje in een oneindig universum.

 ‘Ja.’

 ‘Zie je dat stuk papier voor je?’

 ‘Ja.’ Hij glimlacht toegeeflijk, maar uit zijn ogen straalt een grote intelligentie. ‘En hoe komen we nu bij dat andere paradigma, dat van jou?’

 ‘Je hoeft alleen maar de etiketten te verwisselen.’

 De glimlach is nog steeds op zijn gezicht, maar ik kan zien dat hij met zijn gedachten naar binnen is gekeerd. Zo blijft hij een hele poos zitten.

 ‘Nee,’ zegt hij door zijn glimlach heen, ‘dat zie ik niet.’

 [image: 017]

 Oh ja, wel degelijk. B-Rex: Bewustzijn is Koning. Bewustzijn omvat het hele universum niet andersom of wat dan ook. Zodra we deze ene kleine aanpassing maken in ons denken wordt de werkelijkheid glashelder. Elke vraag is beantwoord/vernietigd. Elk mysterie is opgelost/tot niets gereduceerd. Niets blijft onverklaard, gezond verstand wordt geen geweld meer aangedaan. De werkelijkheid opnieuw bij elkaar brengen, gebaseerd op dit nieuwe perspectief, kan jaren duren, maar voor wat betreft een theorie van alles valt er niets meer te zeggen. B-Rex, Bewustzijn is Koning: de enige, ware, begrijpelijke, kogelvrije, onbrandbare, tegen elke idioot en elk genie bestand zijnde theorie van alles.’

 [image: 017]

 ‘Oké, wacht even,’ zegt Karl. ‘Weet je wel wat je zegt? Dat klinkt wel heel gemakkelijk allemaal, alsof het inderdaad een kwestie is van gewoon etiketten verwisselen, maar weet je wel dat, als je dat doet... wat dat betekent?’

 ‘Ik denk het wel,’ zeg ik.

 ‘Dat zou betekenen dat er geen universum is,’ zegt hij een beetje scherp, ‘dat we ons de hele boel maar verbeelden.’

 ‘Zoiets ja.’

 ‘Beweer je nou dat er helemaal geen echt universum is?’

 ‘Ik zeg dat er helemaal geen echt wat dan ook is.’

 [image: 017]

 Die avond leg ik op verzoek van Karl, zittend rond de knetterende vlammetjes van de tafelhaard, in het kort B-Rex uit aan de anderen. Sandy is aan het breien terwijl wij praten. Haar moeder, Grams, kwam langs voor het avondeten en zit met een glas wijn naast haar. Ik was gewaarschuwd dat ik Grams waarschijnlijk niet zou mogen, maar ik ben sowieso geen ‘mensenmens’, dus eentje meer of minder niet mogen maakt mij niet uit.

 ‘Bestaat er werkelijk één theorie van alles?’ vraagt Claire, de tienerdochter van Karl en Sandy.

 ‘Eén antwoord dat alles verklaart?’ vraagt John, Claire’s tweelingbroer.

 ‘Zeker,’ antwoord ik, ‘waarheid. Waarheid is natuurlijk het enige antwoord, de enig mogelijke theorie van alles.’

 ‘Maar wat is waarheid dan?’ vraagt John.

 ‘Dat is de grote vraag,’ voegt Claire eraan toe.

 ‘Ja,’ beaamt John.

 ‘Waarheid is absoluut,’ zeg ik, ‘waarheid is onveranderlijk en zonder eigenschappen, het ene zonder het andere, voorbij tijd en ruimte. Allesomvattend en door niets omvat. Alles wat aan deze criteria beantwoordt moet waar zijn.’

 ‘En jij zegt dat dit bewustzijn is?’ vraagt Claire.

 Ik geef hen de verkorte versie van het verwisselen van etiketten. Ze praten er even over met hun vader terwijl ik mijn aantekeningen bijwerk. Dan geeft Grams een eindoordeel.

 ‘Wat een hoop gezeik,’ zegt ze, en tot mijn verbazing merk ik dat ik haar toch wel mag. Ze heeft groot gelijk. Het is ook een hoop gezeik. Het is de meest ongelofelijke onzin die je maar kunt bedenken, en behalve dat het waar is, en los van het feit dat het mijn thuisparadigma is, vind ik het net zo volslagen belachelijk als die no-nonsense oude dame.

 [image: 017]

 ‘We hebben een zenkoan voor je,’ kondigde John trots aan toen we elkaar jaren geleden voor het eerst zagen. ‘Wat is het geluid van één klappende hand?’ Claire legde me de koan voor. Ze waren toen acht of negen jaar oud.

 ‘Dat weet ik niet,’ antwoordde ik, ‘wat is het geluid van twéé klappende handen?’

 Ze gilden van plezier en klapten in hun handen als antwoord op mijn vraag, maar de vraag bleef onbeantwoord. We hoeven niet zulke slimme vragen te bedenken om al onze vooropgezette meningen aan te pakken. Wat is het geluid van twee klappende handen? Dat is de enige zenkoan die je nodig hebt. Ga naar de bodem van om het even wat en je gaat naar de bodem van alles. Kies een plek uit en ga spitten.

 [image: 017]

 ‘Dus je zat tv te kijken, bezig met je eigen dingen, en plotseling bedacht je een theorie van alles?’ vraagt Karl me later op de avond. In een park bij hem in de buurt lopen we langzaam rondjes met Maya en zijn hond Duke tussen de andere mensen en hun kinderen en honden.

 ‘Zo ongeveer,’ zeg ik. ‘Het is eigenlijk nooit bij me opgekomen om over dit thema te schrijven totdat ik dat wetenschapsprogramma over een theorie van alles zag. Daar begon het mee. Mijn onmiddellijke gedachte was dat de enig mogelijke theorie van alles waarheid is, en dat ik die leef. Ik weet er alles van, misschien behoor ik tot de zeer weinigen die dat doen, en tot een nog kleiner aantal mensen die het talent heeft om dat te verwoorden. De wetenschap gebruikt de term ‘theorie van alles’ in een heel beperkte betekenis, dus ik eigen mij die uitdrukking toe en gebruik haar in de hoogste en meest juiste betekenis.’

 ‘Stond dit ook allemaal in je boeken?’

 ‘Dat moet haast wel, aangezien het mijn wereldbeeld is, mijn perspectief. Ik kan wel een paar voorbeelden uit de boeken bedenken: zo zeg ik ergens dat ik geen verschil zie tussen het einde van de wereld en het knappen van een twijgje, dat ik één ben met alles wat ik zie, dat lachende baby’s en kinderen in een brandwondenziekenhuis voor mij hetzelfde zijn, dat soort dingen. Vanuit jullie wereld klinkt het als onthechting, maar vanuit deze kant gezien betekent zo’n term helemaal niets. Telkens wanneer ik woorden gebruikte als tat tvam asi, dat zijt gij, neti neti, non-dualiteit, bedoelde ik dit. Ik geloof dat ik ook heb gezegd dat voor gemakzuchtige waarnemers de verlichte staat over zou kunnen komen als kwaadaardig of psychotisch. Julie zei in een van haar brieven dat ze wist dat het stuk dat ik buiten beschouwing had gelaten, waarschijnlijk dit was. Telkens wanneer ik het heb over de droomstaat wordt er natuurlijk ook dit mee bedoeld. Ik heb de boeken nooit meer opnieuw gelezen, maar deze kijk op de wereld, B-Rex, moet er doorheen hebben geschemerd, want het is mijn wereldbeeld. Dit is waar ik leef.’

 ‘Julie zei ook dat niets je ontgaat.’

 ‘Niets kan me ontgaan, dat klopt. Ik fantaseer dit allemaal niet, ik zeg alleen wat ik zie.’

 ‘Is er een reden voor dat je hier niet dieper op ingegaan bent in je boeken?’

 ‘Verschillende. Ten eerste, ik heb dit alles nooit eerder onder woorden gebracht. De enige accurate beschrijving van iets is het ding zelf, en alles daaronder is per definitie zeer ontoereikend. Voor bijna iedereen, ook al zijn de onderlinge verschillen nog zo groot, is de levende werkelijkheid van U-Rex vrijwel hetzelfde, en dus ontstaat ook niet de behoefte die te beschrijven of te verdedigen. Niemand komt erachter hoe lastig het is om het onder woorden te brengen, want er is immers geen outsider die dat kan of wil doen. Zelfs buitenaardse wezens of wezens van een hogere orde zijn, volgens de algemene maatstaven, bewoners van het U-Rex paradigma. Maar als je probeert het wereldbeeld waarin jij leeft te verwoorden tegenover iemand die dat niet deelt, dan merk je pas hoe lastig het is om wat in essentie jouw totale universum is, te verkleinen in hapklare brokjes. In woorden klinkt het nogal belachelijk, maar het te leven is helemaal niet belachelijk.’

 Duke blijft dicht in de buurt van Karl, Maya is verdwenen.

 ‘Bovendien,’ ga ik verder, ‘is het ook te verwachten dat niemand kan geloven dat er een ander wereldbeeld bestaat behalve dat van hemzelf. Ik ben vrij uniek in die zin dat ik twee paradigma’s volledig heb bewoond. Toen ik nog in U-Rex was zou ik het hele idee van B-Rex absurd en ongeloofwaardig hebben gevonden, net zoals ik nu U-Rex absurd en ongeloofwaardig vindt.’

 ‘Maar je hebt wel in U-Rex geleefd.’

 ‘Dat maakt het voor mij niet meer waar dan een droom van vannacht. Ik werd wakker en toen ik terugkeek zag ik heel duidelijk dat het er nooit is geweest.’ ‘Dan heb jij dus een paradigmaverschuiving ondergaan?’

 ‘Eh, nou, ja en nee.’

 [image: 017]

 De term paradigmaverschuiving wordt te willekeurig gebruikt. Op de lagere niveaus: godsdienst, politiek, wetenschap en cultuur, kunnen we gemakkelijk van het ene naar het andere niveau springen, maar een overkoepelend paradigma transcendeert en omvat alles. Wat nog het meeste in de buurt komt van een echte paradigma-verschuiving is de overgang van de droomtoestand naar de waaktoestand, maar ook dat is nog geen overkoepelend paradigma. Het idee dat dit laatste paradigma dat wij allemaal delen onwaar is, en een ander paradigma dat we allemaal nonsens vinden wáár, zal niet gauw omarmd worden.

 Karl en ik praten al wandelend verder over paradigma’s. Het is niet zo dat ik Karl iets bijbreng; wij proberen samen er wat helderheid in te krijgen, zodat ik het hier helder kan verwoorden. We lopen tussen de andere avondwandelaars. Maya duikt op en verdwijnt weer snel tussen de bomen.

 ‘Zijn er nog meer paradigma’s die je wilt noemen?’ vraagt Karl.

 ‘Een ander overkoepelend paradigma,’ zeg ik, ‘zou ik zelfs niet kunnen bedenken. Misschien iets waar ruimte in één richting stroomt en tijd drie dimensies heeft of zo. Ik zou het niet weten. We zouden de term X-Rex kunnen gebruiken voor een mogelijk ander overkoepelend paradigma, maar ik kan er geen bedenken. Dat zullen we moeten overlaten aan sciencefictionschrijvers.’

 ‘Ik denk dat er veel overlap is tussen deze paradigma’s,’ zegt Karl, ‘dat veel elementen van jouw B-Rex paradigma ook te vinden zijn in U-Rex, bijvoorbeeld dat hoger functioneren waar jij het over hebt.’

 ‘Nou, in feite is er een volledige overlap, omdat we allemaal in bewustzijn leven. U-Rex is alleen een verkeerde interpretatie van B-Rex, de plek waar we allemaal zijn, dus vanzelfsprekend kan iedereen in U-Rex soms, en tot op zekere hoogte, gebruik maken van de hogere functies die standaard in B-Rex zitten: hogere kennis en navigatie, buitenzintuigelijke waarneming, manifestatie, ongelofelijke mazzel, flow, patronen zien, dat soort dingen. Dat komt omdat die hogere functies er altijd zijn, en altijd beschikbaar. Je hoeft er niet goed genoeg voor te zijn, of te weten hoe je ze moet oproepen, je hoeft ze alleen maar niet in de weg te zitten.’

 Maya keert terug van haar strooptocht en heeft het zo te zien erg naar haar zin gehad. Ze heeft zich door iets ongelofelijk smerigs gerold en staat te popelen om het met me te delen.

 [image: 017]

 ‘Ja, ja,’ hoor ik je denken, ‘maar wat heb ik nu, op dit moment, aan een theorie van alles? Mijn situatie is dat ik geen bal weet en dood zal gaan, en al die eindeloze wetenschap, al die filosofie en godsdienst en spiritualiteit is juist de modder waar ik in wegzak. Het kan me niet schelen wat de toekomst belooft. Het kan me niet schelen waar we naar toe gaan of wat ons in de volgende eeuw te wachten staat. Ik hoef helemaal niet gelukkig te zijn of stralend of me gelukzalig te voelen, ik wil alleen niet langer zo’n zak zijn. Ik kan voor het avondeten wel dood zijn, en ik wil niet doodgaan als een overrompelde koe. Ik wil ophouden met slaapwandelen, eindelijk mijn ogen open doen en zien wie, wat en waar ik werkelijk ben. Ik draai rond in een diep coma, maar ik heb genoeg bewijs om te geloven dat ik mezelf daaruit kan werken. Dat zal ik waarschijnlijk niet doen, maar het kan wel. Dat klinkt redelijk, maar nu moet ik besluiten of ik het daadwerkelijk ga doen, of de rest van mijn dagen zal slijten in die stompzinnige lethargie.’

 Dat is wat ik tenminste zou denken.

 En wat is nu het antwoord? Zal dit boek jou van het ene paradigma in het andere slingeren? Nee, absoluut niet. B-Rex begrijpen kan niets voor je doen wat je niet voor jezelf zou doen. Je zult er zelfs niet interessanter door lijken op feestjes. Je zou je zelfs, zoals Grams zo vriendelijk was op te merken, een nominatie voor dorpsgek op de hals kunnen halen, dus doe je er sowieso verstandig aan het voor je te houden.

 Chinatown

 Een ervaring is nooit feitelijk, alleen conceptueel.

 Wát een ervaring ook mag zijn,

 ze is niet meer dan een gebeurtenis in het bewustzijn.

 Ramesh Balsekar

 AIs ik een super mierenneuker was (tjonge, dat zou nog eens een superheldkostuum zijn om te ontwerpen) (of te dragen), dan zou ik deze tekst vol strooien met sterretjes bij voetnoten zoals deze hier, (Niettegenstaande inherente contradicties), gevolgd door lange uiteenzettingen, maar ik hou niet van voetnoten, noch behandel ik lezers graag als kleine kinderen. Ik denk dat je er goed aan doet je te ontspannen, er begrip voor op te brengen dat het lastig communiceren is vanuit verschillende paradigma’s, en erop te vertrouwen dat je de boodschap te zijner tijd zult ontcijferen. Lees nog eens de woorden van Descartes voorin het boek en geef je mierenneukende brein een dagje vrij. De theorie is het gemakkelijkste stuk. Gedurende een aantal jaren of decennia je persoonlijke werkelijkheid herschikken is waar het echte werk moet plaatsvinden.

 Dit zullen we keer op keer op de volgende pagina’s tegenkomen. Er kunnen misschien wel vijf ogenschijnlijke tegenstrijdigheden in één zin voorkomen. Mijn advies: laat je niet van de wijs brengen door de woordkeus. Let op de betekenis, niet op de manier waarop het is geformuleerd. Wees niet een van Descartes mierenneukers - ga voor meer, niet voor minder.

 Als we het daar nu over eens kunnen zijn, dan scheelt ons dat een enorme hoeveelheid ballast omdat er anders drie extra zinnen nodig zouden zijn om elke zin te ontwarren. Dit materiaal is echt heel simpel, maar het verwoorden er van brengt nu eenmaal tegenstrijdigheden met zich mee. Dat zegt niets over de verdienstelijkheid van de ideeën die worden overgebracht, maar wel over hoe lastig het is ze over te brengen. Geniet van de rit en probeer er niet te veel over na te denken, je zult zien dat je veel slimmer bent dan je dacht.

 [image: 017]

 Het B-Rex paradigma beschrijven vereist een bepaalde terminologie die je, als je erin verwijlt, niet nodig hebt. Woorden zijn louter kleine metaforen waar een bepaalde betekenis achter zit. Ik begrijp mijn paradigma direct, zonder dat ik metaforen nodig heb, maar als ik het wil beschrijven aan iemand die het niet rechtstreeks begrijpt, dan moet ik er goed op letten dat al mijn metaforen daarbij helpen en het proces niet tegenwerken. Als ik begin over solipsisme, het cogito en de leegte, dan gebruik ik metaforen waarop door het vele misbruik een dikke korst is gegroeid, waardoor ze voor ons doel allesbehalve nuttig zijn. Als ik dus verder wil gaan dan ons huidige woordenboek vol oude, roestige metaforen toelaat, zal ik zelf met een paar fonkelnieuwe op de proppen moeten komen.

 Ik heb bijvoorbeeld geen goed gevoel bij de term ‘theorie van alles.’ Zo had ik ook geen goed gevoel bij de term ‘spirituele verlichting.’ Het zijn niet mijn woorden, maar in beide gevallen zit ik eraan vast want het zijn gevestigde, erkende termen die mij een duidelijk vertrekpunt verschaffen. Zonder dat zou ik wel eens de verkeerde mensen de verkeerde dingen kunnen tonen.

 De beste term die ik bijvoorbeeld zelf ooit heb bedacht voor de staat waarin de waarheid is gerealiseerd is ‘onwaarheid-onrealisatie’, maar als ik die overal zo genoemd zou hebben en in boektitels had willen zetten, dan was er al bij voorbaat niets van terecht gekomen. Ik heb dus ‘verlichting’ gekozen om mee te beginnen en stelde de terminologie pas in het boek zelf aan de orde.

 Waarheid is absoluut, meer is er niet. Als iemand dus beweert dat verlichting niet het realiseren van de waarheid betekent, dan doet hij daarmee afbreuk aan verlichting, niet aan de waarheid. Er bestaat niets wat superieur is aan de waarheid en alles wat minder is dan de waarheid is onwaar. Als je dus zegt dat verlichting iets anders betekent dan het realiseren van de waarheid, dan zeg je in feite dat het deel uitmaakt van de begoocheling; wat nou niet bepaald erg verlicht klinkt.

 Dat lijkt mij helder en duidelijk, een en een is twee. Door de term verlichting te gebruiken stelde ik die gelijk aan de hoogst mogelijke staat, en er bestaat niets hogers dan waarheid. Ik zeg niet dat ik verlicht ben, ik zeg dat ik iemand ben die de waarheid heeft gerealiseerd, en wijs er vervolgens op dat verlichting hetzelfde moet betekenen, want anders is ze zowel minder waard als onwaar.

 ‘Theorie van alles’ is dus de term waar we aan vastzitten, althans om mee te beginnen.

 [image: 017]

 In het U-Rex paradigma is het universum allesomvattend. Tijd, ruimte, energie, materie, causaliteit en dualiteit maken deel uit van het universum, het zijn onderdelen, elementen of aspecten ervan. Bewustzijn bevindt zich in het universum: mijn bewustzijn, jouw bewustzijn, ontelbare afzonderlijke bewustzijnen. Om kort te gaan, U-Rex is de werkelijkheid zoals iedereen haar kent. Ze is zo vanzelfsprekend en universeel geaccepteerd dat niemand er serieus aan twijfelt. Wetenschap en wiskunde zijn erop gebaseerd, filosofieën staan erachter, niemand maakt er serieus een punt van. Zelfs Descartes zei dat niemand die goed bij zijn hoofd is daaraan twijfelt.

 U-Rex is de werkelijkheid zoals we die kennen, maar als we echt nauwkeurig willen zijn, dan noemen we haar de consensuele werkelijkheid, om ons te herinneren aan een feit dat we maar al te gemakkelijk vergeten: dat er geen werkelijke basis voor is. Het is niet de werkelijke werkelijkheid, het is de meest waarschijnlijke werkelijkheid, de laten-we-het-zo-maar-afspreken-en-doorgaan werkelijkheid. Desalniettemin is U-Rex de werkelijkheid zoals wij die begrijpen. Het is het heersende, onbetwiste, van wieg-tot-graf paradigma voor iedereen die ooit geleefd heeft. Wat voor verschillen er ook zijn die ons van elkaar scheiden, U-Rex is het paradigma dat de hele mensheid en wat er nog verder mag zijn met elkaar deelt; het universele paradigma, mogen we wel stellen.

 [image: 017]

 In het U-Rex paradigma omvat het universum het bewustzijn. In B-Rex worden die twee simpelweg verwisseld, waardoor bewustzijn alomvattend wordt. Met deze kleine aanpassing wordt alles glashelder.

 B-Rex heeft tot gevolg dat het universum zoals wij het kennen ophoudt te bestaan. Volledig. Dit is waarschijnlijk het moeilijkste te verteren: geen universum, geen tijd en ruimte, geen energie en materie, geen dualiteit of causaliteit meer. Allemaal weg. Alles is binnenin bewustzijn, niets bevindt zich daarbuiten. Er is geen universum, er is alleen bewustzijn.

 Ik herhaal: er is alleen bewustzijn. Alles wat bestaat is louter een verschijning in bewustzijn. Er bestaat geen universum daar ergens, er bestaat helemaal geen daar ergens. Er is alleen maar bewustzijn en het universum bevindt zich hierin. Alles wat jou op het verkeerde been zet is geloof, en geen enkel geloof is waar.

 Om de waarheid van B-Rex in te zien moeten we de onwaarheid inzien van U-Rex. In U-Rex klopt niets, het enige wat kan kloppen is dat niets ooit kan kloppen. In B-Rex valt alles perfect op zijn plaats, onmiddellijk, zelfs de dwingende verschijning van het U-Rex universum. Niets wordt uitgesloten of onder het tapijt geveegd, niets is geheimzinnig of wordt verborgen gehouden, niets vereist de intelligentie van een Einstein, deeltjesversnellers of ruimtetelescopen om het te kunnen begrijpen; er zijn geen tussenpersonen of bemiddelaars nodig om B-Rex naar ons toe te vertalen. Het is allemaal heel simpel, heel duidelijk en rechtstreeks te kennen. Hoe zou waarheid anders kunnen zijn?

 Niet alleen is B-Rex allesomvattend, volmaakt en niet afhankelijk van wat voor geloof dan ook, het is ook de enig mogelijke theorie van alles die daar aanspraak op kan maken. In tegenstelling tot elk ander model of theorie van de werkelijkheid is voor B-Rex geen geloof of godsdienst vereist. B-Rex is wat overblijft als geloof en godsdienst verdwenen zijn. Bouw je leven op waarheid, en dit is waar je naartoe gaat. Iets anders is er niet. Er is geen andere waarheid om te realiseren, geen andere verlichting. Dit is waar de echte zen je naartoe leidt. Dit is waar de vraag ‘Wie ben ik?’ je naartoe leidt. Dit is waar spirituele autolyse je naartoe leidt. Dit is Klaar.

 B-Rex is het enige model van de werkelijkheid dat geen geloof vereist. Er valt helemaal niets te geloven. Stop met wat dan ook te geloven, zeg alles wat je ondersteunt op, herzie wat je drijft, snij alles weg wat onwaar is, verbrand alles, en je zult ontdekken dat je B-Rex nooit verlaten hebt. B-Rex is waar je altijd al bent geweest.

 [image: 017]

 Het model van de werkelijkheid dat ik B-Rex noem is voor mij heel eenvoudig en vanzelfsprekend. Omdat ik niet belast ben met geloof, ben ik in staat om waar te nemen zonder de verdoezelende, vertekenende filters die verkeerd-weten met zich meebrengt. Ik zie niet wat er niet is, maar zie wel wat er is. Niettemin maak ik geen propaganda voor B-Rex, noch wil ik iemand ertoe bekeren. Ik probeer niemand van wat dan ook te overtuigen. Ik beschrijf alleen maar wat ik zie, en ik denk dat iedereen die B-Rex in theorie wil begrijpen en bereid is zijn ideeën die daar niet mee stroken een beetje los te laten, daartoe in staat is.

 Je kunt echter ook de weg naar het realiseren van de waarheid nemen, en dan valt B-Rex en alles wat daarmee te maken heeft volledig vanzelf op zijn plaats. B-Rex is nu mijn levende werkelijkheid, net zoals U-Rex dat ooit was, maar ik heb het niet bereikt via dit concept. Ik onderging een transformatie zoals beschreven in de trilogie, en dit is waar ik eindigde. In feite is er helemaal niets anders waar je kunt eindigen, dus als je niet in B-Rex bent, ben je nog niet ergens geëindigd.

 Het simpele feit is dat het feitelijk heel simpel is. Iedereen met gezond verstand is gemakkelijk in staat om de ware aard van het bestaan in theorie te begrijpen. Iedereen die de overgang naar B-Rex als een levende werkelijkheid wil maken, kan de trilogie en dit boek nemen als mijn getuigenis van het feit dat het een bereikbaar en bewoonbaar paradigma is. B-Rex is niet zomaar een theorie, het is het verlichte perspectief, en iedereen die uit de droomstaat is ontwaakt zal het zijn thuis noemen.

 B-Rex is een stelling waarvoor geen geloof is vereist.

 Je kunt het geloven, denk ik, en je kunt het zeker niet geloven, maar wat het onderscheidt van elke andere theorie of model is dat B-Rex rechtstreeks kenbaar en verifieerbaar is zonder dat er een doctrine, dogma, tussenpersoon of bemiddelaar voor nodig is. Je hoeft het niet te geloven, je moet alleen maar stoppen met zo hard je best te doen om het te ontkennen. B-Rex gaat alle populaire ideeën over spirituele ontwikkeling te boven.

 De oude kaarten en vervoermiddelen zullen je er niet naartoe brengen, dus is het tijd om die achter je te laten en nieuwe te maken. Er is maar één pad, en dat is het pad dat je voor jezelf baant.

 [image: 017]

 Hoeveel experimenten we ook doen, ze kunnen nooit bewijzen dat ik gelijk heb; één enkel experiment echter kan bewijzen dat ik ongelijk heb.

 Einstein

 B-Rex kan niet objectief bewezen worden. Dat geldt voor alles. Het tegenovergestelde kan echter wel: onwaarheid kan worden bewezen. Dat heet falsifieerbaarheid. Ook al zijn we niet in staat om aan te tonen dat iets waar is, we kunnen wel aantonen dat het niet waar is. Kenmerkend voor een goed model is dat het gemakkelijk falsifieerbaar is, en niets is gemakkelijker falsifieerbaar dan B-Rex.

 Als ik de deur van de koelkast opendoe, dan zie ik dat er een lampje gaat branden. Ik heb deze oorzakelijke relatie ontelbare keren geconstateerd, elke keer gebeurt er precies hetzelfde. Mij hierop baserend maak ik een hypothese: als ik de koelkast openmaak, gaat er een lampje branden. Dat is een valide theorie, en net als elke andere valide theorie kan nooit bewezen worden dat ze waar is, maar er kan gemakkelijk bewezen worden dat ze onwaar is. Er kan niet worden bewezen dat ze waar is omdat ik nooit kan weten wat er in de toekomst kan gebeuren, maar er kan wel worden bewezen dat ze onwaar is als ook maar één keer het licht niet aangaat. Als ook maar de mogelijkheid bestaat dat het licht niet aangaat, dan is de theorie achterhaald, weerlegd en vernietigd. Omdat het lampje is doorgebrand of de koelkast stuk is, of omdat de zon opeens een supernova wordt of om welke reden dan ook kan het licht misschien niet aangaan, waarmee de theorie weerlegd is. De ontelbare keren dat het lampje wel ging branden en het feit dat het dat nooit niet heeft gedaan, bewijst niets. Dit is falsifieerbaarheid. B-Rex is een model, een theorie die aan hetzelfde kritische onderzoek moet worden onderworpen als wat dan ook.

 En is B-Rex nu falsifieerbaar?

 Ja, B-Rex is uiterst falsifieerbaar. Het is zo delicaat dat het kleinste stofdeeltje het uit elkaar kan doen spatten. We hoeven alleen maar te bewijzen dat het stofdeeltje bestaat, en B-Rex is vernietigd. Het enige wat we moeten doen is bewijzen dat iets bestaat en dan zijn we klaar, maar dat zal nooit lukken. Er bestaat geen objectieve werkelijkheid, er is geen bewijs voor het bestaan van een fysiek universum, niets kan bewezen worden. Het B-Rex model is buitengewoon falsifieerbaar, maar het kan niet gefalsifieerd worden.

 [image: 017]

 In een van zijn verhalen beweert de Baron van Münchhausen dat hij op een keer zichzelf en zijn paard uit een moeras omhoog trok aan zijn eigen haren. Dit is te vergelijken met de bootstrap paradox die zegt dat er gevallen zijn waarbij de basis voor een ding verschaft wordt door het ding zelf. Zo ondersteunt bijvoorbeeld de consensuele werkelijkheid ons geloof dat iedereen bestaat omdat iedereen dat gelooft. Deze en andere logische paradoxen worden soms ‘merkwaardige lussen’ en ‘verstrengelde hiërarchieën’ genoemd. Denk aan de tekening van M.C. Escher waarop twee handen elkaar tekenen, of een onderneming die aandelen bezit in een onderneming die haar al in bezit heeft, of de kwestie van de kip en het ei, of de titel van een hoofdstuk in Spirituele Oorlogsvoering: Deze zin is fout.

 Dit soort Möbiusband-paradox zie je ook bij tijdreizen waarin een tijdlus ontstaat waardoor je geen duidelijk waarneembaar begin en einde hebt. Zo gaat Scotty in de film Star Trek terug in de tijd en passeert de formule voor de fabricage van transparant aluminium die ooit aan hem gegeven zou worden, zodat hij terug kon gaan om die weer verder door te geven, wat betekent dat transparant aluminium bestaat zonder dat het ooit is uitgevonden.

 Vergeet het, Jake, dit is Chinatown.

 Wat is Bewustzijn?

 Bestaan of bewustzijn is de enige werkelijkheid die er is. Bewustzijn is het scherm waarop alle beelden komen en gaan. Het scherm is echt, de beelden erop zijn slechts schaduwen.

 Ramana Maharshi

 Wat is bewustzijn? Vraag het aan honderd erkende deskundigen en je krijgt honderd verschillende antwoorden. Ook al ben ik geen erkend deskundige, mijn antwoord is het enige juiste. Bewustzijn is de eenheid van waarnemer-waarneming-waargenomene. Die drie zijn één, geen enkel element ervan staat op zichzelf. Zonder een waarnemer kan er geen waarneming zijn en kan niets worden waargenomen. Zonder waarneming wordt niets waargenomen, dus is er ook geen waarnemer. Zonder het waargenomene is er geen waarneming en geen waarnemer. Om überhaupt te kunnen bestaan, moeten ze alle drie gezamenlijk bestaan. Ze zijn één, geen drie, en het enige wat ze zijn is bewustzijn.

 [image: 017]

 Nu wordt het wat lastiger. Feitelijk zijn er twee soorten bewustzijn: Atman Bewustzijn en Brahman Bewustzijn. AB/BB. Atman Bewustzijn is het ‘Ik Ben’ van waarnemer-waarneming-waargenomen in de droomstaat. Atman Bewustzijn is geworteld in Brahman Bewustzijn dat ongedifferentieerd en absoluut is: geen waarnemer, geen waarneming, niet waargenomen. Hoe ontstaat onwaar Atman Bewustzijn uit waar Brahman Bewustzijn? Dat weet ik niet. Ga het Maya maar vragen.

 Of eigenlijk weet ik het wel. Onwaar Atman Bewustzijn ontstaat niet uit waar Brahman Bewustzijn, want onwaarheid bestaat niet. Er is alleen maar waarheid. Brahman Bewustzijn is onze absolute aard, Atman Bewustzijn is onze levende werkelijkheid. Bewustzijn is waar, de inhoud van bewustzijn is dat niet.

 [image: 017]

 Brahman Bewustzijn is zonder kenmerken of eigenschappen. Het heeft geen geweten. Het is van nature goed noch slecht. Het is niet moreel of spiritueel. Het heeft geen hart, geen vooroordelen, geen voorkeuren, geen persoonlijke belangen. Het heeft niets te maken met de god of de goden van onze verwachtingen en dromen; het kiest geen partij, heeft niet liever dat je goed bent of vooruit gaat, het voedt zich niet met loftuitingen of aanbidding, het oordeelt niet, noch bekommert het zich om iets. Liefde is niet beter dan haat, goed is niet beter dan slecht, plezier is niet beter dan pijn. Elke dit/niet-dat bewering die we maken over bewustzijn is onwaar; hier/niet daar, warm/niet-koud, aardig/niet-wreed, x/niet-y enzovoorts. Zodra we beginnen het te definiëren, herleiden we het tot iets wat eindig en onwaar is.

 Brahman Bewustzijn is niet alleen maar waar, het is de waarheid zelf.

 [image: 017]

 Socrates zei dat het enige wat hij wist, was dat hij niets wist, maar de correcte formulering is: ‘Het enige wat ik weet is dat ik besta. Ik Ben.’ En wat is de aard van Ik Ben? Bewustzijn. Ik Ben en bewustzijn zijn synoniem. Als je het ene zegt, zeg je ook het andere. Ik-ben/Bewustzijn is de term die we in dit boek zullen gebruiken om aan deze enige zekerheid te refereren. Ik besta. Ik ben bewust. Ik-ben/Bewustzijn.

 Ik Ben is het alfa en omega van kennis. Geen enkel bewust wezen weet meer of kan meer weten dan dit, waar en wanneer dan ook. Ik Ben is de absolute, universele constante van kennis, en er is geen andere absolute, universele constante van wat dan ook.

 We gebruiken de term Ik-ben/Bewustzijn bij wijze van spiritueel vakjargon. Ik Ben is alles wat ieder bewust wezen kan weten, maar wat is de aard van Ik Ben? Bewustzijn. Ik-ben/Bewustzijn bestaat niet uit twee dingen, het is één ding, maar correct geformuleerd. Ik Ben is het wie, en Bewustzijn is het wat; het een kan niet zonder het andere, dus noemen we het Ik-ben/Bewustzijn. Dit kan af en toe wat omslachtig klinken, bijvoorbeeld wanneer we gaan speculeren over jouw Ik-ben/Bewustzijn en andere lk-ben/Bewustzijnen, maar ik vind het toch beter om deze term niet af te korten.

 Wat kunnen we nog meer zeggen over bewustzijn?

 Niets. Dit is een belangrijk punt. Er zijn geen bewustzijnsdeskundigen, en er bestaat geen bewust wezen, noch in werkelijkheid noch in de verbeelding, dat meer kan weten dan Ik Ben. Geen god of buitenaards wezen of bewoner van hogere sferen kan meer weten dan dat.

 Iedereen in het bezit van Ik-Ben/Bewustzijn is gelijk aan alle anderen. Er bestaat geen grotere autoriteit op het gebied van bewustzijn dan een bewust wezen, en niemand weet meer over dat van jou dan jijzelf. Je hoeft bewustzijn niet te verdienen, je hoeft er niet voor naar school of naar de kerk te gaan. Jij bent het, het is jou. Als je begrijpt dat bewustzijn is waar bewustzijn bewust van is, dan weet je alles wat er te weten valt. Iedere volgende stap is uitsluitend een kwestie van alle rommel opruimen in je bewustzijn via het neutraliseren van het door emoties gevoede verkeerde-weten: ego.

 Ik Ben/Bewustzijn is de totaliteit van alle vaststaande kennis. De rest is geloof, en geen enkel geloof is waar. In mijn spaarzame, door tukjes onderbroken meditaties over bewustzijn ben ik niets tegengekomen wat mijns inziens onmogelijk is, behalve méér weten dan Ik Ben. Dit is een regel die door geen enkele entiteit, in wat voor sfeer dan ook, gebroken kan worden.

 Adios, Dios.

 [image:]

 Als we het over de ziel hebben (dat hadden we nog niet, maar vooruit), bestaat er wel zoiets als een ziel, of is dat ook weer een geloof dat opgeruimd moet worden, tegelijk met de rest? En aangenomen dat hij zou bestaan, wat zou dan de ene ziel van de andere ziel onderscheiden? De mijne van die van jou?

 Ik-Ben/Bewustzijn is een andere term voor Atman/Brahman Bewustzijn. Ik-Ben is Atman Bewustzijn, Bewustzijn is Brahman Bewustzijn. Vóór de schuine streep is het zelf zoals je jezelf kent, en na de schuine streep je ware zelf, geen-zelf: tijdloos, ongedifferentieerd enzovoorts. Dus het goede nieuws is, ja, je bent onsterfelijk voor wat bewustzijn betreft, en nee, de jij die je voor jezelf houdt is dat niet. Dit zal waarschijnlijk onwelkom nieuws zijn voor hen die op zoek zijn naar iets persoonlijkers in de wereld van de zielen, maar het mooie ervan is dat Brahman Bewustzijn iets is dat werkelijk bestaat en waar je wel degelijk aanspraak op kunt maken. Brahman Bewustzijn mag dan geen-zelf zijn, het is wel je ware zelf.

 Dit klinkt misschien als een slechte zaak voor mensen met een sterk ik-gevoel, maar als je dit ik-gevoel een beetje hebt kunnen reduceren en erachter bent gekomen waar het werkelijk uit bestaat, dan zul je opgelucht zijn om onder al die onware lagen iets waars aan te treffen. Vergelijk het met een vuistdikke hagelsteen, waarin zich in het midden een heel klein stofdeeltje bevindt, iets heel rudimentairs waar het vocht zich toch aan heeft kunnen vasthechten. Die hagelsteen heeft misschien een opgeklopt ik-gevoel, totdat hij al heel gauw begint te smelten en er niets meer van hem overblijft, behalve dat kleine stofdeeltje dat hem redt van de vergetelheid. Nu is hij geen unieke ijsklont meer, maar hij kan wel zeggen dat hij bestaat. Dat is niet niets.

 [image:]

 Toen aan de God van de bijbel werd gevraagd wie hij was, antwoordde hij: ‘Ik Ben die ik Ben.' Van jou of van mij zou dat ook een vrij aardig antwoord kunnen zijn, maar het identificeert degene die dit antwoord geeft niet als God. Een ware god moet immers synoniem zijn met waarheiden het oneindige: Brahman Bewustzijn, een Bewustzijn dat niet praat of ergens bij betrokken is of zichzelf identificeert als een eindige bewoner van de droomstaat.

 [image: 017]

 Net zo belangrijk als te weten wat geweten kan worden is weten wat niet geweten kan worden. Weten dat niemand iets kan weten is de poort naar alles weten. Een oppervlakkige waarnemer zal misschien te berde brengen dat we van alles en nog wat weten en dat de wetenschap bezig is met de kennis van de mensheid elke dag een stapje verder te brengen, maar een serieuze waarnemer ziet dat de bibliotheek van de kennis van de mensheid stil en leeg is.

 Natuurlijk weten we wat tijd is, maar zo natuurlijk is dit niet, feit is dat we geen idee hebben. We redden ons met wat we van de tijd begrijpen, en de tijd lijkt zich over het algemeen vrij netjes te gedragen, maar feit is dat niemand ook maar enig idee heeft wat tijd is, nu niet en nooit niet.

 Ruimte? Zelfde verhaal. Ruimte is te vanzelfsprekend om er zelfs maar een vraagteken bij te zetten, maar ze gaat ons bevattingsvermogen volledig te boven. Energie, materie, bananen, geluid, water, opwellingen, rassenverschillen, licht, leven, twee klappende handen, alles waarvoor een naam is bedacht, alles wat je denkt te kennen, flakkert op als een luchtspiegeling en verdwijnt zodra je er goed naar kijkt, want alles wat in het bewustzijn bestaat is een luchtspiegeling.

 Elke theorie, model, filosofie, godsdienst, wetenschap of levensopvatting die beweert of aanneemt dat iets waar is buiten Ik-Ben/Bewustzijn, kan onmiddellijk gediskwalificeerd worden als ongegronde speculatie. En verder staat het vast dat elke theorie, model, filosofie, godsdienst, wetenschap of levensopvatting die niet beweert, gelooft of aanneemt dat iets waar is buiten Ik-Ben/Bewustzijn, in alle opzichten identiek is aan het B-Rex model. Dit is de simpele logica van de waarheid; als je overtuigingen hebt, droom je U-Rex dromen, als je al je overtuigingen overboord zet, ben je wakker in B-Rex.

 [image: 017]

 Bewustzijn is waar, maar datgene waar bewustzijn zich bewust van is, is dat niet, net zoals een projectiescherm solide is terwijl de geprojecteerde beelden dat niet zijn. De inhoud van bewustzijn die danst op het scherm van het denken kan net zo echt en onloochenbaar lijken als een verstuikte teen, maar is dat niet. Dit is de onveranderlijke waarheid, geen theorie, giswerk of geloof. Als je een bewust wezen bent dat in staat is om Ik Ben te zeggen, dan is Ik-Ben/Bewustzijn je werkelijke, ware jij, en ben je ook in staat om deze waarheid rechtstreeks te kennen en te weten dat alle andere kennis ongegrond en onwaar is. Dit heeft niets te maken met spiritualiteit, religie, wetenschap of filosofie, het is gewoon zo. Bewustzijn is, en er is alleen bewustzijn.

 Voor zover ik besta in bewustzijn, bestaat alles wat ik waarneem in bewustzijn, dus wat ik ben is hetzelfde als wat alle andere dingen zijn. Het is allemaal bewustzijn. Ook al eindigen sommige van mijn waarnemingen daar waar mijn achterwerk mijn stoel raakt, toch bevinden mijn achterwerk, de stoel, de kamer, geluiden, geuren en gedachten zich allemaal in bewustzijn. Zeggen dat ik hier eindig en niet-ik daar begint, wat klopt in U-Rex, is in B-Rex ongegrond en absurd. Het is niet zo dat ik en de stoel hetzelfde zijn, nee, tussen die twee is zelfs helemaal geen onderscheid. Geen enkel element in een droom is echter of minder echt dan een ander, er is slechts één onderscheid te maken, en dat is tussen dromer en droom.

 Ik heb gemerkt dat dit punt sommige mensen flink bezig kan houden. Vanuit U-Rex is het moeilijk te geloven dat iemand die zogenaamd verlicht is inderdaad eenheidsbewustzijn ervaart, dat hij zichzelf ziet in alles en meer van dat soort mystieke eenheid gepraat. Ja, ik ben het ermee eens, het klinkt bezopen, maar dat komt omdat het niet helemaal juist is. Het is niet zo dat juist-weten naar binnen komt, nee, verkeerd-weten gaat naar buiten. Er is geen goede, nieuwe kennis die naar binnen stroomt om de leegte op te vullen die de verkeerde oude kennis achterlaat als ze wegstroomt. Het is niet zo dat ik denk dat ik hetzelfde ben als alles wat ik waarneem, sterker nog, het zou zelfs niet bij me opkomen dat het niet zo zou zijn. Ik zie nergens een kunstmatig onderscheid, en werkelijk onderscheid is er niet. Natuurlijk is het allemaal één, het is allemaal bewustzijn.

 Mysterium non tremendum

 Wees alsjeblieft zo goed om te geloven dat er helemaal niets geheimzinnigs is aan deze kwestie. Als het gemakkelijk zou zijn, zouden we dan niet allemaal Boeddha’s zijn? Ongetwijfeld, maar de ogenschijnlijke moeilijkheid is te wijten aan onze conditionering. Het ogenschijnlijke mysterie daarentegen is slechts ons onvermogen om het vanzelfsprekende niet waar te nemen, te wijten aan een geconditioneerde reflex die ons telkens weer dwingt om in de verkeerde richting te kijken.

 Wei Wu Wei

 En wat is nu zo’n groot mysterie? Vanuit mijn perspectief is alles zichtbaar, kan alles begrepen worden, valt alles op zijn plaats. Niets wordt verborgen of achtergehouden. Als je wilt weten, kun je weten. Vanaf onze geboorte zijn we geprogrammeerd om te geloven dat ons bestaan een onoplosbaar raadsel is, maar als we een beetje moeite doen, dan ontdekken we dat het mysterie zelf het raadsel is. Niet wat een groot mysterie is, maar waarom is er zo’n groot mysterie? Waarom is er überhaupt een mysterie, en wat als het er niet zou zijn? Wat als het mysterium tremendum alleen maar een innerlijk geloof is zonder dat er in de buitenwereld enige basis voor is?

 En dit nu is precies het geval. Er is geen mysterie, behalve het mysterie dat jij zo nodig wilt zien. Het is helemaal jouw idee. Er is geen instantie of ministerie van onwetendheid dat jou weghoudt van alle grote antwoorden op het zijn; ze liggen allemaal pal voor je neus, zonder dat er ook maar enigszins sprake is van geheimhouding of een complot.

 Mijn leven was inderdaad gewijd aan de ontdekking en ontmanteling van mysteries, en daar ben ik volledig in geslaagd. Het is geen kwestie van mysteries oplossen, maar van ontdekken dat het alleen maar geloofsovertuigingen zijn waar niets geheimzinnigs aan is. Het is als de bekende poortloze poort: als je eenmaal door de poort bent, dan zie je dat die er nooit werkelijk is geweest. Maar net als bij de poortloze poort is het verschil tussen erdoorheen gaan in theorie en er werkelijk doorheen gaan net zo groot als tussen een globe op je bureau en de werkelijke aarde.

 Kan B-Rex in theorie begrepen worden, zonder de reis ernaartoe? Natuurlijk, waarom niet? Dat is wat theorieën zijn: prentbriefkaarten die we rond kunnen sturen en bewonderen zonder dat je daadwerkelijk ergens naartoe hoeft. In theorie begrijp ik allerlei dingen die ik in werkelijkheid helemaal niet begrijp. Wat ik begrijp van de werking van GPS kan ik gemakkelijk kwijt op een papieren servetje, maar ik zal niet gauw ingevlogen worden voor advies als er ergens een navigatiesatelliet op tilt slaat.

 Zodra je echt goed begint te kijken naar al die zogenaamde mysteries, dan zie je dat het niet klopt. Ikzelf had een hekel aan al dat mysterieuze gedoe lang voordat ik ermee aan de slag ging. En toen ik dat eenmaal deed, ontdekte ik dat ik gelijk had gehad: dat het mysterie in het oog van de toeschouwer is en dat we, zodra we besluiten onze ogen te openen en echt te kijken, we nergens meer een mysterie hoeven te zien. Dit is geen onbelangrijk punt. We moeten heel erg goed kijken naar de zogenaamde mysteries, willen we ze achter ons kunnen laten. Kritiekloos accepteren we U-Rex als de werkelijkheid, dus gaan we op zoek naar de zon in een grot. Misschien is dat het beste wat we in U-Rex kunnen doen, maar U-Rex zelf is niet het beste wat we hebben.

 [image: 017]

 We zitten buiten en genieten van de frisse ochtendlucht. Karl leest de krant en ik schrijf op een kladblok. De tweeling heeft wat zitten lezen in mijn eerste versie en kijkt nu een beetje verward.

 ‘Maar de werkelijkheid lijkt zo echt,’ fluistert John hoorbaar tegen Claire.

 ‘Ja,’ fluistert Claire terug.

 Ze gluren naar mij om te zien of ik het heb gehoord en met een antwoord kom. ‘In vergelijking waarmee?’ vraag ik.

 ‘Wat?’ vraagt Claire.

 ‘De werkelijkheid lijkt zo echt in vergelijking waarmee?’

 Ze trekken tegelijkertijd een grijns en kijken weer op de bladzijden die ze aan het lezen waren. Even later heeft John weer een vraag.

 ‘Maar waar komt alles dan vandaan?’

 ‘Wat bedoel je met alles?’ vraag ik.

 ‘Het hele universum,’ zegt Claire. ‘Sterrenstelsels, miljarden mensen, China, het Amazone-regenwoud, honden en katten, sterren, wij, weet ik veel, alles.’

 ‘En ook het kleine spul,’ zegt John. ‘De hele sub-atomaire wereld, quarks en leptons, het Higgs-deeltje waar ze over praten.’

 ‘Ja,’ zegt Claire, ‘en niet alleen nu, maar ook uitgestrekt in de tijd, in het verleden en in de toekomst, altijd en eeuwig. Je kunt niet zomaar zeggen dat dat allemaal niet echt is.’

 Karl tuurt over zijn krant om het gesprek te volgen.

 ‘Ik geef toe dat het allemaal heel overtuigend is,’ zeg ik, ‘maar van hoeveel ben je je echt bewust? Zijn jullie je werkelijk bewust van het oneindige universum, of alleen maar van een klein stukje? Ik zelf ben me vrij aardig bewust van wat ik normaal gesproken zie en ervaar, denk en droom. Mijn huidige waarnemingen zijn in feite heel alledaags. Wat ik nu waarneem is daar een voorbeeld van: een paar mensen, enkele geluiden, een klein gebiedje. En zelfs dat is nog teveel gezegd, want alles wat ik werkelijk waarneem is het kleine stukje waar ik nu op focus. Al die andere dingen die je noemt, sterrenstelsels, atomen en wat nog meer, ken ik alleen van plaatjes of films, of als ik er met een speciale lens naar zou kijken, maar zonder hulpmiddelen bevat de menselijke waarneming niet meer dan wat we nu ervaren. Controleer dus de feiten, toets je werkelijkheid en kijk of die echt wel zo intergalactisch en sub-atomair is of dat ze misschien beperkt is tot waar je nu je aandacht op richt, plus nog wat vaagheden aan de rand van je waarnemingsveld. Ook al denken we dat we de ruimte op micro- en macroniveau waarnemen, en dat tijd zich oneindig uitstrekt in beide richtingen, wat we werkelijk waarnemen is toch heel wat minder groots.’

 Ze weten blijkbaar niet wat ze er van moeten denken, maar gaan er niet verder op in. Na een tijdje opnieuw over papier en tablets gebogen te hebben gezeten, gaan beide hoofden weer omhoog.

 ‘En wat is verlichting ook al weer?’ vraagt Claire.

 ‘Vrij zijn van onwaarheid,’ zeg ik, ‘het proces van ‘om-weten’ wat onwaar is zodat in plaats daarvan alleen waarheid overblijft. Je ontmantelt je verzonnen personage door alle opgebouwde lagen van je onware identiteit af te pellen, totdat het enige wat overblijft is wat niet kan worden afgebroken, vernietigd of verder gereduceerd: waarheid, Ik-Ben/Bewustzijn. Net zoals waarheid uiterst eenvoudig is, zo is Ik-Ben/Bewustzijn dat ook. Gemakkelijk te begrijpen en geen losse eindjes.’

 ‘Ik denk dat een heleboel mensen het niet met je eens zullen zijn,’ zegt John.

 ‘Waarover?’

 ‘Bewustzijn,’ zegt Claire, ‘wat je allemaal zegt over B-Rex.’

 ‘O, nou ja, absoluut,’ zeg ik, ‘ik ben het met je eens dat een heleboel mensen het niet met me eens zullen zijn, maar als je er even over nadenkt, dan zie je dat er helemaal niets is om het oneens over te zijn. Ik zeg in feite helemaal niets nieuws. Ik beweer niets en maak nergens aanspraak op, ik heb geen leer of doctrine. Er is niets om over in discussie te gaan, geen feiten om te betwisten. Waar ik nu ben, zijn geen ideologieën en geloofssystemen meer, geen filosofische stromingen, geen enkele behoefte aan scherpzinnigheid, geleerdheid of debat. Je hebt gelijk, heel veel mensen zullen het er niet mee eens zijn dat bewustzijn tijd en ruimte omvat, maar ze hebben alleen geloof aan hun kant. Neem geloof weg, en B-Rex is wat overblijft.’

 ‘Ik vind dat je het wel een beetje erg gemakkelijk laat klinken,’ zegt Karl vanachter zijn krant.

 ‘Het is een puzzel met maar één stukje,’ zeg ik, ‘hoe moeilijk kan dat zijn?’

 [image: 017]

 Als je eenmaal begrijpt, op zijn minst in theorie, dat alle kennis geloof is en geen enkel geloof waar, dan wordt het opruimen van je geloofsovertuigingen gewoon een kwestie van je licht erop laten schijnen en hen hun denkbeeldige kracht ontnemen. Dit is de essentie van het proces van verlichting. Ga door dat proces heen tot het einde: een vreemde en eenzame plek die Klaar heet, en je zult terugkeren naar een nieuw universum dat heel anders werkt, waarin alles klopt en dat je kunt begrijpen. Een universum dat ontvankelijk is en waarmee je in contact staat en dat, op geen enkele manier, van het zelf onderscheiden kan worden.

 De plek waar het pas bevrijde zelf terechtkomt, is nog steeds hetzelfde universum. Het enige wat er veranderd is, is dat het onbegrip - verkeerd-weten - van de kant van het Ik Ben gecorrigeerd is. En dan begrijp je ook dat alleen bewustzijn allesomvattend is, en al het andere daarin slechts verschijningen. Dit begrijpen gebeurt niet van de ene seconde op de andere, maar gaat vanzelf in de loop der tijd, als je alle data van een heel leven door een nieuwe processor haalt, totdat de dag komt dat een atoomoorlog of een vlinder, zelfmoord, muziek en godsdienst, honden, herinneringen en een kras op de kerkbank voor je, in werkelijkheid allemaal heel duidelijk - geen geloof vereist - hetzelfde zijn.

 Klakkeloos aanvaarde uitgangspunten vormen de sleutel tot begrijpen waarom tijdloze mysteries mysterieus blijven wanneer knappe koppen naar hen op zoek gaan. Als we om te beginnen al gaan zoeken naar iets voorbij het punt waarop het gevonden kan worden, dan ligt het voor altijd achter ons en zullen we het vast en zeker nooit vinden. Of het nu een individuele zoektocht naar betekenis is, of de wetenschap op zoek naar een theorie van alles of de filosofie naar waarheid, de reden dat antwoorden vinden zo moeilijk is, is niet omdat ze zo goed verborgen of daadwerkelijk mysterieus zijn, maar omdat we uitgaan van onware uitgangspunten en allemaal de verkeerde richting uitgaan, op zoek naar dingen die helemaal niet verborgen of mysterieus zijn.

 In bewustzijn is de werkelijkheid wat je waarneemt.

 Misschien is jouw werkelijkheid in overeenstemming met de consensus, misschien ook niet. Dat maakt niet uit, het is jouw werkelijkheid. Wat is, is altijd juist. Niets kan verkeerd zijn. Zelfs het verkeerde waarnemen is juist. Waarneming is waarneming, hoe kan ze nou juist of verkeerd zijn?

 Uiteindelijk drijven we allemaal in een onbegrensde zee, en de ene plek is niet beter of slechter dan de andere. Desondanks peddelen we maar door om vooruit te komen, en Maya is zo vriendelijk om ons te omringen met de illusie dat er ook iets anders is zodat we ontevreden zijn met waar we zijn en altijd ergens anders naartoe willen. We zullen Maya nooit kunnen begrijpen, maar we moeten haar wel dankbaar zijn. Waar zouden we immers zijn zonder haar?

 Het verhaal van Markandeya

 Heel lang geleden waren alle schepselen van de aardbodem verdwenen. De wereld was alleen nog maar drassig land, - een grijs, mistig, ijskoud moeras. Eén oude man was nog over, die als enige gespaard was gebleven van de algehele verwoesting. Hij heette Markandeya.

 Hij liep en liep maar voort in het bedompte water, uitgeput, zonder dat hij ergens onderdak vond, nergens een spoortje leven. Hij was wanhopig, met een keel die pijn deed door een onuitsprekelijk verdriet. Plotseling, zonder dat hij wist waarom, draaide hij zich om en zag achter zich een boom die oprees uit het moeras, een vijgenboom, met aan de voet een heel mooi kind dat naar hem glimlachte. Markandeya bleef staan, ademloos, wankelend op zijn benen, niet in staat te begrijpen waarom dat kind daar zat.

 En het kind zei tegen hem: ‘Ik zie dat u rust nodig hebt. Kom in mijn lichaam.’

 De man voelde plotseling een grote weerzin tegen een lang leven. Het kind opende zijn mond, er ontstak een harde wind en een enorme windvlaag joeg Markandey naar de open mond. Met tegenzin ging hij naar binnen, precies zoals hij was, en viel naar beneden in de buik van het kind. Toen hij daar rondkeek zag hij een beek, bomen en kuddes dieren. Hij zag vrouwen die water droegen, een stad, straten, mensenmassa’s en rivieren.

 Ja, in de buik van het kind zag hij de hele aarde, kalm en mooi, hij zag de oceaan, de eindeloze hemel. Hij wandelde lange tijd, meer dan honderd jaar, zonder het einde van het lichaam te bereiken. Toen stak de wind opnieuw op, hij voelde dat hij naar boven werd getrokken. Hij kwam uit dezelfde mond naar buiten en zag het kind onder de vijgenboom zitten.

 Het kind keek glimlachend naar hem en zei: ‘Ik hoop dat u goed bent uitgerust.’

 Jean-Claude Carrière, De Mahabharata

 De geen-paradox paradox

 God maakte alles uit niets,

 maar dat niets zie je erdoorheen.

 Paul Valéry

 Wat geweldig dat we een paradox zijn tegengekomen.

 Nu is er een kleine kans dat we vooruitgang maken.

 Niels Bohr

 We hebben net gegeten en het is opnieuw een mooie avond. We zitten op het terras rond de dansende vlammetjes van het dansende-vlammetjes ding. John en Claire zitten over hun tablets gebogen en zijn diep in gesprek, Karl leest een tijdschrift, Sandy zit te breien en ik heb een stapel boeken waar ik me doorheen probeer te worstelen. Karl legt zijn tijdschrift neer en kijkt op.

 ‘Hoe zit het eigenlijk met tijdreizen?’ vraagt hij.

 ‘Niks tijdreizen,’ antwoordt Claire, ‘dat kun je niet.’

 ‘Vanwege de paradox,’ voegt John eraan toe.

 ‘Want dan kun je je ouders vermoorden voordat ze elkaar ontmoeten,’ zegt Claire.

 ‘Dus zouden je ouders je niet kunnen verwekken,’ vult John aan.

 ‘En dus zou er geen jij kunnen zijn om terug te gaan en ze te vermoorden,’ zegt Claire.

 ‘Wat je dan doet kan de loop der dingen totaal veranderen,’ voegt John eraan toe.

 ‘Enzovoorts,’ zegt Claire.

 ‘Ja,’ vult John aan, ‘enzovoorts.’

 ‘Nou?’ vraagt Karl aan mij.

 ‘Wat nou?’

 ‘Wat is het antwoord?’

 ‘Wat is de vraag?’

 ‘Tijdreizen. Kan dat, tijdreizen?’ vraagt Claire.

 ‘Natuurlijk,’ zeg ik.

 ‘Hoe zit het met de paradox?’ vraagt John.

 ‘Er is geen paradox.’

 ‘Paradox!’ roept Claire uit, met een theatraal j’accuse! gebaar.

 ‘Want als we teruggaan in de tijd...’ zegt John.

 ‘En voorkomen dat onze ouders elkaar aan de haak slaan...’ herhaalt Claire.

 ‘Of onze grootouders vermoorden...’ zegt John. Sandy kijkt op en fronst haar voorhoofd.

 ‘Oké,’ zeg ik, in een poging het gesprek af te kappen voordat het de verkeerde kant opgaat. ‘De paradox die jullie zien is gebaseerd op een onware veronderstelling. Kijk nog eens naar wat je denkt te weten.’

 ‘Wat bijvoorbeeld?’ vraagt Claire.

 ‘Welke veronderstellingen moeten we opnieuw bekijken?’ vraagt John.

 ‘Tijd en tijdpijlen, om te beginnen,’ antwoord ik.

 ‘Dus zijn tijdreizen toch mogelijk?’ vraagt Claire.

 ‘Ik weet niet zeker of onmogelijk mogelijk is,’ zeg ik.

 ‘Weer een paradox!’ roept John uit.

 ‘En hoe zit het met inceptie?’ vraagt Claire.

 ‘In de droom van iemand anders binnendringen,’ verduidelijkt John.

 ‘Zoals in de film Inception,’ zegt Claire.

 ‘In de droom van andere mensen binnendringen en hun gedachten veranderen,’ voegt John toe.

 ‘Misschien gebeurt dat hier nu wel,’ zegt Claire, ‘inceptie.’

 ‘Misschien zit jij in ons hoofd te rommelen met onze gedachten,’ vult John aan.

 ‘Of misschien ben je in je eigen hoofd aan het rommelen met je eigen gedachten,’ merk ik op.

 Claire kijkt naar John om te zien of dat waar is.

 ‘Maar is het nu wel of niet mogelijk?’ vraagt Karl opnieuw. ‘Die inceptie en tijdreizen en zo?’

 ‘Wat is er onmogelijk in een droom?’ antwoord ik. ‘Het is alleen maar je bewustzijn dat waarneemt en gebeurtenissen interpreteert alsof het nu gebeurt. Afgelopen nacht had ik een droom waarin ik kon vliegen, en het was zo echt dat, toen ik wakker werd, het me moeite kostte te bedenken dat ik helemaal niet kan vliegen. Samuel L. Jackson lichtte me voor vijf dollar op aan zijn pretzelkraam, en zelfs toen ik wakker werd had ik er moeite mee het van me af te schudden. Het punt is: wat maakt het uit wat de inhoud van bewustzijn is? Vliegen, inceptie, tijdreizen, ruimtereizen, ontvoeringen door buitenaardse wezens, het gevoel dat je een insect bent of een sterrenstelsel, Gods geest of die van de Boeddha, je kunt het zo gek niet bedenken. Je bent een oneindig universum, dus wat zou er niet mogelijk voor je kunnen zijn?’

 De tweeling wisselt even van gedachten.

 ‘En wat is het universum ook al weer?’ vraagt Claire.

 ‘De droomstaat. Maya’s Paleis der Begoocheling. Een schitterend pretpark. Kies een metafoor of maak er zelf een.’

 ‘Maar is er nergens een echt, werkelijk bestaand, fysiek universum?’ vraagt John.

 ‘Natuurlijk niet,’ zeg ik. ‘Waar zouden ze het moeten stoppen?’

 ‘Dat is dus een paradox,’ zegt Claire.

 ‘Nee.’

 ‘Is het een paradox dat het geen paradox is?’ vraagt John.

 ‘Eh, misschien.’

 Dat vinden ze blijkbaar grappig.

 ‘En hoe zit het met de oneindige onwaarschijnlijkheidsaandrijving van Zaphod Beeblebrox?’ vraagt John. (Uit The Hitchhiker’s Guide to the Galaxy, (Het Transgalactisch liftershandboek) van Douglas Adams (Vert.))

 ‘Die is niet van hem,’ verbetert Claire, ‘die had hij gestolen.’

 ‘Maar hij is wel de president van het Keizerlijk Galactisch Gouvernement...’ protesteert John.

 ‘Dat geeft hem niet het recht om gewoon...’

 ‘Het Gulden Hart is het ruimteschip van de president en...’

 ‘Nee, niet waar, hij pikte het gewoon in tijdens de...’

 ‘Stil,’ zeg ik, ‘alsjeblieft.’

 Ze houden hun mond. Karl kijkt toe. Sandy breit.

 ‘Oké,’ zeg ik, ‘als ik ja zeg tegen de oneindige onwaarschijnlijkheidsaandrijving, begrijpen jullie dan dat ik ja zeg tegen alles?’

 ‘Ja,’ zegt John.

 ‘Ja,’ zegt Claire.

 ‘Ja,’ zeg ik.

 Ze grijnzen breeduit en kijken van mij naar elkaar en dan weer naar mij. Ze zijn mij een beetje té vergenoegd, dus ik kijk hen fronsend aan, waarna ze zich weer terugtrekken om te beraadslagen. Ze raadplegen hun tablets in de hoop, hoop ik, mij op een tegenstrijdigheid te kunnen betrappen. Ik keer terug naar mijn boek waarin ik probeer te achterhalen of de Advaita Vedanta of Bisschop George Berkeley of iemand anders B-Rex al voldoende ter sprake heeft gebracht, of dat ik er toch echt zelf een boek over moet gaan schrijven.

 Als ik ja zeg tegen alles, zeg ik ook ja tegen randverschijnselen als buitenzintuigelijke waarneming, UFO’s, uittredingen, bijna-doodervaringen, trans-dit en tele-dat, engelen en demonen, de verschrikkelijke sneeuwman, profetieën, astrologie, wonderen, waarzeggerij - in principe alles uit de New Age, de occulte en paranormale hoek. Verschijnselen die in U-Rex paranormaal zijn, bijvoorbeeld waarneming buiten tijd en ruimte, zijn normaal in B-Rex. Het zijn simpelweg waarnemingen, net als alle andere. Wat zou niet kunnen in de droom-staat? Wat kan niet gedroomd worden? Waarneming is de enige werkelijkheid, dus als je waarneemt dat iets echt is, is het ook echt. Er bestaat geen andere standaard waarmee verschijnselen beoordeeld kunnen worden.

 Bewustzijn is het mechanisme waardoor alle dingen mogelijk zijn. Neem bijvoorbeeld waarzeggerij. Door wat voor mechanisme kunnen theebladeren, de stand van de planeten of kippenmaagjes de toekomst voorspellen? In U-Rex kan geen enkel mechanisme dat soort dingen verklaren, dus zijn ze niet mogelijk. In B-Rex is het mechanisme bewustzijn, en zijn dit soort dingen net zo goed mogelijk als wat dan ook. Kijk naar elk ander paranormaal of ongebruikelijk verschijnsel, en je zult zien dat het mysterie wordt ontsloten door dezelfde sleutel. En nu we het hier toch over hebben, we zouden ook eens een frisse blik kunnen werpen op alle normale, veel voorkomende verschijnselen waarvan we dachten dat we ze begrepen, want alles werkt op dezelfde manier.

 [image: 017]

 De tijd gaat voorbij, tenminste, dat geloof ik.

 ‘Hoe kan bewustzijn ontstaan uit onbewustzijn?’ vraagt John.

 Ik kijk op uit een boek waar ik maar al te graag uit op kijk.

 ‘Waar komt die vraag vandaan?’ vraag ik.

 ‘Die hebben we ergens online gevonden,’ zegt Claire. ‘Het moet een van de grote filosofische mysteries zijn.’

 ‘O, nou, zoals gewoonlijk zijn de uitgangspunten onwaar, en dat is waarschijnlijk de belangrijkste les van de vraag, beter dan het antwoord dat jullie al kennen. Bewustzijn bestaat niet in de tijd, en aangezien alles bewustzijn is, is er geen alternatief. Er bestaat niet zoiets als niet-bewustzijn, of iets-anders-dan-bewustzijn. Dat wat bestaat in waarheid kan niet ook nog eens niet bestaan in waarheid. Wil je weten hoe het oneindige ontstaat uit het eindige? Het ware uit het onware? Het echte uit het onechte? Poef! Vraag vernietigd, mysterie opgelost. Nog meer vragen?’

 ‘Waarom is er iets in plaats van niets?’ vraagt John.

 ‘Dat is ook zo’n groot filosofisch mysterie,’ licht Claire toe.

 ‘Goeie vraag. Controleer je uitgangspunten.’

 ‘Zoals wat?’ vraagt Claire.

 ‘Er zijn er maar twee.’

 ‘Dat er iets is,’ zegt Claire.

 ‘En dat er niet niets is,’ zegt John.

 Ze wisselen even van gedachten, en richten zich dan weer tot mij.

 ‘Het is allemaal behoorlijk verwarrend,’ zegt Claire.

 ‘En moeilijk te begrijpen,’ vult John aan.

 ‘Er valt echt niets te begrijpen,’ werp ik tegen. ‘De moeilijkheid is dat jullie proberen om wat ik zeg in te passen in wat jullie al weten, maar dat kan helemaal niet, omdat wat jullie weten niet juist is.’

 Daar lijken ze niet veel wijzer van te worden.

 ‘Zonder onware kennis,’ ga ik verder, ‘is B-Rex gemakkelijk en vanzelfsprekend, je hoeft er geen moeite voor te doen. Zoals ik al zei, voor mij is het geen conceptuele uitdaging, het is gewoon de plek waarin ik nu verblijf. Als je van een tweedimensionale naar een driedimensionale werkelijkheid overgaat, dan is dat in het begin nieuw en verwarrend, maar na verloop van tijd raak je eraan gewend en wordt het je nieuwe werkelijkheid. Dat is wat het voor mij nu is, omdat ik er ben, niet omdat ik het conceptueel begrijp. Snappen jullie wat ik bedoel?’

 Ik geloof niet dat ze dat doen, maar ze zeggen niks. ‘Oké, stel je voor dat je van de tweedimensionale werkelijkheid naar de driedimensionale werkelijkheid bent overgegaan en dat je, nadat je eraan gewend bent geraakt, teruggaat naar de mensen thuis, in de tweedimensionale werkelijkheid om jouw driedimensionale werkelijkheid te beschrijven. Ten eerste zul je zien dat deze twee paradigma’s totaal geen verband met elkaar hebben, en ten tweede heb je de zeer uitdagende en totaal absurde taak om je nieuwe werkelijkheid te beschrijven aan anderen, terwijl het enige wat de moeite van het vertellen waard is, is dat ze zelf moeten gaan kijken. Dat is waar we nu staan, en waarom het zo verwarrend is, oké?’

 Ik zie hen niet pats-boem verlicht worden. Pats-boem verlicht worden is de specialiteit van zenboeddhisten.

 Bergen & konijnenholen

 Voor verlichting is een berg een berg.

 Tijdens verlichting is een berg geen berg.

 Na verlichting is een berg weer een berg.

 Natuurlijk is het geen berg, maar het universum dat er eerst wel is, vervolgens niet, en dan weer wel.

 De eerste zin slaat op U-Rex, Maya’s paleis der illusies. De tweede zin betekent buiten dat paleis zijn: voor altijd niets, een vreemde en eenzame plek die Klaar heet. De derde zin slaat op de werkelijkheid van B-Rex, na een jaar of tien van herschikken en verwerken.

 Een berg is een berg, = U-Rex Droomstaat.

 Een berg is geen berg. = Ontwaakt.

 Een berg is weer een berg. = B-Rex Droomstaat.

 De derde zin van deze drieregelige berg-uitspraak suggereert dat we weer terug zijn bij de eerste zin, maar dat is niet zo. Als je de derde fase ingaat, krijgt de wereld weer haar oude werkelijkheid, maar de werkelijkheid zelf niet. Het tweede stuk, waar de berg geen berg is, is voor altijd niets. Zodra alle, door emoties gevoede, verkeerde-kennis is opgeruimd, blijft er alleen voor altijd niets over. Voor altijd niets is de echte werkelijkheid, en waar jij nu bent is de virtuele werkelijkheid. Overgaan van dat tweede stuk naar het derde en daarin gevestigd raken duurt, volgens mijn ervaring, ongeveer tien jaar. En dan? Is de berg een berg? Ja natuurlijk is het een berg, precies wat hij altijd is geweest, maar ook weer niet, want niemand keert ooit terug van altijd niets.

 Als de waarnemer de weer-een-berg fase ingaat, dan bevindt hij zich in een heel nieuw soort werkelijkheid waarin, ja inderdaad, er een berg is, en nee, er is geen berg. Dezelfde berg, andere werkelijkheid. Het waargenomene en de waarneming zijn niet veranderd, de waarnemer is veranderd. Verkeerde-kennis is weg, de filters zijn opgeruimd, emotionele banden doorgesneden, de betovering is verbroken.

 [image: 017]

 In The Matrix biedt Morpheus Neo aan hem te laten zien hoe diep het konijnenhol in werkelijkheid gaat, suggererend dat zij nog dieper zouden gaan. Wat hij eigenlijk had moeten zeggen was dat hij Neo uit een hol zou halen waar hij al in zat. In feite krijgen ze Neo er nooit uit, alleen een niveau hoger.

 Voor verlichting zat ik in een konijnenhol.

 Tijdens verlichting was er geen konijnenhol.

 Na verlichting zit ik weer in een konijnenhol.

 We kennen de regels in het konijnenhol niet, omdat er geen zijn. Is logica logisch? Is een plus een twee? Ben ik bij mijn volle verstand als ik geloof dat ik bij mijn volle verstand ben? Ik geloof dat mijn dromen echt zijn wanneer ik ze heb, en gebeurt dat nu?

 Ik ben zelf uit het konijnenhol gekropen, en ook al ben ik er opnieuw naar binnen gegaan, toch ben ik dat niet echt en ik zou het ook niet kunnen. Ik ben buiten, ook al ben ik binnen - sorry voor dit zen-taaltje. Door uit dat konijnenhol te kruipen ontdekte ik niet wie, wat en waar ik werkelijk ben, maar wie, wat en waar ik niet werkelijk ben. Daar komt geen kennis bij te pas, dus het is niet iets wat vergeten kan worden.

 Misschien is lucide dromen de beste manier om weer-een-berg konijnenhol in B-Rex te begrijpen. Ook als we het niet zelf ervaren kunnen we het gemakkelijk plaatsen: je gaat met je normale, wakende bewustzijn de slapende droomtoestand in, terwijl je je er volledig van bewust bent dat je een echte persoon bent die een onwerkelijke werkelijkheid bewoont.

 De berg is een berg. Dromen.

 De berg is geen berg. Ontwaakt.

 De berg is weer een berg. Lucide dromen.

 Een lucide dromer kan van het ene op het andere moment weer terugkeren in een volledig wakend bewustzijn omdat hij dat nooit verlaat. Dat is wat lucide hier betekent: we zijn nooit volledig in de droom, zoals we dat zijn in de berg-is-een-berg fase. In het gekkenhuis dragen we geen gestichtskleding meer, maar een bezoekersbadge.

 De kwaadwillige demon

 Ben ik zo afhankelijk van het lichaam en de zintuigen dat ik zonder deze niet kan bestaan? Ik was er echter van overtuigd dat er helemaal niets was op de wereld, dat er geen hemel was, geen aarde, geen geesten en geen lichamen. Was ik er dan ook niet van overtuigd dat ikzelf net zo min besta? Nee, zeker niet, ik bestond wel degelijk, aangezien ik daarvan overtuigd was. Maar er is een, ik weet niet wat voor, wezen dat zowel oppermachtig is als uiterst geslepen en dat mij voortdurend en met grote bedrevenheid voor de gek houdt. Dus lijdt het geen twijfel dat ik ben, aangezien hij mij voor de gek kan houden, en ook al doet hij dat zo vaak als hij wil, hij krijgt het nooit voor elkaar dat ik niets ben, zolang ik mij er van bewust ben dat ik iets ben.

 René Descartes

 De kwaadwillige demon is een begrip, afkomstig van Descartes. Toen hij het cogito introduceerde, concludeerde hij dat een kwaadwillige demon hem met alles kon bedriegen, behalve met het feit dat hij, Descartes, bestond. Het kon niet anders dan dat hij bestond, wilde hij überhaupt bedrogen kunnen worden door een kwaadwillige demon, dus dat was in elk geval iets waarmee een kwaadwillige demon hem niet kon bedriegen.

 Descartes gebruikte de kwaadwillende demon als een middel om iets uiteen te zetten, maar zou het werkelijk kunnen dat zo iemand bestaat, en dat wij leven onder diens heerschappij? Als we kijken naar een virtuele werkelijkheid zoals in The Matrix, dan is het grappig om te constateren dat we misschien al binnen nu en een paar decennia in staat zullen zijn om een digitale werkelijkheid in een levend menselijk brein te transporteren. Het is denkbaar dat binnen dertig of veertig jaar bewuste entiteiten volledige zintuigelijke werkelijkheden kunnen ervaren zonder te weten dat ze in werkelijkheid lichaamloze nepbreinen zijn die van te voren opgenomen of computer-gesimuleerde levens leiden.

 Waar zou de computer echter het bronnenmateriaal vandaan halen van waaruit kunstmatige werkelijkheden overgeleverd zouden kunnen worden? Waarschijnlijk uit de digitale opnames van de afgelopen decennia, voorafgaand aan de opkomst van de mindlink technologie. Dat betekent dat nu, op dit moment, terwijl ik dit schrijf, we in de nauwe tijdspanne leven waarin de data worden opgeslagen voor het samenstellen van kunstmatige werkelijkheden. Een ontvanger-brein dat binnen de mindlink technologie leeft, zal geen pre-internet wereld zonder digitale opname technologie ervaren, of een latere wereld waarin mindlink technologie gangbaar is en niemand kan misleiden, maar alleen ons eigen kleine stukje tijd. Er is maar een heel beperkte tijdspanne waarin sensorische elementen van de werkelijkheid verzameld kunnen worden, en dat is precies het stukje tijd waar wij nu in leven.

 Dit betekent dat er nu een database van de werkelijkheid samengesteld kan worden die het kernmateriaal zal leveren voor alle mindlink ontvangers ooit, zelfs millennia en verder de toekomst in. Uitgaande van een maatschappij die zich technologisch steeds verder ontwikkeld is ons tijdsgewricht nu, op dit moment, hét moment voor het opslaan van menselijk bronnenmateriaal. Ieder toekomstig ontvanger-brein zal voortaan leven in de eerste helft van de eenentwintigste eeuw.

 En wie heeft er nu te klagen dat hij een ontvanger-brein is? Jij niet, en zoals je inmiddels wel duidelijk zal zijn, we hebben het hier over jou. Dat jij toevalligerwijs in precies deze periode leeft, uitgerekend de tijd die al het bronnenmateriaal gaat leveren voor de hele kunstmatige werkelijkheid van de mensheid, is te toevallig om zomaar weg te wuiven. De planeet die jij Aarde noemt is misschien een eeuwigheid geleden vernietigd, en jouw analoge leven zou wel eens al die tijd digitaal geweest kunnen zijn.

 In dit licht bezien is het mogelijk dat je gedachten en herinneringen niet van jou zijn, en dat je niet bent wie en wat, en waar of wanneer, je denkt te zijn. Misschien behoor je niet tot de menselijke soort, misschien heb je zelfs helemaal geen organische basis. Misschien heb je nog nooit een daad uit vrije wil verricht, of een eigen gedachte gedacht. Misschien ben jij het wel niet die deze woorden leest en dit idee verwerpt, misschien is het je oorspronkelijke versie. Misschien is er geen jij.

 Het meest waarschijnlijke scenario is niet dat van The Matrix, waarin elk brein een afzonderlijk individu is dat een gedeelde, door de computer gegenereerde omgeving bewoont. Vanuit IT perspectief is dit een vreselijke en zinloze computer nachtmerrie. Het is veel eenvoudiger om een bestand op te roepen en op play te drukken, zodat een heleboel breinen allemaal een en hetzelfde leven gedownload krijgen. In dit scenario ben jij een van de ontelbare breinen die precies hetzelfde leven leiden als jij nu leidt, waarbij iedereen zeker weet dat hij een uniek individu is, terwijl iedereen precies dezelfde persoon is: jij. Dit is het meest waarschijnlijke scenario. Je hebt geen lichaam, alleen een brein, en in plaats van een ruggengraat en sensorische receptoren die een buitenwereld projecteren op je innerlijke scherm, heb je een kabel die je verbindt met een mediaplayer: de digitale versie van Descartes’ kwaadwillige demon.

 [image: 017]

 Volgens sommigen is dit niet alleen maar mogelijk, het is zelfs waarschijnlijk.

 Nick Bostrom, hoogleraar filosofie in Oxford, concludeert in zijn artikel Leef jij in een computersimulatie? dat ten minste een van de volgende stellingen waar moet zijn:

 1.Mensen leven niet lang genoeg om voorouder-simulaties te ontwerpen en uit te voeren.

 2.Als ze dat wel zouden doen, dan is het mogelijk dat ze daar niet voor kiezen.

 3.Als 1 en 2 niet waar zijn, dan leven alle wezens met ons soort ervaringen vrijwel zeker in een simulatie.

 Bostrom beweert:

 Als wij in een simulatie leven, dan is de kosmos die we waarnemen maar een heel klein stukje van de totaliteit van het fysieke bestaan. De fysieke realiteit in het universum waar de computer is gesitueerd die de simulatie uitvoert kan al dan niet lijken op de wereld die wij waarnemen. Terwijl de wereld die wij zien in zekere zin ‘echt’ is, is ze niet gesitueerd op het fundamentele niveau van de werkelijkheid.

 Wie zijn de opperheren van dit systeem, de mensen die op één schildpad hoger leven? (Zie Jed McKenna deel 1 (Vert.))

 Wie beheert al die breinen, en hoe kunnen ze er zeker van zijn dat zijzelf niet in een beheerde technologie zwemmen? Dat kunnen ze niet. Bostrom gaat verder:

 Gesimuleerde beschavingen kunnen mogelijkerwijs post-menselijk worden. Misschien runnen ze dan wel hun eigen vooroudersimulaties op zeer krachtige computers die ze in hun gesimuleerde universum hebben gebouwd. Deze computers zouden dan ‘virtuele machines’ moeten zijn, een bekend concept in de computerwetenschap. Virtuele machines kunnen gestapeld worden: het is mogelijk om een machine te simuleren die weer een andere machine simuleert, enzovoorts, in een willekeurig groot aantal herhalingsstappen. Als wij inderdaad steeds onze eigen voorouders-simulaties scheppen, dan zou dit een heel sterk bewijs zijn tegen punt 1 en punt 2, en zouden we dus moeten concluderen dat we in een simulatie leven. Bovendien is dan ook het vermoeden gerechtvaardigd dat de post-mensachtigen die onze simulatie runnen zelf ook gesimuleerde wezens zijn, en hun scheppers op hun beurt ook. De werkelijkheid zou dan veel niveaus hebben.

 Uitgaande van een ‘willekeurig groot aantal herhalings-stappen’ waarbij de getrouwheid steeds verder afneemt, kan niemand weten of hij origineel is dan wel een kopie, of een kopie van een kopie enzovoorts. Noch kan iemand weten in hoeverre zijn werkelijkheid lijkt op de ‘echte werkelijkheid.’ Bostrom gaat met zijn scenario van de kwaadwillende demon nog een stapje verder:

 Behalve voorouder-simulaties bestaan er misschien ook nog meer selectieve simulaties waarin maar een kleine groep mensen is opgenomen of een enkel individu. De rest van de mensheid bestaat uit zombies of ‘schaduw-mensen’ - mensen die slechts op een dusdanig niveau zijn gesimuleerd dat ze bij de volledig gesimuleerde mensen niets verdachts oproepen.

 Wat betekent dat je hier wel eens helemaal alleen zou kunnen zijn.

 Ook bestaat de mogelijkheid dat simulators bepaalde stukken van de mentale levens van gesimuleerde wezens inkorten en hen valse herinneringen geven aan het soort ervaringen die ze gehad zouden kunnen hebben in de ingekorte tussentijd.

 Wat betekent dat het zou kunnen dat je de afgelopen achttien seconden gedurende de afgelopen 18.000 jaar telkens weer opnieuw hebt beleefd, of dat je bestaan pas een moment geleden is begonnen. Als je eenmaal geheugen management aanvaardbaar acht, is alles mogelijk.

 Allemaal leuk U-Rex gespeculeer natuurlijk. Bostrom zelf verklaart dat de ‘implicaties helemaal niet zo radicaal zijn’, en ‘ons geen aanleiding hoeven te geven om ‘gek te worden’ of ons ervan te weerhouden om te doen wat we moeten doen en toekomstplannen te maken,’ maar alles wat helpt ons geloof in de werkelijkheid van de werkelijkheid te ondermijnen is een stap in de goede richting.

 Agrippa’s trilemma

 Illusies dringen zich aan ons op omdat ze ons pijn besparen en ons in plaats daarvan vreugde laten ervaren. Daarom moeten we zonder klagen accepteren dat ze af en toe in botsing komen met een stukje van de werkelijkheid waar ze tegen te pletter slaan.

 Sigmund Freud

 Ik Ben is het alfa en omega van kennis. Daarbuiten is het allemaal onwaarschijnlijk giswerk. Filosofen kunnen het er al dan niet over eens zijn dat Plato’s definitie van kennis een gerechtvaardigd, waar geloof is, toch is geen enkel geloof waar. Daar anders over denken wordt door niets gerechtvaardigd. Er is niets wat gekend, ontdekt of ontcijferd kan worden behalve Ik Ben. Er is geen andere kennis mogelijk dan Ik-Ben/Bewustzijn. De god van de wildste fantasieën kan niet meer weten dan dat.

 ‘Maar misschien is alles waarvan we denken dat het waar is, inderdaad waar,’ oppert John, na de vorige paragraaf aan zijn zus te hebben voorgelezen.

 ‘Zou dat niet kunnen?’ vraagt Claire. ‘Misschien is alles wel waar.’

 ‘Nee, niet waar,’ zeg ik, ‘maar je kunt het wel werkelijk noemen aangezien het jouw werkelijkheid is. Het enige wat we naar waarheid kunnen zeggen is...’

 ‘Ik-Ben/Bewustzijn,’ zegt John vermoeid.

 ‘Ja hoor,’ vult Claire aan, ‘dat snappen we ondertussen wel.’

 ‘Maar we moeten toch meer weten dan dat,’ zegt John weer.

 ‘Goed,’ zeg ik, ‘twijfel en een kritische instelling zijn de aangewezen respons. Behandel B-Rex als een hypothese en probeer haar te ontmantelen. Doe dat met alles wat ze je vertellen, vooral met wat ik je vertel, vooral dit. Ik-Ben/Bewustzijn en B-Rex zullen elke aanval kunnen weerstaan, maar de enige manier om daar zelf achter te komen is om ze zelf aan te vallen.’

 [image: 017]

 Kijk naar een ei, dat uit een kip kwam. En dan naar de kip, die uit het ei kroop. De vraag is, zoals we allemaal weten, wat was er eerder, de kip of het ei? En wat kwam er daarvoor? En wat weer daarvoor? En weer daarvoor? Enzovoorts. Tot in alle eeuwigheid.

 In U-Rex, onze consensus-werkelijkheid met tijd en ruimte, moet alles wat bestaat een begin hebben - een tijd voordat het er niet was en een tijd waarna het er wel is - en iets waaruit het is ontstaan: een bron of oorzaak, een voorloper of voorzaat. Alles wat bestaat moet geschapen zijn, alles wat is moet op iets zijn gebouwd. Elke structuur moet een fundering hebben die haar overeind houdt, maar als we nu kijken naar wat de structuur van onze werkelijkheid overeind houdt, dan ontdekken we dat er drie logische onmogelijkheden zijn: oneindige structuur, zelfdragende structuur en magische structuur.

 Oneindige structuur is bodemloos. Er is geen uiteindelijke drager die alles draagt, er is alleen een oneindige drager die door niets wordt gedragen. Elk nieuw sub-niveau dat we toevoegen om het niveau erboven te dragen, vereist een ander niveau beneden. Dat noemen we oneindige regressie: de schildpadden gaan tot helemaal beneden.

 Zelfdragende structuur betekent dat de fundering afhangt van de structuur die ze draagt. Je kunt bijvoorbeeld zeggen dat je weet dat God bestaat omdat de bijbel dat zegt, en de bijbel moet het bij het rechte eind hebben omdat hij het woord van God is. Dat is de denkfout die optreedt bij een cirkelredenering: elke kip komt uit een ei, en elk ei komt uit een kip. Enzovoorts. Tot in het oneindige.

 Magische structuur betekent dat we zeggen: de pot op, we zien allemaal wel die stomme kip, en natuurlijk komt ze ergens vandaan, dus laten we gewoon maar afspreken dat er een Magisch Ei is en dat is het dan. Dat is een axiomatische denkfout: we gaan uit van een magische fundering - God, de Oerknal, de Grote Schildpad - en vandaaruit zien we wel weer verder. Verderop in dit boek wordt dit een ‘hysterisch verweer’ genoemd.

 Dit zijn de drie poten van Agrippa’s dilemma - oneindige regressie, de cirkelredenering en de axiomatische denkfout - die zelfs de mogelijkheid van objectieve kennis vervalsen. Het trilemma betekent dat, tenzij je de kwestie van het zijn volledig kunt negeren, zoals mijn hond doet, je voor één van de drie moet kiezen, en dan gaat dubbeldenken om het feit te vergeten dat alles wat je weet gebaseerd is op een leugen.

 Het verschil tussen ons

 Uit: Spiritueel incorrecte verlichting

 …’het verschil tussen ons is niet dat ik iets heb wat jij niet hebt, maar dat jij iets gelooft wat ik niet geloof. Jij denkt dat het echt is, en ik kan het zelfs niet zien. En tegenwoordig kan ik het me zelfs niet eens meer herinneren.’

 ‘Maar wat is ‘het’ dan?’

 ‘Alles. Alles wat je gelooft. Alles waar je absoluut zeker van bent. Alles waar je je hoofd om zou verwedden dat het bestaat.’

 Curtus klopt op de tafel. ‘Ik verwed er mijn hoofd om dat deze tafel bestaat.’

 ‘Dat is een perfect voorbeeld,’ zeg ik, ‘maar in mij komt het gewoon niet op dat deze tafel echt is. Nog in de verste verte niet. Ik heb geen context waarbinnen een dergelijk idee überhaupt zou kunnen bestaan. De werkelijkheid heeft voor mij geen werkelijkheidswaarde meer.’

 ‘Wil je hiermee zeggen dat er helemaal geen tafel is?’

 ‘Ik wil zeggen dat er helemaal geen sprake van een tafel kán zijn.’

 Hij kijkt me onderzoekend aan en probeert erachter te komen of ik werkelijk beweer dat de tafel waar we allebei op leunen niet echt is.

 ‘Jij leeft in het Holodeck,’ zegt hij, doelend op de door een computer gesimuleerde ruimtewereld in Star Trek. ‘Niet alleen de tafel? Ik ook? De oceaan? Alles?’

 Ik laat hem even nadenken. Snel zet hij alles op een rijtje.

 ‘Computer,’ zegt hij, ‘stop programma.’

 De Mondscheinsonate

 Ook al ben je een minderheid die uit één persoon bestaat, waarheid is waarheid.

 Mahatma Gandhi

 Waarheid, net als Licht, verblindt.

 Onwaarheid daarentegen is een prachtige avondschemer die elk voorwerp goed doet uitkomen.

 Albert Camus

 Zoals ik in mijn boeken heb geprobeerd duidelijk te maken, heb ik er geen persoonlijk belang bij deze kennis te verwoorden of de absurde rol van leraar op me te nemen. Ik doe wat ik doe omdat ik leef in een co-creatief partnerschap met een of ander hoger huppeldepup waar ik mij compleet aan heb overgegeven en aan heb toevertrouwd. Er is geen ik die beslissingen neemt, die resultaten afweegt, nadenkt over onvoorspelbare zaken of anderszins mijn levensloop uitstippelt. Als ik de moeite zou nemen om er bij stil te staan, dan veronderstel ik dat ik dankbaar zou zijn dat alles gaat zoals het nu gaat, maar als alles anders zou lopen, dan zou ik ook daar meteen in meegaan.

 Als je er even over nadenkt, dan zul je het toch wel met me eens zijn dat in de lucide droomstaat niets zinlozer is dan wat ik doe. Als jij volledig lucide zou worden in je dromen, zou jij dan de moeite nemen om je droom-personages uit te leggen dat hun werkelijkheid niet echt is? Er zijn maar twee redenen om zoiets volslagen onzinnigs te doen: ofwel ben je geprogrammeerd/bestemd/ opgedragen om deze taak uit te voeren, ofwel ben je alleen maar aan het dromen dat je lucide bent; een merkwaardig, zij het niet ongewoon verschijnsel.

 Als je alle lagen van onwaarheid in jezelf hebt opgeruimd, sta je op een gegeven moment naakt en moederziel alleen op een lege plek die ik Klaar heb genoemd. Klaar is de enige plek waar geen Verder meer is. Bij Klaar had niets waarvan ik me bewust was, inclusief mezelf, enige substantie of werkelijkheid meer. Ik was klaar met alle vragen, klaar met alle kennis, klaar met een lange periode van barstende, hyperheldere krankzinnigheid.

 Klaar is niet iets wat spirituele systemen aanbevelen of zelfs maar kennen, en het is ook niet iets waar spirituele zoekers naar op zoek zijn. Als ik een fantastische, enorme pot met goud had verwacht aan het einde van de spirituele regenboog, dan zou ik, bij wat ik er aantrof, mijn geld hebben teruggeëist. Ik ben echter nooit een spirituele zoeker geweest, en ik wist vanaf de Eerste Stap welke kant het uit zou gaan, dus aankomen op een vreemde en eenzame plek, Klaar geheten, was zowel verrassend als te verwachten.

 En dan is er nog iets wat ik moet zeggen over mijn eigen ervaring, en dat is dat ik een taak had. Dat begon ik pas te begrijpen nadat ik zo’n tien jaar Klaar was. Ik bleek een kleiner stukje in een groter geheel te zijn, en toen ik dat grotere geheel eenmaal zag en begreep, gaf het een context en betekenis aan alle andere stukjes. Mijn boeken waren dat grotere geheel, en toen ik dat eenmaal doorhad, viel alles op zijn plaats. Het realiseren van de waarheid had in het verhaal over mij als persoon niet veel zin - dat geldt voor iedereen, aangezien het een onpersoonlijk/transpersoonlijk gebeuren is - maar toen de boeken zich aankondigden, kreeg mijn leven zin. Voor zover iets een zin kan hebben natuurlijk.

 Ik zie het als mijn taak om te verwoorden wat ik begrijp, en dat is dus wat ik ook in dit boek probeer te doen. Het is niet mijn taak om een waterdichte juridische zaak te construeren of een wiskundig bewijs te leveren. Mijn taak is het om te zeggen: ‘Hier is-ie, de enige, echte perfecte theorie van alles. Zo zit het in elkaar, hier heb je het hoe en waarom, hier zie je hoe je er kunt komen, en nu is het van jou als je het wilt hebben. Maar je krijgt het niet uit een boek of door slim te zijn of toegewijd of spiritueel. Je krijgt het door alles wat onwaar is in jezelf te ontmantelen.’

 [image: 017]

 ‘Had je nooit nagedacht over je nieuwe paradigma voor die bewuste avond toen je naar dat wetenschapsprogramma zat te kijken?’ vraagt Karl.

 ‘Nee, niet echt.’

 Het is vrijdagavond en we zitten buiten, een wat Karl noemt ‘goed biertje’, te drinken.

 ‘Dat klinkt erg vreemd. Voor jou, bedoel ik.’

 ‘Misschien wel, ik weet het niet. Eigenlijk denk ik helemaal niet meer. Ik heb veel nagedacht, vroeger, maar nu is het nauwelijks nog nodig.’

 ‘Het verwaarloosde zwaard.’ (Zie Jed McKenna, Deel 1, p. 241 (Vert.))

 ‘Uh, ja.’

 ‘Hoe zat het met lesgeven en de boeken schrijven?’

 ‘Dat is iets anders. Dat was meer een kwestie van laten gebeuren. Misschien is er een verschil tussen creatief denken en destructief denken, wie weet. Denken is zo’n moeizaam gedoe dat ik het nooit meer doe voor mijn plezier of uit nieuwsgierigheid. Het maakt helemaal geen deel meer uit van mijn dagelijkse leven.’

 ‘Denk jij dan nooit?’

 ‘Niet in de zin van hoe ik denk over denken, nee. Ik zie denken als, nou ja, als primitief en onhandig. Het was vroeger een nuttig gereedschap toen het nog het enige was dat ik had, maar ik heb nu veel beter gereedschap.’

 ‘Hoe zit het dan met B-Rex? Daar moest je toch over nadenken?’

 ‘Pas kort geleden, en niet voor mezelf. En het was niet het leuke, destructieve denken van vroeger, het was alleen een omschakelingsproces. Aan het einde van mijn eigen transformatie kwam ik vanzelf in B-Rex terecht en viel alles perfect op zijn plaats, dus ik heb nooit de behoefte gehad me erin te verdiepen en er een studie van te maken. Waar we nu over praten komt er in feite op neer dat we een levende werkelijkheid terugbrengen tot louter woorden, en daar had ik geen interesse in. Het is zelfs nooit bij me opgekomen dat te doen.’

 ‘Totdat je een paar weken geleden naar dat wetenschapskanaal zat te kijken?’

 ‘Uh, ja, Maya en ik lagen op bed, klaar om een tukje te gaan doen, en plotseling realiseerde ik me dat ze naar me keek met zo’n blik alsof ze vond dat ik ergens op moest letten. Ik spoelde het programma een stukje terug en zag dat die vent op de tv sprak over een theorie van alles. Dat was waar ze me op wilde attenderen, en toen dat gebeurde, begreep ik ook waarom. Dat was het begin van dit project.’

 ‘Maya - je hond?’

 ‘Ja.’

 ‘Dat meen je niet?’

 ‘Jawel.’

 ‘Oké,’ zegt hij aarzelend, ‘en daarvoor was het allemaal zo vanzelfsprekend voor je dat je er nooit vraagtekens bij hebt gezet?’

 ‘Inderdaad, net zoals jouw paradigma zo vanzelfsprekend voor jou is dat je er geen vraagtekens bij zet. Voor wat we rechtstreeks weten en begrijpen zijn woorden overbodig en ontoereikend. Ik zou mijn begrip van de dingen evenmin willen vertalen in woorden als ik zou willen proberen de Mondscheinsonate in woorden uit te drukken. Woorden kunnen alleen maar hopeloos ontoereikend zijn vergeleken met de echte ervaring van de muziek.’

 ‘En toen liet het je niet meer los en begon je te schrijven?’

 ‘Nee, ik maakte alleen aantekeningen en ging op onderzoek uit, het echte schrijven begon pas later. De eerste dagen oriënteerde ik me alleen maar.’

 ‘Hoe dan?’

 ‘Ik raadpleegde vooral het internet en liep wat boekwinkels en een paar bibliotheken af waar ik probeerde vast te stellen of wat ik B-Rex noem al afdoende verwoord en op de markt was. Daarbij keek ik naar de huidige stand van zaken van de wetenschap, de filosofie, religie, spiritualiteit in oost en west, vroeger en nu. Het was een lange, ongestructureerde onderdompeling, een periode van warmdraaien en kijken of ik het project niet kon laten ontsporen voordat het begon te rollen.’

 ‘Heb je niets gevonden wat op B-Rex leek en al op de markt was?’

 ‘Niets wat adequaat verwoord was. Niet iets wat leek op mijn ervaring ervan. Ik vind dat het afkomstig moet zijn van iemand voor wie het een levende realiteit is, niet iemand die er alleen maar over theoretiseert. Veel van wat ik vond klonk heel knap, maar miste authenticiteit, waardoor het verschil tussen theorieën over een denkbeeldige planeet en de directe getuigenis van iemand voor wie die planeet zijn thuis is, alleen maar werd benadrukt.’

 ‘Dus besloot je...?’

 ‘Nee.’

 ‘O ja, net zoals met het derde boek?’

 ‘Zoals met al mijn boeken.’

 ‘Dus was het voor jou een grote verrassing.’

 ‘Ja, ik dacht echt dat ik heel die schrijverij achter me had gelaten. In de jaren na het afsluiten van de trilogie is er nooit meer iets bij me opgekomen wat ik over dat thema nog zou willen zeggen.’

 ‘Tot nu toe dan.’

 ‘Ja en nee. Ik zie dit materiaal niet als een onderdeel van de trilogie. Het staat daar los van, maar toen ik er eenmaal aan begonnen was, leek het inderdaad voor de hand liggend dat ik er over sprak. Hoe dan ook, ik ben blij dat ik weer een leuk project om handen heb, en het is duidelijk dat het op mijn weg ligt om te doen. Wat niet wegneemt dat ik de afgelopen vijf, zes jaar blij was om van dat spirituele gedoe af te zijn, en ik zal ook weer blij zijn als dit project af is.’

 ‘Tenzij er nog meer komt.’

 ‘O ja, natuurlijk, ik zou nooit nalaten iets te doen als ik eenmaal had gezien dat er, eh, je weet wel, een aanwijzing voor was.’

 ‘Aan de ene kant,’ zegt Karl, ‘klinkt wat je zegt over bewustzijn vrij ingewikkeld, maar aan de andere kant is het ook raar dat het gezegd moet worden. Ik vraag me af waarom dit beeld van de werkelijkheid niet bekender is, waarom ik er nooit eerder over heb gehoord.’

 Ik denk even na voordat ik antwoord geef.

 ‘Vanuit U-Rex perspectief,’ zeg ik, ‘is U-Rex vanzelfsprekend de echte werkelijkheid en is B-Rex natuurlijk absurd. Daarbij komt dat B-Rex geen positieve kanten heeft. Niets pleit er voor, het brengt je nergens. Waarheid is een poedelprijs. Niets wordt er beter van. Waarheid geeft nergens betekenis aan, ze ontneemt juist alle betekenis. Waarheid ontneemt het pretpark alle pret. Niets heeft betekenis, niets is nog belangrijk, er is geen reden meer om ‘s morgens je bed uit te komen. B-Rex komt met lege handen, terwijl in U-Rex de illusie wordt geschapen dat er een zin is. We hebben de context nodig waar U-Rex in voorziet. Ook al is hij onwaar, het is wel een context.’

 ‘Dus de leugen is beter dan de waarheid, zeg je.’

 ‘Natuurlijk. Ook al maakt de waarheid je vrij, je staat wel op een eindeloze parkeerplaats naast het pretpark, je afvragend waarom je buiten staat en hoe je weer naar binnen kunt. De waarheid verdient geen enkele aanbeveling, behalve dat ze waar is. U-Rex verdient alle aanbeveling, behalve dat hij onwaar is.’

 ‘Maar kijk jezelf nou,’ zegt Karl, ‘je doet iets, je draait mee, je draagt je steentje bij aan de wereld.’

 ‘Het verschil is dat jij denkt dat je tegen een persoon praat zoals jezelf; maar dat is niet zo. Ik ben een functie, een onderdeeltje in een machine. Ik besta omdat ik een simpele taak moet doen en die doe ik naar behoren. Ik speel mijn rol. Ik ervaar mijzelf als een persoon, maar begrijp dat ik een functie ben. Ik resoneer met mijn functie, maar ik resoneer totaal niet met mijn personage. Kun je hier wat mee?’

 Hij staart me heel lang aan.

 ‘Ik weet niet zeker of ik het nog goed vind dat je met mijn kinderen praat,’ zegt hij.

 ‘Ja, misschien is het beter van niet.’

 Wetenschap:

 onze blinde fakkeldragers

 Miljoenen sterren draaien door de nacht, fel schitterend hoog boven je hoofd.

 Maar in jou is een aanwezigheid die er nog is wanneer alle sterren dood zijn.

 Rainer Maria Rilke

 Misschien is het belangrijkste wat we moeten begrijpen voor wat betreft de wetenschap als veld van onderzoek, dat ze opgesloten zit in haar eigen paradigma en zichzelf doeltreffend buiten de waarheid heeft verbannen. B-Rex valt volledig buiten het gezichtsveld van de wetenschap omdat het oneindige niet in een eindig systeem kan worden weergegeven. Wetenschap is een structuur die een onderbouwing vereist waarin alleen een onwaar paradigma kan voorzien.

 Er is geen fysiek universum - punt uit. Een belachelijke bewering misschien, dus moet ze gemakkelijk te weerleggen zijn, maar ze kan niet worden weerlegd. Objectieve kennis alleen al is onmogelijk, wat betekent dat wetenschap nooit kan uitstijgen boven niet-waarschijnlijk gespeculeer. Vandaar dat alle wetenschap overduidelijk pseudo-wetenschap is.

 Hier zouden we dus kunnen stoppen, maar laten we toch nog even doorgaan.

 [image: 017]

 Ik zou hebben gedacht dat de hedendaagse fakkeldragers bij ‘s mensen zoektocht naar kennis de makers van stripromans en bedenkers van videospelletjes waren, maar in hun boek Het Grote Ontwerp beweren Stephen Hawking en Leonard Mlodinow het volgende:

 De filosofie is dood. De filosofie heeft geen gelijke tred gehouden met de moderne ontwikkelingen in de wetenschap, in de eerste plaats de fysica. Het zijn nu de wetenschappers die de fakkel dragen bij onze zoektocht naar kennis.

 Ik denk dat Hawking en Mlodinow liever zouden zeggen dat godsdienst dood is, vermoord door de wetenschap, maar ze weten heel goed dat godsdienst niet alleen nog niet dood is, maar ook nog altijd kan bijten, terwijl de filosofie volstrekt tandenloos is. Afgeven op filosofie levert je hoogstens wat zure blikken op tijdens de nieuwjaarsborrel op de universiteit, maar o wee als je zou afgeven op godsdienst: ze zouden je wel eens in de vlammen kunnen gooien en je laten branden als een fakkel, ironisch genoeg. Heeft de filosofie ooit een fakkel gedragen? Eeuwen geleden misschien, tijdens de, eh, Verlichting of nog eerder, in de oudheid en in het wijze oosten, maar als je tegenwoordig iemand zou vragen tot welke tak of school van de filosofie hij behoort, zou hij zelfs geen antwoord kunnen bedenken.

 Godsdienst daarentegen bepaalt in hoge mate het leven in elke maatschappij. Ook zelfverklaarde atheïsten leven in een wereld die doordrenkt is van religie en waar hun rationele denken hen niet uit kan redden, wat misschien de reden is dat er zoveel zijn die de behoefte voelen hun eigen zelf te profileren in plaats van datzelfde zelf de mond te snoeren.

 Juiste-kennis begint en eindigt met Ik Ben. De universele godsdienst van U-Rex is onjuiste-kennis, en de ene onjuiste-kennis is niet beter dan de andere. Wetenschap en godsdienst zijn de twee hoofdstromingen binnen onjuiste-kennis. Vreedzaam staan ze tegenover elkaar; af en toe geven ze zich over aan kleingeestige Scepsis versus Gelovige schermutselingen, waarbij beide sekten beide polen vertegenwoordigen, terwijl de agnostische meerderheid wegkwijnt in een gedeelde onverschilligheid. En zo wordt er een wankel evenwicht in stand gehouden.

 Filosofie zou zowel over wetenschap als over godsdienst moeten heersen, maar klokt in als verliezer omdat ze extreme scepsis uit de weg gaat. Scepsis kan nooit extreem genoeg zijn. De enige manier om erachter te komen wat niet kan branden, is alles in de fik steken. Maar als je inderdaad alles in de fik steekt ben je niet meer in U-Rex, omdat alles in U-Rex brandbaar is, alles behalve de waarheid over wie jij bent.

 [image: 017]

 Laten we nog even stilstaan bij Stephen Hawking. Alleen al uit de eerste zin in Het Grote Ontwerp zijn een paar waardevolle inzichten te halen:

 We bestaan allemaal slechts voor korte tijd, en in die tijd onderzoeken we maar een klein stukje van het hele universum.

 Voor de meeste mensen zal dit een verstandige uitspraak lijken, maar iedereen die serieus onderzoek doet zal het zien als een onvergeeflijke belediging van eerlijk speurwerk. Als ik dit boek had gelezen toen ik er nog zelf achter wilde komen hoe de dingen in elkaar zaten, zou ik het al na de eerste komma in de papierbak hebben gegooid, met de auteurs erbij.

 Hawking is onze meest gerespecteerde wetenschapper, en in datzelfde boek beweert hij dat de filosofie dood is en dat de wetenschap het voortouw neemt in de zoektocht van de mens naar kennis. Als het niet waar zou zijn dat wetenschap de fakkel draagt voor de mensheid, dan zou het er niet toe doen, maar het is waar, in die zin dat heel veel mensen het geloven. En zelfs Hawking presteert het om al in die allereerste zin in zijn boek een ongefundeerd geloof als een onweerlegbaar feit te presenteren. Onze meest gerespecteerde wetenschapper is zo geïnfecteerd met zijn eigen geloofsovertuigingen dat hij niet weet dat ze dat maar zijn. Een halve zin: dat is al voldoende om de blinde fakkeldrager te ontmaskeren. En voor het geval het je interesseert: de-nog-niet-zo-dooie filosofie is met de hooghartige wetenschap het bos ingegaan en kwam alleen terug. Op consensus gebaseerde populaire filosofie kan dan wel op bevel net doen alsof ze dood is, maar extreme scepsis - oftewel eerlijk onderzoek - zal nooit ook maar een duimbreed toegeven.

 Mijn advies is, zoals altijd: WJEFL (Wees je eigen fokking leraar, BYOFT: Be Your Own Fucking Teacher. (Vert.))

 [image: 017]

 Karl komt naar buiten en ziet dat ik op het grasveld met Maya aan het stoeien ben.

 ‘Waar ben jij nou mee bezig?’ vraagt hij.

 ‘Ik heb net het conflict tussen de lokaliteit van Einstein en kwantumverstrengeling opgelost, en nu laat ik deze dame in bont zien wie hier haar baasje is.’

 ‘Je hebt het er maar druk mee.’

 Het principe van lokaliteit betekent dat als er iets met het ene ding gebeurt, dit alleen maar komt omdat het ding ernaast dit veroorzaakte, zoals bij omvallende dominostenen. Kwantumverstrengeling betekent dat het ene deeltje een ander deeltje op afstand verandert, zoals soms de eerste dominosteen de laatste dominosteen kan doen omvallen zonder dat er andere stenen tussen zitten. Welke van de twee is nu juist?

 Je kunt het nooit bij het rechte eind hebben als je uitgangspunten al niet kloppen. Er bestaat geen lokaliteit of non-lokaliteit in bewustzijn, niets is dichtbij of veraf in ruimte of tijd. Hoe is het mogelijk dat ik gisteravond in het Berlijn van na de oorlog was? Dat is het niet, maar toch was ik er. Niet echt, maar toch was het echt.

 Maya weet zich uit mijn omklemming los te maken en keert naar me terug met een houding van ‘kom maar op.’ Ze kijkt me aan met een intense blik, alert op de minste beweging. Tegelijkertijd halen we naar elkaar uit.

 De volgende ronde is voor haar.

 [image: 017]

 Het zijn de wetenschappers van wie we verwachten dat ze met een theorie van alles komen, waarschijnlijk omdat zij er altijd de mond vol van hebben. Ze hebben het echter niet zozeer over een theorie van alles, als wel over een theorie van het universum. En het universum is niet alleen niet alles, het bestaat zelfs niet.

 Atomen zijn de fundamentele bouwstenen van alles wat we kunnen zien. Als je dus het atoom begrijpt, begrijp je het universum.

 Michio Kaku

 Dat is alsof je zegt dat als je de bakstenen begrijpt waarvan het huis is gebouwd, je de familie begrijpt die erin woont. Ook hier, in één enkele zin, zien we hoezeer de wetenschap tekort schiet. We brengen het genoom, neurale netwerken en de kosmos in kaart omdat dit veel minder beangstigend is dan te achterhalen hoe het komt dat mijn hond weet wanneer ik naar haar kijk, terwijl dat nu juist veel dichter bij een fundamentele bouwsteen van alles in de buurt komt dan wat voor atoom of goddelijk deeltje dan ook.

 Wetenschappers hechten zoveel waarde aan reproduceerbare resultaten voor wat betreft experimentele geldigheid, dat ze niet-reproduceerbaarheid soms aanzien voor geen geldigheid. Als iets reproduceerbaar is, kan het geldig zijn, maar niet-reproduceerbaar betekent niet automatisch dat het niet geldig is. Noch is iets weerlegd, zoals zo vaak wordt gesuggereerd, alleen omdat het niet wetenschappelijk bewezen is.

 Mijn levende werkelijkheid wordt gevormd door een dynamische, transpersoonlijke wisselwerking die niet minder echt is omdat ze niet getest of herhaald kan worden onder gecontroleerde condities. Voor mij gaat bewuste interactie met de werkelijkheid veel verder dan af en toe een ervaring met serendipiteit; het is mijn enige navigatiemodus hier op aarde. Het werkt altijd, onfeilbaar, en voor mij is het zo echt als maar zijn kan. Bewuste interactie is hoe ik te werk ga in de wereld, of ik dingen accepteer of verwerp, wat ik wens en toelaat, zie en weet. Het is hoe ik samenwerk met de werkelijkheid. Ik ken andere mensen voor wie dit ook gold, en wanneer we het hebben over ‘hoe de dingen werkelijk functioneren’ begrijpen we elkaar perfect. Hoe gewoon deze manier van te werk gaan voor mij en anderen ook is, toch is het volgens de normale standaard beslist paranormaal. Mijn ervaring is het bewijs ervoor - alhoewel alleen voor mij natuurlijk- dat ondanks alles bewustzijn en werkelijkheid met elkaar verweven zijn en dat iedereen die al dan niet opzettelijk iets anders beweert, geen aandacht meer verdient. Ik denk dat de meeste mensen voldoende eigen ervaring hebben met ongewone verschijnselen om te weten dat een groep of ideologie die dit verwerpt, zelf verworpen moet worden.

 Wanneer zogenaamd sceptische atheïsten en wetenschappers in boeken, lezingen en discussies afgeven op monotheïstische godsdiensten, dan hakken ze alleen maar in op een hofnar met een nepkroon. Ze denken dat, door de clown van de religie in elkaar te slaan, ze het koninkrijk van de bovennatuurlijke werkelijkheid ten val brengen, maar hun soort argumenten kan nooit iemand van zijn stuk brengen die gewarreld is in de geïntegreerde, co-creatieve staat, de serieuze werkelijkheid die schuil gaat achter het circus van de godsdienst.

 [image: 017]

 Mij kan wetenschap net zoveel schelen als wie dan ook, maar het punt is dat wetenschap niet onze belangen vertegenwoordigt. Niet die van mij en waarschijnlijk ook niet die van jou. Dat zou ze wel kunnen, maar dat gebeurt gewoon niet.

 We hebben bergen persoonlijke verslagen over alle mogelijke paranormale en ongewone verschijnselen die je maar kunt bedenken, en voor veel daarvan is meer dan genoeg bewijs voorhanden. Daarbij komen nog de onderzoekers van de innerlijke rijken, de zoekers naar hun innerlijke god, de mystici, sjamanen en de rest, die zeer geloofwaardig verslag doen van innerlijke werelden die ze vaak beschrijven als veel echter dan onze normale waaktoestand. Voeg daarbij het feit dat er nog zoveel is waar iedereen zelf tegenaan kan lopen, zoals de duizenden bouwwerken en constructies overal in de wereld die zo mysterieus en ingewikkeld zijn dat we ook nu nog geen idee hebben hoe ze zijn ontstaan of hoe we ze moeten namaken. En dan is er nog de rest: al die gave, geweldige, interessante, onverklaarbare toestanden die de essentie vormen van onze menselijke ervaring. Hoeveel mooie plaatjes van verre melkwegstelsels wil je nog zien? Heb je echt iets aan Higgs deeltjes, de elfde dimensie of supersnaren? Wat heeft het ruimteprogramma je ooit opgeleverd, behalve een leuk uurtje in een IMAX bioscoop dat je meteen weer bent vergeten?

 En dan hebben we nog de dood. Zou het niet kunnen dat er meer is dan het oog kan zien? (Een hint: wat als bewustzijn wel bestaat, maar tijd niet?) Zou dat niet iets zijn om eens serieus wetenschappelijk aandacht aan te besteden? Niet door hem nog verder weg te duwen met pillen, ontleedmessen en bestraling, niet door nog meer geld te verdienen aan onze angst ervoor, maar door dit onderwerp met respect te behandelen en er een fel licht op te laten schijnen. Dit is wat mensen graag willen dat hun fakkeldragers doen: zich hiervoor inspannen, niet zich vastklampen aan de slippen van de grote ondernemingen.

 Door simpelweg het vanzelfsprekende feit te erkennen dat er niet zoiets bestaat als een objectieve werkelijkheid, zou de wetenschap de muren die ze zelf heeft opgericht naar beneden kunnen halen en aan het echte werk beginnen. Wetenschappers, kijk eens naar graancirkels. Wees eerlijk. Laat het ons weten wanneer jullie met iets beters op de proppen komen dan grappenmakerij. En wanneer jullie daar achter zijn gekomen, dan hebben we nog honderden andere zeer reële vragen waar jullie misschien het antwoord op weten. Koppel het ruimtestation los, breek de deeltjesversnellers af en ga eens echt aan de slag met de werkelijke mysteries, niet de mysteries die bewustzijn uitsluiten, maar die ermee beginnen, die ons helpen dingen te begrijpen of die het leven voor de mensen wat gemakkelijker kunnen maken of de dialoog bevorderen.

 Wat er werkelijk speelt is niet zozeer dat de wetenschap zou moeten stoppen met de kantjes er vanaf te lopen en serieuze zaken zou moeten aanpakken, maar dat, als je zelf van plan bent je eigen situatie serieus te onderzoeken, je de wetenschap moet schrappen van je ‘wenden tot’ lijstje. Zo we al op de wetenschap vertrouwen voor het behartigen van onze belangen, dan is het belangrijk om dat vertrouwen, willen we vooruitgaan, op te zeggen.

 [image: 017]

 Een van de grappige dingen die vanzelf gebeuren in het B-Rex model is een ommekeer van alles wat als respectabel wordt gezien. Alles wat leuk en bizar is verhuisd van gestoorde randverschijnselen naar de voorgrond, terwijl wetenschap, filosofie en godsdienst hun rechtmatige plaats krijgen in het vage randgebied van de human interest. Wetenschap verhuist van serieus en respectabel naar achterhaald en irrelevant, terwijl krankjorume paranormale verschijnselen de hoofdattractie gaan vormen. Er zijn kerels als Hawking die verklaren dat de wetenschap de fakkeldrager voor de mensheid is, en dat mag dan misschien wel waar zijn op het niveau van de kudde, maar als je ook maar een beetje de kudde verlaat, dan zie je al gauw waar het echte werk gebeurt, namelijk door de werkelijke fakkeldragers aan de periferie en daarbuiten, met inbegrip van een verrassend aantal wetenschappers met een open geest.

 [image: 017]

 Zijn wetenschappers onze grootste geesten? Misschien, maar het is zeer de vraag. Grote intelligentie en efficiënt kunnen denken gaan zelden samen. Eigenlijk zijn wetenschappers niet alleen niet onze grootste denkers, ze zijn ook, door hun jarenlange, uiterst gespecialiseerde opleiding en training, degenen met de smalste focus en de meest effectief geïndoctrineerde mensen in de hedendaagse wereld. Dat is nu eenmaal zo, maar een dergelijk beperkte focus diskwalificeert wetenschappers bij voorbaat als degenen die zich bezig moeten houden met de grote zijnsvragen. Zoals Richard Feynman zegt, is een wetenschapper die naar niet-wetenschappelijke problemen kijkt net zo stom als de eerste de beste leek.

 [image: 017]

 Alle wetenschappelijke pretenties zouden vooraf moeten gaan door een waarschuwing. Dat zou inderdaad een wetenschappelijke daad zijn. Een standaardwaarschuwing zal in de meeste gevallen voldoende zijn:

 WAARSCHUWING:

 Deze wetenschappelijke bevindingen zijn gebaseerd op het klakkeloos accepteren van de consensus-werkelijkheid als de ware werkelijkheid, en moeten daarom in hetzelfde licht gezien worden als mythologie, folklore, bijgeloof en godsdienst.

 Maar, ook al lijkt het nog zo eerlijk om een dergelijke waarschuwing mee te geven, de wetenschap kan zich niet permitteren om de uitgangspunten op grond waarvan ze opereert te erkennen. Deze uitgangspunten houden de wetenschap immers overeind, en niemand wil de tak afzagen waar hij op zit.

 Ik vermoed dat alle wetenschappers mijn beweringen als lachwekkend zullen afdoen, maar ze hebben er geen wetenschappelijke argumenten voor. Ze kunnen B-Rex niet weerleggen en ze kunnen niets bewijzen, en daardoor hebben ze de wetenschap gemaakt tot de meest radicale godsdienst van alle fundamentalistische religies bij elkaar. Het is belangrijk dat we dit heel goed begrijpen, want wetenschap is de zogenaamde fakkeldrager van de menselijke kennis, en een groot gedeelte van onze geautomatiseerde wereld knielt in haar kerk.

 Het is niet mijn bedoeling een anti-wetenschap polemiek te voeren, ik wil alleen de lezer aanmoedigen om eens met andere ogen te kijken naar het overdreven respect dat we de wetenschap betonen. Als je denkt dat al dit Ik-Ben/Bewustzijn en B-Rex geklets leuk is om wat mee te spelen, maar dat het echte werk gedaan wordt door de gasten die schoolborden volkrabbelen met ondoorgrondelijke formules of kabeltjes stoppen in ratten-hersenen, dan zijn dit jouw boeddha’s en dus de lui die je moet doden (Figuurlijk dan! Denk niet dat ik... nou ja, wat dan ook.)

 Serieus denken tast de lagen van leugens aan waarin we onszelf hebben opgesloten, met inbegrip van ons eigen zelfgevoel, en de meeste mensen, zelfs de allerslimsten, zijn bereid om alles te doen behalve zich steeds weer opnieuw langdurig onderdompelen in een zuurbad. Eerlijk denken is steevast destructief en zal altijd resulteren in onwaarheid-onrealisatie en B-Rex. In elk geval vereist noch waarheid, noch volwassenheid, noch B-Rex superintelligentie, alleen serieus nadenken en intentie.

 Met B-Rex bevinden we ons heel ver in nog niet in kaart gebrachte wateren, en het is ieder voor zich. Het is niet mijn taak wie dan ook van iets te overtuigen, dit gaat dat soort denken verre te boven. Ik kan het je laten zien, maar je moet het zelf komen halen. Je moet dit benaderen met geen andere agenda dan de wens naar een persoonlijk begrip van een persoonlijke werkelijkheid. Ja, het is moeilijk te geloven dat wetenschappers nog niet eens in hun eigen zandbak kunnen spelen, maar zo ligt het nu eenmaal, en dat is een wetenschappelijk feit.

 Godsdienst: de magische schildpad

 Een dwaling wordt geen waarheid omdat ze vaak wordt verkondigd, noch wordt waarheid een dwaling omdat niemand haar ziet.

 Mahatma Gandhi

 In mijn konijnenhol op de berg die weer een berg is, is geloof wat ik het meest ongelofelijk vind. Als ik in een lift zou staan, samen met een christen, een moslim of een jood, dan denk ik dat ik, als een soort braakmiddel, binnen een halve minuut al die mentale slijm zou kunnen verwijderen en hun vrije denkvermogen zou kunnen herstellen. Ik weet dat dit niet waar is, maar zo flinterdun en zo weinig overtuigend schijnt geloof mij toe. Het wil er bij mij niet in. Ik kan echt niet geloven dat iemand werkelijk kan geloven.

 Ik weet zeker dat, als we een supervrome gelovige een maand lang uit zijn geloof bevorderende omgeving zouden halen, weg van alle parafernalia en uiterlijk vertoon, van zijn programma’s en rituelen, weg van zijn medeverslaafden en hun helpers, weg van de triggers en supportgroepen, weg van al die trucs waarmee we kracht toekennen aan ficties die van zichzelf geen enkele kracht hebben, dat dan die persoon, na mijn liftpraatje van een halve minuut plus nog even wat eerlijk denkwerk, terug zou kunnen keren naar een wereld, waarin hij bevrijd is van zijn religieuze aandoening en een flinke stap dichter bij volwassenheid zou zijn.

 Nonsens natuurlijk, maar dat is juist het bizarre van de waarheid aan jouw kant te hebben: je gaat denken dat ze er iets toe doet. Dat is niet zo, maar omdat waarheid beter is dan alles wat je maar kunt bedenken, krijg je een onterecht gevoel van wat het zou kunnen betekenen als ze losgelaten werd in een wereld die in slaap is. Alsof je alleen maar even de ogen van de mensen hoeft open te peuteren zodat ze haar vanzelf zouden kunnen zien. Zelfs terwijl ik dit schrijf weet ik dat dit niet waar is, maar waarom dat zo is weet ik ook niet.

 Dit is wat mijn allereerste realisatie met mij deed. Ze opende mijn ogen voor het simpele en niet te missen feit dat het moeras van de eeuwige begoocheling niet alles kon zijn wat er was. Er moest iets anders zijn, een plek waar alles klopte. Die plek was waarheid, en door die belachelijk simpele realisatie dat waarheid bestaat, greep ik naar een mes van vijftien centimeter lang en sprong uit mijn gammele bootje in een kolkende oceaan van bloed en schuim, in een hopeloze poging een enorm en onverslaanbaar beest te verslaan. Dat is waarom ik er zo onterecht van overtuigd ben dat diezelfde realisatie net zo’n impact moet hebben op iedereen die gezond van geest en dapper van hart is. Waarheid kun je niet vinden in het moeras, maar dat wil niet zeggen dat er geen waarheid is. Voordat je totaal van je sokken wordt geblazen door de realisatie dat waarheid bestaat, moet je wel eerst beseffen dat je haar niet hebt en dat ze nergens te bekennen is. En dat is de levensgevaarlijke realisatie waar het geloof ons voor afschermt.

 [image: 017]

 De monotheïstische godsdiensten kunnen niet overleven op grond van hun eigen verdiensten, dus is het hun beproefde strategie om alle gezond verstand overboord te zetten en zo liber-idioot te worden dat je ze met geen mogelijkheid nog serieus kunt nemen. Deze aanpak werkt, maar ze hebben het niet allemaal zelf bedacht. Het is een aspect van het leven in de droomstaat waarin iedereen in een dikke mist rondloopt met de ogen stijf dicht en beheerst wordt door angst. En de grond in dit gedeelte van het pretpark is zo vruchtbaar dat praktisch elk verhaal dat je erin plant tot een onbewoonbaar fantasieverhaal uitgroeit. Als je alleen in zo’n fantasieverhaal woont ben je geestelijk gestoord, als je er met een kleine groep in woont ben je een gehersenspoeld lid van een sekte, en als je er met een heel grote groep woont ben je een religieus iemand die respect verdient.

 Ik kan alleen in algemene termen praten over monotheïstische godsdiensten, want zodra ik me er even in verdiep zak ik weg in het slijk en in de troep en maak ik dat ik wegkom. Minder metaforisch gezegd: het enige wat ik begrijp in U-Rex is dat niets in U-Rex begrepen kan worden. Helderheid is niet mogelijk in dit eindeloze moeras, niets is er mogelijk, alleen maar meer en meer moeras. Dit is de reden dat wetenschappers, geleerden en filosofen kunnen graven en graven en uitpluizen wat ze willen, maar nooit ergens uitkomen. Je kunt zeggen dat de bewoners van dit moeras hun ogen dicht hebben of dat ze niets zien door de mist, maar het resultaat is hetzelfde; niemand kan iets zien, inclusief het feit dát ze niets kunnen zien.

 Niets valt ooit op zijn plek in dit moeras. Daarom wordt er in dit boek niet met modder gegooid, want het heeft geen enkele zin om geloofsovertuigingen op hun eigen niveau aan te pakken. Noch vind ik het nodig om ze aan de ene kant hun waarde te gunnen en ze aan de andere kant totaal waardeloos te verklaren. Ik heb bijvoorbeeld geen behoefte om elementen uit de kwantumtheorie aan te voeren ter verdediging van B-Rex, om vandaaruit dan weer de kwantumtheorie onderuit te halen.

 [image: 017]

 De vier grote categorieën waarbinnen onze geloofssystemen functioneren zijn filosofie, wetenschap, spiritualiteit en religie. Religie is de sterkste omdat ze hoofdzakelijk op emoties drijft. Daar staat tegenover dat ze ook het minst plausibel is en daarom de krachtigste externe versterking nodig heeft. Het is niet moeilijk te begrijpen waarom iemand gelooft dat licht bestaat, of dat Plato een rockster in toga was, of dat meditatie met een zen-motief een middel is dat ergens toe leidt. Deze geloofssystemen sukkelen wel voort op eigen kracht, maar de monotheïstische godsdiensten zijn intellectueel gezien zo naïef dat ze alleen maar overeind kunnen blijven met behulp van een kunstmatige ingreep. En die ingreep is emotie, en de emotie is angst.

 Uiteindelijk zijn filosofie, wetenschap en spiritualiteit natuurlijk geen haar beter dan godsdienst. Zoiets als licht is er helemaal niet, Plato speelde luchtgitaar, en hoe vaak je ook mediteert, je komt er nergens mee, want je kunt nergens heen. Wetenschappers mogen dan wel denken dat zij het verstandigst zijn of het minst onnozel omdat ze de feiten aan hun kant hebben, maar hun feiten staan geschreven op de rug van een enorme schildpad, vlak naast de feiten over de onbevlekte ontvangenis en de maagden-voor-moordenaars strijders.

 Ja, dat kan allemaal wel zo zijn, maar wat heeft dit allemaal te maken met een theorie van alles?

 Dit: het meest bepalende element van een monotheïstisch wereldbeeld is de Ene Almachtige God. En het is maar een kleine stap van zeggen: er is Een Almachtige God, naar Een Almachtige God is een theorie van alles: de allereerste beweger, de oorzaak zonder oorzaak, de magische schildpad die alles draagt zonder zelf gedragen te worden. Nee, dit raakt kant noch wal, maar dat hoeft ook niet, dat is juist het magische ervan. Godsdiensten hoeven niet te steunen op hun eigen verdiensten omdat ze worden ondersteund door de emotionele energie van miljoenen behoeftige gelovigen.

 Wat niet wil zeggen dat er helemaal niets is. Als, zoals wordt beweerd, alle godsdiensten een kern van waarheid bezitten, dan is de werkelijkheid die de religieuze ervaring onderbouwt dezelfde werkelijkheid die alles onderbouwt: suprême intelligentie, energie, flow en belemmering, co-creatie, onze rechtstreekse band met het absolute en volmaakte. In de mate waarin we in staat zijn onszelf over te geven en het ego zijn kracht te ontnemen, zijn we in staat om ons door deze suprême intelligentie te laten leiden, geïnformeerd en verrijkt te worden. In de heilige boeken wordt deze overgave Uw Wil Geschiede, Brahman is de Wagenmenner of de Wil van Allah genoemd. Dit is de onderliggende werkelijkheid van het zijn, en iedereen kan het in zijn eigen leven zien, ongeacht met hoeveel ego hij zichzelf ook in de weg zit.

 Iedereen kan zien hoe patronen zich ontvouwen, wensen in vervulling gaan, gebeden worden verhoord; de truc is om te zien wat er is en verder niets. Wat er is, is genoeg, we hoeven het niet te gebruiken om onzinnige geloofssystemen mee te onderbouwen.

 En dat is iets wat ze niet weten in het moeras. Ze weten niet dat waarheid bestaat - en dat ze haar niet hoeven te bedenken.

 Westerse filosofie

 Hoe ijdel is het om te gaan zitten schrijven als je nog nooit bent opgestaan om te leven.

 HD. Thoreau

 Je kunt de zee niet oversteken door alleen maar naar het water te staan kijken.

 Rabindranath Tagore

 B-Rex is een nog niet goed onderzochte, en dus riskante filosofie, maar qua theorie is ze helemaal niet zo origineel. Het paradigma dat ik B-Rex noem zou in de westerse filosofie weleens bekend kunnen zijn als monistisch idealisme of subjectief immaterialisme of iets dergelijks. Als we het B-Rex model een geschikte filosofische naam zouden moeten geven, dan zou dat idealistisch anti-materialistisch monisme zijn: IAM (Ik Ben). Monisme betekent dat er maar één ding is, idealisme betekent dat dit ene ding de denkende geest is, en antimaterialisme betekent dat we een ‘a’ nodig hadden om een handig acroniem te kunnen vormen (het betekent overigens dat het fysieke universum niet bestaat). Afgezet tegen zo’n mondvol als idealistisch anti-materialistisch monisme klinkt de veel kortere term B-Rex aanzienlijk beter, toch?

 Als we kijken naar de westerse filosofie, dan zien we weinig meer dan wat kamergeleerden die als leidend principe niet zozeer waarheid op het oog hebben, als wel reputatie en carrière. Ze kunnen niets bijdragen, dus hebben ze niets anders te doen dan elkaar te beloeren en te ontkennen dat ze er niet toe doen. Een levende filosofie is een zoektocht van extreme proporties; een persoonlijk inferno, met de ene bittere confrontatie na de andere. Alleen al één stap zetten op deze zoektocht betekent alle onbenullige preoccupaties met succes en zelfbeeld voor altijd achter zich laten. Dus ja, filosofen zijn buitenstaanders en theoretici. Ze doen zich voor als echte spelers en kunnen een mooi verhaal ophangen, maar zelf gaan ze nooit het veld op.

 [image: 017]

 Ik denk, ik denk, maar denk ik werkelijk? Ik denk van wel, maar ik weet het niet, en als ik mezelf openstel voor de mogelijkheid dat ik niet denk, dan begint dit waarschijnlijker te lijken, misschien zelfs een zekerheid. Neem ik alleen maar waar dat ik denk? Hebben mijn waarnemingen en de interpretaties van wat ik waarneem enig betrouwbare basis? Nee, natuurlijk niet.

 Op papier lijkt het allemaal zo verwarrend, alsof niemand op een dergelijke manier kan leven, maar ik doe dat wel, en voor mij is het helemaal niet verwarrend. Wat ik zie en mij herinner van U-Rex is dat niets er steekhoudend is en alles verwarrend. In B-Rex is het juist het omgekeerde: niets is verwarrend en alles klopt; geen irritante raadsels, paradoxen of onvoorspelbare dingen; niets wat de rede of het gezonde verstand geweld aandoet, geen geloof vereist. Het B-Rex perspectief is niet iets waar ik over moet nadenken, het is gewoon is-heid, niet besmet door onjuistheid. Er zijn geen conflicten, nergens enige verwarring, geen donkere, beangstigende hoeken en gaten. Zonder onwaar geloof en het koesteren van vooropgezette meningen opent alles zich in een toestand van constante flow en openbaring.

 Ik hou me praktisch nooit bezig met al dit gedoe over waarheid en waarneming. Mijn paradigma is voor mij geen enkel punt, net zoals het jouwe dat voor jou is. Recente gebeurtenissen hebben ertoe geleid dat ik eens rustig ben gaan zitten om te proberen mijn wereldbeeld in tweedimensionale symbolen te verwoorden, en dat is dus wat ik doe, maar ik herken nauwelijks mijn werkelijkheid in deze nietszeggende woorden. Het klinkt allemaal vreselijk ingewikkeld en onwaarschijnlijk, maar telkens wanneer ik terugkeer naar mijn rechtstreekse ervaring ervan word het allemaal weer heel simpel en vanzelfsprekend.

 [image: 017]

 Solipsisme, de theorie die zegt dat het zelf het enige is waarvan je kunt weten dat het bestaat, wordt weleens de derde rail (De rail die bij een spoorlijn elektrocutiegevaar kan opleveren. (Vert.)) van de westerse filosofie genoemd: als je die aanraakt is het gedaan met je reputatie en carrière. Dit is logisch, want het solipsisme is dodelijk voor de filosofie. Filosofen kunnen niet de simpele en voor de hand liggende waarheid van het solipsisme accepteren, want het solipsisme toont aan dat filosofie nooit kan uitstijgen boven niet-waarschijnlijke speculatie. Zelfs als een filosoof ook maar in de verte iets te maken heeft met solipsisme kan dit zijn carrière en reputatie voor altijd besmetten. Dit zegt natuurlijk niets over het solipsisme, dat immers boven elke discussie verheven is, maar wel over de westerse filosofie die evenmin in staat is om in de waarheid door te dringen als schaduw in het licht. Filosofie verblijft in het schemerduister van de schaduwen en mysteries; ze kan niet bestaan in het volle licht van de waarheid waar alles helder en eenvoudig is en waar geen mysteries zijn om over te filosoferen.

 [image: 017]

 Zoals John en Claire al opmerkten is een van de meest fundamentele filosofische vragen waarom er iets is in plaats van niets. Waarom is er überhaupt een schepping? Het is altijd goed om de vraag zelf ter discussie te stellen. Hoe weten we dat er iets is?

 En wat is dit iets waarvan we weten dat het er is?

 Natuurlijk brengt dit je alleen maar terug naar bewustzijn en de onvermijdelijkheid van B-Rex. Bij deze vraag wordt er stilzwijgend van uitgegaan dat het niets, of het niet-bestaan, de oertoestand is, of op zijn minst een mogelijkheid. Kosmologen ondersteunen dit standpunt door te beweren dat er vóór de oerknal niets was, een niets waarin geen tijd, geen ruimte noch natuurkundige wetten bestonden. Dit niets van voor de oerknal komt overeen met Brahman Bewustzijn, en alles van na de oerknal met Atman Bewustzijn. Onzin natuurlijk, die hele oerknal-theorie klopt voor geen meter; het is gewoon de oplossing van de Eerste Beweger, zoals de schildpad uit het hindoeïsme waarvan wordt gezegd dat hij alles draagt terwijl hijzelf door niets wordt gedragen, of het monotheïstische standpunt waarbij God de oorzaak zonder oorzaak is. We kunnen niets bouwen zonder fundament, dus is het zaak dit vermoeiende terugredeneren af te kappen, ook al is daarvoor enig dubbeldenken nodig.

 Waarom is er dus iets in plaats van niets? In B-Rex vernietigt de vraag zichzelf. Je zou kunnen zeggen dat het geen goede vraag is omdat er in feite niets is in plaats van iets, en dat de veronderstelling dat er iets is in plaats van dat er niet iets is, op zijn minst ongefundeerd is. Of je zou simpelweg kunnen zeggen dat het enige wat je over bewustzijn kunt zeggen is: Bewustzijn Is. Tijd vormt een onderdeel van bewustzijn in plaats van andersom, en dus kan er geen sprake zijn van eventuele alternatieven voor Is-heid. Er is geen er voor of erna, geen begin of einde, geen toen en nu - er is alleen het oneindige zijn.

 Een antwoord dat beter klinkt dan het is op de vraag waarom er iets is in plaats van niets is simpelweg: waarom niet? Het klinkt als een uitvlucht, maar aangezien de correct gestelde vraag is: waarom Bewustzijn? lijkt: waarom niet? een antwoord dat net zo goed is als elk ander. En bovendien kan het nooit kwaad om de bal terug te spelen naar de vragensteller en hemzelf aan het werk te zetten, denk je ook niet?

 Een andere veel voorkomende vraag is: waarom zijn we eigenlijk bewust? Dit is hetzelfde als vragen waarom water nat is. Natheid is wat water is. Die twee zijn niet van elkaar te scheiden. Bewustzijn is wat ik ben: de essentie ervan, geen eigenschap. Vragen waarom ik bewust ben betekent dat je aanneemt dat er een onderscheid is tussen het zelf en bewustzijn, dat het ene zonder het andere mogelijk is, dan kun je ook wel aannemen dat uitgedroogd water zou kunnen bestaan. (De opvolger van de Knuffelsteen!)

 Net zoals waarheid bestaat en onwaarheid niet, is bewustzijn, en iets-anders-dan-bewustzijn is er niet. Bewust zijn is geen aspect van een of ander groter, onafhankelijk ik, het is mijn eigen ik-heid en er is helemaal geen groter wat dan ook Het is niet zo dat ik bewust ben, nee, ik ben bewustzijn. Ik-Ben/Bewustzijn.

 [image: 017]

 Tijdens mijn onderzoek voor dit boek las ik (of bladerde in) een aantal boeken van gerenommeerde wetenschappelijke en religieuze denkers. Ook bekeek ik (oppervlakkig) een aantal lezingen, symposia en discussies tussen vertegenwoordigers van wetenschappelijke en religieuze gemeenschappen. De sprekers waren gerespecteerde leraren en schrijvers, maar hun discussies bleken zelden meer inzicht te verschaffen dan de eerste de beste gedachtewisseling tussen gelovigen en niet-gelovigen die je opvangt in een bar. Er valt gewoon niet veel te zeggen, en discussies worden niet beter door de respectabiliteit van de deelnemers. Gelovigen geloven in geloof, wetenschappers geloven in wetenschap, en een botsing tussen deze giganten resulteert in weinig meer dan een bescheiden kussengevecht. In een verrassend groot aantal van deze dialogen en debatten vielen de filosofen op door hun afwezigheid, en lieten wetenschap en godsdienst met elkaar bekvechten zonder dat er aan de rede onredelijke eisen werden gesteld.

 Droef makend is de term die ik hanteer in situaties zoals deze, waarin zoveel potentie verloren gaat. Het is vooral zo jammer dat de groep van de gelovigen doorgaans opgescheept zit met het christendom en de bijbel. Het lijkt wel alsof het christendom een en al zachte onderbuik is en de wetenschap een scherp ontleedmes, maar die buik is heel erg groot en het ontleedmes piepklein, dus raken beide partijen alleen maar buiten adem, maar nooit gewond.

 Wat veel interessanter zou zijn is een vechtpartij tussen wetenschap en logica waarin wetenschap wordt gedwongen om over de brug te komen met haar aannames en ontmaskerd kan worden als het ongefundeerde, sektarische geloofssysteem dat ze in wezen is. Die confrontatie zullen we echter nooit te zien krijgen, omdat beide partijen niet eens langs de gewichtscontrole zouden komen. Log, voortsjokkend christendom is het enige wat wetenschap en atheïsme aankunnen.

 Mijn oorspronkelijke bedoeling bij het volgen van deze lijn van onderzoek was kijken of er niet iemand was die iets kon inbrengen tegen wat ik in te brengen heb. Niet dat ik daar nou zo mee zit, maar toch maak ik me af en toe wat zorgen omdat ik niet zeker weet of ik niet gek ben. In hoofdzaak echter was ik op zoek naar interessante inzichten, meeslepende uiteenzettingen, een waardig medestander of tegenstander, onverwachte eerlijkheid, afwijkingen van het standaard geklets - maar helaas, dat viel tegen. De wetenschap geeft wel toe dat ze opereert op basis van bepaalde veronderstellingen, maar eerlijker dan dat wordt ze niet. Dat is wat zo treurig stemt, dat het hoogste niveau van discussies in het westen altijd en eeuwig vastzit op het meest basale.

 Nogmaals helaas, het is niet aan mij om dit te zeggen, maar aan jou om het te zien. We denken dat we volledig bewust zijn, we denken dat we wakker zijn, we denken dat we denken, maar die gedachten zijn niet op denken gebaseerd, maar op niet denken. We kijken nooit omdat we nooit twijfelen, en we twijfelen nooit omdat we de schijn accepteren en meebewegen met de consensus.

 Ik adviseer je om eens na te denken of je niet al je denkbeelden over de mensheid opnieuw onder de loep moet nemen. Ik weet hoe het er van binnen uitziet, hoe het lijkt alsof onze knapste koppen zich bezighouden met de grootste kwesties: wetenschappers die op zoek zijn naar God-deeltjes en theorieën van alles, filosofen die hard werken aan het ontrafelen van de grote mysteries, en de magische religies die altijd met magische antwoorden komen. Het algemene beeld is dat we intelligent en capabel zijn, dat onze beste mensen zich in ons belang toeleggen op het ontrafelen van al die ongelofelijk grote mysteries. Dit is de veilige haven waarin de last van ons wordt weggenomen door de verantwoording neer te leggen bij personen en instituten buiten onszelf. Als we echter ergens willen komen, dan moeten we zelf de volle last op ons nemen, en is het dus goed om te begrijpen dat er nergens iemand is die al die toestanden voor jou uitzoekt. Jij bent de enige die jouw belangen vertegenwoordigt. Doe het zelf, of vergeet het. WJEFL.

 Oosterse filosofie

 De enige waarheid is Ik Ben - Ik Besta.

 Dat is de enige waarheid De rest is een concept.

 Ramesh Balsekar

 De Eeuwige Wijsbegeerte wordt het scherpst uitgedrukt in het Sanskriet gezegde tat tvam asi; het Atman, of het immanente eeuwige Zelf, is één met Brahman, het Absolute Principe van het hele bestaan. Het uiteindelijke doel van ieder menselijk wezen is dit feit zelf te ontdekken, is erachter komen wie hij werkelijk is.

 Aldous Huxley

 De voornaamste concepten die we van het oosten hebben gekregen zijn Brahman, Maya en Atman.

 Er zijn er nog meer, maar wees niet al te gretig want anders eindig je nog als die aap die zijn poot niet uit de pot kon krijgen omdat hij de banaan niet los wilde laten. Het meeste nepgoud zit in de zakken van hen die ten onder zijn gegaan.

 Het belangrijkste van alle oosterse filosofieën waar wij iets mee kunnen is het idee dat Brahman Alles is, aangezien Brahman zonder eigenschappen is en juist daardoor perfect synoniem met elke term die ik definieer als zonder eigenschappen, zoals waarheid of bewustzijn. Zeggen dat Brahman Alles is betekent alleen dat ik het woord Brahman gebruik in plaats van bewustzijn. Ik noem het hier bewustzijn omdat ik bewustzijn rechtstreeks ervaar, terwijl die hele Brahman mij niets zegt.

 [image: 017]

 Advaita vedanta is het filosofische hoogtepunt van het oosterse denken (en dus van het denken van de hele wereld), maar voor mij is het net zoiets als het boeddhisme en zen: zodra ik erin duik, verandert alles wat me erin aantrok in iets heel anders. Op het eerste gezicht lijkt het oké, maar zodra je je erin verdiept ben je meteen weer terug in Maya’s spiegelpaleis. Ik heb sterk de indruk dat veel aanhangers en promotors van advaita en non-dualiteit absoluut niet begrijpen wat het wel is en wat niet.

 Brahman is Atman, en Atman is Brahman. Dat is alles. Waarheid heeft geen leer, vereist geen goeroe en is geen spirituele doelstelling. Ik herhaal: waarheid is geen spirituele doelstelling. Een goeroe kan nodig zijn als je een leer wilt volgen, maar op zoek gaan betekent dat je alles weg moet hakken, met inbegrip van goeroes en onderricht. We kunnen bij elkaar gaan zitten, maar de reis moeten we alleen maken. Als je denkt dat je meer ziet in advaita, of in wat voor leer dan ook, kijk dan eens naar beneden en zie hoe je met je enkels verstrikt bent geraakt in het struikgewas.

 Denk eraan, er valt niets te weten. Dood de goeroe! Een hoofd vol spirituele kennis of een wand vol spirituele boeken kan nooit méér zijn dan een anker. Elke beweging naar voren hangt af van loslaten, niet van krijgen. Alleen kennis die kennis vernietigt maakt vooruitgang mogelijk. Zoek geen bevestiging in de buitenwereld, wees je eigen goeroe. Leerlingen maken geen reizen en reizigers zitten niet in klaslokalen. Deze kleine waarschuwing is hard nodig omdat onze onbedwingbare neiging tot spirituele inertie maakt dat degenen met de meeste spirituele kennis, zij die het meeste respect genieten en het meest zijn toegewijd, zelf niet ontwaakt zijn.

 Als je Maya wilt begrijpen, als je de droomstaat zin wilt geven, als je het onverzoenbare wilt verzoenen, dan veroordeel je jezelf tot een leven van blindelings ronddwalen, zoals miljoenen vóór jou. Je kunt iedere week iets nieuws geloven of de rest van je leven hetzelfde, maar je zult nooit ook maar het minste spoortje van ware kennis ontdekken. Je bevindt je in goed gezelschap, voor wat dat waard is.

 [image: 017]

 Om even een zijspoor te betreden: soms heb ik het idee dat ik een boodschap verkondig die beter past in de trilogie dan in dit boek over een theorie van alles. Dat komt misschien omdat ik niets heb met theorieën. Iets willen begrijpen op conceptniveau is voor mij net zoiets als dromen in een droom, en ik zie niet in waarom iemand iets anders zou willen doen dan wakker worden.

 Nou ja, dat doe ik wel, maar zoals altijd heb ik het gevoel dat ik me niet zozeer richt tot de lezer als wel tot zijn kleine loeder, die afgeknepen schreeuwlelijk en spirituele anarchist die een coup wil plegen, brandbommen wil gooien en de droomstaat in puin schieten. Dat kleine loeder leeft in jou, en hij wil jou dood hebben. Ik zie hem hierin als de positivo, de strijdlustige underdog, en misschien dat het hem op een goeie dag lukt om jou naar een mes van vijftien centimeter te doen grijpen, uit je boot te springen en aan de reis voorbij het zelf te beginnen.

 Toch, om nog even door te gaan op dit zijspoor, herhaal ik wat ik in mijn boeken heb gezegd, en dat is dat Menselijke Volwassenheid voor iedereen, waar dan ook, de hoofdprijs is. Dat is wat alle spirituele zoekers werkelijk willen, niet waarheid of verlichting, en het is ook wat iedereen zou moeten nastreven, koste wat het kost. Ik meen het.

 [image: 017]

 Hieronder volgt een beschrijving van Brahman waarbij het woord Brahman vervangen is door Bewustzijn:

 Bewustzijn is het Ene, de algehele en enige werkelijkheid. Behalve Bewustzijn is heel de rest, met inbegrip van het universum, materiële objecten en personen, onecht.

Bewustzijn wordt het beste gedefinieerd als de oneindige, overal aanwezige, almachtige, onlichamelijke, onpersoonlijke, transcendente werkelijkheid die de goddelijke grondslag is van al het Zijn.

Bewustzijn wordt vaak beschreven als ‘niet dit, niet dat’ omdat Bewustzijn niet correct kan worden beschreven als dit of dat. In feite kan Bewustzijn nooit gekend worden als een object van ervaring, want het is juist het subject dat alles ervaart.

Bewustzijn is de oorsprong van dit en dat, de oorsprong van alle krachten, substanties, het hele bestaan, het ongedefinieerde, de basis van alles, ongeboren, de essentiële waarheid, onveranderlijk, eeuwig, het absolute.

Hoe kan Bewustzijn correct gedefinieerd worden als iets in de materiële wereld, als Bewustzijn zelf de basis is van de werkelijkheid?

 Bewustzijn is het substraat van de materiële wereld, die daar weer een illusoire afspiegeling van is. Bewustzijn is geen gevolg van de wereld, maar juist haar oorzaak. Van Bewustzijn wordt gezegd dat het de allerzuiverste kennis is, en straalt vanuit een bron van oneindig licht.

Door onwetendheid is Bewustzijn zichtbaar als de materiële wereld en haar objecten.

Bewustzijn heeft geen eigenschappen en geen vorm. Het is het Zelfbestaande, het Absolute en het Onvergankelijke.

 [image: 017]

 Een ander belangrijk concept dat we ontlenen aan het oosten is Maya: datgene waardoor we zien wat er niet is en niet zien wat er wel is. Zonder Maya geen U-Rex, geen pretpark, geen jij en ik. Ook hier vervangen we het woord Brahman door Bewustzijn:

 Maya is de complexe, illusionaire kracht van het Bewustzijn waardoor Bewustzijn gezien wordt als de materiële wereld van afgescheiden vormen.

 Maya heeft twee belangrijke functies: een is het Bewustzijn ‘verbergen’ voor de gewone menselijke waarneming, en de andere is om in plaats daarvan de materiële wereld op te voeren.

 Men zegt dat Maya niet onder woorden is te brengen. Toch kan gezegd worden dat alle zintuiglijke informatie die binnenkomt in ons bewustzijn via de vijf zintuigen Maya zijn, omdat de werkelijkheid die ten grondslag ligt aan de zintuiglijke waarneming volledig verborgen is.

 Men zegt ook dat Maya noch helemaal werkelijk, noch helemaal onwerkelijk is, dus niet onder woorden te brengen is. Maya bevindt zich in Bewustzijn, maar Bewustzijn wordt niet door Maya aangetast, net zoals een goochelaar niet door zijn eigen trucs bedrogen wordt.

 Maya is aan tijd gebonden en kan worden ontstegen door ‘ware kennis’ oftewel het zien van een nog fundamentelere werkelijkheid: het Bewustzijn dat Maya doordringt.

 [image: 017]

 Tientallen jaren geleden, toen ik mij nog zinloze opinies vormde over zaken die er niet toe deden, meende ik te weten dat alles wat interessant was aan India te maken had met soma, waarschijnlijk Psilocybe cubensis, en dat tegenwoordig, zonder deze heilige drank van vroeger, India slechts de spookstad is van een uitgestorven volk dat ooit bestond uit de coolste hippies aller tijden. Door soma wordt het hindoeïsme begrijpelijk, en in de Veda’s wordt er hevig mee gedweept, dus is het niet zo gek om een verband te zien. Daar komt nog bij dat, als we kijken naar het hindoeïsme van vandaag de dag, we moeten constateren dat het niet meer het levende sacrament is dat de aanhangers er rechtstreeks mee verbond. In plaats daarvan verschaft het alleen nog maar een beetje ‘kennis’ uit de tweede of derde hand, zonder een levende context. De zoveelste dode godsdienst dus, maar wel een die gebaseerd is op kronieken die getuigen van een moedig bewustzijn.

 [image: 017]

 Behalve advaita moet ook het levenswerk van Franklin Merrell-Wolff, mysticus en wiskundige, genoemd worden, al is het maar om de lezer opnieuw spirituele aquaplaning te besparen. Wat wij Brahman Bewustzijn noemen, noemt Merrell-Wolff bewustzijn-zonder-een-object, of de Grote Ruimte. Van Merrell-Wolffs 56 Alphorisms on Consciousness- Without-an-Object nemen we alleen 1 en 56. 2 tot en met 55 kunnen we rustig overslaan.

 1. Er is Bewustzijn-zonder-een-object.

 56. Buiten de Grote Ruimte bestaat niets anders.

 Waarheid bestaat, onwaarheid niet. Er is alleen maar waarheid.

 Filosofische zombies

 Mammie zei mij altijd, zoon, vertrouw nooit een zombie.

 Oh, maar Mammie, jij bent ook een zombie,

 wie kan ik vertrouwen als ik jou niet kan vertrouwen?

 Mammie is een zombie, wat moet ik nu dan doen?

 Ik-Ben/Bewustzijn, dat weet ik, maar ik ken geen Jij-Bent/Bewustzijn. Ik weet niets van jou, behalve dat ik je waarneem. In dat opzicht ben je gewoon een element in mijn bewustzijn, net zo echt of niet-echt als een gedachte, een herinnering of een droom. Ook al behandel ik je alsof ik geloof dat jij in het bezit bent van Ik-Ben/Bewustzijn, toch heb ik geen idee. Hier in het konijnenhol ga ik gewoon mijn gang en zorg dat ik geen brokken maak. Ik heb geleerd dat als ik niet tegen grote keien schop, ik geen last heb van het nadelige effect daarvan. Ik pas me aan de omstandigheden aan. Als ik ervan uitga dat jij inderdaad Ik-Ben/Bewustzijn hebt, dan ben ik voor jou wat jij bent voor mij: iets wat je waarneemt, de verschijning van een persoon, een filosofische zombie.

 Alleen jij weet dat je bestaat, maar of anderen ook bestaan kun je niet weten. In de filosofie heet dit ‘het probleem van de andere geesten’. ‘Filosofische zombie’ betekent dat je niet kunt aannemen dat waargenomen entiteiten - alle anderen - in het bezit zijn van Ik-Ben/ Bewustzijn. Het zouden net zo goed geestloze acteurs kunnen zijn die hun rollen spelen op het toneel van mijn droomstaat - mijn droomtoneel. Ook al ervaren we nog zoveel gemeenschapszin en gevoelens van verbondenheid, dat er andere mensen bestaan kan nooit méér zijn dan een niet-waarschijnlijk geloof.

 Ik zeg het nogmaals - dit punt kan niet genoeg benadrukt worden - dat geen mysticus, godheid of hooggeplaatste insider meer kan weten dan Ik Ben. Hoe je ook tegen het universum aankijkt, wat je ook gelooft, niemand kan meer weten dan jij. Er is geen grotere autoriteit in het universum dan jij. Als je Ik Ben kent, heb je de Ultieme Kennis bereikt. Goed gedaan jongen, ik weet zeker dat je ouders heel erg trots op je zullen zijn, als ze inderdaad bestonden.

 Voor mij is het belangrijkste argument ten gunste van andere mensen, andere Ik-Ben/Bewustzijnen, dat de oneindige intelligentie, waarmee ik op goede voet sta, het bestaan ervan ten sterkste doet vermoeden. Als ik dus pretendeer dat de oneindige intelligentie waar is, en aangezien ik toch al reken op het bestaan van de zichtbare wereld en omdat het eigenlijk ook niets uitmaakt, kan ik net zo goed pretenderen dat er ook nog andere bewuste entiteiten bestaan. Buiten het konijnenhol, los van Maya, is er absoluut geen jij of ik of wie dan ook, maar in het konijnenhol is het leven heel wat makkelijker als je je nergens druk om maakt en het spelletje gewoon meespeelt.

 Nou oké, maar hoe zit het dan met hogere of meer ontwikkelde wezens? Bewoners van subtielere niveaus? Wezens met een hogere vibratie en minder lichamelijkheid? Channelende gasten, wezens met een hoger zelf, groepszielen enzovoorts? Bestaan die allemaal? In de waarheid is het antwoord nee.

 In het konijnenhol is het antwoord onkenbaar.

 Dat er mogelijkerwijs andere entiteiten bestaan kunnen we aannemen, maar wat we niet kunnen aannemen is het onmogelijke, en wat onmogelijk is, is een entiteit die meer weet dan Ik Ben. Dus zullen andere wezens, hoe subtiel of vergevorderd ook, onvermijdelijk net zo zijn als wij: bewoners van een onwaar paradigma, bepaald door onware geloofsovertuigingen. Wat zegt dat over die hogere wezens waarvan we denken dat ze bestaan? Dat zegt dat het alleen maar bewoners zijn van een uitgebreider pretpark en dat, áls ze bestaan, ze dezelfde essentiële natuur hebben als wij. Misschien bewonen ze zelfs een ander paradigma, maar dat andere paradigma is óf B-Rex, of het is onwaar. Uiteindelijk is onware-kennis het enige wat de ene bewuste entiteit van de andere onderscheidt. Omdat het enige wat ik ooit kan weten ‘Ik Ben’ is, kan ik nooit zeker weten of ik niet de enige bewuste entiteit ben die er bestaat - de enige toeschouwer.

 Zou er, behalve onware-kennis, nog iets anders kunnen zijn dat twee hypothetische wezens van elkaar onderscheidt? Misschien wel, maar daarmee dwalen we af naar het oneindige grijze gebied van pure speculatie waar elke stap alles kan veranderen en waar geen zekerheden, of zelfs maar waarschijnlijkheden, gevonden kunnen worden. Dat is wat er gebeurt als we het onverzoenbare willen verzoenen en ‘wat als’ –scenario’s uit de grond stampen: we zijn de weg al kwijt nog voordat we doorhebben dat we aan het dwalen zijn. Het lijkt alsof we het hebben over dingen die volslagen vanzelfsprekend zijn en waar iedereen het over eens is, maar aangezien het bestaan van andere mensen nooit boven het niveau van ongefundeerde speculatie uitkomt, is het feit dat iedereen het erover eens is niet doorslaggevend.

 Waar het echt om gaat is niet om verschijnselen beter te kunnen interpreteren, maar om te begrijpen dat verschijnselen niets meer dan niets zijn. Geen enkele waarneming is meer waar dan een andere. Alles in het waarneembare universum bezit één exacte en kenbare waarde: Ik Ben is een, de rest is nul.

 Het grote bezwaar

 Dit is duidelijk absurd, maar wie filosoof wil worden moet leren zich niet door absurditeiten te laten afschrikken.

 Bertrand Russell

 Als de waarheid evident is, kunnen er onmogelijk partijen en facties ontstaan. Er is nog nooit geredetwist over het feit dat het om twaalf uur ‘s middags licht is.

 Voltaire

 Het grootste bezwaar tegen B-Rex is dat het belachelijk is. Het is klinkklare onzin. Alleen een gek kan zulk gebazel, flauwekul, geklets, lariekoek, nonsens, gelul - enfin, je weet wat ik bedoel - geloven. Eerlijk is eerlijk, het is allemaal nonsens. En wat is dus mijn antwoord op dit bezwaar?

 Ik ben het ermee eens. Volledig. Hoezeer je ook vindt dat het flauwekul is, ik sta helemaal aan jouw kant. Ik maak geen bezwaar tegen dit bezwaar. Deze theorie van alles, B-Rex, is overduidelijk bullshit.

 Akkoord.

 Maar zijn er, voordat we ingaan op dit bezwaar, nog andere bezwaren? Is er nog iets anders te zeggen dat pleit tegen het B-Rex model, behalve dat het te belachelijk is om serieus te worden genomen?

 Nee, dat is er niet, en dit is een heel belangrijk punt.

 Het enige argument tegen B-Rex is dat het belachelijk is. Dat is absoluut het enige wat je zou kunnen inbrengen tegen het B-Rex model. Geen feiten, geen bewijzen, geen wetenschappelijke, geen wiskundige argumenten, geen onbetwistbare kennis of waterdichte logica, alleen de overrompelende ongeloofwaardigheid van het idee dat er geen universum is buiten het bewustzijn.

 Dat is heel moeilijk te geloven. En dat is het enige bezwaar.

 Het is heel belangrijk dat je dit goed begrijpt. Als je dit namelijk begrijpt, dan kun je ook begrijpen hoe het kan dat de waarheid zo onbedekt en toch zo onvindbaar is. Juist omdat B-Rex zo ongeloofwaardig is, laat het zich zo moeilijk kennen. De keerzijde hiervan is de totale geloofwaardigheid van U-Rex, plus het feit dat iedereen het er gloeiend over eens is dat U-Rex de werkelijkheid is.

 Ook belangrijk om te begrijpen is dat er niet zoiets bestaat als een rationeel persoon. Wij zijn emotionele schepsels die maar heel sporadisch in staat zijn tot enige redelijkheid. Dat geldt voor iedereen, niemand uitgesloten.

 Zoals ik al eerder heb gezegd, niets wordt ons onthouden. Er is geen organisatie of instantie die belast is met ons onwetend te houden over onze ware aard. Er is geen samenzwering aan de gang die ons in het duister houdt. Het is ons geloof in de werkelijkheid van de werkelijkheid waardoor we niet kunnen zien dat ze een begoocheling is. We zijn emotionele wezens, en emotie is juist wat geloof kracht geeft.

 [image: 017]

 Nog een zijdelingse kanttekening, gerelateerd aan de trilogie: ik haat mysteries. Ik haat mysteries zo erg dat ik op pad ben gegaan om ze op te sporen en ze, waar ik ze ook maar tegenkwam, te slopen, totdat ik er niet een meer zag. Dit is iets wat ik letterlijk heb gedaan en waarin ik volledig ben geslaagd. Ik sloopte schaduwen en duisternis met licht en helder-zien. Dit is een andere manier om uitdrukking te geven aan het ontwakingsproces, waarbij de doorslaggevende vraag is: haat je onwaar-zelf meer dan dat je geen-zelf vreest? Dat is de strijd: haat voor het onware zelf versus angst voor geen-zelf. Het is een vraag waarmee je jarenlang kunt worstelen, totdat het moment komt waarop je de Eerste Stap zet op de ware zoektocht naar ontwaken, en dat is precies het moment waarop je antwoord geeft op deze vraag. Een mes van vijftien centimeter oppakken en in een bloederige maalstroom springen om een onverslaanbaar beest te verslaan betekent niet dat jij die vraag hebt beantwoord: dat is het antwoord.

 [image: 017]

 Er zijn twee dingen die je kunt zeggen over B-Rex. Eén: het is duidelijk niet waar. Twee: het is ontegenzeglijk waar.

 Zo zit dat. Niet alleen is het B-Rex model ontegenzeglijk waar, het is zo ontegenzeglijk waar dat mensen er razend van worden. Als antwoord op bisschop Berkeley verwierp Samuel Johnson B-Rex als volgt: hij schopte tegen een kei en verklaarde: ‘Aldus verwerp ik het!’

 Dit is wat ik een hysterisch verweer noem, zoals een schaakbord omverwerpen en dan ‘schaakmat!’ roepen. Ik begrijp deze reactie. Mensen willen vooruit komen en themaparken rond ideeën en filosofieën bouwen waarbij ze niet tegengehouden willen worden door een formaliteit, maar dat is nu juist waar we hiermee geconfronteerd worden: als paradigma is B-Rex een formaliteit die vernietigt. Er is daarbuiten geen universum, er is geen bewijs daarvoor, of zelfs maar een spoortje ervan, en alles wat iets anders suggereert is geloof.

 In een van mijn boeken heb ik gezegd dat als professoren in de filosofie het cogito begrepen, ze geen professoren in de filosofie zouden zijn. Dat is dus wat ik bedoel. Tegen een kei schoppen is wat iedereen die hem ziet moet doen omdat hij daar nu eenmaal ligt en niet weerlegd kan worden. Als je het pretpark in wilt en voor de rest van je leven voor elk ritje een vrijkaartje wilt krijgen, dan is dit de toegangsprijs: je moet tegen het cogito schoppen en zeggen: ‘Aldus verwerp ik het!’ Je mag best meer woorden gebruiken - Johnson was heel scherp in zijn beknoptheid - maar de essentie is hetzelfde. De enige manier om in het pretpark te spelen is tegen die kei schoppen en in je eigen woorden zeggen: ‘Aldus verwerp ik het!’

 Natuurlijk krijgen de meesten van ons dit voor elkaar door stupiditeit, blinde ijver of dubbeldenken - de driepoot van de begoocheling - maar wie een eerlijke blik wil werpen op zijn eigen omstandigheden zal het feit onder ogen moeten zien dat hij nooit méér te weten zal komen dan Ik-Ben/Bewustzijn.

 Uiteindelijk zou de partij bekendmaken dat twee plus twee vijf is, en dan moest je dat geloven. Het was onvermijdelijk dat ze vroeg of laat dit zouden gaan beweren, de logica van hun positie vereiste dit immers. Niet alleen de geldigheid van de ervaring, maar zelfs het bestaan van de uiterlijke werkelijkheid werd door hun filosofie stilzwijgend ontkend. De ultieme ketterij was gezond verstand. En wat zo beangstigend was, was niet dat ze je zouden vermoorden als je anders dacht, maar dat ze misschien wel gelijk hadden. Want hoe kunnen we uiteindelijk weten dat twee en twee vier is? Of dat er een zwaartekracht werkzaam is? Of dat het verleden niet veranderd kan worden? Als zowel het verleden als de uiterlijke wereld alleen in de geest bestaan, en de geest zelf gecontroleerd kan worden - wat dan?

 George Orwell 1984

 [image: 017]

 De mate van versteviging die een model nodig heeft is omgekeerd evenredig aan de stevigheid van zijn structuur: een sterk model heeft weinig of geen versteviging nodig, een zwak model juist heel veel. We hebben geen kathedralen, rituelen en marteleenheden nodig om ons ervan te overtuigen dat de zon een bron van warmte en licht is, maar als je het omgekeerde wilt en beweert dat de zon kou en nachtelijke duister veroorzaakt, dan heb je een heleboel kostuums, ceremonies en kerels met martelwerktuigen nodig.

 B-Rex is niet zo dwingend aanwezig als de warmte van de zon. In feite kun je B-Rex niet rechtstreeks kennen voordat je alles wat in de weg staat ont-kent. Ik kan je vertellen dat B-Rex mijn levende werkelijkheid is en ook die van jou zou kunnen zijn, maar dat kan niet op de manier waarop alles wat eindigt op -isme van jou kan zijn, als een of andere voorverpakte ideologie die je graag wilt hebben en die je je eigen kan maken. Paradigmaverschuivingen worden tegenwoordig een beetje té gemakkelijk onderschat en in de uitverkoop gedaan. B-Rex is slechts een blinkend speeltje van de geest, tenzij het je levende werkelijkheid is. Tot die tijd is het de zoveelste vergezochte theorie in een universum vol vergezochte theorieën.

 Neem dit allemaal niet al te serieus. Aan de ene kant doet het er niet toe. Aan de andere kant heb je alle tijd van de wereld. Je hoeft: immers niet morgen al op dit model te promoveren. Deze stof bevindt zich mijlenver buiten de comfortzones van de grootste geesten die onze soort ooit heeft voortgebracht, en jij maakt er rechtstreeks oogcontact mee. Bravo dus! Amuseer je, doe het kalm aan, geniet van de rit. Laat de wetenschappers, theologen en academici heel dat theorie-van-alles gedoe maar serieus nemen, jij en ik hoeven dat niet te doen. Wij kunnen serieus serieus zijn, serieus met het oog op onze eigen doeleinden. Wij hoeven geen publicaties te onderwerpen aan collegiale toetsing of ons zorgen te maken over aanstellingen en financiering, het enige wat wij moeten doen is gaan naar waar oprecht onderzoek ons leidt. Dat is iets wat wij kunnen doen en die gasten met hun foute agenda’s niet.

 Uit:

 Toen het kind nog kind was

 Toen het kind nog kind was,

 liep het met zwaaiende armen,

 en wilde dat de beek een rivier was,

 de rivier een onstuimige stroom,

 en deze plas de zee.

 Toen het kind nog kind was,

 wist het niet dat het een kind was,

 alles was bezield,

 en alle zielen waren één.

 Toen het kind nog kind was,

 had het nergens een mening over.

 Het had nog geen gewoontes,

 het zat vaak in kleermakerszit,

 rende plotseling weg,

 het had een kuifje in zijn haar,

 en trok geen rare gezichten op foto’s.

 Toen het kind nog kind was,

 was het de tijd voor de volgende vragen:

 Waarom ben ik ik, en waarom niet jij?

 Waarom ben ik hier en waarom niet daar?

 Wanneer begon de tijd en waar eindigt de ruimte?

 Is het leven onder de zon niet alleen maar een droom?

 Is alles wat ik zie en hoor en ruik niet alleen maar een illusie van een wereld vóór deze wereld?

 Bestaat het kwaad echt en zijn er mensen die werkelijk slecht zijn?

 Hoe kan het dat ik, die ik ben,

 niet bestond voordat ik geboren werd,

 en dat ooit ik, die ik ben,

 niet meer zal zijn wie ik ben?

 Het had een helder beeld van het Paradijs,

 en nu kan het daar hoogstens naar raden.

 Het kon zich geen voorstelling maken van het niets,

 en huivert nu als het daaraan denkt.

 Toen het kind nog kind was,

 had het genoeg aan een appel en wat brood,

 en zo is dat nog steeds.

 Toen het kind nog kind was,

 vulden bessen zijn hand zoals bessen dat doen,

 en dat gebeurt nog steeds.

 Van verse walnoten kreeg het een ruwe tong,

 en dat krijgt het nog steeds.

 Op iedere berg,

 verlangde het naar een nog hogere berg,

 en in elke stad,

 verlangde het naar een nog grotere stad,

 en dat gebeurt nog steeds.

 Verrukt greep het in de kruin van een boom naar een kers,

 en dat kan het nog steeds.

 Bij iedere vreemde voelde het schroom,

 en dat voelt het nog steeds.

 Het wachtte op de eerste sneeuw,

 en dat doet het nog steeds.

 Toen het kind nog kind was,

 wierp het een stok als een speer tegen een boom,

 en die trilt daar nog steeds na.

 Peter Handke

 Theorie & praktijk

 In theorie is er geen verschil tussen theorie en praktijk.

 In de praktijk wel.

 Yogi Berra

 Soms, als ik heel precies wil zijn, gebruik ik in plaats van de onbeholpen term ‘spirituele verlichting’ de nog onbeholpener term ‘waarheid-realisatie’, en zelfs de meest onbeholpen term van allemaal: ‘onwaarheid-on-realisatie’. Die laatste is het minst misleidend, want je realiseert geen waarheid. (Wil je waarheid? Bewustzijn is Waarheid en jij bent Bewustzijn. Dat is alles. Proficiat.) Het is eerder zo dat je een lang proces ondergaat waarin je jezelf afpelt en ontkent wat onwaar is - alles, behalve Ik Ben.

 Ik maak dit onderscheid omdat realisatie de valse belofte is die velen maken; dat verlichting bijvoorbeeld iets is wat je realiseert - verwerkelijkt - en dat het enige wat daarvoor nodig is, luisteren is en studeren, oefeningen doen, heel goed je best doen en veel geduld hebben, en dan komt die fantastische realisatie vanzelf wel en zul je echt verlicht worden. Realisaties zijn niet de eindbestemmingen waarvoor ze vaak verkocht worden; dat is ook weer een soort geloof, zoals de beschrijving van een plaats. Als een plaats niet echt bestaat, dan is een beschrijving de beste versie ervan, maar als ze wél echt bestaat, dan is een beschrijving de slechtste versie. We accepteren een beschrijving omdat we ervan uitgaan dat die plaats niet werkelijk bestaat of dat we er niet echt naartoe kunnen, maar als het waar is wat ze zeggen, dan bestaat die plaats dus wel en kunnen we er ook naartoe. En waarheid - het moet nogmaals gezegd worden - is waar. Dat is geen realisatie. Waarheid is het enige wat geen geloof is.

 Op een schilderij van René Margritte met als titel Woordbreuk der beelden, staat een eenvoudige pijp afgebeeld met daaronder de tekst: ‘Ceci n’est pas une pipe’ (dit is geen pijp). Het is een pijp, maar het is ook géén pijp, het is een schilderij van een pijp, de weergave van een ding maar niet het ding zelf. Zo is een film van een berg geen berg, het is alleen een bewegend patroon van licht op een scherm. Ik sta op het toneel, maar ik zit ook tussen het publiek, en vanuit dat perspectief is alles op het toneel hetzelfde, net zoals alles op een bioscoopscherm licht is. Alles op het toneel - jij en ik, de tafel en stoelen, tijd en ruimte en heel de rest - is alleen maar een bewegend patroon van licht op een scherm. Dit is geen mystieke openbaring, alleen een waarneming die niet vertekend is door lagen en lagen onware geloofsovertuigingen.

 In een essay uit 1981, Simulacres et simulation, beschrijft de Franse filosoof Jean Baudrillard wat hij noemt de ‘precessie van de simulacra’. Hij beschrijft hoe we zijn opgeschoven van de directe en authentieke ervaring van de werkelijkheid naar een op symbolen gebaseerde simulatie van de werkelijkheid waarin die symbolen zich in de loop der tijd zodanig hebben ontwikkeld dat ze niet langer iets echts voorstellen, maar alleen vroegere abstracties. Baudrillard heeft het over ontwikkelingen in de afgelopen honderd jaar, maar het is interessant om te zien dat wat hij zegt op microniveau hetzelfde is als wat ik zeg op macroniveau; dat de kaart het gecartografeerde gebied is geworden en niet meer gebaseerd is op de werkelijkheid.

 Bewustzijn heeft geen beschrijving nodig. Je hebt het nu, op dit moment, je zit er middenin. Wat heeft een theorie van alles, gereduceerd tot woorden of symbolen, voor nut vergeleken met de rechtstreekse ervaring van het zijn? Het enige wat er te realiseren valt is dat de zoeker het gezochte is. Het enige wat er is, is bewustzijn, en dat zijt gij.

 In mijn boeken sprak ik over de Eerste Stap, en dat daarmee de daadwerkelijke zoektocht naar ontwaken begint. Ik leende Melville’s voorbeeld van de Eerste Stap: Achab die een mes van vijftien centimeter pakt en zich daarmee op een gigantische tegenstander stort bij wie hij geen schijn van kans heeft, maar het niet langer kon verdragen zich daar niet op te storten. Waar Melville slechts op duidde was datgene waartoe de Eerste Stap leidde: wat maakte een normale, gezonde en alom gerespecteerde zeekapitein zo gestoord dat hij bij een nieuw en onverwacht soort geestelijke gezondheid uitkwam? Dit is de periode waarin heel langzaam een enorme druk ontstaat en je alle mogelijke wegen gaat verkennen om geleidelijk te ontdekken dat er niets te vinden is. Dat ervaar je als het krimpen van de wereld, een vernauwing van de werkelijkheid en het zelf die steeds erger en erger wordt, totdat er een druk ontstaat die zo ondraaglijk is dat uiteindelijk de Eerste Stap wordt gezet - buiten de eigen wil om, spontaan en onherroepelijk.

 Dit is dus even iets over de werkelijke zoektocht naar ontwaken, om het verschil tussen theorie en praktijk te illustreren. Ontwaken is geen theorie, het is een tocht. Je komt niet terecht in B-Rex door jezelf ervan te overtuigen dat je daar al bent, maar door niets heel te laten van de illusie dat dit niet zo is.

 Betekenis & geloof

 Aan het leven moet een betekenis worden gegeven vanwege het voor de hand liggende feit dat het geen betekenis heeft.

 Henry Miller

 Het leven heeft geen betekenis. Jij geeft het betekenis.

 De betekenis van het leven is de betekenis die Pi eraan geeft.

 Joseph Campbell

 Er is niet één grote kosmische betekenis voor iedereen, er is alleen de betekenis die ieder van ons aan ons eigen leven geeft.

 Er is dus alleen een individuele betekenis, een individueel plot, een individuele roman als het ware of een boek voor iedere persoon apart.

 Anais Nin

 Wat is de betekenis van het leven? Dat is hetzelfde als vragen wat de favoriete kleur van het leven is.

 Dezelfde als die van jou. Wat anders? De betekenis van het leven is de betekenis waar jij aan hecht. Als je niet zeker weet wat het leven voor jou betekent, kijk dan naar waar je mee worstelt en naar de oorzaken en vruchten daarvan. Kijk naar je sterkste emoties: liefde, angst, haat. Wat wil je scheppen, bewaren of vernietigen? Wat is het ergste wat je zou kunnen overkomen, of het beste wat je zou kunnen krijgen? Misschien is de betekenis van jouw leven datgene wat jou het meeste definieert, een instituut bijvoorbeeld of een aandoening. Het kan ook iets heel algemeens zijn, je werk bijvoorbeeld, of iets heel specifieks zoals een vijand ombrengen.

 Misschien betekent het leven voor jou gewoon doorploeteren en de dag zien door te komen. Aangezien je echter dit boek leest zal je lot wel niet zó vreselijk zijn, maar het betekent niet dat je niet op een doodlopende weg bent. (Alhoewel dit technisch gezien uiteindelijk voor ons allemaal geldt.)

 Misschien zie je de zin van je leven nog niet, en zal dat ook nooit gebeuren. Het kan ook zijn dat je die pas ziet als je in een hospice ligt, in een brandende auto zit of van een gebouw valt, en misschien gebeurt het wel nooit. Aangezien er geen ware betekenis is, is geen betekenis hebben tenminste eerlijk zijn.

 Er is geen objectieve betekenis omdat er geen objectief wat dan ook is, alleen jij bestaat en jouw subjectieve betekenis. Als je, zoals ik, een specifiek doel of functie hebt, dan is dat jouw betekenis. Misschien is het enige waar je hele leven naartoe leidt zoiets simpels als een knop indrukken waardoor je leven van willekeurig en passief verandert in absoluut perfect.

 Misschien heeft je leven een heleboel betekenissen.

 Misschien was afgelopen jaar de betekenis van jouw leven wel de geboorte van een kind en is volgend jaar de betekenis het verlies van een ouder. Misschien zijn de liefde voor een kind en de angst voor de dood, grote, constante betekenissen, en zijn hongerig, slaperig of geil zijn kleine, voorbijgaande betekenissen.

 Laat je niet vastpinnen op zoiets als de betekenis van het leven. Het is typisch iets voor het konijnenhol, om onterecht te beweren dat het leven, de zin ervan en jijzelf echt bestaan. Een meer terechte vraag voor een entiteit met Ik-Ben/Bewustzijn is: Wat is de betekenis van bewustzijn? Waarop maar één antwoord is: Bewustzijn Is.

 Misschien is de betekenis van jouw leven wat je leven nu voor jou betekent. Het is moeilijk te begrijpen dat tijd niet bestaat omdat we zo’n duidelijke ervaring hebben van het verleden, het heden en de toekomst, maar we ervaren het verleden en de toekomst niet echt, alleen het heden. Verleden en toekomst zijn louter ideeën in het heden. Dit betekent dat er alleen maar het nu is, maar wat is het nu? We kunnen niet zeggen wat het nu is omdat er geen niet-nu is. Het is altijd nu. Er is alleen maar nu. Nu is.

 Waarom zou iemand met gezond verstand een geweer kopen, naar een winkelcentrum gaan en daar een stelletje onschuldige mensen doodschieten? Waarom zou iemand met gezond verstand op een handgranaat springen om zijn kameraden te redden? Allebei om dezelfde reden, en dat is ook de reden waarom hun moeders hen op de wereld hebben gezet. Ze doen allemaal hetzelfde wat iedereen doet: vechten tegen het zwarte gat in henzelf, verlangend dat hun leven zin heeft, ook al moeten ze er voor doden of sterven. Toch is geen-zelf waar-zelf, geen-betekenis ware betekenis, en wat je ook schept, bewaart of vernietigt, dat maakt geen enkel verschil.

 We snakken naar betekenis, maar aangezien geen-zelf het ware zelf is, is het besef van je perfecte betekenisloosheid de sleutel tot bevrijding. Dit is de realisatie die de Eerste Stap mogelijk maakt en waar de werkelijke zoektocht naar ontwaken mee begint, maar eigenlijk is het niet echt een realisatie. De Eerste Stap is geen bewuste daad, maar de laatste vierkante centimeter onechte steun die onder je voeten verdwijnt.

 [image: 017]

 Ben je inderdaad alleen maar een losgeslagen vat vol geloofsovertuigingen? Dat is waar het zelf oppervlakkig gezien op lijkt, maar zo eenvoudig ligt het niet. Er blijken veel invloeden en bijkomende factoren mee te spelen die er voor hebben gezorgd dat jij zo’n uniek sneeuwvlokje bent geworden: aanleg en opvoeding, karma, dharma, vorige levens, groepszielen, oneindige intelligentie en nog veel meer. Berust dit louter op geloof, vormen ze de bron van geloof of zijn het factoren die jou bepalen en die niets met geloof te maken hebben?

 Wat is het verschil tussen jou en mij? Tussen de een en de ander? Is het alleen maar geloof wat het ene wezen scheidt van het andere? In U-Rex is het antwoord duidelijk nee, maar in B-Rex is het zonder meer ja. Dat lijkt misschien absurd, maar als de mist optrekt en de droom verdwijnt, dan vervliegt ook de werkelijkheid, ons alleen achterlatend in een woestijnlandschap waar het absurde het voor de hand liggende wordt.

 Op het eerste gezicht zijn we méér dan alleen de geloofsovertuigingen die we onderweg hebben opgepikt; maar wat het ook is dat maakt dat we zijn wie we zijn, het is zuiver een U-Rex of X-Rex verschijnsel. Dit is het duidelijkst te zien bij mensen die heel erg taakgericht zijn. Als we ervan uitgaan dat er een persoon heeft bestaan die Mozart heette, en dat die persoon zo was als de geschiedenis ons leert, dan mogen we redelijkerwijs concluderen dat hij méér was dan het product van zijn opvoeding. Dat wil zeggen, we kunnen baby Wolfie niet vergelijken met het eerste het beste kind op straat en verwachten dat het ook een Mozart wordt.

 Van nog groter belang is echter wat je redelijkerwijs kunt concluderen over jezelf. Ongeacht wat ons maakt tot wie we zijn, dat mysterie oplossen brengt ons geen stap dichter bij de waarheid. De zoektocht naar het zelf heeft niets te maken met zelf-verkenning, maar alles met zelfvernietiging. Je moet de schaduwlanden van je eigen innerlijke ruimten verlichten en de emotionele energiekoorden lossnijden die je aan het zelf en de droomstaat vastgekluisterd houden. Het onverzoenbare is niet te verzoenen, en afgezien van Ik Ben is het enige wat we met zekerheid kunnen zeggen dat we niets anders met zekerheid kunnen zeggen. Ik herhaal het nogmaals: weten dat we niets kunnen weten, behalve Ik Ben, is een van de belangrijkste dingen die we kunnen weten. Alles wat we weten over wie en wat we zijn is onwaar.

 Als je eens rustig ergens zou gaan zitten en een onbevooroordeeld gesprek zou voeren met dat aspect van jezelf dat niet vergiftigd is door verkeerd-weten, dan zou je te horen krijgen dat de persoon die je denkt te zijn niet méér verbonden is met wie je in werkelijkheid bent dan wie dan ook. Niet alleen ben jij niet jij, je lijkt er zelfs niet op en je hebt er ook geen relatie mee. Je zou net zo goed iemand anders kunnen zijn, en misschien ben je dat ook wel. Misschien ben je wel alles en ieder-een. Misschien moet je dat wel zijn. Het hele idee van een persoonlijke identiteit valt, zodra je er een beetje bovenuit stijgt, heel snel uit elkaar, en het valt niet een beetje uit elkaar, nee, het valt volledig uit elkaar.

 De sluier van de waarneming

 Er is geen waarheid behalve de waarheid in onszelf. Dat is waarom zoveel mensen een onwerkelijk leven leiden. Ze zien de beelden buiten henzelf voor de werkelijkheid aan en geven de wereld in henzelf geen kans om naar buiten te treden.

 Hermann Hesse

 De belangrijkste hindernis die de acceptatie van het B-Rex model in de weg staat is dat we helder en duidelijk waarnemen dat de wereld om ons heen echt is. Wat verwacht je anders? Ik zie haar, voel haar, hoor haar, proef en ruik haar. De wereld is altijd om ons heen, altijd even solide en stabiel. Ik ervaar haar rechtstreeks, elke minuut van mijn leven dat ik wakker ben. Dan klinkt het wel erg idioot om te zeggen dat de wereld niet bestaat, wat betekent dat ook het B-Rex model idioot is.

 Mijn antwoord hierop is, zoals altijd, dat je nog eens kritisch naar je veronderstellingen moet kijken. In dit geval is de veronderstelling dat we de wereld rechtstreeks ervaren onwaar. Niemand heeft ooit onze zogenaamde wereld rechtstreeks ervaren, en dat kan ook niet. Bizar toch?

 [image: 017]

 ‘Besteed meer tijd aan je handen,’ stel ik Karl voor.

 Hij staart me nietszeggend aan.

 ‘Ik meen het, denk eens serieus na over je handen.

 Neem eens de moeite om je handen echt te voelen, beweeg ze, observeer ze, voel hoe ze met jou verbonden zijn.’

 Karl bestudeert zijn handen alsof hij ze nog nooit eerder heeft gezien. Of misschien houdt hij me voor de gek, ik kan geen gedachten lezen.

 Telkens wanneer ik in alle rust mijzelf eraan wil herinneren dat ik in een lichaam leef in een aan tijd en ruimte gebonden pretpark, bestaande uit energie en materie, bestudeer ik mijn handen. Dat doe ik heel vaak per dag. Ze herinneren me eraan waar ik ben en hoe ontzagwekkend dit is en dat alles op elk moment zomaar kan veranderen.

 ‘Terwijl je bewust kijkt naar je handen,’ zeg ik tegen Karl, ‘denk dan na over het feit dat je je handen niet rechtstreeks ervaart of kunt ervaren.’

 Hij houdt zijn handen omhoog en laat ze me zien, rechtstreeks, waarbij hij me zelfvoldaan en een beetje medelijdend aankijkt omdat hij mijn idiote bewering zo gemakkelijk onderuit heeft gehaald.

 ‘Je ervaart je handen niet rechtstreeks,’ zeg ik. ‘Het enige wat je rechtstreeks ervaart is bewustzijn, dus ervaar je de waarneming van je handen rechtstreeks, maar je handen zelf; je brein en bier en het verleden ervaar je onrechtstreeks.’

 ‘Wat is het verschil tussen rechtstreeks en onrechtstreeks?’

 ‘Het enige wat je rechtstreeks ervaart is de waarneming zelf; bewustzijn.’

 ‘Zoals mijn handen.’

 ‘Nee, zoals je waarneming van je handen.’

 ‘Maar niet mijn handen zelf?’

 ‘Niet echt, in feite.’

 In de filosofie heet dit ‘de sluier van de waarneming’, wat betekent dat we alleen ideeën over dingen waarnemen, nooit de dingen zelf. Mijn handen bijvoorbeeld ervaar ik niet rechtstreeks, ik ervaar ze doordat sensorische receptoren via het zenuwstelsel elektrochemische signalen doorgeven aan mijn brein, waar ze geïnterpreteerd worden en de waarneming van handen creëren. En dat hele sensorische systeem, het brein inbegrepen, is echter alleen maar een idee. Hoe sterk ik ook geloof dat mijn handen en hersenen echt zijn, ze stijgen nooit uit boven het niveau van niet-waarschijnlijke mogelijkheid. Het universum dat wij ervaren kan nooit meer zijn dan een geloofsovertuiging. Er is geen enkel bewijs, zelfs niets wat daarop wijst, dat de fysieke werkelijkheid echt is. Dit bedoelen we dus als we zeggen dat Maya’s Paleis der Begoocheling volledig is opgetrokken uit droomstof.

 Gehersenspoelde U-Rex sekteleden (jij, neem ik aan) geloven in het bestaan van een fysiek universum ergens daarbuiten, maar niemand heeft het ooit rechtstreeks waargenomen en zal dat ook ooit kunnen. Vandaar die merkwaardige lus van de consensuele werkelijkheid; we zijn het er allemaal over eens dat het universum werkelijk ergens daarbuiten is, terwijl degenen die het met ons eens zijn, zelf ergens daarbuiten zijn.

 Alles wat we via de zintuigen ervaren is al uit de tweede hand op het moment van de waarneming, want het brein neemt niets waar, het ligt alleen maar in zijn lichtdichte omhulsel en vertaalt inkomende sensorische data in waarneming. Je zogenaamde brein kan niets zien, horen, proeven of aanraken. Je hebt geen rechtstreeks contact met een universum ergens daarbuiten, er is alleen een innerlijke film, een projectie op het scherm van de geest. Niemand kan ooit rechtstreeks ergens daarbuiten iets waarnemen. Eigenlijk zouden wetenschappers alles wat ze beweren door deze vanzelfsprekende waarheid vooraf moeten laten gaan in plaats van het te ontkennen.

 Maar als ze het niet ontkennen worden ze zelf ontkend. Hun geloofwaardigheid zou weleens aangetast kunnen worden als ze elke bewering beginnen met: ‘Dit is louter ongefundeerde fictie, zich voordoend als een vaststaand feit natuurlijk, maar...’

 Vanaf onze geboorte zijn we geprogrammeerd om ons ongeloof op te schorten en staan we onszelf toe te beweren dat de werkelijkheid echt is, maar als we willen stoppen met doen alsof en ontdekken wat echt echt is, dan moeten we ons kritisch vermogen in ere herstellen en waanzinnig sceptisch worden. In de filosofie wordt dit extreem scepticisme genoemd. Ik noem dat het gekende onderscheiden van wat geloofd wordt, wat mij helemaal niet zo extreem lijkt. Je moet ergens een lijn trekken, en een lijn tussen geloof en kennis lijkt mij heel geschikt.

 Ik kan verklaren dat ik in de 21e eeuw leef, maar dat is louter een geloof, gebaseerd op geruchten en van horen zeggen, of het zou nog het na-effect moeten zijn van de hypnoseshow van gisteravond die zich afspeelde in de 34e eeuw en waarin ik de instructie had gekregen te vergeten dat ik erbij ben geweest. Of de setting van een in-flight kostuumfilm die in mijn cryogeen ingevroren en stilgelegde brein werd geladen tijdens een ruimte-vaartreis, of een van de talloze andere scenario’s. Hoe kan ik er zeker van zijn? Net zoals ik zeker kan zijn van alles - niet dus.

 Op het eerste gezicht lijkt het misschien dat B-Rex niet mogelijk is omdat onze werkelijkheid gewoon te echt is voor iets wat overeenkomt met een droom, maar als we gaan kijken naar wat we werkelijk weten, naar hoe we het weten, en wat weten precies inhoudt, dan wordt de onwerkelijkheid van de werkelijkheid zichtbaar. We zijn alleen bewust van bewustzijn. Dat is een krachtige reminder van wat niet als werkelijk geaccepteerd kan worden. Ik ben mij niet bewust van mijn handen, maar die drie - ik, bewustzijn en handen - zijn één; waarnemer-waarneming-het waargenomene. Bewustzijn.

 [image: 017]

 We ontwikkelen het gevoel dat objecten bestendig zijn op de leeftijd van een jaar of twee, maar misschien vragen we ons toch nog af of iets werkelijk bestaat als we er niet langer naar kijken. Dat soort vragen ontgroeien we, maar niet omdat we ze beantwoord hebben. Het is heel terecht om te vragen: Hoe weet ik dat mijn fiets werkelijk bestaat wanneer ik hem niet zie? Het antwoord is: Dat weet ik niet. Een nog betere vraag is: Hoe weet ik dat mijn fiets bestaat als ik hem wel zie? Het antwoord is: Dat weet ik niet. De beste vraag is: Hoe weet ik dan verdorie of er überhaupt iets bestaat? Het antwoord is alweer: Dat weet ik niet.

 Is iets waar als ik me er bewust van ben? Nee. Bewustzijn is waar, maar de inhoud van bewustzijn is dat niet.

 Ik kan nooit de externe wereld rechtstreeks waarnemen, maar ik neem wel waarneming rechtstreeks waar. Mijn waarneming van een kaasburger bewijst niet het bestaan van een werkelijke kaasburger, maar de waarneming zelf is helemaal echt en juist - voor mij. De kaasburger is zo echt als hij lijkt. De kracht van de waarneming varieert, dus de aanblik, geur, smaak en substantie van een bepaalde kaasburger die je in je hand hebt is echter dan een kaasburger in je verbeelding, maar beide kaasburgers zijn louter waarnemingen - de een echter, maar geen van beide meer waar.

 [image: 017]

 ‘Waarneming is waarneming,’ zeg ik tegen Karl, ‘ze hoeft niet gekwalificeerd te worden, want ze is wat ze is. Mijn waarneming van een kaasburger en mijn waarneming van de sterren zijn even juist. Als ik echter uit deze waarnemingen extrapoleer dat ik een fysiek lichaam heb in een aan tijd en ruimte gebonden universum, bestaande uit energie en materie en vol kaasburgers en sterren, dan verlies ik mij - omdat ik een fysiek universum probeer te weven van droomstof - in ongefundeerd gespeculeer.’

 ‘Wat iedereen doet,’ zegt hij.

 ‘Natuurlijk, wat iedereen doet, als inderdaad ‘iedereen’ bestaat, in plaats van een heleboel plukken droomstof.’

 ‘O ja,’ zegt het plukje droomstof dat ik Karl noem, ‘uiteraard.’

 ‘Maar,’ gaat het plukje droomstof dat ik ‘ik’ noem verder, ‘als ik niet probeer een fysiek universum, gebaseerd op mijn waarnemingen, te extrapoleren, dan is er geen vuiltje aan de lucht. Mijn kaasburger genereert sensorisch bewustzijn, een gegeven in het driedelige waarnemingssysteem (waarnemer-waarneming-het waargenomene) van mijn wezen. Op het moment dus dat die waarneming er is, maakt ze deel uit van mij, van mijn ik-heid en nu-heid.’

 ‘Maar als het universum niet echt is,’ vraagt Karl, terwijl hij zijn handen bekijkt, ‘waar komt het dan vandaan?’

 ‘Zo echt als het voor jou is, zo echt is het ook,’ antwoord ik met een vaag gevoel van zelfplagiaat.

 ‘Van het ene naar het andere paradigma hoppen is linke soep. B-Rex heeft veel zijsporen die theoretisch moeilijk te behappen zijn. Het is gemakkelijk zat om te zeggen dat bewustzijn niet gebonden is aan tijd en ruimte, maar om dit echt goed te begrijpen moet je al je vastgeroeste, op emoties draaiende geloofsovertuigingen die heel iets anders beweren, achter je laten. Je hebt geen nieuwe geloofsovertuigingen nodig, als je maar gaat zien hoe diepgeworteld en onbuigzaam je oude geloofsovertuigingen in werkelijkheid zijn. Tijd en ruimte bestaan niet, er is alleen bewustzijn. Er is geen ervoor of erna, geen hier of daar, er is alleen maar is. Dus, om je vraag te beantwoorden, het universum komt voort uit bewustzijn, en bewustzijn is.’

 ‘En dat antwoord is voor jou voldoende?’

 ‘Absoluut. Ik beschouw B-Rex al twintig jaar als mijn thuis, en ik begrijp de dingen die ik zeg rechtstreeks, niet via twijfelachtige tussenschakels als woorden, concepten of geloof. Ik zie alles in alle dimensies. Ik zie nergens een mysterie of de mogelijkheid van een mysterie; ik zie dat er geen plaats is voor mysteries om zich te verbergen. Ik hoop dat ik iets van de eenvoud en vanzelfsprekendheid van dit alles overbreng. Proberen het onuitsprekelijke te verwoorden is een onmogelijke opgave, maar daar heb ik me nooit door laten weerhouden.’

 Deze materie is doodeenvoudig, en om het te snappen moet je zelf heel eenvoudig worden. Of je nu wel of niet in B-Rex gelooft is niet relevant. Als B-Rex niet jouw werkelijkheid is, dan is het alleen maar een concept-speeltje waar je wat mee kunt stoeien en daarna weer vergeten, maar aangezien je nu al zover bent gekomen, waarom zou je het dan niet eens uitproberen? Gebruik het als een lens en bekijk je wereld opnieuw erdoorheen. Zie hoe alles glashelder wordt. Kijk om je heen. Kijk naar alles en iedereen. Kijk naar elk mysterie, stel elke vraag die je wilt. Kijk naar waar je het meest zeker van bent - je handen, je brein, een kaasburger - en vraag hoe je weet dat ze echt zijn. Het antwoord is dat je dat nooit kunt weten.

 Speculatie & doen alsof

 Hou op met, als je het ook maar enigszins kunt vermijden, steeds tegen jezelf te zeggen: ‘Maar hoe kan dat nou?’ want dan loop je onherroepelijk verloren in een blinde steeg waar nog nooit iemand uit ontsnapt is. Niemand weet hoe het kan.

 Richard P. Feynman

 Nu we dus weten wat wel en wat niet als waar gekend kan worden, kunnen we eens gaan kijken naar dat wat niet gekend kan worden, maar wat we niettemin toch kunnen geloven. Dit betekent terug zijn in het konijnenhol waar een berg weer een berg is en waar alles echt is maar niets waar. De truc is om een duidelijke lijn te trekken tussen echt en waar. We kunnen niets accepteren als waar, behalve Ik-Ben/Bewustzijn, maar alles waarvan we geloven dat het echt is, is echt.

 Opnieuw het pretpark betreden betekent opnieuw je ongeloof opschorten; de virtuele werkelijkheid van de droomstaat accepteren als de werkelijke werkelijkheid. Ik pretendeer bijvoorbeeld graag dat ik goed bij mijn hoofd ben en een vrije wil heb. Dat zou toch kunnen, nietwaar? Ik pretendeer ook dat ik mijn personage ben, dat mijn herinneringen betrouwbaar zijn en dat ruimte, tijd en de wereld zijn zoals ze lijken. Min of meer.

 En eerlijk gezegd, waarom ook niet? Ik heb geen geloof waarvan ik moet getuigen, geen leer om aan te hangen, niemand die ik van wat dan ook moet overtuigen. Ik ben klaar. Klaar met klaar zijn. Ik hoef me niet op een bepaalde manier voor te doen, te kleden of te gedragen. Ja, ik heb die toestand met een alles overheersende, co-creatieve intelligentie, maar ook dat is een geloof, net zoals pretenderen dat ik goed bij mijn hoofd ben.

 Laten we, dit alles gezegd zijnde, een paar veronderstellingen binnen B-Rex nader bekijken die we net zo goed voor waar kunnen accepteren, zoals ballasttanks vullen met ballast zodat we kunnen afdalen.

 [image: 017]

 Zoals gezegd is een van de voornaamste dingen waarbij ik doe alsof het waar is, die alles overheersende, co-creatieve intelligentie waarmee ik op één lijn zit. Ik meen te weten dat ik een co-creatieve relatie heb met een intelligentie en een wil die oneindig superieur is aan de mijne. Ik zie dat ik besta binnen energetische patronen die zich bewegen als stromingen. Ik merk dat als ik in harmonie handel met deze subtiele energetische stromingen, alles goed gaat, dat wensen in vervulling gaan, dat de richting duidelijk is en dat gemak en moeiteloosheid natuurlijk zijn. Ik merk dat ik een hoge graad van gevoeligheid heb ontwikkeld voor deze energie en dat ik in staat ben micro-correcties aan te brengen nog voordat zich een hobbel van enige betekenis kan voordoen.

 In perfecte intelligentie kan ik gemakkelijk geloven.

 Ze bewijst zichzelf logischerwijs, ik neem haar waar buiten mijn zintuigen om, en ze is voor mij zo zeker dat ik bijna beweer dat ze waar is, wat ik nooit zou doen over iets anders. Natuurlijk is het allemaal speculatie, maar ik kan net zo goed speculeren dat ik goed bij mijn hoofd ben, en als dat inderdaad zo is, dan is perfecte intelligentie mijn besturingssysteem.

 Mijn PIBS.

 Mijn personage is ook nog iets waar ik geen moeite mee heb. Wat is een acteur zonder een personage om te spelen? Geen-zelf is waar-zelf, maar acteurs op een toneel hebben personages, kostuums en achtergrondverhalen nodig, en dat heb ik allemaal al, dus daar maak ik graag gebruik van. De berg is weer een berg. Wat moet ik anders doen? Rondlopen als geen-zelf? Dat is geen optie. Er bestaat niet zoiets als een verlicht persoon in de droomstaat, want je kunt niet waar zijn in een onware context, of onbegrensd in een begrensde context. Omgekeerd is waarheid onbewoonbaar. Niemand woont waar de berg geen berg is, niemand verblijft buiten de droomstaat. Of je bent in Maya’s Paleis der Begoocheling, of je bent nergens.

 Ik behandel ook het wjziwjk - wat-je-ziet-is-wat-je-krijgt - universum als echt. Dit is de werkelijkheid van de droomstaat waarin ik mij bevind en, los van het feit dat ze niet bestaat, heb ik er geen bezwaar tegen. Om die reden, en ook omdat het verdomd onhandig zou zijn om dat niet te doen, accepteer ik de schijnbare werkelijkheid kritiekloos. In mijn eerste boek zeg ik dat ik alles zonder meer geloof, en dit is wat ik bedoel. Omdat ik wakker ben in de droomstaat, hoef ik mij niet druk te maken over wat echt is en wat niet. Alles in een droom is even echt, dus waar zou ik me dan druk om maken?

 De schijnbare wereld, te beginnen met mijn schijnbare brein en van daaruit verder, is gemakkelijk te geloven, en dit is een noodzakelijke conventie voor het leven in de droomstaat. Het wjziwjk-universum is waar ik leef, dit is waar mijn berg weer een berg is. Ik noem het thuis, maar ik verwar het nooit met waarheid. Ook al bewoon ik de droomstaat, ik val nooit terug in een niet-lucide toestand.

 [image: 017]

 Tot nu toe zijn we nog niet echt diep ingegaan op het opschorten van ongeloof: We hebben het er vrij oppervlakkig over gehad, en het ging meer over mijn eigen ervaring, maar nu moeten we een heel grote sprong in ogenschouw nemen: Jij-Bent/Bewustzijn. Geloof ik in jou?

 Als ik niet pretendeer dat er nog andere bewuste entiteiten bestaan, dan ben ik de enige bewoner van de schepping; de enige toeschouwer. In dit licht bezien is Ik-Ben/Bewustzijn alles wat er is, en alles waarvan ik weet dat het waar is, is waar. Dit is het verlichte perspectief, het alfa en omega van kennis, de hele kenbare waarheid, en alles behalve dit is ongefundeerde speculatie. Dat is de kern.

 Wanneer ik echter opnieuw het konijnenhol induik en het pretpark met zijn gemengde metaforen en oneindige mogelijkheden betreed, dan kan ik stilzwijgend het bestaan van talloze andere Ik-Ben/Entiteiten accepteren. Als ik dat doe, dan neem ik ook aan dat iedere Ik-Ben/Entiteit het centrum is van zijn eigen universum in de droomstaat, net zoals ik dat ben van het mijne.

 Dus neem ik aan dat er ontelbare afzonderlijke bewust-zijns-entiteiten zijn zoals ikzelf, die allemaal hun eigen universum ervaren, met als resultaat een oneindig aantal afzonderlijke universums: het multiversum.

 En dat is precies zoals het lijkt, of bijna. Het lijkt inderdaad alsof we met velen zijn en dat we bovendien allemaal dezelfde droomruimte delen. Dat is hoe het eruit ziet in U-Rex, oké? Alsof er één werkelijkheid is waar we ons allemaal samen in bevinden. Het universum is een oneindig blad papier en wij zijn slechts een heleboel stipjes met bewustzijn die verschijnen en verdwijnen.

 Wel, wat zo vanzelfsprekend lijkt in U-Rex is uitermate speculatief in B-Rex. Ook al accepteer je een Jij-Bent multiversum waarin jij en talloze andere wezens leven die van zichzelf bewust zijn, net zoals ikzelf, dan is dat nog heel iets anders dan accepteren dat we een Matrix-achtige werkelijkheid delen. Als we dat aanvaarden, dan aanvaarden we ontelbare afzonderlijke ‘bewustzijnen’ die parallel functioneren in een gedeelde, aan ruimte en tijd gebonden omgeving, oftewel parallelle universums.

 Het verschil tussen multiversum en parallelle universums, om deze termen in een aangepaste betekenis te gebruiken, is te vergelijken met het verschil tussen een singleplayer en een multiplayer spelomgeving van een computerspel. Een multiversum scenario is te vergelijken met een singleplayer computerspel waarin miljoenen andere mensen kunnen meespelen in dezelfde virtuele spelomgeving, maar allemaal volledig van elkaar gescheiden en apart, zonder overlap of gedeelde invloed. Niets van wat er gebeurt in mijn singleplayer universum heeft enig effect op het jouwe of op dat van iemand anders. Ik gooi een atoombom op Parijs, maar in jouw Parijs is er niets aan de hand. Een scenario dat zich afspeelt in een parallel universum is te vergelijken met een multiplayer computerspel waarin twee of meer entiteiten vanuit verschillend perspectief dezelfde spelomgeving ervaren. Ik gooi een atoombom op mijn Parijs, het Parijs van iedereen krijgt een atoombom.

 Karl en ik zitten buiten een goed biertje te drinken en kijken omhoog naar de sterren. In B-Rex zijn Karl, bier en sterren slechts elementen in mijn droomstaat. Als ik uitga van een multiversum, dan is Karl nog steeds een element in mijn droom, maar ik accepteer demo-gelijkheid van een echte Karl ergens in bewustzijn, mogelijkerwijs zittend naast een facsimile van mij en omhoog kijkend naar soortgelijke sterren, misschien ook niet. Als ik uitga van een parallel universum, dan delen Karl en ik een virtuele omgeving in bewustzijn, waarin we dezelfde sterren waarnemen vanuit verschillend perspectief. Dat laatste scenario, het universum van Karl en dat van mij, los van elkaar functionerend, maar parallel - parallelle universums - is het meest voor de hand liggend en het minst waarschijnlijk.

 Zo vermakelijk als het ook is om over dit soort dingen te speculeren, we kunnen geen solide en begrijpelijke theorieën van alles fabriceren uit gebakken lucht. Ik ken één perfecte theorie van alles, en ik weet dat er geen andere bestaat. Waarheid is de enig mogelijke theorie van alles, en proberen iets te begrijpen dat verder gaat dan Ik-Ben/Bewustzijn kan nooit meer zijn dan een virtueel spel.

 Uit Het restaurant aan het einde van de wereld

 door Douglas Adams

 ...en zijn ogen, alhoewel ze open waren, leken dicht.

 De regen kletterde en danste op het golfplaten dak van het schuurtje dat midden op een miezerig lapje grond stond. Binnen klonk het geluid van de regen op het dak van de schuur oorverdovend, maar de bewoner, die met zijn gedachten ergens anders was, hoorde het nauwelijks. Het was een lange, stramme man met stug strohaar dat vochtig was door het lekkende dak. Zijn kleren waren sjofel, zijn rug was krom en zijn ogen, alhoewel ze open waren, leken dicht.

 In zijn schuur bevonden zich een oude versleten leunstoel, een oude, bekraste tafel, een oud matras, een paar kussens en een kleine, maar brandende kachel. Hij stond op en pakte een glas op dat naast de matras op de vloer lag. Hij schonk zichzelf wat whisky in en ging weer zitten.

 ‘Misschien dat er nog andere mensen op bezoek komen,’ zei hij.

 De deur ging open.

 ‘Hallo?’ zei de man.

 ‘Oh, neemt u me niet kwalijk,’ zei Zarniwoop, ‘ik heb reden om aan te nemen dat...’

 ‘Regeert u over het Universum?’ vroeg Zaphod.

 De man glimlachte naar hem.

 ‘Dat probeer ik niet,’ zei hij. ‘Bent u nat geworden?’

 Zaphod keek hem verbaasd aan.

 ‘Nat?’ riep hij uit. ‘Zien we er soms niet nat uit?’

 ‘Voor mij wel,’ zei de man, ‘maar hoe u dat zelf ervaart is misschien iets heel anders. Als u denkt dat u weer droog wordt door de warmte, komt u dan gerust naar binnen.’

 Ze gingen naar binnen.

 Ze lieten hun blik door het schuurtje gaan. Zarniwoop met lichte afkeer, Trillian geïnteresseerd en Zaphod verrukt.

 ‘Zeg, eh...’ zei Zaphod, ‘hoe heet u eigenlijk?’

 De man keek hen aarzelend aan. ‘Dat weet ik niet. Hoezo, vindt u dat ik een naam moet hebben? Eigenlijk is het heel raar om een hoopje vage zintuigelijke waarnemingen een naam te geven.’ Hij bood Trillian de stoel aan. Hij ging zelf op de armleuning zitten, Zarniwoop leunde stijfjes tegen de tafel en Zaphod lag op de matras.

 ‘Wauw!’ zei Zaphod, ‘de zetel van de macht!’ Hij kietelde de kat.

 ‘Luister,’ zei Zarniwoop, ‘ik moet u een paar vragen stellen.’

 ‘Goed,’ sprak de man vriendelijk, ‘u kunt iets voor mijn kat zingen als u wilt.’

 ‘Zou hij dat leuk vinden?’ vroeg Zaphod.

 ‘Dat kunt u hem beter zelf vragen,’ antwoordde de man.

 ‘Kan hij dan praten?’ vroeg Zaphod.

 ‘Ik kan me niet herinneren dat hij ooit iets heeft gezegd,’ zei de man, ‘maar mijn geheugen is heel onbetrouwbaar.’

 Zarniwoop haalde een paar aantekeningen uit zijn zak tevoorschijn.

 ‘Oké,’ zei hij, ‘u regeert toch over het Universum, hè?’

 ‘Hoe zou ik dat weten?’ antwoordde de man.

 Zarniwoop streepte een aantekening door. ‘Hoe lang doet u dit al?’

 ‘Aha,’ zei de man, ‘deze vraag gaat over het verleden, is het niet?’

 Verwonderd keek Zarniwoop hem aan. Dit was niet helemaal wat hij had verwacht.

 ‘Ja,’ antwoordde hij.

 ‘Hoe kan ik nu weten,’ sprak de man, ‘dat het verleden niet een bedenksel is, bedacht om de discrepantie tussen mijn directe, fysieke gewaarwordingen en mijn geestesgesteldheid te verklaren?’

 ‘Nee, luister,’ zei Zarniwoop, ‘de mensen komen toch naar u toe? In schepen...’

 ‘Ik geloof van wel,’ antwoordde de man. Hij gaf Trillian de fles whisky door.

 ‘En vragen ze u niet,’ ging Zarniwoop verder, ‘om beslissingen voor hen te nemen? Over hun levens, over werelden, de economie, oorlogen, over alles wat er daarbuiten in het universum gaande is?’

 ‘Daarbuiten?’ vroeg de man, ‘waar daarbuiten?’

 ‘Dáárbuiten,’ zei Zarniwoop, naar de deur wijzend.

 ‘Hoe kunt u zeggen dat daarbuiten iets is?’ vroeg de man beleefd, ‘de deur is dicht.’

 ‘Maar u wéét toch dat daarbuiten een heel universum is,’ riep Zarniwoop uit. ‘U kunt zich toch niet aan uw verantwoordelijkheden onttrekken door te zeggen dat ze niet bestaan!’

 De heerser van het universum dacht een hele tijd na, terwijl Zarniwoop stond te trillen van woede.

 ‘U bent erg zeker van uw feiten,’ zei hij uiteindelijk, ‘ik zou nooit vertrouwen kunnen hebben in het denken van een man die het universum - als dat er al is - als een vaststaand feit accepteert.’

 Zarniwoop was nog steeds woedend, maar zweeg.

 ‘Ik ga alleen over mijn eigen universum,’ ging de man rustig verder, ‘mijn universum is wat mijn ogen zien en mijn oren horen. De rest is van horen zeggen.’

 ‘Maar gelooft u dan nergens in?’

 De man haalde zijn schouders op en tilde zijn kat op. ‘Ik begrijp niet wat u bedoelt,’ zei hij.

 ‘U begrijpt niet dat wat u in dit schuurtje van u beslist, van invloed is op het leven en het lot van miljoenen mensen? Dit klopt gewoon van geen kant.’

 ‘Ik weet het niet. Ik heb al die mensen waar u het over heeft nog nooit ontmoet. En u evenmin, naar ik aanneem. Ze bestaan alleen in de woorden die wij horen. Het is idioot om te zeggen dat je weet wat er met andere mensen gebeurt. Dat weten alleen zij, als ze bestaan. Ze hebben hun eigen universums die bij hun eigen ogen en oren horen.’

 ‘Gelooft u dat er andere mensen bestaan?’ drong Zarniwoop aan.

 ‘Daar heb ik geen mening over. Hoe moet ik dat nou weten?’

 Zarniwoop ging door.

 ‘Maar begrijpt u dan niet dat een woord van u mensen kan laten leven of sterven?’

 ‘Dat heeft niets met mij te maken,’ sprak hij, ‘ik bemoei me niet met mensen. De Heer weet dat ik niet wreed ben.’

 ‘Aha!’ beet Zarniwoop hem toe. ‘’De Heer’ zei u. U gelooft dus toch ergens in.’

 ‘Mijn kat,’ zei de man minzaam, terwijl hij hem oppakte en begon te aaien, ‘noem ik De Heer. Ik zorg goed voor hem.’

 ‘Oké,’ zei Zarniwoop, die nu zijn zienswijze probeerde door te drukken, ‘hoe weet u dat hij bestaat? Hoe weet u dat hij weet dat u goed voor hem zorgt, of wat hij aanziet voor uw goedheid, op prijs stelt?’

 ‘Dat weet ik niet,’ zei de man glimlachend, ‘ik heb geen idee. Ik vind het gewoon prettig mij op een bepaalde manier te gedragen tegenover wat een kat lijkt te zijn. Gedraagt u zich soms anders? Alstublieft, ik ben moe geloof ik…’

 Zarniwoop slaakte een diepe, gefrustreerde zucht en keek om zich heen.

 ‘Waar zijn de andere twee?’ vroeg hij opeens.

 ‘Welke andere twee?’ gaf de heerser van het universum ten antwoord, terwijl hij weer in zijn stoel ging zitten en zijn glas whisky bijvulde.

 ‘Beeblebrox en dat meisje. Die twee die hier net nog waren?’

 ‘Ik kan me niemand herinneren. Het verleden is een bedenksel, bedacht om de discrepantie...’

 ‘De pot op,’ snauwde Zarniwoop, en rende naar buiten, de regen in.

 De Truman Show

 We accepteren de werkelijkheid van de wereld zoals die ons wordt voorgespiegeld.

 Christof in De Truman Show

 Ik had al een paar keer tegen de tweeling de film De Truman Show genoemd, maar ze hadden hem nog nooit gezien. Zelf had ik hem ook nooit meer gezien sinds hij voor het eerst in de bioscoop draaide. Op mijn laatste avond bij hen thuis heb ik deze film dus gehuurd om hem samen te bekijken. Karl en Sandy kwamen er ook bij zitten, dus werd her een filmavondje met de hele familie, plus ikzelf. Heel gezellig.

 De film is een simpele parabel over de zoektocht naar ontwaken uit onze begoocheling. Aan het einde van zijn tocht naar vrijheid ontsnapt Truman Burbank door een allerlaatste deur uit zijn kunstmatige omgeving - Seahaven - waarin hij was opgegroeid. Hij stapt door die deur en komt terecht in een ruimere werkelijkheid die in essentie dezelfde wereld is als die hij altijd heeft gekend, maar op een grotere schaal. Hetzelfde paradigma, dezelfde dynamiek, alles is eigenlijk hetzelfde, alleen een niveau hoger. Net als Neo in The Matrix ontsnapt Truman niet aan Maya, hij springt alleen van de ene schildpad op de volgende.

 ‘Stel je nu eens voor dat jij die deur opent,’ zeg ik tegen John en Claire na de film, als we erover van gedachten wisselen. ‘Je hele leven heeft zich hier naar toe bewogen; je hebt de ene na de andere crisis ondergaan, het ene gevecht na het andere geleverd, de ene illusie na de andere ontmanteld. Je hebt geleefd in een aanhoudende emotionele ontreddering terwijl de wereld om je heen in elkaar stortte. Je hebt een geweldige zoektocht achter de rug, en nu sta je op het punt de waarheid over wie je bent te ontdekken. Je staat op het punt de enige werkelijkheid die je altijd hebt gekend te verlaten en in een nieuwe, grotere werkelijkheid te stappen die je nooit hebt gekend en waarvan je het bestaan pas kort geleden begon te vermoeden. Oké?’

 ‘Oké,’ beamen ze in koor.

 ‘Oké. In de metafoor van de film stapt Truman vanuit zijn microkosmos in de normale kosmos die we allemaal kennen. In feite is het hetzelfde paradigma dat hij kende in de enorme opnamestudio van Seahaven, maar op een andere schaal. Hij kruipt gewoon van de ene cel in een grotere cel, akkoord?’

 Ik wacht op hun antwoord, want dit is een goed moment om iedereen dezelfde kant op te laten kijken. Ze verzekeren me dat dit het geval is.

 ‘Maar wat als hij, in plaats van voor een deur naar het volgende niveau te staan, voor de allerlaatste deur staat? Een deur die niet zal leiden naar weer een andere laag, maar voorbij alle lagen, naar de ultieme, eeuwige en oneindige werkelijkheid? Wat als hij zijn allerlaatste boeddha heeft gedood, zijn laatste applaus in ontvangst heeft genomen en vervolgens door die deur is gestapt, naar de perfecte leegte van her eeuwige niets? Wat dan?’

 Ze denken dat het een retorische vraag is en staren me aan.

 ‘Er is geen tijd of ruimte aan de andere kant van die allerlaatste deur,’ ga ik verder, ‘geen energie of materie, geen beweging, geen relativiteit, geen ander. De berg is geen berg. Er zijn geen mensen of plaatsen daar, geen personage om te spelen of een publiek om voor te spelen, er is alleen maar waarheid en geen Truman. Er is niets om waar te nemen, dus er is geen waarneming, en hoe kan er, zonder het waargenomene en waarneming, een waarnemer zijn?’

 ‘Wat betekent dat?’ vraagt Claire.

 ‘Voor altijd niets,’ zeg ik. ‘De leegte van het ongedifferentieerde bewustzijn.’

 ‘Maar wat betekent dat?’ vraagt John.

 ‘Het betekent niets,’ zeg ik, ‘het is gewoon.’

 Ze kijken elkaar aan, en dan weer naar mij.

 [image: 017]

 Laten we zeggen dat Truman die allerlaatste deur bereikt. En dan? Misschien steekt hij zijn hand door de deur en ziet dat die verdwijnt, of misschien springt hij naar buiten en landt hij terug op de plek waar hij vandaan sprong, of misschien... nou ja, hier raken mijn metaforen uitgeput. Bij die laatste deur staan is met niets te vergelijken. Het is het einde van de lijn. De finale vraag is vernietigd, de allerlaatste sluier gelicht, de allerlaatste poort geopend. Alles wordt begrepen. Perfecte kennis is bereikt omdat alle onware kennis teniet is gedaan. Hij is aangekomen op de enige plek in Maya’s universum waar geen ‘verder’ meer is, een vreemde en eenzame plek die Klaar heet. Het enige wat hij nu kan doen is zich omdraaien en opnieuw de onware werkelijkheid binnengaan waar hij alles voor over heeft gehad om die te ontvluchten. Alleen is hij nu, heel letterlijk, gedesillusioneerd.

 Dat is alles. Zo’n verlichte gast is dan gewoon een onsportieveling die kwaad en teleurgesteld weg stampt en weer terug sluipt nadat hij heeft ontdekt dat hij nergens anders heen kon. Ik noemde verlichting ooit een poedelprijs, en dit is waarom. Waarheid-realisatie bereik je echter niet door verlangen, dus zullen alleen degenen die het niet bereiken teleurgesteld zijn. Die verongelijkte, boze gast wilde niet iets waars worden, hij wilde iets onwaars ont-worden. Dat is wel degelijk te bereiken, en zo werkt het nu eenmaal.

 In de film is de Boeddha doden het laatste wat Truman doet voordat hij door die deur gaat. Hij doodt God: zijn God. Hij heeft iedereen ‘gedood’, elke leugen, elk waanidee vernietigd, en nu blijft er nog één hinderpaal over. Voor Truman is dat Christof, zijn schepper/regisseur/producer. Voor iedereen geldt dat het allerlaatste, wat het ook is, ombrengen en die allerlaatste deur openen twee manieren zijn om hetzelfde te zeggen: Klaar.

 Merk op dat Truman geen spirituele zoektocht heeft gemaakt. Hij beoefende geen techniek, volgde geen pad, had geen leraar en zat niet in een bepaalde traditie, hij was simpelweg iemand die een losse draad in het weefsel van zijn werkelijkheid had ontdekt en eraan was gaan trekken. En hij had de zuiverheid van intentie die nodig was om te blijven trekken, ook al was het ding dat hij aan het uithalen was hijzelf.

 [image: 017]

 Nadat je de grote zoektocht hebt afgelegd, een tocht waarin je obstakels hebt overwonnen en angsten onder ogen hebt gezien, bedriegers hebt ontmaskerd en alles verbrand, bij die laatste poort bent aangekomen, de allerlaatste Boeddha hebt gedood en de oneindige waarheid rechtstreeks hebt waargenomen... ja, wat dan?

 Dan ben je klaar. Dan doe je de deur weer dicht en laat je het hele waarheid-leegte gebeuren met rust. Dan weet je. Dan begrijp je. Dan gaat de zaalverlichting aan en wordt de hele tragikomische farce onthuld, en zul je nooit meer in staat zijn tot het opschorten van ongeloof. Dan zal de kunstmatige omgeving waar je zoveel moeite voor hebt gedaan om eruit weg te komen, er behoorlijk aantrekkelijk uitzien en wegvluchten zou dan wel heel stom zijn, alsof je uit een onderzeeboot of ruimteschip zou willen breken.

 Truman in de film stapt door de deur en laat zijn Seahaven achter zich, maar onze onware true-man gaat niet door die deur. Dat kan hij niet, iemand zoals hij bestaat immers nergens. Hij heeft ontdekt dat hij een gevangene in verzekerde bewaring is, een holodeck-personage dat niet kan bestaan los van zijn holografische omgeving. Hij staat nog steeds op het toneel, maar nu is de illusie uit elkaar gespat; niets heeft nog betekenis, er is niets meer te doen, er is alleen een heleboel om het even wat.

 Na een periode van een jaar of tien waarin ik langzaamaan gewend was geraakt op wat inderdaad een levenloze woestijn-planeet was geworden, werd een groter patroon zichtbaar en was ik in staat mij daarin te ontspannen. Daardoor kon ik de boeken schrijven, een plezierig en boeiend tijdverdrijf waarvoor ik dankbaar ben.

 In de film gaat Truman wél door die deur en begint de aftiteling, maar in onze versie van de allerlaatste deur gaat hij dus niet naar buiten. Hij draait zich om en keert terug.

 Wie is die nieuwe persoon die bij de laatste deur terugkeert naar de enorme opnamestudio van Seahaven? Is hij magisch begiftigd? Is hij een mysticus? Heeft hij speciale krachten? Kan hij gunsten inwilligen? Keert hij terug in zijn boot, of kan hij op water lopen? Als een niet ontwaakte bewoner van Seahaven naar onze Truman kijkt, ziet hij dan in hem het hoogste menselijke ideaal, of alleen een onaangepast figuur die nergens thuishoort? Hij ziet er helemaal niet anders uit, hij heeft geen speciale gloed, leviteert niet en straalt geen overdreven goedheid uit, hij spuit geen wijsheden, heeft geen zwaarwichtig antwoord op elke vraag, hij kent geen kortere weg naar die laatste deur en weet ook niet waarom iemand daar naar toe zou willen. Hij is, zoals Layman P’ang zegt, noch heilig noch wijs, alleen een doodgewone gast die zijn werk heeft gedaan.

 Wat een ware Truman vindt als hij terugkeert, is een Seahaven vol acteurs. Wat hij ooit zag als mensen zoals hijzelf zijn nu iets heel anders; iets verbijsterends waar hij geen verwantschap meer mee kan voelen. Eén ding weet hij wel, en dat is dat zij niet weten wat hij weet. Zij hebben niet dat persoonlijke uiteenvallen ondergaan en voor die deur gestaan. Zij hebben niet die ultieme zoektocht gemaakt waarvan terugkeren een illusie is.

 Ze weten niet waar ze zijn.

 Wat zijn ze dan, op zijn hoogst? Kinderen, strooien honden, zombies. Geen een is in de heldere nieuwe ogen van onze true-man beter of slechter dan de ander. Niet goed, niet slecht, op zijn hoogst in slaap en op zijn minst niet-bewuste wezens. Ze maken deel uit van de set, als toneelattributen of extra toevoegingen op de planken. Hij is niet langer een van hen, hij heeft niets meer met hen te maken, voor altijd.

 Truman in de film loopt weg uit Seahaven, een nieuw leven in liefde en vrijheid tegemoet, maar onze true-man is vanaf nu verplicht alleen rond te lopen in een wereld waarvan hij weet dat ze niet echt is, omhuld in een lichaam en een personage waarmee hij geen band voelt, omgeven door acteurs die een zinloos drama opvoeren. Hij heeft alles voor niets ingeruild, maar toch een goede deal gesloten.

 Het verlichte perspectief

 Geef een man een lucifer

 en hij zal het warm hebben voor een nacht.

 Zet een man in vuur en vlam

 en hij zal het de rest van zijn leven warm hebben.

 Overtuigd? Nee, dat behoor je niet te zijn. Hoe zou je dat ook kunnen? Je bent hoogstens in staat het B-Rex model voldoende te accepteren om er wat mee te kunnen rommelen in je huidige model. Misschien dat je B-Rex als concept kunt waarderen en het gebruiken als hulpmiddel om bestaande geloofsovertuigingen opnieuw te evalueren. Misschien is het iets wat traag brandt en gaat het, nu je eraan blootgesteld bent geweest, de komende maanden of jaren langzaam doordringen in je wereldbeeld. Ik zeg maar wat. Niemand kan de overstap naar B-Rex maken behalve door uit U-Rex te stappen, maar misschien dat de glimp die je hebt opgevangen je zachtjes kan aansporen tot een leven waarin je wat vaker het hoofd biedt aan allerlei geloofsovertuigingen.

 Wat dat betreft ben ik een perfect voorbeeld van iemand die altijd het hoofd biedt aan geloofsovertuigingen. Ik bewoon een planeet waar miljarden mensen leven of geleefd hebben, en ofschoon ik in alle opzichten buiten de stellaire orde val, word ik geacht te geloven dat van al die miljoenen en miljoenen mensen die oneindig intelligenter, moediger en meer betrokken zijn dan ikzelf, juist ik een van de zeer weinigen ben die ware verlichting heeft bereikt.

 Ik bedoel, kom nou zeg, serieus?

 Wie kan zo’n fantastisch verzinsel geloven? Ik ben zeker niet zo onnozel, maar het is mijn leven, dus wat moet ik? Ik zou kunnen proberen ervoor weg te vluchten, maar ik ben alles ontvlucht wat er maar te ontvluchten valt, en dit is waar het me heeft gebracht. Het is alsof je in plaats van Arnold Schwarzenegger een oud vrouwtje op de mind machine van Total Recall hebt aangesloten, en dat nu van de weeromstuit gelooft dat ze een interplanetaire superspionne is die een hoop trammelant maakt en werelden redt. Dat past niet, kan niet, dat is te bizar. Een grote, gespierde vent als Arnold, ja, misschien dat die niet kan zeggen of zijn wereld echt is of namaak, maar een klein oud vrouwtje zou dat verschil moeten zien, en ik ook.

 Geen wonder dus dat ik denk dat het universum een grote speelse puppy is. Nou ja, misschien krijg ik morgen wel kanker aan mijn kont en zie ik het universum dan als een razende pitbull, maar op dit moment ga ik gewoon met de stroom mee en speel mijn onwaarschijnlijke rol. Het leven is maar een droom, dus waarom moeilijk doen? Ik droom nu eenmaal dat ik een verlichte spirituele kerel ben die boeken schrijft, van honden houdt en in hangmatten schommelt - waarom zou ik juist dat verpesten?

 [image: 017]

 De definitie van bewustzijn die we hier gebruiken -waarnemer-waarneming-waargenomene - komt overeen met Atman Bewustzijn, maar wat kunnen we nu zeggen over Brahman Bewustzijn? Dat Brahman Bewustzijn waarheid is, dat het oneindig is en de grondslag van Atman Bewustzijn, wat allemaal correct is, maar het zegt in feite niets. Bewustzijn is. Meer kunnen we niet zeggen. Omdat Brahman Bewustzijn oneindig is en geen eigenschappen heeft, kunnen we alleen zeggen wat het niet is, en niet wat het wel is. Dat is toch onbevredigend? Ik weet het, maar ik stel de regels niet op, en dit is een regel die niet gebroken kan worden. Natuurlijk probeert iedereen hem te breken door eigenschappen toe te kennen aan Brahman/Waarheid/God/Bewustzijn, maar als je alle eigenschappen weghaalt, blijft alleen het oneindige ‘zonder iets anders’ over dat we Brahman Bewustzijn noemen.

 Toegeven dat we Brahman Bewustzijn niet begrijpen en ook niet kunnen begrijpen betekent niet dat we Atman Bewustzijn wél zouden begrijpen. Dit laatste is het bewustzijn dat we ervaren en dat zeker lijkt, terwijl Brahman Bewustzijn droge theorie lijkt. In werkelijkheid echter kunnen we alleen zeker weten dat Brahman Bewustzijn bestaat en Atman Bewustzijn niet. Als dát geen paradox is!

 Er is alleen maar waarheid. Onwaarheid bestaat niet.

 Dat is waarom onwaarheid-onrealisatie de meest juiste term is, en waarom zoiets als een verlicht wezen niet bestaat. In werkelijkheid is er geen waarnemer, waarneming of het waargenomene. Er is geen dit/niet-dat, geen hier/niet-daar, geen nu/niet-dan, geen ik/niet-jij. Er is alleen het oneindige is zonder iets anders en zonder eigenschappen.

 Kunnen we dan zeggen dat Brahman/Waarheid/God/ Bewustzijn fractaal en/of holografisch is? Natuurlijk, waarom niet? Maar zou dat dan geen eigenschap zijn? Nee, het is alleen maar een manier om het oneindige te beschrijven door te zeggen dat, als je in- of uitzoomt, je altijd verder kunt in- of uitzoomen, zodat elk deel gelijk is aan het geheel. Als dat bedoeld wordt met fractaal of holografisch, oké, maar is het van belang? Alleen voor zover jouw Ik Ben-heid jou een deel maakt van het geheel, en daardoor het hele geheel.

 Laten we teruggaan naar dat witte blad papier dat zich eindeloos in alle richtingen uitstrekt. Laten we nu alle stippen en kringetjes uitgummen.

 Wat blijft er over? Perfect, smetteloos voor altijd niets.

 Geen scheidslijnen of verschillen, nergens een einde of begin, geen grenzen of randen. We zijn aangekomen bij de waarheid, maar wie is daar aangekomen? Niemand natuurlijk. Geen waar-zelf, maar geen-zelf. Er is geen deeltje, alleen het geheel. Je bent nooit een stip geweest, je was altijd het blad papier. Iets zijn is alles zijn. Dat kan niet anders, en het kan niet eenvoudiger. Brahman is Atman. Atman is Brahman. Dat zijt gij.

 [image: 017]

 Heel deze woordenbrij schiet volledig tekort bij het beschrijven van wat ik ervaar als de levende werkelijkheid van B-Rex. Dat is wat het schrijven van dit boek voor mij zo onbevredigend maakt. Het is best een leuke uitdaging om al dit materiaal op een interessante manier proberen te verwoorden, maar als ik het doorlees, dan is er geen sprake van de heldere, eenvoudige, alles behalve mysterieuze werkelijkheid die ik ervaar. Nadat ik het proces van onwaarheid-onrealisatie heb ondergaan ben ik niet terechtgekomen in een verheven staat van superieure kennis, maar in een kennisloze staat van superieure verhevenheid. Ik zie alles, ik begrijp alles, ik weet niets.

 Bestaat perfecte intelligentie? Ik zou zeggen van wel, maar dat is wat ik denk, niet wat ik weet. Ja, ik zie perfecte intelligentie, maar ik zie ook alle mogelijke waanzin. In mijn konijnenhol op de berg die weer een berg is zie ik een alles overheersende intelligentie waarmee ik altijd op een lijn zit. Misschien dat ik het niet begrijp of dat ik het bij het verkeerde eind heb, maar al meer dan twintig jaar lang is dit de enige manier waarop ik navigeer. En het werkt niet alleen feilloos en constant, maar er zit ook een magische kant aan. Voor mij is perfecte intelligentie synoniem met bewustzijn, en dus is deze co-creatieve hoger-weten relatie die ik ervaar veel meer dan mijn verbinding met de Godgeest, het is mijn Godgeest-heid.

 We trekken allemaal een lijn tussen wat we geloven en wat we niet geloven. Deze lijn is voor iedereen anders en hij kan in de loop van een leven ook vaak van plaats veranderen. Het enige wat we hier doen is een lijn trekken tussen wat we weten en wat we niet weten. Deze lijn is precies hetzelfde voor iedereen, en kan nooit van plaats veranderen. Aan de kant van wat we weten bevindt zich Ik-Ben/Bewustzijn, aan de andere kant is heel de rest. Deze lijn tussen kennis en geloof is de enige basis van het zijn. Als je dit rechtstreeks weet, dan verblijf je in B-Rex. Als je dat niet rechtstreeks weet, verblijf je in - wacht effe - B-Rex. Je gelooft alleen dat je in U-Rex bent.

 Er zijn een heleboel mensen die met I AM - idealistisch anti-materialistisch monisme - hetzelfde basisprincipe aan de orde stellen als wij hier. Ik zou gemakkelijk dit boek twee of drie keer zo dik hebben kunnen maken door voorstanders uit heden en verleden van dit en soortgelijke modellen aan te halen, maar zoals ik al zei, minder is absoluut meer. Je kunt dit soort theorieën overal vinden, mocht dat je interesseren, maar de hele redenering is zo simpel als we in het eerste hoofdstuk al hebben gezegd: als alles waarheid is, en bewustzijn bestaat, dan is alles bewustzijn. Het heeft niets met geloof te maken maar alles met zelf kijken, en het is volop zichtbaar voor iedereen. We hebben geen talloze deskundigen nodig die ons vertellen wat er vlak achter ons ligt, we hoeven ons alleen maar om te draaien en zelf te kijken.

 Overtuigd? Nee, dat kan niet. Als we naar de wereld kijken en haar in heel haar diversiteit en complexiteit ervaren, dan is ze zo echt als maar kan en is het idee dat het allemaal slechts een droom is vanzelfsprekend nonsens. Dat geef ik toe. Iedereen geeft dat toe. Tijd en ruimte, energie en materie, oorzakelijkheid en dualiteit, allemaal ontegenzeglijk echt, alleen niet waar. Als je dit wilt begrijpen, dan moet je beginnen met te beseffen dat je er helemaal alleen voor staat, dat je geen leraren of leringen hebt om je bij te staan, geen vrienden of medestanders die je steunen. Je moet dit echt zelf uitzoeken, want het is je eigen zelf dat je dient uit te zoeken. Het grote mysterie is geen logisch probleem dat opgelost dient te worden, maar een duizendkoppige hydra van emoties die wacht op vernietiging. Deze hydra kunnen we Maya noemen, maar in werkelijkheid ben jij het zelf.

 Maar waarom al die moeite doen? Laat de waarheid over aan degenen die haar niet met rust kunnen laten. Ze is letterlijk niets, ernaar streven is buitengewoon zinloos. Wie wil de enige nuchtere volwassene zijn op een feest vol benevelde pretmakers? Iedereen zit propvol onware-kennis - goden en profeten, zieners en wijzen, filosofen en wetenschappers, koningen en koninginnen, je ouders en leraren, iedereen die je ooit hebt gekend, naar wie je hebt opgekeken of tot wie je hebt gebeden - allemaal totaal verblind door geloof, en waarom, verdomme, ook niet? Een pretpark is geen plaats voor nuchterheid. De droomstaat is geen plaats voor helderheid. De waarheid is irrelevant.

 Wat niet irrelevant is, is onze zelfopgelegde nietigheid van ons afschudden en ons ontplooien in onze volledige, rechtmatige potentiële kracht: Menselijke Volwassenheid. Dit is waar alles mee begint. Het is het enige wat er te doen valt, de enige weg te begaan, waarheen hij ook leidt. Menselijke Volwassenheid is de sleutel tot alles, en als je nog niet zover bent, dan is niets belangrijker. Menselijke Volwassenheid is waar je om moet bidden en vechten, waar je je baan voor op moet zeggen, je familie in de steek laten en je leven voor op het spel moet zetten. Er wacht je serieus werk, en misschien lees je dit omdat dit precies is wat je wilt weten: dat er inderdaad iets ongelofelijk ontzagwekkends te bereiken is en dat je het ook echt kunt bereiken. En als daarvoor godsdienst nodig is of een twaalfstappen programma, gevangenisstraf of een gebroken nek om je zover te krijgen, dan zul je daar heel wat meer aan hebben dan aan wat voor boek dan ook.

 Vergeet alle spirituele kletspraat. We hebben onze handen vol aan worden wie en wat we werkelijk zijn en het overwinnen van de alles doordringende angst die dit natuurlijke proces ondermijnt.

 Volwassenheid is geen hooggestemd spiritueel ideaal, het is gewoon een normale ontwikkeling, niet aangetast door een overal om zich heen grijpende angst. Het is de dood van het vlees en de geboorte van de geest, en in een goed aangepaste maatschappij zouden we er allemaal in onze puberteit doorheen gaan. Het is niet spiritueel, religieus, filosofisch of wetenschappelijk, het is gewoon onze natuurlijke ontwikkeling die niet besmet is geraakt. En daar doorheen gaan betekent niet het einde, maar pas het begin.

 Menselijke Volwassenheid is de enig heldere en universele richting die we moeten inslaan, de weg die leidt naar de ontdekking van wie je werkelijk bent en wat het pretpark echt is en, zeer belangrijk, dat er geen verschil is tussen die twee. Waar het echt om draait bij een goed begrip van het B-Rex paradigma is niet daar te komen, maar beseffen dat je nooit ergens anders bent geweest. Jij bent de reis en jij bent de bestemming, en als je dat echt begrijpt, dan zul je ook begrijpen dat je niet alleen dit boek hebt uitgelezen, maar dat je klaar bent met het te schrijven.

 De laatste godsdienst

 De naam van God is Waarheid

 Hindoe gezegde

 De enige

 Ware kerk

 is de

 Kerk van de Waarheid

 ALÈTHEOLOGIE

 (Alètheia = Waarheid) (Theos = God) (-logie = de studie van)

 'De Studie van God-Waarheid'

 De Geest is de Kerk - Denken is Gebed - Waarheid is God

 Hoe extreem ook, scepticisme kan nooit extreem genoeg zijn.

 Want waarheid zijt gij,

 en tot waarheid zult gij terugkeren

 De tien suggesties

 Denk na

 Geloof niets

 Betwijfel alles

 Zoek al uw angsten op

 Zie de werkelijkheid onder ogen

 Haat uw ego

 Bemin uw dood

 Dood alle boeddha’s

 Verbrand alles

 Verder

 Vitam impendere vero

 Zet uw leven in voor de waarheid

 Welkom.

 OOK VERSCHENEN BIJ SAMSARA

 SPIRITUELE VERLICHTING?

 VERGEET HET MAAR!

 De oorspronkelijke Amerikaanse uitgave van Spirituele Verlichting? Vergeet het maar! die in 2002 verscheen, geldt inmiddels als een klassieker. Wie de auteur is weet niemand, maar achter zijn pseudoniem gaat een briljant verteller en een van de scherpste en geestigste schrijvers op het gebied van de zin en onzin van verlichting en spiritualiteit schuil.

 Spirituele Verlichting? Vergeet het maar! is het verhaal van de ik-figuur, Jed McKenna, die in zijn gigantische huis op het platteland ergens in Iowa allerlei mensen over de vloer krijgt die op zoek zijn naar verlichting. McKenna weet heel goed wat dat is, hij is het namelijk zelf, en daar windt hij geen doekjes om. Hij is dáár waar zijn bezoekers allemaal van dromen. Hij leeft als een vlinder onder de rupsen, als een volwassene in een wereld met alleen maar kinderen. Maar is verlichting ook wat zoekers wérkelijk willen? Ze denken te weten wat het is, maar wat is er waar van hun ideeën en hun vastgeroeste overtuigingen waar ze zo aan gehecht zijn? En is er een manier om de waarheid, wat die ook mag zijn en ongeacht de gevolgen, te vinden? Dit is waar het in Jeds dialogen met zijn leerlingen - die worden afgewisseld met gedichten en uitspraken van hemzelf; Walt Whitman, Rumi en vele anderen - om draait. De waarheid ten koste van alles!

 De kracht van dit boek ligt in de levendige en toegankelijke manier waarop McKenna verslag doet van wat hij gedurende een mooie voorjaarsweek in april zoal meemaakt, gekoppeld aan een lucide en vlijmscherpe demystificatie van het hele begrip verlichting.

 Spirituele Verlichting? Vergeet het maar! is provocerend, humoristisch, absoluut eerlijk, verhelderend en bevrijdend. Heb je genoeg aan mediteren, retreats, spirituele bijeenkomsten en workshops, wierookstokjes branden en vastenkuren? Vergeet dit boek. Ben je ondanks dit alles nog niet waar je écht wilt zijn? Dan is Spirituele Verlichting? Vergeet het maar! iets voor jou.

 ‘Leerlingen willen dat ik hun een vis geef, maar ik geef hun een worm. Van zo’n worm zullen ze niet uit hun dak gaan, maar dat is de enige manier waarop het werkt. Op deze weg is elke stap een gevecht. Niemand gaat met je mee en niemand kan de weg voor jou afleggen. Het kan ook niet anders.’

 [image: 211]

 SPIRITUEEL INCORRECTE VERLICHTING

 JED McKENNA is de auteur van Spirituele verlichting? Vergeet het maar! waarvan de oorspronkelijke Amerikaanse uitgave in 2002 verscheen. Inmiddels geldt dit boek als een klassieker en de auteur als een briljant verteller en een van de scherpste en geestigste schrijvers op het gebied van verlichting.

 Spiritueel Incorrecte Verlichting is het vervolg op Spirituele verlichting? Vergeet het maar! Speelde het eerste deel zich af in McKenna’s huis in Iowa, in dit deel vindt de actie plaats in Los Angeles, op Long Island en in New York. Ook hier ontmoet de auteur allerlei mensen die willen weten hoe ze ‘het’ kunnen bereiken. De discussies gaan voortdurend een onverwachte kant op, want McKenna heeft geen gemakkelijke antwoorden paraat. Hij vertelt wat verlichting wel is en wat niet, hoe het te bereiken, en waarom je misschien maar beter kunt kiezen voor ‘menselijke volwassenheid’.

 Voor hen die echt verlichting willen heeft McKenna maar één boodschap: denk zélf na en zoek uit wat waar is. Hoe dit werkt laat hij ons zien aan de hand van dagboekfragmenten van ex new age journaliste Julie en fragmenten uit de beroemde roman Moby Dick van Herman Melville. Daarin is de hoofdfiguur, Kapitein Achab, geen op wraak beluste idioot - zoals iedereen altijd denkt - maar iemand die in zijn zoektocht naar verlichting tot het alleruiterste gaat. Naast Melville komen in dit boek ook Walt Whitman, Henri Thoreau, Mark Twain en U.G. Krishnamurti uitgebreid aan het woord.

 McKenna’s boeken zijn geschreven voor mensen die genoeg hebben van de hele spirituele mallemolen en er klaar voor zijn om de realiteit van het proces van het wakker worden te ondergaan. Dit compromisloze boek kan daarbij helpen. Het kan schokken, wakker schudden, ontroeren, confronteren en misschien zelfs wel ‘verlichten’, maar koud laten zal het niemand.

 ‘Denk zelf na en zoek uit wat waar is... Echt, ik meen het, wat valt er nog meer te zeggen? Als je het wilt, krijg je het ook. Als je het niet wilt, ook goed. Dat is de enige boodschap die ik heb, het enige waar ik een punt van maak.’

 [image: 212]

 SPIRITUELE OORLOGVOERING

 Spirituele oorlogvoering is het derde en laatste deel van JED McKENNA’s spirituele trilogie waarvan eerder Spirituele verlichting? Vergeet het maar! en Spiritueel incorrecte verlichting, zijn verschenen. De naam van de schrijver is een pseudoniem; niemand kent de ware identiteit van de briljante verteller van deze scherpzinnige, provocerende en humorvolle boeken. Wie McKenna is doet er ook niet toe, want hij is immers naar eigen zeggen verlicht, een ‘niemand’ die zich voordoet als ‘iemand’: een schrijver over menselijke volwassenheid en de spirituele zin en onzin van verlichting. Een schrijver die in dit boek het achterste van zijn tong laat zien.

 In Spirituele oorlogvoering woont McKenna op een gehuurd landgoed in Mexico, waar hij bezig is met het schrijven van dit boek. De mensen die hij op zijn landgoed uitnodigt bieden hem een passend kader. Zo ontmoeten we Lisa, een jonge succesvolle advocate die een leven vol stress achter zich laat ‘omdat ze niet anders kon’. En Bob, die op het punt staat om door te breken met een boek over spiritualiteit, maar die volgens Jed een ‘spirituele beunhaas’ is. Aan de hand van de gesprekken met deze en andere mensen en fragmenten uit de literatuur zoals George Orwells 1984 komen thema’s aan de orde zoals menselijke volwassenheid, spirituele dissonantie, bidden, leven met de stroom mee of tegen de stroom in, de mechanismen van de spirituele supermarkt, de dood, zelfmoord en bevrijding.

 Voor wie de boeken van McKenna echt begrijpt kunnen ze werken als een klap in het gezicht. McKenna heeft het vermogen je ogen te openen, waardoor je gaat zien wat het werkelijk betekent wat hij beschrijft: de diepe slaap waarin de wereld zich bevindt, je eigen stupiditeit, de rol van Maya, bouwmeesteres van de begoocheling, en wat er werkelijk nodig is om wakker te worden: een persoonlijke revolutie, een spirituele oorlogvoering met een vijand die ongelofelijk sterk is: je ego.

 [image: 213]

 NOTITIES

 Notities is volgens eigen zeggen het laatste boek van JED McKENNA. Van deze inmiddels bekende schrijver verscheen eerder bij Samsara zijn trilogie over spirituele verlichting. Deze boeken hebben vanwege hun controversiële inhoud heel wat stof doen opwaaien. Nog steeds weet niemand wie er achter het pseudoniem schuilt van deze Jed McKenna die een heel ander, provocerend licht op het fenomeen verlichting werpt dan we kennen.

 Notities is een aanvulling op zijn trilogie. Ingedeeld per boek bevat het materiaal dat niet in de eerdere boeken is opgenomen. Daaronder: drie interviews met McKenna, een uitgebreide briefwisseling met een lezer, een verhandeling over boeddhisme, maar ook dialogen met de hoofdpersonen uit de drie boeken.

 ‘Verlichting is absoluut. Er zijn geen gradaties of variaties in. Verlichting biedt geen ruimte voor interpretatie. Maar het belangrijkste is dat je verlichting zelf kunt verifiëren en dat je er volledig met je hersens bij kunt. Iedereen die het wil begrijpen kan het begrijpen.

 Je hebt geen leraren of bemiddelaars nodig. Het is er gewoon, open en bloot, voor iedereen die de moeite neemt om te kijken. Verlicht worden mag dan een zware dobber lijken, de theorie ervan is kinderspel.’

 Heeft u de trilogie, of een van de delen gelezen, dan mag u dit boek niet missen!

 [image: 214]

 Voor een overzicht van onze titels (met tekstfragmenten)

 kunt u ook kijken op onze website:

 www.samsarabooks.com

 Daar vindt u informatie over de boeken in voorbereiding, de agenda met informatie over lezingen van onze auteurs en kunt u zich opgeven voor onze nieuwsbrief of een catalogus aanvragen.

 Samsara Uitgeverij bv

 Herengracht 341

 1016 AZ Amsterdam

 Telefoon: 020- 5550366

 Fax: 020- 5550388

 E-mail: info@samsarabooks.com

 [image: Jed McKenna - Droomstaattrilogie 01 - Jed Mckenna's theorie van alles_109]

OEBPS/Images/Jed McKenna - Droomstaattrilogie 01 - Jed Mckenna's theorie van alles_109.jpg
THEORIE VAN

Jed MeKennas Theoric van

ales: vanit een verlich

,m,.«mf“ geschreven nadat
icme autcur ervan

overtuigd was dar hij na zijn
succcsvolle tilogic over ver-

2ag over de declijesversnel-
e van Cern, waarmee de

wetenschap ecn theorie
alles hoopt te ontdekken,
begon tot Jeds cigen verba
ring et sehijfvirus weer op
e spelen

Ja. ja. hoor ik je denken,
ar wat hch ik nu, op dit
moment, 4an cen theorie van
allex? M
geen bal weet en dood 7al
goan. Het kan e nice sche-
Ten wat de tockomst belooft.
Het kan me niec schelen
waar we naar toe gaan of wat

o sivuatie is dat ik

ons in de volgende ccuw te
wachten staat. Tk wil helemaal

samsara

sijn of stealen
ik wil alleen nicc
tanger cen 7ak zijn. Ik wil
ophouden met shapwande

en, cindl

ik werkelijk ben.

En wat is nu het antwoord?
Zal dic bock jou van het enc
paradigma in hec andere slin
geren? Nee, absoluut niet. Je
sl cr sl nict i

cressantcr
door lijken op feestcs. e ou
je 2€lfs cen nominatic voor

dorpsgek op de hals k

dus doc je cr sowicso
verstandig aan et voor je
houden.

ER IS MAAR EEN
AARHEID

OEBPS/Images/017.jpg

OEBPS/Images/211.jpg

OEBPS/Images/Jed McKenna - Droomstaattrilogie 01 - Jed Mckenna's theorie van alles_001.jpg
Jep McKEennNA's
THEORIE
SIS VAN TAELES

VANUIT EEN VERLICHT PERSPECTIEF

OEBPS/Images/samsara (Kopie).jpg
samsara

OEBPS/Images/212.jpg

OEBPS/Images/214.jpg
o MeKivaia

OEBPS/Images/213.jpg

OEBPS/Images/216.jpg

OEBPS/Images/2019 (Kopie).jpg

OEBPS/Images/215.jpg

